

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

Revizijsko poročilo

Učinkovitost poslovanja Javnega podjetja Uradni list Republike Slovenije, d. o. o.

POSLANSTVO

Računsko sodišče pravočasno in objektivno obvešča javnosti o pomembnih razkritjih poslovanja državnih organov in drugih uporabnikov javnih sredstev ter svetuje, kako naj državni organi in drugi uporabniki javnih sredstev izboljšajo svoje poslovanje.

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

Revizijsko poročilo
Učinkovitost poslovanja Javnega podjetja
Uradni list Republike Slovenije, d. o. o.

Številka: 320-3/2014/72

Ljubljana, 27. junija 2016

Povzetek

Računsko sodišče je izvedlo revizijo smotrnosti poslovanja, da bi izreklo mnenje o učinkovitosti poslovanja Javnega podjetja Uradni list Republike Slovenije, d. o. o. (v nadaljevanju: javno podjetje Uradni list), o učinkovitosti Vlade Republike Slovenije (v nadaljevanju: vlada) pri izvajanju pristojnosti lastnika javnega podjetja Uradni list ter pri določanju cen, povezanih z javnimi objavami v glasilu Uradni list Republike Slovenije (v nadaljevanju: uradni list), ter o učinkovitosti družbe Slovenski državni holding, d. d. (v nadaljevanju: SDH) pri izvajanju pristojnosti lastnika javnega podjetja Uradni list v obdobju od 1. 1. 2010 do 30. 6. 2015.

Uradni list je javno podjetje, katerega edini lastnik je Republika Slovenija. Opravlja gospodarsko javno službo in tržno dejavnost. Gospodarska javna služba obsega zalaganje uradnega lista, pripravo za objavo in objavo uradnega lista ter vzdrževanje spletne strani uradnega lista, upravljanje, vodenje in koordiniranje Pravno-informacijskega sistema Republike Slovenije ter upravljanje sistema za elektronsko javno naročanje, kot je opredeljen v zakonu, ki ureja javno naročanje. Tržna dejavnost javnega podjetja Uradni list pa obsega izdajanje in prodajo knjig, časopisov, revij in periodike, posnetih nosilcev zvočnega zapisa ter drugo založništvo, pripravo tiskovnih sestavkov in druge s tiskarstvom povezane storitve, razmnoževanje in prodajo posnetih nosilcev zapisa, razmnoževanje in prodajo zvočnih zapisov, razmnoževanje in prodajo video zapisov ter razmnoževanje in prodajo računalniških zapisov, organiziranje strokovnih posvetovanj ter druge storitve, povezane z izdajateljsko-založniško dejavnostjo. V obdobju od leta 2010 do vključno leta 2014 je javno podjetje Uradni list ustvarilo 44,1 odstotka vseh čistih prihodkov od prodaje z opravljanjem gospodarske javne službe, preostalih 55,9 odstotka pa s tržno dejavnostjo. Javno podjetje Uradni list je dosegalo dobiček zgolj v letih 2011 in 2012, pri tem pa se mu je kosmati donos iz poslovanja znižal s 3.754.013 evrov v letu 2010 na 2.130.456 evrov v letu 2014, poslovni odhodki pa s 3.860.233 evrov v letu 2010 na 2.154.356 evrov v letu 2014. Skupni dobiček v letih 2011 in 2012 je predstavljal dobiček od gospodarske javne službe, medtem ko je v teh dveh letih javno podjetje Uradni list s tržno dejavnostjo ustvarilo izgubo.

Po mnenju računskega sodišča poslovanje javnega podjetja Uradni list v obdobju, na katero se nanaša revizija, *ni bilo učinkovito*.

Javno podjetje Uradni list prihodkov in odhodkov v obdobju, na katero se nanaša revizija, ni evidentiralo tako, da bi bilo mogoče izdelati ločene izkaze po dejavnostih oziroma izdelati kalkulativne izračune cen posameznih proizvodov. Cene objav v uradnem listu morajo biti sorazmerne z dejanskimi stroški, drugače se lahko štejejo za nedovoljeno državno pomoč. Podlaga za določitev cen objav v uradnem listu bi moral biti izračun lastne cene objav, torej določitev vseh posrednih in neposrednih stroškov, povezanih z objavami v uradnem listu. Za obdobje, na katero se nanaša revizija, je javno podjetje Uradni list posredovalo dva izračuna kalkulativnih cen za leto 2010 in enega za leto 2015, ki pa jih ni bilo mogoče preveriti zaradi neustreznega evidentiranja.

V letu 2014 je javno podjetje Uradni list ustanovilo zavod JURIS, Inštitut za uporabno družboslovje (v nadaljevanju: zavod Juris), s katerim se je želelo prijavljati na razpise za črpanje sredstev Evropske unije. Ker zavod Juris ni uspel pridobiti sredstev, je javno podjetje Uradni list za zavod Juris začelo postopek likvidacije. Ustanovitev zavoda Juris ni bila smotrna, saj je imelo javno podjetje Uradni list zaradi poslovanja zavoda Juris stroške najmanj v znesku 109.900 evrov.

Javno podjetje Uradni list je pred obdobjem, na katero se nanaša revizija, kupilo nove poslovne prostore, ki pa so preveliki, zato presežne prostore poskuša bodisi prodati bodisi oddati, kar je po oceni računskega sodišča ustrezno.

Po mnenju računskega sodišča vlada *ni bila učinkovita* pri določanju cen, povezanih z javnimi objavami v uradnem listu, saj je potrjevala cene objav, ne da bi zahtevala izračun kalkulativnih cen objav. Vlada je pri prehodu na elektronsko objavo glasila uradni list določila cilj znižanje cen objav za 7 odstotkov. Cilj je bil dosežen, vendar pa računsko sodišče ni ugotovilo, da bi vlada doseganje cilja spremljala. Zaradi neustreznega evidentiranja in razmejevanja odhodkov pa računsko sodišče ne more podati mnenja, ali je vlada z odobritvijo cen objav v glasilu uradni list javnemu podjetju Uradni list omogočila ustvarjanje visokih dobičkov.

Vlada je v obdobju, na katero se nanaša revizija, odločala v vlogi skupščine le enkrat. Vlada ni bila učinkovita pri odločanju o porabi dobička, saj ni znala pojasniti, na podlagi katerih meril je odločila, da celoten dobiček ostane nerazporejen. Računsko sodišče *ni podalo mnenja o učinkovitosti* vlade pri izvajanju pristojnosti lastnika javnega podjetja Uradni list glede odločanja o sprejemu temeljev poslovne politike in razvojnem načrtu družbe ter opredelitvi dejavnosti, ker vlada v obdobju, na katero se nanaša revizija, o tem ni odločala.

Po mnenju računskega sodišča je bil SDH *delno učinkovit* pri izvajanju pristojnosti lastnika javnega podjetja Uradni list. Postopki SDH glede določanja višine bilančnega dobička, ki je izplačan lastniku, niso zapisani in ni razvidno, kako se določi predlog višine izplačila bilančnega dobička lastniku. SDH aktivno sodeluje pri odločanju o sprejemu temeljev poslovne politike in razvojnem načrtu družbe ter opredelitvi dejavnosti, saj je skupaj z javnim podjetjem Uradni list pripravil Strateški načrt poslovanja in razvoja Javnega podjetja Uradni list Republike Slovenije, d. o. o. za obdobje 2015–2019. Pri tem so pričakovanja SDH glede doseganja dobička večkrat nerealna, saj ne upoštevajo, da bi moralo biti pri opravljanju dejavnosti gospodarske javne službe pridobivanje dobička podrejeno zadovoljevanju javnih potreb. Poleg tega bi moral SDH več pozornosti namenjati dobičkonosnosti posameznih tržnih dejavnosti, ki jih izvaja javno podjetje Uradni list.

Računsko sodišče je javnemu podjetju Uradni list, vladi in SDH podalo vrsto *priporočil* za doseganje večje učinkovitosti.

KAZALO

1. UVOD	8
1.1 CILJ REVIZIJE	8
1.2 PREDMET REVIZIJE	9
1.3 PREDSTAVITEV REVIDIRANCEV	9
1.3.1 Javno podjetje Uradni list	9
1.3.2 Vlada Republike Slovenije	11
1.3.3 Slovenski državni holding, d. d.	12
1.4 REVIZIJSKI PRISTOP	14
2. UČINKOVITOST POSLOVANJA JAVNEGA PODJETJA URADNI LIST	16
2.1 POSLOVANJE JAVNEGA PODJETJA URADNI LIST	16
2.2 DEJAVNOSTI JAVNEGA PODJETJA URADNI LIST	20
2.2.1 Splošno o dejavnosti javnega podjetja Uradni list	20
2.2.1.1 Pravilnik o ločenem evidentiranju prihodkov in odhodkov po posameznih dejavnostih javnega podjetja	21
2.2.1.2 Evidenca delovnega časa kot podlaga za opredelitve ključev za delitev stroškov	22
2.2.1.3 Delitev stroškov po stroškovnih mestih	23
2.2.1.4 Evidenca stroškov po stroškovnih mestih v letu 2014	23
2.2.1.5 Ugotavljanje poslovnih rezultatov po posameznih dejavnostih	25
2.2.2 Gospodarska javna služba	29
2.2.2.1 Objave v uradnem listu	29
2.2.2.2 Pravno-informacijski sistem Republike Slovenije	31
2.2.2.3 Portal javnih naročil	32
2.2.3 Tržna dejavnost	35
2.2.3.1 Prodaja tiskane izdaje uradnega lista	35
2.2.3.2 Založništvo	35
2.2.3.3 Izobraževanja	37
2.2.3.4 UL info tok	38
2.2.3.5 Volitve in referendumi	38
2.3 RAVNANJE S PRESEŽNIMI SREDSTVI	39
2.4 NAKUP NEPREMIČNINE	39
2.5 USTANOVITEV ZAVODA JURIS, INŠTITUT ZA UPORABNO DRUŽBOSLOVJE	40

3. DOLOČANJE CENE OBJAV V URADNEM LISTU	43
4. UČINKOVITOST VLADE IN SDH PRI IZVAJANJU PRISTOJNOSTI LASTNIKA	46
4.1 ODLOČANJE O UPORABI BILANČNEGA DOBIČKA.....	48
4.2 ODLOČANJE O SPREJEMU TEMELJEV POSLOVNE POLITIKE IN RAZVOJNEM NAČRTU JAVNEGA PODJETJA URADNI LIST.....	50
4.3 OPREDELITEV DEJAVNOSTI.....	51
5. MNENJE	52
5.1 UČINKOVITOST POSLOVANJA JAVNEGA PODJETJA URADNI LIST REPUBLIKE SLOVENIJE, D. O. O.....	52
5.2 UČINKOVITOST VLADE REPUBLIKE SLOVENIJE PRI IZVAJANJU PRISTOJNOSTI LASTNIKA TER PRI DOLOČANJU CEN	53
5.3 UČINKOVITOST SLOVENSKEGA DRŽAVNEGA HOLDINGA, D. D. PRI IZVAJANJU PRISTOJNOSTI LASTNIKA	54
6. PRIPOROČILA	55

1. UVOD

Revidirali smo učinkovitost Vlade Republike Slovenije in družbe Slovenski državni holding, d. d. pri izvajanju pristojnosti lastnika Javnega podjetja Uradni list Republike Slovenije, d. o. o., učinkovitost Vlade Republike Slovenije pri določanju cen, povezanih z javnimi objavami v Uradnem listu Republike Slovenije¹, ter učinkovitost poslovanja Javnega podjetja Uradni list Republike Slovenije, d. o. o. Revizijo smo izvedli na podlagi Zakona o računskem sodišču² in Poslovnika Računskega sodišča Republike Slovenije³. Sklep o izvedbi revizije je bil izdan 11. 4. 2014, sklepa o dopolnitvi sklepa o izvedbi revizije pa 26. 5. 2014 in 4. 5. 2015.⁴

Naša pristojnost je na podlagi izvedene revizije podati opisno mnenje o učinkovitosti vlade in SDH pri izvajanju pristojnosti lastnika javnega podjetja Uradni list, učinkovitosti vlade pri določanju cen, povezanih z javnimi objavami v uradnem glasilu, ter učinkovitosti poslovanja javnega podjetja Uradni list. Revizijo smo načrtovali in izvedli v skladu z mednarodnimi revizijskimi standardi, ki jih določa Napotilo za izvajanje revizij⁵, tako da smo pridobili zadostna in ustrezna zagotovila za izrek mnenja.

Revizija je obsegala obdobje od 1. 1. 2010 do 30. 6. 2015 (v nadaljevanju: obdobje, na katero se nanaša revizija).

1.1 Cilj revizije

Cilji revizije so:

- izrek mnenja o učinkovitosti vlade pri izvajanju pristojnosti lastnika javnega podjetja Uradni list in pri določanju cen, povezanih z objavami v uradnem listu,
- izrek mnenja o učinkovitosti SDH pri izvajanju pristojnosti lastnika javnega podjetja Uradni list ter
- izrek mnenja o učinkovitosti poslovanja javnega podjetja Uradni list.

¹ V uradnem listu se, kot je navedeno v 1. členu Zakona o Uradnem listu Republike Slovenije (v nadaljevanju: ZUL; Uradni list RS, št. 112/05-UPB1, 102/07, 109/09), objavljajo državni predpisi in drugi akti, kadar je z zakonom ali drugim predpisom tako določeno. Poleg tega se objavljajo tudi predpisi in drugi akti lokalnih skupnosti, če tako določajo njihovi statuti.

² Uradni list RS, št. 11/01, 109/12.

³ Uradni list RS, št. 91/01.

⁴ Št. 320-1/2014/3, št. 320-1/2014/8 in št. 320-1/2014/34.

⁵ Uradni list RS, št. 43/13.

Da bi lahko izrekli mnenje, smo si zastavili naslednja revizijska vprašanja:

- *ali je bila vlada učinkovita pri izvajanju pristojnosti lastnika javnega podjetja Uradni list in pri določanju cen, povezanih z javnimi objavami v uradnem listu;*
- *ali je bil SDH učinkovit pri izvajanju pristojnosti lastnika javnega podjetja Uradni list;*
- *ali je javno podjetje Uradni list poslovalo učinkovito.*

1.2 Predmet revizije

Predmet revizije je:

- učinkovitost vlade pri izvajanju pristojnosti lastnika javnega podjetja Uradni list in pri določanju cen⁶, povezanih z javnimi objavami v uradnem glasilu,
- učinkovitost SDH pri izvajanju pristojnosti lastnika javnega podjetja Uradni list ter
- učinkovitost poslovanja javnega podjetja Uradni list.

Predmet revizije v okviru delovanja SDH in njegovih predhodnikov (tudi vlade) v vlogi lastnika javnega podjetja Uradni list je predvsem izvajanje pristojnosti skupščine pri odločanju o uporabi bilančnega dobička, o sprejemu temeljev poslovne politike in razvojnega načrta družbe ter o spremembah in dopolnitvah akta o ustanovitvi, v katerem so opredeljene dejavnosti, ki jih izvaja javno podjetje Uradni list.

Predmet revizije v okviru delovanja vlade je določanje cen javnih objav v uradnem listu. Stroške objav v uradnem listu krijejo posamezni naročniki objav po veljavnem ceniku⁷, ki ga predlaga direktor javnega podjetja Uradni list ter ga po pridobitvi mnenja nadzornega sveta javnega podjetja Uradni list (v nadaljevanju: nadzorni svet) s sklepom določi vlada⁸.

Predmet revizije v okviru poslovanja javnega podjetja Uradni list je celotno poslovanje javnega podjetja v obdobju, na katero se nanaša revizija.

1.3 Predstavitev revidirancev

1.3.1 Javno podjetje Uradni list

Od leta 2007 je Republika Slovenija edini lastnik in družbenik javnega podjetja Uradni list⁹. Opravlja gospodarsko javno službo (v nadaljevanju: GJS) in tržno dejavnost. V obdobju od leta 2010 do vključno leta 2014 je javno podjetje Uradni list ustvarilo 44,1 odstotka vseh čistih prihodkov od prodaje z opravljanjem GJS, preostalih 55,9 odstotka pa s tržno dejavnostjo.

⁶ 8. člen Akta o ustanovitvi Javnega podjetja Uradni list Republike Slovenije, d. o. o. (v nadaljevanju: akt o ustanovitvi) z dne 6. 12. 2007, 26. člen akta o ustanovitvi z dne 9. 12. 2010, 23. člen akta o ustanovitvi z dne 7. 11. 2011 in 23. člen akta o ustanovitvi z dne 29. 9. 2014.

⁷ [URL: <http://www.uradni-list.si/uradni-list/ceniki>], junij 2016.

⁸ 23. člen akta o ustanovitvi.

⁹ 3. člen Zakona o spremembah in dopolnitvah Zakona o Uradnem listu Republike Slovenije (ZUL-B), Uradni list RS, št. 102/07.

GJS obsega¹⁰:

- zalaganje uradnega lista, pripravo za objavo in objavo uradnega lista ter vzdrževanje spletne strani uradnega lista;
- upravljanje, vodenje in koordiniranje Pravno-informacijskega sistema Republike Slovenije (v nadaljevanju: PIS);
- upravljanje sistema za elektronsko javno naročanje, kot je opredeljen v zakonu, ki ureja javno naročanje.

Poleg GJS se javno podjetje Uradni list ukvarja tudi s tržno dejavnostjo, ki obsega¹¹:

- izdajanje in prodajo knjig, časopisov, revij in periodike, posnetih nosilcev zvočnega zapisa ter drugo založništvo;
- pripravo tiskovnih sestavkov in druge s tiskarstvom povezane storitve;
- razmnoževanje in prodajo posnetih nosilcev zapisa: razmnoževanje in prodaja zvočnih zapisov, razmnoževanje in prodaja video zapisov ter razmnoževanje in prodaja računalniških zapisov;
- organiziranje strokovnih posvetovanj;
- druge storitve, povezane z izdajateljsko-založniško dejavnostjo.

Akt o ustanovitvi, ki ga sprejme skupščina javnega podjetja Uradni list, podrobneje določa dejavnosti, ki jih izvaja javno podjetje Uradni list.

Od 1. 4. 2010, ko je začel izhajati uradni list v elektronski obliki, je tiskana izdaja uradnega lista del tržne dejavnosti javnega podjetja Uradni list.

Organi javnega podjetja Uradni list so lastnik¹² v vlogi skupščine, nadzorni svet in direktor.¹³

Za učinkovitost poslovanja javnega podjetja Uradni list so bili v obdobju, na katero se nanaša revizija, odgovorni v skladu s svojimi pristojnostmi predstojniki, navedeni v tabeli 1.

Tabela 1: Odgovorne osebe javnega podjetja Uradni list

Odgovorna oseba	Obdobje odgovornosti
mag. Špela Munih Stanič, direktorica	do 31. 5. 2014
Petra Škodlar, poslovodja po pooblastilu nadzornega sveta	od 1. 6. do 30. 6. 2014
Matjaž Peterka, direktor	od 1. 7. 2014

¹⁰ 13. člen in 14. člen ZUL.

¹¹ 13. člen ZUL.

¹² V aktu o ustanovitvi je uporabljen izraz ustanovitelj, medtem ko je v 12. členu ZUL uporabljen izraz lastnik. V revizijskem poročilu uporabljamo izraz lastnik.

¹³ 7. člen akta o ustanovitvi.

Do sprejetja Zakona o upravljanju kapitalskih naložb Republike Slovenije¹⁴ (v nadaljevanju: ZUKN) maja 2010 je bila sestava nadzornega sveta določena v ZUL. Določeno je bilo, da ima nadzorni svet tri člane, od katerih po enega člana predlagajo Služba Vlade Republike Slovenije za zakonodajo (v nadaljevanju: služba za zakonodajo), Ministrstvo za finance in svet delavcev javnega podjetja Uradni list. Po sprejemu ZUKN je bilo določilo o sestavi nadzornega sveta črtano iz ZUL in dodano v akt o ustanovitvi, kjer je določeno, da dva člana nadzornega sveta imenuje lastnik v vlogi skupščine, tretji pa zastopa interese zaposlenih.

1.3.2 Vlada Republike Slovenije

Poleg tega, da vlada določa cene objav v uradnem listu¹⁵, je do uveljavitve ZUKN izvajala tudi pristojnosti lastnika javnega podjetja Uradni list. Pri tem je imela naslednje pristojnosti¹⁶, da:

- sprejema spremembe akta o ustanovitvi;
- na predlog direktorja in na podlagi mnenja nadzornega sveta sprejme letni načrt poslovanja in načrt razvoja družbe;
- odloča o povečanju in zmanjševanju osnovnega kapitala;
- odloča o cenah proizvodov in storitev iz prve alineje 13. člena ZUL;
- odloča o uporabi dobička;
- sprejema letne bilance stanja, izkaz poslovnega izida in letno poslovno poročilo ter ločen letni obračun za dejavnosti iz prve in druge alineje 13. člena ZUL;
- imenuje in razrešuje člane nadzornega sveta v skladu s 17. členom ZUL ter določa nagrado za njihovo delo;
- odloča o drugih vprašanjih, za katera tako določa zakon ali akt o ustanovitvi.

Vlada je organ izvršilne oblasti in najvišji organ državne uprave Republike Slovenije¹⁷. V skladu z ustavo, z zakoni in z drugimi splošnimi akti, ki jih sprejme Državni zbor Republike Slovenije (v nadaljevanju: državni zbor) določa, usmerja in usklajuje izvajanje politike države. V ta namen izdaja predpise in sprejema druge pravne, politične, ekonomske, finančne, organizacijske in druge ukrepe, ki so potrebni za zagotovitev razvoja države ter za urejenost razmer na vseh področjih iz pristojnosti države¹⁸.

Vlada je samostojna pri opravljanju svojih funkcij v okviru ustave in zakonov, državnega proračuna ter načelnih in dolgoročnih usmeritev državnega zbora¹⁹. Odgovorna je državnemu zboru za politiko države, ki jo vodi, in za razmere na vseh področjih iz pristojnosti države; odgovorna je tudi za izvajanje zakonov in drugih predpisov, ki jih sprejme državni zbor ter za celotno delovanje državne uprave²⁰.

¹⁴ Uradni list RS, št. 38/10, 18/11, 77/11, 22/12.

¹⁵ 23. člen akta o ustanovitvi.

¹⁶ 8. člen akta o ustanovitvi, 6. 12. 2007.

¹⁷ 1. člen Zakona o Vladi Republike Slovenije (v nadaljevanju: ZVRS), Uradni list RS, št. 24/05-UPB1, 109/08, 8/12, 21/13, 65/14.

¹⁸ Prvi odstavek 2. člena ZVRS.

¹⁹ 3. člen ZVRS.

²⁰ Prvi odstavek 4. člena ZVRS.

Za učinkovitost vlade pri izvajanju pristojnosti lastnika javnega podjetja Uradni list ter pri določanju cen, povezanih z javnimi objavami v uradnem listu, so bili odgovorni v obdobju, na katero se nanaša revizija, v skladu s svojimi pristojnostmi predsedniki vlad, navedeni v tabeli 2.

Tabela 2: Odgovorne osebe vlade

Odgovorna oseba	Obdobje odgovornosti
Borut Pahor, predsednik vlade	do 10. 2. 2012
Ivan Janša, predsednik vlade	od 10. 2. 2012 do 20. 3. 2013
mag. Alenka Bratušek, predsednica vlade	od 20. 3. 2013 do 18. 9. 2014
dr. Miro Cerar, predsednik vlade	od 18. 9. 2014

Po navedbi vlade je za posredovanje predlogov gradiv glede cen objav v uradnem listu za obravnavo na sejah vlade pristojna služba za zakonodajo. V obdobju, na katero se nanaša revizija, je bila sedanja direktorica službe za zakonodajo hkrati tudi predsednica nadzornega sveta javnega podjetja Uradni list.

1.3.3 Slovenski državni holding, d. d.

Po uveljavitvi pogojev iz 36. člena ZUKN je vlogo skupščine javnega podjetja Uradni list prevzela Agencija za upravljanje kapitalskih naložb Republike Slovenije (v nadaljevanju: AUKN). S sprejemom Zakona o Slovenskem državnem holdingu²¹ (v nadaljevanju: ZSDH) je AUKN prenehala obstajati, upravljanje kapitalskih naložb Republike Slovenije, s katerimi je na podlagi ZUKN upravljala AUKN, pa se je preneslo na Slovensko odškodninsko družbo, d. d. (v nadaljevanju: SOD). S sprejemom Zakona o Slovenskem državnem holdingu²² (v nadaljevanju: ZSDH-1) pa se je SOD preoblikovala v SDH. Zaradi teh sprememb zakonodaje, s katerimi se je prenašalo upravljanje kapitalskih naložb države iz AUKN prek SOD na SDH, je SDH pravni naslednik AUKN in SOD²³.

SDH je delniška družba, katere edini lastnik in delničar je Republika Slovenija. Po uveljavitvi določil ZSDH-1 je ena pomembnejših nalog SDH pregledno in koncentrirano upravljanje kapitalskih naložb, ki so v lasti Republike Slovenije ali v lasti SDH, v skladu z ZSDH-1 in sprejetimi akti upravljanja, ob upoštevanju statusne organizacije in notranjih aktov posamezne družbe²⁴.

Upravljanje naložb obsega pridobivanje naložb in razpolaganje z naložbami ter uresničevanje pravic delničarja ali družbenika ter vsa druga pravna dejanja v skladu z Zakonom o gospodarskih družbah²⁵

²¹ Uradni list RS, št. 105/12, 39/13.

²² Uradni list RS, št. 25/14.

²³ V nadaljevanju v tej točki navajamo le predstavitev SDH in ureditev upravljanja kapitalskih naložb po ZSDH-1, razen odgovornih oseb v obdobju, na katero se nanaša revizija, z navedbo predsednikov in članov uprav SDH in njegovih pravnih prednikov.

²⁴ Prvi odstavek 18. člena ZSDH-1.

²⁵ Uradni list RS, št. 65/09-UPB3, 33/11, 91/11, 32/12, 57/12, 82/13, 55/15.

(v nadaljevanju: ZGD-1) in drugimi predpisi²⁶. Pridobivanje naložb je odplačna ali neodplačna pridobitev naložb v last Republike Slovenije ali SDH²⁷, razpolaganje z naložbami pa je obremenitev, prodaja, zamenjava ali vsak drug pravni posel, na podlagi katerega se naložba SDH ali Republike Slovenije po ZSDH-1 prenese na drugo pravno ali fizično osebo²⁸.

SDH uresničuje pravice delničarja ali družbenika predvsem z uresničevanjem glasovalnih pravic na skupščinah gospodarskih družb, s spremljanjem uspešnosti poslovanja na podlagi sprejetih letnih načrtov gospodarskih družb in doseganja pričakovane donosnosti kapitala, s sodelovanjem s člani organov gospodarskih družb, z nastopanjem v postopkih pred sodišči in drugimi organi, s sklicevanjem skupščin ter z uresničevanjem drugih pravic in obveznosti, ki jih ima SDH kot lastnik naložb ali kot upravljavec naložb Republike Slovenije po ZSDH-1 in ZGD-1²⁹.

SDH vodi uprava, ki jo sestavljajo predsednik in dva člana³⁰, ki izpolnjujejo pogoje, določene v ZSDH-1 in ZGD-1. Imenuje jih nadzorni svet za obdobje štirih let z možnostjo ponovnega imenovanja³¹. Nadzorni svet SDH skrbi za nadzor nad delom uprave, sestavljen je iz petih članov, ki jih imenuje državni zbor na predlog vlade³². Naloge in pristojnosti skupščine SDH uresničuje vlada³³.

Za učinkovitost SDH in njegovih pravnih prednikov pri izvajanju pristojnosti lastnika javnega podjetja Uradni list so bili v obdobju, na katero se nanaša revizija, odgovorni v skladu s svojimi pristojnostmi predsedniki in člani uprav, navedeni v tabeli 3.

²⁶ 3. člen ZSDH-1.

²⁷ 5. točka 2. člena ZSDH-1.

²⁸ 6. točka 2. člena ZSDH-1.

²⁹ 7. točka 2. člena ZSDH-1.

³⁰ Tudi upravi AUKN in SOD, pravnih prednikov SDH, so sestavljali predsednik in dva člana.

³¹ 46. člen ZSDH-1.

³² 39. člen in 40. člen ZSDH-1.

³³ 38. člen ZSDH-1.

Tabela 3: Odgovorne osebe SDH in njegovih pravnih prednikov

Odgovorna oseba	Obdobje odgovornosti
Dagmar Komar, predsednica uprave AUKN	od 20. 10. 2010 do 26. 9. 2012
Janez Benčina, vršilec dolžnosti predsednika uprave AUKN	od 26. 9. do 30. 11. 2012
Marko Golob, član uprave AUKN	od 20. 10. 2010 do 20. 7. 2012
mag. Danilo Grašič, član uprave AUKN	od 20. 10. 2010 do 20. 7. 2012
mag. Peter Ješovnik, vršilec dolžnosti člana uprave AUKN	od 20. 7. do 28. 12. 2012
Janja Holcman Babič, vršilka dolžnosti člana uprave AUKN	od 26. 9. do 28. 12. 2012
Igo Gruden, vršilec dolžnosti predsednika uprave AUKN	od 14. 12. do 28. 12. 2012
mag. Tomaž Kuntarič, predsednik uprave SOD	od 28. 12. 2012 do 6. 2. 2013
Krešo Šavrič, član uprave SOD	od 28. 12. 2012 do 6. 2. 2013
Matjaž Jauk, član uprave SOD	od 28. 12. 2012 do 6. 2. 2013
mag. Peter Ješovnik, vršilec dolžnosti predsednika uprave SOD	od 6. 2. do 8. 5. 2013
Nada Drobne Popovič, vršilka dolžnosti člana uprave SOD	od 6. 2. do 8. 5. 2013
Igo Gruden, vršilec dolžnosti člana uprave SOD	od 6. 2. do 8. 5. 2013
mag. Tomaž Kuntarič, predsednik uprave SOD	od 9. 5. 2013 do 31. 3. 2014
Matej Pirc, član uprave SOD	od 15. 5. 2013 do 1. 4. 2014
Matej Pirc, predsednik uprave SDH	od 1. 4. 2014 do 27. 10. 2015
Matej Runjak, član uprave SOD in kasneje SDH	od 9. 5. 2013 do 27. 10. 2015
Marko Jazbec, predsednik uprave SDH	od 27. 10. 2015
mag. Anja Strojín Štampar, članica uprave	od 1. 12. 2015
mag. Nada Drobne Popovič, članica uprave	od 27. 10. 2015

1.4 Revizijski pristop

Revizijo smo načrtovali in izvedli tako, da smo pridobili zadostna in ustrezna zagotovila za izrek mnenja. Zagotovila za izrek mnenja smo pridobili na podlagi zbiranja, pregledovanja, preverjanja, primerjanja in presoje različnih dokumentov ter s pomočjo intervjujev s predstavniki revidirancev.

V reviziji smo proučili pravne podlage za delovanje javnega podjetja Uradni list, vključno s pravnimi podlagami za delo organov javnega podjetja. Opravili smo intervjuje z revidirancem in pregledali dokumentacijo, povezano s poslovanjem javnega podjetja Uradni list. Preverili smo tudi vse kalkulacije, ki jih je v obdobju, na katero se nanaša revizija, izdelalo javno podjetje Uradni list.

Na vladi in SDH³⁴ smo preverili učinkovitost izvajanja pristojnosti lastnika. Pregledali smo, kako je lastnik odločal o delitvi bilančnega dobička in kako je usmerjal poslovanje javnega podjetja Uradni list. Revizijo, povezano z družbami, ki so izvajale pristojnost lastnika javnega podjetja Uradni list, smo opravili s pregledom dokumentacije, ki nam jo je posredoval SDH. SDH je navedel, da so zapisnike pisali le za obdobje sestanke z vodstvom in nadzornim svetom podjetja, vsebine mnogih razgovorov med upravljavcem naložbe in predstavniki javnega podjetja Uradni list pa niso zabeležili.

Na vladi smo dodatno preverili njeno vlogo pri določanju cen izdajanja uradnega lista, in sicer nas je zanimalo, na kakšen način preveri kalkulacije cen objav v uradnem listu pred potrditvijo ter ali s tem ne omogoči javnemu podjetju Uradni list previsokih donosov.

V točkah 2.2.2.3 in 2.4 tega poročila navajamo dogodke in poslovne odločitve javnega podjetja Uradni list, povezane z nastajanjem portala javnih naročil oziroma z nakupom poslovnih prostorov, ki segajo pred obdobje, na katero se nanaša revizija. Kljub temu jih navajamo, saj želimo predstaviti celovit pregled nastajanja tega portala oziroma nakupa poslovnih prostorov. Ugotovitve, ki se nanašajo na dogodke pred obdobjem, na katero se nanaša revizija, ne vplivajo na izrek mnenja.

³⁴ SDH nam je posredoval vso dokumentacijo, tudi dokumentacijo svojih pravnih prednikov, v povezavi z javnim podjetjem Uradni list.

2. UČINKOVITOST POSLOVANJA JAVNEGA PODJETJA URADNI LIST

V tej točki opisujemo, kako smo presojali, ali je bilo javno podjetje Uradni list učinkovito pri izvajanju svojega poslovanja. Pri tem smo preverili:

- ali je javno podjetje Uradni list prilagodilo svoje poslovanje dejanskemu stanju;
- ali je določitev cen posameznih dejavnosti ustrezna;
- ali je izbor dejavnosti, ki jih izvaja javno podjetje Uradni list, ustrezen.

2.1 Poslovanje javnega podjetja Uradni list

Na poslovanje javnega podjetja Uradni list sta v obdobju, na katero se nanaša revizija, vplivali pogosta menjava vlad kot tudi svetovna gospodarska kriza. Pogosta menjava vlad je vplivala na manjšo zakonodajno aktivnost vlad in s tem na manjši obseg objav v uradnem listu³⁵, svetovna gospodarska kriza pa na zmanjšanje prihodkov predvsem od prodaje knjig in izobraževanj. V obdobju, na katero se nanaša revizija, so se zmanjševali tako prihodki kot tudi odhodki javnega podjetja Uradni list. Gibanje kosmatega donosa iz poslovanja, poslovnih odhodkov ter poslovnega izida prikazujemo v tabeli 4.

³⁵ Več o obsegu objav v tabeli 9 v točki 2.2.2.1 tega poročila.

Tabela 4: Nekateri podatki o poslovanju javnega podjetja Uradni list v obdobju od leta 2010 do leta 2014 v evrih

	2010	2011	2012	2013	2014
Poslovanje – skupaj					
Kosmati donos iz poslovanja – skupaj	3.754.013	4.138.378	2.767.375	2.264.694	2.130.456
Poslovni odhodki – skupaj	3.860.233	4.104.891	2.772.744	2.378.214	2.154.356
Dobiček/izguba iz poslovanja – skupaj	(106.220)	33.487	(5.369)	(113.520)	(23.900)
Čisti dobiček/izguba – skupaj	(97.733)	61.112	33.206	(84.300)	(9.762)
Poslovanje GJS					
Kosmati donos iz poslovanja GJS	1.785.105	1.462.666	1.354.489	1.220.553	986.879
Poslovni odhodki GJS	1.786.799	1.379.622	1.171.984	1.108.928	1.032.675
Dobiček/izguba iz poslovanja GJS	(1.694)	83.044	182.505	111.625	(45.796)
Čisti dobiček/izguba GJS	4.882	107.910	215.484	134.905	(35.282)
Poslovanje – tržna dejavnost					
Kosmati donos iz poslovanja – tržna dejavnost	1.968.908	2.675.712	1.412.886	1.044.141	1.143.577
Poslovni odhodki – tržna dejavnost	2.073.434	2.725.269	1.600.760	1.269.286	1.121.681
Dobiček/izguba iz poslovanja – tržna dejavnost	(104.526)	(49.557)	(187.874)	(225.145)	21.896
Čisti dobiček/izguba – tržna dejavnost	(102.615)	(46.798)	(182.278)	(219.205)	25.520

Viri: letna poročila javnega podjetja Uradni list za leta: 2010, 2011, 2012, 2013 in 2014.

Javno podjetje Uradni list je v obdobju, na katero se nanaša revizija, le leta 2011 poslovalo z dobičkom iz poslovanja, v ostalih letih pa je poslovalo z izgubo iz poslovanja. Pri tem je bila izguba iz poslovanja, razen v letu 2014, posledica izgube iz tržne dejavnosti, medtem ko je javno podjetje Uradni list na področju opravljanja GJS, razen v letih 2010 in 2014, dosegalo dobiček iz poslovanja. Rezultate poslovanja javnega podjetja Uradni list glede na vrste dejavnosti prikazujemo na sliki 1.

Slika 1: Rezultati poslovanja javnega podjetja Uradni list v obdobju od leta 2010 do leta 2014

Viri: letna poročila javnega podjetja Uradni list za leta: 2010, 2011, 2012, 2013 in 2014.

Iz podatkov v tabeli 4 je razvidno, da javno podjetje Uradni list skoraj sorazmerno z zmanjševanjem kosmatega donosa iz poslovanja zmanjšuje tudi poslovne odhodke. Kosmati donos iz poslovanja se je v obdobju od leta 2010 do vključno leta 2014 zmanjšal za 43,2 odstotka oziroma 1.623.557 evrov, poslovni odhodki pa za 44,2 odstotka oziroma 1.705.877 evrov.

Iz podrobnejših podatkov o poslovanju javnega podjetja Uradni list je razvidno, da je bilo javno podjetje uspešno pri zmanjševanju stroškov blaga, materiala in storitev, ki so se zmanjšali kar za 64,7 odstotka oziroma za 1.184.501 evro, najmanj pa pri stroških dela, ki so se zmanjšali za 10,6 odstotka oziroma za 153.672 evrov.

Ukrep javnega podjetja Uradni list

Javno podjetje Uradni list je prodalo počitniške kapacitete na Hrvaškem³⁶, poleg tega pa je začelo izvajati aktivnosti za optimiranje vzdrževalnih pogodb na področju informacijske tehnologije, za optimiranje zavarovalnih pogodb ter začelo spremljati režijske stroške.

Podatke o kosmatem donosu iz poslovanja in poslovnih odhodkih v obdobju od leta 2010 do leta 2014 prikazujemo na sliki 2.

³⁶ Pogodba o prodaji št. OU-357/15-1 z dne 16. 12. 2015.

Slika 2: Kosmati donos iz poslovanja in poslovni odhodki v obdobju od leta 2010 do leta 2014

Viri: letna poročila javnega podjetja Uradni list za leta: 2010, 2011, 2012, 2013 in 2014.

Poslovni odhodki javnega podjetja Uradni list so se v obdobju od leta 2010 do vključno leta 2014 gibali sorazmerno z doseženim kosmatim donosom iz poslovanja. Število zaposlenih v javnem podjetju Uradni list se je v obdobju, na katero se nanaša revizija, gibalo, kot je prikazano v tabeli 5. Vodstvo javnega podjetja Uradni list je v letu 2014 z zaposlenimi sklenilo sporazum o nižanju stroškov dela. S sporazumom so med drugim linearno znižali plače za 5 odstotkov, ukinili variabilni del plače in ustavili napredovanja. V sporazumu je bilo tudi določeno, da bodo zaposleni upravičeni do vračila zmanjšanja plač, ko bo javno podjetje Uradni list doseglo dobiček iz poslovanja. Javno podjetje Uradni list je sporazum o nižanju stroškov dela, ki je bil podpisan v letu 2014, dopolnilo z aneksoma 24. 4. 2014 in 24. 2. 2015, 30. 3. 2015 pa je sprejelo nov sporazum o nižanju stroškov dela z veljavnostjo do sprejetja nove sistemizacije delovnih mest³⁷ (in reorganizacije) oziroma najkasneje do 31. 12. 2015. Javno podjetje Uradni list je reorganizacijo izvedlo 18. 7. 2015.

Podatke o številu zaposlenih in stroških dela v obdobju od leta 2010 do leta 2014 prikazujemo v tabeli 5.

³⁷ Pravilnik o notranji organizaciji in sistemizaciji delovnih mest, sprejet 15. 7. 2015.

Tabela 5: Število zaposlenih in stroški dela v obdobju od leta 2010 do leta 2014

Leto	Stroški dela v evrih	Število zaposlenih
2010	1.445.439	37
2011	1.434.593	40
2012	1.484.825	41
2013	1.443.702	38
2014	1.291.767	35

Viri: letna poročila javnega podjetja Uradni list za leta: 2010, 2011, 2012, 2013 in 2014.

Število zaposlenih in stroški dela so se nekoliko zmanjšali šele v letu 2014³⁸. Prihodki javnega podjetja Uradni list so se zmanjšali v letu 2014 v primerjavi z letom 2010 za 34 odstotkov, število zaposlenih (in pripadajoči stroški dela) pa se ni zniževalo sorazmerno z zmanjševanjem prihodkov, zmanjšalo se je le za 11 odstotkov. Na podlagi navedenega ocenjujemo, da bo moralo javno podjetje Uradni list v prihodnosti več pozornosti nameniti zmanjšanju stroškov dela, ki se v obdobju, na katero se nanaša revizija, niso zmanjšali sorazmerno z zmanjševanjem prihodkov.

Ukrep javnega podjetja Uradni list

Javno podjetje Uradni list je 18. 7. 2015 izvedlo reorganizacijo, v okviru katere je spremenilo organizacijsko strukturo in sistemizacijo delovnih mest, uvedlo dve poslovni področji, ukinilo svetovalna delovna mesta ter zmanjšalo število vodstvenih delovnih mest, z zaposlenimi podpisalo nove pogodbe o zaposlitvi ter uvedlo variabilni del plače za zaposlene na področju prodaje in trženja. Poleg tega je javno podjetje Uradni list zmanjšalo število zaposlenih in stroške dela na podlagi upokojuitev, reorganizacije in nenadomestitev odbodov.³⁹

2.2 Dejavnosti javnega podjetja Uradni list

2.2.1 Splošno o dejavnosti javnega podjetja Uradni list

Dejavnosti⁴⁰, ki jih izvaja javno podjetje Uradni list, so razporejene na GJS in na tržno dejavnost. Med izvajanje GJS sodijo zalaganje uradnega lista, priprava za objavo in objava uradnega lista ter vzdrževanje spletne strani uradnega lista, izvajanje prenesenih nalog pri PIS ter upravljanje sistema za elektronsko javno naročanje, kot je opredeljen v zakonu, ki ureja javno naročanje. Glavne dejavnosti, ki jih javno podjetje Uradni list izvaja v okviru tržne dejavnosti, so prodaja tiskane verzije uradnega lista, založništvo

³⁸ Na podatke o stroških dela vplivajo tudi bolniške odsotnosti, daljše od 30 dni, in porodniške odsotnosti.

³⁹ Pravilnik o notranji organizaciji in sistemizaciji delovnih mest z dne 15. 7. 2015, Pravilnik o spremembah in dopolnitvah pravilnika o notranji organizaciji in sistemizaciji delovnih mest z dne 20. 11. 2015, Pravilnik o plačah in drugih prejemkih iz delovnega razmerja z dne 15. 7. 2015 ter podatki o gibanju števila zaposlenih v obdobju od leta 2010 do leta 2015.

⁴⁰ Več podatkov o prihodkih po posameznih dejavnostih v obdobju od leta 2010 do leta 2014 je v tabeli 8 v točki 2.2.1.5 tega poročila.

in organiziranje strokovnih posvetovanj. Poleg tega javnemu podjetju Uradni list pomemben del prihodka v okviru tržne dejavnosti predstavlja tudi priprava tiskovin za volitve in referendumne (v nadaljevanju: priprava volitev).

Javno podjetje Uradni list bi moralo voditi ločen letni obračun, in sicer posebej za dejavnost zalaganja uradnega lista ter posebej za upravljanje PIS in za druge dejavnosti javnega podjetja Uradni list⁴¹. Računovodski izkazi javnega podjetja Uradni list se letno revidirajo in objavljajo v skladu z Zakonom o gospodarskih javnih službah⁴² (v nadaljevanju: ZGJS), ki tudi določa, da bi se pri reviziji morala ugotavljati tudi namenskost, učinkovitost in racionalnost uporabe proračunskih sredstev⁴³. V okviru letnih revizij revizijske družbe niso ugotovljale namenskosti, učinkovitosti in racionalnosti uporabe proračunskih sredstev, ampak so revidirale le računovodske izkaze.

Javna podjetja morajo v skladu s Slovenskim računovodskim standardom 35⁴⁴ izkazovati posebej sredstva, ki se uporabljajo neposredno za opravljanje posameznih GJS, po posameznih GJS, in posebej sredstva, ki se uporabljajo neposredno za opravljanje drugih dejavnosti. Ker javno podjetje Uradni list ne sodi med velika in srednja podjetja po sodilih ZGD-1, zanj Slovenski računovodski standard 35 ni obvezen, je pa njegova uporaba priporočljiva.

2.2.1.1 Pravilnik o ločenem evidentiranju prihodkov in odhodkov po posameznih dejavnostih javnega podjetja

Javno podjetje Uradni list je konec leta 2010 sprejelo Pravilnik o ločenem evidentiranju prihodkov in odhodkov po posameznih dejavnostih podjetja (v nadaljevanju: pravilnik), na podlagi katerega naj bi bilo mogoče ob pravilnem evidentiranju odhodkov in posodabljanju ključev za delitev odhodkov (v nadaljevanju: ključ) določiti tudi prihodke in odhodke posamezne dejavnosti in s tem ugotoviti rezultat poslovanja posamezne dejavnosti v okviru GJS in v okviru tržne dejavnosti ter rezultat poslovanja GJS in rezultat poslovanja tržne dejavnosti. Pravilnik, ki je bil sprejet 23. 12. 2010, ni bil spremenjen. V obdobju, na katero se nanaša revizija, je bil še vedno v veljavi, čeprav je v 10. členu določeno, da bi morali letno preverjati in korigirati ključe, za kar je odgovoren direktor.

V pravilniku so našteje dejavnosti GJS in tržne dejavnosti, ki jih opravlja javno podjetje Uradni list. Navedena so tudi stroškovna mesta, ki naj bi omogočila ločeno evidentiranje prihodkov in odhodkov javnega podjetja Uradni list po posameznih dejavnostih. V pravilniku je določeno, da javno podjetje uradni list stroške dela GJS evidentira na stroškovnem mestu *2100 Naročnine Uradni list – tiskana*, vendar pa od prehoda na elektronsko izdajo⁴⁵ to stroškovno mesto bremeni tržna dejavnost. Hkrati pa je v pravilniku med stroškovnimi mesti tudi stroškovno mesto *0000 Splošno stroškovno mesto za plače*.

Ocenjujemo, da bi moralo javno podjetje Uradni list stroške dela, ki jih lahko dodeli posamezni dejavnosti, evidentirati na stroškovno mesto te dejavnosti, tiste stroške dela, ki pa jih ni mogoče dodeliti posamezni dejavnosti, pa evidentirati na splošno stroškovno mesto in jih potem deliti po ključu.

⁴¹ 19. člen ZUL.

⁴² Uradni list RS, št. 32/93.

⁴³ 67. člen ZGJS.

⁴⁴ Uradni list RS, št. 118/05, 10/06, 58/06, 112/06, 3/07, 12/08, 119/08, 1/10, 90/10, 80/11, 2/12, 64/12, 94/12, 2/15.

⁴⁵ Od 1. 4. 2010.

V pravilniku so določeni trije ključi za delitev stroškov stroškovnega mesta 9000 *Splošno stroškovno mesto*. Ti ključi so:

- *ključ K1* je izračunan kot razmerje med dejansko opravljenimi urami, ki jih posamezniki evidentirajo pri opravljanju posamezne dejavnosti, in vsemi opravljenimi urami;
- *ključ K2* upošteva razporeditev bilančnih postavk na podlagi kriterija število zaposlenih; za posamezno delovno mesto je na podlagi podatkov o opravljenih urah v preteklem letu določeno, v kakšnem deležu zaposleni opravlja GJS ali tržno dejavnost (ta ključ se uporablja za delitev amortizacije opreme in neopredmetenih dolgoročnih sredstev);
- *ključ K3* upošteva razporeditev bilančnih postavk na podlagi kriterija uporabljeni kvadratni metri za opravljanje posamezne dejavnosti; glede splošnih prostorov (hodniki, sanitarije, vodstvo, računovodstvo) je v pravilniku navedeno, da se prištejejo posamezni dejavnosti (ta ključ se uporablja za delitev amortizacije poslovnih prostorov).

Ocenjujemo, da v pravilniku opredelitve ključev niso jasne, pa tudi določilo, da se stroške dela GJS evidentira na stroškovno mesto 2100 *naročnina Uradni list – tiskana*, ni smiselno, saj je v pravilniku določeno tudi stroškovno mesto 0000 *Splošno stroškovno mesto za plače*. Na podlagi nejasnih ključev in določitev več stroškovnih mest za isto vrsto stroškov javno podjetje Uradni list ne more učinkovito spremljati stroškov po posamezni dejavnosti.

V letu 2015 je javno podjetje Uradni list naročilo notranjo revizijo⁴⁶, katere cilj je bil pridobiti zagotovilo o ustreznosti in pravilnosti uporabe ključev za razmejevanje stroškov poslovanja na GJS in tržno dejavnost. V okviru notranje revizije ni bilo ugotovitev, ki bi nakazovale na pomembna odstopanja oziroma nepravilnosti, so bila pa podana nekatera priporočila za izboljšanje učinkovitosti obstoječega ustroja notranjih kontrol. Priporočila, dana v notranji reviziji, so:

- terminsko pogostejše ugotavljanje poslovnega izida po dejavnostih;
- priprava kalkulacije lastne cene za posamezne GJS;
- priprava analize realiziranih prihodkov in odhodkov, ločeno za področje uredbenega dela, mednarodnih pogodb, razglasnega dela, PIS in portala javnih naročil;
- izračun praga uspešnosti, ki bo vključeval tudi povezavo izračunov s številom objavljenih strani, saj razmerje med fiksnimi in variabilnimi stroški lahko pomembno vpliva na poslovni izid iz dejavnosti.

Ukrep javnega podjetja Uradni list

Javno podjetje Uradni list je 14. 12. 2015 sprejelo nov Pravilnik o ločenem evidentiranju prihodkov in odhodkov po posamezni dejavnosti, v katerem je ustrezno opredelilo stroškovna mesta po posameznih dejavnostih tako znotraj GJS kot tudi tržne dejavnosti, določilo splošno stroškovno mesto za evidentiranje posrednih stroškov ter ustrezne ključe za delitev posrednih stroškov.

2.2.1.2 Evidenca delovnega časa kot podlaga za opredelitve ključev za delitev stroškov

Delovni čas, ki ga zaposleni porabijo za opravljanje GJS ali tržne dejavnosti, je podlaga za določitev *ključev K1* in *K2*, kot je navedeno v pravilniku. Pregledali smo porabo delovnega časa zaposlenih v letu 2014 za opravljanje GJS ali tržne dejavnosti. Evidenca o delovnem času vsebuje podatke za tiste zaposlene, ki so opravljali delno GJS delno pa tržno dejavnost. Evidenca ne vsebuje podatkov o tem,

⁴⁶ Poročilo o izvedbi notranje revizije v podjetju Uradni list, d. o. o. z dne 30. 1. 2015.

katero dejavnost v okviru GJS ali tržne dejavnosti je posameznik opravljal. Zato ti podatki ne morejo biti ustrezna podlaga za pravilno evidentiranje stroškov po dejavnostih in za natančne kalkulacije cen posameznih storitev, ki jih javno podjetje Uradni list opravlja.

2.2.1.3 Delitev stroškov po stroškovnih mestih

V javnem podjetju Uradni list so v obdobju, na katero se nanaša revizija, stroške knjižili na stroškovna mesta, ki so navedena v pravilniku, in tudi na stroškovna mesta, ki niso navedena v pravilniku. V prilogi 1 pravilnika je navedena razporeditev zaposlenih in delovnih mest po posameznih dejavnostih GJS in tržne dejavnosti, ki je podlaga za *ključ K2*. Ugotavljamo, da je v prilogi 1 nepravilno razvrščeno delovno mesto vodja redakcije portala javnih naročil, ki je napačno uvrščeno v tržno dejavnost, čeprav se delovno mesto nanaša na GJS.

Ključ K2 bi, tako kot tudi ostale ključne, morali preverjati vsako leto in ga popraviti pri odstopanju za več kot 5 točk, pri čemer ni jasno določeno, ali je upoštevano odstopanje za 5 točk pri posameznem delovnem mestu ali pri ključu.

2.2.1.4 Evidenca stroškov po stroškovnih mestih v letu 2014

V obdobju od leta 2010 do leta 2014 so stroške javnega podjetja Uradni list knjižili po stroškovnih mestih, kot je prikazano v tabeli 6.

Tabela 6: Podatki o knjiženju stroškov po stroškovnih mestih v obdobju od leta 2010 do leta 2014

v evrih

Stroškovno mesto	Naziv stroškovnega mesta	2010	2011	2012	2013	2014
0000	Splošno STM za plače	15.110	27.786	/	/	/
1000	Objave v UL – uredbeni del	565.812	437.828	363.788	299.205	210.129
1100	Objave v UL – razglasni del	290	369	945	959	638
1200	Objave v UL – preklici	684	606	340	327	54
2100	Naročnina UL – tiskana	897.960	839.433	876.621	854.272	775.522
2200	Naročnina UL info tok	8.464	141	290	4.391	5.025
3200	Prodaja knjig	711.072	727.761	714.829	654.332	549.942
3400	Prodaja seminarjev	34.458	41.044	106.979	123.590	131.507
3600	Prodaja revije RDP*	/	/	(530)	/	/
3700	Prodaja revije REVUS*	(1.388)	/	/	/	/
3800	Oglaševanje	1.840	800	3.020	550	/
3850	Najem in priprava dvorane*	5.511	1.154	2.030	740	/
3900	Dobra praksa	29.193	16.478	9.277	/	/
3910	Razpisi – DTP*	1.181	718	/	1.867	(20)
4000	Volitve	513.044	1.121.702	190.794	1.408	82.454
5000	PIS	32.613	25.097	/	501	3.997
5001	PIS – občine*	697	1.728	304	/	/
5100	Javna naročila	232.346	150.923	23.329	21.080	22.470
6000	EU sredstva – inštitut*	/	/	/	8.939	288
6001	EU sredstva – izobraževanje 50+*	/	/	148	288	/
8000	Počitniške kapacitete	11.145	5.363	4.010	5.081	5.224
9000	Splošno stroškovno mesto	671.036	555.373	442.159	377.210	339.577
Skupaj		3.731.068	3.954.304	2.738.333	2.354.740	2.126.807

Legenda: STM – stroškovno mesto; UL – uradni list; RDP in REVUS – naslov revije; DTP – namizno založništvo (angl.: desktop publishing); EU – Evropska unija.

Opomba: * Stroškovnega mesta ni bilo v pravilniku.

Vir: podatki javnega podjetja Uradni list.

Javno podjetje Uradni list je stroške v letu 2014⁴⁷ razporejalo v skladu s pravilnikom, vendar:

- na stroškovno mesto 0000 *Splošno stroškovno mesto za plače* ni bilo knjiženo nič;
- na stroškovno mesto 1000 *Objave v uradnem listu – uredbeni del* so knjiženi tudi stroški tiska in stroški poštnine, ki ne sodijo na to stroškovno mesto, ampak na stroškovno mesto 2100 *Naročnina Uradni list – tiskana*;
- na stroškovno mesto 1100 *Objave v uradnem listu – razglasni del* so knjiženi stroški, ki bi po naši oceni sodili na stroškovno mesto 9000 *Splošno stroškovno mesto*⁴⁸;
- na stroškovno mesto 2100 *Naročnina Uradni list – tiskana* so knjiženi le stroški plač zaposlenih, ki opravljajo GJS, kar je skladno s pravilnikom, vendar ni jasno, zakaj za knjiženje teh plač niso odprli posebnega stroškovnega mesta, na to stroškovno mesto pa bi knjižili neposredne stroške, povezane s tiskano izdajo uradnega lista;
- na stroškovno mesto 2200 *Naročnina UL info tok* so knjiženi stroški vzdrževanja opredmetenih osnovnih sredstev in amortizacije neopredmetenih sredstev, neposredni stroški plač zaposlenih, ki opravljajo delo, povezano z UL info tok, pa ne;
- na stroškovno mesto 4000 *Volitve* niso knjiženi neposredni stroški plač zaposlenih, ki so opravljali delo, povezano s pripravami volitev.

Glede na navedene pomanjkljivosti pravilnika, knjiženje po stroškovnih mestih v letu 2014 ter glede na opisano evidenco o opravljenem delovnem času ocenjujemo, da vseh neposrednih stroškov niso knjižili na ustrezna stroškovna mesta in da na splošno stroškovno mesto niso knjižili vseh stroškov, ki bi se, glede na določila pravilnika, morali deliti po *ključu K2*. V obdobju, na katero se nanaša revizija, ločeni izkazi po dejavnostih niso pravilno izkazani. To velja tudi za vse prikaze rezultatov poslovanja po posameznih dejavnostih, ki jih je javno podjetje Uradni list navajalo v obdobju, na katero se nanaša revizija, in jih v tem poročilu povzemamo.

2.2.1.5 Ugotavljanje poslovnih rezultatov po posameznih dejavnostih

Javno podjetje Uradni list v obdobju, na katero se nanaša revizija, ni pripravljalo izkazov uspeha po posameznih dejavnostih v okviru GJS oziroma tržne dejavnosti, temveč zgolj na ravni tržne dejavnosti in GJS, in sicer kot informacijo nadzornemu svetu. Po naši oceni javno podjetje Uradni list ne evidentira nastalih stroškov tako, da bi lahko ugotovilo, kakšen je poslovni rezultat po dejavnostih, čeprav o tem občasno poroča nadzornemu svetu in SDH. Izkaze po dejavnostih v okviru tržne dejavnosti so pripravili le za izdelavo Strategije razvoja tržne dejavnosti po proizvodih in storitvah za obdobje 2013–2015⁴⁹, ko so pripravili izkaz uspeha za leto 2012. Za nadzorni svet so pripravili dva delna izkaza uspeha za leto 2013⁵⁰ in polletnega za leto 2015⁵¹. Vse splošne stroške so delili prek enega ključa, za katerega pa ni opredeljeno, kaj je podlaga za njegov izračun.

⁴⁷ Na primeru knjiženja v letu 2014 smo želeli opozoriti na pomanjkljivosti pravilnika in na napake pri knjiženju.

⁴⁸ Stroški intelektualnih storitev – odvetniki, revizorji 387 evrov; amortizacija neopredmetenih sredstev 156 evrov; administrativne takse, sodni stroški 88 evrov.

⁴⁹ Z dne 2. 4. 2013.

⁵⁰ Gradivo za sejo nadzornega sveta z dne 25. 10. in 30. 11. 2013.

⁵¹ Poročilo o poslovanju 1-6 2015.

Pojasnilo javnega podjetja Uradni list

Pri izkazjih o poslovanju v prvem polletju leta 2015 rezultati po dejavnostih ne izkazujejo pravičnega poslovnega rezultata in se ne ujemajo z ločenimi izkazji poslovanja, saj je izračun dobičkonosnosti po posameznih produktih le okvirjen, ker je bilo javno podjetje Uradni list v fazi pregleda in usklajevanja ključev in podlag za delitev stroškov. Z novo organizacijo bodo prenovljeni vsi ključni in metodologija evidentiranja tako prihodkov kot stroškov posamezne dejavnosti na podlagi ključev, določenih v pravilniku.

V obdobju, na katero se nanaša revizija, so v javnem podjetju Uradni list občasno pripravili zgolj ločene izkaze uspeha za dejavnosti v okviru tržne dejavnosti, ne pa tudi ločenih izkazov uspeha za dejavnosti v okviru GJS. Ločene izkaze uspeha po posameznih dejavnostih v okviru tržne dejavnosti prikazujemo v tabeli 7.

Tabela 7: Ločeni izkazi uspeha po dejavnostih v okviru tržne dejavnosti

v evrih

Leto	Kategorija	UL info tok	Tiskana izdaja	Izobraževanje	Knjige	Priprava volitev
2012	Prihodki	138.894	561.698	201.981	230.589	256.435
	Stroški	123.931	461.248	227.610	513.819	250.862
	Rezultat	14.963	100.450	(25.629)	(283.230)	5.573
Januar–september 2013	Prihodki	104.910	350.344	164.501	140.555	1.553
	Stroški	79.489	297.467	177.010	357.041	38.050
	Rezultat	25.421	52.877	(12.509)	(216.486)	(36.497)
Januar–oktober 2013	Prihodki	114.847	467.826	178.478	203.281	256.435
	Stroški	85.413	339.801	180.051	434.755	250.475
	Rezultat	29.434	128.025	(1.573)	(231.474)	5.960
Januar– junij 2015	Prihodki	78.664	173.664	113.507	49.995	0
	Stroški	64.343	125.523	149.752	156.801	0
	Rezultat	14.321	48.141	(36.245)	(106.806)	0

Vir: podatki javnega podjetja Uradni list.

Na podlagi ločenih izkazov uspeha lahko ugotovimo, da naj bi javno podjetje Uradni list najboljši rezultat dosegalo s tiskano izdajo uradnega lista, pozitiven rezultat naj bi dosegalo še z UL info tok, medtem ko naj bi z izobraževanjem predvsem pa z izdajanjem knjig dosegalo negativen rezultat.

Ocenjujemo, da javno podjetje Uradni list z izvajanjem GJS ne bi smelo ustvarjati dobička, a bi kljub temu morale čim bolj racionalizirati stroške, povezane z izvajanjem GJS. Glede na zmanjševanje števila naročnikov na tiskano izdajo uradnega lista v obdobju, na katero se nanaša revizija, predvidevamo, da se bodo prihodki in dobiček od tiskane izdaje uradnega lista v naslednjih letih še zmanjševali. Javno podjetje

Uradni list tudi ne more vplivati na število izvedenih volitev in referendumov ter na to ali bo uspelo pridobiti tovrstne posle. Torej so dejavnosti, pri katerih lahko javno podjetje Uradni list najbolj vpliva na dobiček, izdaja knjig, izobraževanje in UL info tok. Ker pri izdaji knjig in pri izobraževanju javno podjetje Uradni list že dalj časa dosega izgubo, ocenjujemo, da bi morali ugotoviti, kako doseči dobiček tudi pri teh dveh dejavnostih, ali pa ju prenehati izvajati.

Po naši oceni bi bilo za izboljšanje poslovanja javnega podjetja Uradni list in za lažje odločanje, kako ravnati s posameznimi dejavnostmi, nujno, da bi javno podjetje Uradni list spremljalo poslovne rezultate po posameznih dejavnostih.

Ukrep javnega podjetja Uradni list

Javno podjetje Uradni list od julija 2015 spremlja rezultate po posameznih dejavnostih, ki jih izvaja. V ta namen je naprej popravilo ključne, opredeljene v prvotnem pravilniku, v decembru 2015 pa je pripravilo tudi prenovljen pravilnik, na podlagi katerega pripravlja ločene izkaze po dejavnostih.

Javno podjetje Uradni list razpolaga s podatki o prihodkih po posameznih dejavnostih, ki jih izvaja. Podatke o prihodkih po posameznih dejavnostih v obdobju od leta 2010 do vključno leta 2014 prikazujemo v tabeli 8.

Tabela 8: Prihodki po posameznih dejavnostih v obdobju od leta 2010 do leta 2014

	2010	2011	2012	2013	2014	Indeks
	v evrih	v evrih	v evrih	v evrih	v evrih	
(1)	(2)	(3)	(4)	(5)	(6)	(7)=(6)/(2)*100
Objave – uredbeni del uradnega lista	961.953	776.977	740.292	698.988	549.125	57
Objave – razglasni del uradnega lista	676.929	608.873	559.677	436.086	353.253	52
PIS	14.751	13.396	10.666	7.908	3.856	26
Portal javnih naročil	12.979	63.417	31.000	57.925	65.852	507
Skupaj prihodki GJS	1.666.612	1.462.663	1.341.635	1.200.907	972.086	58
Naročnine na tiskano izdajo uradnega lista	656.029	657.654	561.699	469.015	399.745	61
Naročnine na storitev UL info tok	92.683	111.195	138.893	140.610	155.873	168
Prodaja knjig	330.512	265.084	230.745	187.351	146.585	44
Seminarska dejavnost	82.952	110.863	187.070	182.245	190.191	229
Tiskovine za volitve in referendum – priprava volitev	864.653	1.505.412	256.436	1.553	203.383	24
Prihodki ostalo	63.358	38.953	55.634	76.497	47.759	75
<i>Skupaj prihodki tržne dejavnosti</i>	<i>2.090.187</i>	<i>2.689.161</i>	<i>1.430.477</i>	<i>1.057.271</i>	<i>1.143.536</i>	<i>55</i>
Skupaj prihodki	3.756.799	4.151.824	2.772.112	2.258.178	2.115.622	56
<i>Skupaj prihodki tržne dejavnosti brez prihodkov od priprave volitev</i>	<i>1.225.534</i>	<i>1.183.749</i>	<i>1.174.041</i>	<i>1.055.718</i>	<i>940.153</i>	<i>77</i>
<i>Skupaj prihodki brez prihodkov od priprave volitev</i>	<i>2.892.146</i>	<i>2.646.412</i>	<i>2.515.676</i>	<i>2.256.625</i>	<i>1.912.239</i>	<i>66</i>

Viri: letna poročila javnega podjetja Uradni list za leta: 2010, 2011, 2012, 2013 in 2014.

Skupni prihodki javnega podjetja Uradni list so se v obdobju od leta 2012 do leta 2014 zmanjševali. Če iz prihodkov tržne dejavnosti izvzamemo prihodke od priprave volitev, so se skupni prihodki brez prihodkov od priprave volitev zmanjševali že od leta 2011. Ta dejavnost ni redna dejavnost javnega podjetja Uradni list, ampak je dejavnost, ki je vezana na razpis volitev ali referendum ter je odvisna od tega, ali javno podjetje Uradni list pridobi posel na trgu. V absolutnem znesku so se pri izvajanju GJS najbolj zmanjšali prihodki od objav v uredbenem delu uradnega lista in objav v razglasnem delu uradnega lista, pri tržni dejavnosti pa prihodki od naročnin na tiskano izdajo uradnega lista in prodaje knjig. Relativno pa so se pri izvajanju GJS najbolj zmanjšali prihodki izvajanja prenesenih nalog PIS, pri tržni dejavnosti pa prihodki od prodaje knjig.

2.2.2 Gospodarska javna služba

2.2.2.1 Objave v uradnem listu

Uradni list je uradno glasilo, v katerem se objavlja⁵²:

- ustavo, zakone in druge akte državnega zbora;
- ratificirane mednarodne pogodbe in obvestila o začetku in prenehanju njihove veljavnosti;
- akte državnega sveta;
- akte predsednika republike;
- odločbe in sklepe ustavnega sodišča;
- predpise in druge akte vlade in ministrov ter akte predstojnikov organov v sestavi ministrstev, če zakon tako določa;
- splošne akte, izdane za izvrševanje javnih pooblastil;
- predpise in druge akte lokalnih skupnosti, če tako določajo njihovi statuti;
- druge akte, katerih objavo v uradnem listu določa zakon ali drug predpis, in
- javne razpise, javne natečaje, vpise v registre, preklice in druge objave, ki se morajo po zakonu ali drugem predpisu objaviti v uradnem listu.

Do 1. 4. 2010 je bila edina uradna izdaja tiskana izdaja uradnega lista, s 1. 4. 2010 pa je postala uradna izdaja elektronska izdaja uradnega lista, prodaja tiskane izdaje pa je postala del tržne dejavnosti⁵³. Uradni list izdaja služba za zakonodajo, založnik pa je javno podjetje Uradni list⁵⁴.

Predpise in druge akte pošlje v objavo pooblaščen predstavnik državnega organa, samoupravne lokalne skupnosti ali organizacije, ki jih je sprejel ali izdal. Akti vlade, ministrov ter predstojnikov organov v sestavi ministrstev ter splošni akti, izdani za izvrševanje javnih pooblastil, se pošiljajo v objavo prek službe za zakonodajo⁵⁵. Pooblaščen predstavnik pošlje na elektronski naslov javnemu podjetju Uradni list za vsak akt odredbo za objavo akta in akt za objavo v elektronski obliki, primerni za tehnično obdelavo⁵⁶.

Javno podjetje Uradni list vsak prejet dokument za objavo v uradnem listu v prvi fazi pregleda ter preveri istovetnost, v drugi fazi dokumentu doda oblikovne sloge, v tretji fazi pa dokument za objavo v uradnem listu tudi oblikuje.

Prihodki od objav v uradnem listu so se zmanjšali predvsem zaradi manjšega obsega objav, kar je v precejšnji meri posledica pogostih menjav vlad v obdobju, na katero se nanaša revizija, in manj sprejetih predpisov. Poleg tega se je zmanjšal obseg obveznih objav v razglasnem delu, saj od leta 2011 ni treba nič več objavljati sklepov iz zemljiške knjige⁵⁷ ter od leta 2013 objav po ZGD-1⁵⁸.

⁵² 7. člen ZUL.

⁵³ Zakon o spremembah in dopolnitvah Zakona o Uradnem listu Republike Slovenije (ZUL-C), Uradni list RS, št. 109/09.

⁵⁴ 2. člen in 3. člen ZUL.

⁵⁵ 9. člen Uredbe o objavljanju v Uradnem listu Republike Slovenije, Uradni list RS, št. 20/10, 36/14.

⁵⁶ 16. člen Uredbe o objavljanju v Uradnem listu Republike Slovenije.

⁵⁷ Zakon o spremembah in dopolnitvah Zakona o zemljiški knjigi, Uradni list RS, št. 25/11.

⁵⁸ Zakon o spremembah in dopolnitvah Zakona o gospodarskih družbah (v nadaljevanju: ZGD-1G; Uradni list RS, št. 57/12) in Navodilo o objavah podatkov in sporočil gospodarskih družb po Zakonu o gospodarskih družbah, Uradni list RS, št. 10/13.

Pojasnilo javnega podjetja Uradni list

Javno podjetje Uradni list je Ministrstvu za gospodarski razvoj in tehnologijo posredovalo pripombe oziroma svoje nestrinjanje k predlogu ZGD-1G glede objav v glasilu uradni list⁵⁹.

Podatke o številu objav v uradnem listu predstavljamo v tabeli 9.

Tabela 9: Podatki o številu objavljenih strani v uradnem listu v obdobju od leta 2010 do leta 2014

Leto	2010	2011	2012	2013	2014	Indeks
(1)	(2)	(3)	(4)	(5)	(6)	(7)=(6)/(2)*100
Število izdaj	110	110	109	114	98	89
Uredbeni del	17.178	15.014	12.210	13.840	11.212	65
Mednarodne pogodbe	2.048	794	2.910	648	270	13
Razglasni del	3.296	3.078	2.920	2.923	2.866	87
Skupno število strani	22.522	18.886	18.040	17.411	14.348	64

Viri: letna poročila javnega podjetja Uradni list za leta: 2010, 2011, 2012, 2013 in 2014.

Javno podjetje Uradni list nima vpliva na število objav v uradnem listu, saj so obvezne objave določene v ZUL. Pri tem pa mora biti javno podjetje Uradni list sposobno objaviti vse objave, ne glede na njihov obseg. Javno podjetje Uradni list ima zato zaposlene, ki tako delo opravljajo, kar pa predstavlja fiksni strošek.

Cena objav v uradnem listu se od prehoda na elektronske objave, to je od 1. 4. 2010 do konca obdobja, na katero se nanaša revizija, ni spreminjala, razen v letu 2015, ko je bilo določeno, da je cena objave v uredbnem delu in objave mednarodnih pogodb, ki presega 100 strani, 10,04 evra za vsako stran nad 100 stranmi objave. Podatke o gibanju cen objav prikazujemo v tabeli 10.

⁵⁹ Pripombe k Predlogu Zakona o spremembah in dopolnitvah Zakona o gospodarskih družbah, št. 3971/2012/1 z dne 11. 6. 2012.

Tabela 10: Cene objav v uradnem listu v obdobju od 1. 1. 2010 do 30. 6. 2015

Gibanje cen/leto	v evrih						
	od 1. 1. 2010	od 1. 4. 2010	2011	2012	2013	2014	2015
Uredbeni del, mednarodne pogodbe*							
brez DDV	54,25	50,50	50,50	50,50	50,50	49,68	49,68
z DDV	65,10	60,60	60,60	60,60	60,60	60,61	60,61
Razglasni del – objave sodišč**							
brez DDV	1,47	1,47	1,47	1,47	1,47	1,44	1,44
z DDV	1,76	1,76	1,76	1,76	1,76	1,76	1,76
Razglasni del – razpisi**							
brez DDV	2,40	2,40	2,40	2,40	2,40	2,36	2,36
z DDV	2,88	2,88	2,88	2,88	2,88	2,88	2,88

Opombi: * cena za stran; ** cena za tipkano vrstico.

Vir: podatki javnega podjetja Uradni list.

Eden od ciljev prehoda na elektronsko objavo uradnega lista je bilo zmanjšanje stroškov. Javno podjetje Uradni list je v predlogu cen objav v uradnem listu navedlo, da bi se cene ob prehodu na elektronske objave, ker ne bo več stroškov tiska, lahko znižale za 7 odstotkov, pri tem pa za to oceno ni predložilo nobenega izračuna⁶⁰. Javno podjetje Uradni list je ob prehodu na elektronske objave 1. 4. 2010 znižalo ceno objav za uredbeni del in mednarodne pogodbe za 6,9 odstotka, poleg tega pa v letu 2014, ko se je v Republiki Sloveniji povečal DDV, cen objav ni povišalo. Ugotovimo lahko, da se je cena objav za uredbeni del in mednarodne pogodbe od prehoda na elektronsko objavo, brez DDV, znižala za 8,4 odstotka.

2.2.2.2 Pravno-informacijski sistem Republike Slovenije

PIS je zbirka podatkov v elektronski obliki, ki vsebuje register predpisov, objavljenih v uradnem listu, in drugih podatkov o pravnem redu Republike Slovenije ter navezavo na pravne akte Evropske unije. PIS upravlja, vodi in koordinira služba za zakonodajo. Služba za zakonodajo lahko z aktom, s katerim določi način opravljanja nalog, prenese upravljanje PIS na javno podjetje Uradni list⁶¹. Služba za zakonodajo in javno podjetje Uradni list sta v letu 2009 podpisala Akt o prenosu posamičnih upravljaljskih nalog v zvezi s pravno informacijskim sistemom Republike Slovenije na Uradni list, d. o. o.⁶², s katerim sta določila, da služba za zakonodajo in javno podjetje Uradni list vsako leto pripravita letni program dela, v katerem

⁶⁰ Predlog novih cen objav od 1. 4. 2010, gradivo za sejo vlade.

⁶¹ 4. člen Uredbe o Pravno-informacijskem sistemu Republike Slovenije (v nadaljevanju: uredba o PIS), Uradni list RS, št. 65/06, 95/11.

⁶² Št. 382-13/2009 z dne 18. 7. 2009.

vsebinsko in terminsko opredelita ter finančno ovrednotita upravljalvske naloge, prenesene na javno podjetje Uradni list, ter podrobneje določita način njihovega izvajanja. V obdobju, na katero se nanaša revizija, so se te naloge nanašale na:

- pretvorbo besedil v program MS Word, pri čemer gre za pretvorbo besedil zakonov, sprejetih v obdobju pred osamosvojitvijo Republike Slovenije, iz nesprejemljivih oblik v obliko MS Word in
- zagotavljanje neuradnih prečiščenih besedil podzakonskih predpisov na spletni strani, pri čemer gre za vnos in objavo neuradnih prečiščenih besedil na PIS.

V obdobju, na katero se nanaša revizija, služba za zakonodajo vedno več nalog, povezanih s PIS, izvaja sama, tako da so se ti prihodki javnega podjetja Uradni list zmanjšali.

Poleg navedenih prenesenih nalog s službe za zakonodajo je v uredbi o PIS javno podjetje Uradni list določeno tudi kot skrbnik zbirke neuradnih objav uradnega lista⁶³, zbirke uradnih objav uradnega lista⁶⁴ in registra predpisov samoupravnih lokalnih skupnosti⁶⁵. V registru predpisov samoupravnih lokalnih skupnosti so predpisi 139 občin, saj lokalnim skupnostim ni treba objavljati svojih predpisov v uradnem listu.

Ocenjujemo, da bi bilo pomembno, da bi register samoupravnih lokalnih skupnosti vseboval predpise vseh občin, saj bi to olajšalo delo tako državnim organom kot tudi prebivalcem, zato menimo, da bi morali urediti financiranje vzdrževanja tega registra.

2.2.2.3 Portal javnih naročil

V skladu s pogodbo za vzpostavitev in upravljanje portala javnih naročil (v nadaljevanju: pogodba o vzpostavitvi), sklenjeno v letu 2007 z Ministrstvom za finance, in v skladu z 11. členom Zakona o spremembah in dopolnitvah Zakona o javnem naročanju⁶⁶, je moralo javno podjetje Uradni list vzpostaviti sistem za elektronsko javno naročanje, ki omogoča osnovno funkcionalnost elektronskega naročanja. Vzpostavljanje portala javnih naročil se je začelo pred obdobjem, na katero se nanaša revizija, vendar ga kljub temu navajamo, da bi predstavili celovit pregled nastajanja tega portala. Ugotovitve, ki se nanašajo na dogodke pred obdobjem, na katero se nanaša revizija, ne vplivajo na izrek mnenja.

Portal javnih naročil omogoča posredovanje podatkov o javnih naročilih na predpisanih obrazcih, pregledovanje objavljenih javnih naročil in razpisne dokumentacije ter komuniciranje med ponudniki in naročniki. Naloga javnega podjetja Uradni list je bila vzpostaviti portal javnih naročil, ga tekoče vzdrževati in posodabljanje skladno s spremembami zakonodaje na področju javnih naročil ter zagotavljati delovanje tega portala. Del nalog, povezanih s portalom javnih naročil, opravlja javno podjetje Uradni list s svojimi zaposlenimi, drugi del pa s plačevanjem storitev zunanjim izvajalcem. Za upravljanje portala javnih naročil ima javno podjetje Uradni list sklenjeno pogodbo z Ministrstvom za finance, na podlagi katere prejema proračunska sredstva.

⁶³ Zbirka neuradnih objav vsebuje izdaje uradnega lista v elektronski obliki od 25. 6. 1991 do 31. 12. 2005.

⁶⁴ Zbirka uradnih objav vsebuje elektronske izdaje uradnega lista od 1. 1. 2006.

⁶⁵ Register predpisov samoupravnih lokalnih skupnosti vsebuje podatke o predpisih, ki veljajo in se uporabljajo v samoupravnih lokalnih skupnostih.

⁶⁶ Uradni list RS, št. 16/08.

Javno podjetje Uradni list je v letu 2007 sklenilo z Ministrstvom za finance pogodbo o vzpostavitvi, v kateri ni navedeno plačilo javnega podjetju Uradni list iz proračuna, sklenjena pa je bila za obdobje petih let. K pogodbi o vzpostavitvi so sklenili aneks, v katerem je bilo določeno, da so za vzdrževanje in nadgradnjo portala v rebalansu proračuna za leto 2009 zagotovljena sredstva v vrednosti 20.000 evrov. Istega dne, kot je bil sklenjen aneks, sta Ministrstvo za finance in javno podjetje Uradni list sklenila pogodbo o financiranju vzpostavitve in vzdrževanja sistema za elektronsko javno naročanje ter nadgradnje portala javnih naročil za namen statistike s financiranjem v letu 2009 do vrednosti 150.000 evrov⁶⁷. K pogodbi o financiranju je bil dve leti kasneje sklenjen še aneks⁶⁸, v katerem je bilo določeno, da je javno podjetje Uradni list v letu 2011 upravičeno do povračila izdatkov, povezanih s portalom javnih naročil, v vrednosti 76.100 evrov z DDV.

Po poteku veljavnosti pogodbe o vzpostavitvi, ki je bila sklenjena za obdobje petih let, sta javno podjetje Uradni list in Ministrstvo za finance sklenila Pogodbo o delovanju in upravljanju portala javnih naročil⁶⁹ za obdobje dveh let, v kateri sta bila določena mesečna zneska za zagotavljanje delovanja (950,99 evra mesečno z DDV) in za upravljanje portala javnih naročil (4.889,40 evra mesečno z DDV).

Javno podjetje Uradni list in Ministrstvo za finance sta leta 2014 sklenila novo pogodbo o delovanju⁷⁰ po poteku veljavnosti prejšnje, kjer je za zagotavljanje delovanja in upravljanja portala javnih naročil določen znesek 5.516 evrov z DDV mesečno, kar je 5,6 odstotka manj, kot je bilo določeno v prejšnji pogodbi. Poleg tega je v pogodbi predvideno tudi 23.220 evrov z DDV za storitve nadgradnje portala. Ker je bilo s 1. 1. 2015 področje javnih naročil preneseno z Ministrstva za finance na Ministrstvo za javno upravo, je bil k pogodbi sklenjen aneks.

Javno podjetje Uradni list je začelo vzpostavljati portal javnih naročil leta 2007. Od takrat do 11. 11. 2015 je prejelo od Ministrstva za finance in Ministrstva za javno upravo sredstva, ki so prikazana v tabeli 11.

Tabela 11: Sredstva, prejeta po pogodbah, sklenjenih z Ministrstvom za finance in Ministrstvom za javno upravo, za portal javnih naročil od leta 2007 do leta 2015⁷¹

Leto	v evrih									
	2007	2008	2009	2010	2011	2012	2013	2014	2015	Skupaj
Prejeta sredstva	0	0	103.632	0	76.100	24.919	70.085	68.787	61.101	404.624

Vir: podatki javnega podjetja Uradni list.

Za izdelavo portala javnih naročil je javno podjetje Uradni list sklenilo pogodbo z družbo INTELCOM, d. o. o. v vrednosti 36.100 evrov brez DDV⁷². Z istim izvajalcem je javno podjetje Uradni

⁶⁷ Pogodba št. 1611-09-860001 z dne 30. 10. 2009.

⁶⁸ Z dne 17. 10. 2011.

⁶⁹ Pogodba št. 1611-12-330012 z dne 23. 6. 2012.

⁷⁰ Pogodba št. 1611-14-330008 z dne 19. 6. 2014.

⁷¹ Prejeta plačila do 11. 11. 2015.

⁷² Pogodba o izdelavi aplikacije št. 111-005P/07-UL/JN z dne 22. 6. 2007.

list sklenilo tudi pogodbo o vzdrževanju in razvoju portala javnih naročil⁷³ za obdobje dveh let z mesečnim plačilom 350 evrov brez DDV. V pogodbi je bila določena tudi vrednost ure za dela, ki ne sodijo med aktivnosti vzdrževanja in razvoja, ter za razširitve in dodelave aplikacije, ki jih bo uporabnik plačeval z mesečnim pavšalom⁷⁴.

Javno podjetje Uradni list je konec leta 2008 sklenilo z družbo Renderspace, d. o. o. pogodbo o prenovi spletnega mesta⁷⁵, od tega je bilo za prenovu portala javnih naročil namenjeno 12.217 evrov brez DDV. Konec leta 2010 so sklenili pogodbo o nadgradnji portala javnih naročil z zavodom NOVI ZATO, Ptuj v vrednosti 15.000 evrov. Konec leta 2011 so z izvajalcem Kristijan Cafuta, s. p. sklenili pogodbo o nadgradnji portala javnih naročil v vrednosti 21.000 evrov brez DDV. Z istim izvajalcem so v letu 2013 sklenili še pogodbo o vzdrževanju in razvoju aplikacije portala javnih naročil za obdobje od 1. 8. 2013 do 1. 3. 2014⁷⁶.

Stroški, ki jih je imelo javno podjetje Uradni list v obdobju od leta 2007 do 30. 6. 2015 z vzpostavitvijo, nadgradnjami in vzdrževanjem portala javnih naročil po navedenih pogodbah, so prikazani v tabeli 12.

Tabela 12: Plačila za vzpostavitev, nadgradnje in vzdrževanje portala javnih naročil po pogodbah z zunanjimi izvajalci v obdobju od leta 2007 do 30. 6. 2015

	v evrih									
Leto	2007	2008	2009	2010	2011	2012	2013	2014	2015	Skupaj
Plačila	36.100	15.750	13.700	40.767	22.150	17.240	13.305	15.534	6.698	181.244

Vir: podatki javnega podjetja Uradni list.

Javno podjetje Uradni list ima s portalom javnih naročil stroške, ki naj bi bili pokriti s sredstvi proračuna, za kar so bile v preteklih letih sklenjene pogodbe z Ministrstvom za finance oziroma od 1. 1. 2015 z Ministrstvom za javno upravo. Na podlagi teh pogodb je javno podjetje Uradni list v obdobju, na katero se nanaša revizija, prejelo sredstva v znesku 300.992 evrov. Pretežni del stroškov, povezanih z delovanjem portala javnih naročil, predstavljajo stroški dela zaposlenih v javnem podjetju Uradni list, ki opravljajo del nalog, povezanih z delovanjem portala. V kalkulaciji stroškov, ki je bila podlaga za sklenitev zadnje pogodbe z Ministrstvom za finance v juniju 2014, so bili upoštevani stroški plač dveh zaposlenih, ki naj bi opravljala le dela, povezana z delovanjem portala javnih naročil. Ker evidenca o delovnem času ne vsebuje podatkov o tem, katero dejavnost v okviru GJS posameznik opravlja, ti podatki ne morejo biti podlaga za pravilno evidentiranje stroškov po dejavnostih in za realno kalkulacijo cene delovanja portala javnih naročil. Podatki javnega podjetja Uradni list o razporeditvi zaposlenih po dejavnostih, ki jih opravljajo, kažejo, da je v letu 2015 za dela, povezana s portalom javnih naročil, zadolžena le ena oseba. Druga večja postavka pri stroških delovanja portala javnih naročil so stroški vzdrževanja portala po pogodbah z zunanjimi izvajalci. Poleg tega pa delovanje portala javnih naročil povzroča še druge neposredne in

⁷³ Pogodba št. 1884/2008/1 z dne 26. 8. 2008.

⁷⁴ V pogodbi je določeno plačilo 70 evrov na uro brez DDV.

⁷⁵ Pogodba št. 2072/2008/1 z dne 28. 11. 2008.

⁷⁶ Pogodba z dne 1. 8. 2013; v pogodbi je določen mesečni pavšal 600 evrov brez DDV, ki obsega vzdrževanje in tri ure mesečno za razširitev in dodelavo portala.

posredne stroške. Glede na pomanjkljivosti in napake pri knjiženju nastalih stroškov po posameznih stroškovnih mestih (povezava s točko 2.2.1 tega poročila) ne moremo oceniti, ali je javno podjetje Uradni list v obdobju, na katero se nanaša revizija, prejelo iz proračuna dovolj, preveč ali premalo sredstev za kritje vseh nastalih stroškov, povezanih z delovanjem portala javnih naročil.

Javno podjetje Uradni list področje javnih naročil v povezavi s storitvijo UL info tok obravnava kot eno ključnih področij za prihodnost poslovanja.

Ukrepi javnega podjetja Uradni list

Javno podjetje Uradni list je v letu 2015 izvedlo razpis in sklenilo pogodbo za tehnološko prenovo portala javnih naročil in vzdrževanje portala javnih naročil v skupni vrednosti 176.778 evrov z DDV. Prenova portala javnih naročil naj bi bila zaključena v šestih mesecih od podpisa pogodbe, pogodba pa vključuje tudi 36 mesecev osnovnega in dopolnilnega vzdrževanja portala javnih naročil od predaje sistema naročniku.

2.2.3 Tržna dejavnost

2.2.3.1 Prodaja tiskane izdaje uradnega lista

Od 1. 4. 2010, ko je postala elektronska objava uradnega lista edina uradna izdaja, je tiskana izdaja uradnega lista del tržne dejavnosti javnega podjetja Uradni list. Ker je elektronska izdaja uradnega lista prosto dostopna na spletu, se prodaja tiskane izdaje zmanjšuje. Število naročnikov se je v letu 2010 s prehodom na elektronsko objavo uradnega lista zmanjšalo od 3.497 na 1.836 naročnikov. Tudi v letih od 2011 do 2014 število naročnikov na tiskano izdajo uradnega lista upada in je konec leta 2014 znašalo 1.060 naročnikov. Kljub temu javno podjetje Uradni list, kot je razvidno iz tabele 7, s prodajo tiskane izdaje dosega dobiček.

Pojasnilo javnega podjetja Uradni list

V zadnjih letih je, tako kot v vseh državah Evropske unije, število naročnikov na tiskano izdajo uradnega glasila predvsem zaradi brezplačne dosegljivosti informacij na spletnih straneh ves čas upadalo. Letni upad se giblje med 15 in 20 odstotki. Kljub vsemu je Slovenija edina država v Evropski uniji, ki še vedno izdaja neuradno natisnjeno izdajo uradnega glasila in z njo ustvarja pozitiven poslovni rezultat. Vprašanje pa je, kako dolgo se bo izdajanje tiskane verzije uradnega glasila še nadaljevalo. Dodatnih naročnikov ni mogoče pridobivati s trženjem, javno podjetje Uradni list jih preusmerja na plačljive storitve UL info tok.

Javno podjetje Uradni list dosega dobiček s prodajo tiskane verzije uradnega lista predvsem zato, ker vse stroške, povezane s pripravo uradnega lista, evidentira na GJS.

Pojasnilo javnega podjetja Uradni list

Tiskana izdaja je derivat elektronske izdaje glasila uradni list. Ko je elektronska izdaja glasila uradni list pripravljena, je z minimalnimi dodatnimi postopki v procesu pripravljena tudi tiskana izdaja glasila uradni list.

2.2.3.2 Založništvo

Založniška dejavnost javnega podjetja Uradni list ima dolgo tradicijo in je njegov prepoznavni del. Knjige, ki jih izdaja javno podjetje Uradni list, so predvsem s področja prava in so namenjene ozkemu krogu strokovne populacije. Javno podjetje Uradni list prav tako sodeluje pri pripravi učbenikov za študente pravne in drugih fakultet. Podatki o številu izdanih publikacij in prihodkih od prodaje publikacij so prikazani v tabeli 13.

Tabela 13: Število izdanih publikacij in prihodki od izdaje publikacij

	2010	2011	2012	2013	2014
Število izdanih publikacij	27	39	34	29	22
Prihodki, v evrih	330.512	265.084	230.745	187.351	146.585

Viri: letna poročila javnega podjetja Uradni list za leta: 2010, 2011, 2012, 2013 in 2014.

Prihodki od izdaje publikacij so se v obdobju od leta 2010 do leta 2014 zmanjševali, tako da v letu 2014 znašajo le še 44,4 odstotka prihodkov iz leta 2010. Od leta 2011 pa se zmanjšuje tudi število izdanih publikacij. Na podlagi podatkov iz tabele 7 lahko ugotovimo tudi, da je dejavnost izdaje knjig tista, pri kateri javno podjetje Uradni list dosega najslabši poslovni rezultat.

Pojasnilo javnega podjetja Uradni list

Spremembe, ki jih je javno podjetje Uradni list izvedlo na področju založništva, so bile pridobitev večjih, ključnih knjižnih naslovov za leto 2016 (zakoni s komentarji), povečanje aktivnosti na povezovanju s podobnimi založbami, zbornicami (Obrtno zbornico Slovenije, Gospodarsko zbornico Slovenije in podobno) in ponovna uvedba prednaročil za optimizacijo naklad knjižnih naslovov.

Javno podjetje Uradni list je navedlo, da k prodaji knjig usmerja veliko svojih tržnih aktivnosti, vendar se prihodki od prodaje knjig ves čas zmanjšujejo zaradi gospodarske krize in kopiranja knjig. Javno podjetje Uradni list ima tudi svojo knjigarno, vendar zaradi lokacije ni veliko strank, zato namerava knjigarno zapreti, namesto nje pa je vzpostavilo spletno knjigarno⁷⁷.

Zaradi izgube na področju dejavnosti založništva je javno podjetje Uradni list v letu 2014 službi za zakonodajo predlagalo⁷⁸, da bi se založništvo pravne literature prerazporedilo iz tržne dejavnosti med dejavnosti GJS, vendar predlog na vladi ni bil obravnavan. Po mnenju vodstva tudi ni izvedljiv, saj gre pri izdajanju pravne literature za tržno dejavnost, zato bi njeno financiranje iz proračunskih sredstev težko upravičili. Iz zapisnikov nadzornega sveta je razvidno tudi, da so večkrat razpravljali o tem, ali je dejavnost glede na poslovni rezultat smiselno izvajati.

Eden od razlogov za izgubo na področju založništva so tudi odpisi zastarelih in poškodovanih knjig ter tudi knjig, ki zaradi prenehanja veljavnosti posameznega zakona niso več aktualne. V obdobju od leta 2010 do leta 2014 so v javnem podjetju Uradni list odpisali skupaj 9.013 knjig v skupni nabavni vrednosti 279.479 evrov. Podatke o odpisih knjig po posameznih letih prikazujemo v tabeli 14.

⁷⁷ Strateški načrt poslovanja 2015–2019.

⁷⁸ Založništvo pravne literature kot dejavnosti javnega podjetja Uradni list RS, št. 4874/2014/1 z dne 25. 3. 2014.

Tabela 14: Število in vrednost odpisanih knjig

	2010	2011	2012	2013	2014
Število odpisanih knjig	3.406	1.175	1.057	0	3.375
Nabavna vrednost, v evrih	71.800	137.752	34.300	23.474	12.153

Vir: podatki javnega podjetja Uradni list.

Ena izmed aktivnosti, s katerimi želi javno podjetje Uradni list zaustaviti trend zmanjševanja prihodkov od izdaje publikacij, je izdaja e-knjig. Tako je bilo v letu 2014 v spletni knjigarni na voljo 15 e-knjig.

2.2.3.3 Izobraževanja

Javno podjetje Uradni list organizira tudi seminarje in kongrese. Izobraževanja organizira predvsem s pravnega področja, pri tem je osredotočeno na področje javnih naročil. Poleg seminarjev je javno podjetje Uradni list začelo organizirati tudi večdnevne kongrese ter večdnevna mentorska usposabljanja predvsem na področju priprave projektov, ki bi bili sofinancirani s sredstvi iz evropskega proračuna, in javnih naročil. Podatke o številu izobraževanj, številu udeležencev in prihodkih prikazujemo v tabeli 15.

Tabela 15: Število izobraževanj, udeležencev ter prihodki od izobraževanja

	2010	2011	2012	2013	2014
Število izobraževanj	11	19	34	31	30
Število udeležencev	446	481	826	1.000	840
Prihodki, v evrih	82.952	110.863	187.070	182.245	190.191

Vir: podatki javnega podjetja Uradni list.

Število izobraževanj, število udeležencev ter prihodki od izobraževanj so se povečevali predvsem v obdobju od leta 2010 do leta 2012, od takrat pa se skoraj ne spreminjajo. Kljub temu lahko na podlagi ločenih izkazov po dejavnostih v okviru tržne dejavnosti (tabela 7) ugotovimo, da naj bi javno podjetje Uradni list z izobraževanjem imelo izgubo.

Ukrep javnega podjetja Uradni list

Javno podjetje Uradni list je v letu 2015 precej povečalo število izvedenih izobraževanj, in sicer je izvedlo 83 izobraževanj, ki se jih je udeležilo 1.324 udeležencev, prihodki od izobraževanj pa so znašali 267.678 evrov. Spremembe, ki jih je javno podjetje Uradni list izvedlo na področju seminarske dejavnosti, so bile: uvedba novih tržnih orodij za doseganje boljših poslovnih rezultatov, optimizacija procesa priprave novega izobraževalnega dogodka, povečanje števila dvodnevni dogodkov (seminarjev, kongresov), nove vsebine izobraževanj (zdravstvo, gradbeno pravo), nove oblike izobraževanj (in-house seminarji, brezplačniki in podobno), povezovanje seminarjev s knjigami, poslovno povezovanje pri organizaciji dogodkov (fakultete, ministrstva, zbornice, gospodarske družbe).

Javno podjetje Uradni list ima v lasti dvorano, namenjeno izobraževanju. Kadar dvorana ni zasedena z izobraževanjem v organizaciji javnega podjetja Uradni list, jo skušajo oddati drugim. V obdobju od leta 2010 do leta 2014 je javno podjetje Uradni list z oddajo dvorane ustvarilo skupaj 18.664 evrov prihodkov.

2.2.3.4 UL info tok

Storitev UL info tok združuje obveščanje o objavah v uradnem listu in na portalu javnih naročil ter učinkovite iskalnike po teh objavah. Javno podjetje Uradni list opisuje storitev kot stičišče med povpraševanjem in ponudbo v povezavi z javnimi naročili. Javno podjetje Uradni list storitev UL info tok obravnava kot eno svojih ključnih priložnosti za povečanje prihodkov, zato storitev vseskozi posodablja, v prihodnosti pa namerava storitvi UL info tok dodati nove informacije in jo temeljito prenoviti. UL info tok je tudi storitev, ki jo ponujajo tistim, ki odpovedo tiskano izdajo uradnega lista. Podatke o številu naročnikov prikazujemo v tabeli 16.

Tabela 16: Število naročnikov na storitev UL info tok in prihodki od naročnin v obdobju od leta 2010 do leta 2014

	2010	2011	2012	2013	2014
Število naročnikov	745	790	790	790	748
Prihodki od naročnin, v evrih	92.683	111.195	138.893	140.610	155.873

Viri: letna poročila javnega podjetja Uradni list za leta: 2010, 2011, 2012, 2013 in 2014.

Ugotovimo lahko, da se število naročnikov v obdobju od leta 2010 do leta 2014 skoraj ne spreminja, so se pa povečali prihodki od naročnin.

2.2.3.5 Volitve in referendumi

V skladu z 29. členom Zakona o volitvah v državni zbor⁷⁹ javno podjetje Uradni list poskrbi za tisk in distribucijo tiskanega gradiva⁸⁰, ki ga določi pristojni volilni organ, če izvedba javnega naročila zaradi rokov, ki jih zahteva izvedba predčasnih volitev, ali drugih resnih razlogov ni mogoča. Javno podjetje Uradni list v tem primeru sodeluje s pripravo in distribucijo tiskovin, storitev tiska pa izvede tiskarna, ki jo izbere javno podjetje Uradni list.

Javno podjetje Uradni list je leta 2010 in leta 2011 sodelovalo z Državno volilno komisijo pri izvedbi vseh volitev in referendumov, to je dveh referendumov in lokalnih volitev v letu 2010 ter štirih referendumov in predčasnih volitev poslancev v državni zbor v letu 2011. V letu 2012 je javno podjetje Uradni list sodelovalo pri izvedbi enega referenduma in nadomestnih lokalnih volitev v 12 občinah, ni pa bilo izbrano za izvedbo predsedniških volitev. V letu 2014 javno podjetje Uradni list ni bilo izbrano za izvedbo volitev poslancev iz Republike Slovenije v Evropski parlament in volitev poslancev v državni zbor, izbrano pa je bilo za izvedbo lokalnih volitev.

Javno podjetje Uradni list ne more vplivati na razpis volitev ali referenduma. Lahko pa se na razpisane referendumne in volitve čim bolj pripravi ter tako vzpostavi pogoje za pridobitev posla. Prihodki od

⁷⁹ Uradni list RS, št. 109/06-UPB1.

⁸⁰ Tudi Zakon o lokalnih volitvah (75. člen, Uradni list RS, št. 94/07-UPB3, 45/08, 83/12), Zakon o volitvah predsednika republike (20. člen, Uradni list RS, št. 39/92) in Zakon o referendumu in ljudski iniciativi (55. člen, Uradni list RS, št. 26/07-UPB2) se pri organizaciji volitev oziroma izvedbi referenduma sklicujejo na določbe Zakona o volitvah v državni zbor.

priprave volitev so predvsem v letih 2010 in 2011 predstavljali precejšen delež vseh prihodkov javnega podjetja Uradni list (tabela 8).

2.3 Ravnanje s presežnimi sredstvi

Zaradi uspešnega poslovanja v preteklosti ima javno podjetje Uradni list rezervo v obliki presežnih denarnih sredstev. Ta sredstva je javno podjetje Uradni list v obdobju, na katero se nanaša revizija, vlagalo v depozite v banke. Podatke o višini depozita in prihodkov od financiranja v obdobju od leta 2010 do vključno leta 2014 prikazujemo v tabeli 17.

Tabela 17: Stanje depozitov in prihodki od financiranja

	v evrih				
	2010	2011	2012	2013	2014
Depoziti v banki, stanje konec leta	690.000	670.000	989.000	1.015.000	1.052.088
Prihodki od obresti depozitov	15.923	31.857	35.615	22.288	10.685

Viri: letna poročila javnega podjetja Uradni list za leta: 2010, 2011, 2012, 2013 in 2014.

V obdobju, na katero se nanaša revizija, se je obseg depozitov banki povečeval. Prihodki od financiranja so se povečevali do leta 2012, potem pa so se začeli zmanjševati zaradi znižanja obrestnih mer za depozite.

Javno podjetje Uradni list ima relativno visoke depozite, vezane v poslovnih bankah, ki so leta 2014 dosegali polovico kosmatega donosa iz poslovanja.

2.4 Nakup nepremičnine

V aprilu 2010 se je javno podjetje Uradni list preselilo v nove prostore, in sicer v novo poslovno stavbo Rotonda. Nekateri poslovni dogodki, povezani z nakupom teh prostorov, so se zgodili pred obdobjem, na katero se nanaša revizija. Kljub temu jih navajamo, da bi tako predstavili celovit pregled upravljanja poslovnih prostorov, kjer deluje javno podjetje Uradni list. Ugotovitve, ki se nanašajo na dogodke pred obdobjem, na katero se nanaša revizija, ne vplivajo na izrek mnenja.

Staro nepremičnino v skupni velikosti 1.298 kvadratnih metrov je javno podjetje Uradni list prodalo za 2.343.373 evrov⁸¹. Novo nepremičnino v skupni velikosti približno 1.300 kvadratnih metrov⁸² skupaj z 20 parkirišči v kleti poslovne stavbe je javno podjetje Uradni list kupilo za 4.254.129 evrov⁸³. Javno podjetje Uradni list je s prodajalcem sklenilo več dodatkov k pogodbi⁸⁴. V njih so spreminjali podatke o

⁸¹ Pogodba o prodaji nepremičnine z dne 11. 7. 2008.

⁸² V dodatku št. 1 k pogodbi o prodaji nepremičnine z dne 18. 7. 2008 je navedena velikost poslovnih prostorov 1.328 kvadratnih metrov.

⁸³ Pogodba o nakupu nepremičnine z dne 18. 6. 2007 vsebuje vrednost z DDV.

⁸⁴ Dodatek št. 1 k prodajni pogodbi z dne 18. 7. 2008, Dodatek št. 2 k prodajni pogodbi z dne 9. 7. 2009 in Dodatek št. 3 k prodajni pogodbi z dne 25. 2. 2010.

površini poslovnih prostorov, pogodbeno vrednost pogodbe in rok za dokončanje poslovnih prostorov⁸⁵. S tretjim dodatkom k pogodbi sta se kupec in prodajalec dogovorila, da zaradi težav prodajalca kupec prevzame nedokončane poslovne prostore ter potrebna dela opravi sam. Zaradi zamude pri izročitvi poslovnih prostorov je kupec tudi uveljavil pogodbeno kazen⁸⁶. Zaradi nedokončanih poslovnih prostorov in zaradi uveljavitve pogodbene kazni se je zmanjšala kupnina. Končna cena, ki jo je javno podjetje Uradni list plačalo za nakup nepremičnine, je bila 3.828.716 evrov z DDV⁸⁷. Poleg tega je javno podjetje Uradni list ob selitvi v nove poslovne prostore nabavilo tudi opremo v vrednosti 676.311 evrov brez DDV. Ker izvajalec ni izpolnil pogodbe, je imelo podjetje Uradni list z dokončanjem gradbenih in instalacijskih del dodatne stroške v vrednosti 45.209 evrov brez DDV.

Zaradi nakupa nepremičnine je javno podjetje Uradni list najelo kredit v znesku 5.726.700 švicarskih frankov⁸⁸, oziroma po menjalnem tečaju z dne 21. 9. 2007, ko je bila sklenjena kreditna pogodba, v protivrednosti 3.462.333 evrov, ki pa ga je do 24. 9. 2012 v celoti odplačalo.

Pojasnilo javnega podjetja Uradni list

Zaradi zaprtja knjigarne in zmanjšanja števila zaposlenih ima javno podjetje Uradni list prevelike poslovne prostore, zato del prostorov poskuša prodati ali oddati v najem. Razmišlja tudi o selitvi v skromnejše in manjše prostore, vendar ocenjuje, da bi prostore v Rotondi težko prodali za takešno ceno, da bi bilo to gospodarno.

Ukrepi javnega podjetja Uradni list

Javno podjetje Uradni list je v letu 2015 oddalo v najem 47 kvadratnih metrov poslovnih prostorov, v letu 2016 pa je dodatno oddalo še 110 kvadratnih metrov poslovnih prostorov.

2.5 Ustanovitev zavoda JURIS, Inštitut za uporabno družboslovje

Zavod Juris je ustanovilo javno podjetje Uradni list na podlagi Akta o ustanovitvi zavoda Juris, Inštituta za uporabno družboslovje⁸⁹ (v nadaljevanju: akt o ustanovitvi zavoda Juris). K ustanovitvi zavoda Juris je 23. 8. 2013 dala soglasje tudi SOD v imenu ustanovitelja. Glavna dejavnost zavoda Juris naj bi bila raziskovalna razvojna dejavnost na področju družboslovja in humanistike, poleg tega pa naj bi zavod Juris izvajal tudi druge dejavnosti⁹⁰. Zavod Juris je bil ustanovljen, ker je javno podjetje Uradni list ugotovilo, da se zaradi svoje organizacijske oblike ne more prijaviti na mnogo razpisov za črpanje sredstev Evropske unije.

Zavod Juris in javno podjetje Uradni list sta 15. 4. 2014 podpisala Sporazum o medsebojnih razmerjih med Uradnim listom in Jurisom (v nadaljevanju: sporazum), kjer je določeno, da lahko zavod Juris opravlja zgolj pridobitno dejavnost, ki ni neposredno konkurenčna dejavnosti javnega podjetja Uradni

⁸⁵ Rok dokončanja objekta je bil v osnovni pogodbi do 31. 5. 2008, z dodatkom št. 1 je bil podaljšan do 27. 10. 2008, z dodatkom št. 2 ponovno podaljšan do 20. 8. 2009, z dodatkom št. 3 je bil določen rok za prevzem nedokončanih poslovnih prostorov 25. 2. 2010.

⁸⁶ Delno jo je uveljavil že s sklenitvijo 2. dodatka k pogodbi, delno s 3. dodatkom k pogodbi, skupno pa v višini 10 odstotkov pogodbene vrednosti.

⁸⁷ Dodatek št. 3 k prodajni pogodbi z dne 25. 2. 2010.

⁸⁸ Kreditna pogodba št. 59903315 z dne 24. 9. 2007.

⁸⁹ Z dne 17. 4. 2014.

⁹⁰ 6. člen akta o ustanovitvi zavoda Juris.

list⁹¹. Poleg tega je bilo določeno, da do dneva, ko zavod Juris prejme uradni akt, s katerim formalno pridobi prvi projekt, in hkrati tudi prejme oziroma ima drugače zagotovljena kakršnakoli finančna sredstva za izvedbo tega projekta, javno podjetje Uradni list opravlja dela, ki so ključna za zagotavljanje zakonitosti dela zavoda Juris in nadzora nad delom zavoda Juris⁹². V aktu o ustanovitvi zavoda Juris⁹³ in sporazumu⁹⁴ je bilo tudi določeno, da javno podjetje Uradni list za začetek poslovanja zavoda Juris zagotovi denarni vložek v znesku 800 evrov. Javno podjetje Uradni list je 20. 10. 2014 z zavodom Juris sklenilo tudi posojilno pogodbo⁹⁵, s katero mu je dalo posojilo v vrednosti 1.000 evrov, ki naj bi ga zavod Juris skupaj z obrestmi vrnil do 21. 4. 2015, vendar ga ni.

Zaposleni v javnem podjetju Uradni list naj bi za zavod Juris opravili skupaj 2.159 delovnih ur. Po navedbi javnega podjetja Uradni list naj bi njegovi skupni stroški, ki jih je imelo z zavodom Juris, od ustanovitve do likvidacije znašali 13.493 evrov. Iz podatkov, navedenih v Poročilu o poslovanju javnega podjetja Uradni list v prvem polletju leta 2015, pa je razvidno, da naj bi stroški, ki jih je imelo javno podjetje Uradni list z zavodom Juris, samo v prvem polletju 2015 znašali skupaj 34.283 evrov.

Pojasnilo javnega podjetja Uradni list

V Poročilu o poslovanju javnega podjetja Uradni list v prvem polletju leta 2015 ni izkazan pravilni rezultat, saj je bila tabela pripravljena na željo članov nadzornega sveta zaradi opombe posloводства, da se podatki ne ujemajo z ločenimi izkazi poslovanja.

Dodatno nam je javno podjetje Uradni list posredovalo še en izračun stroškov, ki jih je imelo z zavodom Juris, iz katerega je razvidno, da naj bi vsi stroški, razen stroškov dela, znašali 11.423 evrov, poleg tega so zaposleni javnega podjetja Uradni list opravili delo za zavod Juris v skupni vrednosti 98.477 evrov, torej naj bi imelo javno podjetje Uradni list z zavodom Juris stroške v skupni vrednosti najmanj 109.900 evrov. Na podlagi navedenega in na podlagi ugotovitev v točki 2.2.1 tega poročila ugotavljamo, da ni mogoče natančno ugotoviti, kakšni so bili dejanski stroški, ki jih je imelo javno podjetje Uradni list z zavodom Juris.

Zavod Juris se je skupaj s partnerji prijavil na razpise za tri projekte, vendar na nobenem ni bil izbran in ni prejel sredstev⁹⁶. Ker zavod Juris ni uspel samostojno pridobiti sredstev, se je na podlagi sklepa ustanovitelja začel postopek likvidacije zavoda Juris⁹⁷.

Ugotavljamo, da ustanovitev zavoda Juris ni bila smotrna, saj zavod Juris ni ustvaril nobenih prihodkov, pri tem pa so nastali za javno podjetje Uradni list stroški za zavod Juris.

⁹¹ 6. člen sporazuma.

⁹² 2. člen sporazuma.

⁹³ 28. člen akta o ustanovitvi zavoda Juris.

⁹⁴ 1. člen sporazuma.

⁹⁵ Z dne 20. 10. 2014.

⁹⁶ Letno poročilo javnega podjetja Uradni list za leto 2014.

⁹⁷ Sklep o vpisu spremembe pri subjektu z dne 30. 6. 2015. Zavod Juris je bil izbrisan 28. 12. 2015.

Pojasnilo javnega podjetja Uradni list

Namen ustanovitve zavoda Juris je bil pozitiven, če bi na razpisih uspel, bi lahko nekoliko razbremenil javno podjetje Uradni list. Vendar pa se je javno podjetje Uradni list zaradi težav s svojim poslovanjem odločilo, da vso energijo usmeri v izboljšanje poslovanja javnega podjetja Uradni list.

3. DOLOČANJE CENE OBJAV V URADNEM LISTU

V tej točki opisujemo, kako smo presojali, ali sta bila vlada in javno podjetje Uradni list učinkovita pri določanju cen objav v uradnem listu. Pri tem smo preverili:

- ali je vlada učinkovita pri določanju cen objav v uradnem listu;
- ali je javno podjetje Uradni list cene objav v uradnem listu znižalo v skladu s cilji vlade in sorazmerno z znižanjem stroškov ob prehodu na elektronske objave.

V skladu z 20. členom ZUL se cene objavljajanja predpisov in drugih aktov v uradnem listu oblikujejo po načelu soodvisnosti med stroški storitve in gospodarnim upravljanjem s sredstvi ter kapitalom javnega podjetja. Cene morajo biti tudi sorazmerne z dejanskimi stroški, drugače se lahko štejejo za nedovoljeno državno pomoč⁹⁸. Stroške objav v uradnem listu krijejo posamezni naročniki objav po veljavnem ceniku⁹⁹, ki ga predlaga direktor javnega podjetja Uradni list ter ga po pridobitvi mnenja nadzornega sveta s sklepom določi vlada¹⁰⁰.

Na podlagi gradiva za seje nadzornega sveta in zapisnikov teh sej o sprejemanju cen objav v uradnem listu smo ugotovili, da je nadzorni svet potrjeval cene objav v uradnem listu, ne da bi zahteval in pregledal izračune kalkulativnih cen objav. Ugotovili smo tudi, da služba za zakonodajo, ki je zadolžena za posredovanje gradiva o cenah objav v uradnem listu v obravnavo na vlado, gradivo na vlado zgolj posreduje, ne da bi preverila, ali so cene objav v uradnem listu skladne z izračunano kalkulativno ceno, ki bi morala temeljiti na stroških teh objav. Po navedbah predstavnikov vlade izračunov kalkulativnih cen objav v uradnem listu niso nikoli zahtevali, saj je imela vlada do zadnje spremembe akta o ustanovitvi¹⁰¹ svojega predstavnika v nadzornem svetu, ki potrjuje predlog cenika objav.

Ugotovimo lahko, da nadzorni svet, služba za zakonodajo in vlada, ko so potrjevali oziroma dali soglasje k predlogom cen objav v uradnem listu, niso nikoli preverjali, ali so predlagane cene objav v uradnem listu ustrezne glede na stroške, povezane s temi objavami.

⁹⁸ Sporočilo komisije Okvir Evropske unije za državno pomoč v obliki nadomestila za javne storitve (2011) (2012/C 8/03).

⁹⁹ Primer cenika, veljavnega od 9. 3. 2015, [URL: <http://www.uradni-list.si/uradni-list/ceniki>], junij 2016.

¹⁰⁰ 23. člen akta o ustanovitvi.

¹⁰¹ Do 29. 9. 2014.

Vlada je ob prehodu na elektronsko izdajo uradnega lista načrtovala znižanje cen objav, in sicer za 7 odstotkov, ter s tem letni prihranek javnih sredstev v znesku 130.000 evrov¹⁰². Ugotovimo lahko, da so se cene objav v obdobju, na katero se nanaša revizija, dejansko znižale za 8,4 odstotka. Pri tem pa nismo pridobili dokazov, da bi vlada uresničevanje tega cilja spremljala.

Podlaga za določitev cen objav bi moral biti izračun lastne cene objav, torej določitev vseh posrednih in neposrednih stroškov, povezanih z objavami v uradnem listu. Za obdobje, na katero se nanaša revizija, nam je javno podjetje Uradni list posredovalo le dva izračuna kalkulativne cene objav za leto 2010 in en izračun kalkulativne cene za leto 2015. Kljub temu da javno podjetje Uradni list vsaj enkrat letno predlaga vladi v potrditev cene objav v uradnem listu, nam drugih izračunov kalkulativnih cen za obdobje od leta 2011 do leta 2015 ni posredovalo.

Izračuna kalkulativnih cen za leto 2010 sta bila dva, in sicer eden za obdobje, ko je bila tiskana izdaja uradnega lista edina uradna izdaja, in drugi za elektronsko izdajo uradnega lista kot uradno izdajo. Oba izračuna je javno podjetje Uradni list izdelalo na podlagi podatkov za leto 2010, to je dejanskih stroškov in števila objav za leto 2010, kar pomeni, da sta bila izračuna lahko izdelana šele v letu 2011 ali kasneje. V reviziji smo želeli preveriti, kdaj sta bila izračuna kalkulativnih cen izdelana in s kakšnim razlogom, poleg tega pa smo zaprosili za pojasnitev posameznih predpostavk in vrednosti iz izračunov.

Pojasnilo javnega podjetja Uradni list

Sodelavka, zadolžena za področje financ in s tem tudi za izračune kalkulativnih cen objav v uradnem listu, ni več zaposlena v javnem podjetju Uradni list, zato ni mogoče odgovoriti na vprašanje, kdaj sta bila izdelana izračuna kalkulativnih cen.

Javno podjetje Uradni list nam je posredovalo tudi izračun kalkulativne cene oziroma preveritev cen objav v uradnem listu za leto 2015. Kalkulativna cena objave v uradnem listu naj bi znašala 51 evrov na stran, kar je za 2,7 odstotka oziroma za 1,32 evra več, kot je bila veljavna cena objav v letu 2015. V izračunu so upoštevani stroški zaposlenih v uredništvu, del posrednih stroškov zaposlenih, katerih delo se ne more pripisati posamezni dejavnosti, in del splošnih stroškov amortizacije in ostalih splošnih stroškov. Pri presoji tega izračuna je treba upoštevati ugotovitve iz točke 2.2.1 tega poročila, povezane s knjiženjem posameznih stroškov na stroškovna mesta in z uporabo ključev za delitev posrednih stroškov. Zato nismo mogli preveriti, ali izračun kalkulativne cene odraža dejanske stroške, ki nastanejo z objavami v uradnem listu. Poleg tega je kalkulativna cena objave v uradnem listu enotna, in sicer tako za uredbeni del in mednarodne pogodbe kot tudi za razglasni del, čeprav je cena objav v razglasnem delu določena za vrstico in je zato višja od cene objav v uredbenem delu in za mednarodne pogodbe, ki je določena za stran objave.

Ker v obdobju, na katero se nanaša revizija, javno podjetje Uradni list podatkov o stroških ni ustrezno evidentiralo po stroškovnih mestih in ker ni izračunavalo ključev za razdelitev splošnih stroškov, niti ni zbiralo podatkov za izračun ključev, nismo razpolagali z zadostnimi podatki, da bi kalkulativne cene objav v uradnem listu lahko izračunali sami. Več o neustreznem evidentiranju poslovnih dogodkov in pomanjkljivosti pravilnika smo navedli v točki 2.2.1 tega poročila. Zaradi navedenega tudi ne moremo nedvoumno presoditi, ali je vlada z odobritvijo cen objav v uradnem listu omogočila javnemu podjetju Uradni list doseganje visokih dobičkov.

¹⁰² Predlog Zakona o spremembah in dopolnitvah Zakona o Uradnem listu Republike Slovenije.

Ukrep javnega podjetja Uradni list

Javno podjetje Uradni list je za leto 2016 izdelalo kalkulacijo cen objav v glasilu uradni list s prikazom preračuna cene za stran (ki velja za uredbeni del in mednarodne pogodbe) in cen tipkane vrstice (ki velja za razglasni del).

4. UČINKOVITOST VLADE IN SDH PRI IZVAJANJU PRISTOJNOSTI LASTNIKA

V tej točki opisujemo, kako smo presojali, ali sta bila vlada in SDH učinkovita pri izvajanju pristojnosti lastnika javnega podjetja Uradni list. Pri tem smo preverili:

- ali sta bila vlada in SDH učinkovita pri odločanju o uporabi bilančnega dobička javnega podjetja Uradni list;
- ali sta bila vlada in SDH učinkovita pri sprejemu temeljev poslovne politike in razvojnem načrtu javnega podjetja Uradni list;
- ali sta bila vlada in SDH učinkovita pri opredelitvi dejavnosti, ki jih izvaja javno podjetje Uradni list in so navedene v aktu o ustanovitvi.

Javno podjetje Uradni list je v 100-odstotni lasti Republike Slovenije. Pristojnosti lastnika je do uveljavitve pogojev iz 36. člena ZUKN opravljala vlada v vlogi skupščine javnega podjetja Uradni list. Z izpolnitvijo pogojev iz 36. člena ZUKN so bile na AUKN prenesene kapitalske naložbe¹⁰³. S tem je AUKN prevzela vlogo skupščine javnega podjetja Uradni list. AUKN je prenehala obstajati s sprejemom ZSDH decembra 2012, upravljanje kapitalskih naložb Republike Slovenije, s katerimi je na podlagi ZUKN upravljala AUKN, pa se je preneslo na SOD. S sprejemom ZSDH-1 marca 2014 pa se je SOD preoblikovala v SDH¹⁰⁴.

Pristojnosti lastnika javnega podjetja Uradni list so določene v aktu o ustanovitvi. V obdobju, na katero se nanaša revizija, se pristojnosti lastnika niso bistveno spreminjale. Od prenosa kapitalskih naložb na AUKN odločanje o cenah proizvodov in storitev javnega podjetja Uradni list iz prve alineje 13. člena ZUL ni več v pristojnosti skupščine podjetja, ampak je v pristojnosti vlade. Do sprejema akta o ustanovitvi 7. 11. 2011 je moral direktor javnega podjetja Uradni list vsakih šest mesecev poročati o poslovanju javnega podjetja Uradni list nadzornemu svetu. Sedanja ureditev poročanja o poslovanju javnega podjetja Uradni list pa je opisana v nadaljevanju.

V aktu o ustanovitvi¹⁰⁵ so določene pristojnosti lastnika v vlogi skupščine. Lastnik, Republika Slovenija, izvršuje ustanoviteljske pravice skladno z ZSDH-1 prek uprave SDH.

¹⁰³ 40. člen ZUKN.

¹⁰⁴ V nadaljevanju za AUKN, SOD, SDH uporabljamo besedno zvezo "družbe, ki so izvajale pristojnosti lastnika", razen v primerih, kjer je navedena posamezna družba.

¹⁰⁵ Akt o ustanovitvi, veljaven od 29. 9. 2014.

Lastnik ima pristojnosti skupščine. Samostojno odloča o:

- sprejemu, spremembah in dopolnitvah akta o ustanovitvi,
- spremembi osnovnega kapitala družbe,
- sprejemu temeljev poslovne politike in razvojnem načrtu družbe,
- sprejemu letnega poročila, če ga nadzorni svet ni potrdil ali če direktor in nadzorni svet prepustita odločitev o sprejemu letnega poročila lastniku,
- uporabi bilančnega dobička,
- imenovanju in odpoklicu članov nadzornega sveta, ki zastopajo interese lastnika,
- podelitvi razrešnice direktorju,
- podelitvi razrešnice članom nadzornega sveta,
- imenovanju revizorja na predlog nadzornega sveta in
- drugih zadevah iz predpisov in akta o ustanovitvi.

Direktor najmanj štirikrat letno celovito poroča lastniku¹⁰⁶. Lastnik lahko sam kadarkoli zahteva celovito poročilo o poslovanju družbe ali o posameznih poslih družbe in določi obliko ter način posredovanja podatkov.

Celovito poročilo vsebuje:

- vmesne računovodske izkaze družbe,
- poročilo o rednem poslovanju družbe, o uresničevanju temeljev poslovne politike, razvojnega načrta in letnega načrta poslovanja družbe ter o poslih, ki niso v letnem načrtu,
- seznam poslov ter dejanj zastopanja in predstavljanja, ki so bili izvedeni v posameznem trimesečju, za katere se zahteva soglasje skupščine ali nadzornega sveta, s posebnim poročilom o izvajanju teh poslov.

Pomembnejše pristojnosti skupščine javnega podjetja Uradni list so po naši presoji odločanje o uporabi bilančnega dobička, sprejemu temeljev poslovne politike in razvojnega načrta javnega podjetja ter o spremembah in dopolnitvah akta o ustanovitvi, v katerem so opredeljene dejavnosti, ki jih izvaja javno podjetje Uradni list. Te pristojnosti skupščine oziroma lastnika smo v reviziji proučili bolj kot ostale.

Izvajanje pristojnosti lastnika smo v reviziji presojali na podlagi dokumentacije, pridobljene pri SDH¹⁰⁷ in vladi, ter odgovorov SDH na naša vprašanja.

Vlada je v obdobju, na katero se nanaša revizija, odločala v vlogi skupščine le enkrat. Odločala je o uporabi bilančnega dobička, sprejela Letno poročilo Javnega podjetja Uradni list, d. o. o. za leto 2009, podelila razrešnico direktorici, imenovala revizorja ter potrdila cene objav v uradnem listu. V reviziji zato podajamo zgolj mnenje o učinkovitosti vlade pri izvajanju pristojnosti lastnika javnega podjetja Uradni list glede odločanja o uporabi bilančnega dobička. Mnenja o učinkovitosti vlade pri izvajanju pristojnosti lastnika javnega podjetja Uradni list glede odločanja o sprejemu temeljev poslovne politike in o razvojnem načrtu javnega podjetja ter opredelitvi dejavnosti pa ne moremo podati.

¹⁰⁶ To določilo velja od sprejema akta o ustanovitvi 7. 11. 2011, pred tem je moral direktor vsakih šest mesecev poročati o poslovanju javnega podjetja Uradni list nadzornemu svetu.

¹⁰⁷ SDH nam je posredoval tudi dokumentacijo AUKN in SOD.

4.1 Odločanje o uporabi bilančnega dobička

Družbe, ki so izvajale pristojnosti lastnika, so na skupščinah odločale tudi o uporabi bilančnega dobička. V tabeli 18 so prikazana izplačila udeležbe na dobičku lastniku v obdobju, na katero se nanaša revizija, v primerjavi z nekaterimi podatki javnega podjetja Uradni list, ki bi po naši oceni lahko vplivali na to odločitev.

Tabela 18: Prikaz izplačila udeležbe na dobičku lastniku po letih v obdobju od leta 2010 do leta 2014 v primerjavi z doseženim dobičkom ali izgubo v posameznem letu ter s sredstvi javnega podjetja Uradni list v obliki depozitov v bankah in ostalimi denarnimi sredstvi v banki po stanju konec leta

	v evrih					
Postavka	2009	2010	2011	2012	2013	2014
Čisti dobiček	665.749	/	61.113	33.206	/	/
Čista izguba	/	97.734	/	/	84.300	9.762
Bilančni dobiček	2.115.634	2.017.900	2.079.013	2.051.106	1.866.806	1.757.044
Depoziti v bankah, stanje konec leta	1.515.000	690.000	670.000	989.000	1.015.000	1.052.088
Denarna sredstva v bankah, stanje konec leta	21.142	59.292	26.584	16.993	22.515	29.604
Skupaj depoziti in denarna sredstva, stanje konec leta	1.536.142	749.292	696.584	1.005.993	1.037.515	1.081.692
Izplačilo udeležbe na dobičku lastniku	0	0	61.113	100.000	100.000	150.000

Viri: letna poročila javnega podjetja Uradni list za leta: 2009, 2010, 2011, 2012, 2013 in 2014.

V obdobju, na katero se nanaša revizija, so o delitvi bilančnega dobička, ki je prikazana v tabeli 18, odločali:

- v letu 2010 je o dobičku leta 2009 odločala vlada v vlogi skupščine javnega podjetja Uradni list¹⁰⁸;
- za leto 2010 je odločala uprava AUKN v vlogi skupščine javnega podjetja Uradni list¹⁰⁹;
- za leto 2011 je s sklepom odločila vlada¹¹⁰, čeprav je AUKN¹¹¹ predlagala, tako kot uprava javnega podjetja Uradni list, da se dobiček ne izplača lastniku; vlada s predlogom uprave AUKN ni soglašala; v letu 2012 je veljalo določilo ZUKN¹¹², da mora AUKN pridobiti soglasje vlade za odločanje o delitvi bilančnega dobička; predhodno soglasje vlade je bilo potrebno le za delitev dobička za leto 2011;

¹⁰⁸ Sklep vlade št. 47604-7/2010/6 z dne 29. 7. 2010.

¹⁰⁹ Sklep uprave AUKN št. 4-0027/2011-1427 z dne 31. 8. 2011.

¹¹⁰ Sklep vlade št. 47607-2012/5 z dne 23. 8. 2012.

¹¹¹ Sklep AUKN z dne 7. 6. 2012.

¹¹² 4. člen ZUKN-C, Uradni list RS, št. 22/12.

- za leto 2012 je odločala uprava SOD v vlogi skupščine javnega podjetja Uradni list; po navedbah SDH je bil po pripojitvi AUKN k SOD spremenjen način dela, med drugim tudi kriteriji za izplačilo dividend, ki naj bi temeljili na analizi poslovanja v preteklem letu; uprava SOD je dajala ustne usmeritve skrbnikom podjetij, ki so pripravljali predloge za odločanje na skupščini podjetij glede delitve dobička;
- za leto 2013 je odločala uprava SDH v vlogi skupščine javnega podjetja Uradni list; na odločitev o višini izplačila lastniku je po navedbah SDH vplivalo dejstvo, da javno podjetje nima sprejetih razvojnih ukrepov, ki se zaradi izplačila dobička ne bi mogli realizirati, ker likvidnostno stanje javnega podjetja Uradni list (depoziti v bankah) omogoča razvoj javnega podjetja;
- za leto 2014 je odločala uprava SDH v vlogi skupščine javnega podjetja Uradni list¹¹³.

V obdobju, na katero se nanaša revizija, so vlada in družbe, ki so izvajale pristojnosti lastnika, na različne, neopredeljene načine določale, kolikšen del bilančnega dobička naj javno podjetje Uradni list izplača lastniku. Glede na podatke v tabeli 18 lahko zaključimo, da zahtevano izplačilo bilančnega dobička lastniku v obdobju, na katero se nanaša revizija, ni bilo neposredno povezano z doseženim dobičkom v posameznem letu, s celotnim bilančnim dobičkom in z likvidnimi sredstvi javnega podjetja Uradni list.

Vlada je odločala o delitvi bilančnega dobička v letu 2010. Odločila je, da celotni bilančni dobiček ostane nerazporejen¹¹⁴. Kako je bila takšna odločitev sprejeta, nam vlada ni znala pojasniti.

AUKN je vodila dividendno politiko v skladu s Strategijo upravljanja kapitalskih naložb 2011–2015¹¹⁵ in Izhodišči za oblikovanje predlogov za glasovanje predstavnikov AUKN na skupščinah družb v letu 2012, pri SOD pa je bila dividendna politika določena v Kodeksu upravljanja kapitalskih naložb Republike Slovenije¹¹⁶.

Dividendna politika SDH je opredeljena v Politiki upravljanja Slovenskega državnega holdinga¹¹⁷, ki določa, da SDH predloge za uporabo bilančnega dobička družb s kapitalsko naložbo države obravnava posamezno, pri tem pa se do predlogov opredeli upoštevajoč več različnih faktorjev: sprejeto dividendno politiko posamezne družbe, razvojne načrte družbe in intenzivnost investicijske dejavnosti, višino zadržanih dobičkov preteklih let, davčni vidik, zahtevano kapitalsko ustreznost, razmere v panogi, v kateri družba deluje, omejevanje vpliva učinkov finančne krize in druge faktorje. Poleg tega je dividendna politika podobno opredeljena tudi v Izhodiščih SDH za glasovanje na skupščinah družb v letu 2015¹¹⁸.

SDH je odločal o delitvi bilančnega dobička za leti 2013 in 2014. Odločanje o delitvi bilančnega dobička po navedbah SDH poteka tako, da začne SDH vsako leto oktobra, v povezavi z načrtovanjem državnega proračuna, načrtovati, v kakšni višini bo del dobička izplačan lastniku v naslednjem letu za preteklo poslovno leto. Višino dobička, ki naj bi bil izplačan lastniku SDH, določi na podlagi ocenjenih podatkov o

¹¹³ Skupščina je bila 31. 8. 2015.

¹¹⁴ Sklep vlade št. 47604-7/2010/6 z dne 29. 7. 2010.

¹¹⁵ [URL: http://www.sdh.si/doc/Pravni_akti/1_AUKN_Strategija_upravljanja_november_2011_1.pdf], junij 2016.

¹¹⁶ [URL: http://www.sdh.si/doc/Pravni_akti/1_Kodeks_upravljanja_kapitalskih_nalozb_RS.pdf], junij 2016.

¹¹⁷ [URL: <http://www.sdh.si/doc/Upravljanje/POLITIKA%20UPRAVLJANJA%20-sprejeta%20%28popravki%29.pdf>], junij 2016.

¹¹⁸ [URL: <http://www.sdh.si/doc/Upravljanje/Izhodisca%20SDH%20za%20glasovanje%20na%20skupscinah%20druz%20v%20letu%202015.pdf>], junij 2016.

poslovanju posameznega podjetja do konca leta, letnega načrta poslovanja tega podjetja v naslednjem letu, načrtovanih investicij in pričakovane likvidnosti podjetja. Poleg tega se o višini izplačanega dobička lastniku SDH usklajuje tudi z vodstvi posameznih podjetij. Predlog višine izplačila dobička, ki naj bi bil izplačan lastniku, usklajujejo z oddelki SDH. Usklajevanja in končna odločitve o predlogu višine izplačila dobička so praviloma v ustni obliki, kar je po naši oceni neustrezno z vidika transparentnosti delovanja SDH. Predlog sklepov ustanovitelja glede delitve bilančnega dobička, ki je namenjen skupščini delničarjev, pa je skupaj z obrazložitvijo vedno pripravljen v pisni obliki.

O usklajevanju delitve bilančnega dobička za leto 2014 nam je SDH predložil poročilo v pisni obliki¹¹⁹. Iz tega poročila ni jasno razvidno, zakaj je bilo predlagano izplačilo bilančnega dobička lastniku v znesku 150.000 evrov in ne morda v višjem ali v nižjem znesku.

Ocenjujemo, da način, kako SDH določa višino bilančnega dobička, ki je izplačan lastniku, ni dovolj natančno opredeljen, saj postopki niso zapisani. Tudi kriteriji za določitev predloga višine izplačila bilančnega dobička lastniku niso jasno določeni. Ta način je po naši oceni netransparenten, saj ni natančno opredeljenih kriterijev, na podlagi katerih se odloča o izplačilu dela dobička lastniku.

4.2 Odločanje o sprejemu temeljev poslovne politike in razvojnem načrtu javnega podjetja Uradni list

Javno podjetje Uradni list je do sprejema akta o ustanovitvi z dne 7. 11. 2011 o svojem poslovanju poročalo nadzornemu svetu javnega podjetja. Po spremembi tega akta o ustanovitvi je moral direktor najmanj štirikrat letno poročati družbam, ki so izvajale pristojnosti lastnika, o poslovanju javnega podjetja. V letu 2013 so začeli družbam, ki so izvajale pristojnosti lastnika, poročati še pogosteje. Ti podatki so lahko predstavljali podlago za spremljanje poslovanja javnega podjetja Uradni list in za odločanje v skladu s pristojnostmi lastnika.

Javno podjetje Uradni list vsako leto pripravi letno poročilo. Od leta 2010 v letnih poročilih ne poroča več ločeno o dejavnosti GJS, ki jo opravlja, in o tržni dejavnosti. V letnem poročilu za leto 2009, ki ga je javno podjetje Uradni list pripravilo v letu 2010, je še poročalo ločeno o obeh dejavnostih in s tem upoštevalo določila 19. člena ZUL. V letnih poročilih od leta 2010 pa so o ločenem letnem obračunu po dejavnostih seznanjali le svoj nadzorni svet. V letnih poročilih in tudi v obdobjnih poročilih javno podjetje Uradni list poroča o prihodkih po posameznih dejavnostih v okviru GJS in tržne dejavnosti, o stroških pa poroča le skupno, zato je vprašljiva sporočilna vrednost takega načina poročanja tudi za družbe, ki so izvajale pristojnosti lastnika.

SDH je v letu 2014 z javnim podjetjem Uradni list usklajeval pripravo Strateškega načrta poslovanja in razvoja Javnega podjetja Uradni list Republike Slovenije, d. o. o. za obdobje 2015–2019 in ga 31. 8. 2015 v skladu s svojimi pristojnostmi na skupščini javnega podjetja Uradni list tudi potrdil.

Družbe, ki so izvajale pristojnosti lastnika, so v obdobju, na katero se nanaša revizija, po našem mnenju premalo upoštevale, da je osnovna dejavnost javnega podjetja Uradni list opravljanje GJS, kjer pa bi

¹¹⁹ Poročilo delovne skupine za naložbo Javno podjetje Uradni list, d. o. o., 7. 11. 2014.

moralo biti pridobivanje dobička podrejeno zadovoljevanju javnih potreb¹²⁰. V obdobju, na katero se nanaša revizija, so bila pričakovana družb, ki so izvajale pristojnosti lastnika, večkrat nerealna. Kot primer navajamo, da je AUKN v letu 2012 pričakovala, da bo javno podjetje Uradni list v letu 2015 doseglo 6,5-odstotno donosnost kapitala¹²¹, čeprav je že v letih 2010 in 2011 zaradi prehoda na elektronsko izdajo uradnega lista javno podjetje Uradni list doseglo veliko slabše poslovne rezultate kot pred letom 2010.

Ocenjujemo, da so družbe, ki so izvajale pristojnosti lastnika, do 30. 6. 2015 premalo pozornosti namenjale dobičkonosnosti posameznih tržnih dejavnosti, saj bi sicer že v preteklih letih prepoznale problematiko evidentiranja stroškov po posameznih dejavnostih in ukrepale v okviru svojih pristojnosti.

Ukrep SDH

SDH od julija 2015 od javnega podjetja Uradni list prejema podatke o dobičkonosnosti po posameznih dejavnostih javnega podjetja Uradni list.

4.3 Opredelitev dejavnosti

S spremembo in dopolnitvijo akta o ustanovitvi lahko družba, ki izvaja pristojnosti lastnika, določa dejavnosti, ki jih izvaja javno podjetje Uradni list. Določila v aktu o ustanovitvi, kjer so navedene dejavnosti, ki jih javno podjetje Uradni list opravlja, se v obdobju, na katero se nanaša revizija, niso bistveno spreminjala. Vključene so vse dejavnosti, ki jih javno podjetje Uradni list opravlja kot GJS ali javno službo.

Iz dokumentacije, ki smo jo pridobili med izvajanjem revizije, ugotavljamo, da so v povezavi z dejavnostmi, ki jih javno podjetje Uradni list opravlja, družbe, ki so izvajale pristojnosti lastnika, v obdobju, na katero se nanaša revizija, največ skrbi posvečale problematiki dejavnosti založništva. Ta problematika je bila večkrat obravnavana na sestankih vodstva javnega podjetja Uradni list s predstavniki družbe¹²², ki je izvajala pristojnosti lastnika, še posebej v letu 2013. Javno podjetje Uradni list je prikazovalo, da ta dejavnost prinaša in bo v bližnji prihodnosti še prinašala izgubo, vendar je vodstvo menilo, da bi jo morali kljub temu ohraniti. Predstavniki SOD so opozorili, da ta dejavnost javnega podjetja Uradni list ni ekonomsko upravičena. Sklep sestanka je bil, da direktorica javnega podjetja Uradni list pripravi pojasnila glede založništva s predlogom vladi, da to dejavnost uvrsti med GJS in zagotovi financiranje iz javnih sredstev. Konec maja 2014 se je zamenjalo vodstvo javnega podjetja Uradni list. Po zamenjavi vodstva javnega podjetja Uradni list je bila večja pozornost namenjena pripravi Strateškega načrta poslovanja in razvoja Javnega podjetja Uradni list Republike Slovenije, d. o. o. za obdobje 2015–2019 kot pa nadaljnjemu reševanju problematike založništva.

¹²⁰ 2. člen ZGJS.

¹²¹ Zapisnik rednega četrtletnega sestanka (AUKN), 12. 3. 2012.

¹²² Zapisnik kvartalnega sestanka (SOD), 16. 12. 2013.

5. MNENJE

Revizijo smo izvedli, da bi izrekli mnenje o učinkovitosti poslovanja *Javnega podjetja Uradni list Republike Slovenije, d. o. o.*, o učinkovitosti *Vlade Republike Slovenije* pri izvajanju pristojnosti lastnika javnega podjetja Uradni list ter pri določanju cen, povezanih z javnimi objavami v Uradnem listu Republike Slovenije, ter o učinkovitosti družbe *Slovenski državni holding, d. d.* pri izvajanju pristojnosti lastnika javnega podjetja Uradni list v obdobju od 1. 1. 2010 do 30. 6. 2015.

Pristojnosti lastnika javnega podjetja Uradni list je do uveljavitve Zakona o upravljanju kapitalskih naložb Republike Slovenije izvajala vlada. Po uveljavitvi pogojev iz 36. člena Zakona o upravljanju kapitalskih naložb Republike Slovenije je vlogo skupščine javnega podjetja Uradni list prevzela Agencija za upravljanje kapitalskih naložb Republike Slovenije. S sprejemom Zakona o Slovenskem državnem holdingu je Agencija za upravljanje kapitalskih naložb Republike Slovenije prenehala obstajati, upravljanje kapitalskih naložb Republike Slovenije, s katerimi je na podlagi Zakona o upravljanju kapitalskih naložb Republike Slovenije upravljala Agencija za upravljanje kapitalskih naložb Republike Slovenije, pa se je preneslo na Slovensko odškodninsko družbo, d. d. S sprejemom novega Zakona o Slovenskem državnem holdingu pa se je Slovenska odškodninska družba preoblikovala v SDH.

5.1 Učinkovitost poslovanja Javnega podjetja Uradni list Republike Slovenije, d. o. o.

Poslovanje javnega podjetja Uradni list v obdobju, na katero se nanaša revizija, *ni bilo učinkovito*.

Glavna dejavnost javnega podjetja Uradni list je izdaja uradnega glasila, v katerem se objavljajo državni predpisi in drugi akti. Od 1. 4. 2010 je edina uradna izdaja uradnega lista elektronska oblika, ki je ena od dejavnosti gospodarske javne službe, ki jih opravlja javno podjetje Uradni list. Poleg tega pa opravlja tudi tržno dejavnost. Na poslovanje javnega podjetja Uradni list sta v obdobju, na katero se nanaša revizija, vplivali manjša zakonodajna aktivnost zaradi pogostih menjav vlad kot tudi svetovna gospodarska kriza. Ocenjujemo, da se javno podjetje Uradni list na spremenjene pogoje poslovanja do 30. 6. 2015 še ni dobro prilagodilo.

V obdobju, na katero se nanaša revizija, je javno podjetje Uradni list dosegalo dobiček zgolj v letih 2011 in 2012, pri tem pa se mu je kosmati donos iz poslovanja znižal za 43,2 odstotka, poslovni odhodki pa za 44,2 odstotka, torej jih je znižalo sorazmerno kosmatemu donosu iz poslovanja.

Javno podjetje Uradni list je imelo v obdobju, na katero se nanaša revizija, vsako leto revidirane računovodske izkaze, vendar pa se pri tem ni ugotavljala namenskost, učinkovitost in racionalnost uporabe proračunskih sredstev. Po določilih Zakona o Uradnem listu bi moralo javno podjetje Uradni list prikazovati ločeni obračun za dejavnost zalaganja uradnega lista in za upravljanje Pravno-informacijskega

sistema Republike Slovenije. V letnih poročilih o poslovanju javno podjetje Uradni list ni poročalo ločeno o poslovanju gospodarske javne službe in tržne dejavnosti, ampak je o tem seznanjalo le nadzorni svet javnega podjetja Uradni list. Javno podjetje Uradni list prihodkov in odhodkov v obdobju, na katero se nanaša revizija, ni evidentiralo tako, da bi bilo mogoče izdelati ločene izkaze po dejavnostih.

Stroške objav v uradnem listu krijejo posamezni naročniki objav po veljavnem ceniku, ki ga predlaga direktor javnega podjetja Uradni list ter ga po pridobitvi mnenja nadzornega sveta javnega podjetja Uradni list s sklepom določi vlada. Cene objav v uradnem listu morajo biti sorazmerne dejanskim stroškom, drugače se lahko štejejo za nedovoljeno državno pomoč. Podlaga za določitev cen objav v uradnem listu bi moral biti izračun lastne cene objav, torej določitev vseh posrednih in neposrednih stroškov, povezanih z objavami v uradnem listu. Za obdobje, na katero se nanaša revizija, nam je javno podjetje Uradni list posredovalo dva izračuna kalkulativnih cen za leto 2010, in sicer enega za obdobje, ko je bila tiskana izdaja uradnega lista edina uradna izdaja, in drugega za elektronsko izdajo uradnega lista kot uradno izdajo. Oba izračuna je javno podjetje Uradni list izdelalo na podlagi podatkov za leto 2010, to je dejanskih stroškov in števila objav za leto 2010, kar pomeni, da sta bila izračuna lahko izdelana šele v letu 2011 ali kasneje. Javno podjetje Uradni list nam je posredovalo tudi izračun kalkulativne cene objav v uradnem listu za leto 2015, ki pa ga zaradi neustreznega evidentiranja odhodkov nismo mogli preveriti. Ugotovimo lahko, da nadzorni svet javnega podjetja Uradni list, ko je potrjeval oziroma dal soglasje k predlogom cen objav v uradnem listu, ni preverjal, ali so predlagane cene objav v uradnem listu ustrezne glede na stroške, povezane s temi objavami.

Vlada je pri prehodu na elektronsko objavo glasila uradni list določila cilj znižanje cen objav za 7 odstotkov. Javno podjetje Uradni list je cene objav v glasilu uradni list znižalo v skladu s cilji vlade. Zaradi neustreznega evidentiranja in razmejevanja odhodkov pa ne moremo podati ocene, ali so veljavne cene objav v glasilu uradni list ustrezne.

V letu 2014 je javno podjetje Uradni list ustanovilo zavod JURIS, Inštitut za uporabno družboslovje, s katerim so se želeli prijavljati na razpise za črpanje sredstev Evropske unije. Zavod Juris ni uspel pridobiti sredstev, zato je javno podjetje Uradni list za zavod Juris začelo postopek likvidacije. Ustanovitev zavoda Juris ni bila smotrna, saj je imelo javno podjetje Uradni list zaradi poslovanja zavoda Juris stroške najmanj v znesku 109.900 evrov.

Javno podjetje Uradni list je pred obdobjem, na katero se nanaša revizija, kupilo nove poslovne prostore, ki pa so po njihovi in naši oceni zanj preveliki, zato presežne prostore poskuša bodisi prodati bodisi oddati, kar je po našem mnenju ustrezno. Javno podjetje Uradni list presežna sredstva vlaga v depozite v bankah, kar je ustrezno.

5.2 Učinkovitost Vlade Republike Slovenije pri izvajanju pristojnosti lastnika ter pri določanju cen

Vlada *ni bila učinkovita* pri določanju cen, povezanih z javnimi objavami v uradnem listu, saj je potrjevala cene objav, ne da bi zahtevala izračun kalkulativnih cen objav. Vlada je pri prehodu na elektronsko objavo glasila uradni list določila cilj znižanje cen objav za 7 odstotkov. Cilj je bil dosežen, vendar pa nismo ugotovili, da bi vlada doseganje cilja spremljala. Zaradi neustreznega evidentiranja in razmejevanja odhodkov pa ne moremo podati mnenja, ali je vlada z odobritvijo cen objav v glasilu uradni list javnemu podjetju Uradni list omogočila doseganje visokih dobičkov.

Vlada je v obdobju, na katero se nanaša revizija, odločala v vlogi skupščine le enkrat. Odločala je o uporabi bilančnega dobička, sprejela Letno poročilo Javnega podjetja Uradni list Republike Slovenije, d. o. o. za leto 2009, podelila razrešnico direktorici, imenovala revizorja ter potrdila cene objav v uradnem listu. Vlada nam ni pojasnila, na podlagi katerih meril se je odločila, da celoten dobiček ostane nerazporejen, *kar ni bilo učinkovito*.

Ne *moremo pa podati mnenja* o učinkovitosti vlade pri izvajanju pristojnosti lastnika javnega podjetja Uradni list glede odločanja o sprejemu temeljev poslovne politike in razvojnem načrtu javnega podjetja Uradni list ter opredelitvi dejavnosti, ker vlada v obdobju, na katero se nanaša revizija, o tem ni odločala.

5.3 Učinkovitost Slovenskega državnega holdinga, d. d. pri izvajanju pristojnosti lastnika

SDH je bil *delno učinkovit* pri izvajanju pristojnosti lastnika javnega podjetja Uradni list.

V obdobju, na katero se nanaša revizija, je SDH odločal o delitvi bilančnega dobička za leti 2013 in 2014. Ocenjujemo, da je pomanjkljivost določanja višine bilančnega dobička, ki je izplačan lastniku, predvsem da postopki niso zapisani in da tudi ni jasno, kako se določi predlog višine izplačila bilančnega dobička lastniku. Ta način je po naši oceni netransparenten, saj ni natančno opredeljenih kriterijev, na podlagi katerih se odloča o izplačilu dela dobička lastniku.

SDH aktivno sodeluje pri odločanju o sprejemu temeljev poslovne politike in razvojnem načrtu javnega podjetja Uradni list ter opredelitvi dejavnosti, saj je skupaj z javnim podjetjem Uradni list pripravil Strateški načrt poslovanja in razvoja Javnega podjetja Uradni list Republike Slovenije, d. o. o. za obdobje 2015–2019. Menimo pa, da so pričakovanja SDH glede doseganja dobička večkrat nerealna, saj ne upoštevajo, da bi moralo biti pri opravljanju dejavnosti gospodarske javne službe pridobivanje dobička podrejeno zadovoljevanju javnih potreb. Menimo tudi, da bi moral SDH več pozornosti namenjati dobičkonosnosti posameznih tržnih dejavnosti, ki jih izvaja javno podjetje Uradni list.

6. PRIPOROČILA

Javnemu podjetju Uradni list Republike Slovenije, d. o. o. priporočamo, naj:

- redno spremlja poslovne rezultate tržne dejavnosti in naj dejavnosti, ki ne prinašajo dobička, preneha izvajati;
- skrbno spremlja stroške dela;
- stroške dela prilagodi zmanjšanju prihodkov.

Vladi Republike Slovenije priporočamo, naj:

- pred potrditvijo cen objave v glasilu uradni list preveri, ali je cena sorazmerna s stroški, ki jih ima javno podjetje Uradni list s storitvijo;
- prouči, ali bi bilo za državo pomembno, da bi register samoupravnih lokalnih skupnosti vseboval predpise vseh občin.

Slovenskemu državnemu holdingu, d. d. priporočamo, naj:

- bolj transparentno prikazuje način določanja višine bilančnega dobička, ki je izplačan lastniku, in izračune tudi ustrezno dokumentira;
- redno preverja, ali se poslovni rezultati tržne dejavnosti izboljšujejo v skladu z načrti in če se ne, prouči, ali naj javno podjetje Uradni list te dejavnosti še izvaja;
- pri vseh pričakovanjih, povezanih s poslovanjem javnega podjetja Uradni list, in tudi določitvi pričakovanega donosa kapitala upošteva, da javno podjetje Uradni list izvaja tudi storitve gospodarske javne službe, katerih glavni cilj ne sme biti dobiček.

Pravni pouk

Tega poročila na podlagi tretjega odstavka 1. člena Zakona o računskem sodišču ni dopustno izpodbijati pred sodišči in drugimi državnimi organi.

Tomaž Vesel,
generalni državni revizor

Poslano:

1. Javnemu podjetju Uradni list Republike Slovenije, d. o. o., priporočeno;
2. Vladi Republike Slovenije, priporočeno;
3. Slovenskemu državnemu holdingu, d. d., priporočeno;
4. mag. Špeli Munih Stanič, priporočeno;
5. Petri Škodlar, priporočeno;
6. Borutu Pahorju, priporočeno;
7. Ivanu Janši, priporočeno;
8. mag. Alenki Bratušek, priporočeno;
9. Dagmar Komar, priporočeno;
10. Janezu Benčini, priporočeno;
11. Marku Golobu, priporočeno;
12. mag. Danilu Grašiču, priporočeno;
13. mag. Petru Ješovniku, priporočeno;
14. Janji Holcman Babič, priporočeno;
15. Igu Grudnu, priporočeno;
16. mag. Tomažu Kuntariču, priporočeno;
17. Krešu Šavriču, priporočeno;
18. Matjažu Jauku, priporočeno;
19. Nadi Drobne Popovič, priporočeno;
20. Mateju Pircu, priporočeno;
21. Mateju Runjaku, priporočeno;
22. Državnemu zboru Republike Slovenije, priporočeno;
23. arhivu.

*Bdimo nad potmi
javnega denarja*

Računsko sodišče Republike Slovenije
The Court of Audit of the Republic of Slovenia
Slovenska cesta 50, 1000 Ljubljana, Slovenija
tel.: +386 (0) 1 478 58 00
fax: +386 (0) 1 478 58 91
sloaud@rs-rs.si
www.rs-rs.si