

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

Pravilnost poslovanja nevladnih in pravosodnih proračunskih uporabnikov

Številka: 320-5/2012/352

Ljubljana, 7. maja 2014

Povzetek

Računsko sodišče je izvedlo revizijo pravilnosti poslovanja štirinajstih nevladnih in pravosodnih proračunskih uporabnikov v letu 2011.

Cilj revizije je bil podati mnenje o *pravilnosti poslovanja* posameznih nevladnih in pravosodnih proračunskih uporabnikov v letu 2011.

Revidirani nevladni in pravosodni proračunski uporabniki so bili *Državna volilna komisija, Varuh človekovih pravic Republike Slovenije, Informacijski pooblaščenec, Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu, Ustavno sodišče Republike Slovenije, Državna revizijska komisija za revizijo postopkov oddaje javnih naročil, Komisija za preprečevanje korupcije Republike Slovenije, Agencija za upravljanje kapitalskih naložb Republike Slovenije* (z uveljavitvijo Zakona o Slovenskem državnem holdingu je z 28. 12. 2012 Agencija za upravljanje kapitalskih naložb Republike Slovenije prenehala obstajati, pravni naslednik je Slovenska odškodninska družba, d. d., Ljubljana), *Slovenska akademija znanosti in umetnosti, Državno pravobranilstvo Republike Slovenije, Delovno sodišče v Celju, Delovno sodišče v Kopru, Delovno in socialno sodišče v Ljubljani in Delovno sodišče v Mariboru.*

Računsko sodišče je o:

- pravilnosti poslovanja Državne volilne komisije izreklo *negativno mnenje*;
- pravilnosti poslovanja Varuha človekovih pravic Republike Slovenije izreklo *mnenje s pridržkom*;
- pravilnosti poslovanja Informacijskega pooblaščenca izreklo *mnenje s pridržkom*;
- pravilnosti poslovanja Nacionalne agencije Republike Slovenije za kakovost v visokem šolstvu izreklo *negativno mnenje*;
- pravilnosti poslovanja Ustavnega sodišča Republike Slovenije izreklo *mnenje s pridržkom*;
- pravilnosti poslovanja Državne revizijske komisije za revizijo postopkov oddaje javnih naročil izreklo *mnenje s pridržkom*;
- pravilnosti poslovanja Komisije za preprečevanje korupcije Republike Slovenije izreklo *negativno mnenje*;
- pravilnosti poslovanja Agencije za upravljanje kapitalskih naložb Republike Slovenije izreklo *negativno mnenje*;
- pravilnosti poslovanja Slovenske akademije znanosti in umetnosti izreklo *negativno mnenje*;
- pravilnosti poslovanja Državnega pravobranilstva Republike Slovenije izreklo *mnenje s pridržkom*;
- pravilnosti poslovanja Delovnega sodišča v Celju izreklo *mnenje s pridržkom*;
- pravilnosti poslovanja Delovnega sodišča v Kopru izreklo *mnenje s pridržkom*;
- pravilnosti poslovanja Delovnega in socialnega sodišča v Ljubljani izreklo *mnenje s pridržkom*;
- pravilnosti poslovanja Delovnega sodišča v Mariboru izreklo *mnenje s pridržkom*.

V reviziji so bila ugotovljena pogostejša neskladja z naslednjimi predpisi:

- *Zakon o delovnih razmerjih*: javni uslužbenci so bili razporejeni na delovna mesta, za katera niso izpolnjevali pogojev, nadurno delo ni bilo odrejeno oziroma ni bilo odrejeno pred pričetkom dela, pri pogodbah civilnega prava so obstajali elementi delovnega razmerja;
- *Zakon o sistemu plač v javnem sektorju*: javni uslužbenci so bili uvrščeni v nepravilen plačni razred oziroma jim osnovna plača ni bila pravilno določena, prevedbe plač niso bile pravilno izvedene, sredstva za odpravo plačnih nesorazmerij so bila obračunana v nepravilni višini oziroma sploh niso bila določena, niso bila upoštevana že dosežena napredovanja, sistemizacije niso vsebovale vseh potrebnih podatkov;
- *Zakon o javnih uslužbencih*: uradniki niso bili imenovani v naziv z odločbo, sistemizacija ni določala vseh enakovrednih vrst izobrazbe, v objavi javnega natečaja niso bili objavljeni ustrezni pogoji, ni bilo spoštovano načelo enakopravne dostopnosti do delovnih mest, za delovno mesto ni bil izbran najbolj strokovno usposobljen kandidat;
- *Kolektivna pogodba za javni sektor*: dodatki niso bili ustrezno izplačevani;
- *Zakon o javnih financah*: izplačila niso imela podlage v verodostojni knjigovodski listini, pri izplačilih niso bile preverjene pravne podlage in obseg obveznosti, obveznosti niso bile prevzete s pisno pogodbo, naročila so bila oddana brez sklenjene pogodbe oziroma je bila pogodba sklenjena po izvedenem naročilu, niso bila spoštovana načela učinkovitosti in gospodarnosti ter namenskosti, sredstva so bila porabljena za namene, ki niso bili nujni za delovanje, niso bili izpolnjeni pogoji za sklenitev neposredne pogodbe, ni bil vzpostavljen ustrezen sistem finančnega poslovanja in niso bile vzpostavljene ustrezne notranje kontrole;
- *Zakon o izvrševanju proračuna Republike Slovenije za leti 2003 in 2004, Zakon o izvrševanju proračuna Republike Slovenije za leti 2004 in 2005, Zakon o izvrševanju proračuna Republike Slovenije za leti 2006 in 2007, Zakon o izvrševanju proračunov Republike Slovenije za leti 2007 in 2008, Zakon o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012*: obveznosti so bile plačane v rokih, daljših od predpisanih, sklenjene so bile pogodbe za nedoločen čas, v pogodbah je bil določen predolg odpovedni rok, osnovna sredstva so bila nabavljena brez načrta pridobivanja premoženja;
- *Zakon o javnih naročilih in Zakon o javnem naročanju*: ocenjena vrednost javnega naročila je bila določena prenizko oziroma ni bila določena vrednost javnega naročila, za oddajo naročila je bila izbrana neustrezna vrsta postopka, niso bili spoštovani: načelo gospodarnosti, učinkovitosti in uspešnosti, načelo zagotavljanja konkurence ter načelo transparentnosti, ustvarjene so bile okoliščine, ki pomenijo diskriminacijo ponudnikov, z delitvijo javnega naročila je prišlo do izoginitve uporabe zakona o javnem naročanju, za izvajanje postopkov javnega naročila je bila sklenjena pogodba z osebo zasebnega prava, v postopku izbire je bilo uporabljeno neobjavljeno merilo, k oddaji ponudbe niso bili pozvani najmanj trije ponudniki, ni bila vodena ustrezna evidenca o oddaji javnih naročil;
- *Zakon o stvarnem premoženju države, pokrajin in občin*: letni načrti pridobivanja in razpolaganja s stvarnim premoženjem in posamični programi ravnanja niso bili sprejeti, za najem nepremičnine ni bil pripravljen program ravnanja s stvarnim premoženjem;
- *Zakon o integriteti in preprečevanju korupcije*: pogodbe niso vsebovale protikorupcijske klavzule;
- *Zakon o brezplačni pravni pomoči*: sklepi o stroških so bili izdani prepozno;
- *Zakon o sodiščih*: način izvajanja zadev sodne uprave ni bil prilagojen določbam Zakona o sodiščih;
- *Uredba o stvarnem premoženju države in samoupravnih lokalnih skupnosti*: ponudbe na zunanjem trgu niso bile preverjene, prostori niso bili najeti na internem trgu;
- *Uredba o sejninah in povračilih stroškov v javnih skladih, javnih agencijah, javnih zavodih in javnih gospodarskih zavodih*: prejemniki sredstev so bili nepravilno določeni;

- *Uredba o uporabi službenih avtomobilov v organih državne uprave*: člana uprave sta uporabljala službene avtomobile brez potnih nalogov in nista oddajala potrdil o nakupu goriva za službene avtomobile, ni bila vodena evidenca o tehničnih pregledih in ni bilo mesečnih poročil o porabi goriva;
- *Pravilnik o postopkih za izvrševanje proračuna*: pogodbe niso bile sklenjene pred pričetkom del, v posameznem letu so bile izkazane prenizke obveznosti;
- *Pravilnik o zaključku izvrševanja državnega in občinskih proračunov za leto 2011*: obveznosti so bile prevzete po datumu, do katerega je še bilo dovoljeno prevzemati obveznosti, k prevzemu obveznosti pa ni bilo pridobljeno predhodno soglasje Ministrstva za finance;
- *Pravilnik o nagradi in povračilu stroškov sodnikom porotnikom*: sredstva so bila izplačana brez ustreznih dokazil;
- *Pravilnik o nagradi in povračilu potnih stroškov mediatorjem*: odmere nagrad so bile izdane prepozno.

Računsko sodišče je nevladnim in pravosodnim proračunskim uporabnikom podalo *priporočila* za izboljšanje poslovanja. Varuh človekovih pravic Republike Slovenije, Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu, Ustavno sodišče Republike Slovenije, Komisija za preprečevanje korupcije Republike Slovenije, Slovenska odškodninska družba, d. d., Ljubljana, Slovenska akademija znanosti in umetnosti, Državno pravobranilstvo Republike Slovenije, Delovno sodišče v Celju, Delovno in socialno sodišče v Ljubljani in Delovno sodišče v Mariboru v reviziji niso odpravili vseh nepravilnosti, zato je računsko sodišče od njih zahtevalo predložitev *odzivnih poročil*.

KAZALO

1. UVOD	10
1.1 CILJ REVIZIJE.....	10
1.2 PODATKI O REVIDIRANCIH.....	11
1.2.1 Finančni podatki	11
1.2.2 Državna volilna komisija	12
1.2.3 Varuh človekovih pravic Republike Slovenije.....	12
1.2.4 Informacijski pooblaščenec.....	13
1.2.5 Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu.....	14
1.2.6 Ustavno sodišče Republike Slovenije	15
1.2.7 Državna revizijska komisija za revizijo postopkov oddaje javnih naročil	16
1.2.8 Komisija za preprečevanje korupcije Republike Slovenije.....	17
1.2.9 Agencija za upravljanje kapitalskih naložb Republike Slovenije	18
1.2.10 Slovenska akademija znanosti in umetnosti	20
1.2.11 Državno pravobranilstvo Republike Slovenije.....	20
1.2.12 Delovna sodišča	21
1.2.13 Delovno in socialno sodišče v Ljubljani	22
1.3 PODROČJE REVIDIRANJA	23
1.4 REVIZIJSKI PRISTOP	24
2. UGOTOVITVE	27
2.1 UGOTOVITVE IZ ANALITIČNIH POSTOPKOV	27
2.1.1 Interni akti revidirancev	27
2.1.2 Plače in drugi odhodki zaposlenim	35
2.1.3 Delni tekoči in investicijski odhodki.....	45
2.1.4 Druge splošne ugotovitve.....	76
2.2 DRŽAVNA VOLILNA KOMISIJA	82
2.2.1 Plače in drugi odhodki zaposlenim	82
2.2.2 Delni tekoči in investicijski odhodki.....	85
2.2.3 Razkritja, ki ne vplivajo na mnenje	98
2.3 VARUH ČLOVEKOVIH PRAVIC REPUBLIKE SLOVENIJE.....	99
2.3.1 Plače in drugi odhodki zaposlenim	99
2.3.2 Delni tekoči in investicijski odhodki.....	99
2.3.3 Razkritja, ki ne vplivajo na mnenje	103

2.4	INFORMACIJSKI POOBLAŠČENEC.....	104
2.4.1	Plače in drugi odhodki zaposlenim.....	104
2.4.2	Delni tekoči in investicijski odhodki	105
2.4.3	Razkritja, ki ne vplivajo na mnenje.....	110
2.5	NACIONALNA AGENCIJA REPUBLIKE SLOVENIJE ZA KAKOVOST V VISOKEM ŠOLSTVU	112
2.5.1	Delni tekoči in investicijski odhodki	112
2.5.2	Razkritja, ki ne vplivajo na mnenje.....	118
2.6	USTAVNO SODIŠČE REPUBLIKE SLOVENIJE	119
2.6.1	Plače in drugi odhodki zaposlenim.....	119
2.6.2	Delni tekoči in investicijski odhodki	121
2.6.3	Razkritja, ki ne vplivajo na mnenje.....	126
2.7	DRŽAVNA REVIZIJSKA KOMISIJA ZA REVIZIJO POSTOPKOV ODDAJE JAVNIH NAROČIL.....	127
2.7.1	Plače in drugi odhodki zaposlenim.....	127
2.7.2	Delni tekoči in investicijski odhodki	127
2.7.3	Razkritja, ki ne vplivajo na mnenje.....	128
2.8	KOMISIJA ZA PREPREČEVANJE KORUPCIJE REPUBLIKE SLOVENIJE.....	130
2.8.1	Plače in drugi odhodki zaposlenim.....	130
2.8.2	Delni tekoči in investicijski odhodki	132
2.8.3	Razkritja, ki ne vplivajo na mnenje.....	137
2.9	AGENCIJA ZA UPRAVLJANJE KAPITALSKIH NALOŽB REPUBLIKE SLOVENIJE.....	138
2.9.1	Plače in drugi odhodki zaposlenim.....	138
2.9.2	Delni tekoči in investicijski odhodki	139
2.9.3	Druge ugotovitve.....	147
2.9.4	Razkritja, ki ne vplivajo na mnenje.....	148
2.10	SLOVENSKA AKADEMIJA ZNANOSTI IN UMETNOSTI.....	149
2.10.1	Plače in drugi odhodki zaposlenim.....	149
2.10.2	Delni tekoči in investicijski odhodki	152
2.10.3	Tekoči in investicijski transferi.....	157
2.10.4	Razkritja, ki ne vplivajo na mnenje.....	158
2.11	DRŽAVNO PRAVOBRANILSTVO REPUBLIKE SLOVENIJE	159
2.11.1	Plače in drugi odhodki zaposlenim.....	159
2.11.2	Delni tekoči in investicijski odhodki	161
2.11.3	Razkritja, ki ne vplivajo na mnenje.....	166
2.12	DELOVNO SODIŠČE V CELJU	167
2.12.1	Plače in drugi odhodki zaposlenim.....	167
2.12.2	Delni tekoči in investicijski odhodki	168
2.12.3	Razkritja, ki ne vplivajo na mnenje.....	170
2.13	DELOVNO SODIŠČE V KOPRU	171

2.13.1	Plače in drugi odhodki zaposlenim	171
2.13.2	Delni tekoči in investicijski odhodki.....	172
2.13.3	Razkritja, ki ne vplivajo na mnenje	173
2.14	DELOVNO IN SOCIALNO SODIŠČE V LJUBLJANI.....	174
2.14.1	Plače in drugi odhodki zaposlenim	174
2.14.2	Delni tekoči in investicijski odhodki.....	177
2.14.3	Druge ugotovitve	183
2.14.4	Razkritja, ki ne vplivajo na mnenje	184
2.15	DELOVNO SODIŠČE V MARIBORU.....	184
2.15.1	Plače in drugi odhodki zaposlenim	184
2.15.2	Delni tekoči in investicijski odhodki.....	185
2.15.3	Druge ugotovitve	188
2.15.4	Razkritja, ki ne vplivajo na mnenje	188
3.	MNENJE	190
3.1	DRŽAVNA VOLILNA KOMISIJA	190
3.2	VARUH ČLOVEKOVIH PRAVIC REPUBLIKE SLOVENIJE.....	191
3.3	INFORMACIJSKI POOBLAŠČENEC.....	192
3.4	NACIONALNA AGENCIJA REPUBLIKE SLOVENIJE ZA KAKOVOST V VISOKEM ŠOLSTVU	193
3.5	USTAVNO SODIŠČE REPUBLIKE SLOVENIJE	194
3.6	DRŽAVNA REVIZIJSKA KOMISIJA ZA REVIZIJO POSTOPKOV ODDAJE JAVNIH NAROČIL	195
3.7	KOMISIJA ZA PREPREČEVANJE KORUPCIJE REPUBLIKE SLOVENIJE	196
3.8	AGENCIJA ZA UPRAVLJANJE KAPITALSKIH NALOŽB REPUBLIKE SLOVENIJE	197
3.9	SLOVENSKA AKADEMIJA ZNANOSTI IN UMETNOSTI.....	198
3.10	DRŽAVNO PRAVOBRANILSTVO REPUBLIKE SLOVENIJE	199
3.11	DELOVNO SODIŠČE V CELJU.....	200
3.12	DELOVNO SODIŠČE V KOPRU.....	201
3.13	DELOVNO IN SOCIALNO SODIŠČE V LJUBLJANI.....	202
3.14	DELOVNO SODIŠČE V MARIBORU.....	204
4.	ZAHTEVA ZA PREDLOŽITEV ODZIVNEGA POROČILA	206
5.	PRIPOROČILA	209

1. UVOD

Revizijo pravilnosti poslovanja nevladnih in pravosodnih proračunskih uporabnikov smo izvedli pri Državni volilni komisiji, Varuhu človekovih pravic Republike Slovenije¹ (v nadaljevanju: Varuh človekovih pravic), Informacijskem pooblaščenču², Nacionalni agenciji Republike Slovenije za kakovost v visokem šolstvu (v nadaljevanju: Nacionalna agencija), Ustavnem sodišču Republike Slovenije (v nadaljevanju: Ustavno sodišče), Državni revizijski komisiji za revizijo postopkov oddaje javnih naročil (v nadaljevanju: Državna revizijska komisija), Komisiji za preprečevanje korupcije Republike Slovenije (v nadaljevanju: Komisija za preprečevanje korupcije), Agenciji za upravljanje kapitalskih naložb Republike Slovenije (v nadaljevanju: Agencija za upravljanje; z uveljavitvijo Zakona o Slovenskem državnem holdingu je z 28. 12. 2012 Agencija za upravljanje prenehala obstajati, pravni naslednik je Slovenska odškodninska družba, d. d., Ljubljana), Slovenski akademiji znanosti in umetnosti (v nadaljevanju: Slovenska akademija), Državnem pravobranilstvu Republike Slovenije (v nadaljevanju: Državno pravobranilstvo), Delovnem sodišču v Celju, Delovnem sodišču v Kopru, Delovnem in socialnem sodišču v Ljubljani (v nadaljevanju: Delovno sodišče v Ljubljani) in Delovnem sodišču v Mariboru.

Revizijo smo izvedli na podlagi Zakona o računskem sodišču³ (v nadaljevanju: ZRacS-1) in Poslovnika Računskega sodišča Republike Slovenije⁴. Sklep o izvedbi revizije št. 320-5/2012/3 je bil izdan 15. 6. 2012.

Revizija je bila opravljena v skladu z mednarodnimi revizijskimi standardi, ki jih določa Napotilo za izvajanje revizij⁵.

1.1 Cilj revizije

Cilj revizije je izrek *mnenj o pravilnosti poslovanja nevladnih in pravosodnih proračunskih uporabnikov v letu 2011*. V revizijskem poročilu o pravilnosti poslovanja nevladnih in pravosodnih proračunskih uporabnikov izrekamo mnenja o pravilnosti poslovanja posameznega nevladnega in pravosodnega proračunskega uporabnika.

¹ Uporabljen izraz Varuh človekovih pravic, zapisan v moški spolni slovnični obliki, je uporabljen kot nevtralni izraz za naziv organa.

² Uporabljen izraz Informacijski pooblaščenec, zapisan v moški spolni slovnični obliki, je uporabljen kot nevtralni izraz za naziv organa.

³ Uradni list RS, št. 11/01, 109/12.

⁴ Uradni list RS, št. 91/01.

⁵ Uradni list RS, št. 43/13.

1.2 Podatki o revidirancih

1.2.1 Finančni podatki

V okviru bilance prihodkov in odhodkov so za leti 2010 in 2011 izkazani odhodki po posameznih skupinah nevladnih in pravosodnih proračunskih uporabnikov.

Tabela 1: Pregled odhodkov po proračunskih uporabnikih

Proračunski uporabnik	Realizirani proračun 2010 v evrih	Realizirani proračun 2011 v evrih	Indeks
(1)	(2)	(3)	(4)=(3)/(2)*100
Državna volilna komisija	5.492.461	13.043.979	237
Varuh človekovih pravic	2.203.184	2.222.844	101
Informacijski pooblaščenec	1.417.678	1.519.913	107
Nacionalna agencija	601.366	1.155.578	192
Ustavno sodišče	4.993.377	4.710.429	94
Državna revizijska komisija	1.135.186	1.154.538	102
Komisija za preprečevanje korupcije	1.553.835	1.738.838	112
Agencija za upravljanje	7.389	1.320.610	/
Slovenska akademija	4.023.579	3.940.431	98
Državno pravobranilstvo	8.071.911	7.647.188	95
Delovno sodišče v Celju	651.482	637.863	98
Delovno sodišče v Kopru	545.039	568.915	104
Delovno sodišče v Ljubljani	3.865.486	3.546.014	92
Delovno sodišče v Mariboru	1.323.736	1.344.196	102
Skupaj	35.885.709	44.551.336	124

Vira: Zaključni račun proračuna Republike Slovenije za leto 2010⁶ in Zaključni račun proračuna Republike Slovenije za leto 2011⁷.

⁶ Uradni list RS, št. 13/13.

⁷ Tako kot opomba 6.

1.2.2 Državna volilna komisija

Državna volilna komisija je kot volilni organ opredeljena v 23. členu Zakona o volitvah v državni zbor⁸ (v nadaljevanju: ZVDZ).

V skladu s 37. členom ZVDZ Državna volilna komisija skrbi za zakonitost volitev in enotno uporabo določb ZVDZ, ki se nanašajo na volilne postopke; usklajuje delo volilnih komisij volilnih enot in okrajnih volilnih komisij in daje strokovna navodila v zvezi z izvajanjem tega zakona ter nadzoruje njihovo delo; predpisuje obrazce za izvrševanje tega zakona; določa enotne standarde za volilni material in določa druge materialne pogoje za izvedbo volilnih opravil; objavlja izide volitev v Državni zbor Republike Slovenije (v nadaljevanju: državni zbor); izdaja potrdila o izvolitvi; ugotavlja, katere liste kandidatov so na ravni države prejele 4 ali več odstotkov glasov, oddanih za vse liste; skrbi za izvedbo glasovanja na diplomatsko-konzularnih predstavništvih Republike Slovenije; organizira izobraževanje za člane drugih volilnih organov; opravlja druge naloge, ki jih določa zakon.

Državno volilno komisijo v skladu z 32. členom ZVDZ imenuje državni zbor, sestavljajo pa jo predsednik in pet članov ter njihovi namestniki.

Za predsednika Državne volilne komisije in njegovega namestnika se imenujeta sodnika vrhovnega sodišča. Dva člana in dva namestnika članov Državne volilne komisije se imenujeta izmed pravnih strokovnjakov. Trije člani in namestniki članov Državne volilne komisije se imenujejo po predlogih poslanskih skupin, pri čemer se upošteva sorazmerna zastopanost političnih strank.

Na podlagi četrtega odstavka 37. člena ZVDZ strokovne, administrativne in tehnične naloge za Državno volilno komisijo opravlja služba Državne volilne komisije. Organizacijo in delo te službe uredi Državna volilna komisija z aktom. Službo Državne volilne komisije vodi direktor, ki opravlja tudi naloge tajnika. Direktorja, na podlagi javnega natečaja za mandatno obdobje petih let, imenuje Državna volilna komisija. Za postopek izbire, imenovanja in razrešitve se smiselno uporabljajo določbe zakona, ki urejajo javne uslužbenke in se nanašajo na generalne direktorje direktorátov, razen določb, ki omogočajo razrešitev iz nekrivdnih razlogov.

Odgovorni osebi v letu 2011 in med izvajanjem revizije sta bili:

- Marko Golobič, vodja službe, do 8. 8. 2011,
- Dušan Vučko, direktor, od 9. 8. 2011.

1.2.3 Varuh človekovih pravic Republike Slovenije

Podlago za ustanovitev institucije Varuha človekovih pravic daje Ustava Republike Slovenije⁹ (v nadaljevanju: ustava). V 159. členu ustave je določeno, da se za varovanje človekovih pravic in temeljnih svoboščin v razmerju do državnih organov, organov lokalne samouprave in nosilcev javnih pooblastil z zakonom določi varuh pravic državljanov.

⁸ Uradni list RS, št. 109/06-UPB1.

⁹ Uradni list RS, št. 33I/91, 42/97, 66/00, 24/03, 69/04, 68/06.

Decembra 1993 je bil sprejet Zakon o varuhu človekovih pravic¹⁰. Varuh človekovih pravic je v razmerju do drugih državnih organov samostojen in neodvisen organ.

Varuh človekovih pravic je ustavna kategorija, ki ne sodi ne v izvršilno, ne v sodno in ne v zakonodajno vejo oblasti. Varuh človekovih pravic ni del mehanizma oblasti, ampak je nadzornik oblasti, saj s svojim delovanjem omejuje njeno samovoljo pri poseganju v človekove pravice in temeljne svoboščine.

Varuh človekovih pravic ima na podlagi zakona predvsem pooblastila, da si od državnih in drugih organov, ki jih lahko nadzira, pridobi vse podatke ne glede na stopnjo zaupnosti, da izvede preiskavo in v tem okviru lahko tudi povabi priče na zaslišanje. Kadarkoli lahko opravi inšpekcijo vsakega državnega organa, objekta, kjer je omejena osebna svoboda, psihiatrične institucije in podobno. Nima pooblastila za nadzor nad delom sodnikov in sodišč, razen v primerih neupravičenega zavlačevanja postopkov ali očitne zlorabe oblasti. Pomembna pristojnost Varuha človekovih pravic je, da v soglasju s prizadetim sam vloži na Ustavno sodišče ustavno pritožbo zaradi kršitev človekovih pravic. Na Ustavno sodišče lahko naslovi tudi predlog za oceno ustavnosti predpisov, ne da bi Ustavno sodišče pred tem ugotavljalo njegov pravni interes, kot to velja za druge predlagatelje.

Zadeve iz pristojnosti Varuha človekovih pravic se delijo na posamezna področja, ki jih določi Varuh človekovih pravic ob upoštevanju vsebinske povezanosti problematike, organizacije in vrste postopkov državnih in drugih organov ter zaokroženosti strokovnih področij. Za vsako področje je pristojen eden izmed namestnikov. V zvezi s svojim delom ima namestnik na področju, za katerega je pristojen, vsa pooblastila, ki jih zakon daje Varuhu človekovih pravic.

Varuha človekovih pravic izvoli državni zbor z dvotretjinsko večino na predlog predsednika Republike Slovenije. V skladu z Zakonom o varuhu človekovih pravic traja mandat varuha šest let z možnostjo ponovne izvolitve za največ še eno mandatno obdobje. Varuh človekovih pravic ima lahko najmanj dva in največ štiri namestnike, ki jih na varuhov predlog, prav tako za šest let, imenuje državni zbor.

Odgovorni osebi v letu 2011 in med izvajanjem revizije sta bili:

- dr. Zdenka Čebašek–Travnik, do 22. 2. 2013,
- Vlasta Nussdorfer, od 23. 2. 2013.

1.2.4 Informacijski pooblaščenec

Informacijski pooblaščenec je samostojen in obenem tudi neodvisen državni organ. Ustanovljen je bil na podlagi Zakona o informacijskem pooblaščenecu¹¹. Informacijski pooblaščenec izvaja številne pristojnosti, tako na področju dostopa do informacij javnega značaja, kot tudi na področju varstva osebnih podatkov.

Informacijski pooblaščenec je pristojen za odločanje o pritožbi zoper odločbo, s katero je organ zavrgel ali zavrnil zahtevo ali drugače kršil pravico do dostopa ali ponovne uporabe informacije javnega značaja ter v okviru postopka na drugi stopnji tudi za nadzor nad izvajanjem zakona, ki ureja dostop do informacij javnega značaja, in na njegovi podlagi izdanih predpisov; inšpekcijski nadzor nad izvajanjem zakona in drugih predpisov, ki urejajo varstvo ali obdelavo osebnih podatkov oziroma iznos osebnih podatkov iz

¹⁰ Uradni list RS, št. 71/93 (15/94-popr.).

¹¹ Uradni list RS, št. 113/05.

Republike Slovenije, ter opravljanje drugih nalog, ki jih določajo ti predpisi; odločanje o pritožbi posameznika, kadar upravljavec osebnih podatkov ne ugotovi zahteve posameznika glede pravice posameznika do seznanitve z zahtevanimi podatki, do izpisov, seznamov, vpogledov, potrdil, informacij, pojasnil, prepisovanja ali kopiranja po določbah zakona, ki ureja varstvo osebnih podatkov. Informacijski pooblaščenec je tudi prekrškovni organ, pristojen za nadzor nad Zakonom o informacijskem pooblaščenecu in nad zakonom, ki ureja varstvo osebnih podatkov.

Informacijski pooblaščenec ima status državnega funkcionarja in ga imenuje državni zbor na predlog predsednika Republike Slovenije. Informacijski pooblaščenec je imenovan za pet let z možnostjo enkratnega ponovnega imenovanja.

Informacijski pooblaščenec ima strokovno in administrativno-tehnično službo, katere organiziranost uredi s poslovníkom in drugimi splošnimi akti.

Odgovorna oseba v letu 2011 in med izvajanjem revizije je bila:

- Nataša Pirc Musar.

1.2.5 Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu

Na podlagi 51.e člena Zakona o visokem šolstvu¹² je Vlada Republike Slovenije (v nadaljevanju: vlada) sprejela Sklep o ustanovitvi Nacionalne agencije Republike Slovenije za kakovost v visokem šolstvu¹³ (v nadaljevanju: sklep o ustanovitvi).

Nacionalna agencija je bila ustanovljena za zagotavljanje kakovosti v visokem šolstvu ter razvojno in svetovalno delo na tem področju. Nacionalna agencija je pravna oseba javnega prava in je neposredni nevladni proračunski uporabnik v skladu s predpisi s področja javnih financ. Nacionalna agencija nastopa v pravnem prometu v svojem imenu in za svoj račun v okviru nalog, določenih z zakonom in sklepom o ustanovitvi. Ustanoviteljica Nacionalne agencije je Republika Slovenija, ustanoviteljske pravice in obveznosti izvršuje vlada.

Nacionalna agencija opravlja strokovne in razvojne naloge v visokem šolstvu in regulatorne naloge za zunanje zagotavljanje kakovosti visokega šolstva. Zunanje zagotavljanje kakovosti vključuje akreditacijo visokošolskih zavodov in študijskih programov, vključno z zunanjo evalvacijo. Nacionalna agencija opravlja z zakonom določene naloge v javnem interesu, da bi zagotovila trajno, strokovno in neodvisno pomoč pri zagotavljanju in razvoju kakovosti v visokem šolstvu.

Nacionalna agencija opravlja naslednje naloge: skrbi za delovanje sistema zagotavljanja kakovosti v visokem šolstvu in višjem strokovnem izobraževanju; določi postopke in merila za zunanje evalvacije in akreditacije ter druga merila in predpise; določi minimalne standarde za izvolitev v nazive visokošolskih učiteljev, znanstvenih delavcev in visokošolskih sodelavcev na visokošolskih zavodih; izvaja zunanje evalvacije visokošolskih zavodov ter študijskih programov in višjih strokovnih šol; izvaja akreditacije visokošolskih zavodov ter študijskih programov; izdaja soglasja k preoblikovanju visokošolskih zavodov in k spremembam študijskih programov; vzpostavi in posodablja register strokovnjakov; imenuje skupine

¹² Uradni list RS, št. 119/06-UPB3, 64/08, 86/09, 78/11.

¹³ Uradni list RS, št. 114/09.

strokovnjakov za zunanje evalvacije in akreditacije ter organizira in sodeluje pri njihovem izobraževanju; javno objavlja odločitve, evalvacijska poročila, letna evalvacijska in akreditacijska poročila ter analize, ki morajo biti transparentne in dostopne; ministrstvu, pristojnem za visoko šolstvo, v vednost redno pošilja evalvacijska poročila; vodi javno dostopno evidenco akreditiranih visokošolskih zavodov in študijskih programov; sodeluje z visokošolskimi zavodi in višjimi strokovnimi šolami, jim svetuje in spodbuja izvajanje samoevalvacij; sodeluje z mednarodnimi institucijami ali organi za zagotavljanje kakovosti visokega šolstva; skrbi za skladnost delovanja Nacionalne agencije z evropskimi smernicami in mednarodnimi načeli na področju zagotavljanja kakovosti; zbira in analizira poročila o samoevalvacijah in zunanjih evalvacijah visokošolskih zavodov in višjih strokovnih šol; opravlja razvojne naloge na področju, za katero je ustanovljena; opravlja druge naloge.

Direktorja imenuje in razrešuje svet Nacionalne agencije na podlagi javnega natečaja v skladu s pogoji in merili, določenimi v 51.i členu Zakona o visokem šolstvu. Direktor je imenovan za pet let in je lahko ponovno imenovan. Pogodbo o zaposlitvi direktor sklene s predsednikom sveta Nacionalne agencije.

Odgovorne osebe v letu 2011 in med izvajanjem revizije so bile:

- dr. Mojca Novak, direktorica, do 24. 4. 2012,
- Tatjana Debevec, vršilka dolžnosti direktorice, od 25. 4. 2012 do 1. 4. 2013,
- dr. Ivan Leban, direktor, od 2. 4. 2013.

1.2.6 Ustavno sodišče Republike Slovenije

Ustavno sodišče je najvišji organ sodne oblasti za varstvo ustavnosti in zakonitosti ter človekovih pravic ter temeljnih svoboščin.

Pristojnosti Ustavnega sodišča so določene z ustavo, Zakonom o ustavnem sodišču¹⁴ ter drugimi zakoni. Ustavno sodišče po določbah ustave odloča o: skladnosti zakonov z ustavo; skladnosti zakonov in drugih predpisov z ratificiranimi mednarodnimi pogodbami in s splošnimi načeli mednarodnega prava; skladnosti podzakonskih predpisov z ustavo in zakoni; skladnosti predpisov lokalnih skupnosti z ustavo in zakoni; skladnosti splošnih aktov, izdanih za izvrševanje javnih pooblastil z ustavo, zakoni in podzakonskimi predpisi; ustavnih pritožbah zaradi kršitev človekovih pravic in temeljnih svoboščin s posamičnimi akti; sporih glede pristojnosti med državo in lokalnimi skupnostmi in med lokalnimi skupnostmi; sporih glede pristojnosti med sodišči in drugimi državnimi organi; sporih o pristojnostih med državnim zborom, predsednikom Republike Slovenije in vlado; protiustavnosti aktov in delovanja političnih strank; pritožbah proti odločitvam državnega zbora o potrditvi poslanskih mandatov; obtožbi zoper predsednika Republike Slovenije, predsednika vlade in ministre; skladnosti mednarodnih pogodb z ustavo v postopku njihove ratifikacije.

Sodnika Ustavnega sodišča na predlog predsednika Republike Slovenije izvoli državni zbor s tajnim glasovanjem z večino glasov vseh poslancev.

Ustavno sodišče ima predsednico oziroma predsednika, ki ga ustavne sodnice in ustavni sodniki izmed sebe izvolijo s tajnim glasovanjem za dobo treh let. V odsotnosti ga nadomešča podpredsednica oziroma podpredsednik, ki se izvoli na enak način.

¹⁴ Uradni list RS, št. 64/07-UPB1.

Predsednik Ustavnega sodišča predstavlja Ustavno sodišče. V zadevah zunaj sodnega postopka predstavlja Ustavno sodišče v mejah svoje pristojnosti ali v mejah pooblastila predsednika tudi generalna sekretarka oziroma generalni sekretar Ustavnega sodišča (v nadaljevanju: generalni sekretar).

V skladu s 14. členom Poslovnika Ustavnega sodišča¹⁵ generalni sekretar vodi delovanje vseh služb sekretariata ter opravlja druge naloge, določene s poslovníkom ali z drugimi akti Ustavnega sodišča ter z odredbami in navodili predsednika. Generalni sekretar je navzoč in v okviru svojih nalog sodeluje na sejah Ustavnega sodišča in pri delu senatov, je član komisije za redakcijo in opravlja naloge njenega sekretarja. Generalni sekretar je predstojnik Ustavnega sodišča kot neposrednega uporabnika proračuna ter ima v razmerju do zaposlenih v sekretariatu položaj predstojnika državnega organa. Generalnega sekretarja imenuje in razreši Ustavno sodišče na upravni seji z večino glasov vseh sodnikov.

Odgovorne osebe v letu 2011 in med izvajanjem revizije so bile:

- prof. dr. Erik Kerševan, generalni sekretar, do 31. 7. 2012,
- Tjaša Šorli, namestnica generalnega sekretarja, ki je do imenovanja novega generalnega sekretarja opravljala naloge generalnega sekretarja, od 1. 8. do 2. 10. 2012,
- dr. Sebastian Nerač, generalni sekretar, od 3. 10. 2012.

1.2.7 Državna revizijska komisija za revizijo postopkov oddaje javnih naročil

Državna revizijska komisija je poseben, neodvisen in samostojen državni organ, ki odloča o zakonitosti oddaje javnih naročil v vseh stopnjah postopka javnega naročanja. Položaj in organizacijo Državne revizijske komisije sta v letu 2011 urejala Zakon o reviziji postopkov javnega naročanja¹⁶ (v nadaljevanju: ZRPJN) in Zakon o pravnem varstvu v postopkih javnega naročanja¹⁷ (v nadaljevanju: ZPVPJN).

Državna revizijska komisija je osrednji organ pravnega varstva v postopkih javnih naročil, ki so mu zaupani najpomembnejši ukrepi na področju pravnega varstva, zlasti razveljavitev vseh nezakonitih ravnanj naročnika in preprečitev sklenitve pogodbe. V revizijskem postopku ima Državna revizijska komisija kasatorična pooblastila, kar pomeni, da s svojim sklepom ne more nadomestiti odločitve naročnika o izbiri najugodnejšega ponudnika ali sprejeti druge odločitve v postopku oddaje javnega naročila. Državna revizijska komisija lahko v revizijskem postopku na podlagi zahtevka za revizijo postopek oddaje javnega naročila delno ali v celoti razveljavi.

Državna revizijska komisija mora dati naročniku napotke za pravilno izvedbo postopka oddaje javnega naročila v delu, ki je bil razveljavljen. Napotki so za naročnika zavezujoči. Ob sprejemu odločitve o zahtevku za revizijo lahko Državna revizijska komisija od naročnika zahteva tudi odzivno poročilo, v katerem mora naročnik pojasniti, na kakšen način je odpravil ugotovljene kršitve.

Državna revizijska komisija je tudi prekrškovni organ za ugotavljanje in sankcioniranje prekrškov, ki jih določajo Zakon o javnem naročanju¹⁸ (v nadaljevanju: ZJN-2), Zakon o javnem naročanju na vodnem,

¹⁵ Uradni list RS, št. 86/07, 54/10, 56/11.

¹⁶ Uradni list RS, št. 94/07-UPB5; prenehal veljati 3. 7. 2011.

¹⁷ Uradni list RS, št. 43/11; velja od 3. 7. 2011.

¹⁸ Uradni list RS, št. 128/06, 16/08, 19/10, 18/11.

energetskem, transportnem področju in področju poštних storitev¹⁹ ter ZRPJN in ZPVPJN. Postopek o prekršku vodi in o njem odloča pooblaščen uradna oseba Državne revizijske komisije.

Državno revizijsko komisijo sestavljajo predsednik in štirje člani, ki jih imenuje in razrešuje državni zbor na predlog komisije, pristojne za mandatna vprašanja in volitve. Njihov mandat je po ZRPJN trajal pet let, in po ZPVPJN traja osem let, po obeh zakonih pa so lahko ponovno imenovani. Predsednik zastopa, vodi in organizira delo Državne revizijske komisije.

Odgovorne osebe v letu 2011 in med izvajanjem revizije so bile:

- Miriam Ravnikar Šurk, predsednica, do 31. 7. 2012,
- mag. Nataša Jeršič, članica, ki nadomešča predsednika, od 1. 8. do 26. 9. 2012,
- Borut Smrdel, predsednik, od 27. 9. 2012.

1.2.8 Komisija za preprečevanje korupcije Republike Slovenije

Komisija za preprečevanje korupcije je bila ustanovljena na podlagi 4. člena Zakona o preprečevanju korupcije²⁰. Po 5. členu Zakona o integriteti in preprečevanju korupcije²¹ (v nadaljevanju: ZIntPK) je Komisija za preprečevanje korupcije samostojen in neodvisen državni organ, ki z namenom krepitve učinkovitega delovanja pravne države in preprečevanja njenega ogrožanja s koruptivnimi dejanji v okviru in na podlagi zakonov samostojno izvršuje pristojnosti in opravlja naloge.

Komisija za preprečevanje korupcije ima širok nabor pristojnosti, vse od preprečevanja korupcije in krepitve integritete do nadzora in preiskovanja sumov domnevnih koruptivnih ravnanj in drugih nepravilnosti.

Pristojnosti in naloge Komisije za preprečevanje korupcije primarno določa ZIntPK, dodatno pa jih opredeljuje Poslovnik Komisije za preprečevanje korupcije²². Kako so strukturirane njene pristojnosti in naloge, določa Akt o notranji ureditvi in sistemizaciji delovnih mest v Komisiji za preprečevanje korupcije.

Naloge in pristojnosti Komisije za preprečevanje korupcije so opredeljene v 12. členu ZIntPK in so naslednje: pripravlja strokovne podlage za krepitev integritete in programe usposabljanja; usposablja osebe, ki so odgovorne za načrte integritete; s predstavniki istovrstnih oseb javnega prava ali njihovih združenj pripravi vzorce njihovih načrtov integritete; svetuje pri krepitvi integritete in preprečevanju ter odpravljanju tveganj za korupcijo v javnem in zasebnem sektorju; spremlja in analizira podatke o stanju in uresničevanju nalog za preprečevanje korupcije v Republiki Sloveniji; spremlja zadeve s področja mednarodne korupcije ter spremlja in analizira podatke o številu in pojavnih oblikah kaznivih dejanj z elementi korupcije v Republiki Sloveniji; opravlja naloge v zvezi z lobiranjem; izdaja načelna mnenja, stališča, priporočila in pojasnila o vprašanih, povezanih z vsebino tega zakona; skrbi za izvajanje resolucije, ki ureja preprečevanje korupcije v Republiki Sloveniji; pripravlja spremembe resolucije, ki ureja preprečevanje korupcije v Republiki Sloveniji in jih predlaga v obravnavo vladi, ki jih predloži v sprejem državnemu zboru; daje soglasje k načrtom aktivnosti za uresničevanje resolucije, ki ureja preprečevanje

¹⁹ Uradni list RS, št. 72/11-UPB3.

²⁰ Uradni list RS, št. 2/04.

²¹ Uradni list RS, št. 69/11-UPB2.

²² Uradni list RS, št. 66/10.

korupcije v Republiki Sloveniji, posameznim organom, opredeljenim v resoluciji; opozarja pristojne organe v Republiki Sloveniji na uresničevanje obveznosti, ki izhajajo iz mednarodnih aktov s področja preprečevanja korupcije, in jim daje predloge glede načina uresničevanja teh obveznosti; sodeluje s pristojnimi državnimi organi pri pripravi predpisov s področja preprečevanja korupcije; spremlja uresničevanje predpisov s področja preprečevanja korupcije in daje pobude za njihove spremembe in dopolnitve; lahko daje mnenja k predlogom zakonov ter ostalih predpisov pred njihovo obravnavo na vladi o usklajenosti določb predlogov zakonov ter ostalih predpisov z zakoni in predpisi, ki urejajo področje preprečevanja korupcije in preprečevanja in odpravljanja nasprotja interesov; lahko daje državnemu zboru in vladi pobude za ureditev določenega področja s sprejetjem zakona ali drugega predpisa v skladu z njenimi nalogami in pristojnostmi; sodeluje s podobnimi organi drugih držav in mednarodnih integracij ter mednarodnimi neprofitnimi organizacijami zasebnega sektorja s področja preprečevanja korupcije; sodeluje z znanstvenimi, strokovnimi, medijskimi in neprofitnimi organizacijami zasebnega sektorja s področja preprečevanja korupcije; pripravlja izhodišča za kodekse ravnanja; objavlja strokovno literaturo; odplačno izvaja strokovne naloge v zvezi s pripravo in izdelavo načrtov integritete in pripravo ukrepov za preprečevanje korupcije za uporabnike zasebnega sektorja ter vodi evidence v skladu s tem zakonom; opravlja druge naloge, določene s tem in drugimi zakoni.

Pristojnosti in naloge Komisije za preprečevanje korupcije se razlikujejo glede na posamezna področja dela. Ta pa so naslednja: preprečevanje korupcije, integriteta, lobiranje, nasprotje interesov, premoženjsko stanje funkcionarjev, nezdržljivost funkcij, omejitve poslovanja, darila, nadzor in preiskava domnevnih primerov korupcije, sodelovanje v mednarodnih projektih, analize in raziskave pojava korupcije ter prekrškovni postopki.

Predsednika in dva namestnika imenuje predsednik Republike Slovenije, izbere pa jih med kandidati, ki mu jih predlaga izbirna komisija, sestavljena iz predstavnikov vlade, državnega zbora, neprofitnih organizacij zasebnega sektorja, Sodnega sveta ter Uradniškega sveta. Mandat predsednika traja šest let, namestnikov pa pet let. Predsednik zastopa Komisijo za preprečevanje korupcije ter vodi in organizira njeno delo.

Odgovorni osebi v letu 2011 in med izvajanjem revizije sta bili:

- mag. Goran Klemenčič, predsednik, do 30. 3. 2014,
- Boris Štefanec, predsednik, od 31. 3. 2014.

1.2.9 Agencija za upravljanje kapitalskih naložb Republike Slovenije

Agencija za upravljanje je bila ustanovljena z Zakonom o upravljanju kapitalskih naložb Republike Slovenije²³ (v nadaljevanju: ZUKN). Na podlagi 11. člena ZUKN je Agencija za upravljanje samostojen in neodvisen državni organ, ki skladno z določbami zakona odgovarja državnemu zboru. Agencija za upravljanje je neposredni proračunski uporabnik. Pri opravljanju svojih nalog je samostojna in neodvisna ob upoštevanju določb ZUKN in aktov upravljanja s kapitalskimi naložbami.

Agencija za upravljanje pridobiva kapitalske naložbe na podlagi sprejetega letnega načrta upravljanja kapitalskih naložb in v okviru zagotovljenih sredstev v finančnem načrtu. Agencija za upravljanje razpolaga s kapitalskimi naložbami v skladu s strategijo in na podlagi letnega načrta upravljanja kapitalskih

²³ Uradni list RS, št. 38/10, 18/11, 77/11.

naložb. S portfeljskimi naložbami Agencija za upravljanje razpolaga samostojno. S posamično naložbo, katere skupna knjigovodska vrednost presega 20 milijonov evrov, in s strateškimi naložbami Agencija za upravljanje razpolaga po predhodnem soglasju vlade na podlagi programa razpolaganja, ki ga pripravi Agencija za upravljanje za posamezno naložbo.

Agencija za upravljanje izvaja pravice delničarja ali družbenika predvsem z uveljavljanjem glasovalnih pravic na skupščinah družb, spremljanjem uspešnosti poslovanja na podlagi sprejetih letnih načrtov družb in doseganja ciljne donosnosti kapitala, sodelovanjem s člani organov družb, nastopanjem v prevzemnih postopkih, nastopanjem v postopkih pred sodišči in drugimi organi, izvedbo skupščin pri enoosebnih družbah ter razpolaganjem s kapitalskimi naložbami v skladu s strategijo in na podlagi letnega načrta upravljanj kapitalskih naložb.

Uprava Agencije za upravljanje ima predsednika uprave in dva člana. Uprava odgovarja za zakonitost poslovanja Agencije za upravljanje in opravlja druge naloge, določene z zakonom in akti Agencije za upravljanje. Predsednik uprave zastopa in predstavlja Agencijo za upravljanje. Predsednika uprave in člana uprave ter predsednika in člane sveta Agencije za upravljanje imenuje in razrešuje državni zbor z večino vseh glasov na predlog vlade.

Z uveljavitvijo Zakona o Slovenskem državnem holdingu²⁴ je na podlagi 38. člena Agencija za upravljanje prenehala obstajati. Slovenska odškodninska družba, d. d., Ljubljana (v nadaljevanju: SOD) je z 28. 12. 2012 prevzela vse zaposlene ter vsa finančna in materialna sredstva, ki jih zaposleni potrebujejo za opravljanje svojih nalog. Upravljanje naložb Republike Slovenije, s katerimi je do uveljavitve tega zakona upravljala Agencija za upravljanje, v imenu in za račun Republike Slovenije v skladu s tem zakonom namreč izvršuje uprava SOD.

Odgovorne osebe v letu 2011 in med izvajanjem revizije so bile:

- Dagmar Komar, predsednica uprave, do 26. 9. 2012,
- Janez Benčina, vršilec dolžnosti predsednika uprave, od 26. 9. do 29. 11. 2012,
- Marko Golob, član uprave, do 20. 7. 2012,
- mag. Danilo Grašič, član uprave, do 20. 7. 2012,
- mag. Peter Ješovnik, vršilec dolžnosti člana uprave, od 20. 7. do 28. 12. 2012,
- Janja Holcman Babič, vršilka dolžnosti člana uprave, od 26. 9. do 28. 12. 2012,
- Igo Gruden, vršilec dolžnosti predsednika uprave, od 14. 12. do 28. 12. 2012,
- mag. Tomaž Kuntarič, predsednik uprave SOD, od 28. 12. 2012 do 6. 2. 2013 in od 9. 5. 2013 do 31. 3. 2014,
- 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,
- 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,
- Matej Runjak, član uprave SOD, od 9. 5. 2013,
- Matej Pirc, član uprave SOD, od 15. 5. 2013 do 31. 3. 2014, in predsednik uprave SOD, od 1. 4. 2014.

²⁴ Uradni list RS, št. 105/12.

1.2.10 Slovenska akademija znanosti in umetnosti

Slovenska akademija, ustanovljena leta 1938, je najvišja nacionalna znanstvena in umetnostna ustanova. Združuje znanstvenike in umetnike, ki so bili izvoljeni med člane Slovenske akademije zaradi posebnih dosežkov na področju znanosti in umetnosti. Njeno delovanje ureja Zakon o Slovenski akademiji znanosti in umetnosti²⁵ (v nadaljevanju: ZSAZU).

Slovenska akademija neguje, spodbuja in pospešuje znanost in umetnost ter s svojo dejavnostjo prispeva k razvoju znanstvene misli in umetniške ustvarjalnosti. Prav posebej obravnava temeljna vprašanja znanosti in umetnosti; sodeluje pri oblikovanju politike raziskovalne dejavnosti in umetniškega ustvarjanja; daje ocene, predloge in mnenja o stanju, razvoju in pospeševanju znanosti in umetnosti, organizaciji raziskovalnega dela in umetniškega ustvarjanja; organizira raziskovalno delo, tudi z univerzami in drugimi raziskovalnimi organizacijami, zlasti na področjih, ki so pomembna za poznavanje naravne in kulturne dediščine slovenskega naroda, za razvoj njegovega jezika in kulture ter razvija mednarodno sodelovanje na področju znanosti in umetnosti.

ZSAZU v 23. členu določa, da predsednik Slovenske akademije predstavlja in zastopa Slovensko akademijo in je odgovoren za zakonitost dela Slovenske akademije. Predsednika, oba podpredsednika in glavnega tajnika izvoli skupščina Slovenske akademije izmed rednih članov.

Odgovorne osebe v letu 2011 in med izvajanjem revizije so bile:

- akad. Jože Trontelj, predsednik Slovenske akademije, do 9. 12. 2013,
- akad. Marko Marijan Mušič, podpredsednik Slovenske akademije, od 9. 2. do 16. 12. 2013,
- akad. Marko Marijan Mušič, namestnik predsednika Slovenske akademije, od 17. 12. 2013 do 26. 2. 2014,
- akad. Marko Marijan Mušič, predsednik Slovenske akademije, od 27. 2. 2014.

1.2.11 Državno pravobranilstvo Republike Slovenije

Državno pravobranilstvo je v skladu s 1. členom Zakona o državnem pravobranilstvu²⁶ (v nadaljevanju: ZDPra) zastopnik Republike Slovenije pred sodišči in upravnimi organi. Delovanje Državnega pravobranilstva ureja ZDPra. Državno pravobranilstvo je na podlagi 2. člena ZDPra samostojen državni organ.

Državno pravobranilstvo je po zakonu zastopnik Republike Slovenije in drugih subjektov, določenih z ZDPra, pred domačimi, tujimi in mednarodnimi sodišči. Državno pravobranilstvo pred upravnimi organi zastopa državo, njene organe in upravne organizacije v sestavi, ki so pravne osebe, na podlagi pooblastila.

Državi, njenim organom in upravnim organizacijam v sestavi na njihovo zahtevo poroča o zadevah njihovega zastopanja in pravno svetuje pri sklepanju pogodb, s katerimi za te subjekte nastanejo premoženjske pravice in obveznosti, ter pri sklepanju pogodb, s katerimi se ustanavljajo ali ukinjajo stvarne pravice na nepremičninah ter pri reševanju drugih premoženjskih vprašanj.

²⁵ Uradni list RS, št. 48/94.

²⁶ Uradni list RS, št. 94/07-UPB2, 77/09.

Državni pravobranilec lahko v upravnih sporih nastopa tudi kot tako imenovani zastopnik javnega interesa, to je kot posebne stranke. V tem smislu lahko vloži tožbo, nasprotno tožbo ali pa prijavi udeležbo v postopku. V tem primeru gre za spodbijanje dokončnih upravnih odločb, s katerimi je ugodeno zahtevi posameznika, vendar v škodo javnega interesa.

Generalnega državnega pravobranilca na podlagi 29. člena ZDPra v imenovanje državnemu zboru predlaga vlada na predlog ministra za pravosodje. Njegov mandat traja šest let z možnostjo ponovnega imenovanja.

Državnega pravobranilca in pomočnika državnega pravobranilca za obdobje osmih let z možnostjo ponovnega imenovanja imenuje vlada na predlog ministra za pravosodje po predhodnem mnenju generalnega državnega pravobranilca.

Odgovorna oseba v letu 2011 in med izvajanjem revizije je bila:

- dr. Boštjan Tratar, generalni državni pravobranilec.

1.2.12 Delovna sodišča

Delovno sodišče v Celju, Delovno sodišče v Kopru in Delovno sodišče v Mariboru delujejo na podlagi 12. člena Zakona o delovnih in socialnih sodiščih²⁷ (v nadaljevanju: ZDSS-1).

Navedena delovna sodišča so specializirana prvostopenjska sodišča in so pristojna za odločanje o delovnih sporih. Delovna sodišča so pristojna za odločanje v individualnih in kolektivnih delovnih sporih.

Delovna sodišča so pristojna za odločanje v naslednjih individualnih delovnih sporih: o sklenitvi, obstoju, trajanju in prenehanju delovnega razmerja; o pravicah, obveznostih in odgovornostih iz delovnega razmerja med delavcem in delodajalcem oziroma njihovimi pravnimi nasledniki; o pravicah in obveznostih iz razmerij med delavcem in uporabnikom, h kateremu je delavec napoten na delo na podlagi dogovora med delodajalcem in uporabnikom; v zvezi s postopkom zaposlovanja delavca med delodajalcem in kandidatom; o pravicah in obveznostih iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja; o opravljanju del otrok, mlajših od 15 let, vajencev, dijakov in študentov; o kadrovske študentske stipendiji med delodajalcem in dijakom ali študentom; o volonterskem opravljanju pripravništva in o individualnih delovnih sporih, za katere tako določa zakon.

Delovna sodišča so pristojna za odločanje v naslednjih kolektivnih delovnih sporih: o veljavnosti kolektivne pogodbe in njenem izvrševanju med strankami kolektivne pogodbe ali med strankami kolektivne pogodbe in drugimi osebami; o pristojnosti za kolektivno pogajanje; o skladnosti kolektivnih pogodb z zakonom, medsebojni skladnosti kolektivnih pogodb in skladnosti splošnih aktov delodajalca z zakonom in s kolektivnimi pogodbami; o zakonitosti stavke in drugih industrijskih akcij; o sodelovanju delavcev pri upravljanju; o pristojnostih sindikata v zvezi z delovnimi razmerji; v zvezi z določitvijo reprezentativnosti sindikata in o kolektivnih delovnih sporih, za katere tako določa zakon.

Poslovanje delovnih sodišč po 7. členu Zakona o sodiščih²⁸ (v nadaljevanju: ZS) vodi predsednik sodišča. Za izvrševanje zadev sodne uprave imajo lahko z ZS opredeljena sodišča direktorja sodišča. Direktor

²⁷ Uradni list RS, št. 2/04 (10/04-popr.).

²⁸ Uradni list RS, št. 94/07-UPB4, 45/08, 96/09, 33/11.

sodišča samostojno opravlja naloge sodne uprave, ki se nanašajo na materialno, tehnično in finančno poslovanje sodišča, vodenje postopkov javnih naročil, odločanje o kadrovskih zadevah sodnega osebja, zagotavljanje varnosti na sodišču, spremljanje, analiziranje in pripravo prenove poslovnih procesov, ter opravlja druge naloge sodne uprave na podlagi pooblastila predsednika pristojnega sodišča, razen nalog, ki se nanašajo na opravljanje sodniške službe.

Odgovorna oseba Delovnega sodišča v Celju v letu 2011 in med izvajanjem revizije je bila:

- mag. Ida Dimec, predsednica sodišča.

Odgovorna oseba Delovnega sodišča v Kopru v letu 2011 in med izvajanjem revizije je bila:

- Marinela Maras, predsednica sodišča.

Odgovorna oseba Delovnega sodišča v Mariboru za izvrševanje zadev sodne uprave v letu 2011 in med izvajanjem revizije je bila:

- Darja Žavcer, direktorica sodišča.

1.2.13 Delovno in socialno sodišče v Ljubljani

Delovno sodišče v Ljubljani deluje na podlagi 12. člena ZDSS-1.

Delovno sodišče v Ljubljani je eno izmed štirih specializiranih prvostopenjskih sodišč in je pristojno za odločanje o delovnih sporih in o sporih iz socialnega zavarovanja. Delovna sodišča so v skladu z 2. členom ZDSS-1 pristojna za odločanje v individualnih in kolektivnih delovnih sporih, socialna sodišča pa v socialnih sporih po določbah tega zakona. Poleg pristojnosti delovnih sodišč, ki so navedene v točki 1.2.12, ima Delovno sodišče v Ljubljani pristojnosti še na področju socialnih sporov.

Pristojno je za odločanje v socialnih sporih na področju pokojninskega in invalidskega zavarovanja, na področju zdravstvenega zavarovanja, na področju zavarovanja za primer brezposelnosti in zaposlovanja in na področju starševskega varstva in družinskih prejemkov ter o socialnih sporih, za katere tako določa zakon.

Poslovanje sodišča po 7. členu ZS vodi predsednik sodišča. Za izvrševanje zadev sodne uprave imajo lahko z ZS opredeljena sodišča direktorja sodišča. Direktor sodišča samostojno opravlja naloge sodne uprave, ki se nanašajo na materialno, tehnično in finančno poslovanje sodišča, vodenje postopkov javnih naročil, odločanje o kadrovskih zadevah sodnega osebja, zagotavljanje varnosti na sodišču, spremljanje, analiziranje in pripravo prenove poslovnih procesov, ter opravlja druge naloge sodne uprave na podlagi pooblastila predsednika pristojnega sodišča, razen nalog, ki se nanašajo na opravljanje sodniške službe.

Odgovorna oseba za izvrševanje zadev sodne uprave v letu 2011 in med izvajanjem revizije je bila:

- Vesna Jeke, direktorica sodišča.

1.3 Področje revidiranja

Celotni podatki o odhodkih v proračunu Republike Slovenije za leto 2011 (sprejeti, veljavni in realizirani proračun ter med njimi izračunani indeksi) so predstavljeni v tabeli 2.

Tabela 2: Odhodki vseh neposrednih proračunskih uporabnikov za leto 2011

Odhodki	Sprejeti proračun* v evrih	Veljavni proračun v evrih	Realizirani proračun v evrih	Delež v odstotkih	Indeks (6)=(4)/(2)*100	Indeks (7)=(4)/(3)*100
(1)	(2)	(3)	(4)	(5)	(6)=(4)/(2)*100	(7)=(4)/(3)*100
Plače in drugi odhodki zaposlenim	1.226.064.257	1.235.002.108	1.227.916.181	13,1	100	99
Delni tekoči in investicijski odhodki	1.751.215.869	1.779.140.754	1.621.180.970	17,3	93	91
Tekoči in investicijski transferi	6.281.208.269	6.312.366.502	6.108.587.894	65,2	97	97
Plačila sredstev v proračun Evropske unije	393.633.107	405.135.639	405.135.638	4,3	103	100
Vsi odhodki	9.652.121.502	9.731.645.003	9.362.820.683	100,0	97	96

Opomba: * Rebalans proračuna Republike Slovenije za leto 2011²⁹.

Vira: finančni načrt za leto 2011 in Zaključni račun proračuna Republike Slovenije za leto 2011.

Predmet revidiranja so bili realizirani odhodki proračuna, izkazani v posebnem delu zaključnega računa proračuna Republike Slovenije za leto 2011 za nevladne in nekatere pravosodne proračunske uporabnike, in sicer: Državno volilno komisijo, Državno pravobranilstvo, Ustavno sodišče, Slovensko akademijo, Varuha človekovih pravic, Komisijo za preprečevanje korupcije, Informacijskega pooblaščenca, Agencijo za upravljanje, Nacionalno agencijo, Državno revizijsko komisijo, Delovno sodišče v Ljubljani, Delovno sodišče v Celju, Delovno sodišče v Kopru in Delovno sodišče v Mariboru.

Podatki o delu proračuna Republike Slovenije za leto 2011, ki je bil predmet revizije, so predstavljeni v tabeli 3.

²⁹ Uradni list RS, št. 74/11.

Tabela 3: Odhodki revidiranih neposrednih proračunskih uporabnikov za leto 2011

Odhodki	Sprejeti proračun* v evrih	Veljavni proračun v evrih	Realizirani proračun v evrih	Delež v odstotkih	Indeks	Indeks
(1)	(2)	(3)	(4)	(5)	(6)=(4)/(2)*100	(7)=(4)/(3)*100
Plače in drugi odhodki zaposlenim	22.056.453	21.751.745	21.280.061	47,8	96	98
Delni tekoči in investicijski odhodki	22.722.454	22.948.828	20.965.219	47,1	92	91
Tekoči in investicijski transferi	2.663.075	2.575.602	2.306.055	5,2	87	90
Vsi odhodki	47.441.982	47.276.175	44.551.335	100,0	94	94

Opomba: * Rebalans proračuna Republike Slovenije za leto 2011.

Viri: finančni načrti in glavne knjige neposrednih proračunskih uporabnikov za leto 2011.

Odhodki revidiranih neposrednih proračunskih uporabnikov v skupnem znesku 44.551.335 evrov predstavljajo 0,48 odstotka vseh realiziranih proračunskih odhodkov leta 2011.

1.4 Revizijski pristop

Glede na to, da niti iz revizije okolja notranjega kontroliranja niti iz sistemov notranje organizacije ni bilo mogoče pridobiti zagotovil za pravilnost izvršitve proračuna posameznega revidiranja, smo vsa zagotovila za pravilnost izvršitve proračuna posameznega revidiranja pridobili s preizkušanjem podatkov.

Dokaze za izrek mnenja smo pridobili s preizkušanjem pravilnosti poslovanja, ki smo ga izvedli na izbranih enotah v vzorcu.

Vzorčenje je bilo izvedeno na celotni populaciji posameznega revidiranja. Celotno populacijo revidiranja smo razdelili na dva dela: del, ki se nanaša na plače, in del, ki se nanaša na druge odhodke in transfere.

Tabela 4: Pregled realizacije proračuna po revidirancih in vrstah odhodkov

	Realizirani proračun	Sredstva za plače	Sredstva za ostale odhodke	Populacija za vzorčenje plač	Populacija za vzorčenje odhodkov
	v evrih	v evrih	v evrih	v odstotkih	v odstotkih
(1)	(2)	(3)	(4)=(2)-(3)	(5)	(6)
Državna volilna komisija	13.043.979	173.443	12.870.536	1,3	98,7
Varuh človekovih pravic	2.222.844	1.617.500	605.343	72,8	27,2
Informacijski pooblaščenec	1.519.913	1.151.467	368.446	75,8	24,2
Nacionalna agencija	1.155.578	593.808	561.770	51,4	48,6
Ustavno sodišče	4.710.429	3.834.448	875.981	81,4	18,6
Državna revizijska komisija	1.154.538	853.256	301.282	73,9	26,1
Komisija za preprečevanje korupcije	1.738.838	1.109.246	629.593	63,8	36,2
Agencija za upravljanje	1.320.610	872.389	448.220	66,1	33,9
Slovenska akademija	3.940.431	1.062.473	2.877.958	27,0	73,0
Državno pravobranilstvo	7.647.188	5.287.874	2.359.314	69,1	30,9
Delovno sodišče v Celju	637.863	459.113	178.750	72,0	28,0
Delovno sodišče v Kopru	568.915	457.140	111.775	80,4	19,6
Delovno sodišče v Ljubljani	3.546.014	2.778.930	767.085	78,4	21,6
Delovno sodišče v Mariboru	1.344.196	1.028.973	315.222	76,5	23,5
Skupaj	44.551.335	21.280.060	23.271.274	47,8	52,2

Vir: Zaključni račun proračuna Republike Slovenije za leto 2011.

Za preizkušanje izplačil za plače smo pridobili seznam zaposlenih z navedbo delovnega mesta, zaposlene smo razdelili v tri stratumne: funkcionarska oziroma sodniška delovna mesta, uradniška delovna mesta in strokovno-tehnična delovna mesta, iz posameznega stratuma pa smo glede na njegovo velikost naključno izbrali enote v vzorec za preizkušanje plač.

Vzorec za preizkušanje ostalih odhodkov in transferov smo določili po metodi vzorčenja po denarni enoti.

Preverjanje pravilnosti izplačevanja plač in drugih odhodkov zaposlenim je temeljilo na ugotavljanju skladnosti izplačil z Zakonom o delovnih razmerjih³⁰ (v nadaljevanju: ZDR), Zakonom o javnih

³⁰ Uradni list RS, št. 42/02, 103/07.

uslužbencih³¹ (v nadaljevanju: ZJU), Zakonom o sistemu plač v javnem sektorju³² (v nadaljevanju: ZSPJS), Kolektivno pogodbo za javni sektor³³ (v nadaljevanju: KPJS) in podzakonskimi predpisi za področje plač in drugih odhodkov zaposlenim.

Pravilnost izplačevanja tekočih in investicijskih odhodkov smo preverjali na tekočih odhodkih brez plač in drugih odhodkov zaposlenim (delni tekoči odhodki) ter na investicijskih odhodkih. Pravilnost delnih tekočih odhodkov in investicijskih odhodkov smo preizkušali tako, da smo presojali, ali so bili v skladu z določbami Zakona o javnih financah³⁴ (v nadaljevanju: ZJF), Zakona o javnih naročilih³⁵ (v nadaljevanju: ZJN-1), ZJN-2, Zakona o izvrševanju proračunov Republike Slovenije za leti 2008 in 2009³⁶ (v nadaljevanju: ZIPRS0809), Zakona o izvrševanju proračunov Republike Slovenije za leti 2010 in 2011³⁷ (v nadaljevanju: ZIPRS1011), Zakona o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012³⁸ (v nadaljevanju: ZIPRS1112) ter drugih predpisov.

Pri tekočih in investicijskih transferih smo presojali, ali so bili dodeljeni upravičencem na pravilen način in ali so bili dodeljeni in izplačani v pravilnem znesku. Pravilnost transferov smo preizkušali tako, da smo presojali, ali so bili v skladu z določbami ZJF, ZIPRS0809, ZIPRS1011, ZIPRS1112, Pravilnika o postopkih za izvrševanje proračuna Republike Slovenije³⁹ (v nadaljevanju: pravilnik o izvrševanju proračuna) ter področnih predpisov.

Dokaze za izrek mnenj smo pridobili s preizkušanjem pravilnosti izplačil, izbranih v vzorec. Poleg pregleda izplačil, izbranih v vzorec, smo na posameznih vrstah odhodkov izvedli analitične postopke. Za preizkušanje skladnosti posameznih vrst odhodkov in transferov s predpisi in analitične postopke smo sestavili podrobne revizijske programe. Za izrek mnenj smo upoštevali vse razkrite nepravilnosti, ki jih lahko pripišemo odgovornosti neposrednega uporabnika proračuna, in vse nepravilnosti pri nalogah, ki jih izvajajo posredni proračunski uporabniki in jih lahko pripišemo pomanjkljivemu izvajanju organizacijsko-nadzorstvene funkcije neposrednega uporabnika proračuna.

³¹ Uradni list RS, št. 63/07-UPB3, 65/08.

³² Uradni list RS, št. 108/09-UPB13, 13/10, 59/10, 85/10, 107/10, 35/11.

³³ Uradni list RS, št. 57/08.

³⁴ Uradni list RS, št. 11/11-UPB4, 110/11.

³⁵ Uradni list RS, št. 36/04-UPB1.

³⁶ Uradni list RS, št. 114/07, 58/08, 26/09 (31/09-popr.), 59/09, 96/09.

³⁷ Uradni list RS, št. 99/09, 29/10, 56/10.

³⁸ Uradni list RS, št. 96/10, 4/11.

³⁹ Uradni list RS, št. 50/07, 61/08.

2. UGOTOVITVE

2.1 Ugotovitve iz analitičnih postopkov

2.1.1 Interni akti revidirancev

Sistemizacije

2.1.1.a Pregledali smo sistemizacije vseh revidiranih nevladnih in pravosodnih proračunskih uporabnikov in preverjali: število razredov napredovanj na posameznem delovnem mestu, primerljivost izhodiščnih plačnih razredov za posamezna uradniška delovna mesta z izhodiščnimi plačnimi razredi primerljivih delovnih mest oziroma nazivov v organih državne uprave⁴⁰, pravilnost zahtevane stopnje izobrazbe na določenem delovnem mestu in vsebnost bistvenih elementov sistemizacije.

ZSPJS v šestem odstavku 7. člena določa, da mora akt o sistemizaciji delovnih mest pri uporabnikih proračuna iz prvega odstavka 2. člena tega zakona v zvezi s plačami vsebovati naslednji minimalni obseg podatkov: šifro proračunskega uporabnika in šifro notranje organizacijske enote, naziv proračunskega uporabnika in naziv notranje organizacijske enote, plačno podskupino, šifro delovnega mesta, ime delovnega mesta, tarifni razred delovnega mesta, šifro naziva, kjer nazivi obstajajo, ime naziva, kjer nazivi obstajajo, plačni razred delovnega mesta oziroma plačni razred naziva, število napredovalnih razredov na delovnem mestu oziroma v nazivu in opis nalog delovnega mesta ali naziva. Slovenska akademija, Državna volilna komisija in Delovno sodišče v Mariboru v sistemizaciji za posamezno delovno mesto niso določili napredovalnih razredov na delovnem mestu in so s tem kršili 7. člen ZSPJS.

Ukrep Državne volilne komisije

Državna volilna komisija je 16. 4. 2013 sprejela novo sistemizacijo, s katero je pri vseh delovnih mestih določila število napredovalnih razredov.

Ukrep Delovnega sodišča v Mariboru

Delovno sodišče v Mariboru je 25. 10. 2012 uskladilo sistemizacijo glede navedbe števila napredovanj pri posameznem delovnem mestu.

ZJU v 21. členu določa, da se pri vsakem delovnem mestu v sistemizaciji določijo najmanj opis nalog in pogoji za zasedbo delovnega mesta. Državna volilna komisija je ravnala v nasprotju z 21. členom ZJU, saj v sistemizaciji pri vsakem delovnem mestu ni določila opisa nalog in pogojev za zasedbo delovnega mesta.

⁴⁰ Priloga I Uredbe o notranji organizaciji, sistemizaciji delovnih mest in nazivih v organih javne uprave in v pravosodnih organih, Uradni list RS, št. 66/08.

Ukrep Državne volilne komisije

Državna volilna komisija je 16. 4. 2013 sprejela novo sistemizacijo, s katero je pri vseh delovnih mestih določila opis nalog in pogoje za zasedbo delovnega mesta.

Pri vseh revidiranih nevladnih in pravosodnih proračunskih uporabnikih, razen pri Državni volilni komisiji⁴¹ in Nacionalni agenciji, smo pri pregledu sistemizacij ugotovili, da v vseh primerih v sistemizaciji kot pogoj ni ustrezno določena vrsta izobrazbe, saj ni določenih vseh vrst izobrazbe, ki se v skladu s 15. členom Zakona o spremembah in dopolnitvah Zakona o visokem šolstvu⁴², Uredbo o uvedbi in uporabi klasifikacijskega sistema izobraževanja in usposabljanja⁴³ in v primeru uradniških delovnih mest v skladu s prvim odstavkom 87. člena ZJU štejejo kot enakovredne⁴⁴. Uredbo o uporabi klasifikacijskega sistema izobraževanja in usposabljanja v tretjem odstavku 8. člena povzema tudi ZSPJS, ko določa vrsto izobraževanja oziroma usposabljanja, ki je potrebna za opravljanje delovnih nalog v posameznih tarifnih razredih. Navedeno ni v skladu s prvim odstavkom 21. člena ZJU, iz katerega izhaja, da se v sistemizaciji določijo pogoji za zasedbo delovnega mesta.

Ukrep Informacijskega pooblaščenca

Informacijski pooblaščenec je 29. 10. 2013 sprejel spremembo sistemizacije delovnih mest, s katero je pri vseh delovnih mestih kot pogoj navedel vse enakovredne vrste izobrazbe.

Ukrep Delovnega sodišča v Ljubljani

Delovno sodišče v Ljubljani je 24. 10. 2013 sprejelo spremembo sistemizacije delovnih mest, s katero je pri vseh delovnih mestih kot pogoj navedlo vse enakovredne vrste izobrazbe.

Ukrep Državne revizijske komisije

Državna revizijska komisija je 1. 10. 2011 sprejela spremembo sistemizacije delovnih mest, s katero je pri vseh delovnih mestih kot pogoj navedla vse enakovredne vrste izobrazbe.

Ukrep Državnega pravobranilstva

Državno pravobranilstvo je 20. 10. 2011 sprejelo spremembo sistemizacije delovnih mest, s katero je pri vseh delovnih mestih, razen enem⁴⁵, kot pogoj navedlo vse enakovredne vrste izobrazbe.

Ukrep Delovnega sodišča v Kopru

Delovno sodišče v Kopru je 23. 10. 2013 sprejelo spremembo sistemizacije delovnih mest, s katero je pri vseh delovnih mestih kot pogoj navedlo vse enakovredne vrste izobrazbe.

Ukrep Delovnega sodišča v Mariboru

Delovno sodišče v Mariboru je 25. 10. 2013 sprejelo spremembo sistemizacije delovnih mest, s katero je pri vseh delovnih mestih kot pogoj navedlo vse enakovredne vrste izobrazbe.

⁴¹ Sistemizacija ni bila ustrezno sprejeta in preveritve ni bilo mogoče izvesti.

⁴² Uradni list RS, št. 94/06.

⁴³ Uradni list RS, št. 46/06.

⁴⁴ Kot enakovredne se na primer štejejo univerzitetna izobrazba ali visoka strokovna izobrazba s specializacijo oziroma magisterijem ter izobrazba, pridobljena po študijskem programu druge stopnje v skladu z zakonom, ki ureja visoko šolstvo.

⁴⁵ Delovno mesto, ki je bilo sistemizirano za določen čas in ga je zasedal javni uslužbenec s sistemizirano stopnjo izobrazbe. Delovno mesto je bilo z iztekom zaposlitve ukinjeno.

Ukrepi Varuha človekovih pravic

Varuh človekovih pravic je 14. 11. 2012 sprejel spremembo sistemizacije delovnih mest, s katero je pri vseh delovnih mestih kot pogoj navedel vse enakovredne vrste izobrazbe.

Interni akti o napredovanjih

2.1.1.b Primerjali smo določbe internih aktov revidirancev glede pogojev za napredovanje v višji plačni razred in v višji naziv z določbami uredb, ki navedeno urejata za organe državne uprave in pravosodne organe.

Javni uslužbenci lahko v višji plačni razred napredujejo vsaka tri leta. Za leto 2011 je napredovanje v višji plačni razred omejil Zakon o interventnih ukrepih⁴⁶ (v nadaljevanju: ZIU), na podlagi katerega javni uslužbenci in funkcionarji, ki so v letu 2011 izpolnjevali pogoje za napredovanje, v letu 2011 ne napredujejo v višji plačni razred.

Uredba o napredovanju javnih uslužbencev v plačne razrede⁴⁷ (v nadaljevanju: uredba o napredovanju v plačne razrede) določa, da se preverjanje izpolnjevanja pogojev izvede na podlagi treh letnih ocen delovne uspešnosti. Ocenjevanje se izvede vsako leto, pri čemer se letne ocene točkujeta. Ocena odlično se točkuje s 5 točkami, ocena zelo dobro s 4 točkami, ocena dobro s 3 točkami in ocena zadovoljivo z 2 točkama. Ocena nezadovoljivo se ne točkuje. Za en plačni razred napredujejo tisti javni uslužbenci, ki v napredovalnem obdobju dosežejo:

- ob prvem in drugem napredovanju najmanj 11 točk,
- ob tretjem in četrtem napredovanju najmanj 12 točk,
- ob petem napredovanju najmanj 13 točk,
- ob nadaljnjih napredovanjih najmanj 14 točk.

Javni uslužbenci, ki izpolnjujejo predpisane pogoje, lahko napredujejo za največ dva plačna razreda, če ob prvem napredovanju dosežejo najmanj 14 točk, ob nadaljnjih napredovanjih pa 15 točk.

Primerjava internih aktov revidirancev je pokazala, da ima večina revidirancev, ki lahko področje napredovanja v plačne razrede urejajo z lastnimi internimi akti, napredovanje določeno na identičen način kakor to določa uredba o napredovanju v plačne razrede, oziroma se revidiranci glede ureditve napredovanja v plačne razrede sklicujejo na določbe navedene uredbe, kar pomeni, da jo smiselno uporabljajo⁴⁸. Izjema je le interni akt Ustavnega sodišča⁴⁹, ki določa, da se javni uslužbenci ocenijo le

⁴⁶ Uradni list RS, št. 94/10.

⁴⁷ Uradni list RS, št. 51/08, 91/08, 113/09.

⁴⁸ Pri Državni volilni komisiji primerjave ni bilo mogoče narediti, saj v obdobju, na katero se nanaša revizija, ni imela sprejetega splošnega akta, ki bi urejal to področje, prav tako iz nobenega drugega predpisa ni izhajalo, da se za javne uslužbence glede napredovanja smiselno uporabljajo drugi predpisi. Državna volilna komisija je 16. 4. 2013 sprejela Pravilnik o notranji organizaciji in sistemizaciji delovnih mest v službi državne volilne komisije (v nadaljevanju: pravilnik o notranji organizaciji državne volilne komisije), s katerim je določila, da se glede napredovanja javnih uslužbencev smiselno uporabljajo predpisi, ki urejajo napredovanje javnih uslužbencev v državni upravi.

⁴⁹ Pravilnik o pogojih in postopku za napredovanje sodnega osebja Ustavnega sodišča v plačne razrede, št. Su-V-24/08-7 z dne 30. 6. 2008.

enkrat po izteku napredovalnega obdobja (tri leta od zaposlitve oziroma zadnjega napredovanja). Javni uslužbenci tako napredujejo na podlagi ene ocene, in sicer za en razred, če je delo javnega uslužbenca ocenjeno z oceno dobro, in za dva razreda, če je delo javnega uslužbenca ocenjeno z oceno odlično. Ocene prav dobro interni akt Ustavnega sodišča ne opredeljuje (interni akt določa le štiri različne ocene in ne pet ocen kakor uredba o napredovanju v plačne razrede), kar pomeni, da ocena dobro ni neposredno primerljiva z oceno dobro iz uredbe o napredovanju v plačne razrede. Tako tudi ni mogoče neposredno primerjati pogojev (ocen) za napredovanje. Oba akta se razlikujeta glede določitve pogojev za napredovanje pri nadaljnjih napredovanjih – pogoji, ki jih določa uredba o napredovanju v plačne razrede, so ob vsakem drugem nadaljnjem napredovanju težje dosegljivi (uredba določa večje število točk), medtem ko interni akt Ustavnega sodišča stopnjevanja zahtevnosti pogojev ob nadaljnjih napredovanjih ne določa.

Uredba o napredovanju uradnikov v nazive⁵⁰ (v nadaljevanju: uredba o napredovanju v nazive) za napredovanje določa naslednje pogoje:

- predpisana stopnja izobrazbe, delovne izkušnje in drugi pogoji, določeni z zakonom, podzakonskim aktom oziroma internim aktom delodajalca;
- naloge na delovnem mestu, na katerem uradnik dela, se lahko opravljajo v višjem nazivu;
- dosežene ocene iz 5. člena te uredbe.

Uradnik napreduje, ko v nazivu iste stopnje v obdobju od zadnjega napredovanja doseže trikrat oceno odlično ali štirikrat najmanj oceno zelo dobro ali petkrat najmanj oceno dobro. Uradnik napreduje tudi, ko glede na točkovanje ocen, določeno v uredbi o napredovanju v plačne razrede, doseže 16 točk v štirih letih, pri čemer se število točk, določenih za oceno zadovoljivo, ne upošteva. Uradnik napreduje v naziv druge in prve stopnje, ko v nazivu iste stopnje doseže petkrat oceno odlično ali šestkrat najmanj oceno zelo dobro.

Primerjava internih aktov je pokazala, da ima večina revidirancev, ki področje napredovanja v naziv urejajo z internimi akti, pogoje napredovanja določene na identičen način, ki ga določa uredba o napredovanju v nazive, oziroma se revidiranci glede ureditve napredovanja v plačne razrede sklicujejo na določbe navedene uredbe, kar pomeni, da jo smiselno uporabljajo⁵¹. Izjema je le interni akt Ustavnega sodišča⁵², ki je določal, da uradnik napreduje v višji naziv, ko dobi dvakrat oceno dobro oziroma enkrat oceno odlično in je njegovo delo zaradi nadpovprečne usposobljenosti, zanesljivosti in rezultatov dela posebej pomembno za izvrševanje pristojnosti Ustavnega sodišča⁵³. Ključna razlika med internim aktom

⁵⁰ Uradni list RS, št. 98/08, 16/09, 19/10.

⁵¹ Pri Državni volilni komisiji primerjave ni bilo mogoče narediti, saj v obdobju, na katero se nanaša revizija, ni imela sprejetega internega akta, ki bi urejal to področje, prav tako iz nobenega drugega predpisa ni izhajalo, da se za javne uslužbence glede napredovanja smiselno uporabljajo drugi predpisi. Državna volilna komisija je 16. 4. 2013 sprejela pravilnik o notranji organizaciji državne volilne komisije, s katerim je določila, da se glede napredovanja javnih uslužbencev smiselno uporabljajo predpisi, ki urejajo napredovanje javnih uslužbencev v državni upravi. Primerjave nismo naredili tudi pri tistih revidirancih, ki uradniških delovnih mest nimajo sistemiziranih oziroma jih ne bi smeli imeti.

⁵² Napredovanje v nazivu ureja Pravilnik o sistemizaciji delovnih mest, zaposlovanju in napredovanju v nazivih v Sekretariatu Ustavnega sodišča, št. Su-V-23/08-7 z dne 30. 6. 2008 in spremembe.

⁵³ V letu 2012 je bil interni akt spremenjen, in sicer je za napredovanje v višji naziv določil dve oceni odlično oziroma eno oceno odlično, če je delo uradnika zaradi nadpovprečne usposobljenosti, zanesljivosti in rezultatov dela posebej pomembno za izvrševanje pristojnosti Ustavnega sodišča.

Ustavnega sodišča in uredbo o napredovanju v nazive je predvsem v tem, da je v skladu s slednjo pogoje za napredovanje mogoče izpolniti kadarkoli po prejemu treh letnih ocen (torej tudi s pridobljenimi štirimi oziroma petimi ocenami, kar praviloma pomeni štiri ali pet let po zadnjem imenovanju), v skladu z internim aktom Ustavnega sodišča pa, kadar uradnik doseže ocene dobro, v vmesnem obdobju do prejema naslednje ocene (torej do preteka dodatnih treh let) ne more napredovati v višji naziv. To pomeni, da lahko napreduje v nazivu šele po izteku šestih let od zadnjega imenovanja, če je dosegel dve oceni dobro. Za razliko od organov državne uprave in pravosodnih organov pa je lahko uradnik Ustavnega sodišča ob premestitvi izjemoma imenovan tudi v naziv, ki je višji od najnižjega naziva, v katerem se opravlja delo na delovnem mestu, na katerega je premeščen, če je pred tem odlično opravljal delo na manj zahtevnem delovnem mestu⁵⁴. Pravilnik o sistemizaciji delovnih mest, zaposlovanju in napredovanju v nazivih v Sekretariatu Ustavnega sodišča določa tudi, da se lahko uradnik ob zaposlitvi izjemoma, na podlagi ugotovljenih usposobljenosti in delovnih izkušenj, imenuje v višji naziv od najnižjega naziva, v katerem se opravlja delo na delovnem mestu. Navedeno ni v skladu s četrtem odstavkom 84. člena ZJU, ki določa, da se uradnik po izboru na javnem natečaju imenuje v najnižji naziv, v katerem se opravlja delo na uradniškem delovnem mestu, za katerega je sklenil pogodbo o zaposlitvi.

Pojasnilo Ustavnega sodišča

Določba pravilnika, ki ob zaposlitvi dopušča imenovanje v višji naziv od najnižjega na delovnem mestu, se uporablja le ob zaposlitvi dodeljenih sodnikov na Ustavno sodišče. Ker dodelitev sodnikov v skladu s 70. členom Zakona o sodniški službi⁵⁵ (v nadaljevanju: ZSS) ne sme vplivati na višino sodnikove plače, Ustavno sodišče izpolnjevanje te določbe dosega tudi z imenovanjem dodeljenega sodnika v višji naziv od najnižjega na delovnem mestu. Ustavno sodišče pripravlja spremembo sistemizacije, iz katere bo jasno izhajalo, da se možnost izjemnega imenovanja nanaša le na dodeljene sodnike rednih sodišč.

Interni akti za delovno uspešnost iz naslova povečanega obsega dela

2.1.1.c Primerjali smo določbe internih aktov revidirancev glede pogojev za izplačilo delovne uspešnosti iz naslova povečanega obsega dela in njene višine z določbami Uredbe o delovni uspešnosti iz naslova povečanega obsega dela za javne uslužbence⁵⁶ (v nadaljevanju: uredba o povečanem obsegu dela), ki jo je sprejela vlada.

Uredba o povečanem obsegu dela določa, da se javnemu uslužbencu lahko izplača del plače za delovno uspešnost iz naslova povečanega obsega dela v posameznem mesecu pod pogoji, ki jih določa zakon, če:

- povečan obseg dela opravi pri opravljanju rednih delovnih nalog uporabnika proračuna ali projekta, načrtovanega v okviru sprejetega finančnega načrta uporabnika proračuna;
- opravi povečan obseg dela v okviru sodelovanja pri izvajanju posebnega projekta, ki ga določi vlada s svojim aktom in za katerega so zagotovljena dodatna sredstva.

⁵⁴ V skladu s 55. členom Uredbe o notranji organizaciji, sistemizaciji, delovnih mest in nazivih v organih javne uprave in v pravosodnih organih (v nadaljevanju: uredba o notranji organizaciji) – Uradni list RS, št. 58/03, 81/03, 109/03, 43/04 (58/04 popr.), 138/04, 35/05, 60/05, 72/05, 112/05, 49/06, 140/06, 9/07, 101/07, 33/08, 66/08, 88/08, 8/09, 63/09, 73/09, 11/10, 42/10, 82/10, 17/11 – je lahko uradnik v organih javne uprave in pravosodnih organih ob premestitvi imenovan le v najnižji naziv, v katerem se opravlja delo na delovnem mestu, na katerega je premeščen, razen, če je že pred premestitvijo dosegel višji naziv od najnižjega na tem delovnem mestu.

⁵⁵ Uradni list RS, št. 94/07-UPB4, 91/09, 33/11.

⁵⁶ Uradni list RS, št. 53/08, 89/08.

Višina plačila delovne uspešnosti iz naslova povečanega obsega dela iz prve alineje lahko znaša največ 20 odstotkov osnovne plače. Če se javnemu uslužbencu izplačuje del plače za plačilo delovne uspešnosti iz naslova povečanega obsega dela tudi iz naslova in sredstev posebnega projekta, lahko del plače znaša skupno (iz obeh naslovov) največ 50 odstotkov njegove osnovne plače.

Večina revidiranih organov, ki lahko to področje urejajo z lastnimi internimi akti, pogoje in višino plačila določajo na smiselno enak način kakor uredba o povečanem obsegu dela oziroma se na to uredbo v internih aktih sklicujejo ali jo neposredno uporabljajo⁵⁷. Od navedenega odstopajo interni akti Ustavnega sodišča, Delovnega sodišča v Celju in Delovnega sodišča v Ljubljani. Interni akt Delovnega sodišča v Celju za povečan obseg dela pri opravljanju rednih nalog dopušča plačilo v višini 35 odstotkov osnovne plače, kar je več od uredbe o povečanem obsegu dela. Interni akt Delovnega sodišča v Ljubljani se od uredbe o povečanem obsegu dela razlikuje predvsem v tem, da je višina plačila vezana na merljive kriterije⁵⁸, hkrati pa interni akt ne določa možnosti plačila za povečan obseg dela na projektu. Interni akt Ustavnega sodišča določa le merila, obseg in način plačila iz naslova povečanega obsega dela za delo na projektu Odločanje v razumnem roku pred Ustavnim sodiščem, za katerega so bila s proračunom namenjena dodatna sredstva. Najvišje plačilo, dovoljeno z internim aktom⁵⁹, je 30 odstotkov osnovne plače, kar je primerljivo z uredbo o povečanem obsegu dela.

Za leto 2011 je višino plačila za povečan obseg dela sicer omejil ZIU, zato so morali navedene omejitve upoštevati tudi tisti organi, ki so sicer lahko to višino samostojno določili z internim aktom.

Interni akti za reprezentanco

2.1.1.d Uredba o stroških reprezentance⁶⁰ (v nadaljevanju: uredba o reprezentanci), ki velja za vladne proračunske uporabnike, opredeljuje stroške reprezentance ter določa upravičence, omejitve porabe sredstev in način vodenja evidenc. Notranje akte revidirancev o porabi sredstev za reprezentanco smo primerjali z vladno uredbo o reprezentanci, in sicer predvsem glede opredelitve stroškov reprezentance, določitve upravičencev do stroškov reprezentance ter omejitve porabe sredstev za te namene.

Uredba o reprezentanci v 4. členu določa, da morajo organi, razen organov v sestavi, sprejeti notranje akte, s katerimi med drugim, v skladu z določili uredbe, opredelijo stroške reprezentance, upravičence in način vodenja evidence teh stroškov. V nasprotju z vladnimi proračunskimi uporabniki tovrstna obveza ne velja za nevladne in pravosodne proračunske uporabnike, ki sprejemajo notranje akte o stroških reprezentance po lastni presoji. Notranje akte so sprejeli Ustavno sodišče, Agencija za upravljanje, Državna revizijska komisija, Državno pravobranilstvo in Varuh človekovih pravic. Komisija za

⁵⁷ Državna volilna komisija, Agencija za upravljanje, Državno pravobranilstvo in Delovno sodišče v Mariboru niso sprejeli splošnega akta, ki bi urejal to področje. Organi smiselno uporabljajo uredbo o povečanem obsegu dela, čeprav se v nobenem aktu nanjo ne sklicujejo kot na pravno podlago za izplačilo delovne uspešnosti zaradi povečanega obsega dela. Akta ni sprejelo tudi Delovno sodišče v Kopru, ki delovne uspešnosti iz naslova povečanega obsega dela ne izplačuje. Državna volilna komisija je 16. 4. 2013 sprejela pravilnik o notranji organizaciji državne volilne komisije, s katerim je določila, da se glede pravic in obveznosti javnih uslužbencev smiselno uporabljajo predpisi, ki to urejajo za javne uslužbence v državni upravi.

⁵⁸ Število končnih odločb oziroma sklepov.

⁵⁹ Merila, obseg in način plačila delovne uspešnosti iz naslova povečanega obsega dela za funkcionarje Ustavnega sodišča in za sodno osebje Ustavnega sodišča, Uradni list RS, št. 85/08.

⁶⁰ Uradni list RS, št. 35/09 (38/09-popr.).

preprečevanje korupcije smiselno uporablja uredbo o reprezentanci. Notranjih aktov o stroških reprezentance niso sprejeli Slovenska akademija, Informacijski pooblaščenec, Delovno sodišče v Celju, Državna volilna komisija, Delovno sodišče v Ljubljani, Nacionalna agencija, Delovno sodišče v Kopru in Delovno sodišče v Mariboru.

Ukrepi Državne volilne komisije

Državna volilna komisija je 28. 10. 2013 sprejela notranji akt, ki ureja stroške reprezentance.

Pri vseh revidirancih, ki so sprejeli notranje akte, so v aktih opredeljeni stroški reprezentance in upravičenci do teh stroškov na način, ki je primerljiv z uredbo o reprezentanci. Omejitev porabe tovrstnih sredstev pa je v internih aktih, razen v aktu Agencije za upravljanje, določena na drugačen način kot v uredbi o reprezentanci, zato neposredna primerjava ni mogoča. V uredbi o reprezentanci so omejitve določene na osebo glede na vrsto stroška reprezentance in položaj gostitelja. Na enak način so določene tudi omejitve na Agenciji za upravljanje, pri čemer ugotavljamo, da so omejitve primerljive z omejitvami uredbe o reprezentanci. Varuh človekovih pravic ima omejene letne zneske porabe, in sicer za varuha (vključno s službami znotraj urada) znaša omejitev 6.259 evrov, za namestnike varuha pa 1.669 evrov. Enako velja za Državno pravobranilstvo, kjer je za posamezni zunanji oddelek letni znesek omejen na 400 evrov, za sedež Državnega pravobranilstva letni znesek znaša 4.000 evrov. Ustavno sodišče v internem aktu nima določenega letnega zneska dovoljene porabe sredstev, temveč je navedeno, da je omejitev določena v vsakoletnem finančnem načrtu ob upoštevanju predvidenega obsega dela Ustavnega sodišča⁶¹. Notranji akt Državne revizijske komisije ne predvideva razlikovanja višine reprezentančnih stroškov glede na položaj gostitelja⁶².

Interni akti za mobilno telefonijo

2.1.1.e Interne akte revidirancev o uporabi službenih mobilnih telefonov smo primerjali z Uredbo o uporabi službenih mobilnih telefonov in storitvah mobilne telefonije v organih državne uprave⁶³ (v nadaljevanju: uredba o mobilni telefoniji), ki velja za vladne proračunske uporabnike. Primerjali smo določila, ki se nanašajo na pravico do stalne uporabe službenega mobilnega telefona in omejitve zneskov mesečnega komuniciranja.

Delovno sodišče v Celju, Državna volilna komisija, Delovno sodišče v Kopru in Delovno sodišče v Mariboru se v internih aktih glede pravice do stalne uporabe službenega mobilnega telefona sklicujejo na uredbo o mobilni telefoniji. Ostali revidiranci imajo upravičence do stalne uporabe službenih mobilnih telefonov neposredno določene v internih aktih, v katerih je najpogosteje določeno, kateri uslužbenci imajo neposredno pravico do stalne uporabe službenih mobilnih telefonov in katerim je ta pravica lahko dodeljena z odobritvijo pristojne osebe ob upoštevanju postavljenih kriterijev.

Vsi revidiranci, razen enega, imajo v internih aktih določene omejitve oziroma dovoljene zneske komuniciranja, ki pri nekaterih vključujejo, pri drugih pa izključujejo, naročnino in davek na dodano vrednost⁶⁴ (v nadaljevanju: DDV). Izjema je Državna volilna komisija, ki v skladu z določili internega akta

⁶¹ Predvidene seje, obravnave, zasedanja, kolegiji, sestanki, mednarodni, uradni in delovni obiski, sodelovanja s predstavniki institucij in zunanjimi strokovnjaki ter pogodbenimi sodelavci.

⁶² Za funkcionarje ni predvidena višja omejitev porabe.

⁶³ Uradni list RS, št. 106/06, 63/09.

⁶⁴ Primerjali smo omejitve zneskov komuniciranja brez vključenega DDV.

povrne predsedniku, namestniku predsednika in vodji službe vse stroške, ki nastanejo pri uporabi službenega mobilnega telefona. Enako velja za ostale uslužbence v obdobju od razpisa do izvedbe volitev, v preostalem obdobju zanje velja omejitev v znesku 154 evrov.

Ukrep Državne volilne komisije

Državna volilna komisija je 27. 8. 2012 sprejela interni akt, s katerim je določila omejitve zneskov mesečnega komuniciranja.

Delovno sodišče v Celju, Delovno sodišče v Ljubljani, Delovno sodišče v Kopru in Delovno sodišče v Mariboru se v internih aktih glede omejitve zneska komuniciranja sklicujejo na uporabo uredbe o mobilni telefoniji.

Slika 1: Razpon omejitev po revidirancih

Viri: interni akti revidirancev.

Primerjalno z uredbo o mobilni telefoniji, omejitve zneskov komuniciranja najbolj odstopajo pri Ustavnem sodišču, Informacijskem pooblaščenču in Varuhu človekovih pravic. Mesečna omejitev⁶⁵ za predstojnika Varuha človekovih pravic je določena v znesku 174 evrov, za ostale uslužbence pa v razponu od 35 evrov do 70 evrov. Mesečna omejitev za predstojnika Informacijskega pooblaščenca je določena v znesku 165 evrov, za ostale uslužbence pa v razponu od 25 evrov do 95 evrov. Letna omejitev za funkcionarje Ustavnega sodišča je določena v znesku od 1.667 evrov do 2.333 evrov, ostali uslužbenci pa imajo določene mesečne omejitve v razponu od 42 evrov do 75 evrov.

⁶⁵ V omejitvev je vključena tudi naročnina.

Ukrep Ustavnega sodišča

Ustavno sodišče je 4. 11. 2013 sprejelo spremembo pravilnika o uporabi službenih mobilnih telefonov, s katero je razpon omejitev določilo od 20 evrov na mesec do 1.320 evrov na letni ravni (110 evrov na mesec), kar je primerljivo z uredbo o mobilni telefoniji.

Pri Slovenski akademiji, Agenciji za upravljanje in Državnem pravobranilstvu mesečne omejitve porabe ne presegajo najvišjega zneska 110 evrov, ki je določen z uredbo o mobilni telefoniji, kljub temu pa imajo posamezni javni uslužbenci dovoljene višje zneske porabe, kot to velja za primerljiva delovna mesta pri vladnih proračunskih uporabnikih.

Evidence o oddaji javnih naročil

2.1.1.f Na podlagi petega odstavka 24. člena ZJN-2 morajo naročniki voditi evidenco o oddaji javnih naročil malih vrednosti. ZJN-2 v petem odstavku 24. člena določa, da se določbe ZJN-2, razen določb 105.a do 107. člena, ne uporabljajo za javna naročila, katerih vrednost je nižja od 20.000 evrov brez DDV za blago in storitve in 40.000 evrov brez DDV za gradnje⁶⁶. V skladu s petim odstavkom 24. člena ZJN-2 morajo naročniki za ta naročila voditi le evidenco o njihovi oddaji, ki zajema navedbo predmeta in vrednost javnega naročila. Pri pregledu posameznih izplačil smo ugotovili, da posamezni revidiranci niso vodili evidence, in sicer Delovno sodišče v Celju in Delovno sodišče v Ljubljani.

Navedeni revidiranci so pri tem ravnali v nasprotju s petim odstavkom 24. člena ZJN-2.

Ukrep Delovnega sodišča v Celju

Evidence o oddaji navedenih naročil za obdobje od leta 2007 do leta 2011 oziroma od začetka uveljavitve ZJN-2 je Delovno sodišče v Celju izdelalo med izvajanjem revizije.

Ukrep Delovnega sodišča v Ljubljani

Delovno sodišče v Ljubljani je izdelalo evidenco o naročilih malih vrednosti za leto 2011 med izvajanjem revizije.

2.1.2 Plače in drugi odhodki zaposlenim

Obseg sredstev za plače

2.1.2.a V letu 2011 je bilo skupaj za plače revidiranih nevladnih in pravosodnih proračunskih uporabnikov porabljeno 21.280.060 evrov, od tega je bilo za delovno uspešnost porabljenih 328.593 evrov oziroma 1,54 odstotka vseh sredstev za plače. V letu 2011 se je zaposlenim izplačevala samo delovna uspešnost iz naslova povečanega obsega dela, redne delovne uspešnosti pa nevladni in pravosodni proračunski uporabniki na podlagi 6. člena ZIU v letu 2011 niso izplačevali. Podatke o sredstvih, namenjenih izplačilu plač in delovni uspešnosti, smo dobili iz glavnih knjig revidirancev. Podatki o plačah so obsegali odhodke za plače, davke in prispevke.

⁶⁶ Do uveljavitve Zakona o spremembah in dopolnitvah Zakona o javnem naročanju (Uradni list RS, št. 19/10) 10. 4. 2010 so morali zavezanci voditi evidenco za javna naročila, katerih vrednost je bila nižja od 10.000 evrov brez DDV za blago in storitve in 20.000 evrov brez DDV za gradnje.

Slika 2: Skupni obseg sredstev za plače revidiranih nevladnih in pravosodnih proračunskih uporabnikov v obdobju od leta 2008 do leta 2011

Viri: glavne knjige revidirancev.

Obseg sredstev za plače se je v letu 2011 glede na leto 2010 povečal za 6,02 odstotka, glede na leto 2009 za 10,89 odstotka in glede na leto 2008 za 14,95 odstotka. Ob neupoštevanju Agencije za upravljanje in Nacionalne agencije pa so se v letu 2011 glede na leto poprej pri ostalih revidirancih sredstva za plače zmanjšala za 1,82 odstotka⁶⁷.

Slika 3: Obseg sredstev za plače posameznih revidiranih nevladnih in pravosodnih proračunskih uporabnikov v obdobju od leta 2008 do leta 2011

Viri: glavne knjige revidirancev.

⁶⁷ Agencija za upravljanje in Nacionalna agencija sta pričeli z delovanjem v letu 2010.

Čeprav so se skupna sredstva revidiranih nevladnih in pravosodnih proračunskih uporabnikov povečala, pa to ne velja za posamezne revidirane nevladne in pravosodne proračunske uporabnike.

Glede na leto 2010 so se v letu 2011 sredstva za plače povečala pri naslednjih revidirancih: Državni volilni komisiji za 15,09 odstotka, Varuhu človekovih pravic za 0,75 odstotka, Informacijskem pooblaščenču za 10,85 odstotka, Komisiji za preprečevanje korupcije za 14,12 odstotka, Delovnem sodišču v Celju za 2,60 odstotka in Delovnem sodišču v Kopru za 1,15 odstotka.

Glede na leto 2010 so se v letu 2011 sredstva za plače zmanjšala pri naslednjih revidirancih: Ustavnem sodišču za 1,74 odstotka, Državni revizijski komisiji za 4,14 odstotka, Slovenski akademiji za 3,35 odstotka, Državnem pravobranilstvu za 1,59 odstotka, Delovnem sodišču v Ljubljani za 9,77 odstotka in Delovnem sodišču v Mariboru za 2,44 odstotka.

Pri primerjavi z letom 2008 pa so se sredstva v letu 2011 povečala pri vseh revidirancih, razen pri Delovnem sodišču v Ljubljani in Delovnem sodišču v Mariboru. Najvišja povečanja smo ugotovili pri Komisiji za preprečevanje korupcije, in sicer za 130,81 odstotka, pri Državni volilni komisiji za 29,53 odstotka in Informacijskem pooblaščenču za 22,09 odstotka.

Pri primerjavi z vladnimi proračunskimi uporabniki⁶⁸ ugotavljamo, da so se sredstva za plače vladnih proračunskih uporabnikov v letu 2011 glede na leto poprej zmanjšala za 0,88 odstotka, pri revidiranih nevladnih in pravosodnih proračunskih uporabnikih pa povečala za 6,02 odstotka. Pri primerjavi z letom 2008 pa so vladni proračunski uporabniki v letu 2011 glede na leto 2008 povečali sredstva za plače za 4,20 odstotka, revidirani nevladni in pravosodni proračunski uporabniki pa za 14,95 odstotka, pri čemer pa je treba poudariti, da sta v letu 2010 oziroma 2011 pričeli z delovanjem Agencija za upravljanje in Nacionalna agencija. Z neupoštevanjem sredstev za plače Agencije za upravljanje in Nacionalne agencije so se sredstva za plače ostalih revidiranih nevladnih in pravosodnih proračunskih uporabnikov v letu 2011 glede na leto poprej zmanjšala za 1,26 odstotka, glede na leto 2008 pa povečala za 7,03 odstotka.

Povprečna letna plača

2.1.2.b Na podlagi obsega sredstev za plače v letu 2011 in števila zaposlenih na dan 31. 12. 2011 smo ugotavljali tudi povprečen letni strošek plače⁶⁹ na zaposlenega.

⁶⁸ Revizijsko poročilo o predlogu zaključnega računa proračuna Republike Slovenije za leto 2011, št. 320-15/2011/214 z dne 28. 9. 2012.

⁶⁹ Letni strošek plače je celoten strošek plače, ki bremeni delodajalca.

Slika 4: Povprečni letni strošek plače na zaposlenega posameznih revidiranih nevladnih in pravosodnih proračunskih uporabnikov

Viri: glavne knjige proračuna in analitične evidence plač.

Povprečni letni strošek plače na zaposlenega skupaj za vse revidirane nevladne in pravosodne proračunske uporabnike znaša 33.459 evrov, kar je v primerjavi z vladnimi proračunskimi uporabniki za 3.190 evrov več na zaposlenega.

Pri pregledu povprečnega letnega stroška plače posameznega revidiranega nevladnega in pravosodnega proračunskega uporabnika ugotavljamo, da je najvišji povprečni letni strošek plače 43.084 evrov na Ustavnem sodišču, sledijo Državna revizijska komisija s 40.631 evrov, Varuh človekovih pravic s 38.512 evrov in Državno pravobranilstvo s 35.252 evrov. Najnižji povprečni letni strošek plače na zaposlenega je 23.611 evrov na Slovenski akademiji. Pri tem je treba poudariti, da so višji povprečni letni stroški plače na zaposlenega pri posameznem revidirancu predvsem posledica večjega števila funkcionarjev in višje izobrazbene strukture zaposlenih pri tem revidirancu⁷⁰.

Sredstva za povečan obseg dela

2.1.2.c V letu 2011 so revidirani nevladni in pravosodni proračunski uporabniki sredstva za delovno uspešnost izplačevali samo za delovno uspešnost iz naslova povečanega obsega dela⁷¹ (v nadaljevanju: delovna uspešnost). Sredstva so se izplačevala na podlagi internih aktov in ZIU. Na podlagi 7. člena ZIU lahko v letu 2011 višina dela plače javnega uslužbenca za plačilo delovne uspešnosti pri opravljanju rednih delovnih nalog uporabnika proračuna ali projekta, načrtovanega v okviru sprejetega finančnega načrta uporabnika proračuna, znaša največ 20 odstotkov njegove osnovne plače. Če se javnemu uslužbencu

⁷⁰ Na Državni revizijski komisiji je imelo na dan 31. 12. 2011 na primer 86 odstotkov zaposlenih najmanj univerzitetno stopnjo izobrazbe. Na Ustavnem sodišču je ob visoki izobrazbeni strukturi javnih uslužbenecv treba upoštevati še dejstvo, da ima Ustavno sodišče deset funkcionarjev.

⁷¹ Razen izplačila 103 evre pri Državnem pravobranilstvu, ki predstavlja zamudne obresti iz naslova redne delovne uspešnosti.

izplačuje del plače za plačilo delovne uspešnosti tudi iz naslova in sredstev posebnega projekta, lahko del plače znaša skupno največ 30 odstotkov njegove osnovne plače.

Revidirani nevladni in pravosodni proračunski uporabniki so javnim uslužbencem v letu 2011 za delovno uspešnost izplačali 328.593 evrov.

Slika 5: Obseg sredstev za povečan obseg dela v obdobju od leta 2008 do leta 2011

Viri: glavne knjige revidirancev.

V letu 2011 so se sredstva za delovno uspešnost za revidirane nevladne in pravosodne proračunske uporabnike glede na leto poprej zmanjšala za 8,29 odstotka, glede na leto 2009 pa za 37,92 odstotka. Pri primerjavi z vladnimi proračunskimi uporabniki so glede na leto 2010 sredstva za delovno uspešnost zmanjšali za 38,69 odstotka in glede na leto 2009 za 68,40 odstotka⁷².

⁷² Tako kot opomba 68.

Slika 6: Delovna uspešnost po revidiranih nevladnih in pravosodnih proračunskih uporabnikih

Viri: glavne knjige revidirancev.

Ugotavljamo, da so se sredstva za delovno uspešnost v letu 2011 glede na leto poprej zvišala pri Slovenski akademiji za 69,46 odstotka, Varuhu človekovih pravic za 32,46 odstotka, Državni revizijski komisiji za 10,75 odstotka in Informacijskem pooblaščenecu za 5,29 odstotka. Sredstva za delovno uspešnost so se znižala pri Državnem pravobranilstvu za 83,68 odstotka, Delovnem sodišču v Ljubljani za 50,16 odstotka in Ustavnem sodišču za 10,95 odstotka.

Skupna vrednost povišanj glede na leto poprej znaša 38.654 evrov, skupna vrednost znižanj glede na leto poprej pa znaša 68.389 evrov.

Slika 7: Obseg sredstev za delovno uspešnost glede na obseg sredstev za plače

Viri: glavne knjige revidirancev.

Revidirani nevladni in pravosodni proračunski uporabniki so v povprečju izplačali 1,54 odstotka sredstev za plače kot delovno uspešnost. Največji delež celotnih sredstev za plače posameznega revidiranca za delovno uspešnost je v letu 2011 namenilo Ustavno sodišče, in sicer 4,99 odstotka ali 191.325 evrov, kar predstavlja 58,22 odstotka vseh sredstev za delovno uspešnost revidiranih nevladnih in pravosodnih proračunskih uporabnikov. Takšen obseg delovne uspešnosti izhaja iz projekta⁷³, ki ga je izvajalo Ustavno sodišče, in podaljšanja obdobja na vse leto 2011, v katerem je sodnikom Ustavnega sodišča in generalnemu sekretarju bilo dovoljeno izplačevati delovno uspešnost iz povečanega obsega dela.

Pri pregledu izplačevanja sredstev za delovno uspešnost smo preverjali tudi gibanje izplačil v posameznih mesecih.

⁷³ Projekt Odločanje v razumnem roku pred Ustavnim sodiščem. Namen tega projekta je bil doseči čim bolj kakovostno ustavnosodno presojo v zahtevnih zadevah in hkrati organizirati delo na številnih enostavnejših zadevah tako, da ustavni sodniki ne porabijo preveč časa za obravnavo zahtevnih zadev, kakor tudi, da se čas reševanja zadev zaradi obravnavanja zahtevnih zadev ne bo nerazumno podaljševal.

Slika 8: Gibanje delovne uspešnosti po mesecih

Viri: glavne knjige revidirancev.

Pri pregledu gibanja delovne uspešnosti iz povečanega obsega dela po mesecih smo za obdobje od leta 2008 do leta 2011 ugotovili, da se je povečana delovna uspešnost izplačevala v zadnjih mesecih koledarskega leta.

Slika 9: Prejemanje delovne uspešnosti v letu 2011

Viri: glavne knjige revidirancev.

Poleg gibanja celotne delovne uspešnosti smo ugotavljali tudi, kakšen odstotek zaposlenih⁷⁴ je za posamezno obdobje prejemal delovno uspešnost. Od vseh zaposlenih v letu 2011 pri revidiranih nevladnih in pravosodnih proračunskih uporabnikih jih:

- 71,28 odstotka zaposlenih ni prejelo delovne uspešnosti,

⁷⁴ Upoštevani so vsi zaposleni pri posameznem revidirancu v letu 2011 in ne samo tisti, ki so bili zaposleni na dan 31. 12. 2011, ali tisti, ki so bili zaposleni vse leto.

- 4,32 odstotka zaposlenih je prejelo delovno uspešnost tri mesece v letu,
- 1,64 odstotka zaposlenih je prejelo delovno uspešnost šest mesecev v letu,
- 0,45 odstotka zaposlenih je prejelo delovno uspešnost devet mesecev v letu (dva zaposlena pri Ustavnem sodišču in en zaposlen pri Slovenski akademiji) in
- 0,60 odstotka zaposlenih je prejelo delovno uspešnost 12 mesecev v letu (trije zaposleni pri Varuhu človekovih pravic in en zaposlen pri Slovenski akademiji).

Ugotovili smo tudi, da je 28,72 odstotka zaposlenih pri revidiranih nevladnih in pravosodnih proračunskih uporabnikih prejelo delovno uspešnost vsaj enkrat v letu 2011. Pri pregledu posameznih revidirancev pa ugotavljamo, da je več kot 50 odstotkov zaposlenih prejelo delovno uspešnost vsaj enkrat: pri Varuhu človekovih pravic (68,9 odstotka zaposlenih), Državni revizijski komisiji (63,6 odstotka zaposlenih), Informacijskem pooblaščenecu (62,9 odstotka zaposlenih) in Državni volilni komisiji (57,1 odstotka zaposlenih). Pri Komisiji za preprečevanje korupcije, Delovnem sodišču v Celju, Delovnem sodišču v Kopru in Delovnem sodišču v Mariboru pa zaposlenim v letu 2011 niso izplačevali delovne uspešnosti.

Pri pregledu po revidirancih in kontih smo ugotovili, da so revidiranci praviloma izkazovali sredstva delovne uspešnosti na kontu 400302 – Sredstva za delovno uspešnost iz naslova povečanega obsega dela pri opravljanju rednih delovnih nalog, le Ustavno sodišče, Informacijski pooblaščenec in Varuh človekovih pravic pa so izkazovali tudi sredstva delovne uspešnosti na kontu 400303 – Sredstva za delovno uspešnost iz naslova povečanega obsega dela v okviru sodelovanja pri izvajanju posebnega projekta.

Slika 10: Povprečna delovna uspešnost na zaposlenega

Viri: glavne knjige revidirancev in analitične evidence plač.

Pri analizi delovne uspešnosti smo ugotovili, da so zaposleni pri revidiranih nevladnih in pravosodnih proračunskih uporabnikih v letu 2011 prejeli povprečno 516 evrov delovne uspešnosti, kar je v primerjavi s povprečjem vladnih proračunskih uporabnikov za 373 evrov več. Najvišja povprečna delovna uspešnost

na zaposlenega je bila izplačana pri Ustavnem sodišču 2.150 evrov letno⁷⁵, sledi Varuh človekovih pravic s 1.045 evrov letno, nato Informacijski pooblaščenec z 991 evrov letno, ostali pa so izplačali povprečno manj kot 650 evrov letno na zaposlenega. Povprečja vladnih proračunskih uporabnikov ne dosega pet organov.

Pojasnilo Državne revizijske komisije

Zaradi kadrovske podbranjenosti so rezerve zaposlenih v izvajanju delovnih procesov minimalne in vsakršen izpad zaposlenih pomeni dodatno obremenitev ostalih zaposlenih.

V letu 2011 je letna povprečna delovna uspešnost na zaposlenega znašala 516 evrov in je nižja glede na leto poprej, saj je v letu 2010 letna povprečna delovna uspešnost na zaposlenega znašala 603 evre.

Ocenjujemo, da revidirani nevladni in pravosodni proračunski uporabniki ne obvladujejo vseh tveganj, povezanih z izplačilom delovne uspešnosti iz naslova povečanega obsega dela, predvsem pri izplačilu delovne uspešnosti iz naslova povečanega obsega dela, ki ga javni uslužbenec opravi pri opravljanju rednih delovnih nalog uporabnika proračuna, saj je ta obseg težko izmeriti. Pri velikem obsegu delovne uspešnosti posameznega javnega uslužbenca je vprašljiva ustrezna obremenjenost takega javnega uslužbenca oziroma kakovost opravljanja rednih nalog, zlasti pa ustrezna organiziranost delovnega procesa oziroma delitve nalog po posameznih delovnih mestih.

Gibanje števila zaposlenih

2.1.2.d Pri revidiranih nevladnih in pravosodnih proračunskih uporabnikih smo na podlagi podatkov, ki so nam jih posredovali revidiranci, in ob primerjavi podatkov iz analize sredstev za plače ugotavljali tudi gibanje števila zaposlenih v zadnjih dveh letih.

Slika 11: Gibanje števila zaposlenih

Viri: podatki revidirancev o številu zaposlenih na dan 31. 12. posameznega leta.

⁷⁵ Pri tem je treba upoštevati, da gre pri Ustavnem sodišču v celoti za delovno uspešnost iz naslova povečanega obsega dela za funkcionarje in javne uslužbence Ustavnega sodišča, izplačano na podlagi posebnega projekta Odločanje v razumnem roku pred Ustavnim sodiščem.

Na dan 31. 12. 2011 se je pri revidiranih nevladnih in pravosodnih proračunskih uporabnikih število zaposlenih glede na dan 31. 12. 2010 povečalo iz 594 na 636 oziroma za 7,1 odstotka, medtem ko se je pri vladnih proračunskih uporabnikih število zaposlenih na dan 31. 12. 2011 glede na dan 31. 12. 2010 znižalo za 2,1 odstotka⁷⁶.

Slika 12: Gibanje števila zaposlenih po posameznih revidirancih

Viri: podatki revidirancev o številu zaposlenih na dan 31. 12. posameznega leta.

Pri pregledu gibanja števila zaposlenih pri posameznih revidirancih smo ugotovili, da se je število zaposlenih znižalo le pri Informacijskem pooblaščenču in Državnem pravobranilstvu, pri Varuhu človekovih pravic, Delovnem sodišču v Celju in Ustavnem sodišču je ostalo enako kot v preteklem letu, pri ostalih revidirancih pa se je število zaposlenih glede na preteklo leto povečalo. Število zaposlenih se je najbolj povečalo na Agenciji za upravljanje za 127,27 odstotka (14 zaposlenih), Nacionalni agenciji za 83,33 odstotka (10 zaposlenih), Državni volilni komisiji za 50 odstotkov (2 zaposlena) in Komisiji za preprečevanje korupcije za 30 odstotkov (9 zaposlenih). Nacionalna agencija je pričela z delovanjem v marcu 2010, Agencija za upravljanje pa v oktobru 2010, kar je vplivalo na tako veliko povečanje zaposlenih v letu 2011.

2.1.3 Delni tekoči in investicijski odhodki

Sredstva za mobilno telefonijo

2.1.3.a Revidirani nevladni in pravosodni proračunski uporabniki so v letu 2011 porabili skupaj 50.021 evrov za stroške mobilne telefonije. Uporaba in pogoji uporabe službenih mobilnih telefonov in storitev mobilne telefonije so opredeljeni v internih aktih revidiranih nevladnih in pravosodnih proračunskih uporabnikov.

⁷⁶ Tako kot opomba 68.

Slika 13: Skupna poraba za mobilno telefonijo po revidirancih

Viri: podatki revidirancev.

Največ sredstev za mobilno telefonijo so v letu 2011 porabili pri Državnem pravobranilstvu 11.407 evrov, sledita Ustavno sodišče z 8.188 evrov in Varuh človekovih pravic s 6.994 evrov.

Slika 14: Primerjava števila zaposlenih, ki imajo v uporabi mobilni telefon, in števila zaposlenih, ki nimajo v uporabi mobilnega telefona

Viri: podatki revidirancev.

Pri revidiranih nevladnih in pravosodnih proračunskih uporabnikih je bilo na dan 31. 12. 2011 skupaj 636 zaposlenih, od tega jih je imelo 171 zaposlenih oziroma 26,89 odstotka v uporabi službeni mobilni telefon. V primerjavi z vladnimi proračunskimi uporabniki to pomeni, da kar 8,37 odstotne točke več zaposlenih uporablja službeni mobilni telefon.

Največ zaposlenih je imelo službeni mobilni telefon v uporabi pri Agenciji za upravljanje 72 odstotkov, sledijo Varuh človekovih pravic s 71,43 odstotka, Državna volilna komisija s 66,67 odstotka in Nacionalna agencija s 59,09 odstotka. V primerjavi z vladnimi proračunskimi uporabniki je to tudi do 19 odstotnih točk več, saj pri nobenem vladnem proračunskem uporabniku odstotek zaposlenih, ki imajo v uporabi službeni mobilni telefon, ne presega 53 odstotkov zaposlenih.

Slika 15: Skupna mesečna poraba sredstev za mobilno telefonijo

Viri: podatki revidirancev.

Skupna mesečna poraba za vse revidirance je bila višja od maja do oktobra. V tem polletnem obdobju so revidiranci skupaj porabili 56,82 odstotka skupne letne porabe za mobilno telefonijo.

Slika 16: Povprečna letna poraba po mobilnem telefonu

Viri: podatki revidirancev.

Revidirani nevladni in pravosodni proračunski uporabniki so v letu 2011 porabili od 50 evrov do 580 evrov na posamezen mobilni telefon. Skupaj so revidirani nevladni in pravosodni proračunski uporabniki v povprečju porabili 289 evrov letno na mobilni telefon. V primerjavi z vladnimi proračunskimi uporabniki je to za 107 evrov več oziroma za 58,86 odstotka več. Manj kot je povprečje za vladne proračunske uporabnike sta porabila le Nacionalna agencija in Delovno sodišče v Celju.

Pojasnilo Državne revizijske komisije

Na Državni revizijski komisiji imajo mobilne telefone predvsem funkcionarji, ki so tudi člani senatov. Senati morajo odločiti v zakonsko predpisanih rokih, ne glede na to, če je kateri od članov senata odsoten. Povečana poraba sredstev za mobilno telefonijo je zaradi zagotovitve nemotenega poslovanja.

Revidirani nevladni in pravosodni proračunski uporabniki imajo maksimalne zneske mesečnega komuniciranja po mobilnih telefonih določene v internih aktih. Prav tako je v internih aktih določen način obravnave prekoračenih zneskov in obdobje izračuna prekoračitev. Zaposlenim lahko predstojnik za utemeljene prekoračitve v celoti ali delno oprosti plačilo prekoračitev, v nasprotnem primeru pa morajo zaposleni prekoračeni znesek vrniti v proračun, praviloma se izvede odtegljaj pri naslednji plači.

Slika 17: Prekoračitve porabe dovoljenih zneskov za mobilno telefonijo

Viri: podatki revidirancev o mesečni porabi.

V letu 2011 so revidirani nevladni in pravosodni proračunski uporabniki prekoračili dovoljene vrednosti porabe v skupni vrednosti 5.460 evrov, od tega so jim predstojniki za 2.142 evrov pogovorov odobrili in zaposlenim ni bilo treba vračati sredstev v proračun, 3.318 evrov pa so zaposleni morali vrniti v proračun.

Pri pregledu podatkov po revidiranih nevladnih in pravosodnih proračunskih uporabnikih smo ugotovili, da so morali zaposleni v celoti vrniti prekoračeni znesek pri Slovenski akademiji, Delovnem sodišču v Ljubljani, Delovnem sodišču v Kopru in Delovnem sodišču v Mariboru. Prekoračenih zneskov niso vračali pri Nacionalni agenciji. Pri Delovnem sodišču v Ljubljani in Državnem pravobranilstvu so predstojniki od zaposlenih zahtevali vračilo prekoračenih zneskov v proračun šele po zahtevi računskega sodišča za predložitev podatkov o prekoračitvah.

Sredstva za študentsko delo

2.1.3.b V letu 2011 se je v proračunu nevladnih in pravosodnih revidiranih proračunskih uporabnikov zagotavljalo sredstva za delo študentov prek študentskih servisov v znesku 188.596 evrov⁷⁷.

⁷⁷ V analizi so upoštevana izplačila iz proračuna v letu 2011, posamezna izplačila pa se nanašajo na delo opravljeno konec leta 2010.

Slika 18: Primerjava porabe sredstev za študentsko delo med leti

Viri: glavne knjige revidirancev.

Sredstva za delo študentov so se v letu 2011 glede na leto poprej povečala za 69,02 odstotka, glede na leto 2009 za 30,16 odstotka in glede na leto 2008 za 4,01 odstotka. Sredstva za delo študentov so se od leta 2008 do leta 2010 zmanjševala, v letu 2011 pa povečala na vrednost, višjo od leta 2008.

V letu 2011 je največ sredstev za delo študentov namenila Državna volilna komisija⁷⁸, in sicer 74,3 odstotka vseh sredstev, Nacionalna agencija 8,8 odstotka vseh sredstev, Komisija za preprečevanje korupcije 8,1 odstotka vseh sredstev. Ustavno sodišče, Slovenska akademija, Delovno sodišče v Celju, Agencija za upravljanje, Delovno sodišče v Kopru ter Delovno sodišče v Mariboru pa v letu 2011 niso namenili sredstev za delo študentov.

⁷⁸ Večji del stroškov za študentsko delo je nastal zaradi dela študentov pri administrativno-tehnični pomoči okrajnim volilnim komisijam in volilnim komisijam volilnih enot, ki so sicer samostojna in neodvisna telesa (v letu 2011 je bilo tako za te namene porabljenih 76 odstotkov vseh sredstev za študentsko delo). Čeprav torej ne gre za neposredno porabo Državne volilne komisije, so ti stroški izkazani v glavni knjigi Državne volilne komisije.

Slika 19: Primerjava porabe sredstev za študentsko delo med revidiranci in leti

Viri: glavne knjige revidirancev.

Nevladni in pravosodni proračunski uporabniki so v letu 2011 glede na leto poprej namenili več sredstev za študentsko delo, v povprečju za 69,02 odstotka več. V letu 2011 je glede na leto poprej za 71.356 evrov več sredstev porabila Državna volilna komisija⁷⁹, Nacionalna agencija za 16.532 evrov, Komisija za preprečevanje korupcije za 15.185 evrov in Državno pravobranilstvo za 3.504 evre. Manj sredstev kot predhodno leto pa so porabili Informacijski pooblaščenec 14.319 evrov, Varuh človekovih pravic 9.012 evrov, Slovenska akademija 3.504 evre in Ustavno sodišče 1.116 evrov.

Pri pregledu izplačil sredstev po mesecih v letu 2011 smo ugotovili, da je bilo največ sredstev porabljenih v januarju, maju in aprilu, najmanj pa v novembru in decembru.

Pri revidirancih, kjer so porabljali sredstva za študentsko delo, je delo opravljalo od 1 do 16 študentov. Študentje so skupaj pri teh revidirancih opravili od 52 ur pri Državni revizijski komisiji do 6.311 ur pri Državni volilni komisiji.

⁷⁹ Razlog za takšen porast obsega sredstev je veliko število volitev oziroma referendumov, na katerih pri volilnih opravilih sodelujejo tudi študenti.

Slika 20: Primerjava opravljenih ur na študenta

Opomba: v analizi so pri Državni volilni komisiji upoštevani podatki brez študentskega dela, ki se nanaša na volilne komisije volilnih enot in okrajne volilne komisije.

Viri: podatki revidirancev.

Pri pregledu po posameznih nevladnih in pravosodnih proračunskih uporabnikih smo ugotovili, da je posamezni študent povprečno opravil od 52 do 953 ur dela letno. Pri Delovnem sodišču v Ljubljani je posamezen študent povprečno opravil 953 ur letno, pri Državni volilni komisiji 394 ur letno, pri Nacionalni agenciji 343 ur letno, na ostalih nevladnih in pravosodnih proračunskih uporabnikih pa v povprečju manj kot 250 ur letno.

Pri primerjavi z vladnimi proračunskimi uporabniki smo ugotovili, da so študentje le pri Delovnem sodišču v Ljubljani opravili povprečno več dela na študenta, kot pa to velja za vladne proračunske uporabnike, saj so pri vladnih proračunskih uporabnikih študentje v letu 2011 v povprečju opravili 476 ur dela na študenta. Pri pregledu po posameznih vladnih proračunskih uporabnikih pa smo ugotovili, da so študentje povprečno opravili od 300 do 878 ur dela letno.

Slika 21: Primerjava povprečnih cen študentskega dela

Opomba: v analizi so pri Državni volilni komisiji upoštevani podatki brez študentskega dela, ki se nanaša na volilne komisije volilnih enot in okrajne volilne komisije.

Viri: podatki revidirancev.

Povprečna cena ure študentskega dela z vsemi prispevki se je gibala med 4,12 evra do 9,63 evra na uro, v povprečju pa 5,86 evra na uro. Pri vladnih proračunskih uporabnikih je bila povprečna cena študentskega dela 5,35 evra na uro.

Sredstva za izobraževanje

2.1.3.c V letu 2011 se je v proračunu nevladnih in pravosodnih proračunskih uporabnikov zagotavljalo sredstva v znesku 329.447 evrov za izobraževanje zaposlenih (tečajji tujih jezikov, seminarji, višja stopnja izobrazbe).

Slika 22: Primerjava porabe sredstev za izobraževanje med leti

Viri: glavne knjige revidirancev.

Sredstva za izobraževanje so se v letu 2011 glede na leto poprej povečala za 90,24 odstotka, glede na leto 2009 za 55,15 odstotka in glede na leto 2008 za 16,66 odstotka. Sredstva za izobraževanje so se od leta 2008 do leta 2010 zmanjševala, v letu 2011 pa povečala na vrednost, višjo od leta 2008. Vzrok za porast porabe sredstev v letu 2011 je večje število referendumov in izobraževanje članov volilnih odborov⁸⁰. Ob neupoštevanju porabe sredstev pri Državni volilni komisiji so se skupna sredstva za izobraževanje v letu 2011 glede na leto poprej tudi zmanjšala, in sicer za 3,5 odstotka.

Slika 23: Primerjava porabe sredstev za izobraževanje med revidiranci in leti

Viri: glavne knjige revidirancev.

⁸⁰ Člani volilnih odborov so se izobraževali za uporabo glasovalnih naprav.

V letu 2011 so za izobraževanje več kot 30.000 evrov porabili Državna volilna komisija (49,33 odstotka vseh sredstev), Nacionalna agencija (15,11 odstotka vseh sredstev), Državno pravobranilstvo (10,64 odstotka vseh sredstev) in Ustavno sodišče (9,74 odstotka vseh sredstev).

Slika 24: Sredstva za izobraževanje na zaposlenega v letu 2011

Opomba: pri Državni volilni komisiji niso upoštevana izobraževanja članov volilnih odborov.

Viri: glavne knjige revidirancev.

Več kot 300 evrov na zaposlenega so porabili Ustavno sodišče, Varuh človekovih pravic in Nacionalna agencija, ki je za izobraževanje porabila največ, to je 2.262 evrov na zaposlenega.

Glede na vrsto izobraževanj so revidiranci največ sredstev porabili za seminarje, in sicer 65,72 odstotka vseh sredstev za izobraževanja, 24,60 odstotka za tečaje tujih jezikov in 9,69 odstotka za pridobitev višje stopnje izobrazbe. Pri porabi sredstev za izobraževanje izstopa Ustavno sodišče, ki je 73,55 odstotka vseh sredstev za izobraževanje porabilo za tečaje tujih jezikov, pri čemer se je tečajev udeležilo 59 zaposlenih (66 odstotkov vseh zaposlenih).

2.1.3.d V letu 2011 so revidirani nevladni in pravosodni proračunski uporabniki porabili 1.953 evrov za plačilo udeležbe zaposlenim na tečajih varne vožnje, od tega Varuh človekovih pravic 1.902 evra ter Delovno sodišče v Ljubljani 51 evrov.

Delovno sodišče v Ljubljani je omogočilo tečaj varne vožnje javnemu uslužbencu, razporejenem na delovnem mestu voznik – ekonom, njegova osnovna naloga pa je prevoz funkcionarjev socialnega oddelka in sodnega osebja na zunanje obravnave. Tečaj je javni uslužbenec opravil na Upravni akademiji v okviru programa letnega usposabljanja za javne uslužbenke, ki prenašajo tajne podatke.

Sredstva za reprezentanco

2.1.3.e V letu 2011 so revidirani nevladni in pravosodni proračunski uporabniki porabili 204.692 evrov za reprezentanco.

Slika 25: Primerjava sredstev za reprezentanco med leti

Viri: glavne knjige revidirancev.

V letu 2011 so revidirani nevladni in pravosodni proračunski uporabniki skupaj porabili za 77,73 odstotka oziroma 89.521 evrov več sredstev za reprezentanco kot v letu poprej, 63,65 odstotka več kot v letu 2009 in 21,16 odstotka več kot v letu 2008.

Slika 26: Obseg sredstev za reprezentanco za obdobje od leta 2008 do leta 2011 po revidirancih

Viri: glavne knjige revidirancev.

V letu 2011 so glede na leto poprej povečali sredstva za reprezentanco pri Državni volilni komisiji⁸¹ za 178,52 odstotka, Komisiji za preprečevanje korupcije za 80,63 odstotka, Ustavnem sodišču za 30,66 odstotka in Informacijskem pooblaščenču za 28,05 odstotka.

Vzrok za porast porabe sredstev za reprezentanco v letu 2011 na Državni volilni komisiji je večje število referendumov in predčasne volitve.

Sredstva za reprezentanco pa so zmanjšali na Delovnem sodišču v Kopru za 74,53 odstotka, Delovnem sodišču v Celju za 67,51 odstotka, Delovnem sodišču v Mariboru za 64,51 odstotka, Državnem pravobranilstvu za 56,88 odstotka, Varuhu človekovih pravic za 56,55 odstotka, Državni revizijski komisiji za 38,15 odstotka, Slovenski akademiji za 32,01 odstotka in Delovnem sodišču v Ljubljani za 27,57 odstotka.

Izplačila sredstev za reprezentanco so bila najvišja v januarju, aprilu in maju. V januarju so izplačila sredstev za reprezentanco predstavljala 25,28 odstotka, v aprilu 23,47 odstotka in v maju 28,16 odstotka vseh letnih sredstev za reprezentanco. Izplačila v januarju so se nanašala na porabo reprezentance v decembru predhodnega leta.

Pri pregledu mesečne porabe sredstev za reprezentanco po posameznem revidirancu v letu 2011 smo ugotovili, da je Komisija za preprečevanje korupcije v novembru in decembru izplačala skupaj 50,65 odstotka, Ustavno sodišče v maju 40,67 odstotka, Slovenska akademija v januarju 60,96 odstotka, Informacijski pooblaščenec v marcu 51,07 odstotka, Državna volilna komisija v aprilu 32,59 odstotka, Državna revizijska komisija v decembru 16,75 odstotka, Nacionalna agencija v maju 20,67 odstotka in Varuh človekovih pravic v januarju 46,69 odstotka letnih sredstev za reprezentanco. Ostali revidiranci pa so porabljali sredstva za reprezentanco enakomerneje med letom oziroma so imeli zelo nizko letno porabo sredstev za reprezentanco.

Pojasnilo Komisije za preprečevanje korupcije

Komisija za preprečevanje korupcije sredstva za reprezentanco uporablja skoraj izključno za namene organizacije dogodkov v povezavi z mednarodnim dnevom korupcije, ki je v decembru, nekateri dogodki pa se organizirajo že v novembru. V opisanem primeru je šlo za stroške za izvedbo srečanja z diplomatskim zborom in z zaključkom preventivnega projekta z osnovnimi šolami.

Pojasnilo Ustavnega sodišča

V maju so bili plačani stroški obiska dveh uradnih tujih delegacij v aprilu.

Sredstva za službena potovanja

2.1.3.f V letu 2011 so revidirani nevladni in pravosodni proračunski uporabniki porabili 340.939 evrov za službena potovanja.

⁸¹ V analizi so upoštevana tudi sredstva reprezentance volilnih komisij volilnih enot in okrajnih volilnih komisij ter sredstva, ki jih okrajne volilne komisije porabijo za reprezentanco volilnih odborov. Čeprav ne gre za neposredno porabo Državne volilne komisije, so ti stroški izkazani v glavni knjigi Državne volilne komisije.

Slika 27: Primerjava sredstev za službena potovanja med leti

Viri: glavne knjige revidirancev.

V letu 2011 so revidirani nevladni in pravosodni proračunski uporabniki skupaj porabili za 2,80 odstotka več sredstev za službene poti kot v letu poprej, 23,18 odstotka več kot v letu 2009 in 3,57 odstotka manj kot v letu 2008.

Slika 28: Obseg sredstev za službene poti za obdobje od leta 2008 do leta 2011 po revidirancih

Viri: glavne knjige revidirancev.

V letu 2011 so glede na leto poprej povečali sredstva za službene poti pri Informacijskem pooblaščenecu za 42,75 odstotka, Komisiji za preprečevanje korupcije za 20,42 odstotka in Ustavnem sodišču za 13,89 odstotka. Sredstva za službene poti pa so zmanjšali na Državni revizijski komisiji za 43,29 odstotka, Delovnem sodišču v Ljubljani za 41,48 odstotka in Delovnem sodišču v Celju za 24,10 odstotka. Ostali revidiranci so zmanjšali sredstva za manj kot 17 odstotkov.

Pri pregledu porabe sredstev pri vseh revidirancih po mesecih v zadnjih štirih letih smo ugotovili, da revidiranci največ sredstev za službene poti izplačajo v juniju, oktobru, novembru in decembru. V letu 2011 so tako v juniju izplačali 14,26 odstotka letnih sredstev, v oktobru 11,99 odstotka letnih sredstev, v novembru 12,28 odstotka letnih sredstev in v decembru 13,39 odstotka letnih sredstev.

Slika 29: Pregled po vrstah službenih poti in revidirancih v letu 2011

Viri: glavne knjige revidirancev.

Revidiranci so na kontu izdatkov za službena potovanja izkazovali:

- stroške za službena potovanja v domovini v skupni vrednosti 156.674 evrov,
- stroške za službena potovanja v tujini v skupni vrednosti 143.299 evrov,
- stroške za službena potovanja v zvezi s twinningom v skupni vrednosti 15.616 evrov,
- stroške poti tujih delegacij v skupni vrednosti 552 evrov,
- stroške poti v tujino akademikov iz Republike Slovenije v skupni vrednosti 18.190 evrov,
- stroške poti akademikov iz tujine v skupni vrednosti 8.438 evrov in
- stroške potovanj oseb, ki niso zaposlene pri revidirancih, v skupni vrednosti 1.169 evrov.

Pri pregledu vrste službenih potovanj posameznega revidiranca smo ugotovili, da je Informacijski pooblaščenec le 1,69 odstotka vseh sredstev porabil za službene poti v Republiki Sloveniji, ostalo pa za službene poti v tujino in twinning v tujini. Slovenska akademija je za službene poti v Republiki Sloveniji porabila 5,26 odstotka sredstev, 90,45 odstotka sredstev pa se nanaša na službene poti akademikov, domačih in tujih, ter oseb, ki niso zaposlene na Slovenski akademiji.

Slika 30: Pregled stroškov službenih poti na zaposlenega po revidirancih v letu 2011

Viri: glavne knjige revidirancev.

Najvišje stroške službenih poti v tujino na zaposlenega⁸² v letu 2011 izkazuje Informacijski pooblaščenec, in sicer 1.694 evrov, Varuh človekovih pravic 507 evrov, Ustavno sodišče 489 evrov, Nacionalna agencija 418 evrov, Komisija za preprečevanje korupcije 325 evrov, ostali revidiranci pa manj kot 300 evrov na zaposlenega.

Najvišje stroške službenih poti v Republiki Sloveniji na zaposlenega v letu 2011 izkazuje Državno pravobranilstvo 580 evrov, Delovno sodišče v Kopru 445 evrov, Delovno sodišče v Mariboru 407 evrov, Delovno sodišče v Celju 348 evrov, ostali revidiranci pa manj kot 200 evrov na zaposlenega.

Sredstva za zagotavljanje brezplačnih parkirnih mest za zaposlene

2.1.3.g Revidirani nevladni in pravosodni proračunski uporabniki so v letu 2011 za zagotovitev brezplačnih parkirnih mest za zaposlene porabili 80.610 evrov za najeme parkirnih mest.

⁸² Upoštevani so zaposleni na dan 31. 12. 2011.

Slika 31: Sredstva za zagotovitev brezplačnih parkirnih mest za zaposlene med leti

Viri: glavne knjige revidirancev.

V letu 2011 so revidirani nevladni in pravosodni proračunski uporabniki skupaj porabili za 54,73 odstotka oziroma 28.514 evrov več sredstev za zagotavljanje brezplačnih parkirnih mest za zaposlene kot v letu poprej, 80,18 odstotka več kot v letu 2009 in 72,59 odstotka več kot v letu 2008.

Slika 32: Obseg sredstev za zagotavljanje brezplačnih parkirnih mest za zaposlene za obdobje od leta 2008 do leta 2011 po revidirancih

Viri: glavne knjige revidirancev.

Od skupno 80.610 evrov za zagotavljanje brezplačnih parkirnih mest za zaposlene v letu 2011 je 32.960 evrov oziroma 40,89 odstotka sredstev porabilo Ustavno sodišče, 26.378 evrov oziroma

32,72 odstotka Agencija za upravljanje, 6.480 evrov oziroma 8,04 odstotka Državna revizijska komisija. Ostali revidiranci so porabili manj kot 5.000 evrov. Slovenska akademija, Delovno sodišče v Celju, Delovno sodišče v Ljubljani, Delovno sodišče v Kopru in Delovno sodišče v Mariboru niso izkazali porabe sredstev za zagotavljanje brezplačnih parkirnih mest za zaposlene.

Prvič so se v letu 2011 stroški za zagotavljanje brezplačnih parkirnih mest za zaposlene izkazovali pri Državni volilni komisiji, Nacionalni agenciji in Agenciji za upravljanje. Agencija za upravljanje je v letu 2011 izkazala za 26.378 evrov stroškov za zagotavljanje brezplačnih parkirnih mest za zaposlene, kar predstavlja 32,7 odstotka vseh sredstev za zagotavljanje brezplačnih parkirnih mest za zaposlene vseh revidiranih nevladnih in pravosodnih proračunskih uporabnikov.

Slika 33: Primerjava deležev zaposlenih, ki imajo pravico do brezplačnega parkiranja na dan 31. 12. 2011

Viri: glavne knjige revidirancev.

Ugotavljali smo tudi delež zaposlenih, ki imajo pravico do brezplačnega parkiranja na dan 31. 12. 2011. Upoštevana so tako lastna kot tudi najeta parkirna mesta. 76 odstotkov zaposlenih ima zagotovljeno brezplačno parkiranje pri Agenciji za upravljanje, 52,38 odstotka zaposlenih pri Varuhu človekovih pravic, 42,86 odstotka zaposlenih pri Delovnem sodišču v Kopru, 28,57 odstotka zaposlenih pri Delovnem sodišču v Celju, 24,44 odstotka zaposlenih pri Slovenski akademiji in 24,24 odstotka zaposlenih pri Informacijskem pooblaščenču. Pri Državni volilni komisiji, Delovnem sodišču v Ljubljani in Nacionalni agenciji zaposleni nimajo možnosti uporabe brezplačnih parkirnih mest.

Sredstva za avtorske in podjemne pogodbe

2.1.3.h V letu 2011 so revidirani nevladni in pravosodni proračunski uporabniki porabili 383.027 evrov za plačila po avtorskih in podjemnih pogodbah.

Slika 34: Primerjava sredstev za avtorske in podjemne pogodbe med leti

Viri: glavne knjige revidirancev.

V letu 2011 so revidirani nevladni in pravosodni proračunski uporabniki skupaj porabili za 202,30 odstotka oziroma 256.323 evrov več za plačila po avtorskih in podjemnih pogodbah kot v letu poprej, 142,37 odstotka več kot v letu 2009 in 22,37 odstotka več kot v letu 2008.

Slika 35: Obseg sredstev za avtorske in podjemne pogodbe za obdobje od leta 2008 do leta 2011 po revidirancih

Viri: glavne knjige revidirancev.

Največ sredstev za plačilo po avtorskih in podjemnih pogodbah so v letu 2011 zagotavljali pri Državni volilni komisiji, in sicer 131.998 evrov, Nacionalni agenciji 107.606 evri, Komisiji za preprečevanje korupcije 55.813 evrov in Informacijskem pooblaščenču 26.835 evrov. Večji obseg porabljenih sredstev pri Državni volilni komisiji je zaradi več izvedenih referendumov oziroma volitev.

Pojasnilo Državne revizijske komisije

Velik obseg sredstev v letu 2008 izhaja iz twinning projekta.

V letu 2011 so glede na leto poprej največ povečali sredstva za plačila po avtorskih in podjemnih pogodbah pri Informacijskem pooblaščenču za 203,61 odstotka, Državni volilni komisiji 188,26 odstotka in Ustavnem sodišču 128,84 odstotka. Sredstva za plačilo po avtorskih in podjemnih pogodbah pa so najbolj zmanjšali na Delovnem sodišču v Mariboru za 47,52 odstotka, Delovnem sodišču v Celju 14,06 odstotka in Slovenski akademiji 8,92 odstotka. Delovno sodišče v Ljubljani, Državna revizijska komisija in Delovno sodišče v Kopru niso izkazovali stroškov avtorskih in podjemnih pogodb.

Slika 36: Delež plačil po avtorskih pogodbah in delež plačil po podjetnih pogodbah v letu 2011

Viri: glavne knjige revidirancev.

Pregledali smo tudi, kakšen je bil delež izplačil po avtorskih in kakšen delež po podjetnih pogodbah. Ustavno sodišče, Informacijski pooblaščenec in Državno pravobranilstvo so izplačevali samo po avtorskih pogodbah. Slovenska akademija, Delovno sodišče v Celju in Delovno sodišče v Mariboru so izplačevali samo po podjetnih pogodbah.

Revidirani nevladni in pravosodni proračunski uporabniki so v letu 2011 izplačali sredstva proračuna po 168 avtorskih pogodbah in 141 podjetnih pogodbah.

Slika 37: Avtorske in podjemne pogodbe

Viri: podatki revidirancev.

V letu 2011 je Nacionalna agencija izplačala sredstva 93 avtorjem, Varuh človekovih pravic 21 avtorjem, Ustavno sodišče 18 avtorjem, Informacijski pooblaščenec 17 avtorjem in Komisija za preprečevanje korupcije 12 avtorjem. Največ izplačil po podjemnih pogodbah pa je izvršila Državna volilna komisija, in sicer 115 izvajalcem podjemnih pogodb.

Ukrep Državne volilne komisije

V letu 2012 je Državna volilna komisija izdala navodilo okrajnim volilnim komisijam in volilnim komisijam volilnih enot, s katerim je sklenitev podjemnih in avtorskih pogodb dovolila izjemoma po predhodnem soglasju direktorja.

Slika 38: Povprečna vrednost izplačil po avtorskih in podjetnih pogodbah

Viri: podatki revidirancev in glavne knjige revidirancev.

V povprečju so revidiranci, ki so sklenili avtorske pogodbe, posameznemu avtorju izplačali 1.371 evrov, najvišji povprečni zneski pa so bili izplačani pri Državni volilni komisiji, in sicer 11.200 evrov na avtorja⁸³ ter Agenciji za upravljanje 2.909 evrov na avtorja⁸⁴. Pri podjetnih pogodbah znaša povprečje za vse revidirance, ki so sklenili podjetne pogodbe, 1.083 evrov, najvišji povprečni zneski pa so bili izplačani pri Agenciji za upravljanje, in sicer 6.455 evrov⁸⁵, ter pri Komisiji za preprečevanje korupcije, ki je v povprečju izplačala 4.463 evrov izvajalcu podjetne pogodbe.

Pregledali smo tudi skupne zneske, izplačane posameznikom, in ugotovili, da je bil osmim posameznikom izplačan znesek nad 8.000 evrov, osmim posameznikom med 5.000 evrov in 8.000 evrov, ostali pa so prejeli manj kot 5.000 evrov letno. Pri Državni volilni komisiji je bil dvema posameznikoma izplačan znesek nad 15.000 evrov (18.284 evrov in 16.261 evrov) in znesek 8.184 evrov, pri Nacionalni agenciji znesek 11.194 evrov in 9.437 evrov, pri Komisiji za preprečevanje korupcije 9.690 evrov, 9.123 evrov in 8.356 evrov.

Sredstva za najemnine

2.1.3.i Revidirani nevladni proračunski uporabniki so v letu 2011 za najemnine in zakupnine porabili skupno 1.680.458 evrov. Pri analizi smo upoštevali sredstva, izkazana na kontu 4026 – Poslovne najemnine in zakupnine. V okviru tega konta so se sredstva zagotavljala za najemnine in zakupnine poslovnih objektov, stanovanjskih objektov, garaž in parkirnih prostorov, strojne in programske računalniške opreme, komunikacijske opreme in podatkovnih vodov ter nadomestila za uporabo stavbnega zemljišča.

⁸³ Prevodi volilnih gradiv, predvsem prevodi zakonodajnih aktov, ki so bili predmet referenduma.

⁸⁴ Le en avtor po avtorski pogodbi.

⁸⁵ Le en izvajalec podjetne pogodbe.

Slika 39: Sredstva za najemnine med leti

Viri: glavne knjige revidirancev.

V primerjavi s preteklimi leti so se sredstva za najemnine in zakupnine v letu 2011 glede na leto poprej zvišala za 69,06 odstotka, glede na leto 2009 zvišala za 106,16 odstotka in glede na leto 2008 zvišala za 111,67 odstotka.

Izplačevanja najemnin po posameznih mesecih nihajo od 3,62 odstotka do 19,31 odstotka vseh sredstev v posameznem mesecu. Največ sredstev za najemnine je bilo izplačano v januarju 15,99 odstotka, aprilu 14,34 odstotka in maju 19,31 odstotka. V ostalih mesecih najemnine nihajo med 3,62 odstotka do 7,96 odstotka vseh najemnin, izplačanih v letu 2011. Pri pregledu po posameznih revidirancih smo ugotovili:

- Državna volilna komisija je največ sredstev izplačala v januarju, aprilu in maju, kar 84,61 odstotka vseh letnih sredstev;

Pojasnilo Državne volilne komisije

Povečani stroški najemnin se nanašajo na izvedbe volitev in referendumov konec leta 2010 in v letu 2011 za najem prostorov za volišča, za najem strojne računalniške opreme za glasovanje invalidov in za postavitve medijske sobe na sedežu Državne volilne komisije ter najem programske računalniške opreme pri postavitvi medijske sobe.

- Nacionalna agencija je največ sredstev izplačala v decembru, kar šestkrat več, kot je povprečje za ostale mesece;

Pojasnilo Nacionalne agencije

V decembru 2011 so bile izplačane najemnine za 3 mesece, in sicer za oktober, november in december. Prišlo je do nesporazuma kdaj, komu denar nakazati (njim ali banki) in na kakšen način. Zahtevki za izplačila oziroma računi so bili izstavljeni v novembru.

- Ustavno sodišče je največ sredstev izplačalo v maju in decembru, dvakrat več kot v ostalih mesecih;

Pojasnilo Ustavnega sodišča

Ustavno sodišče je v maju knjižilo na konto najemnin tudi najemnino za letno uporabnino za uporabo paketa Besana in prvi obrok nadomestila za uporabo stavbnega zemljišča, v decembru pa drugi obrok za uporabo stavbnega zemljišča in najemnino za štiri mesece (julij do oktober) za parkirne površine.

- Državna revizijska komisija je največ sredstev izplačala v decembru, skoraj 4.000 evrov več kot v ostalih mesecih;

Pojasnilo Državne revizijske komisije

Najemnina je v decembru 2011 višja kot v ostalih mesecih zaradi dodatne pogodbe o najemu poslovnega prostora, plačilo prvega obroka najemnine iz pogodbe v znesku 4.221 evrov je zapadlo v plačilo v decembru 2011.

- Agencija za upravljanje je v decembru izplačala 1,3-krat več sredstev kot v preteklih mesecih;

Pojasnilo Agencije za upravljanje

V decembru 2011 je bilo več najemnin različnih dvoran za izobraževanja in načrtovane sestanke za družbe v upravljanju in najemnin za računalniško opremo kot v preteklih mesecih.

- Slovenska akademija je v maju izplačala osemkrat več sredstev kot v ostalih mesecih.

Pojasnilo Slovenske akademije

V maju 2011 je Slovenska akademija plačala 4.452 evrov za nadomestilo za uporabo stavbnega zemljišča.

Največji delež najemnin je v letu 2011 izplačala Državna volilna komisija⁸⁶ 44,17 odstotka, Komisija za preprečevanje korupcije 15,65 odstotka, Agencija za upravljanje 10,07 odstotka, Informacijski pooblaščenec 7,22 odstotka in Državna revizijska komisija 6,51 odstotka. Ostali deleži so nižji od 6 odstotkov.

Slika 40: Primerjava porabe sredstev za najemnine po revidirancih med leti

Viri: glavne knjige revidirancev.

⁸⁶ V analizi so upoštevane tudi najemnine za volišča.

Vsa sredstva za najemnine in zakupnine so se v letu 2011 glede na leto poprej zvišala za 69,06 odstotka. Najbolj so se sredstva za najemnine povišala pri Državni volilni komisiji⁸⁷, to je za 122,54 odstotka, Varuhu človekovih pravic 55,84 odstotka ter Državni revizijski komisiji 12,12 odstotka. Najbolj pa so se sredstva za najemnine znižala pri Komisiji za preprečevanje korupcije za 9,11 odstotka.

2.1.3.j Pri pregledu porabe sredstev za najemnine smo ugotavljali tudi površino prostorov na zaposlenega in povprečne cene najetih prostorov konec leta 2011. Revidirani nevladni in pravosodni proračunski uporabniki poslujejo skupaj na 22.514 kvadratnih metrih poslovnih prostorov, od tega je 10.288 kvadratnih metrov lastnih prostorov in 12.226 kvadratnih metrov najetih prostorov.

Od skupaj 22.514 kvadratnih metrov poslovnih prostorov je 12.816 kvadratnih metrov delovnih prostorov⁸⁸, 6.435 kvadratnih metrov spremljajočih prostorov⁸⁹ in 3.263 kvadratnih metrov pomožnih prostorov⁹⁰.

Slika 41: Površina prostorov na zaposlenega

Viri: podatki revidirancev.

Velikost poslovnih prostorov je med revidiranimi nevladnimi in pravosodnimi proračunskimi uporabniki zelo različna. Največjo površino delovnih prostorov na zaposlenega ima Državna volilna komisija

⁸⁷ V analizi so upoštevane tudi najemnine za volišča.

⁸⁸ Delovni prostori so pisarne, tajništva, okenca in podobno.

⁸⁹ Spremljajoči prostori so prostori, ki omogočajo nemoten delovni proces (sistemski prostor, arhivi, govorilnice, sejne sobe, fotokopirnice in podobno).

⁹⁰ Pomožni prostori so sanitarije, čajne kuhinje, restavracije, prostor za čistila in podobno.

127 kvadratnih metrov⁹¹, najmanjšo pa Informacijski pooblaščenec 11,52 kvadratnega metra na zaposlenega. Pri celotni površini na zaposlenega pa ima največjo površino Državna volilna komisija 144,22 kvadratnega metra, najmanjšo pa Informacijski pooblaščenec 19,39 kvadratnega metra na zaposlenega.

Ministrstvo za javno upravo je v letu 2007 izdalo Merila za ureditev poslovnih prostorov za potrebe državne uprave⁹², kjer so navedene okvirne velikosti delovnih prostorov za posamezne skupine javnih uslužbencev v državni upravi. Okvirne površine so določene glede na skupino javnih uslužbencev, in sicer:

- za 1. skupino⁹³ javnih uslužbencev je določena površina od 40 do 60 kvadratnih metrov,
- za 2. skupino⁹⁴ javnih uslužbencev je določena površina od 18 do 35 kvadratnih metrov,
- za 3. skupino⁹⁵ javnih uslužbencev je določena površina od 12 do 20 kvadratnih metrov,
- za 4. skupino⁹⁶ javnih uslužbencev je določena površina od 5 do 12 kvadratnih metrov.

Revidirani nevladni in pravosodni proračunski uporabniki imajo povprečno površino delovnih prostorov na zaposlenega primerljivo z 2. skupino javnih uslužbencev.

⁹¹ V analizi ni upoštevano, da imajo predsednik in člani Državne volilne komisije, ki niso zaposleni na Državni volilni komisiji, dve pisarni, ki ju uporabljajo po potrebi.

⁹² Št. 023-13/2007/6 z dne 28. 6. 2007.

⁹³ 1. skupina javnih uslužbencev: predsednik vlade, člani vlade, generalni sekretar vlade, vodja kabineta predsednika vlade.

⁹⁴ 2. skupina javnih uslužbencev: državni sekretarji (namestniki ministrov), generalni direktorji, generalni sekretarji ministrstev, vodje kabinetov ministrov, predstojniki vladnih služb, predstojniki organov v sestavi ministrstev, direktorji inšpektoratov, načelniki upravnih enot, namestniki predstojnikov vladnih služb.

⁹⁵ 3. skupina javnih uslužbencev: višji sekretarji, namestniki predstojnikov, sekretarji, podsekretarji (dve delovni mesti).

⁹⁶ 4. skupina javnih uslužbencev: višji svetovalci I, II in III ter ostali javni uslužbenci z najmanj visoko strokovno izobrazbo, svetovalci I, II in III ter ostali javni uslužbenci z najmanj višjo strokovno izobrazbo, višji referenti I, II in III ter ostali javni uslužbenci s srednjo strokovno izobrazbo ali manj.

Slika 42: Razmerje med lastnimi in najetimi prostori

Viri: podatki revidirancev.

Ustavno sodišče, Delovno sodišče v Celju in Delovno sodišče v Kopru poslujejo izključno v lastnih prostorih, medtem ko Komisija za preprečevanje korupcije, Informacijski pooblaščenec, Državna volilna komisija, Agencija za upravljanje in Državna revizijska komisija poslujejo izključno v najetih poslovnih prostorih.

Slika 43: Deleži posameznih vrst poslovnih prostorov

Viri: podatki revidirancev.

Največji delež delovnih prostorov v skupni površini ima Državna volilna komisija 88,06 odstotka, Nacionalna agencija ima 78,92 odstotka, najmanjši delež pa ima Slovenska akademija, to je 39,23 odstotka. Največji delež spremljajočih prostorov ima Slovenska akademija 55,97 odstotka, najmanjši pa Delovno sodišče v Mariboru 10,58 odstotka.

2.1.3.k Primerjali smo tudi cene kvadratnega metra najetih prostorov. Posamezni revidirani nevladni in pravosodni proračunski uporabniki imajo sklenjene pogodbe za najem poslovnih prostorov po enotni ceni na kvadratni meter, posamezni pa ločijo delovne prostore od ostalih.

Slika 44: Primerjava cen za posamezne vrste prostorov

Viri: podatki revidirancev.

Enotne cene za vse poslovne prostore imajo Informacijski pooblaščenec, Agencija za upravljanje in Nacionalna agencija. Povprečna cena kvadratnega metra najetih prostorov se giblje med 8 evrov do 15,41 evra za kvadratni meter na mesec. Pri pregledu cen posameznih vrst poslovnega prostora pa Varuh človekovih pravic plačuje najdražje delovne prostore, kjer je cena za kvadratni meter 18,48 evra na kvadratni meter na mesec.

Slika 45: Primerjava cen parkirnih prostorov

Viri: podatki revidirancev.

Cene najetih parkirnih mest se gibljejo med 50 evrov in 171 evrov za parkirišče na mesec.

Pogodbe v pavšalnih zneskih

2.1.3.1 Pogodbe v pavšalnih zneskih so pogodbe, ki jih naročniki sklenejo z izvajalci in v katerih se določi znesek kot približna vrednost za plačilo opravljanja določenih storitev. Izvajalci se s pogodbami zavežejo, da bodo opravljali določeno storitev v določenem obdobju, vendar pa se opravljanje posamezne storitve ne bo posebej obračunalo, temveč bo naročnik plačal določen mesečni znesek.

Revidirani nevladni in pravosodni proračunski uporabniki so v letu 2011 izplačali 301.523 evrov na podlagi pogodb, ki so bile sklenjene v pavšalnih zneskih. Posamezne pogodbe so bile sklenjene že v letu 1993, v letu 2011 pa je največ aktivnih pogodb, ki so bile sklenjene v letu 2011. Delež pavšalnih pogodb, sklenjenih v letu 2011, predstavlja 69,05 odstotka vseh aktivnih pavšalnih pogodb v letu 2011. Od skupaj za 301.523 evrov sklenjenih pogodb v pavšalnih zneskih jih je za 44.762 evrov oziroma 14,84 odstotka sklenjenih za nedoločen čas.

Slika 46: Vrednost aktivnih pogodb v pavšalnih zneskih v letu 2011 glede na datum sklenitve pogodbe

Viri: podatki revidirancev.

Od skupno 301.523 evrov pogodb v pavšalnih zneskih je bilo vsaj za 166.374 evrov oziroma 55,18 odstotka pogodb, ki se nanašajo na vzdrževanje računalniške opreme in računalniških programov.

Slika 47: Pregled skupne vrednosti sklenjenih pogodb po revidiranih nevladnih in pravosodnih proračunskih uporabnikih

Viri: podatki revidirancev.

Pri analizi nevladnih in pravosodnih proračunskih uporabnikov smo ugotovili, da je pretežni del pogodb, sklenjenih v pavšalnih zneskih, sklenilo Državno pravobranilstvo 59,41 odstotka pogodb, Slovenska akademija 11,92 odstotka pogodb in Ustavno sodišče 8,62 odstotka pogodb. Delovno sodišče v Celju, Državna volilna komisija, Agencija za upravljanje, Nacionalna agencija in Delovno sodišče v Kopru pa v letu 2011 niso imeli sklenjenih pogodb v pavšalnih zneskih.

ZJF v 52. členu določa, da neposredni proračunski uporabniki uporabljajo sredstva za plačevanje že opravljenih nabav blaga, storitev in gradbenih del. Pogodbe, sklenjene v pavšalnih zneskih, se lahko nanašajo tako na dela, ki se opravljajo periodično, kakor tudi na dela, ki se izvajajo po potrebi. Če se dela izvajajo po potrebi, bi proračunski uporabniki morali plačevati samo že opravljena dela po vnaprejš določeni ceni in ne mesečnih pavšalnih zneskov.

Priporočilo

Revidiranim nevladnim in pravosodnim proračunskim uporabnikom priporočamo, naj pogodbe v pavšalnih zneskih sklenejo izključno za primere, ko obseg storitev ni neposredno izmerljiv in ko ni povsem določen čas izvajanja take storitve.

Javno-zasebno partnerstvo

V skladu s prvim odstavkom 8. člena Zakona o javno-zasebnem partnerstvu⁹⁷ (v nadaljevanju: ZJZP) mora javni partner pri izbiri načina izvajanja projekta (postopka), ki je lahko predmet javno-zasebnega partnerstva⁹⁸ v smislu 2. člena ZJZP, oceniti, ali ga je mogoče izvesti kot javno-zasebno partnerstvo (ocena upravičenosti izvedljivosti projekta in primerjava variant oziroma drugega projekta). Pri vrednosti projekta nad 4.845.000 evrov⁹⁹ pa lahko v skladu z drugim odstavkom 8. člena ZJZP javni partner naročilo gradnje oziroma storitve izvede kot javno naročilo samo, če glede na ekonomske in druge okoliščine projekta ugotovi, da postopka ni mogoče izvesti v eni izmed oblik javno-zasebnega partnerstva ali to ekonomsko ni upravičeno. Postopek primerjave in ugotovitve se izvede kot predhodni postopek v skladu z ZJZP.

Revidirani nevladni in pravosodni proračunski uporabniki v letu 2011 niso sklenili pogodb, ki presegajo vrednost 4.845.000 evrov.

Na podlagi pregledane dokumentacije in podatkov posameznih revidiranih nevladnih in pravosodnih proračunskih uporabnikov smo ugotovili, da v letu 2011 niso izvajali postopkov javno-zasebnega partnerstva.

2.1.4 Druge splošne ugotovitve

Predobremenitve

2.1.4.a Nevladni in pravosodni proračunski uporabniki lahko prevzemajo in plačujejo obveznosti, ki zapadejo v plačilo v prihodnjih proračunskih letih v breme proračunov prihodnjih let pod pogoji, ki jih določata ZJF in vsakoletni zakon o izvrševanju proračuna. ZJF v 51. členu določa, da lahko neposredni

⁹⁷ Uradni list RS, št. 127/06.

⁹⁸ Javno-zasebno partnerstvo predstavlja razmerje zasebnega vlaganja v javne projekte in/ali javnega sofinanciranja zasebnih projektov, ki so v javnem interesu, ter je sklenjeno med javnim in zasebnim partnerjem v zvezi z izgradnjo, vzdrževanjem in upravljanjem javne infrastrukture ali drugimi projekti, ki so v javnem interesu, in s tem povezanim izvajanjem gospodarskih in drugih javnih služb ali dejavnosti, ki se zagotavljajo na način in pod pogoji, ki veljajo za gospodarske javne službe, oziroma drugih dejavnosti, katerih izvajanje je v javnem interesu, oziroma drugo vlaganje zasebnih ali zasebnih in javnih sredstev v zgraditev objektov in naprav, ki so deloma ali v celoti v javnem interesu, oziroma v dejavnosti, katerih izvajanje je v javnem interesu.

⁹⁹ Uredba Komisije (ES) št. 1177/2009 z dne 30. novembra 2009, Uradni list L, št. 314 z dne 1. 12. 2009. Znesek se je večkrat spremenil z uredbami, ki jih je sprejela Evropska komisija.

proračunski uporabniki prevzemajo obveznosti s pogodbami, ki zahtevajo plačilo v prihodnjih letih le, če so za ta namen že načrtovana sredstva v proračunu tekočega leta. V 20. členu ZIPRS1112 je za posamezne namene določen največji obseg obveznosti, ki zahtevajo plačilo v prihodnjih letih in jih lahko neposredni uporabniki prevzamejo v tekočem letu. Pravilnik o izvrševanju proračuna v členih od 140. do 157. določa način prevzemanja obveznosti v breme proračuna ter evidentiranje prevzetih obveznosti. Posamezni nevladni in pravosodni proračunski uporabniki evidentirajo sklenjene pogodbe v evidenco pogodb v sistemu MFERAC¹⁰⁰, prevzete obveznosti v breme proračuna pa evidentirajo v enotno bazo predobremenitev s potrditvijo obrazca Finančni element predobremenitev (v nadaljevanju: FEP). S tem, ko se prevzete obveznosti evidentirajo v enotno bazo predobremenitev, je Ministrstvo za finance obveščeno o prevzetih obveznostih v breme tekočega proračuna in proračunov prihodnjih let.

Ministrstvo za finance nam je za leto 2011 predložilo podatke o sklenjenih pogodbah, ki so jih posamezni nevladni in pravosodni proračunski uporabniki sklenili s partnerji in podatke o prevzetih obveznosti v breme proračuna¹⁰¹.

Pri pregledu podatkov smo ugotovili, da:

- nekatere pogodbe, ki so v evidenci pogodb, nimajo podatka o vrednosti pogodbe,
- ena pogodba ni evidentirana v evidenci pogodb (MFERAC),
- vrednosti nekaterih pogodb so večje ali pa manjše od vrednosti predobremenitev.

¹⁰⁰ MFERAC – enoten računalniško podprt računovodski sistem za izvrševanje državnega proračuna.

¹⁰¹ Pridobljeni podatki o sklenjenih pogodbah in prevzetih obveznosti v breme proračuna se nanašajo le na konte 4020, 4021, 4022, 4023, 4024, 4025, 4026 in skupine kontov 42, preostali konti pa so bili iz analize izločeni.

Tabela 5: Aktivne in sklenjene pogodbe v letu 2011

	Aktivne pogodbe ¹⁰²			Sklenjene pogodbe ¹⁰³		
	Število pogodb	Vrednost pogodb v evrih	Vrednost predobremenitev v evrih	Število pogodb	Vrednost pogodb v evrih	Vrednost predobremenitev za leti 2011 in 2012 v evrih
	Pogodbe, ki so v evidenci pogodb:	250	4.453.505	5.113.549	154	3.057.436
• pogodbe brez določene vrednosti	25	0	1.344.597	7	0	137.544
• pogodbe z vrednostjo	225	4.453.505	3.768.952	147	3.057.436	1.519.765
Pogodbe, ki niso v evidenci pogodb	1	0	39.898	1	0	39.898

Vira: evidenci o pogodbah in predobremenitvah.

Pri primerjavi podatkov iz evidence pogodb in evidence predobremenitev smo ugotovili, da:

- je 25 pogodb v evidenci takšnih, ki imajo evidentirane predobremenitve za posamezna leta, nimajo pa podatka o vrednosti pogodbe; med temi pogodbami je sedem takšnih, ki so bile sklenjene v letu 2011;
- z izjemo ene pogodbe so vse aktivne in sklenjene pogodbe v letu 2011 evidentirane v evidenci pogodb.

Tabela 6: Pogodbe, sklenjene v letu 2011

	Število pogodb	Razlika v evrih
Pogodbe, kjer je pogodbena vrednost večja od vrednosti predobremenitev	62 ¹⁰⁴	1.603.227
Pogodbe, kjer je pogodbena vrednost manjša od vrednosti predobremenitev	7 ¹⁰⁵	65.556
Pogodbe, kjer je pogodbena vrednost enaka vrednosti predobremenitev	78	0

Vira: evidenci o pogodbah in predobremenitvah.

¹⁰² Aktivne pogodbe so vse pogodbe, ki so bile sklenjene do vključno leta 2011 in so veljale v letu 2011.

¹⁰³ Sklenjene pogodbe v letu 2011 so vse pogodbe, ki so bile sklenjene v letu 2011 ali prej, vendar z začetkom veljavnosti 1. 1. 2011.

¹⁰⁴ Od teh pogodb je 12 takšnih, kjer je razlika manjša od 100 evrov.

¹⁰⁵ Od teh pogodb je ena takšna, kjer je razlika manjša od 100 evrov.

Pri primerjavi podatkov¹⁰⁶ iz evidence pogodb in evidence predobremenitev smo ugotovili, da je v evidenci pogodb 62 pogodb takšnih, kjer je vrednost pogodbe večja od vrednosti predobremenitev. V evidenci pogodb je tudisedem pogodb, kjer je vrednost pogodbe manjša od vrednosti predobremenitev. Pri 78 pogodbah so bile vrednosti pogodb enake vrednostim predobremenitev.

Na podlagi 20. člena ZIPRS1112 lahko neposredni proračunski uporabniki prevzemajo obveznosti v breme proračuna do leta 2013 oziroma v določenih primerih tudi za daljše obdobje. Predobremenitve v obdobju od leta 2011 do leta 2013 se nanašajo na drugi odstavek 20. člena ZIPRS. Iz evidence o predobremenitvah je razvidno, da so na podlagi nekaterih že sklenjenih pogodb prevzete obveznosti do leta 2012.

Tabela 7: Pregled predobremenitev po letih za vse aktivne pogodbe v letu 2011

Leto	Znesek predobremenitev
2011	1.718.795
2012	1.166.559

v evrih

Vira: evidenci o pogodbah in predobremenitvah.

Prevzemanje obveznosti po 26. 9. 2011

2.1.4.b Pravilnik o zaključku izvrševanja državnega in občinskih proračunov za leto 2011¹⁰⁷ (v nadaljevanju: pravilnik o zaključku izvrševanja) v prvem odstavku 1. člena določa, da neposredni uporabniki lahko v letu 2011 prevzemajo obveznosti do vključno 26. 9. 2011. V skladu s 6. točko drugega odstavka 1. člena pravilnika o zaključku izvrševanja ta določba ni veljala za prevzemanje obveznosti, ki jih je v izjemnih primerih posebej pred prevzemom obveznosti odobrilo Ministrstvo za finance in pri tem upoštevalo likvidnostni položaj proračuna.

Pri pregledu sklenjenih pogodb smo ugotovili, da so nevladni in pravosodni proračunski uporabniki v letu 2011 sklenili 155 pogodb v vrednosti 3.057.436 evrov, od tega je bilo po 26. 9. 2011 sklenjenih 33 pogodb oziroma 21,3 odstotka vseh sklenjenih pogodb v skupni vrednosti 714.465 evrov. Nevladni in pravosodni proračunski uporabniki so v septembru sklenili 27 pogodb, od tega jih je bilo 19 sklenjenih 26. 9. 2011.

¹⁰⁶ Pri analizi in obdelavi podatkov smo upoštevali evidence Ministrstva za finance, ki vključujejo podatke iz evidence sklenjenih pogodb posameznih neposrednih proračunskih uporabnikov ter podatke iz evidence izvedenih predobremenitev.

¹⁰⁷ Uradni list RS, št. 74/11.

Tabela 8: Sklenjene pogodbe v letu 2011 po posameznih trimesečjih

Trimesečja	Število sklenjenih pogodb	Vrednost pogodb v evrih
Januar–marec	47	388.284
April–junij	30	319.168
Julij–september	47	1.661.439
Oktober–december	31	688.545
Skupaj	155	3.057.436

Viri: evidence pogodb.

Prepoved poslovanja z državo

2.1.4.c Na podlagi 35. člena ZIntPK naročniki, ki poslujejo po predpisih o javnem naročanju, ne smejo poslovati s subjekti, v katerih je funkcionar, ki pri tem naročniku opravlja funkcijo, ali njegov družinski član poslovodja, član posloводства ali zakoniti zastopnik ali je neposredno ali prek drugih pravnih oseb v več kot 5 odstotkih udeležen pri ustanovitelskih pravicah, upravljanju oziroma kapitalu.

Komisija za preprečevanje korupcije mora na podlagi 7. točke drugega odstavka 76. člena ZIntPK voditi evidenco poslovnih subjektov iz 35. člena zakona, ki je objavljena na njihovih spletnih straneh¹⁰⁸.

Na podlagi pregleda evidence poslovnih subjektov in podatkov o poslovnih partnerjih iz glavne knjige ugotavljamo, da so revidirani nevladni in pravosodni proračunski uporabniki v letu 2011 poslovali v skladu s 35. členom ZIntPK.

Službeni avtomobili

2.1.4.d Revidirani nevladni in pravosodni proračunski uporabniki so v letu 2011 imeli skupaj 37 službenih vozil. Od vseh službenih vozil jih je bilo v tem letu 18 oziroma 48,65 odstotka tudi v uporabi za zasebne namene.

¹⁰⁸ [URL: <http://www.kpk-rs.si/registri/omejitve-poslovanja/seznam/>], 19. 10. 2012.

Slika 48: Pregled števila vozil

Vir: podatki revidirancev.

Službene avtomobile so imeli v uporabi za zasebne namene na šestih organih, največ na Ustavnem sodišču. Na treh organih (Državni volilni komisiji, Agenciji za upravljanje in Državni revizijski komisiji) so bili v uporabi za zasebne namene vsi službeni avtomobili.

Pojasnilo Ustavnega sodišča

Ustavno sodišče je kolegijski organ, ki ga sestavlja devet najvišjih nosilcev sodne funkcije. V letu 2011 je službene avtomobile za zasebne namene uporabljalo deset zaposlenih, od tega osem ustavnih sodnikov.

Računalniki

2.1.4.e Revidirani nevladni in pravosodni proračunski uporabniki so v letu 2011 uporabljali skupaj 886 računalnikov in 536 tiskalnih naprav.

Od skupaj 886 računalnikov je 711 namiznih računalnikov, 171 prenosnih računalnikov in 4 tablični računalniki. Od skupaj 536 tiskalnikov je 506 namiznih tiskalnikov, 3 prenosni tiskalniki in 27 večfunkcijskih naprav.

Slika 49: Število računalnikov in tiskalnikov na zaposlenega

Vir: podatki revidirancev.

Pri pregledu posameznih naprav na zaposlenega smo ugotovili, da imajo revidiranci povprečno od enega (Agencija za upravljanje) do 2,09 računalnika na zaposlenega (Delovno sodišče v Mariboru). Največ tiskalnikov na zaposlenega ima Slovenska akademija, to je 1,29 tiskalnika na zaposlenega, najmanj pa Nacionalna agencija, to je en tiskalnik na 5,5 zaposlenih.

2.2 Državna volilna komisija

2.2.1 Plače in drugi odhodki zaposlenim

2.2.1.a Državna volilna komisija in javna uslužbenka sta sklenili aneks k pogodbi o zaposlitvi¹⁰⁹, s katerim je bila javna uslužbenka premeščena na delovno mesto poslovni sekretar/analitik, čeprav takšno delovno mesto v organu ni bilo sistemizirano. Državna volilna komisija ni ravnala v skladu s prvim odstavkom 55. člena ZJU, ki določa, da se delovno razmerje sklone za delovno mesto, ki je določeno v sistemizaciji. V sistemu MFERAC je bilo delovno mesto, za katerega je javna uslužbenka prejela plačo, poimenovano analitik VII/2-I (šifra DM J017004). Za to delovno mesto je bil določen 38. izhodiščni plačni razred¹¹⁰, najmanj univerzitetna stopnja izobrazbe ter osem let delovnih izkušenj. Javna uslužbenka ni izpolnjevala pogojev za zasedbo delovnega mesta, saj je imela visoko strokovno stopnjo izobrazbe, v času premestitve pa je imela manj kot pol leta delovnih izkušenj, ki jih je v skladu s 13. točko 6. člena ZJU mogoče upoštevati kot ustrezne delovne izkušnje za zasedbo delovnega mesta.

¹⁰⁹ Št. 23-3/00-01/09 z dne 14. 1. 2009.

¹¹⁰ Javna uslužbenka je bila uvrščena v 42. plačni razred.

Ukrep Državne volilne komisije

Državna volilna komisija in javna uslužbenka sta 18. 4. 2013 sklenili pogodbo o zaposlitvi, s katero je bila javna uslužbenka razporejena na ustrezno sistemizirano delovno mesto.

Delodajalec tudi ni ocenjeval delovne uspešnosti javne uslužbenke, kar ni v skladu s 16. členom ZSPJS, ki določa pravico do napredovanja javnega uslužbenca, iz katere izhaja tudi dolžnost, da delodajalec uslužbenca oceni. Državna volilna komisija tudi ni sprejela akta, v katerem bi določila postopek in način preverjanja izpolnjevanja pogojev za napredovanje. Navedeno ni v skladu s 17. členom ZSPJS, ki določa pogoje za napredovanje javnih uslužbencev v višji plačni razred in obvezo za sprejem splošnih internih aktov, s katerimi se določi postopek in način preverjanja izpolnjevanja pogojev za napredovanje.

Ukrep Državne volilne komisije

Državna volilna komisija je 16. 4. 2013 sprejela pravilnik o notranji organizaciji, s katerim je določila, da se glede napredovanja javnih uslužbencev smiselno uporabljajo predpisi, ki urejajo napredovanje javnih uslužbencev v državni upravi.

Javni uslužbenki je bilo pri izplačilu plače za marec 2011 obračunano 20 ur nadurnega dela v znesku 379 evrov. Državna volilna komisija nadurnega dela ni odredila pisno in pred izvajanjem nadurnega dela, kar ni v skladu z drugim odstavkom 143. člena ZDR. Ta določa, da mora delodajalec delavcu nadurno delo odrediti v pisni obliki praviloma pred začetkom dela. Če zaradi narave dela ali nujnosti opravljanja nadurnega dela ni mogoče odrediti nadurnega dela delavcu pisno pred začetkom dela, se lahko nadurno delo odredi tudi ustno. V tem primeru se pisno odreditev vroči delavcu naknadno, vendar najkasneje do konca delovnega tedna po opravljenem nadurnem delu.

2.2.1.b Državna volilna komisija v pogodbah ob novih zaposlitvah in premestitvah ni navedla prevedenega plačnega razreda delovnega mesta, zato tudi ni jasno, v kakšni višini bi se morala odpravljati plačna nesorazmerja oziroma ali se nesorazmerje v plači sploh odpravlja. Navedeno smo ugotovili v naslednjih primerih:

- Državna volilna komisija in javna uslužbenka sta sklenili aneks k pogodbi o zaposlitvi za delovno mesto poslovni sekretar/analitik;
- Državna volilna komisija in javna uslužbenka sta sklenili pogodbo o zaposlitvi za delovno mesto finančnik VII/1;
- Državna volilna komisija in javna uslužbenka sta sklenili pogodbo o zaposlitvi za delovno mesto tajnica direktorja.

V skladu s petim odstavkom 49.č člena ZSPJS se odprava razlike med osnovno plačo višjega plačnega razreda in osnovno plačo plačnega razreda, v katerega je bil javni uslužbenec uvrščen s prevedbo, izvede postopno v rokih in na način, ki je dogovorjen s KPJS. Plača javnim uslužbenkam ni bila določena v skladu z desetim odstavkom 49.č člena ZSPJS, iz katerega izhaja način določitve plače javnim uslužbencem ob novih zaposlitvah, premestitvah in imenovanjih v naziv po prvem obračunu plač v skladu z ZSPJS.

2.2.1.c Državna volilna komisija in javni uslužbenec sta sklenila pogodbo o zaposlitvi za zasedbo delovnega mesta vodja Službe Republiške volilne komisije, ki opravlja tudi naloge tajnika Republiške volilne komisije. S pogodbo o zaposlitvi sta stranki ugotovili, da je javni uslužbenec v rednem delovnem razmerju od 1. 3. 1992, ko je bil razporejen na delovno mesto vodja službe – podsekretar. Na to delovno mesto je bil razporejen kljub temu, da ni izpolnjeval pogoja stopnje izobrazbe, saj je imel srednješolsko izobrazbo, za zasedbo delovnega mesta pa je bila zahtevana visokošolska izobrazba. Javni uslužbenec je bil

po sklenitvi pogodbe o zaposlitvi imenovan v naziv sekretar, saj je pred prevedbo zasedal delovno mesto z izhodiščnim količnikom 6,8.

V letu 2006 je bil sprejet Zakon o spremembah in dopolnitvah Zakona o volitvah v državni zbor¹¹¹, ki je v 8. členu določil, da Službo Državne volilne komisije vodi direktor, ki opravlja tudi naloge tajnika Državne volilne komisije. Direktorja na podlagi javnega natečaja za mandatno obdobje petih let imenuje Državna volilna komisija. Hkrati je zakon v 34. členu določil, da z dnem uveljavitve tega zakona sedanji tajnik Republiške volilne komisije nastopi petletni mandat direktorja Službe Državne volilne komisije. Državna volilna komisija ni spremenila sistemizacije in je ni uskladila z določbami zakona, prav tako Državna volilna komisija in javni uslužbenec nista sklenila aneksa k pogodbi o zaposlitvi, s katerim bi uredila pravice in obveznosti v skladu z novimi dejstvi (mandat, uvrstitev v plačno skupino B).

Državna volilna komisija je v letu 2008, ob prehodu na nov plačni sistem v javnem sektorju, javnemu uslužbencu izdala ugotovitveni sklep, s katerim je bil javni uslužbenec uvrščen v 56. plačni razred. Sklepa ni podpisal predsednik Državne volilne komisije kakor ob sklenitvi predhodne pogodbe o zaposlitvi, temveč je sklep podpisal javni uslužbenec, kot predstojnik Službe Državne volilne komisije¹¹². Državna volilna komisija ob prehodu na nov plačni sistem ni sprejela nove sistemizacije ali drugega akta, s katerim bi delovna mesta v Državni volilni komisiji uvrstila v plačne razrede. Tako sistemizacija ni bila v skladu s šestim odstavkom 7. člena ZSPJS, ki določa minimalen obseg podatkov v aktu o sistemizaciji delovnih mest v zvezi s plačami. Plačni razred delovnega mesta direktorja Službe Državne volilne komisije do leta 2011 tudi ni bil neposredno določen v prilogi I Uredbe o plačah direktorjev v javnem sektorju¹¹³. Tako ni bilo mogoče ugotoviti, kateri je pravilen plačni razred delovnega mesta, na katerega je bil razporejen javni uslužbenec in v kateri plačni razred bi moral biti uvrščen javni uslužbenec. V sistemu MFERAC je bil za delovno mesto, ki ga je zasedal javni uslužbenec, določen 46. plačni razred z možnostjo napredovanja do 56. plačnega razreda. Če bi bilo takšno delovno mesto tudi formalno sistemizirano, bi moral biti javni uslužbenec uvrščen v 51. plačni razred, saj je razlika med prevedenim plačnim razredom delovnega mesta in prevedenim plačnim razredom javnega uslužbenca znašala pet plačnih razredov. Uvrstitev v 56. plačni razred tako ne bi bila v skladu s prvim odstavkom 49.č člena ZSPJS, ki določa način uvrstitve v primerih, ko je prevedeni plačni razred javnega uslužbenca višji od prevedenega plačnega razreda delovnega mesta. Iz vnosa delovnega mesta v sistem MFERAC prav tako izhaja, da se delo na delovnem mestu opravlja le v nazivu višji sekretar, vendar javni uslužbenec v ta naziv ni bil imenovan. Za imenovanje v ta naziv javni uslužbenec tudi ni izpolnjeval pogojev, saj je imel le peto stopnjo izobrazbe.

Iz sklepa izhaja, da je javni uslužbenec upravičen do odprave nesorazmerja¹¹⁴, vendar delež plače za odpravo nesorazmerja pri plači za marec 2011 ni bil obračunan, saj je javni uslužbenec prejel plačo v višini zneska 56. plačnega razreda, od katerega ni bil odštet delež za odpravo nesorazmerja. Plača javnemu uslužbencu ni bila izplačana v skladu s sklepom. S tem Državna volilna komisija ni ravnala v skladu z drugim odstavkom 54. člena ZJF, iz katerega izhaja, da je treba pravni temelj in višino obveznosti pred izplačilom preveriti.

¹¹¹ Uradni list RS, št. 78/06.

¹¹² Sklep o določitvi plače je torej izdal sebi.

¹¹³ Uradni list RS, št. 73/05, 103/05, 12/06, 36/06, 46/06, 77/06, 128/06, 37/07, 95/07, 112/07, 104/08, 123/08, 21/09, 61/09, 91/09, 3/10, 27/10, 45/10, 62/10, 88/10, 10/11, 45/11, 53/11, 86/11.

¹¹⁴ Ob uvrstitvi v 56. plačni razred bi se javnemu uslužbencu nesorazmerje v plači moralo odpravljati med 56. in 52. plačnim razredom.

V letu 2011 sta Državna volilna komisija in javni uslužbenec sklenila aneks k pogodbi o zaposlitvi¹¹⁵, s katerim je bil javni uslužbenec premeščen na delovno mesto svetovalec, ki se opravlja v nazivu sekretar. Sistemizacija za navedeno delovno mesto ne določa opisa nalog in pogojev za zasedbo delovnega mesta, kar ni v skladu z 21. členom ZJU, ki določa, da se pri vsakem delovnem mestu v sistemizaciji določijo najmanj opis nalog in pogoji za zasedbo delovnega mesta. Prav tako sistemizacija ne določa podatkov, ki jih zahteva šesti odstavek 7. člena ZSPJS¹¹⁶. V sistemu MFERAC je za delovno mesto, na katerega je bil premeščen javni uslužbenec, določen 44. izhodiščni plačni razred in v ta razred je bil tudi uvrščen javni uslužbenec. Za zasedbo delovnega mesta je kot pogoj določena univerzitetna stopnja izobrazbe pravne smeri. Javni uslužbenec tega pogoja ne izpolnjuje, saj ima le srednješolsko izobrazbo. Navedeno ni v skladu z 20. členom ZDR, ki določa, da mora delavec, ki sklene pogodbo o zaposlitvi, izpolnjevati predpisane, s kolektivno pogodbo ali splošnim aktom delodajalca določene oziroma zahtevane pogoje in v skladu s prvim odstavkom 23. člena ZDR objavljene pogoje za opravljanje dela.

2.2.2 Delni tekoči in investicijski odhodki

2.2.2.a Državna volilna komisija naroča storitve informacijske podpore izvedbi referendumov in volitev pri družbi Intelcom, d. o. o., Ljubljana (v nadaljevanju: družba Intelcom). V obdobju od leta 2009 do leta 2011 je Državna volilna komisija izvedla sedem volilnih in referendumskih dogodkov. Za njihovo informacijsko podporo je družbi Intelcom naročila storitve v vrednosti 590.688 evrov¹¹⁷.

¹¹⁵ Z dne 9. 8. 2011.

¹¹⁶ Plačni razred, plačna podskupina, tarifni razred, šifra delovnega mesta, šifra naziva, število napredovalnih razredov.

¹¹⁷ Družba Intelcom na spletni strani [URL <http://www.intelcom.si/Default.aspx>] na dan 9. 10. 2012 ni imela nobenih podatkov o svoji ponudbi, dejavnosti, poslovanju ali zaposlenih, primerjava podatkov o prometu iz letnih poročil družbe ter izplačil Državne volilne komisije pa kaže, da je v obdobju od leta 2009 do leta 2011 družba Intelcom realizirala 68 odstotkov vseh prihodkov iz poslovanja z Državno volilno komisijo.

Tabela 9: Izplačila družbi Intelcom za informacijsko podporo v obdobju od leta 2009 do leta 2011

Dogodek	Datum izvedbe	Izplačila v evrih
Volitve poslancev iz Slovenije v Evropski parlament ¹¹⁸	7. 6. 2009	69.840
Referendum o določitvi referendumskih območij za ustanovitev občin oziroma za spremembo njihovih območij ¹¹⁹	8. 11. 2009	26.448
Zakonodajni referendum o Zakonu o ratifikaciji Arbitražnega sporazuma med Vlado Republike Slovenije in Vlado Republike Hrvaške ¹²⁰	6. 6. 2010	73.248
Referendum o Zakonu o Radioteleviziji Slovenija ¹²¹ (v nadaljevanju: referendum o ZRTVS)	12. 12. 2010	116.976
Referendum o Zakonu o malem delu ¹²² (v nadaljevanju: referendum o ZMD)	10. 4. 2011	117.120
Referendumi o Zakonu o preprečevanju dela in zaposlovanja na črno ¹²³ , Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih ¹²⁴ ter Zakonu o pokojninskem in invalidskem zavarovanju ¹²⁵ (v nadaljevanju: trojni referendum)	5. 6. 2011	121.968
Predčasne volitve v državni zbor 2011 ¹²⁶	4. 12. 2011	65.088
Skupaj		590.688

Vir: podatki Državne volilne komisije.

¹¹⁸ Odlok o razpisu volitev poslancev iz Republike Slovenije v Evropski parlament, Uradni list RS, št. 18/09.

¹¹⁹ Odlok o razpisu referenduma in določitvi referendumskih območij za ustanovitev občin oziroma za spremembo njihovih območij, Uradni list RS, št. 76/09.

¹²⁰ Odlok o razpisu zakonodajnega referenduma o Zakonu o ratifikaciji Arbitražnega sporazuma med Vlado Republike Slovenije in Vlado Republike Hrvaške, Uradni list RS, št. 36/10.

¹²¹ Odlok o razpisu zakonodajnega referenduma o Zakonu o Radioteleviziji Slovenije, Uradni list RS, št. 87/10.

¹²² Odlok o razpisu zakonodajnega referenduma o Zakonu o malem delu, Uradni list RS, št. 10/11.

¹²³ Odlok o razpisu zakonodajnega referenduma o Zakonu o preprečevanju dela in zaposlovanja na črno, Uradni list RS, št. 28/11.

¹²⁴ Odlok o razpisu zakonodajnega referenduma o Zakonu o spremembah in dopolnitvah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih, Uradni list RS, št. 30/11.

¹²⁵ Odlok o razpisu zakonodajnega referenduma o Zakonu o pokojninskem in invalidskem zavarovanju, Uradni list RS, št. 30/11.

¹²⁶ Odlok o razpustitvi Državnega zbora Republike Slovenije in o razpisu predčasnih volitev v Državni zbor Republike Slovenije, Uradni list RS, št. 83/11.

Od skupaj 615.528 evrov¹²⁷, ki jih je Državna volilna komisija v obdobju od leta 2009 do leta 2011 plačala družbi Intelcom, se 372.576 evrov nanaša na plačila v letu 2011.

Kljub temu, da so postopki, ki jih uporablja Državna volilna komisija pri izvedbi volitev in referendumov, ponovljivi, niso razvili in uvedli trajnih programskih rešitev. Državna volilna komisija ob vsakem volilnem ali referendumskem dogodku naroči nov razvoj oziroma dograditev programskih rešitev, namesto da bi enkrat plačala razvoj in uvedbo stalne programske rešitve, ki bi jo lahko s spremenjenimi parametri uporabila vedno znova. Taka oblika naročanja storitev informacijske podpore predstavlja kršitev tretjega odstavka 2. člena ZJF, ki pri izvrševanju proračuna zahteva spoštovanje načel učinkovitosti in gospodarnosti.

Iz računov, ki jih je družba Intelcom izstavila Državni volilni komisiji, je razvidno, da je družba Intelcom Državni volilni komisiji enake storitve obračunavala po različnih cenah. Med drugim je družba Intelcom obračunala:

- vzdrževanje spletnih strani v zneskih med 3.960 evrov in 9.792 evrov;
- objavo podatkov referendumu oziroma volitev na spletni strani, česar v enem primeru sploh ni dodatno računala¹²⁸, najvišji izstavljeni račun za to storitev pa je znašal 18.000 evrov;
- dodelavo in delovanje programa za evidentiranje delovnega časa in obračun plačila delavcev v volilnih enotah v zneskih med 11.400 evrov in 21.120 evrov;
- spremljanje udeležbe in izida referendumu oziroma volitev v zneskih med 18.528 evrov in 47.280 evrov in
- dodelavo in delovanje programa za volitve izseljencev in invalidov v zneskih med 19.200 evrov in 23.376 evrov na dogodek.

Računi družbe Intelcom za posamezne storitve uporabljajo nekonsistentna poimenovanja, poleg tega pa jim niso priložene specifikacije, iz katerih bi bilo razvidno, kaj je zajemala posamezna storitev oziroma kaj je razlog za hitro naraščanje cen v obdobju med letom 2009 in letom 2011¹²⁹. Državna volilna komisija je za celotno informacijsko podporo predčasnim volitvam 2011 skupaj plačala 47 odstotkov manj, kot je v istem letu plačala za informacijsko podporo trojnemu referendumu, in 44 odstotkov manj, kot je plačala za informacijsko podporo referendumu o Zakonu o malem delu. Na podlagi navedenega menimo, da je Državna volilna komisija preplačevala storitve družbe Intelcom in s tem ravnala v nasprotju s prvim odstavkom 6. člena ZJN-2, ki predpisuje, da mora proračunski uporabnik izvesti javno naročanje tako, da z njim zagotovi gospodarno in učinkovito porabo javnih sredstev in uspešno doseže cilje svojega delovanja, določene v skladu s predpisi, ki urejajo porabo proračunskih in drugih javnih sredstev.

¹²⁷ Znesek vključuje poleg 590.688 evrov plačil za storitve, povezane z referendumskimi in volilnimi dogodki, ki jih organizira Državna volilna komisija, tudi 24.840 evrov plačil za storitve, povezane z lokalnimi volitvami, ki naj jih načeloma ne bi plačevala Državna volilna komisija.

¹²⁸ Storitve je vključena v račun v znesku 18.528 evrov, ki ga je izvajalec izstavil Državni volilni komisiji za prenovo programa za spremljanje udeležbe in izida referendumu.

¹²⁹ Izjema so računi za informacijsko podporo izvedbi predčasnih volitev 2011, kjer je izvajalec predložil podrobno specifikacijo del.

Pri več revidiranih javnih naročilih, kjer je bila izvajalec družba Intelcom, je Državna volilna komisija javno naročilo razdelila na več manjših naročil ter se tako izognila uporabi ZJN-2 glede na mejne vrednosti predmeta javnega naročila, in sicer pri:

- referendumu o ZRTVS, kjer je znesek 116.976 evrov razdelila na 5 naročil;
- referendumu o ZMD, kjer je znesek 117.120 evrov razdelila na 5 naročil;
- trojnemu referendumu, kjer je:
 - izvedla javno naročilo male vrednosti na podlagi postopka s pogajanjem brez predhodne objave, k pogajanjem povabila samo družbo Intelcom z utemeljitvijo, da je lastnik materialnih avtorskih pravic nad programsko rešitvijo za podporo izvedbi referendumov in volitev¹³⁰ ter z njo sklenila pogodbo;
 - po štirih naročilnicah je družbi Intelcom dodatno plačala še 74.688 evrov.

Iz zapisnika o pogajanjih v postopku oddaje javnega naročila male vrednosti informacijske podpore izvedbi trojnemu referendumu je razvidno, da sta se takratni tajnik Državne volilne komisije ter direktor družbe Intelcom izrecno dogovorila za znižanje osnovne ponujene cene 84.000 evrov za 20 odstotkov, da bo ta v okviru limitov, ki veljajo za naročila male vrednosti¹³¹. V skladu s 14. členom ZJN-2 bi moral naročnik oceniti vrednost javnega naročila pred izvedbo naročila in na podlagi ocenjene vrednosti izbrati ustrezen postopek oddaje javnega naročila v skladu s 24. členom ZJN-2, ki določa vrste postopkov. Izbira neustreznega postopka oddaje javnega naročila glede na ocenjeno vrednost javnega naročila¹³² predstavlja kršitev 24. člena ZJN-2, deljenje javnih naročil na več manjših pa predstavlja kršitev tretjega odstavka 14. člena ZJN-2, ki naročniku prepoveduje določitev ocenjene vrednosti javnega naročila tako, da bi se zaradi nižje ocenjene vrednosti izognil uporabi ZJN-2 glede na mejne vrednosti predmeta javnega naročila.

Državna volilna komisija ni razvila in uvedla stalne podpore temeljnim organizacijskim procesom, saj je vnaprej mogoče predvideti, da bo treba tudi v prihodnosti izvajati redne volilne dogodke in da bo prihajalo do izrednih volilnih dogodkov in referendumov ter da bo tovrstna podpora potrebna.

Ukrep Državne volilne komisije

Državna volilna komisija je v letu 2012 ustanovila projektno skupino za izvedbo projekta Enotni program informacijske podpore volitev in referendumov – EPIPVR, katere cilj je pripraviti vsebinske in tehnične podlage za izdelavo enotnega programa informacijske podpore volitev in referendumov in priprave razpisne dokumentacije za izvedbo javnega naročila.

2.2.2.b Državna volilna komisija je z družbo ISG, d. o. o., Ljubljana (v nadaljevanju: družba ISG) sklenila pogodbo o dobavi glasovalnih naprav za invalide v znesku 94.504 evre. Naročilo je bilo oddano po postopku zbiranja ponudb po predhodni objavi.

¹³⁰ 29. člen ZJN-2 v teh primerih dovoljuje izvedbo postopka s pogajanjem brez predhodne objave.

¹³¹ Neposredno povzemamo besedilo zapisnika o pogajanjih: znižanje zneska 70.000 evrov (brez DDV) za 20 odstotkov seveda ne predstavlja manj kot 40.000 evrov. V skladu s točko a) drugega odstavka 24. člena ZJN-2 naročnik izvede javno naročanje po postopku oddaje naročila male vrednosti v primeru, da vrednost predmeta javnega naročila blaga ali storitve ne presega 40.000 evrov brez DDV.

¹³² Naročnik bi glede na vrednost javnega naročila informacijske podpore trojnemu referendumu (70.000 evrov brez DDV) javno naročilo moral oddati po postopku zbiranja ponudb po predhodni objavi ali kateremkoli drugem postopku iz 1. do 5. točke prvega odstavka 24. člena ZJN-2.

Predmet javnega naročila je bil prilagojen izbranemu ponudniku. V razpisni dokumentaciji¹³³ je bilo namreč navedeno, da naročnik že ima šest glasovalnih naprav ISG TopVoter, ki jih mora izbrani ponudnik programsko in strojno prilagoditi za uporabo na volitvah v državni zbor. Prav tako je bilo navedeno, da mora biti programska oprema na šestih obstoječih napravah enaka programski opremi, ki jo bodo imele nove glasovalne naprave.

Glasovalne naprave ISG TopVoter so naprave, ki jih je razvila družba ISG, ki se je tudi edina prijavila na javni razpis. Družba ISG je lastnica vseh avtorskih pravic na programski opremi, ki se uporablja pri glasovalnih napravah ISG TopVoter. Zaradi tega je bila družba ISG edina, ki je lahko izpolnila javno naročilo in se prijavila na javni razpis v delu, ki se nanaša na programsko opremo obstoječih glasovalnih naprav. V kolikor bi naročnik predmet javnega naročila razdelil na sklope, s katerimi bi nakup novih glasovalnih naprav ločil od programske in strojne nadgradnje že obstoječih, bi omogočil konkurenco med več ponudniki. Ker tega ni storil, je ravnal v nasprotju z načelom zagotavljanja konkurence med ponudniki iz prvega odstavka 7. člena ZJN-2, ki določa, da naročnik v postopku javnega naročanja ne sme omejevati konkurence med ponudniki. S tem je ravnal tudi v nasprotju z načelom gospodarnosti, učinkovitosti in uspešnosti iz drugega odstavka 6. člena ZJN-2, ki določa, da mora naročnik oblikovati razpisno dokumentacijo tako, da je mogoče ponudbo oddati po sklopih, če to dopušča predmet javnega naročila in če to prispeva k večji gospodarnosti in učinkovitosti izvedbe javnega naročila.

Na javni razpis je prispela samo ponudba družbe ISG. Državna volilna komisija ne hrani celotne dokumentacije o izvedenem postopku javnega naročila¹³⁴, zato ni bilo mogoče preveriti, ali je bila izbrana ponudba popolna. Navodilo za določanje rokov hranjenja dokumentarnega gradiva organov javne uprave¹³⁵ v 9. točki oziroma Pravilnik o določanju rokov hranjenja dokumentarnega gradiva v javni upravi¹³⁶ v 10. členu določata, da predstojnik organa določi rok hrambe dokumentarnega gradiva, in sicer dve, pet, deset ali več let za dokumentarno gradivo, ki ni arhivsko ali trajno dokumentarno gradivo. Ker predstojnik Državne volilne komisije ni določil rokov hrambe dokumentacije iz postopkov javnega naročanja, je ravnal v nasprotju z 9. točko navodila oziroma 10. členom pravilnika.

Ker je bila ponudba družbe ISG nesprejemljiva, saj je presegala¹³⁷ naročnikova zagotovljena sredstva¹³⁸, je naročnik s ponudnikom izvedel pogajanja. Iz zapisnika o pogajanjih je razvidno, da se naročnik s ponudnikom ni pogajal samo glede cene, temveč tudi glede vsebine javnega naročila oziroma vsebine pogodbe, ki je bila sestavni del razpisne dokumentacije. Zaradi tega vsebina sklenjene pogodbe odstopa od osnutka pogodbe iz razpisne dokumentacije, in sicer v delu, ki se nanaša na avtorske pravice na programski opremi, ter v delu, ki se nanaša na finančna zavarovanja. V pogodbo je bilo tako dodano določilo, da vse avtorske pravice na programski opremi v celoti ostanejo avtorju, na naročnika se prenaša le pravica do uporabe in modifikacije programske opreme za volitve in referendum. Zavarovanji za dobro izvedbo pogodbenih obveznosti in izvajanje garancijskih obveznosti sta bili iz prvotno navedenih 5.000 evrov za vsako zavarovanje znižani na 2.000 evrov.

¹³³ Obrazec P-5, specifikacije.

¹³⁴ Državna volilna komisija ne hrani zapisnika o odpiranju ponudb in ponudbe izbranega ponudnika.

¹³⁵ Uradni list RS, št. 81/05.

¹³⁶ Uradni list RS, št. 52/09.

¹³⁷ Prvotna ponudba je znašala 82.173 evrov brez DDV.

¹³⁸ 80.000 evrov brez DDV.

Državna volilna komisija je k pogodbi sklenila anekse. V reviziji so bili pregledani:

- aneks k pogodbi o dobavi glasovalnih naprav za invalide za izvedbo referendumoma o ZRTVS;
- aneks k pogodbi o dobavi glasovalnih naprav za invalide za izvedbo referendumoma o ZMD;
- aneks k pogodbi o dobavi glasovalnih naprav za invalide za izvedbo trojnega referendumoma.

Predmet aneksov so bile storitve najema glasovalnih naprav pri družbi ISG, programska priprava najetih naprav in naprav v lasti Državne volilne komisije, izobraževanja volilnih odborov, asistenca na dan glasovanja ter razvoj in odvoz naprav.

Naročnik je za storitve, ki so že bile predmet pogodbe iz leta 2008¹³⁹, v aneksih določil ceno iz osnovne pogodbe, letno valorizirano z letnim dvigom povprečne plače v Republiki Sloveniji glede na podatke, ki jih objavi Statistični urad Republike Slovenije. Takšna valorizacija je bila določena v pogodbi iz leta 2008¹⁴⁰ in je v nasprotju s 5. členom Pravilnika o načinih valorizacije denarnih obveznosti, ki jih v večletnih pogodbah dogovarjajo pravne osebe javnega sektorja¹⁴¹, ki določa, da se kot podlaga za valorizacijo denarnih obveznosti praviloma uporabi indeks cene oziroma tečaj tuje valute. Poleg tega za navedene storitve valorizacija pogodbenih cen in sklenitev aneksov k pogodbi ni bilo upravičeno. Pogodba iz leta 2008 je bila sklenjena za obdobje štirih let, vendar je družba ISG vse blago in storitve, ki so bile predmet pogodbe, dostavila oziroma izvedla že v letu 2008. V navedenem primeru gre za istovrstne storitve, kot so bile dogovorjene s pogodbo iz leta 2008, ne pa tudi za storitve, ki so predmet pogodbe iz leta 2008, zato bi morala Državna volilna komisija te storitve oddati po katerem izmed postopkov iz ZJN-2 oziroma po postopku s pogajanjem brez predhodne objave, katerega uporabo dopušča četrti odstavek 6. člena ZVDZ pod pogojem, da zaradi rokov, ki jih zahteva izvedba volitev, ni mogoče spoštovati rokov, določenih z zakonom, ki ureja javna naročila.

Predmet aneksov so tudi storitve odvoza naprav ter najema glasovalnih naprav pri družbi ISG, ki niso bile predmet pogodbe iz leta 2008, zato bi morala Državna volilna komisija te storitve oddati po katerem izmed postopkov iz ZJN-2 oziroma po postopku s pogajanjem brez predhodne objave pod pogoji iz četrtega odstavka 6. člena ZVDZ.

Naročnik je storitve, ki so bile opravljene na podlagi aneksa za referendum o ZMD, plačal 41. dan po prejemu računa, s čimer je ravnal v nasprotju z 23. členom ZIPRS1112, ki je za tovrstna plačila določal rok 30. dan po prejemu računa. Zaradi zamude pri plačilu je izvajalec Državni volilni komisiji obračunal 499 evrov zamudnih obresti.

V obdobju od leta 2008 do konca leta 2011 je Državna volilna komisija družbi ISG na podlagi pogodbe iz leta 2008 in vseh aneksov k pogodbi izplačala skupaj 957.391 evrov.

2.2.2.c Državna volilna komisija za člane volilnih odborov plačuje pavšalni prispevek za zdravstveno zavarovanje za primer poškodbe pri delu. V skladu s 6. točko 18. člena Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju¹⁴² so za poškodbo pri delu zavarovane tudi osebe, ki opravljajo javne in druge

¹³⁹ Programska priprava glasovalnih naprav, izobraževanja, asistenca ter razvoj naprav.

¹⁴⁰ 5. člen pogodbe.

¹⁴¹ Uradni list RS, št. 1/04.

¹⁴² Uradni list RS, št. 72/06-UPB3, 91/07, 76/08, 87/11.

družbene funkcije ali državljansko dolžnost na poziv državnih in drugih pooblaščenih organov. V skladu s prvim odstavkom 15. člena Zakona o prispevkih za socialno varnost¹⁴³ se glede obračunavanja, odmere in plačevanja prispevkov za socialno varnost, zamudnih obresti, prisilne izterjave, zastaranja, poročstva in drugih vprašanj postopka uporabljajo določbe tega zakona, zakona o davčnem postopku in zakonov. Davčni postopek je urejen z Zakonom o davčnem postopku¹⁴⁴ (v nadaljevanju: ZDavP-2), ki v drugem odstavku 353. člena določa, da mora zavezanec za prispevke za socialno varnost iz drugega in tretjega odstavka 352. člena¹⁴⁵ predložiti obračun davčnih odtegljajev davčnemu organu in plačati prispevke za socialno varnost v roku, kot je določen za akontacijo dohodnine od dohodkov, od katerih se plačujejo prispevki za socialno varnost. V skladu z 283. členom ZDavP-2 je navedeni rok določen kot dan izplačila dohodka, kar pomeni, da mora zavezanec tudi prispevke plačati v enakem roku.

V dveh primerih smo ugotovili, da Državna volilna komisija prispevka za člane volilnih odborov ni plačala v roku, določenim z ZDavP-2. Tako je prispevek od nadomestila, ki so ga člani volilnih odborov prejeli 10. 4. 2011, torej na dan izvedbe referendumu o ZMD, in prispevek od nadomestila, ki so ga člani volilnih odborov prejeli 5. 6. 2011, torej na dan izvedbe trojnega referendumu, plačala 29. 7. 2011. Navedeno ni v skladu z drugim odstavkom 353. člena ZDavP-2 v povezavi z 283. členom ZDavP-2, iz katerih izhaja, da bi morala Državna volilna komisija prispevek plačati na dan izplačila dohodka.

2.2.2.d Državna volilna komisija je s Pošto Slovenije, d. o. o., Maribor (v nadaljevanju: družba Pošta) za izvedbo referendumov sklenila štiri neposredne pogodbe o poštnih storitvah in ji v letu 2011 plačala 399.118 evrov:

- pogodbo o prenosu obvestil za referendum o ZRTVS ter opravljanju ostalih poštnih in drugih storitev (v nadaljevanju: pogodba za referendum o ZRTVS);
- pogodbo o opravljanju poštnih in ostalih storitev za referendum o ZMD (v nadaljevanju: pogodba za referendum o malem delu);
- pogodbo o prenosu obvestil za referendum o ZMD ter opravljanju ostalih poštnih in drugih storitev;
- pogodbo o prenosu obvestil za trojni referendum ter opravljanju ostalih poštnih in drugih storitev (v nadaljevanju: pogodba za trojni referendum).

Zakon o referendumu in o ljudski iniciativi¹⁴⁶ (v nadaljevanju: ZRLI) v 55. členu določa, da se glede vprašanj postopka izvedbe referendumu, ki s tem zakonom niso posebej urejena, smiselno uporabljajo določbe ZVDZ. Na podlagi četrtega odstavka 6. člena ZVDZ se, kadar zaradi rokov, ki jih zahteva izvedba volitev, ni mogoče spoštovati rokov, določenih z zakonom, ki ureja javna naročila, javno naročilo odda po postopku s pogajanjem brez predhodne objave. Državna volilna komisija je sklenila štiri neposredne pogodbe o poštnih storitvah in s tem kršila četrti odstavek 6. člena ZVDZ, ker ni oddala javnega naročila po postopku s pogajanjem brez predhodne objave. Za naveden postopek ZJN-2 v tretjem odstavku 29. člena določa, da mora naročnik pred začetkom postopka oddaje naročila ministrstvo, pristojno za finance, obvestiti o predmetu naročila, razlogih za uporabo tega postopka, vrednosti naročila, obdobju veljavnosti pogodbe in gospodarskih subjektih, s katerimi se bo pogajal.

¹⁴³ Uradni list RS, št. 5/96, 34/96, 87/97, 3/98, 97/01.

¹⁴⁴ Uradni list RS, št. 13/11-UPB4.

¹⁴⁵ Plačilo prispevka od nadomestila, ki ga prejmejo člani volilnih odborov, ureja tretji odstavek 352. člena ZDavP-2.

¹⁴⁶ Uradni list RS, št. 26/07-UPB2.

Državna volilna komisija je omogočila izvedbo določenih poštnih storitev pred podpisom pogodb med Državno volilno komisijo in družbo Pošta, in sicer:

- pogodba za referendum o ZRTVS je bila sklenjena 23. 11. 2010, storitev "standardna pisma in prednostno-standardno pismo v mednarodnem prometu" je bila opravljena 10. 11. 2010 v skupnem znesku 44.187 evrov;
- pogodba za referendum o malem delu je bila sklenjena 22. 3. 2011, storitev "navadno pismo nad 500 do 1000 gramov" je bila opravljena 16. 3. 2011 v skupnem znesku 358 evrov,
- pogodba za trojni referendum je bila sklenjena 18. 5. 2011, storitev "standardna pisma in prednostno-standardno pismo v mednarodnem prometu" je bila opravljena 6. 5. 2011 v skupnem znesku 49.429 evrov, storitev "ostalo – priprava nenaslovljenih pošilk po ciljnih skupinah – pakirano v svežnje ter nenaslovljena direktna pošta" je bila opravljena 16. 5. 2011 v skupnem znesku 121.577 evrov.

Pri vseh teh pogodbah je v 33. členu določeno, da začnejo veljati z dnem podpisa pogodb obeh pogodbenih strank, uporabljajo pa se za nazaj. Takšen način sklenitve pogodb ni v skladu s 142. členom pravilnika o izvrševanju proračuna, ki določa, da morajo neposredni uporabniki skleniti pogodbo pred začetkom opravljanja storitve.

Pojasnilo Državne volilne komisije

Vse storitve, ki so bile opravljene pred podpisom pogodbe, se nanašajo na obveznost obveščanja volivcev – državljanov Republike Slovenije, ki nimajo stalnega prebivališča v Republiki Sloveniji (izseljenci), da so razpisani referendumi in kako lahko glasujejo na referendumu. Ker je rok med razpisom referenduma in med dnem glasovanja najmanj 30 dni in največ 45 dni, znotraj tega roka pa se mora izseljenec prijavit za glasovanje po pošti najpozneje 15 dni pred dnem glasovanja, se izseljence z uporabo univerzalne poštno storitve v mednarodnem prometu, ob uporabi storitve "priority", čim prej skuša obvestiti o glasovanju.

2.2.2.e Državna volilna komisija je z Javnim podjetjem Uradni list Republike Slovenije, d. o. o., Ljubljana (v nadaljevanju: družba Uradni list) sklenila tri pogodbe in aneks o pripravi, dobavi in distribuciji gradiva za referendume in ji v letu 2011 plačala skupaj 1.601.011 evrov, in sicer:

- pogodbo o pripravi, dobavi in distribuciji gradiva za izvedbo referenduma o ZRTVS,
- pogodbo o pripravi, dobavi in distribuciji gradiva za izvedbo referenduma o ZMD,
- pogodbo o pripravi, dobavi in distribuciji gradiva za izvedbo trojnega referenduma.

Državna volilna komisija se je z družbo Uradni list v vseh treh pogodbah v prvem in drugem odstavku 10. člena za pripravo in dobavo referendumskih gradiv dogovorila, da se cena za storitve od prve do pete alineje prvega odstavka 9. člena pogodbe¹⁴⁷ oblikuje v razmerju do tiskarske cene tako, da se cena za tiskovine iz prilog št. 1 k pogodbam¹⁴⁸ določi kot cena tiska, povečana za 25 odstotkov in pomnožena s številom dejansko natisnjenih izvodov. Cena za storitve iz šeste in sedme alineje prvega odstavka 9. člena pogodbe¹⁴⁹ pa se oblikuje tako, da se cena storitve poveča za 25 odstotkov od opravljene storitve zunanjih izvajalcev oziroma družbe Uradni list. Ker cene za pripravo in dobavo referendumskih gradiv v pogodbah niso bile dogovorjene, na računih ni bilo mogoče preveriti pravilne višine cen, zato ni mogoče potrditi

¹⁴⁷ Vsebinska priprava in oblikovanje gradiv, redakcija besedil, lektorsko in korektorsko delo, priprava elektronskega zapisa gradiv in tisk gradiv.

¹⁴⁸ V prilogah št. 1 je določena le količina tiskovin, ne pa tudi cena za tisk posamezne tiskovine.

¹⁴⁹ Varovanje glasovnic in varen prevoz ter priprava operativnega načrta prevoza glasovnic.

višine obveznosti oziroma resničnost zaračunanih storitev družbe Uradni list. S tem se je Državna volilna komisija tudi izpostavila tveganju, da je zaračunane storitve preplačala. Državna volilna komisija je ravnala v nasprotju s prvim odstavkom 54. člena ZJF, ki določa, da mora imeti vsak izdatek iz proračuna za podlago verodostojno listino. Državna volilna komisija je ravnala tudi v nasprotju s tretjim odstavkom 2. člena ZJF, iz katerega izhaja, da je pri pripravi in izvrševanju proračuna treba spoštovati načeli učinkovitosti in gospodarnosti. Za tisk in druge storitve je namreč družbi Uradni list plačala 25 odstotkov višjo ceno, kakor je bil dejanski strošek tiska in drugih storitev, kljub temu da je družba Uradni list organizacijo projekta in distribucijo referendumskih gradiv¹⁵⁰ zaračunala posebej.

Pojasnilo Državne volilne komisije

Provizija v višini 25 odstotkov je bila dogovorjena na podlagi pogajanj, pri čemer je ponudnik predlagal 30-odstotno provizijo glede na to, da so bili vsi referendumi nepredvidljivi in razpisani v kratkih rokih, naročnik pa je vztrajal na nižji proviziji. Cene tiskarskih storitev, varovanja glasovnic ter varnega prevoza in priprave operativnega načrta prevoza glasovnic niso vnaprej določene v pogodbah, ker družba Uradni list pridobi ponudbe in izbere izvajalca šele po pogajanjih z Državno volilno komisijo.

Družba Uradni list je Državni volilni komisiji zaračunala za pripravo, dobavo in distribucijo gradiva za izvedbo referendum o ZRTVS 17.600 obvestil, dejansko narejenih pa je bilo 16.700 obvestil, torej 900 manj. Državna volilna komisija je s tem, ko je račun kljub manjši dobavljeni količini v celoti plačala, ravnala v nasprotju z drugim odstavkom 54. člena ZJF, saj pred izplačilom ni preverila pravnega temelja in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine.

Na podlagi prejetega računa je Državna volilna komisija prevzela in plačala naročeno gradivo za izvedbo referendum o ZRTVS v količini, ki presega pogodbeno dogovorjeno količino, dodatne količine pa niso bile dogovorjene. Državna volilna komisija je naročila 33.000 izvodov publikacije za gospodinjstva – dvojezična, zaračunano in plačano pa je bilo 33.200 izvodov. Državna volilna komisija je s tem kršila 4. in 15. člen pogodbe, ki določata, da se ob morebitnih spremembah količin, ki jih naroča Državna volilna komisija pripravi uradni zaznamek in zapisnik o natisnjenem in razdeljenem gradivu, vendar pa uradni zaznamek in zapisnik o natisnjenem in razdeljenem gradivu nista bila izdelana. Državna volilna komisija je kršila tudi drugi odstavek 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti pred izplačilom preveriti.

Na podlagi prejetega računa za izvedbo trojnega referendum je Državna volilna komisija prevzela in plačala storitev "dodelave (luknjanje razglasov in naslavljanje)", ki ni bila dogovorjena s pogodbo (storitve zunanjih podizvajalcev so bile navedene v prilogi št. 3 pogodbe, med njimi pa ta storitev ni bila navedena). Državna volilna komisija je s tem ravnala v nasprotju s 50. členom ZJF, ki določa, da neposredni uporabnik prevzema obveznosti s pisno pogodbo. Pri pregledu pogodbe smo tudi ugotovili, da bi morala družba Uradni list v skladu s 16. členom pogodbe pripraviti zapisnik o natisnjenem in razdeljenem gradivu. Zapisnik o natisnjenem in razdeljenem gradivu ni bil posredovan Državni volilni komisiji, s čemer je Državna volilna komisija ravnala v nasprotju s 16. členom pogodbe.

Pojasnilo Državne volilne komisije

Natančno količino je ob razpisu referendum nemogoče določiti, ker se od glasovanja do glasovanja v manjšem obsegu spreminjajo parametri o potrebnih količinah. Zaradi velikega obsega besedila zakonov, o katerih se je odločalo na referendumu, se je kasneje, po podpisu pogodbe, odločilo, da se za volišča ne tiskajo običajni razglasi, ki morajo biti po

¹⁵⁰ Torej je zaračunala izvedbo storitve (manipulativni stroški).

določbah ZRLI razobešeni na volišču, temveč se kot sestavni del razglasila uporabi brošuro, ki so jo prejela gospodinjstva, pri čemer so se brošure preluknjale in obesile na volišču.

2.2.2.f Državna volilna komisija in družba Klima Vidmar, d. o. o., Maribor (v nadaljevanju: družba Klima Vidmar) sta sklenili pogodbo o hrambi, vzdrževanju, čiščenju in dostavi volilnih skrinjic volilnim organom. Državna volilna komisija pred podpisom pogodbe ni ocenila vrednosti javnega naročila v skladu s 14. členom ZJN-2, ki določa metode za ocenitev vrednosti javnega naročila, in ni vodila postopka oddaje javnega naročila. Ker Državna volilna komisija ni natančno določila predmeta javnega naročila in v povezavi s tem tudi ni ocenila vrednosti celotnega javnega naročila, ni mogla vedeti, po katerem postopku oddaje javnega naročila bi tovrstne storitve sploh morala oddati. Mesečna vrednost naročene storitve iz pogodbe ni jasno razvidna, saj je določena le cena za čiščenje za posamezno skrinjico in pokrov skrinjice ter cena hrambe za vsak začetni mesec od dneva prevzema za vsakih začetih 500 kompletov, ni pa razvidno, koliko skrinjic ima oziroma bo imela družba Klima Vidmar v hrambi. Stranki sta se tudi dogovorili, da bosta o stroških odvoza in prevoza skrinjic do okrajnih volilnih komisij sklenili poseben dogovor z aneksom k pogodbi.

Pregledali smo plačilo dostave volilnih skrinjic in pokrovov za referendum o ZMD. Družba Klima Vidmar je izstavila račun za dostavo 3.188 volilnih skrinjic s pokrovom v znesku 4.200 evrov. Za plačilo te storitve ne obstaja pravna podlaga, v kateri bi bila določena cena za izvedbo storitve, saj stranki nista sklenili aneksa k pogodbi, s katerim bi določili ceno dostave volilnih skrinjic. Navedeno ni v skladu s 50. členom ZJF, ki določa, da neposredni uporabnik prevzema obveznosti s pisno pogodbo, razen če ni z zakonom drugače določeno. Državna volilna komisija tudi nima ustreznega dokazila, ki bi potrjeval izvedbo storitve, kot je bila zaračunana, kar pomeni, da Državna volilna komisija višine obveznosti iz verodostojne knjigovodske listine ni mogla preveriti. Navedeno ni v skladu z drugim odstavkom 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhajajo iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

2.2.2.g ZVDZ v tretjem odstavku 26. člena določa, da so člani volilnih odborov upravičeni do ustreznega nadomestila in povračila stroškov za delo v volilnem organu. Višino nadomestil oziroma povračil stroškov določi Državna volilna komisija v soglasju z ministrstvom, pristojnim za finance. Nadomestilo člani volilnih odborov prejmejo na dan volitev ali referendumu v gotovini. Izročijo jim ga predsedniki volilnih odborov, ki ob prevzemu volilnega gradiva od okrajne volilne komisije praviloma prejmejo tudi denar za izplačilo nadomestil članom volilnih odborov. Člani volilnih odborov prejmem nadomestila praviloma potrdijo s podpisom blagajniškega izdatka. V več primerih smo ugotovili, da člani volilnih odborov niso podpisali blagajniškega izdatka, saj okrajna volilna komisija tega od njih ni zahtevala, tako da ni bilo mogoče potrditi, da so prejeli nadomestilo oziroma so ga prejeli v ustrezni višini¹⁵¹. Tega ni mogla potrditi niti Državna volilna komisija, ki so ji okrajne volilne komisije posredovale finančna poročila o izvedbi volitev ali referendumov, vendar brez podpisanih blagajniških izdatkov članov volilnih odborov¹⁵².

¹⁵¹ Okrajne volilne komisije so predložile le blagajniške izdatke, ki so jih podpisali predsedniki volilnih odborov ob prevzemu gotovine za ves volilni odbor.

¹⁵² Člani volilnih odborov blagajniških izdatkov niso podpisali v naslednjih primerih: pri izplačilih nadomestil 10. okrajne volilne komisije 4. volilne enote za izvedbo predčasnih volitev poslancev v državni zbor; pri izplačilih nadomestil 4. okrajne volilne komisije 4. volilne enote za izvedbo trojnega referenduma; pri izplačilih nadomestil 9. okrajne volilne komisije 1. volilne enote za izvedbo trojnega referenduma; pri izplačilih nadomestil 6. okrajne volilne komisije 1. volilne enote za izvedbo predčasnih volitev v državni zbor.

V več primerih smo ugotovili tudi, da okrajne volilne komisije niso predložile dokazil, ki bi potrjevala pravilnost višine izplačila kilometrine, ki so jo prejeli predsedniki oziroma namestniki predsednikov volilnih odborov za prevoz volilnega gradiva¹⁵³.

Državna volilna komisija okrajnim volilnim komisijam ni dala ustreznih navodil glede načina gotovinskega poslovanja in s tem povezanih dokazil, kar bi zagotovilo delovanje ustreznega sistema finančnega poslovanja in kontrol ter notranjega revidiranja, za kar je v skladu s prvim odstavkom 100. člena ZJF odgovoren predstojnik neposrednega uporabnika.

Ukrep Državne volilne komisije

Državna volilna komisija je oktobra 2012 izdala administrativna tehnična navodila za obdavčljiva izplačila iz proračuna, ki se nanašajo na izplačilo kilometrine in sklenjene podjemne pogodbe.

2.2.2.h Državna volilna komisija je v letu 2011 porabila 12.662.418 evrov za izvedbo petih referendumov¹⁵⁴ (trije so potekali hkrati) in predčasnih volitev v državni zbor. V letu 2011 je Državna volilna komisija porabila sredstva za naslednje volilne dogodke:

- za referendum o ZRTVS v znesku 2.863.608 evrov¹⁵⁵;
- za referendum o ZMD v znesku 4.058.007 evrov;
- za trojni referendum v znesku 4.553.965 evrov;
- predčasne volitve poslancev v državni zbor (v nadaljevanju: predčasne volitve) v znesku 1.186.838 evrov¹⁵⁶.

ZVDZ, ki se na podlagi 55. člena ZRLI glede postopkovnih vprašanj smiselno uporablja tudi za izvedbo referendumov, v 22. členu določa, da volitve vodijo in izvajajo volilne komisije in volilni odbori. ZVDZ določa tri vrste volilnih komisij, in sicer Državno volilno komisijo, volilno komisijo volilne enote in okrajno volilno komisijo. Najvišji organ je Državna volilna komisija, ki med drugim usklajuje delo volilnih komisij volilnih enot in okrajnih volilnih komisij in daje strokovna navodila v zvezi z izvajanjem zakona ter nadzoruje njihovo delo.

Volilne komisije volilnih enot in okrajne volilne komisije so volilna telesa, ki svojo funkcijo izvajajo le ob volitvah oziroma referendumih, nimajo zaposlenih in niso niti posredni niti neposredni uporabnik proračuna. So pa neodvisna in samostojna telesa, ki prejmejo sredstva za izvedbo posameznih volilnih opravil iz finančnega načrta Državne volilne komisije, ki pa je neposredni proračunski uporabnik.

¹⁵³ To smo ugotovili v naslednjih primerih: 10. okrajna volilna komisija 1. volilne enote je predsedniku volilnega odbora za izvedbo trojnega referenduma izplačala 36 evrov kot povračilo stroškov prevoza; 9. okrajna volilna komisija 6. volilne enote je predsedniku volilnega odbora za izvedbo trojnega referenduma izplačala 13 evrov kot povračilo stroškov prevoza; 8. okrajna volilna komisija 2. volilne enote je predsedniku volilnega odbora za izvedbo referenduma o ZMD izplačala 22 evrov kot povračilo stroškov prevoza; 3. okrajna volilna komisija 4. volilne enote je predsedniku volilnega odbora za izvedbo referenduma o ZMD izplačala 16 evrov kot povračilo stroškov prevoza; 6. okrajna volilna komisija 2. volilne enote je predsedniku volilnega odbora za izvedbo referenduma o ZMD izplačala 19 evrov kot povračilo stroškov prevoza.

¹⁵⁴ Znesek predstavlja celotne stroške izvedbe volitev oziroma referendumov.

¹⁵⁵ Del stroškov referenduma je bil poravnán iz proračuna za leto 2010.

¹⁵⁶ Večji del stroškov volitev je bil poravnán iz proračuna za leto 2012.

Predvsem okrajne volilne komisije večino sredstev za izvedbo volitev ali referendumov prejmejo kot akontacijo na svoj podračun¹⁵⁷, kar jim omogoča gotovinsko poslovanje. Državna volilna komisija je ob vsakem referendumu oziroma volitvah sprejela sklep, s katerim je določila višino nadomestil oziroma nagrad članov okrajnih volilnih komisij, volilnih komisij volilnih enot ter tajnikov, namestnikov tajnikov, računovodij in informatikov, ter sklep, s katerim je določila višino nadomestil članom volilnih odborov in namestnikom članov, ter kriterije za določitev obsega akontacije drugih sredstev za posamezno okrajno volilno komisijo, ki vključuje poštno storitve (tudi obveščanje volivcev o dnevu glasovanja in volišču), materialne stroške volišč in materialne stroške okrajne volilne komisije (v nadaljevanju: sklep o nadomestilih in stroških). Državna volilna komisija volilnim komisijam volilnih enot in okrajnim volilnim komisijam, predvsem glede materialnih stroškov, ni dala jasnih navodil, za katere namene smejo navedena volilna telesa porabljati sredstva. ZVDZ v 26. členu določa, da so člani volilnih organov upravičeni do ustreznega nadomestila za opravljeno delo in povračilo stroškov, drugih stroškov pa ZVDZ ne opredeljuje. Iz drugega odstavka 2. člena ZJF izhaja, da se sredstva proračuna uporabljajo za financiranje funkcij državnih in občinskih organov, za izvajanje njihovih nalog in druge namene, ki so opredeljeni z ustavo, zakoni ali občinskimi predpisi, ter v višini, ki je nujna za delovanje in izvajanje njihovih nalog in programov. V več primerih¹⁵⁸ smo ugotovili, da sredstva niso bila porabljena v skladu z drugim odstavkom 2. člena ZJF, saj niso bila nujna za delovanje in izvajanje nalog volilnih komisij volilnih enot in okrajnih volilnih komisij.

Okrajne volilne komisije so za reprezentanco pri izvedbi referendumov in predčasnih volitev porabile 54.788 evrov¹⁵⁹, od tega so stroški gostinskih storitev¹⁶⁰ znašali 25.182 evrov. Pri tem je 17 okrajnih volilnih komisij za reprezentanco porabilo več kot 1.000 evrov, za gostinske storitve pa je več kot 1.000 evrov porabilo šest okrajnih volilnih komisij¹⁶¹. Od skupaj 88 okrajnih volilnih komisij so stroški gostinskih storitev nastali pri 49 okrajnih volilnih komisij. Povprečno so te volilne komisije za gostinske storitve porabile 514 evrov.

Ukrep Državne volilne komisije

Državna volilna komisija je pri izvedbi volitev za predsednika republike v letu 2012 s sklepom, s katerim določi višino nadomestil oziroma povračil stroškov članom volilnih organov, omejila znesek reprezentance in navedla, kateri stroški reprezentance so upravičeni.

V skladu z drugim odstavkom 29. člena ZVDZ administrativne in tehnične pogoje za delovanje okrajnih volilnih komisij in volilnih komisij volilnih enot zagotavljajo upravne enote. V poročilih, ki jih Državni

¹⁵⁷ Podračuni so odprti v sistemu enotnega zakladniškega računa države.

¹⁵⁸ Navedeno smo ugotovili v naslednjih primerih: volilna komisija 1. volilne enote je za izvedbo referendumov o ZRTVS naročila več vrst alkoholnih pijač (whiskey, več steklenic penine, več steklenic piva) in 12 stenskih koledarjev v skupnem znesku 144 evrov; 10. okrajna volilna komisija 2. volilne enote je za izvedbo trojnega referendumov naročila več steklenic alkoholnih pijač v skupnem znesku 67 evrov; 5. okrajna volilna komisija 1. volilne enote je za izvedbo referendumov o ZMD naročila dve garderobni stojali v skupnem znesku 244 evrov; 8., 9., 10. in 11. okrajna volilna komisija 3. volilne enote so za izvedbo referendumov o ZMD skupaj naročile več vrst posode v skupnem znesku 248 evrov.

¹⁵⁹ Ta znesek zajema le reprezentanco okrajnih volilnih komisij, brez reprezentance volilnih odborov.

¹⁶⁰ Med stroške gostinskih storitev smo šteli predvsem stroške za kosila in večerje.

¹⁶¹ 7. in 11. okrajna volilna komisija 2. volilne enote, 4., 5. in 8. okrajna volilna komisija 8. volilne enote, 1. okrajna volilna komisija 5. volilne enote.

volilni komisiji posredujejo okrajne volilne komisije, ni jasno ločeno, kateri materialni stroški so stroški volišč in kateri so stroški okrajnih volilnih komisij. Tako v večini primerov ni bilo mogoče ugotoviti, ali so bili materialni stroški¹⁶² takšne vrste, da bi jih morale v okviru administrativne podpore zagotoviti upravne enote. V posameznih primerih pa smo ugotovili, da so okrajne volilne komisije naročale določene storitve ali blago¹⁶³, ki bi ga v skladu z drugim odstavkom 29. člena ZVDZ morale zagotoviti upravne enote.

Okrajne volilne komisije so za izvedbo referendumov in volitev prek študentskih servisov najemale tudi študente oziroma dijake. Skupaj je bilo za vse referendume in predčasne volitve porabljen 131.357 evrov. Največ sta za študentsko delo porabili 11. okrajna volilna komisija 6. volilne enote (14.726 evrov) in 10. okrajna volilna komisija 6. volilne enote (13.645 evrov), ki sta tudi edini okrajni volilni komisiji, ki sta za ta namen porabili več kot 10.000 evrov. Povprečno je 46 okrajnih volilnih komisij, ki so uporabile študentsko delo, porabilo 2.856 evrov¹⁶⁴. Študenti so večinoma opravljali administrativna dela, čeprav bi administrativno podporo, skladno z 29. členom ZVDZ, morale zagotavljati upravne enote.

Pojasnilo Državne volilne komisije

Ministrstvo, pristojno za področje javne uprave, nima določenih kriterijev in meril, katere so naloge upravne enote za zagotovitev administrativnih in tehničnih pogojev za delovanje okrajnih volilnih komisij in volilnih komisij volilnih enot.

Po podatkih Državne volilne komisije je bilo za izvedbo referendumov in predčasnih volitev v povprečju določenih 3.397 različnih lokacij za volišča. Skupni stroški najemnine oziroma odškodnine za vsa volišča so znašali 662.778 evrov. Kar 58 odstotkov volišč je bilo lociranih v prostorih oseb javnega prava oziroma neposrednih ali posrednih državnih ali občinskih proračunskih uporabnikov¹⁶⁵. V skladu s sklepi o nadomestilih in stroških, ki jih je ob vsakokratnem razpisu referenduma ali volitev sprejela Državna volilna komisija, so okrajne volilne komisije za plačilo uporabnine oziroma odškodnine za uporabo volišča, ki je v lasti ali upravljanju pravne osebe, prejele 50 evrov akontacije na volišče, kolikor je znašala tudi povprečna najemnina za tovrstne prostore. Pravne osebe javnega prava so tako za oddajo prostorov, v katerih so bila volišča in katerih izgradnja se je delno ali v celoti financirala iz proračunskih sredstev, zaračunale skupaj 385.650 evrov.

Iz druge alineje prvega odstavka 37. člena ZVDZ izhaja, da Državna volilna komisija usklajuje delo volilnih komisij volilnih enot in okrajnih volilnih komisij in daje strokovna navodila v zvezi z izvajanjem tega zakona ter nadzoruje njihovo delo. Ugotovili smo, da Državna volilna komisija volilnim komisijam volilnih enot in okrajnim volilnim komisijam ni dala natančnih navodil in usmeritev glede namenske in zakonite porabe sredstev ter upravičenosti posameznih stroškov, prav tako pa ni vzpostavila takšnega sistema finančnega poslovanja in notranjih kontrol, ki bi preprečeval nenamensko, nepotrebno ali nezakonito porabo sredstev. V skladu z drugim odstavkom 99.a člena ZJF bi notranji nadzor javnih financ moral zagotoviti, da finančno poslovanje in sistem kontrol delujeta v skladu z načeli zakonitosti, preglednosti, učinkovitosti, uspešnosti in gospodarnosti. Državna volilna komisija nima vzpostavljenih kontrol, s katerimi bi lahko ugotovila nenamensko, nepotrebno ali nezakonito porabo sredstev volilnih

¹⁶² Predvsem stroški tiskanja, fotokopiranja, tonerjev, zagotavljanja prostorov, varovanja prostorov in podobno.

¹⁶³ 7. okrajna volilna komisija 4. volilne enote je za izvedbo referenduma o malem delu najela barvno multifunkcijsko napravo – strošek najema je znašal 2.520 evrov; 1. okrajna volilna komisija 7. volilne enote je za izvedbo referenduma o malem delu najela sejno sobo Občine Šmarje pri Jelšah za 11 dni – strošek najema je znašal 647 evrov.

¹⁶⁴ Najvišja urna postavka je znašala 11 evrov na uro (8. okrajna volilna komisija 7. volilne enote).

¹⁶⁵ Večinoma so bili prostori občin, šol, vrtcev in drugih javnih zavodov.

komisij volilnih enot in okrajnih volilnih komisij, saj poročil in dokumentacije v te namene ne pregleduje¹⁶⁶. Navedeno ni v skladu s prvim odstavkom 100. člena ZJF, ki določa, da je predstojnik neposrednega in posrednega uporabnika odgovoren za vzpostavitev in delovanje ustreznega sistema finančnega poslovanja in kontrol ter notranjega revidiranja.

2.2.2.i ZIntPK v drugem odstavku 14. člena določa, da morajo vse pogodbe nad 10.000 evrov (brez DDV), ki jih sklepajo organi in organizacije javnega sektorja, vsebovati določila o ničnosti pogodbe za primere, ko kdo v imenu ali na račun druge pogodbene stranke predstavniku ali posredniku organa ali organizacije iz javnega sektorja obljubi, ponudi ali da kakšno nedovoljeno korist za:

- pridobitev posla ali
- za sklenitev posla pod ugodnejšimi pogoji ali
- za opustitev dolžnega nadzora nad izvajanjem pogodbenih obveznosti ali
- za drugo ravnanje ali opustitev, s katerim je organu ali organizaciji iz javnega sektorja povzročena škoda ali je omogočena pridobitev nedovoljene koristi predstavniku organa, posredniku organa ali organizacije iz javnega sektorja, drugi pogodbeni stranki ali njenemu predstavniku, zastopniku ali posredniku.

Pri pregledu posameznih pogodb smo ugotovili, da naslednje pogodbe ne vsebujejo protikorupcijske klavzule, in sicer:

- Državna volilna komisija je z družbo Pošta sklenila pogodbo za referendum o ZRTVS, pogodbo za referendum o malem delu in pogodbo za trojni referendum;
- Državna volilna komisija je z družbo Uradni list sklenila pogodbo za referendum o ZRTVS;
- Državna volilna komisija je z družbo ISG sklenila anekse o dobavi glasovalnih naprav za invalide.

Navedeno ni v skladu z drugim odstavkom 14. člena ZIntPK.

2.2.3 Razkritja, ki ne vplivajo na mnenje

2.2.3.a Državna volilna komisija je z družbo Uradni list sklenila tri pogodbe in aneks o pripravi, dobavi in distribuciji gradiva referendumov¹⁶⁷ in v letu 2011 plačala skupaj 1.601.011 evrov, in sicer:

- pogodbo o pripravi, dobavi in distribuciji gradiva za izvedbo referenduma o ZRTVS,
- pogodbo o pripravi, dobavi in distribuciji gradiva za izvedbo referenduma o ZMD,
- pogodbo o pripravi, dobavi in distribuciji gradiva za izvedbo trojnega referenduma.

V vseh treh pogodbah in aneksu k pogodbi ni določenega skrbnika pogodb, kar predstavlja kršitev 12. člena Pravilnika o finančnem poslovanju in računovodstvu Republiške volilne komisije¹⁶⁸, ki določa, da se v pogodbi določi skrbnik pogodbe, ki nadzoruje izvajanje pogodbe ter kontrolira in potrjuje račune ter situacije, ki se nanjo nanašajo. Navedeno ravnanje ni v skladu z drugim odstavkom 99.a člena ZJF, po katerem bi moral notranji nadzor javnih financ zagotoviti, da finančno poslovanje in sistem kontrol delujeta v skladu z načeli zakonitosti, preglednosti, učinkovitosti, uspešnosti in gospodarnosti.

¹⁶⁶ Obseg dokumentacije, ki bi jo bilo treba pregledati je tako velik, da ni realno pričakovati, da bi ga bilo s kadrovskimi viri Državne volilne komisije mogoče v celoti pregledati.

¹⁶⁷ Pogodbe in aneks nimajo določene vrednosti.

¹⁶⁸ Št. 23-3/00-4/02 z dne 3. 4. 2002.

2.3 Varuh človekovih pravic Republike Slovenije

2.3.1 Plače in drugi odhodki zaposlenim

2.3.1.a Varuh človekovih pravic je javnemu uslužbencu, zaposlenemu na delovnem mestu namestnik generalnega sekretarja, pri plači za marec 2011 izplačal dodatek za specializacijo. Izplačilo ni bilo v skladu s 37. členom KPJS, ki določa, da se dodatek izplača za specializacijo po končanem univerzitetnem izobraževanju, če izobrazba, pridobljena s specializacijo, v aktu o sistemizaciji delovnih mest ni opredeljena kot pogoj za zasedbo določenega delovnega mesta ali za pridobitev naziva, če je specializacija pridobljena na poklicnem področju, za katerega je javni uslužbenec sklenil delovno razmerje oziroma opravlja delo. Pogoj za zasedbo delovnega mesta, ki ga je zasedal javni uslužbenec, je bila univerzitetna stopnja izobrazbe, javni uslužbenec pa je specializacijo pridobil po končanem visokošolskem izobraževanju in ne univerzitetnem.

2.3.1.b Varuh človekovih pravic je javnemu uslužbencu, zaposlenemu na delovnem mestu informator VI, izdal sklep o prevedbi plače zaradi uvedbe novega sistema plač v javnem sektorju. Nominalni znesek delovnega mesta ni bil izračunan v skladu s prvim in drugim odstavkom 49.a člena ZSPJS, ki določa način izračuna nominalnega zneska osnovne plače delovnega mesta, zato je bil nepravilno določen tudi prevedeni plačni razred delovnega mesta. Javnemu uslužbencu je bila plača pred prehodom na nov sistem plač v javnem sektorju določena na podlagi 65. člena Zakona o delavcih v državnih organih¹⁶⁹ (vnadaljevanju: ZDDO), ki je določal, da se za posamezna delovna mesta lahko izjemoma določi višji količnik, kot je določen v zakonu. Tako določen količnik je bilo treba za prevedbo upoštevati kot doseženi količnik javnega uslužbenca in se je torej uporabil le pri izračunu nominalnega zneska osnovne plače javnega uslužbenca. Varuh človekovih pravic pa je ta količnik upošteval tudi pri izračunu nominalnega zneska osnovne plače delovnega mesta¹⁷⁰. Zaradi navedenega sta bila prevedeni plačni razred delovnega mesta in prevedeni plačni razred javnega uslužbenca v skladu z 49.c členom ZSPJS enaka, javni uslužbenec pa je bil uvrščen v izhodiščni plačni razred delovnega mesta informator VI. Javni uslužbenec je bil uvrščen v plačni razred, ki je bil za osem plačnih razredov nižji, kot bi bil ob pravilnem izračunu nominalnega zneska osnovne plače.

2.3.2 Delni tekoči in investicijski odhodki

2.3.2.a Varuh človekovih pravic je v letu 2010 z družbo Observer Genion Clipping, d. o. o., Maribor (v nadaljevanju: družba Genion Clipping) sklenil enoletno pogodbo o dnevnem spremljanju medijev. Pogodba ni vsebovala določbe, da stroški razmerij med izvajalcem in medijskimi družbami ne smejo biti breme naročnika, čeprav je tovrstno določbo vseboval vzorec pogodbe, ki je predstavljal prilogo povabila k oddaji ponudbe. Pri pregledu dveh računov, izdanih v letu 2011 na podlagi pogodbe, smo ugotovili, da je Varuh človekovih pravic družbi Genion Clipping posebej plačeval zaračunan znesek nadomestila za avtorske pravice.

Zakon o avtorski in sorodnih pravicah¹⁷¹ (v nadaljevanju: ZASP) v 47. členu določa, da je brez prenosa ustrezne materialne avtorske pravice, vendar ob plačilu primerne nadomestila, dopustno reproducirati v

¹⁶⁹ Uradni list RS, št. 15/90, 5/91, 18/91, 22/91, 2/91-I, 4/93, 41/94, 70/97, 38/99.

¹⁷⁰ Moral bi upoštevati izhodiščni količnik delovnega mesta.

¹⁷¹ Uradni list RS, št. 16/07-UPB3, 68/08.

periodičnem tisku ali v pregledih tiska posamične objavljene članke o aktualnih gospodarskih, političnih ali verskih temah ali z drugo vsebino podobnega značaja, če avtor tega ni izrecno prepovedal. Višine nadomestila ZASP ne določa, temveč je prepuščena dogovorom med kliping agencijo in avtorji oziroma imetniki avtorskih pravic. Obveznost plačila nadomestila za avtorske pravice, ki pripada avtorjem in imetnikom avtorskih pravic, ni obveznost Varuha človekovih pravic kot naročnika kliping storitev, temveč obveznost kliping agencije, saj kliping agencija kot svojo dejavnost za plačilo reproducira posamične objavljene članke o aktualnih temah in to storitev nato zaračuna naročnikom.

Obveznost plačila nadomestila za avtorske pravice s pogodbo ni bila dogovorjena. Plačevanje nadomestila za avtorske pravice, ki s pogodbo ni dogovorjeno, predstavlja kršitev 50. člena ZJF, ki določa, da neposredni uporabnik prevzema obveznosti s pisno pogodbo, razen če ni z zakonom drugače določeno.

Družba Genion Clipping je Varuhu človekovih pravic mesečno zaračunavala za opravljanje osnovne storitve večji znesek od zneska, določenega s pogodbo. Varuh človekovih pravic je previsoko zaračunan znesek tudi plačeval. Plačevanje obveznosti v višini, ki presega pogodbeno določeno vrednost, predstavlja kršitev drugega odstavka 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

Ukrep Varuha človekovih pravic

Varuh človekovih pravic je med izvajanjem revizije od družbe Genion Clipping prejel dobropis za previsoko zaračunane zneske opravljanja osnovne storitve.

2.3.2.b Varuh človekovih pravic je z naročilnico prevzel obveznost za adaptacijo kopalnice v znesku 3.992 evrov. Varuh človekovih pravic je proračunska sredstva porabil za adaptacijo kopalnice v poslovnih prostorih, ki jih ima v najemu, s pogodbo o najemu pa ni bila dogovorjena morebitna nižja najemnina v vrednosti investicije. S tem je ravnal v nasprotju z drugim odstavkom 2. člena ZJF, ki določa, da se lahko sredstva proračuna uporabljajo le za financiranje njihovega delovanja, izvajanja nalog in programov ter za druge namene, ki so opredeljeni z ustavo, zakoni, ter v višini, ki je nujna za delovanje in izvajanje nalog in programov.

Pojasnilo Varuha človekovih pravic

Potreba po ureditvi prostora izhaja iz narave dela uslužbencev, posebej tistih, ki opravljajo naloge Državnega preventivnega mehanizma. Ti javni uslužbenci obiskujejo zavode za prestajanje kazni zapora, pripora, zaprte oddelke psihiatričnih bolnišnic, bolnišnice, v katerih so varovani oddelki in podobno. Z ureditvijo kopalnice jim je bil omogočen minimum higiene.

Ukrep Varuha človekovih pravic

Varuh človekovih pravic se je s 1. 1. 2014 z najemodajalcem dogovoril za 5,15 evra na kvadratni meter (nekaj manj kot 29 odstotkov) nižjo najemnino za poslovne prostore.

2.3.2.c Varuh človekovih pravic je v letu 2011 brez internega natečaja sklenil z zaposlenima pogodbi¹⁷² o financiranju stroškov študija v šolskem letu 2011/2012. ZJU v drugem odstavku 101. člena določa, da se napotitev na nadaljnje izobraževanje izvaja po izvedenem internem natečaju, ki ga objavi predstojnik, če so zagotovljena finančna sredstva. Varuh človekovih pravic je pri sklenitvi pogodb kršil drugi odstavek 101. člena ZJU, saj predhodno ni izvedel internega natečaja.

¹⁷² V enem primeru je znesek financiranja znašal 2.523 evrov, v drugem pa 2.500 evrov.

Pojasnilo Varuha človekovih pravic

Pogodbe o izobraževanju so bile sklenjene z vsemi javnimi uslužbenci, ki so željo po izobraževanju izrazili v okviru rednih letnih pogovorov ali na rednih sestankih oziroma kolegijih.

2.3.2.d Varuh človekovih pravic je v letu 1998 z družbo Telekom Slovenije, d. d., Ljubljana (v nadaljevanju: družba Telekom) sklenil pogodbo¹⁷³ o izvajanju telefonske storitve na račun klicanega za nedoločen čas, na podlagi katere je v letu 2011 plačal družbi Telekom 2.886 evrov.

Pogodba je bila sklenjena v obdobju, ko je družba Telekom na podlagi Zakona o telekomunikacijah¹⁷⁴ (v nadaljevanju: ZTel) javne telekomunikacijske storitve zagotavljala kot obvezno gospodarsko javno službo. V letu 2001 je bil sprejet nov Zakon o telekomunikacijah¹⁷⁵ (v nadaljevanju: ZTel-1), ki je uvedel konkurenco na trgu telekomunikacijskih storitev, in sicer tako za fiksno kot za mobilno telefonijo. Z uveljavitvijo ZTel-1 so telekomunikacijske storitve postale dostopne na trgu, zato bi moral Varuh človekovih pravic skleniti pogodbo s ponudnikom, ki bi bil izbran na podlagi ustreznega postopka po predpisih o javnem naročanju. ZJN-2 sicer omogoča, da določeno javno naročilo lahko zaradi tehničnih razlogov izvede le en ponudnik, vendar pa telekomunikacijske storitve niso izjema v skladu s 17. in 18. členom ZJN-2, kjer zakon dopušča, da se naročilo odda po postopku s pogajanjem brez predhodne objave. Varuh človekovih pravic do leta 2011 ni izvedel postopka v skladu s predpisi o javnem naročanju, zato ni ravnal v skladu s 53. členom ZJF, ki določa, da neposredni uporabnik sklene pogodbo samo v skladu s predpisi o javnem naročanju.

2.3.2.e Varuh človekovih pravic je družbi ŠS, d. o. o., Ljubljana (v nadaljevanju: družba ŠS) na podlagi računa plačal opravljeno delo študentke, ki je pripravila preglednico obravnavanih pobud Varuha človekovih pravic s področja samoupravnih lokalnih skupnosti v obdobju od leta 2006 do leta 2010. Preglednica je bila pripravljena za osebo, ki je podatke potrebovala pri pripravi magistrskega dela s področja kazenske odgovornosti nosilcev lokalnih oblasti in je za podatke zaprosila Varuha človekovih pravic.

Varuh človekovih pravic prosilcu ni zaračunal stroškov posredovanja informacije javnega značaja, s čimer je ravnal v nasprotju z drugim odstavkom 34. člena Zakona o dostopu do informacij javnega značaja¹⁷⁶, ki določa, da za posredovanje prepisa, fotokopije ali elektronskega zapisa zahtevane informacije lahko organ prosilcu zaračuna materialne stroške v povezavi s tretjim odstavkom 2. člena ZJF, ki določa, da je treba pri pripravi in izvrševanju proračuna spoštovati načeli učinkovitosti in gospodarnosti.

2.3.2.f Varuh človekovih pravic je v letu 2011 z družbo Cobit, d. o. o., Nova Gorica (v nadaljevanju: družba Cobit) sklenil pogodbo o opravljanju storitev grafičnega oblikovanja pisnih, multimedijskih, predstavitvenih in drugih grafičnih izdelkov Varuha človekovih pravic. V ponudbi je družba Cobit ponudila storitev "oblikovalska realizacija za stran (prelom)" za 8-stransko zloženko. Pri pregledu zloženke in plačila računa smo ugotovili, da je bila oblikovana 6-stranska zloženka, pri čemer je Varuh človekovih pravic za storitev oblikovalske realizacije plačal enak znesek, kot je bilo ponujeno za 8-stransko zloženko. Varuh človekovih pravic pred izplačilom ni preveril skladnosti števila strani oblikovane zloženke s številom strani zloženke v ponudbi, zato je plačal več, kot bi moral plačati ob upoštevanju ponujene cene

¹⁷³ V letih 1998, 1999 in 2005 so bili sklenjeni aneksi k pogodbi.

¹⁷⁴ Uradni list RS, št. 35/97, 45/97.

¹⁷⁵ Uradni list RS, št. 30/01.

¹⁷⁶ Uradni list RS, št. 51/06-UPB2.

storitve na stran. S tem je kršil drugi odstavek 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

Ukrep Varuha človekovih pravic

Družba Cobit je Varuhu človekovih pravic priznala popust pri drugi storitvi v višini preplačane storitve oblikovanja zloženke.

2.3.2.g Varuh človekovih pravic je v letu 2011 na podlagi pogodbe o urejanju medsebojnih razmerij objekta in funkcionalnega zemljišča Dunajska 56, Dunajska 58, Kržičeva 3 (v nadaljevanju: pogodba o urejanju medsebojnih razmerij), sklenjene med lastniki poslovnega objekta, SPL, d. d., Ljubljana (v nadaljevanju: upravnik SPL), plačeval obratovalne in druge stroške. Varuh človekovih pravic je pri Mestni občini Ljubljana, Zvezi ekonomistov Slovenije in Finodi, d. o. o., Ljubljana najel poslovne prostore v izmeri 457,50 kvadratnega metra in 9 parkirnih mest. Varuh človekovih pravic ima v istem poslovnem objektu tudi lastne poslovne prostore v izmeri 833,55 kvadratnega metra in 16 parkirnih mest. Za najete in lastniške poslovne prostore pogodba o urejanju medsebojnih razmerij določa, da mora upravniku SPL mesečno plačevati obratovalne stroške. Pri pregledu posameznih mesečnih računov upravnika SPL smo ugotovili, da Varuh človekovih pravic ne razpolaga z dokumentacijo, iz katere bi bili razvidni solastniški deleži in skupna količina poslovnih prostorov, za katero je upravnik SPL na podlagi ključa delitve iz pogodbe o medsebojnih razmerjih Varuhu človekovih pravic zaračunaval obratovalne stroške. Brez podatka o skupni površini poslovnih prostorov posameznega lastnika in pripadajočem deležu najetih poslovnih prostorov posameznega najemnika pri tem lastniku, ki se upošteva pri razdelitvi vsakega posameznega stroška, ni mogoče potrditi, ali je delež za Varuha človekovih pravic pravilen. Zato tudi ni mogoče izvesti vseh preveritev v skladu z drugim odstavkom 54. člena ZJF, ki določa, da je pravni temelj in višino obveznosti pred plačilom treba preveriti.

Upravnik SPL je Varuhu človekovih pravic mesečno zaračunaval obratovalne stroške za poslovni prostor – skladišče s površino 30 kvadratnih metrov, čeprav iz aneksa k najemni pogodbi med Mestno občino Ljubljana in Varuhom človekovih pravic izhaja, da znaša površina skladišča 28,79 kvadratnega metra. Ker je Varuh človekovih pravic plačal obratovalne stroške za večjo površino od dejanske po najemni pogodbi, je ravnal v nasprotju z drugim odstavkom 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

2.3.2.h V letu 2011 se je pri Varuhu človekovih pravic osem javnih uslužbencev udeležilo tečaja varne vožnje. Tečaja varne vožnje se je udeležilo tudi šest javnih uslužbencev, ki so razporejeni na delovna mesta, pri katerih iz opisa delovnih nalog ne izhaja, da bi izvajali prevoze funkcionarjev ali drugih uslužbencev, svoje naloge pa praviloma opravljajo na delovnem mestu na sedežu organa¹⁷⁷. Javnim uslužbencem je bil omogočen tečaj varne vožnje v vrednosti 216 evrov na osebo ter povračilo potnih stroškov oziroma v skupni vrednosti 1.428 evrov¹⁷⁸. Stroški tečaja varne vožnje za zaposlene, ki praviloma ne izvajajo službenih prevozov, niso nujno potrebni stroški za delovanje organa. Varuh človekovih pravic je ravnal v nasprotju z drugim odstavkom 2. člena ZJF, saj je plačal tečaj varne vožnje, ki ni nujen za delovanje in izvajanje nalog in programov Varuha človekovih pravic.

¹⁷⁷ Delovna mesta sodelavec, kadrovik, svetovalec varuha, vodja pisarne, administrator.

¹⁷⁸ Račun izvajalca v znesku 1.296 evrov in potni stroški v znesku 132 evrov.

Pojasnilo Varuha človekovih pravic

Pri Varuhu človekovih pravic ni zaposlenega voznika funkcionarja ali kurirja. Službena vozila uporabljajo skoraj vsi zaposleni, na službenih poteh pa vozijo tudi predstavnike nevladnih organizacij. Z vidika varnosti tako zaposlenih kot ostalih udeležencev na službeni poti je smiselno zaposlenim posredovati dodatna znanja in izkušnje, kako upravljati z vozilom, da zagotovijo varnost vsem udeležencem v prometu.

2.3.3 Razkritja, ki ne vplivajo na mnenje

2.3.3.a Varuh človekovih pravic v več primerih ne razpolaga s pisnim dogovorom o povečanem obsegu dela med javnim uslužbencem in predstojnikom, kar ni v skladu s prvim odstavkom 22.e člena ZSPJS, iz katerega izhaja, da predstojnik sprejme odločitev o plačilu delovne uspešnosti iz naslova povečanega obsega dela na podlagi pisnega dogovora med predstojnikom in javnim uslužbencem.

Delovna uspešnost iz povečanega obsega dela je bila brez pisnega dogovora obračunana in izplačana pri plači za marec 2011 v naslednjih primerih:

- javni uslužbenki, zaposleni na delovnem mestu namestnica vodje področja;
- javni uslužbenki, zaposleni na delovnem mestu svetovalec varuha;
- javnima uslužbencema, zaposlenima na delovnem mestu svetovalec varuha.

Pojasnilo Varuha človekovih pravic

Pri Varuhu človekovih pravic je bil v vseh primerih dosežen ustni dogovor med nadrejenim in javnim uslužbencem, ki je opravljal povečan obseg dela. Z vsakim javnim uslužbencem je bilo predhodno dogovorjeno, ali je pripravljen opravljati dodatne naloge, v kakšnem obsegu se bodo naloge opravliale ter obdobje opravljanja nalog. Dogovorjeno je bilo tudi plačilo za opravljeno delo. O predlogu za izvajanje povečanega obsega dela je odločal tudi kolegij. Varuh človekovih pravic bo v prihodnje z javnimi uslužbenci sklenil predhodni pisni dogovor o povečanem obsegu dela.

2.3.3.b Varuh človekovih pravic in javna uslužbenka sta sklenila pogodbo o zaposlitvi, s katero je bila javna uslužbenka premeščena na delovno mesto vodja pisarne VII/1. Javni uslužbenki se je pri plači za marec 2011 obračunala tudi razlika do plače glede na 49. člen ZSPJS. Iz pogodbe o zaposlitvi namreč izhaja, da je javna uslužbenka na delovnem mestu, kamor je bila premeščena, upravičena do varovane plače. Takšna določba ni v skladu s tretjim odstavkom 3. člena ZSPJS, iz katerega izhaja, da se v pogodbi o zaposlitvi javnemu uslužbencu ne sme določiti plače v drugačni višini, kot je določena z zakonom, predpisi in drugimi akti, izdanimi na njihovi podlagi ter kolektivnimi pogodbami. Določba 49. člena ZSPJS je prehodna določba in varuje le tisti znesek plače, ki je bil izračunan kot primerljivi znesek plače, določen po predpisih, ki so se uporabljali do začetka obračuna plač po ZSPJS, v času prevedbe oziroma prehoda na novi plačni sistem.

2.3.3.c Vrhovno sodišče Republike Slovenije (v nadaljevanju: vrhovno sodišče) je v sodbi¹⁷⁹ odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člena KPJS. Vrhovno sodišče je k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS¹⁸⁰, ki je preložil izplačilo odprave tretje četrtine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih uslužbencev. Varuh človekovih pravic je ravnal v skladu

¹⁷⁹ Št. VIII Ips 105/2013 z dne 3. 9. 2013.

¹⁸⁰ Uradni list RS, št. 89/10.

z navodili ministrstva¹⁸¹, ki je bilo pristojno za javno upravo, naj se plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtine odprave plačnih nesorazmerij. Prav tako sistem MFERAC ni omogočal vnosa izplačila tretje četrtine plačnih nesorazmerij, zato Varuh človekovih pravic ni imel možnosti pravočasne izvedbe izplačila.

2.3.3.d Varuh človekovih pravic je 4. 12. 2009 sklenil neposredno pogodbo za izvajanje poštних storitev z družbo Pošta za nedoločen čas s 30 dnevniim odpovednim rokom. Ker je bila v času sklenitve pogodbe družba Pošta edina izvajalka univerzalnih poštних storitev, trg poštних storitev pa še ni bil liberaliziran, je Varuh človekovih pravic pri sklepanju pogodbe ravnal v skladu s takrat veljavnimi predpisi. Kljub temu, da je v času sklenitve pogodbe (4. 12. 2009) veljala že nova pravna ureditev izvajanja poštних storitev¹⁸², s katero se je s 1. 1. 2011 trg poštних storitev liberaliziral in je obstajala verjetnost, da se bo na trgu pojavilo več potencialnih ponudnikov poštних storitev, je Varuh človekovih pravic z družbo Pošta sklenil pogodbo za nedoločen čas.

2.3.3.e Pravilnik o enotnem kontnem načrtu za proračun, proračunske uporabnike in druge osebe javnega prava¹⁸³ (v nadaljevanju: pravilnik o kontnem načrtu) v 42. členu določa, da se na kontih skupine 41 izkazujejo vsa nepovratna plačila, za katera plačnik od prejemnika sredstev v povračilo ne pridobi nikakršnega materiala ali drugega blaga oziroma prejemnik teh sredstev za plačnika ne opravi nikakršne storitve. Uporaba sredstev mora biti prejemniku tekoče ali splošne narave in ne investicijskega značaja. Zakon o ratifikaciji opcijskega protokola h Konvenciji proti mučenju in drugim krutim, nečloveškim ali poniževalnim kaznim ali ravnanju¹⁸⁴ v 4. členu določa, da pristojnosti in naloge državnega preventivnega mehanizma po opcijskem protokolu izvršuje Varuh človekovih pravic, v dogovoru z njim pa tudi nevladne organizacije, registrirane v Republiki Sloveniji, ter organizacije, ki so pridobile status humanitarne organizacije v Republiki Sloveniji.

Varuh človekovih pravic je organizacije, ki so sodelovale pri izvajanju nalog in pooblastil državnega preventivnega mehanizma, izbral na podlagi javnega razpisa. Osebam iz organizacij, ki izvršujejo pooblastila državnega preventivnega mehanizma, je izplačal potne stroške in nagrade s svojih proračunskih postavk. Varuh človekovih pravic je izplačala osebam iz nevladnih organizacij evidentiral na kontu 4029 – Drugi operativni odhodki in s tem ravnal v nasprotju z 41. in 42. členom pravilnika o kontnem načrtu, ker izplačilo po vsebini ni bilo odhodek, ampak transfer.

2.4 Informacijski pooblaščenec

2.4.1 Plače in drugi odhodki zaposlenim

2.4.1.a Informacijski pooblaščenec in javni uslužbenec sta sklenila pogodbo o zaposlitvi, s katero je bil javni uslužbenec razporejen na delovno mesto informatik pooblaščenca, za zasedbo katerega sistemizacija kot pogoj določa tudi opravljen strokovni izpit iz upravnega postopka. Zakon o splošnem upravnem

¹⁸¹ Št. 0100-704/2010/29 z dne 18. 10. 2010 in št. 0100-704/2010/29 z dne 15. 10. 2010.

¹⁸² Zakon o poštних storitvah, Uradni list RS, št. 51/09, 77/10, ki je začel veljati 2. 8. 2009. Na podlagi 73. člena Zakona o poštних storitvah je imel na dan uveljavitve zakona obstoječi izvajalec univerzalne storitve izključno pravico do izvajanja rezerviranih storitev še do 31. 12. 2010.

¹⁸³ Uradni list RS, št. 112/09, 58/10, 104/10, 104/11.

¹⁸⁴ Uradni list RS - MP, št. 20/06.

postopku¹⁸⁵ sicer omogoča sklenitev pogodbe o zaposlitvi pod pogojem, da javni uslužbenec izpit opravi v treh mesecih po sklenitvi delovnega razmerja, vendar v pogodbi o zaposlitvi ta pogoj ni bil določen, javni uslužbenec pa izpita v navedenem roku ni opravil¹⁸⁶. Takšno ravnanje ni v skladu z 20. členom ZDR, ki določa, da mora delavec, ki sklene pogodbo o zaposlitvi, izpolnjevati predpisane, s kolektivno pogodbo ali splošnim aktom delodajalca določene oziroma zahtevane pogoje in v skladu s prvim odstavkom 23. člena ZDR objavljene pogoje za opravljanje dela.

Pojasnilo Informacijskega pooblaščenca

Javni uslužbenec je imel kot edini informatik pri Informacijskem pooblaščenca ob nastopu dela obilico delovnih nalog, zato ni bilo mogoče opraviti izpita prej. Narava teh nalog je bila takšna, da izpita uslužbenec ni potreboval. Zato ga je Informacijski pooblaščenec na izpit napotil šele 28. 12. 2010, v prvem naslednjem izpitnem roku po napotitvi pa takrat ni bilo več prostih mest.

2.4.1.b Informacijski pooblaščenec in javna uslužbenka sta po izvedenem javnem natečaju sklenila pogodbo o zaposlitvi za nedoločen čas za delovno mesto raziskovalec pooblaščenca. V objavi javnega natečaja Informacijski pooblaščenec ni navedel pogoja obveznega usposabljanja za imenovanje v naziv in strokovnega izpita iz upravnega postopka, čeprav sistemizacija za to delovno mesto določa tudi takšna pogoja. Navedeno ravnanje ni v skladu z 59. členom v povezavi z 21. členom ZJU, v skladu s katerim mora objava javnega natečaja vsebovati tudi podatke o pogojih za zasedbo delovnega mesta, opredeljenih v sistemizaciji.

Ukrep Informacijskega pooblaščenca

Informacijski pooblaščenec je 1. 10. 2011 javno uslužbenko premestil na delovno mesto asistent svetovalca.

2.4.1.c Informacijski pooblaščenec je javni uslužbenki izplačal kilometrino za prevoz na delo, kljub temu da javna uslužbenka v izjavi ni uveljavljala kilometrine za razdaljo od kraja bivališča do prvega javnega prevoznega sredstva oziroma zadnjega javnega prevoznega sredstva do delovnega mesta. Informacijski pooblaščenec ni preveril resničnosti podatkov iz izjave, kot to določa 10. člen Uredbe o povračilu stroškov prevoza na delo in z dela javnim uslužbencem in funkcionarjem v državnih organih¹⁸⁷.

Pojasnilo Informacijskega pooblaščenca

Zaposlena ves čas uveljavlja enake zneske stroškov prevoza na delo in z dela glede na to, da ima do najbližjega javnega prevoza več kot dva kilometra. Zaposlena je to ustrezno navedla v izjavi o stroških prevoza za leto 2012, v predhodni izjavi pa po pomoti tega ni zapisala na izjavo, temveč je to le ustno sporočila finančni in kadrovski službi.

2.4.2 Delni tekoči in investicijski odhodki

2.4.2.a Informacijski pooblaščenec je v letu 2007 sklenil neposredno pogodbo o čiščenju poslovnih prostorov z družbo I. P. Č., d. o. o., Kostanjevica na Krki (v nadaljevanju: družba I. P. Č.), in sicer za dobo enega leta z možnostjo podaljšanja. Ocenjena pogodbeni vrednost brez DDV je znašala 7.010 evrov. Pogodbeni stranki sta k pogodbi sklenili pet aneksov, s katerimi se je podaljšalo obdobje izvajanja pogodbe, in sicer od 1. 4. 2007 do 31. 12. 2011. Z aneksom št. 2 so predmet pogodbe postala tudi manjša vzdrževalna dela.

¹⁸⁵ Uradni list RS, št. 24/06-UPB2, 126/07, 65/08, 8/10.

¹⁸⁶ Javni uslužbenec je izpit opravil 15. 3. 2011.

¹⁸⁷ Uradni list RS, št. 95/06, 16/07.

V skladu s prvim odstavkom 14. člena ZJN-2 bi moral Informacijski pooblaščenec izračunati ocenjeno vrednost javnega naročila upoštevaje celotno skupno vrednost plačil brez DDV, vključno z možnostjo povečanja obsega naročila in katerikoli povečanjem vrednosti pogodbe zaradi izbire pravilnega postopka javnega naročanja. Informacijski pooblaščenec je ravnal v nasprotju z drugo alinejo č) točke osmega odstavka 14. člena ZJN-2, saj bi moral izračun ocenjene vrednosti, ko je bilo pogodbeno razmerje daljše kakor 48 mesecev, temeljiti na mesečni vrednosti javnega naročila, pomnoženo z 48. Informacijski pooblaščenec je sklenil pogodbo oziroma anekse k pogodbi s podjetjem, ki ima status invalidskega podjetja, s čimer je, ob upoštevanju določbe prvega odstavka 64. člena Zakona o zaposlitveni rehabilitaciji in zaposlovanju invalidov¹⁸⁸ (v nadaljevanju: ZZRZI), izpolnjeval dolžnost zaposlovanja invalidov v skladu s prvim odstavkom 62. člena ZZRZI¹⁸⁹. Ne glede na navedeno pa bi moral Informacijski pooblaščenec izvesti naročilo po pravilih javnega naročanja, pri tem pa bi se lahko v skladu z določili 19. člena ZJN-2, ki opredeljuje javno naročanje v primeru pridržanih naročil, odločil tudi za oddajo javnega naročila po pravilih o pridržanih naročilih.

Informacijski pooblaščenec je vseh pet aneksov sklenil po začetku obdobja, za katero je bil posamezni aneks sklenjen, torej za nazaj. Prepozno sklepanje aneksov predstavlja kršitev 142. člena pravilnika o izvrševanju proračuna, kjer je določeno, da morajo neposredni uporabniki skleniti pogodbo pred začetkom opravljanja storitve ali nabave blaga.

Pri pregledu računa za opravljene storitve za oktober 2011 v znesku 2.087 evrov smo ugotovili, da je izvajalec zaračunal tudi globinsko čiščenje tekstilnih talnih oblog v znesku 1.140 evrov, ki ni bilo dogovorjeno s pogodbo, čiščenje poslovnih prostorov pa je bilo zaračunano v višjem znesku, kot je bilo določeno v pogodbi. Informacijski pooblaščenec je račun kljub temu potrdil in plačal, kar ni v skladu z drugim odstavkom 54. člena ZJF, ki določa, da je pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, treba pred izplačilom preveriti in pisno potrditi.

Ukrep Informacijskega pooblaščenca

Informacijski pooblaščenec je izvedel postopek zbiranja ponudb in 22. 3. 2013 sklenil novo pogodbo o čiščenju poslovnih prostorov.

2.4.2.b Informacijski pooblaščenec je izvajalcu M-Kontroler, d. o. o., Ljubljana plačal 5. 9. 2011 za servisiranje kopirnega stroja. Informacijski pooblaščenec je naročilnico za izvedbo servisiranja kopirnega stroja izdal po opravljeni storitvi 3. 8. 2011, storitev pa je bila opravljena 29. 7. 2011. Navedeno predstavlja kršitev 142. člena pravilnika o izvrševanju proračuna, kjer je določeno, da morajo neposredni uporabniki skleniti pogodbo pred začetkom opravljanja storitve ali nabave blaga.

2.4.2.c Informacijski pooblaščenec je v letu 2010 na podlagi prve alineje a) točke drugega odstavka 24. člena ZJN-2 izvedel postopek javnega naročanja za poslovni najem osebnega vozila za obdobje 36 mesecev po postopku zbiranja ponudb. Na podlagi izvedenega postopka je Informacijski pooblaščenec sklenil pogodbo o najemu motornih vozil in aneks za poslovni najem osebnega vozila Opel Astra z

¹⁸⁸ Uradni list RS, št. 16/07-UPB2, 87/11. Prvi odstavek 64. člena ZZRZI je v času sklenitve pogodbe določal, da za izpolnitev kvote šteje tudi sklenitev pogodbe o poslovnem sodelovanju z zaposlitvenim centrom oziroma invalidskim podjetjem, po kateri se priznavajo stroški dela v višini zneska 12 minimalnih plač letno za vsakega invalida, ki bi ga moral delodajalec zaposliti v okviru predpisane kvote.

¹⁸⁹ V skladu z 62. členom ZZRZI morajo delodajalci, ki imajo več kot 20 zaposlenih, v določenem deležu zaposlovati invalide.

družbo Avant car, d. o. o., Ljubljana (v nadaljevanju: družba Avant car) za obdobje 36 mesecev z mesečnim obrokom 472 evrov, kar je skupaj 16.983 evrov.

V razpisni dokumentaciji oziroma v povabilu k oddaji ponudbe je bil kot predmet javnega naročila naveden poslovni najem enega osebnega vozila, s pogodbo o najemu motornih vozil pa je bil kot predmet pogodbe opredeljen najem osebnih vozil različnih blagovnih znamk. V pogodbi je bilo navedeno tudi, da najemodajalec v času podpisa te pogodbe nima podatkov o natančnem številu vozil, ki jih bo najemnik dejansko potreboval za opravljanje svoje dejavnosti, zato sta se pogodbeni stranki sporazumeli, da se pogodba sklene kot krovna pogodba, medtem ko je bilo dogovorjeno, da se za vsako posamezno najeto motorno vozilo sklene aneks k tej pogodbi. S pogodbo o najemu vozil je bilo prav tako določeno, da se pogodba sklene za nedoločen čas z odpovednim rokom šestih mesecev. S širitvijo predmeta naročila v sklenjeni pogodbi na več osebnih vozil različnih blagovnih znamk je Informacijski pooblaščenec ravnal v nasprotju s 53. členom ZJF, ki določa, da se pogodba za nabavo blaga, naročilo storitev in oddajo gradenj v breme proračunskih sredstev lahko sklene le v skladu s predpisi o javnem naročanju.

Ukrep Informacijskega pooblaščenca

Informacijski pooblaščenec je 10. 9. 2013 pogodbenemu partnerju poslal dopis o prekinitvi najema motornih vozil.

2.4.2.d Informacijski pooblaščenec je sklenil neposredno pogodbo o spremljanju medijev in arhiviranju medijskih objav z družbo Genion Clipping. Pogodba je bila sklenjena za nedoločen čas, z enomesečnim odpovednim rokom. Informacijski pooblaščenec je pri sklenitvi neposredne pogodbe ravnal v nasprotju s 53. členom ZJF, ki določa, da se pogodba za nabavo blaga, naročilo storitev in oddajo gradenj v breme proračunskih sredstev lahko sklene le v skladu s predpisi o javnem naročanju.

Pogodba, ki je bila sklenjena za nedoločen čas, ni v skladu s tretjim odstavkom 21. člena Zakona o izvrševanju proračuna Republike Slovenije za leti 2004 in 2005¹⁹⁰ (v nadaljevanju: ZIPRS0405), ki je dovoljeval v letu 2004 sklenitev pogodb za leti 2004 in 2005, veljavnost pogodbe za daljše obdobje pa bi lahko bila določena le z odložnim pogojem.

2.4.2.e Informacijski pooblaščenec je v letu 2007 sklenil neposredno pogodbo o poslovnem sodelovanju z družbo Birografika BORI, d. o. o., Ljubljana (v nadaljevanju: družba Birografika BORI). Pogodba je bila sklenjena za nedoločen čas, predvidena pogodbeni vrednost opravljenih storitev brez DDV v posameznem koledarskem letu pa je znašala 10.000 evrov. Predmet pogodbe so bile storitve tiskanja, knjigoveštva in podobne storitve. K pogodbi o poslovnem sodelovanju sta pogodbeni stranki za vsako leto sklenili dodatek, s katerim sta se zaradi naročnikove zakonske obveznosti zaposlovanja invalidov posebej dogovorili o poslovnem sodelovanju za posamezno leto.

Ker storitve, ki so bile dogovorjene s pogodbo, ne sodijo med splošne izjeme, ki niso predmet javnega naročanja iz 17. člena ZJN-2 oziroma ne sodijo med posebne izjeme iz 18. člena ZJN-2, prav tako pa je vrednost sklenjene pogodbe¹⁹¹ presegala vrednostni prag, nad katerim mora naročnik izvesti javno naročanje, predstavlja sklenitev neposredne pogodbe kršitev 53. člena ZJF. Informacijski pooblaščenec je sklenil pogodbo oziroma dodatke k pogodbi s podjetjem, ki ima status invalidskega podjetja, s čimer je izpolnjeval dolžnost zaposlovanja invalidov v skladu s prvim odstavkom 64. člena ZZRZI. Ne glede na

¹⁹⁰ Uradni list RS, št. 103/03.

¹⁹¹ V skladu z drugo alinejo č) točke osmega odstavka 14. člena ZJN-2 je znašala ocenjena vrednost javnega naročila 40.000 evrov.

navedeno, pa bi moral Informacijski pooblaščenec izvesti naročilo po pravilih javnega naročanja, pri tem pa bi se lahko v skladu z določili 19. člena ZJN-2, ki opredeljuje javno naročanje v primeru pridržanih naročil, odločil tudi za oddajo javnega naročila po pravilih o pridržanih naročilih.

Pogodba, ki je bila sklenjena za nedoločeno obdobje, ni v skladu z drugim odstavkom 22. člena Zakona o izvrševanju proračunov Republike Slovenije za leti 2007 in 2008¹⁹², ki je v letu 2007 dovoljeval sklenitev pogodb za leta 2007, 2008 in 2009, veljavnost pogodbe za daljše obdobje pa bi lahko bila določena le z odložnim pogojem.

2.4.2.f Informacijski pooblaščenec je v letih 2003 in 2006 sklenil z družbo Petrol, d. d., Ljubljana (v nadaljevanju: družba Petrol) pogodbi za uporabo Petrolovih plačilnih kartic M, ki jih od leta 2003 uporablja pri nakupu goriva za službena vozila. Posebne pogodbe za dobavo goriva Informacijski pooblaščenec ni sklenil. Ker Informacijski pooblaščenec nabave goriva ni izvedel po predpisanem postopku, je ravnal v nasprotju s 53. členom ZJF, ki določa, da se pogodba za nabavo blaga, naročilo storitev in oddajo gradenj v breme proračunskih sredstev lahko sklene le v skladu s predpisi o javnem naročanju.

Ukrep Informacijskega pooblaščenca

Informacijski pooblaščenec je na podlagi skupnega javnega naročila 21. 10. 2013 sklenil novo pogodbo o nakupu goriva.

2.4.2.g Informacijski pooblaščenec je za nakup letalskih kart znotraj Evrope in za preostali svet z družbo Kompas, turistično podjetje, d. d., Ljubljana (v nadaljevanju: družba Kompas) sklenil pogodbo na podlagi krovne pogodbe, ki jo je Ministrstvo za javno upravo sklenilo na podlagi oddaje skupnega javnega naročila za nakup letalskih kart za organe državne uprave in druge organe Republike Slovenije. Informacijski pooblaščenec je poleg nakupov letalskih kart pri družbi Kompas realiziral tudi nakupe pri drugih prodajalcih letalskih kart, in sicer:

- za službeno pot treh zaposlenih v Kanado je kupil tri letalske karte v znesku 1.511 evrov pri letalski družbi Air France¹⁹³;
- za službeno pot zaposlenega v Mehiko je kupil letalsko karto v znesku 636 evrov pri letalski družbi Lufthansa¹⁹⁴;
- za službeno pot zaposlenega v Veliko Britanijo je kupil letalsko karto v znesku 262 evrov pri letalski družbi Easyjet;
- za službeno pot zaposlenega v Španijo je kupil letalsko karto v znesku 133 evrov pri letalski družbi Vueling Airlines.

Informacijski pooblaščenec je, ko je kupil karto pri drugem ponudniku in ne pri svojem pogodbenem partnerju, izvedel nov postopek javnega naročanja. Informacijski pooblaščenec je kupil letalske karte, ne da bi izvedel postopek oddaje javnega naročila oziroma mimo sklenjene pogodbe z družbo Kompas. Navedeno ravnanje ni skladno s prvim odstavkom 53. člena ZJF, ki določa, da se pogodba za nabavo blaga, naročilo storitev in oddajo gradenj v breme proračunskih sredstev lahko sklene samo v skladu s predpisi o javnem naročanju.

¹⁹² Uradni list RS, št. 92/07-UPB1.

¹⁹³ Informacijski pooblaščenec je za nakup vozovnic pridobil naknadno soglasje družbe Kompas.

¹⁹⁴ Tako kot opomba 193.

Pojasnilo Informacijskega pooblaščenca

Za izvedbo službenih poti je Informacijski pooblaščenec poiskal cenovno in časovno najbolj ugodno možnost potovanja, ki je družba Kompas ni mogla ponuditi. Vse kupljene karte so bile bistveno cenejše od ponudbe družbe Kompas.

Iz 4. člena pogodbe in tehničnih specifikacij javnega naročila izhaja, da mora družba Kompas naročniku priskrbeti najbolj ekonomično rešitev v trenutku transakcije. Če tega ne stori, mora posameznemu naročniku plačati pogodbeno kazen v dvojni višini razlike med najbolj ekonomično ceno v trenutku rezervacije in ceno rezervacije ali ceno izdane karte. Informacijski pooblaščenec je v dveh primerih pridobil naknadno soglasje družbe Kompas za nakup cenejših vozovnic, v nobenem primeru pa ni uveljavljal pogodbene kazni, ker družba Kompas ni priskrbela najbolj ekonomične rešitve.

2.4.2.h Informacijski pooblaščenec je z družbo Telekom sklenil neposredno pogodbo o naročniškem razmerju za storitev Centrex za nedoločen čas. Z uveljavitvijo ZTel-1 so telekomunikacijske storitve postale dostopne na trgu, te storitve sodijo tudi med storitve A po ZJN-2, ki se oddajajo v skladu s tem zakonom. Zato bi Informacijski pooblaščenec moral skleniti pogodbo s ponudnikom, ki bi bil izbran na podlagi ustreznega postopka po predpisih o javnem naročanju. Informacijski pooblaščenec do leta 2011 ni izvedel postopka v skladu s predpisi o javnem naročanju, zato ni ravnal v skladu s 53. členom ZJF, ki določa, da neposredni uporabnik sklence pogodbo samo v skladu s predpisi o javnem naročanju.

Ukrep Informacijskega pooblaščenca

Informacijski pooblaščenec se je v letu 2012 pridružil skupnemu javnemu naročilu stacionarne in mobilne telefonije, ki pa je bil v septembru 2013 ustavljen. Informacijski pooblaščenec je 11. 11. 2013 sprejel načrt aktivnosti za izvedbo javnega naročila za telekomunikacijske storitve v skladu s predpisi o javnem naročanju.

2.4.2.i Informacijski pooblaščenec je v letu 2006 sklenil z družbo Hotel Lev, d. d., Ljubljana (v nadaljevanju: družba Hotel Lev) pogodbo o najemu poslovnih prostorov in parkirnih mest v poslovni stavbi oziroma Hotelu Lev. S pogodbo je bilo določeno, da Informacijski pooblaščenec najema 640 kvadratnih metrov poslovnih prostorov, za kar znaša mesečna najemnina brez obratovalnih stroškov 9.280 evrov oziroma 14,50 evra za kvadratni meter¹⁹⁵. Predmet najemne pogodbe je bilo tudi osem parkirnih mest. Določeno je bilo, da se štiri parkirna mesta oddajo brezplačno, za ostala štiri parkirna mesta pa je bila dogovorjena mesečna najemnina 100 evrov za parkirno mesto. S pogodbo je bil dogovorjen tudi način obračunavanja in plačevanja obratovalnih stroškov, pri čemer je bilo za stroške ogrevanja, hlajenja poslovnih prostorov in odvoza smeti določeno, da se plačujejo mesečno po pavšalu, in sicer v višini 1,20 evra za kvadratni meter površine poslovnih prostorov, kar znaša skupaj 768 evrov mesečno.

Z najemno pogodbo med Informacijskim pooblaščencom in družbo Hotel Lev je bilo določeno, da je najemno razmerje sklenjeno za nedoločen čas z odpovednim rokom, ki ga določa zakon, ki ureja najem poslovnih prostorov, in sicer je to Zakon o poslovnih stavbah in poslovnih prostorih (v nadaljevanju: ZPSPP). V 24. členu ZPSPP je določeno, da najemna pogodba, ki je bila sklenjena za nedoločen čas, preneha z odpovedjo. Na podlagi odpovedi preneha razmerje s potekom roka, ki ga določa najemna pogodba (odpovedni rok). Ta rok v skladu s 24. členom ZPSPP ne sme biti krajši od enega leta. S pogodbo je bilo tako določeno, da je najemno razmerje sklenjeno za nedoločen čas z odpovednim rokom,

¹⁹⁵ Višina najemnine je bila določena v evrih v tolarski protivrednosti po srednjem tečaju Banke Slovenije na dan plačila najemnine oziroma z uvedbo evra v evrih.

ki ne sme biti krajši od enega leta. Določba je v neskladju z določbo tretjega odstavka 21. člena Zakona o izvrševanju proračuna Republike Slovenije za leto 2006 in 2007¹⁹⁶ (v nadaljevanju: ZIPRS0607), kjer je bilo določeno, da so lahko najemne oziroma zakupne pogodbe, razen pogodb iz 1. točke četrtega odstavka tega člena, sklenjene za določen čas, ki ne sme biti daljši od enega leta, ali za nedoločen čas z odpovednim rokom, ki ne sme biti daljši od šestih mesecev.

Ukrep Informacijskega pooblaščenca

V letu 2012 sta Informacijski pooblaščenec in družba Hotel Lev sklenila aneks k najemni pogodbi z veljavnostjo od 1. 5. 2012. Z aneksom se je zaradi spremenjenih gospodarskih razmer na trgu oddaje poslovnih prostorov znižala mesečna najemnina za poslovne prostore s 14,50 evra na 10,80 evra za kvadratni meter. Z aneksom je bilo najemno razmerje sklenjeno za tri leta z odpovednim rokom šestih mesecev. Informacijski pooblaščenec je z marcem 2013 poslovne prostore preselil v prostore v lasti Republike Slovenije in prekinil pogodbo o najemu poslovnih prostorov z družbo Hotel Lev.

2.4.2.j Pravilnik o izvrševanju proračuna v 145. členu določa, da neposredni uporabniki o prevzetih obveznostih v breme proračuna obveščajo Ministrstvo za finance tako, da se prevzete obveznosti evidentirajo v enotno bazo predobremenitev s potrditvijo obrazca FEP. Pri pregledu posameznih pravnih poslov smo ugotovili, da Informacijski pooblaščenec v vseh primerih ni pravilno predobremenil proračuna. Informacijski pooblaščenec in Tina Mušič, s. p., Ljubljana sta namreč sklenila pogodbo o opravljanju storitev prevajanja v vrednosti 7.200 evrov. Informacijski pooblaščenec je po sklenitvi pogodbe predobremenil proračun samo v vrednosti 3.000 evrov in ne v celotni pogodbeni vrednosti. S tem je Informacijski pooblaščenec ravnal v nasprotju s 145. členom pravilnika o izvrševanju proračuna.

2.4.3 Razkritja, ki ne vplivajo na mnenje

2.4.3.a Vrhovno sodišče je v sodbi odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člena KPJS. Vrhovno sodišče je k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS, ki je preložil izplačilo odprave tretje četrtine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih uslužbencev. Informacijski pooblaščenec je ravnal v skladu z navodili ministrstva, ki je bilo pristojno za javno upravo, naj se osnovne plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtine odprave plačnih nesorazmerij. Prav tako sistem MFERAC ni omogočal vnosa izplačila tretje četrtine plačnih nesorazmerij, zato Informacijski pooblaščenec ni imel možnosti pravočasne izvedbe izplačila.

2.4.3.b Informacijski pooblaščenec je z Medicino dela, prometa in športa, zasebne specialistične ordinacije Barbaro Peče Breznik, dr. med., Ljubljana sklenil pogodbo za storitve preventivnih zdravniških pregledov. Ob uveljavitvi Pravilnika o finančnem poslovanju informacijskega pooblaščenca¹⁹⁷ (v nadaljevanju: pravilnik o finančnem poslovanju IP) pa k pogodbi ni sklenil aneksa za določitev skrbnika pogodbe, kar je v nasprotju s 15. členom pravilnika o finančnem poslovanju IP, ki kot obvezen element pogodbe določa tudi določitev skrbnika pogodbe.

¹⁹⁶ Uradni list RS, št. 116/05, 103/06.

¹⁹⁷ Št. 020-4/2006/2 z dne 6. 4. 2010.

Ukrep Informacijskega pooblaščenca

Informacijski pooblaščenec je v novi pogodbi o izvajanju storitev medicine dela z dne 11. 12. 2012 ustrezno določil skrbnika pogodbe.

2.4.3.c Odredbe Informacijskega pooblaščenca za izplačilo je kot odredbodajalka podpisovala tudi generalna sekretarka, čeprav za to ni bila pooblaščenca. V letu 2011 je veljal karton odredbodajalcev z dne 7. 5. 2010, v skladu s katerim generalna sekretarka ni bila določena kot odredbodajalka, namesto nje je bila kot odredbodajalka določena poslovna sekretarka VI. Pri pregledu kartona odredbodajalcev smo ugotovili, da niso določena področja, za katera so odgovorni odredbodajalci.

Ukrep Informacijskega pooblaščenca

Informacijski pooblaščenec je med izvajanjem revizije izdal novi karton odredbodajalcev po 65. členu ZJF, kjer je kot pooblaščenca oseba odredbodajalcev določena tudi generalna sekretarka.

2.4.3.d Informacijski pooblaščenec je v letu 2010 sprejel pravilnik o finančnem poslovanju IP. Pri pregledu pravilnika o finančnem poslovanju IP¹⁹⁸ smo ugotovili, da ni razmejeno, kdo podpisuje pogodbe in naročilnice v odsotnosti pooblaščenke, določeno je namreč več pooblaščenec (skupno pet). Prav tako ne obstaja seznam skrbnikov pogodb ter seznam zaposlenih, ki nadomeščajo skrbnike proračunskih postavk in skrbnike pogodb v primeru njihove odsotnosti, čeprav te sezname določa zadnji odstavek 5. člena pravilnika o finančnem poslovanju IP.

2.4.3.e Informacijski pooblaščenec je v letu 2006 sklenil z družbo Hotel Lev pogodbo o najemu poslovnih prostorov in parkirnih mest v poslovni stavbi oziroma Hotelu Lev. V skladu s 141. členom Pravilnika o izvrševanju proračuna Republike Slovenije¹⁹⁹ (v nadaljevanju: pravilnik o izvrševanju proračuna 2006) so morali neposredni uporabniki takoj potrditi obrazec FEP, ki se nanaša na sklenjene pogodbe, vendar ne kasneje kot v petih dneh po podpisu pogodbe. Pogodba je bila sklenjena 13. 5. 2006, predobremenitev pa je Informacijski pooblaščenec evidentiral 7. 6. 2006, kar je 20 dni prepozno. Informacijski pooblaščenec je po sklenitvi pogodbe predobremenil proračun samo v vrednosti mesečnih najemnin za poslovne prostore za obdobje od junija do septembra 2006, za obratovalne stroške za leto 2006 je predobremenil proračun 7. 8. 2006, za celotno vrednost najemnin za poslovne prostore in parkirna mesta za leto 2006 pa je Informacijski pooblaščenec predobremenil proračun šele 19. 12. 2006, ko je evidentiral tudi predobremenitev najemnin in obratovalnih stroškov za prve tri mesece leta 2007. Informacijski pooblaščenec je ravnal v nasprotju s 141. členom pravilnika o izvrševanju proračuna 2006, ker ni ustrezno predobremenil proračuna.

2.4.3.f Pravilnik o izvrševanju proračuna v 153. členu določa, da neposredni uporabniki takoj potrdijo obrazec FEP, ki se nanaša na sklenjene pogodbe, vendar ne kasneje kot v petih dneh po podpisu pogodbe. Pri pregledu posameznih pravnih poslov smo ugotovili:

- Informacijski pooblaščenec je v letu 2007 sklenil neposredno pogodbo o čiščenju poslovnih prostorov z družbo I. P. Č., in sicer za dobo enega leta z možnostjo podaljšanja; pogodba o čiščenju poslovnih prostorov je bila sklenjena 21. 3. 2007, predobremenitev pa je Informacijski pooblaščenec evidentiral 11. 4. 2007, kar je 16 dni prepozno;

¹⁹⁸ 5. člen.

¹⁹⁹ Uradni list RS, št. 13/06.

- Informacijski pooblaščenec je z družbo Avant car sklenil pogodbo o najemu motornih vozil in aneks za poslovni najem osebnega vozila Opel Astra; pogodbo in aneks k pogodbi je Informacijski pooblaščenec sklenil 19. 11. 2010, predobremenitev pa je evidentiral 14. 12. 2010, kar je 20 dni prepozno;
- Informacijski pooblaščenec je v letu 2007 sklenil neposredno pogodbo o poslovnem sodelovanju z družbo Birografika BORI; pogodba je bila sklenjena 17. 10. 2007, predobremenitev pa je Informacijski pooblaščenec evidentiral 6. 11. 2007, kar je 15 dni prepozno.

Informacijski pooblaščenec je pri pripravi in predobremenjevanju proračuna v navedenih primerih kršil 153. člen pravilnika o izvrševanju proračuna, saj predobremenitve ni evidentiral v roku petih dni.

2.4.3.g Informacijski pooblaščenec je zaposlenemu izdal naloge za službene poti v tujino, in sicer:

- za službeno pot v tujino za skupaj devet dni za obdobje od 2. 4. do 10. 4. 2011 za udeležbo na 46. srečanju mednarodne delovne skupine (46th meeting of the International Working Group) v Montrealu, Kanadi; seminar je potekal od 3. 4. zvečer do 5. 4. 2011;
- za službeno pot v tujino za skupaj 10 dni za obdobje od 28. 10. do 6. 11. 2011 za udeležbo na 33rd International Conference of Data Protection and Privacy Commissioners v Mexico City, v Mehiki; konferenca je potekala od 31. 10. do 3. 11. 2011.

Službeni potni nalogi so bili izdani v nasprotju s 5. členom pravilnika o finančnem poslovanju IP, saj bi lahko bili izdani le za čas trajanja službene poti in ne tudi za čas zasebnega potovanja.

2.5 Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu

2.5.1 Delni tekoči in investicijski odhodki

2.5.1.a Nacionalna agencija je z družbo Lesnina MG oprema, d. d., Ljubljana (v nadaljevanju: družba Lesnina) na podlagi izvedenega javnega naročila po postopku zbiranja ponudb po predhodni objavi sklenila pogodbo o dobavi in montaži pisarniškega pohištva in druge opreme v vrednosti 54.330 evrov.

Zakon o stvarnem premoženju države, pokrajin in občin²⁰⁰ (v nadaljevanju: ZSPDPO) v 12. členu določa, da se premično premoženje države lahko pridobiva na podlagi letnega načrta pridobivanja in razpolaganja s premičnim premoženjem države. Ker Nacionalna agencija letnega načrta pridobivanja in razpolaganja s premičnim premoženjem ni sprejela, je ravnala v nasprotju z 12. členom ZSPDPO. Nabava pohištva in druge opreme tako ni v skladu s 26. členom ZIPRS1112, ki določa, da neposredni uporabnik lahko nabavlja osnovna sredstva samo, če so v načrtu pridobivanja nepremičnega in premičnega premoženja.

Družba Lesnina je pri izvajanju naročila sodelovala skupaj s podizvajalcem PLASTA, d. o. o., Kamnje (v nadaljevanju: družba Plasta). V 19. členu pogodbe je določeno, da Nacionalna agencija na podlagi

²⁰⁰ Uradni list RS, št. 14/07. ZSPDPO je sicer nehal veljati 17. 11. 2010 z uveljavitvijo Zakona o stvarnem premoženju države in samoupravnih lokalnih skupnosti (Uradni list RS, št. 86/10), vendar so se določbe glede letnih načrtov na podlagi 41. člena tega zakona začele uporabljati šele za proračun 2012.

potrjenega računa neposredno plačuje družbi Plasta, v prilogi pogodbe pa je tudi določeno, da je vrednost del, ki jih prevzema podizvajalec družba Plasta 17.263 evrov. Iz računa družbe Plasta je razvidno, da je bila vrednost del podizvajalca 41.603 evre oziroma 24.340 evrov višja od pogodbeno določene vrednosti za podizvajalca. V 4. členu pogodbe je določeno, da je rok dobave 18 dni po podpisu pogodbe, družba Plasta pa je pohištvo dobavila 21. 10. 2011, kar je 7 dni prepozno. Nacionalna agencija ni zaračunala pogodbene kazni za zamudo pri dobavi v višini 1,5 odstotka pogodbene vrednosti za vsak dan zamude, kakor ji je to omogočal 15. člen pogodbe, s čimer ni ravnala v skladu z načelom gospodarnosti iz tretjega odstavka 2. člena ZJF.

Nacionalna agencija je prejela račun družbe Lesnina 4. 11. 2011 v znesku 54.330 evrov in ga plačala 15. 12. 2011, to je 41. dan po prejemu računa ter s tem ravnala v nasprotju s prvim odstavkom 23. člena ZIPRS1112, ki je za tovrstne odhodke določal plačilni rok 30. dan po prejemu listine, ki je podlaga za plačilo.

2.5.1.b Nacionalna agencija je v letu 2011 članom Sveta Nacionalne agencije (v nadaljevanju: Svet) in članom pritožbene komisije izplačala skupaj 56.224 evrov za stroške, povezane z udeležbo na sejah Sveta²⁰¹, delovnih skupinah²⁰² oziroma sejah pritožbene komisije, od tega v znesku 39.978 evrov kot plačilo za delo na seji.

Nacionalna agencija je članom Sveta ter članom pritožbene komisije za njihovo udeležbo na sejah Sveta, delovnih skupinah oziroma sejah pritožbene komisije plačala udeležbo v znesku, ki je sestavljen iz sejnine in plačila za delo v pavšalnem znesku. Sklep o ustanovitvi v 11. členu določa, da so organi Nacionalne agencije Svet, direktor in pritožbena komisija, pri čemer so člani Sveta in pritožbena komisija v skladu s 26. členom sklepa o ustanovitvi upravičeni do sejin skladno s predpisom, ki ureja sejnine in povračilo stroškov v javnih skladih, javnih agencijah, javnih zavodih in javnih gospodarskih zavodih, plačila in povračila stroškov za delo. Do plačila in povračila stroškov za delo so upravičeni tudi člani skupin strokovnjakov. Člani Sveta, pritožbene komisije in člani skupin strokovnjakov so upravičeni do plačila ter povračila stroškov za delo. Način in višino plačila ter povračila stroškov za delo je Svet določil v Poslovniku o delu Sveta Nacionalne agencije Republike Slovenije za kakovost v visokem šolstvu²⁰³ (v nadaljevanju: poslovnik Sveta), ki ga je sprejel na podlagi desete alineje prvega odstavka 15. člena sklepa o ustanovitvi. Poslovnik Sveta v drugem odstavku 25. člena določa, da se plačilo za opravljeno delo članom Sveta in pritožbene komisije obračuna na podlagi pavšalnega zneska, ki vključuje tudi sejnino, obračunano na podlagi prvega odstavka 25. člena poslovnika Sveta. Svet je dne 20. 1. 2011 sprejel Akt o spremembah in dopolnitvah poslovnika Sveta, v katerem je dodal možnost, da lahko Svet za proučevanje posameznih vprašanj, pripravo gradiv, mnenj in predlogov s posameznih področij delovanja Sveta imenuje občasna delovna telesa v obliki delovnih skupin ali komisij, ki delajo praviloma na sejah. Za dodatne člane delovnih teles so lahko imenovani tudi strokovnjaki, ki niso člani Sveta s področja, s katerega želi Svet pridobiti njihovo strokovno mnenje. V prilogi je Svet dodatno določil plačilo za delo članom Sveta in pritožbene komisije.

Nacionalna agencija nima ustrezne pravne podlage, da je članom Sveta in članom pritožbene komisije za udeležbo na sejah v letu 2011 poleg sejnine izplačala tudi plačilo za delo v skupnem znesku 39.978 evrov.

²⁰¹ V letu 2011 je bilo sklicanih 26 sej Sveta.

²⁰² V letu 2011 je več delovnih skupin sklicalo deset sej.

²⁰³ Št. 0072-6/2010/14 z dne 16. 12. 2010 in št. 0072-6/2010/15 z dne 20. 1. 2011.

Člani Sveta so plačilo dobili za proučitev gradiva, o katerem so odločali na seji Sveta. V skladu s prvim odstavkom 26. člena sklepa o ustanovitvi so člani Sveta upravičeni zgolj do sejin, in sicer v višini in pod pogoji, ki jih določa Uredba o sejinah in povračilih stroškov v javnih skladih, javnih agencijah, javnih zavodih in javnih gospodarskih zavodih²⁰⁴ (v nadaljevanju: uredba o sejinah). Uredba o sejinah v 4. točki 2. člena določa, da je sejnina plačilo za opravljeno delo člana v organu osebe javnega sektorja in za odgovornost, ki izhaja iz tega dela, zato je Nacionalna agencija, ko je članom Sveta in pritožbene komisije za udeležbo na sejah dvakrat plačala opravljeno delo, in sicer v obliki sejnine in še posebej v obliki plačila za delo v pavšalnem znesku, ravnala v nasprotju z enajstim odstavkom 2. člena ZJF, iz katerega izhaja, da se lahko sredstva iz proračuna izplačujejo le do višine in za namen, ki izhaja iz proračuna, in če so za to izpolnjeni vsi pogoji, ki izhajajo iz predpisov.

2.5.1.c Nacionalna agencija je z družbo Varnost Ljubljana, d. o. o., Ljubljana (v nadaljevanju: družba Varnost) sklenila pogodbo za najem poslovnih prostorov v poslovno-trgovskem centru Metropol v Ljubljani v izmeri 261,48 kvadratnega metra. Na podlagi najemne pogodbe mora Nacionalna agencija plačevati stroške upravljanja in obratovanja stavbe v skladu s pogodbo o opravljanju storitev upravljanja in obratovanja v poslovno-trgovskem centru Metropol (v nadaljevanju: pogodba o upravljanju), sklenjene med lastniki poslovnih prostorov in upravnikom SPL. Nacionalna agencija je upravniku SPL v letu 2011 plačala stroške upravljanja in obratovanja v znesku 12.791 evrov.

Najemna pogodba v 8. členu določa, da mora Nacionalna agencija upravniku SPL mesečno poravnati vse nastale obratovalne stroške²⁰⁵. V skladu s pogodbo o upravljanju mora upravnik SPL izdelati delilnik za operativno delitev nastalih obratovalnih stroškov. Nacionalna agencija ne razpolaga z dokumentacijo, iz katere bi bili razvidni ključni delitve skupnih stroškov. Iz računov²⁰⁶ je razvidno, da je upravnik SPL pri obračunu posameznih vrst stroškov upošteval različne ključne delitve stroškov, in sicer je delež skupnih stroškov zaračunaval na podlagi razmerja med koristno prodajno površino²⁰⁷ oziroma površino najetih prostorov in skupno površino, pri čemer je za posamezne vrste opravljenih storitev upošteval različen podatek o skupni površini, ki pa v nobenem primeru ni enak skupni površini, ki jo določa 8. člen pogodbe o upravljanju. Pogodba o upravljanju tudi ne določa, kateri so stroški upravljanja, in ne določa ključa za delitev stroška. Storitve upravnika SPL, ki so navedene v pogodbi o upravljanju, so obračunane po ceni, ki ni v skladu z 8. členom pogodbe o upravljanju. Ker Nacionalna agencija ne razpolaga z dokumentacijo, na podlagi katere bi lahko preverila pravilnost razdelitve skupnih stroškov, ki jih je zaračunaval upravnik SPL, je ravnala v nasprotju z drugim odstavkom 54. člena ZJF, ki določa, da je pravni temelj in višino obveznosti pred plačilom treba preveriti.

Ukrep Nacionalne agencije

Nacionalna agencija se je oktobra 2011 preselila na novo lokacijo.

²⁰⁴ Uradni list RS, št. 16/09, 107/10.

²⁰⁵ Tekoči obratovalni stroški se nanašajo na stroške električne energije, vode, kanalščine, ogrevanja, hlajenja, čiščenja, odvoza smeti, stroške rednega vzdrževanja, stroške upravljanja, davke in odmerjena nadomestila za uporabo stavbnega zemljišča ter ostale predpisane prispevke za uporabo objekta ter druge stroške.

²⁰⁶ Plačilo stroškov upravnika SPL in drugih obratovalnih stroškov za november 2010, marec, julij in avgust 2011.

²⁰⁷ Prodajna površina se v skladu z 11. členom pogodbe o upravljanju korigira z določenim faktorjem (za Nacionalno agencijo je faktor enak 1).

2.5.1.d Nacionalna agencija je na podlagi naročilnice Nacionalnemu inštitutu za biologijo, Ljubljana plačala strošek prenočitve študentov v dormitoriju Morske biološke postaje v Piranu. Za študente je Študentska organizacija Slovenije, Ljubljana (v nadaljevanju: ŠOS) organizirala in izvedla usposabljanje za pridobitev potrdila, ki ga potrebujejo za članstvo v ekspertnih skupinah Nacionalne agencije. Svet lahko v skladu s 40. členom Meril za akreditacijo in zunanjo evalvacijo visokošolskih zavodov in študijskih programov²⁰⁸ v skupino strokovnjakov imenuje najmanj tri člane, od katerih je vsaj eden študent, pred imenovanjem pa morajo biti vpisani v register strokovnjakov. Pogoje za vpis strokovnjakov v register določajo Merila za uvrstitev v register strokovnjakov²⁰⁹, ki v 7. členu določajo, da mora študent, ki želi biti vpisan v register, med drugim predložiti tudi potrdilo o uspešno opravljenem študentskem izobraževanju s področja presoje kakovosti v višjem oziroma visokem šolstvu po programu, ki ga potrdi Svet. Svet je na 13. seji, 16. 12. 2010, potrdil program za usposabljanje, ki ga je predložila ŠOS. ŠOS je bila tako v letu 2011 edina, ki je izvajala program usposabljanja za študente s področja presoje kakovosti v višjem oziroma visokem šolstvu. Usposabljanje, ki predstavlja enega izmed pogojev za vpis študentov v register strokovnjakov, ne predstavlja stroškov Nacionalne agencije, ki so nujno potrebni za delovanje in izvajanje nalog, kot to določa drugi odstavek 2. člena ZJF, saj je s predložitvijo in potrditvijo programa ŠOS pristojna za organizacijo in izvedbo usposabljanje študentov s področja presoje kakovosti v višjem oziroma visokem šolstvu ter izdajo potrdil. Nacionalna agencija s ŠOS ni sklenila pogodbe o sofinanciranju programa usposabljanja, ki bi bila lahko podlaga za financiranje usposabljanja.

2.5.1.e Nacionalna agencija je na podlagi 16 naročilnic pri družbi Monsadria, d. o. o., Ljubljana (v nadaljevanju: družba Monsadria) v letu 2011 naročila in plačala najeme konferenčne dvorane in hotelskih storitev²¹⁰ v skupnem letnem znesku 51.797 evrov. Letni znesek najemov presega znesek 40.000 evrov, ki je na podlagi drugega odstavka 24. člena ZJN-2 določen za izvedbo javnega naročila za storitve po postopku zbiranja ponudb po predhodni objavi ali katerem koli drugem postopku iz 1. do 5. točke prvega odstavka 24. člena ZJN-2. Nacionalna agencija se je z drobljenjem oziroma neustrezno določljivostjo ocenjene vrednosti naročila izognila postopku zbiranja ponudb po predhodni objavi ali katerem koli drugem postopku iz 1. do 5. točke prvega odstavka 24. člena ZJN-2. S tem je Nacionalna agencija ravnala v nasprotju s tretjim odstavkom 14. člena ZJN-2, saj je zaradi delitve javnega naročila ocenila vrednost javnega naročila prenizko in se s tem izognila uporabi zakona.

Pojasnilo Nacionalne agencije

V letu 2011 so bila izvedena prva usposabljanja kandidatov za vpis v register strokovnjakov. Posamezno usposabljanje je Nacionalna agencija organizirala, ko se je na stalen poziv Nacionalne agencije na spletni strani prijavilo zadostno število kandidatov. Zaradi spremenjenih predpisov in nepredvidljivega števila prijav kandidatov ni bilo mogoče natančno načrtovati števila usposabljanj. Nacionalna agencija ima že vzpostavljen register strokovnjakov, zato izvaja bistveno manj usposabljanj, ki so tudi časovno in stroškovno racionalnejša.

2.5.1.f Nacionalna agencija mora na podlagi 25. člena poslovnika Sveta poravnati sejnino in potne stroške. Iz dokumentacije je razvidno, da je Nacionalna agencija pri obračunu sejin 6. 5. 2011 upoštevala

²⁰⁸ Uradni list RS, št. 95/10, 17/11.

²⁰⁹ Tako kot opomba 208.

²¹⁰ V 13 primerih za izvedbo usposabljanj za evalvatorje, v preostalih treh primerih pa za izvedbo delavnice, delovnega posveta Nacionalne agencije in team building.

tudi sejnino²¹¹, ki je že bila obračunana in izplačana 28. 2. 2011²¹², kar pomeni, da je Nacionalna agencija dvakrat izplačala sejnino za dopisno sejo v skupnem znesku 806 evrov. Nacionalna agencija je s tem ravnala v nasprotju s prvim in drugim odstavkom 54. člena ZJF, ki določata, da mora vsak izdatek iz proračuna temeljiti na verodostojni knjigovodski listini, s katero se izkazuje obveznost za plačilo, katere pravni temelj in višino mora neposredni proračunski uporabnik pred izplačilom preveriti in pisno potrditi.

Ukrep Nacionalne agencije

Nacionalna agencija je previsoko izplačane sejnine poračunala pri obračunu stroškov za obdobje april–avgust 2012.

2.5.1.g Nacionalna agencija je na podlagi poslovnika Sveta izplačevala članom Sveta povračila stroškov za delo na seji. Poslovník Sveta v 28. členu določa, da so člani Sveta upravičeni do povračila stroškov za delo na seji sveta Nacionalne agencije, če je ta zunaj prebivališča člana. Pri obračunu stroškov pa se smiselno uporablja uredba o sejninah, ki v drugem odstavku 9. člena določa, da član ni upravičen do povračil stroškov, če mu jih povrne njegov delodajalec. Uredba o sejninah na podlagi 11. člena za potovanje v drugi kraj šteje, če je delo organa v drugem kraju, kot je delovno mesto ali stalno oziroma začasno prebivališče člana.

Nacionalna agencija je v letu 2011 dvema članicama Sveta povrnila stroške prevoza na seje in delovne skupine v skupnem znesku 865 evrov, ne glede na to, da sta članici od svojega delodajalca že prejeli povračilo potnih stroškov na delo in iz dela, ki sta ga opravili v kraju, kjer je potekala seja oziroma se je sestala delovna skupina. Nacionalna agencija je povrnila stroške v višini kilometrine, obračunane za prevoženo pot od kraja stalnega bivališča do poslovnih prostorov Nacionalne agencije oziroma do poslovnih prostorov vlade. Obe članici Sveta v času udeležbe na seji oziroma delovni skupini nista koristili letnega dopusta. Nacionalna agencija je z neupravičenim izplačilom povračil potnih stroškov ravnala v nasprotju z drugim odstavkom 9. člena uredbe o sejninah, ki določa, da član ni upravičen do povračil stroškov, če mu jih povrne njegov delodajalec.

2.5.1.h Nacionalna agencija je na podlagi zahtevkov izplačevala sredstva po avtorskih in podjemnih pogodbah. Sredstva so bila izplačana v 55 do 112 dneh po prejemu zahtevka. ZIPRS1112 v šestem odstavku 23. člena določa, da je plačilni rok pri izplačilih drugih stroškov dela²¹³ od 20 do največ 45 dni. Nacionalna agencija je najmanj pri 20 avtorskih in podjemnih pogodbah (zahtevkov za izplačila je bilo 34) ravnala v nasprotju s šestim odstavkom 23. člena ZIPRS1112, saj je plačevala sredstva po avtorskih in podjemnih pogodbah v rokih, daljših od 45 dni.

2.5.1.i Nacionalna agencija je z družbo TOMCETES, d. o. o., Ljubljana (v nadaljevanju: družba Tomcetes) sklenila najemno pogodbo o najemu poslovnega prostora v zgradbi na Slovenski cesti 9 v Ljubljani v izmeri 901,12 kvadratnega metra. V pogodbi je določeno, da je mesečna najemnina v vrednosti 9.912 evrov. Pogodba je sklenjena za določen čas 10 let, in sicer od 1. 10. 2011 do 30. 9. 2021, z možnostjo podaljšanja.

²¹¹ 17. dopisna seja, ki je potekala od 31. 1. do 2. 2. 2011.

²¹² Zbirni nalog za izplačilo 3. 2. 2011.

²¹³ Podjemne pogodbe, avtorske pogodbe in druga obdavčljiva izplačila.

Nacionalna agencija za najem poslovnega prostora pred sklenitvijo pogodbe ni preverila ponudb na zunanjem trgu in opravila pogajanja z najugodnejšimi ponudniki. Navedeno ravnanje ni bilo v skladu s prvim odstavkom 50. člena Uredbe o stvarnem premoženju države in samoupravnih lokalnih skupnosti²¹⁴, ki določa, da se pred sklenitvijo pogodbe preverijo ponudbe na zunanjem trgu in opravijo pogajanja z najugodnejšimi ponudniki.

Družba Tomcetes je račune za mesečno najemnino izstavila sredi meseca in ne zadnji dan v mesecu za tekoči mesec, kot je določeno v 3. členu najemne pogodbe. Nacionalna agencija je račune kljub temu potrdila in plačala.

Nacionalna agencija tudi ni imela sprejetega posamičnega programa ravnanja s stvarnim premoženjem države, kot to določata 13. in 30. člen ZSPDPO.

2.5.1.j Nacionalna agencija je v letu 2011 družbi ŠS plačala za opravljeno študentsko delo, ki se nanaša na izvedbo usposabljanja za presojevalce. Družba ŠS je na podlagi prejetih obračunskih listov izdala račun za februar v znesku 1.172 evrov in račun v znesku 2.424 evrov za april. Račun temelji na poročilu o delu²¹⁵, ki ga je pripravila oseba, ki je storitev opravljala izven poslovnih prostorov Nacionalne agencije. Ker Nacionalna agencija pred izplačilom ni preverila dejanskega števila opravljenih in zaračunanih ur, je ravnala v nasprotju z drugim odstavkom 54. člena ZJF, iz katerega izhaja, da je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

2.5.1.k Pravilnik o zaključku izvrševanja v prvem odstavku 1. člena določa, da neposredni uporabniki lahko v letu 2011 prevzemajo obveznosti do vključno 26. 9. 2011. V skladu s 6. točko drugega odstavka 1. člena pravilnika o zaključku izvrševanja ta določba ni veljala za prevzemanje obveznosti, ki jih je v izjemnih primerih posebej pred prevzemom obveznosti odobrilo Ministrstvo za finance in pri tem upoštevalo likvidnostni položaj proračuna. Nacionalna agencija je družbi Monsadria 14. 10. 2011 z naročilnico naročila najem konferenčne dvorane za izvedbo usposabljanja evalvatorjev brez soglasja Ministrstva za finance. Navedeno ni v skladu s prvim odstavkom 1. člena pravilnika o zaključku izvrševanja.

2.5.1.l ZIntPK v drugem odstavku 14. člena določa, da morajo vse pogodbe nad 10.000 evrov (brez DDV), ki jih sklepajo organi in organizacije javnega sektorja, vsebovati določila o ničnosti pogodbe za primere, ko kdo v imenu ali na račun druge pogodbene stranke predstavniku ali posredniku organa ali organizacije iz javnega sektorja obljubi, ponudi ali da kakšno nedovoljeno korist za:

- pridobitev posla ali
- za sklenitev posla pod ugodnejšimi pogoji ali
- za opustitev dolžnega nadzora nad izvajanjem pogodbenih obveznosti ali
- za drugo ravnanje ali opustitev, s katerim je organu ali organizaciji iz javnega sektorja povzročena škoda ali je omogočena pridobitev nedovoljene koristi predstavniku organa, posredniku organa ali organizacije iz javnega sektorja, drugi pogodbeni stranki ali njenemu predstavniku, zastopniku ali posredniku.

²¹⁴ Uradni list RS, št. 34/11.

²¹⁵ Poročili o delu Usposabljanje za presojevalce z dne 1. 3. 2011 in z dne 18. 4. 2011, ki ga je predložila študentka.

Pri pregledu posameznih pogodb smo ugotovili, da pogodba z družbo Tomcetes ne vsebuje protikorupcijske klavzule. Navedeno ni v skladu z drugim odstavkom 14. člena ZIntPK.

2.5.2 Razkritja, ki ne vplivajo na mnenje

2.5.2.a Vrhovno sodišče je v sodbi odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člena KPJS. Vrhovno sodišče je k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS, ki je preložil izplačilo odprave tretje četrtine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih uslužbencev. Nacionalna agencija je ravnala v skladu z navodili ministrstva, ki je bilo pristojno za javno upravo, naj se osnovne plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtine odprave plačnih nesorazmerij. Prav tako sistem MFERAC ni omogočal vnosa izplačila tretje četrtine plačnih nesorazmerij, zato Nacionalna agencija ni imela možnosti pravočasne izvedbe izplačila.

2.5.2.b Pravilnik o izvrševanju proračuna v 153. členu določa, da neposredni uporabniki takoj potrdijo obrazec FEP, ki se nanaša na sklenjene pogodbe, vendar ne kasneje kot v petih dneh po podpisu pogodbe. Pri pregledu posameznih pravnih poslov smo ugotovili:

- Nacionalna agencija je s fizično osebo sklenila pogodbo o avtorskem delu; pogodba je bila sklenjena 1. 10. 2010, predobremenitev pa je Nacionalna agencija evidentirala 17. 1. 2011, kar je 102 dni prepozno;
- Nacionalna agencija je s ponudnikom Mobitel, d. d., Ljubljana (v nadaljevanju: družba Mobitel) sklenila pogodbo o poslovnem sodelovanju 24. 3. 2010, predobremenitev pa je evidentirala 22. 4. 2010, to je 29 dni po sklenitvi pogodbe;
- Nacionalna agencija je z Javnim podjetjem Energetika Ljubljana, d. o. o., Ljubljana sklenila pogodbo o dobavi toplote 28. 9. 2011, predobremenitev pa je evidentirala 10. 11. 2011, to je 43 dni po sklenitvi pogodbe.

Nacionalna agencija je pri pripravi in predobremenjevanju proračuna v navedenih primerih kršila 153. člen pravilnika o izvrševanju proračuna, saj predobremenitev ni evidentirala v roku petih dni.

2.5.2.c Pravilnik o izvrševanju proračuna v 148. členu določa, da morajo neposredni proračunski uporabniki obveznosti, ki jih prevzemajo s pogodbo (naročilnico) potrditi z obrazcem FEP, medtem ko morajo na podlagi 149. člena pravilnika o izvrševanju proračuna za obveznosti, ki neposredno izhajajo iz zakona, predpisa ali drugega pravnega akta, ter v primeru prevzemanja fiksnih stroškov za blago in storitve pripraviti program porabe sredstev, ki je finančno ovrednoten program (v nadaljevanju: FOP). Nacionalna agencija je z družbo Lesnina sklenila pogodbo o dobavi in montaži pisarniškega pohištva in druge opreme. Ob prevzemu obveznosti je Nacionalna agencija pripravila FOP in ne FEP, kar je v nasprotju s 148. členom pravilnika o izvrševanju proračuna.

2.6 Ustavno sodišče Republike Slovenije

2.6.1 Plače in drugi odhodki zaposlenim

2.6.1.a Ustavno sodišče v več primerih javnih uslužbencev ob prevedbi ni pravilno uvrstilo v plačni razred in je s tem ravnalo v nasprotju s prvim odstavkom 49.č člena ZSPJS, ki določa, da se javni uslužbenec, ki je bil s prevedbo uvrščen v višji plačni razred od prevedenega plačnega razreda njegovega delovnega mesta oziroma naziva, zaradi odprave nesorazmerja uvrsti v plačni razred, ki je od plačnega razreda delovnega mesta oziroma naziva, določenega v skladu s tem zakonom, višji za razliko med prevedenim plačnim razredom javnega uslužbenca v skladu z drugim odstavkom 49.c člena in prevedenim plačnim razredom delovnega mesta oziroma naziva v skladu s prvim odstavkom 49.c člena tega zakona. Ustavno sodišče javne uslužbence ni uvrstilo v toliko višji plačni razred, kolikor plačnih razredov je znašala razlika med prevedenim plačnim razredom javnega uslužbenca in prevedenim plačnim razredom delovnega mesta oziroma naziva. Napačna uvrstitev je vplivala tudi na kasnejšo določitev plačnega razreda ob imenovanju v višji naziv oziroma ob napredovanju ali premestitvi na drugo delovno mesto, saj so v teh primerih podlaga za uvrstitev v plačni razred tudi že doseženi plačni razredi napredovanja. Navedeno smo ugotovili v naslednjih primerih:

- javna uslužbenka, zaposlena na delovnem mestu svetovalec Ustavnega sodišča II, je bila uvrščena v 45. namesto v 46. plačni razred; zaradi navedenega javni uslužbenki tudi ni bil pravilno določen plačni razred ob imenovanju v višji naziv, in sicer bi morala biti uvrščena v 48. plačni razred in ne v 47. plačni razred;
- javna uslužbenka, zaposlena na delovnem mestu svetovalec Ustavnega sodišča II, je bila uvrščena v 46. namesto v 47. plačni razred; zaradi navedenega javni uslužbenki tudi ni bil pravilno določen plačni razred ob napredovanju za en plačni razred, in sicer bi morala biti uvrščena v 48. plačni razred in ne v 47. plačni razred;
- javna uslužbenka, zaposlena na delovnem mestu strokovni sodelavec v SAMS, je bila uvrščena v 45. namesto v 46. plačni razred; zaradi navedenega javni uslužbenki tudi ni bil pravilno določen plačni razred ob napredovanju za en plačni razred, in sicer bi morala biti uvrščena v 47. plačni razred in ne v 46. plačni razred;
- javna uslužbenka, zaposlena na delovnem mestu namestnica vodje ustavnosodne evidence, je bila uvrščena v 29. namesto v 30. plačni razred; zaradi navedenega javni uslužbenki tudi ni bil pravilno določen plačni razred ob premestitvi na drugo delovno mesto, in sicer bi morala biti uvrščena v 35. plačni razred in ne v 34. plačni razred;
- javna uslužbenka, zaposlena na delovnem mestu sodelavka za kadrovske zadeve, je bila uvrščena v 36. namesto v 37. plačni razred;
- javna uslužbenka, zaposlena na delovnem mestu svetovalec Ustavnega sodišča I, je bila uvrščena v 54. namesto v 53. plačni razred.

Pojasnilo Ustavnega sodišča

Pri uvrstitvi javne uslužbenke v 54. plačni razred so bila upoštevana napredovanja, ki jih je dosegla pred letom 2007, ko je bila imenovana v naziv višji svetnik I. Ob imenovanju v ta naziv v letu 2007 vseh doseženih napredovanj ni mogla prenesti, saj sistemizacija ni določala količnikov višjih od 9,0, kamor bi bila ob upoštevanju vseh že doseženih napredovanj uvrščena javna uslužbenka.

Zaradi navedenega je bil v vseh primerih nepravilno izračunan in obračunan tudi delež sredstev za odpravo plačnega nesorazmerja.

2.6.1.b Ustavno sodišče javnim uslužbenkam na delovnem mestu svetovalec Ustavnega sodišča I oziroma svetovalec Ustavnega sodišča II ob napredovanju v plačni razred oziroma ob premestitvi na drugo delovno mesto prevedeni plačni razred javnega uslužbenca ni določilo v skladu s prvim odstavkom 49.d člena ZSPJS, ki določa način napredovanja v plačnem razredu v času odprave plačnih nesorazmerij, oziroma z enajstim odstavkom 49.č člena ZSPJS, ki v času odprave plačnih nesorazmerij določa način upoštevanja doseženih napredovanj v primeru zaposlitve, premestitve ali napredovanja v višji naziv. V skladu z navedenimi predpisi bi moral biti prevedeni plačni razred javnega uslužbenca določen tako, da bi se že doseženi plačni razredi napredovanj javnih uslužbenk prišteli k prevedenemu plačnemu razredu delovnega mesta. Ker Ustavno sodišče prevedenega plačnega razreda javnega uslužbenca ni določilo na opisan način, se je v vseh primerih delež sredstev za odpravo plačnega nesorazmerja odpravljal v nepravilni višini. Navedeno smo ugotovili v naslednjih primerih:

- javni uslužbenki, zaposleni na delovnem mestu svetovalka Ustavnega sodišča II, se je nesorazmerje v osnovni plači odpravljalo med 45. in 44. plačnim razredom, namesto med 45. in 43. plačnim razredom;
- javni uslužbenki, zaposleni na delovnem mestu svetovalka Ustavnega sodišča I, se je nesorazmerje v osnovni plači odpravljalo med 52. in 50. plačnim razredom, namesto med 52. in 51. plačnim razredom;
- javni uslužbenki, zaposleni na delovnem mestu svetovalka Ustavnega sodišča I, se je nesorazmerje v osnovni plači odpravljalo med 51. in 49. plačnim razredom, namesto med 51. in 50. plačnim razredom;
- javni uslužbenki, zaposleni na delovnem mestu svetovalka Ustavnega sodišča I, se je nesorazmerje v osnovni plači odpravljalo med 52. in 50. plačnim razredom, namesto med 52. in 51. plačnim razredom.

2.6.1.c Ustavno sodišče štirih uradnikov ni imenovalo v naziv z odločbo, temveč z dodatkom k pogodbi o zaposlitvi, kar ni v skladu s tretjim odstavkom 84. člena ZJU, ki določa, da se uradnik imenuje v naziv z odločbo, v kateri se določi naziv in datum pridobitve naziva.

Ukrepi Ustavnega sodišča

Ustavno sodišče je uradnikom, ki so še zaposleni pri Ustavnem sodišču, v letu 2013 izdalo odločbe o imenovanju v naziv.

2.6.1.d Ustavno sodišče in javna uslužbenka sta sklenila pogodbo o zaposlitvi, s katero je bila javna uslužbenka razporejena na delovno mesto čistilka II, za zasedbo katerega pa javna uslužbenka ni izpolnjevala vseh s sistemizacijo določenih pogojev. Sistemizacija za delovno mesto določa osnovnošolsko stopnjo izobrazbe, javna uslužbenka pa nima dokončane osnovne šole. Navedeno ni v skladu z 20. členom ZDR, ki določa, da mora delavec, ki sklene pogodbo o zaposlitvi, izpolnjevati predpisane, s kolektivno pogodbo ali splošnim aktom delodajalca določene oziroma zahtevane pogoje in v skladu s prvim odstavkom 23. člena ZDR objavljene pogoje za opravljanje dela.

2.6.1.e Ustavno sodišče je na podlagi 9. člena ZIU sodnikom Ustavnega sodišča in generalnemu sekretarju plače obračunavalo in izplačevalo glede na uvrstitev v plačni razred za določitev osnovne plače v skladu s 17. členom Zakona o spremembah in dopolnitvah Zakona o sistemu plač v javnem sektorju²¹⁶ (v nadaljevanju: ZSPJS-I). 27. 11. 2010 je začel veljati ZIU, s katerim se med drugim začasno omejujejo tudi prejemki in plače funkcionarjev. Drugi odstavek 9. člena ZIU določa, da se, ne glede na določbe

²¹⁶ Uradni list RS, št. 91/09.

drugih členov ZSPJS, sodnikom Ustavnega sodišča, generalnemu sekretarju, sodnikom, državnim tožilcem in državnim pravobranilcem tudi v obdobju od 1. 12. 2010 do 31. 12. 2011 plače obračunavajo in izplačujejo v skladu s 17. do 24. členom ZSPJS-L. Sodniki Ustavnega sodišča in generalni sekretar so v obdobju po 1. 12. 2010 tako prejeli nižje osnovne plače, kakor bi jih ob polni uveljavitvi določbe 18. člena ZSPJS-L. Tako določene osnovne plače so bile sodnikom Ustavnega sodišča in generalnemu sekretarju na podlagi tretjega odstavka 9. člena ZIU znižane še za 4 odstotke.

Višje delovno in socialno sodišče je presojalo pravilnost določitve in izplačila plač sodniku v obdobju od 1. 12. 2010 do 31. 12. 2011. V sodbi se je opredelilo tudi glede načina uporabe 9. člena ZIU, v skladu s katerim so plače določene tudi za sodnike Ustavnega sodišča in generalnega sekretarja. Iz sodbe²¹⁷ izhaja, da bi sodnik moral prejemati plačo v skladu s plačnim razredom iz 16. člena ZSPJS-L od 1. 12. 2010, saj ZIU ne določa, da se v obdobju od 1. 12. 2010 do 31. 12. 2011 ne uporablja določba 18. člena ZSPJS-L, ki napotuje na uvrstitev po določbi 16. člena tega zakona²¹⁸.

Vlada je v zvezi s sodbo glede plač sodnikov vložila predlog za revizijo. Vrhovno sodišče pa je pred Ustavnim sodiščem zahtevalo oceno ustavnosti drugega odstavka 9. člena ZIU.

Ocenjena višina prenizko izplačanih osnovnih plač²¹⁹ sodnikom Ustavnega sodišča in generalnemu sekretarju, če bi se jim plače izplačevale v skladu s 16. členom ZSPJS-L v obdobju od 1. 1. do 31. 12. 2011, znaša 25.940 evrov (brez zamudnih obresti).

2.6.2 Delni tekoči in investicijski odhodki

2.6.2.a Ustavno sodišče je z družbo Press Clipping, d. o. o., Maribor sklenilo pogodbo o dnevnem spremljanju medijev za obdobje od 1. 7. 2011 do 30. 6. 2014. Predmet pogodbe je dnevno spremljanje medijev v Republiki Sloveniji z dostavo poročil za Ustavno sodišče. Ker je Ustavno sodišče v letu 2011 sklenilo pogodbo, ki se izteče sredi leta 2014, je ravnalo v nasprotju z drugim odstavkom 20. člena ZIPRS1112, ki določa, da lahko neposredni uporabniki v letu 2011 sklepajo pogodbe samo za obveznosti, ki zapadejo v plačilo v letih 2012 in 2013.

2.6.2.b Ustavno sodišče je na podlagi četrtega odstavka 16. člena ZJN-2 pooblastilo Generalni sekretariat Vlade Republike Slovenije (v nadaljevanju: Generalni sekretariat vlade), da izvede postopek oddaje javnega naročila za storitve pisnega prevajanja, lektoriranja, prevajanja s sodno overitvijo in jezikovno redakcijo mednarodnih sporazumov in pogodb. Pooblastilo se je nanašalo na izvedbo vseh postopkov za izvedbo in zaključek postopka oddaje javnega naročila, in sicer za sklope pisnega prevajanja, lektoriranja in prevajanja s sodno overitvijo.

Na javnem razpisu so bili za podsklop 2.2. lektoriranje angleških tekstov izbrane družbe Perspektive, Maja Vitežnik, s. p., Nova Gorica (v nadaljevanju: družba Perspektive), DZTPS – Društvo znanstvenih in

²¹⁷ Št. Pdp 545/2012 z dne 22. 11. 2012, isto tudi sodba Višjega delovnega in socialnega sodišča, št. Pdp 860/2012 z dne 3. 1. 2013.

²¹⁸ Z navedeno argumentacijo je zavrnilo pritožbene navedbe, da se tudi po 1. 12. 2010 plača sodnikom izplačuje v skladu s 17. členom ZSPJS-L, saj je bil namen sprejetja zakona ohranitev plač pravosodnih funkcionarjev na ravni iz leta 2010.

²¹⁹ Dopis Ustavnega sodišča, št. Su-VIII-14/12-23 z dne 18. 9. 2013.

tehniških prevajalcev Slovenije (v nadaljevanju: DZTPS), Amidas, d. o. o., Ljubljana (v nadaljevanju: družba Amidas) in A3, d. o. o., Ljubljana (v nadaljevanju: družba A3).

Generalni sekretariat vlade je na podlagi izvedenega postopka javnega naročanja z izbranimi ponudniki sklenil okvirne sporazume, v katerih nastopa kot naročnik v svojem imenu in za svoj račun ter v imenu in za račun pooblastiteljev, med drugimi tudi Ustavnega sodišča. Okvirni sporazum o opravljanju pisnega prevajanja in jezikovne redakcije mednarodnih sporazumov in pogodb, lektoriranja in prevajanja s sodno overitvijo (v nadaljevanju: okvirni sporazum) je bil z družbo Perspektive sklenjen 13. 3. 2009, z DZTPS 6. 3. 2009, z družbo Amidas 11. 3. 2009 in z družbo A3 13. 3. 2009, vsi z veljavnostjo do 31. 12. 2010.

Ustavno sodišče je v letu 2008, preden je pristopilo k skupnemu javnemu naročilu Generalnega sekretariata vlade, za storitve lektoriranja angleških tekstov na podlagi postopka zbiranja ponudb sklenilo pogodbo o opravljanju storitev lektoriranja za angleški jezik (v nadaljevanju: pogodba) s samostojnim podjetnikom Besedna igra – jezikovno svetovanje Dean DeVos, s. p., Ljubljana (v nadaljevanju: izvajalec Besedna igra) v ocenjeni vrednosti 9.600 evrov²²⁰ za eno leto z možnostjo podaljšanja še za dve leti. Pogodba je bila z dodatkom k pogodbi št. 2 podaljšana za eno leto do 29. 4. 2010 in nato z dodatkom k pogodbi št. 4 še za eno leto, to je do 29. 4. 2011, kljub temu da je Ustavno sodišče pred tem pristopilo k skupnem javnem naročilu Generalnega sekretariata vlade in na podlagi katerega so bili sklenjeni okvirni sporazumi z izbranimi ponudniki. Ustavno sodišče je v letu 2011 na podlagi dodatka št. 4 izplačalo 3.588 evrov.

V obdobju od uveljavitve okvirnih sporazumov do 29. 4. 2011 so bili na Ustavnem sodišču za storitve lektoriranja angleških tekstov hkrati v veljavi okvirni sporazumi ter pogodba z izvajalcem Besedna igra, ki so bili sklenjeni na podlagi dveh ločenih postopkov javnega naročanja. Podaljšanje pogodbe z izvajalcem Besedna igra ni bilo v skladu s 53. členom ZJF, saj je imelo Ustavno sodišče v tem času že sklenjen okvirni sporazum, ki ni dopuščal, da bi za isti predmet javnega naročila Ustavno sodišče lahko naročilo oddalo drugemu ponudniku.

2.6.2.c Ustavno sodišče je sklenilo pogodbo o opravljanju storitev lektoriranja za angleški jezik z izvajalcem Besedna igra v ocenjenem znesku 22.368 evrov²²¹, in sicer za obdobje od 1. 6. 2011 do 31. 5. 2013.

Ustavno sodišče je na podlagi četrtega odstavka 16. člena ZJN-2 pooblastilo Generalni sekretariat vlade, da izvede postopek oddaje javnega naročila za storitve pisnega prevajanja, lektoriranja, prevajanja s sodno overitvijo in jezikovno redakcijo mednarodnih sporazumov in pogodb. Pooblastilo se je nanašalo na izvedbo vseh postopkov za izvedbo in zaključek postopka oddaje javnega naročila, in sicer za sklope pisnega prevajanja, lektoriranja in prevajanja s sodno overitvijo. Na javnem razpisu sta bila za podsklop lektoriranja angleških tekstov izbrani družba Amidas in DZTPS.

Generalni sekretariat vlade je na podlagi izvedenega postopka javnega naročanja z izbranimi ponudniki sklenil okvirne sporazume, v katerih nastopa kot naročnik v svojem imenu in za svoj račun ter v imenu in za račun pooblastiteljev, med drugimi tudi Ustavnega sodišča. Okvirni sporazum o opravljanju pisnega prevajanja in jezikovne redakcije mednarodnih sporazumov in pogodb, lektoriranja in prevajanja s sodno

²²⁰ 8.000 evrov brez DDV.

²²¹ 18.640 evrov brez DDV.

overitvijo z družbo Amidas je bil sklenjen 28. 2. 2011, okvirni sporazum z DZTPS pa 25. 2. 2011, oba z veljavnostjo do 31. 12. 2013.

Ustavno sodišče je v letu 2011 kljub veljavnima okvirnima sporazumoma za storitve lektoriranja odločb in sklepov ter drugih pravnih besedil v angleškem jeziku sklenilo pogodbo z izvajalcem Besedna igra za obdobje od 1. 6. 2011 do 31. 5. 2013. Navedeno ravnanje ni v skladu s 53. členom ZJF, saj je imelo Ustavno sodišče v tem času že sklenjen okvirni sporazum, ki ni dopuščal, da bi za isti predmet javnega naročila Ustavno sodišče lahko naročilo oddalo drugemu ponudniku.

Ukrep Ustavnega sodišča

Ustavno sodišče je izvajalcu odpovedalo pogodbo 10. 12. 2012.

2.6.2.d Ustavno sodišče in Mestna občina Ljubljana sta sklenila v letu 2010 pogodbo o plačilu takse za uporabo parkirnih prostorov na Beethovnovi ulici v Ljubljani. S pogodbo dogovorjena mesečna višina takse za uporabo štirih parkirnih prostorov je bila na podlagi 22. člena Odloka o cestnoprometni ureditvi²²² 800 evrov, višina mesečne parkirnine za uporabo parkirnih prostorov, ki jo je zaračunala Mestna občina Ljubljana Ustavnemu sodišču za obdobje julij–oktober 2011 pa je bila na podlagi 8. člena Odloka o spremembah in dopolnitvah Odloka o cestnoprometni ureditvi²²³ 960 evrov. V 4. členu pogodbe je določeno, da je veljavnost pogodbe vezana na veljavnost Odloka o cestnoprometni ureditvi ter da mora zaradi spremembe takse uporabnik plačati takso v višini, določeni z odlokom, o čemer bosta pogodbeni stranki sklenili dodatek k tej pogodbi. V 7. členu je določeno, da bodo vse spremembe in dopolnitve te pogodbe veljale le, če bodo sklenjene v pisni obliki kot dodatek k pogodbi.

Ker Ustavno sodišče zaradi spremembe višine takse/parkirnine za parkirne prostore ni sklenilo dodatka k pogodbi, je ravnalo v nasprotju s 4. členom pogodbe, ki določa, da je treba v primeru spremembe takse skleniti dodatek k pogodbi.

Pojasnilo Ustavnega sodišča

Predlog dodatka k pogodbi je Ustavno sodišče posredovalo Mestni občini Ljubljana 26. 9. 2011, vendar mu dodatka kljub stalnim urgencam pravni službi Mestne občine Ljubljana ni uspelo skleniti.

Ukrep Ustavnega sodišča

Ustavno sodišče je v letu 2012 sklenilo pogodbo, s katero je določilo višino parkirnine v skladu z 8. členom Odloka o spremembah in dopolnitvah Odloka o cestnoprometni ureditvi.

2.6.2.e Ustavno sodišče je izdalo družbi Doorson, d. o. o, Maribor (v nadaljevanju: družba Doorson) 15. 11. 2011 naročilnico za popravilo vhodnih vrat Ustavnega sodišča. Družba Doorson je opravila storitev popravila vhodnih vrat že 8. 11. 2011 ter 9. 11. 2011 izdala račun za opravljeno storitev. Ustavno sodišče je izdalo naročilnico po opravljeni storitvi in s tem kršilo 142. člen pravilnika o izvrševanju proračuna, iz katerega izhaja, da morajo neposredni uporabniki skleniti pogodbo pred pričetkom opravljanja storitve.

²²² Uradni list RS, št. 122/07, 101/09, 31/10, 76/10, 48/11, 57/11.

²²³ Uradni list RS, št. 48/11.

Pojasnilo Ustavnega sodišča

Do kršitve je prišlo zaradi nujnega primera, saj se vhodna vrata niso odpirala. Ustavno sodišče je izdalo naročilnico takoj po prejemu soglasja Ministrstva za finance.

2.6.2.f Ustavno sodišče je v letu 2011 pri družbi Astec, d. o. o., Ljubljana (v nadaljevanju: družba Astec) naročilo storitve v vrednosti 14.901 evro, kljub temu da je pogodba potekla 1. 6. 2006²²⁴. S tem je kršilo 50. člen ZJF, ki določa, da proračunski uporabnik obveznosti prevzema s sklenitvijo pogodbe.

Pojasnilo Ustavnega sodišča

Z družbo Astec oziroma konzorcijem podjetij je imelo Ustavno sodišče sklenjeno pogodbo, ki je veljala do zaključka novega skupnega javnega naročila, za izvedbo katerega so leta 2004 pooblastili Ministrstvo za javno upravo. Ker to skupno javno naročilo ni bilo pravočasno zaključeno oziroma je bilo razveljavljeno, so tako kot drugi državni organi leta 2005 sklenili aneks k pogodbi, in sicer na podlagi 1. točke tretjega odstavka 20. člena ZJN-1. Novo skupno javno naročilo je bilo še enkrat razveljavljeno. V letu 2008 pa so za skupno javno naročilo izvedeli prepozno.

2.6.2.g Ustavno sodišče je z družbo Telekom sklenilo neposredno pogodbo, katere predmet je bila vključitev naročniške telefonske centrale v javno ISDN omrežje in sklenitev naročniškega razmerja za nedoločen čas. Pogodba je bila sklenjena v času, ko je družba Telekom na podlagi ZTel javne telekomunikacijske storitve zagotavljala kot obvezno gospodarsko javno službo. V letu 2001 je bil sprejet nov ZTel-1, ki je uvedel konkurenco na trgu telekomunikacijskih storitev, in sicer tako za fiksno kot za mobilno telefonijo. Z uveljavitvijo ZTel-1 so telekomunikacijske storitve postale dostopne na trgu, zato bi morale Ustavno sodišče skleniti pogodbo s ponudnikom, ki bi bil izbran na podlagi ustreznega postopka po predpisih o javnem naročanju. Ustavno sodišče do leta 2011 ni izvedlo postopka v skladu s predpisi o javnem naročanju, zato ni ravnalo v skladu s 53. členom ZJF, ki določa, da neposredni uporabnik sklene pogodbo samo skladno s predpisi o javnem naročanju.

Pojasnilo Ustavnega sodišča

Zaradi preverjanja možnosti racionalizacije poslovanja in nižanja stroškov storitev z morebitno uvedbo IP telefonije so se na Ustavnem sodišču konec leta 2010 odločili, da preverijo, ali je zamenjava izvajalca storitev fiksne telefonije gospodarna in učinkovita. Izkazalo se je, da so storitve IP telefonije stroškovno bolj ugodne od obstoječe ISDN telefonije, vendar bi bilo treba ob prehodu na storitve IP telefonije zamenjati oziroma prilagoditi telefonsko centralo in kupiti nove telefonske aparate, kar bi bilo povezano z dodatnimi stroški, ki bi bili šele v večletnem obdobju kompenzirani z nižjimi stroški telefonskih storitev. Zaradi tega javnega naročila niso izvedli. Ponovna preveritev razmer na trgu je bila opravljena marca 2012 in bilo je ugotovljeno, da so se razmere na trgu spremenile, zato bi bilo smiselno pristopiti k izvedbi javnega naročila. Ustavno sodišče je bilo junija 2012 obveščeno, da Ministrstvo za finance, Direktorat za javno naročanje pripravlja skupni javni razpis za storitve fiksne telefonije, ki naj bi bil zaključen v letu 2013, zato je 23. 11. 2012 pooblastilo Ministrstvo za finance, Direktorat za javno naročanje za izvedbo skupnega javnega naročila za storitve stacionarne in mobilne telefonije. Ustavno sodišče je v letu 2012 z družbo Telekom doseglo dogovor, da v obdobju do zaključka izvedbe skupnega javnega naročila nudi popust na storitve, tako da zaračunane cene ne bodo presegle cen storitev konkurenčnega ponudnika.

²²⁴ Pogodba za storitve podpore pri uporabi informacijske tehnologije med Ustavnim sodiščem in konzorcijem podjetij, ki so ga sestavljala podjetja SRC.SI, d. o. o., Ljubljana, Marand Inženiring, d. o. o., Ljubljana, Liko Pris, d. o. o., Vrhnika in družba Astec. Sklenjen je bil Dodatek št. 1 k Pogodbi za storitve podpore pri uporabi informacijske tehnologije, ki je pogodbo podaljšal do sklenitve nove pogodbe z izvajalcem po javnem razpisu Centra vlade za informatiko, v katerega pa Ustavno sodišče ni bilo vključeno.

2.6.2.h Pravilnik o zaključku izvrševanja v prvem odstavku 1. člena določa, da neposredni uporabniki lahko v letu 2011 prevzemajo obveznosti do vključno 26. 9. 2011. V skladu s 6. točko drugega odstavka 1. člena pravilnika o zaključku izvrševanja ta določba ni veljala za prevzemanje obveznosti, ki jih je v izjemnih primerih posebej pred prevzemom obveznosti odobrilo Ministrstvo za finance in pri tem upoštevalo likvidnostni položaj proračuna. Ustavno sodišče je izplačalo sredstva družbi Kniss, d. o. o., Vrhnika za čiščenje konvektorjev. Obveznost je prevzelo z naročilnico z dne 17. 10. 2011, istega dne je izvajalec tudi opravil storitev in izdal račun. Ministrstvo za finance je izdalo soglasje za prevzem navedene obveznosti 16. 11. 2011²²⁵. Navedeno ni v skladu s prvim odstavkom 1. člena pravilnika o zaključku izvrševanja.

Pojasnilo Ustavnega sodišča

Zaradi smrada v sodniški pisarni in nedelovanja gretja v nekaterih drugih pisarnah je bilo treba napako odpraviti takoj. Zaradi nujnosti Ustavno sodišče ni moglo čakati na soglasje Ministrstva za finance, vendar ga je naknadno pridobilo.

2.6.2.i ZIntPK v drugem odstavku 14. člena določa, da morajo vse pogodbe nad 10.000 evrov (brez DDV), ki jih sklepajo organi in organizacije javnega sektorja, vsebovati določila o ničnosti pogodbe za primere, ko kdo v imenu ali na račun druge pogodbenice stranke predstavniku ali posredniku organa ali organizacije iz javnega sektorja obljubi, ponudi ali da kakšno nedovoljeno korist za:

- pridobitev posla ali
- za sklenitev posla pod ugodnejšimi pogoji ali
- za opustitev dolžnega nadzora nad izvajanjem pogodbenih obveznosti ali
- za drugo ravnanje ali opustitev, s katerim je organu ali organizaciji iz javnega sektorja povzročena škoda ali je omogočena pridobitev nedovoljene koristi predstavniku organa, posredniku organa ali organizacije iz javnega sektorja, drugi pogodbeni stranki ali njenemu predstavniku, zastopniku ali posredniku.

Pri pregledu posameznih pogodb smo ugotovili, da naslednje pogodbe niso vsebovale protikorupcijske klavzule, in sicer:

- Ustavno sodišče je z družbo I. Luna, projektiranje, svetovanje in inženiring, d. o. o., Ljubljana v letu 2009 sklenilo pogodbo o opravljanju strokovnega svetovanja, manjših projektantskih storitvah in nadzora nad deli na objektih Ustavnega sodišča v ocenjenem znesku 12.960 evrov z veljavnostjo do 17. 12. 2010; z dodatkom št. 1 in dodatkom št. 2 k pogodbi so bila dogovorjena dodatna oziroma več dela, povečanje pogodbenega zneska na 30.240 evrov ter podaljšanje pogodbenega razmerja do 17. 12. 2011; Ustavno sodišče v dodatek št. 2 k pogodbi ni vključilo protikorupcijske klavzule, čeprav se je skupna pogodbeni vrednost povečala za več kot 10.000 evrov;

Ukrep Ustavnega sodišča

Ustavno sodišče je protikorupcijsko klavzulo vključilo v pogodbo 28. 6. 2011 ob sklenitvi dodatka št. 3 k pogodbi.

- Ustavno sodišče je z družbo MG Biro, Trgovina na debelo in drobno, d. o. o., Ljubljana sklenilo pogodbo o pogarancijskem vzdrževanju biro opreme v ocenjenem znesku 22.800 evrov;

Ukrep Ustavnega sodišča

Ustavno sodišče je v pogodbo vključilo protikorupcijsko klavzulo 24. 6. 2011 ob sklenitvi dodatka št. 1 k pogodbi.

²²⁵ Ustavno sodišče je na Ministrstvo za finance naslovilo vlogo za pridobitev soglasja 28. 10. 2011.

- Ustavno sodišče je z družbo GIVO, družba za gradnjo, d. o. o., Ljubljana sklenilo pogodbo o obnovitvenih delih v službenih stanovanjih in poslovnih prostorih Ustavnega sodišča v znesku 16.213 evrov.

Pojasnilo Ustavnega sodišča

Obnovitvena dela so bila s 4. 7. 2011 zaključena, zato protikorupcijska klavzula v pogodbo ni bila naknadno vključena.

Navedeno ravnanje ni v skladu z drugim odstavkom 14. člena ZIntPK.

2.6.3 Razkritja, ki ne vplivajo na mnenje

2.6.3.a Vrhovno sodišče je v sodbi odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člen KPJS. Vrhovno sodišče je v k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS, ki je preložil izplačilo odprave tretje četrtine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih uslužbencev. Ustavno sodišče je ravnalo v skladu z navodili ministrstva, ki je bilo pristojno za javno upravo, naj se osnovne plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtine odprave plačnih nesorazmerij. Prav tako sistem MFERAC ni omogočal vnosa izplačila tretje četrtine plačnih nesorazmerij, zato Ustavno sodišče ni imelo možnosti pravočasne izvedbe izplačila.

2.6.3.b Ustavno sodišče v dveh primerih ne razpolaga s pisnim dogovorom o povečanem obsegu dela med javno uslužbenko in predstojnikom oziroma direktorjem. Delovna uspešnost zaradi povečanega obsega dela je bila brez pisnega dogovora obračunana in izplačana pri plači za marec 2011, in sicer:

- javni uslužbenki, zaposleni na delovnem mestu strokovni sodelavec v SAMS;
- javni uslužbenki, zaposleni na delovnem mestu vodja pisarne v strokovni službi.

Navedeno ni v skladu s prvim odstavkom 22.e člena ZSPJS, iz katerega izhaja, da predstojnik sprejme odločitev o plačilu delovne uspešnosti iz naslova povečanega obsega dela na podlagi pisnega dogovora med predstojnikom in javnim uslužbencem.

2.6.3.c Ustavno sodišče je leta 2002 sprejelo Pravilnik o finančnem poslovanju Ustavnega sodišča Republike Slovenije (v nadaljevanju: pravilnik o finančnem poslovanju US).

V letu 2010 je Ustavno sodišče sprejelo Spremembe in dopolnitve poslovnika Ustavnega sodišča²²⁶ (v nadaljevanju: spremembe poslovnika), s katerimi je na novo uredilo pristojnosti generalnega sekretarja in direktorja službe za splošne in finančne zadeve (v nadaljevanju: direktor službe). V skladu s spremembami poslovnika je generalni sekretar postal predstojnik Ustavnega sodišča, v razmerju do zaposlenih v sekretariatu pa predstojnik državnega organa. Direktor službe pa je s spremembami poslovnika v razmerju do zaposlenih v službi za splošne in finančne zadeve izgubil položaj predstojnika državnega organa ter vlogo odredbodajalca za izvrševanje finančnega načrta. Generalni sekretar lahko za izvrševanje svojih pristojnosti prenese pooblastilo na drugo osebo skladno z zakonom²²⁷.

²²⁶ Uradni list RS, št. 54/10.

²²⁷ Generalni sekretar je izdal pooblastilo, na podlagi katerega ima direktor službe v razmerju do zaposlenih v službi za splošne in finančne zadeve (razen za vodjo pisarne generalnega sekretarja) položaj predstojnika in je odredbodajalec za izvrševanje finančnega načrta.

V 4. členu sprememb poslovnika je določeno, da se akti, ki urejajo notranjo organizacijo in poslovanje Ustavnega sodišča, uskladijo s spremembami poslovnika najkasneje v treh mesecih po uveljavitvi sprememb in dopolnitev²²⁸. Ugotovili smo, da pravilnik o finančnem poslovanju US ni bil usklajen s spremembami poslovnika, zato vsebuje nekatera določila glede pristojnosti, ki niso več primerna oziroma so v nasprotju s spremembami poslovnika. Prav tako pravilnik o finančnem poslovanju US vsebuje nekatere druge določbe, ki so zaradi spremembe drugih predpisov, ki urejajo poslovanje neposrednih proračunskih uporabnikov, zastarele in jih Ustavno sodišče v finančnem poslovanju več ne uporablja²²⁹.

Ukrep Ustavnega sodišča

Ustavno sodišče je pravilnik o finančnem poslovanju US s 1. 9. 2013 uskladilo s spremembami poslovnika.

2.7 Državna revizijska komisija za revizijo postopkov oddaje javnih naročil

2.7.1 Plače in drugi odhodki zaposlenim

2.7.1.a Državna revizijska komisija je po izboru na internem natečaju z javnim uslužbencem sklenila pogodbo o zaposlitvi za delovno mesto svetovalec Državne revizijske komisije. Sistemizacija je kot pogoj za zasedbo delovnega mesta določala tudi šest mesecev delovnih izkušenj, zahtevana pa je bila najmanj univerzitetna stopnja izobrazbe. Javni uslužbenec v času izvedbe internega natečaja in sklenitve pogodbe o zaposlitvi ni imel takšnih delovnih izkušenj, ki bi se na podlagi 13. točke 6. člena ZJU lahko upoštevale kot ustrezne delovne izkušnje za zasedbo delovnega mesta. Navedeno ni v skladu z 20. členom ZDR, ki določa, da mora delavec, ki sklene pogodbo o zaposlitvi, izpolnjevati predpisane, s kolektivno pogodbo ali splošnim aktom delodajalca določene oziroma zahtevane pogoje.

2.7.2 Delni tekoči in investicijski odhodki

2.7.2.a Državna revizijska komisija je po postopku zbiranja ponudb za oddajo naročil manjših vrednosti z dobaviteljem Biro Center, d. o. o., Ljubljana sklenila pogodbo za dobavo pisarniškega in računalniškega drobnega materiala za obdobje enega leta v vrednosti 9.600 evrov. Pogodba v tretjem odstavku 2. člena določa, da mora dobavitelj znotraj pogodbenih dobav zagotoviti tudi tiste dobave blaga, ki niso izrecno navedene v specifikaciji ponudbenega predračuna, ampak v ponudbi predloženem ceniku, v petem odstavku 3. člena pa, da bo dobavitelj blago, ki ni specificirano v ponudbenem predračunu, dobavljal naročniku po cenah na enoto iz predloženega cenika, veljavnih na dan predložitve ponudbe. Pri pregledu dveh računov v skupnem znesku 1.554 evrov smo ugotovili, da se za 1.376 evrov artiklov cene ne ujemajo s cenami iz ponudbe ali priloženega cenika oziroma artikli niso ne v ponudbi ne v ceniku. Državna revizijska komisija je plačala računa, ne da bi pred tem preverila pravilnost, kar ni v skladu z 2. in 3. členom pogodbe ter drugim odstavkom 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhajajo iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

²²⁸ Spremembe poslovnika so začele veljati 10. 7. 2010.

²²⁹ Tako se na primer pravilnik o finančnem poslovanju US v 36. členu glede naročanja blaga in storitev manjše vrednosti sklicuje na uporabo Pravilnika o oddajanju naročil male vrednosti, čeprav zaradi sprememb predpisov na področju javnega naročanja ni več v uporabi na Ustavnem sodišču.

Pojasnilo Državne revizijske komisije

Do kršitve je prišlo pri treh izmed skupno 33 nabavnih postavk. Skupni preplačan znesek po računih je znašal 14,70 evra oziroma 0,15 odstotka vrednosti pogodbe.

2.7.2.b Državna revizijska komisija je z najemodajalcem Ilirika, borzno posredniška hiša, d. d., Ljubljana sklenila pogodbo o najemu poslovnega prostora.

Pogodba v šestem odstavku 3. člena določa, da bo najemodajalec praviloma do vsakega 8. v mesecu izstavil račun za plačilo najemnine za pretekli mesec. Najemodajalec je 1. 3. 2011 izstavil račun za marec, 1. 6. 2011 račun za junij in 3. 10. 2011 račun za oktober. Državna revizijska komisija je potrdila in plačala račune najemnine za tekoče mesece in s tem kršila drugi odstavek 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

Ukrep Državne revizijske komisije

Državna revizijska komisija je skladno z 2. členom pogodbe odpovedala najemno pogodbo poslovnih prostorov 30. 11. 2011.

2.7.2.c Državna revizijska komisija je leta 2000 z družbo Telekom sklenila neposredno pogodbo o naročniškem razmerju za storitev Centreks za nedoločen čas v vrednosti 1.504 evrov za priključnino in 155 evrov mesečne naročnine. Pogodba je bila sklenjena v času, ko je družba Telekom na podlagi ZTel javne telekomunikacijske storitve zagotavljala kot obvezno gospodarsko javno službo. V letu 2001 je bil sprejet nov ZTel-1, ki je uvedel konkurenco na trgu telekomunikacijskih storitev, in sicer tako za fiksno kot za mobilno telefonijo. Z uveljavitvijo ZTel-1 so telekomunikacijske storitve postale dostopne na trgu, zato bi morala Državna revizijska komisija skleniti pogodbo s ponudnikom, ki bi bil izbran na podlagi ustreznega postopka po predpisih o javnem naročanju. ZJN-2 sicer omogoča, da določeno javno naročilo lahko zaradi tehničnih razlogov izvede le en ponudnik, vendar pa telekomunikacijske storitve niso izjema v skladu s 17. in 18. členom ZJN-2, kjer zakon dopušča, da se naročilo odda po postopku s pogajanjem brez predhodne objave. Državna revizijska komisija do leta 2011 ni izvedla postopka v skladu s predpisi o javnem naročanju, zato ni ravnala v skladu s 53. členom ZJF, ki določa, da neposredni uporabnik sklene pogodbo samo skladno s predpisi o javnem naročanju.

Ukrep Državne revizijske komisije

Državna revizijska komisija je 20. 9. 2013 sprejela načrt aktivnosti za zagotovitev storitev stacionarne telefonije.

2.7.3 Razkritja, ki ne vplivajo na mnenje

2.7.3.a Vrhovno sodišče je v sodbi odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člena KPJS. Vrhovno sodišče je k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS, ki je preložil izplačilo odprave tretje četrtine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih uslužbencev. Državna revizijska komisija je ravnala v skladu z navodili ministrstva, ki je bilo pristojno za javno upravo, naj se osnovne plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtine odprave plačnih nesorazmerij. Prav tako sistem MFERAC ni omogočal vnosa izplačila tretje četrtine plačnih nesorazmerij, zato Državna revizijska komisija ni imela možnosti pravočasne izvedbe izplačila.

2.7.3.b Državna revizijska komisija, Ministrstvo za pravosodje in javna uslužbenka so sklenili aneks k pogodbi o zaposlitvi, s katerim je bila javna uslužbenka 21. 1. 2009 na lastno željo trajno premeščena na višje delovno mesto²³⁰ – tajnica funkcionarja V-1, vodja vpisnika na Državni revizijski komisiji. Javni uslužbenki se je pri plači za marec 2011 obračunala tudi razlika do plače glede na 49. člen ZSPJS. Iz pogodbe o zaposlitvi namreč izhaja, da je javna uslužbenka na delovnem mestu, kamor je bila premeščena, upravičena do varovane plače. Takšna določba ni v skladu s tretjim odstavkom 3. člena ZSPJS, iz katerega izhaja, da se v pogodbi o zaposlitvi javnemu uslužbencu ne sme določiti plače v drugačni višini, kot je določena z zakonom, predpisi in drugimi akti, izdanimi na njihovi podlagi ter kolektivnimi pogodbami. Določba 49. člena ZSPJS je prehodna določba in varuje le tisti znesek plače, ki je bil izračunan kot primerljivi znesek plače, določen po predpisih, ki so se uporabljali do začetka obračuna plač po ZSPJS, v času prevedbe oziroma prehoda na novi plačni sistem.

Pojasnilo Državne revizijske komisije

Z javno uslužbenko je bil na podlagi 116. člena Zakona za uravnoteženje javnih financ 15. 6. 2012 sklenjen aneks št. 5 k pogodbi o zaposlitvi. S sklenitvijo aneksa je bila varovana plača ukinjena in se je s 1. 6. 2012 prenehala izplačevati. Državna revizijska komisija je pri določitvi varovane plače upoštevala usmeritve Ministrstvo za javno upravo, ki je bilo pristojno za pojasnila o plačnem sistemu.

2.7.3.c Pravilnik o izvrševanju proračuna v 153. členu določa, da neposredni uporabniki takoj potrdijo obrazec FEP, ki se nanaša na sklenjene pogodbe, vendar ne kasneje kot v petih dneh po podpisu pogodbe. Pri pregledu posameznih pravnih poslov smo ugotovili:

- Državna revizijska komisija je z Zavarovalnico Tilia, d. d., Novo mesto sklenila pogodbo za zavarovanje premoženja in premoženjskih interesov za obdobje dveh let in evidentirala predobremenitev osem dni prepozno;
- Državna revizijska komisija je z družbo Mobitel sklenila pogodbo za zagotavljanje storitev mobilne telefonije, storitve prenosa podatkov ter dobavo mobilnih aparatov in opreme za prenos podatkov in evidentirala predobremenitev 10 dni prepozno;
- Državna revizijska komisija je z družbo Poslovni sistem Mercator, d. d., Ljubljana sklenila pogodbo za nabavo živil dnevne potrošnje in evidentirala predobremenitev šest dni prepozno;
- Državna revizijska komisija je družbi BORCOL TRADE, d. o. o., Medvode posredovala naročilnico za nakup svetilk, obešalnikov in dežnikarjev in evidentirala predobremenitev 20 dni prepozno.

Državna revizijska komisija je pri pripravi in predobremenjevanju proračuna v navedenih primerih kršila 153. člen pravilnika o izvrševanju proračuna, saj predobremenitev ni evidentirala v roku petih dni.

2.7.3.d Državna revizijska komisija je pri družbi GV Založba, založniško podjetje, d. o. o., Ljubljana (v nadaljevanju: družba GV Založba) naročila revijo Public procurement law review za leto 2011. Državna revizijska komisija je izdala naročilnico 10. 3. 2011, družba GV Založba pa račun 8. 3. 2011, kar je pred izdajo naročilnice. Državna revizijska komisija je tako kršila 142. člen pravilnika o izvrševanju proračuna, iz katerega izhaja, da morajo neposredni uporabniki skleniti pisno pogodbo pred pričetkom opravljanja storitve.

²³⁰ Pred premestitvijo je bila na delovnem mestu tajnica direktorja V-I (J025016).

Pojasnilo Državne revizijske komisije

Kršitev je nastala zaradi poslovne prakse založnika, ki enoletna naročila avtomatično podaljša (in pošlje račun), če naročnik ni predhodno preklical naročnine. Ker gre pri publikaciji za najpomembnejšo strokovno periodiko s področja javnega naročanja, je Državna revizijska komisija želela zagotoviti dobavo brez prekinitev.

2.7.3.e Državna revizijska komisija je na podlagi naročilnice izvajalcu Elektro Kokalj, Aleš Kokalj, s. p., Ljubljana plačala račun v vrednosti 744 evrov za pregled in servis klimatskih naprav. Državna revizijska komisija ne razpolaga s ponudbo oziroma cenikom izvajalca, na podlagi katerega bi lahko preverila pravilnost zaračunanih storitev, kar ni v skladu z drugim odstavkom 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhajajo iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

Pojasnilo Državne revizijske komisije

Povpraševanje je skrbnik naročila izvedel telefonsko, iz sledi na računu pa je razvidno, da je skrbnik naročila tudi pisno potrdil ustreznost višine računa.

Ob izvedbi telefonskega povpraševanja Državna revizijska komisija ni zagotovila ustrezne revizijske sledi, saj ni zagotovila dokumentacije, na podlagi katere bi bilo mogoče ugotoviti, da je višina obveznosti, ki jo je potrdil skrbnik, ustrezna.

2.8 Komisija za preprečevanje korupcije Republike Slovenije

2.8.1 Plače in drugi odhodki zaposlenim

2.8.1.a Komisija za preprečevanje korupcije je imela v sistemizaciji na delovnem mestu tajnica funkcionarja V-I kot pogoj za zasedbo delovnega mesta določen tudi opravljen strokovni izpit iz poslovanja z dokumentarnim gradivom. Komisija za preprečevanje korupcije ni imela usklajene sistemizacije s 13. členom Uredbe o spremembah in dopolnitvah Uredbe o upravnem poslovanju²³¹, s katerim so bili ukinjeni tovrstni izpiti.

Ukrep Komisije za preprečevanje korupcije

Komisija za preprečevanje korupcije je 26. 9. 2013 sprejela spremembo sistemizacije, iz katere izhaja, da pri delovnem mestu tajnica funkcionarja V-I med pogoji ni več zahtevan strokovni izpit iz poslovanja z dokumentarnim gradivom.

Komisija za preprečevanje korupcije in javna uslužbenka sta sklenili aneks k pogodbi o zaposlitvi, s katerim je bila javna uslužbenka premeščena na delovno mesto tajnica funkcionarja V-I. Komisija za preprečevanje korupcije je javni uslužbenki zaradi nepravilno določenega prevedenega plačnega razreda delovnega mesta odpravljala nesorazmerje v osnovni plači med 31. in 28. plačnim razredom, namesto med 31. in 27. plačnim razredom. Navedeno ravnanje ni v skladu z enajstim odstavkom 49.č člena ZSPJS, ki določa, da če se javnemu uslužbencu ali funkcionarju ob zaposlitvi, premestitvi, imenovanju oziroma izvolitvi določi višji plačni razred od plačnega razreda delovnega mesta, naziva ali funkcije, se dodani plačni razredi prištejejo plačnemu razredu, določenem po devetem, desetem in enajstem odstavku 49.č člena ZSPJS.

²³¹ Uradni list RS, št. 31/08.

Ukrep Komisije za preprečevanje korupcije

Komisija za preprečevanje korupcije in javna uslužbenka sta 7. 11. 2013 sklenili aneks k pogodbi o zaposlitvi, iz katerega izhaja, da javna uslužbenka soglašata, da se na podlagi sklenjenega aneksa pripravijo podatki za dogovor o vračilu preveč izplačanih plač v obdobju od 1. 8. 2010 do 31. 5. 2012 in določi dinamika vračanja preveč izplačanih plač.

2.8.1.b Komisija za preprečevanje korupcije in javna uslužbenka sta sklenili aneks k pogodbi o zaposlitvi, s katerim je bila javna uslužbenka premeščena na delovno mesto voznik funkcionarja V-I. Javna uslužbenka je bila uvrščena v isti plačni razred, kot ga je imela pred premestitvijo. Komisija za preprečevanje korupcije ob premestitvi na novo delovno mesto pri določitvi plačnega razreda javne uslužbenke ni upoštevala petih plačnih razredov napredovanja, ki jih je javna uslužbenka dosegla na prejšnjem delovnem mestu, kar ni v skladu z 20. členom ZSPJS, ki določa, da če je javni uslužbenec premeščen na drugo delovno mesto oziroma je sklenil pogodbo o zaposlitvi o delu na drugem delovnem mestu v nižjem ali istem tarifnem razredu, obdrži število plačnih razredov napredovanja, ki jih je dosegel na prejšnjem delovnem mestu, razen če pristojni organ ugotovi, da na prejšnjem delovnem mestu ni dosegal pričakovanih delovnih rezultatov (razlog nesposobnosti) ali da plačni razredi za napredovanje na prejšnjem delovnem mestu niso bili doseženi v skladu z zakonom ali na njegovi podlagi izdanimi predpisi. Ohranitev plačnih razredov napredovanja je možna pri istem ali drugem delodajalcu v isti plačni podskupini ali na istovrstnih oziroma sorodnih delovnih mestih v različnih plačnih podskupinah.

Ukrep Komisije za preprečevanje korupcije

Komisija za preprečevanje korupcije in javna uslužbenka sta 2. 9. 2013 sklenili aneks k pogodbi o zaposlitvi, s katerim je bila javna uslužbenka uvrščena v ustrezen plačni razred.

2.8.1.c Komisija za preprečevanje korupcije in javni uslužbenec sta v letu 2010 sklenila pogodbo o zaposlitvi za določen čas, za opravljanje dela v Kabinetu predsednika Komisije za preprečevanje korupcije na delovnem mestu, vezanem na osebno zaupanje predsednika Komisije za preprečevanje korupcije. Komisija za preprečevanje korupcije je javnemu uslužbencu odpravljala nesorazmerje v osnovni plači med 45. in 41. plačnim razredom, namesto med 45. in 42. plačnim razredom, ker ob uvrstitvi javnega uslužbenca v plačni razred na podlagi 19. člena ZSPJS pri določitvi prevedenega plačnega razreda javnega uslužbenca ni upoštevala vseh doseženih napredovanj. Navedeno ravnanje ni v skladu s prvim odstavkom 49.d člena ZSPJS, ki določa, da v obdobju odprave nesorazmerij javni uslužbenec napreduje na delovnem mestu oziroma v nazivu v skladu s tem zakonom in na njegovi podlagi izdanimi predpisi. Napredovanje javnega uslužbenca se ne šteje kot odprava nesorazmerja v osnovni plači, ampak sta oba postopka med seboj ločena. Plačni razredi, ki jih javni uslužbenec pridobi z napredovanjem na delovnem mestu oziroma v nazivu, se prištejejo k že doseženemu plačnemu razredu.

Ukrep Komisije za preprečevanje korupcije

Komisija za preprečevanje korupcije je javnemu uslužbencu poračunala razliko zaradi nepravilno določene razlike za odpravo nesorazmerja pri plači za april 2011.

V letu 2011 je Komisija za preprečevanje korupcije na podlagi javnega natečaja z javnim uslužbencem sklenila pogodbo o zaposlitvi za nedoločen čas na uradniškem delovnem mestu koordinator analitike in informacijske varnosti, ki se opravlja v nazivu svetnik. S to pogodbo je prenehala veljati predhodna pogodba o zaposlitvi za določen čas. Komisija za preprečevanje korupcije je v objavi prostega delovnega mesta koordinator analitike in informacijske varnosti kot pogoj navedla dve od treh alternativno določenih

vrst izobrazbe, ki jih je za to delovno mesto v smislu določbe 87. člena ZJU treba šteti za enakovredne²³². Ker je iz izbirnega postopka neutemeljeno izločila kandidate z visoko strokovno izobrazbo s specializacijo oziroma magisterijem, je kršila načelo enakopravne dostopnosti delovnih mest oziroma 7. člen ZJU v povezavi s 87. členom ZJU.

Pojasnilo Komisije za preprečevanje korupcije

Komisija za preprečevanje korupcije bi kandidate, ki imajo enakovredno stopnjo izobrazbe, kot je bila navedena v objavi javnega natečaja, v izbirnem postopku obravnavala enakopravno z ostalimi kandidati.

2.8.1.d Komisija za preprečevanje korupcije je 1. 4. 2009 javnega uslužbenca na delovnem mestu svetovalec komisije napredovala za dva plačna razreda. Komisija za preprečevanje korupcije ne razpolaga z ocenjevalnimi in evidenčnimi listi, iz katerih bi bilo razvidno, da je izvedla postopek preverjanja izpolnjevanja pogojev za napredovanje javnega uslužbenca za dva plačna razreda, kar ni v skladu s 5. členom uredbe o napredovanju v plačne razrede, ki določa postopek preverjanja izpolnjevanja pogojev za napredovanje²³³. Zaradi neizvedenega postopka preverjanja ni bilo mogoče ugotoviti, ali javni uslužbenec izpolnjuje pogoje za napredovanje.

Pojasnilo Komisije za preprečevanje korupcije

Ker gre za dogodek iz leta 2009, ni mogoče ugotoviti, zakaj evidenčni in ocenjevalni listi niso bili ustrezno knjiženi, saj obstaja vrsta nadaljnjih dokumentov, ki se na te listine sklicujejo.

2.8.2 Delni tekoči in investicijski odhodki

2.8.2.a Komisija za preprečevanje korupcije je v letu 2011 dvema izvajalcema izplačala opravljena dela po pogodbah civilnega prava, in sicer na podlagi:

- pogodb o delu za izvedeno analizo prejetih prijav sumov koruptivnega ravnanja in pripravo predlogov za njihovo rešitev v skupnem znesku 6.606 evrov;
- pogodb o delu za pripravo odgovorov v zvezi z nezdržljivostjo funkcij, omejitvami poslovanja, nasprotjem interesov, nadzorom nad darili in nadzorom nad premoženjskim stanjem v skupnem znesku 5.088 evrov;
- avtorske pogodbe za dela v zvezi s pripravo in svetovanjem pri pripravi zahtevnejših mnenj s področja korupcije, izdelavo predlogov preventivnih sistemskih ukrepov za omejevanje korupcije in sodelovanje pri pripravi najzahtevnejših načelnih mnenj in pojasnil s področja korupcije v skupnem znesku 1.948 evrov.

Sklenjene pogodbe civilnega prava imajo v vseh navedenih primerih elemente delovnega razmerja, saj je iz pogodb razvidno, da gre za razmerje med izvajalcem in delodajalcem, v katerem se je izvajalec prostovoljno vključil v organizirani delovni proces Komisije za preprečevanje korupcije in v njem, za plačilo, osebno in nepretrgano opravljal delo po navodilih in pod nadzorom delodajalca. V navedenih pogodbah se je Komisija za preprečevanje korupcije z izvajalci dogovorila za mesečna izplačila v višini dogovorjenega pavšala. Komisija za preprečevanje korupcije je s sklenitvijo teh pogodb, ki imajo elemente delovnega razmerja, ravnala v nasprotju z drugim odstavkom 11. člena ZDR, ki določa, da se v primeru,

²³² Sistemizacija Komisije za preprečevanje korupcije glede pogojev ni usklajena s 87. členom ZJU.

²³³ Uredbo o napredovanju v plačne razrede za določitev osnovne plače ob napredovanju uporablja tudi Komisija za preprečevanje korupcije.

ko obstajajo elementi delovnega razmerja, delo ne sme opravljati na podlagi pogodb civilnega prava, razen v primerih, ki jih določa zakon.

Pojasnilo Komisije za preprečevanje korupcije

S sklenitvijo podjemnih pogodb se je reševala problematika izjemnega pomanjkanja kadrov. Komisija za preprečevanje korupcije je prakso sklepanja podjemnih pogodb prekinila v letu 2012.

2.8.2.b Komisija za preprečevanje korupcije je naročila preureditev poslovnih prostorov²³⁴ pri naslednjih samostojnih podjetnikih: Šuligoj Mateja, s. p., Ljubljana, Vovk Saša, s. p., Ljubljana in Milek Roman, s. p., Sromlje (v nadaljevanju: izvajalec Milek) in jim skupaj plačala 22.427 evrov. Preureditev poslovnih prostorov ni bila načrtovana v finančnem načrtu Komisije za preprečevanje korupcije in sklepu o potrditvi investicijskega projekta, kar ni v skladu z enajstim odstavkom 2. člena ZJF, ki določa, da neposredni uporabniki lahko prevzemajo obveznosti in izplačujejo sredstva proračuna v breme proračuna tekočega leta samo za namen ter do višine, ki sta določena s proračunom, in če so za to izpolnjeni vsi z ustavo, zakoni in drugimi predpisi določeni pogoji, če s tem zakonom ni drugače določeno.

2.8.2.c Komisija za preprečevanje korupcije je izvajalcu Milek s pogodbo oddala naročilo preureditve poslovnih prostorov v znesku 18.746 evrov. Za opravljena dela je izvajalec izstavil račun v znesku 16.708 evrov, pri čemer so bila dela v skupnem znesku 5.361 evrov izvedena v skladu s pogodbo, dela v znesku 11.347 evrov pa predstavljajo dodatna dela, ki niso bila predvidena v pogodbi in predračunu, ki je sestavni del pogodbe. Komisija za preprečevanje korupcije je tako izvajalcu plačala gradbena dela v skupnem znesku 11.347 evrov, kljub temu da aneks k pogodbi, na podlagi katerega bi se dogovorila dodatna dela, ni bil sklenjen in za navedeno obveznost ni obstajal pravni temelj, kar je v nasprotju s 50. členom ZJF, ki določa, da neposredni uporabniki prevzemajo obveznosti s pisno pogodbo.

Pojasnilo Komisije za preprečevanje korupcije

Med izvajanjem del se je izkazalo, da nekatera s pogodbo dogovorjena dela niso bila potrebna ter da se je zaradi nekaterih okoliščin, ki jih ni bilo mogoče predvideti v popisu del oziroma zaradi drugačnih idejnih rešitev, izkazala potreba po dodatnih delih. Teh del ni bilo mogoče tehnično in ekonomsko ločiti od prvotnega enostavnega naročila. Nepredvidena oziroma dodatna dela so se kazala sproti, zato med izvajanjem del ni bilo mogoče skleniti aneksa k pogodbi, s katerim bi se predvidela vsa dodatna nepredvidena dela. Komisija je potrdila šele tisti račun, za katerega je dobila zagotovilo od nadzornika, da je izvajalec pravilno obračunal dela. Končni stroški obnove prostorov so bili bistveno nižji od ocenjenih, s čimer je bilo zagotovljeno, da ni prišlo do oškodovanja javnih sredstev.

2.8.2.d Komisija za preprečevanje korupcije je v letu 2009 sklenila najemni pogodbi s Kapitalsko družbo, d. d., Ljubljana (v nadaljevanju: Kapitalska družba) za najem opremljenih poslovnih prostorov in parkirnih mest. Komisija za preprečevanje korupcije najemnih pogodb ni sklenila na podlagi posamičnega programa ravnanja s stvarnim premoženjem²³⁵, ki sta ga določala ZSPDPO in Uredba o stvarnem premoženju države, pokrajin in občin²³⁶ (v nadaljevanju: uredba o stvarnem premoženju). S sklenitvijo navedenih pogodb je ravnala v nasprotju s prvim in drugim odstavkom 13. člena in 30. členom ZSPDPO ter v nasprotju s 17., 18. in 19. členom uredbe o stvarnem premoženju, ki določajo, da se stvarno

²³⁴ Obnova prostorov je vključevala obnovitvena dela, izdelavo mavčnokartonaste obloge, zvočno izolacijo, montažo kamnite obloge, pleskanje.

²³⁵ 2. točka prvega odstavka 3. člena ZSPDPO določa, da ravnanje s stvarnim premoženjem pomeni pridobivanje, razpolaganje, upravljanje in najemanje tega premoženja.

²³⁶ Uradni list RS, št. 84/07, 94/07, 100/09, 49/10.

premoženje države lahko najema le na podlagi posamičnega programa ravnanja s stvarnim premoženjem države, ki ga mora sprejeti predstojnik upravljavca.

Pojasnilo Komisije za preprečevanje korupcije

Pogodba o najemu, ki je bila sklenjena v letu 2009, velja do leta 2015 in ima zelo omejujoča določila o možnosti odpovedi pogodbe. Kljub omejenim pogajalskim možnostim (glede iskanja drugih prostorov in obsega najema) je Komisija za preprečevanje korupcije trikrat uspela znižati najemnino (novembra 2010, aprila 2012 in oktobra 2013). Ne glede na navedeno je Komisija za preprečevanje korupcije v avgustu in septembru 2013 izvedla preverjanja trga in pogajanja s ponudniki, vendar ponujeni prostori niso bili primerni (dostop za invalidno osebo) ali niso bili opremljeni (Komisija za preprečevanje korupcije nima lastne opreme).

2.8.2.e Komisija za preprečevanje korupcije je nabavljala premično premoženje, ki ni bilo predvideno v letnem načrtu pridobivanja in razpolaganja premičnega premoženja za leto 2011, kot to določa 12. člen ZSPDPO, saj Komisija za preprečevanje korupcije tega dokumenta ni sprejela. Navedeno smo ugotovili v naslednjih primerih:

- Komisija za preprečevanje korupcije je pri družbi Autodelta, d. o. o., Ljubljana naročila in plačala osebno vozilo v znesku 15.650 evrov;
- Komisija za preprečevanje korupcije je pri družbi Donar, d. o. o., Ljubljana naročila in plačala pisarniško pohištvo v znesku 2.324 evrov.

Ker je Komisija za preprečevanje korupcije v letu 2011 nabavljala osnovna sredstva in izvajala investicijsko vzdrževanje, ne da bi sprejela letni načrt pridobivanja premičnega in nepremičnega premoženja, je ravnala tudi v nasprotju s prvim odstavkom 26. člena ZIPRS1112, ki določa, da neposredni uporabnik lahko nabavlja osnovna sredstva, naroča gradnje in izvaja investicijsko vzdrževanje samo, če je to določeno v letnem načrtu pridobivanja premičnega premoženja.

2.8.2.f Komisija za preprečevanje korupcije je v letu 2011 na podlagi najemne pogodbe za najem poslovnih prostorov, sklenjene s Kapitalsko družbo, upravniku plačala stroške upravljanja in obratovanja v znesku 59.112 evrov. Najemna pogodba v 7. členu določa, da mora Komisija za preprečevanje korupcije poleg plačila najemnine mesečno poravnati tudi vse nastale obratovalne stroške²³⁷, in sicer na podlagi izstavljenih računov upravnika objekta ali neposredno izvajalcu²³⁸. V skladu z najemno pogodbo mora Komisija za preprečevanje korupcije stroške, ki se nanašajo na celotne poslovne prostore v lasti najemodajalca, plačati v višini deleža, izračunanega glede na delež bruto površine poslovnih prostorov, ki jih ima v najemu oziroma v skladu z drugim načinom razdelitve, kot izhaja iz pogodbe o opravljanju storitev upravljanja in obratovanja za celotni poslovni objekt.

Pri pregledu posameznih mesečnih računov upravnika smo ugotovili, da Komisija za preprečevanje korupcije ni razpolagala z dokumentacijo, na podlagi katere bi bilo mogoče potrditi pravilnost višine

²³⁷ Tekoči obratovalni stroški se nanašajo na stroške upravljanja, varovanja objekta, izvajanja receptorske službe, električne energije, ogrevanja, telekomunikacijskih storitev, odvoza smeti, vode, čiščenja prostorov in fasade, stroške nadomestila stavbnega zemljišča ter druge stroške obratovanja in tekočega vzdrževanja objekta.

²³⁸ Komisija za preprečevanje korupcije vse stroške plačuje na podlagi izstavljenih mesečnih računov upravljavca, SPL, d. d., Ljubljana, razen nadomestila za uporabo stavbnega zemljišča, ki ga na podlagi odločbe nakazuje Davčni upravi Republike Slovenije.

računa²³⁹. Brez podatka o skupni površini poslovnih prostorov, ki se upošteva pri razdelitvi vsakega posameznega stroška, ni mogoče potrditi, ali je delež za Komisijo za preprečevanje korupcije pravilen. Zato tudi ni bilo mogoče izvesti vseh preveritev v skladu z drugim odstavkom 54. člena ZJF, ki določa, da je pravni temelj in višino obveznosti pred plačilom treba preveriti.

Pojasnilo Komisije za preprečevanje korupcije

Ureditev stanja ni mogoča, saj je Komisija za preprečevanje korupcije zgolj najemnik poslovnih prostorov. Komisija za preprečevanje korupcije je delitev skupnih obratovalnih stroškov že večkrat poskušala pravno urediti z najemnikom in upravnikom oziroma je razmišljala o zamenjavi upravnika, kar pa zaradi pravnih in dejanskih razlogov (lastništvo) ni bilo mogoče.

Ukrep Komisije za preprečevanje korupcije

Komisija za preprečevanje korupcije je med izvajanjem revizije pridobila ključ za delitev stroškov, ki izhaja iz pogodbe o medsebojnih razmerjih, sklenjene med lastniki objekta.

2.8.2.g Komisija za preprečevanje korupcije in Čistilni servis, sitotisk in gostinstvo Marko Jože Urbanija, s. p., Ljubljana sta sklenila pogodbo o rednem čiščenju poslovnih prostorov. Pogodba poleg rednega tedenskega čiščenja ostalih storitev čiščenja poslovnih prostorov²⁴⁰ ne opredeljuje.

Komisija za preprečevanje korupcije je izvajalcu odobrila in plačala račun, čeprav izstavljeni račun ni bil skladen s pogodbo. Na računu je bilo poleg opravljenega rednega mesečnega čiščenja zaračunano tudi dvodnevno generalno čiščenje, kar pa ni skladno s 6. in 8. členom pogodbe, ki opredelujeta izmere, ki morajo biti očiščene, pogostost čiščenja in natančen tehnični opis storitev čiščenja po posameznih prostorih. Ker je Komisija za preprečevanje korupcije plačala račun brez ustrezne pravne podlage, je ravnala v nasprotju z drugim odstavkom 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

Pojasnilo Komisije za preprečevanje korupcije

Napaka je bila posledica bitenja zaradi čimprejšnje zagotovitve normalnega dela po preureditvi prostorov.

2.8.2.h Komisija za preprečevanje korupcije je na podlagi Pravilnika o javnem naročanju²⁴¹ (v nadaljevanju: pravilnik o javnem naročanju iz leta 2008) izvedla enostavni postopek oddaje javnega naročila za sklenitev komercialnega naročniškega razmerja za priključke Cityport. S ponudnikom Velcom, d. o. o., Velenje (v nadaljevanju: družba Velcom) je sklenila neposredno pogodbo za obdobje od 15. 5. 2009 do 14. 5. 2011, katere skupna vrednost naj ne bi preseгла 11.400 evrov. Komisija za preprečevanje korupcije se je s sklenitvijo več aneksov²⁴² z izvajalcem dogovorila za podaljšanje veljavnosti

²³⁹ Za potrditev pravilnosti višine bi morala Komisija za preprečevanje korupcije razpolagati s ključi za delitev stroškov, ki izhajajo iz pogodbe o medsebojnih razmerjih, sklenjene med lastniki objekta, in natančnimi podatki o najeti neto in bruto površini v razmerju do skupne neto in bruto površine (deleži površin za posamezne stroške).

²⁴⁰ Pogodba dopušča le še čiščenje predavalnice po predhodnem naročilu in enkrat letno čiščenje vseh steklenih površin.

²⁴¹ Št. 001-1/2008 z dne 30. 1. 2008.

²⁴² Z aneksom št. 2 je bila pogodba ob nespremenjeni pogodbeni vrednosti podaljšana do 30. 9. 2011, s sklenitvijo aneksa št. 3 pa je bila pogodbeni vrednost povečana do zneska 12.200 evrov, veljavnost pogodbe pa je bila podaljšana do 15. 10. 2011.

pogodbe do 15. 10. 2011, pri čemer pa vrednost opravljenih storitev ne sme preseči vrednosti 12.200 evrov. V navedenem obdobju je Komisija za preprečevanje korupcije pri ponudniku plačala telekomunikacijske storitve v skupnem znesku 12.836 evrov. Komisija za preprečevanje korupcije je tako plačala storitve, ki presegajo pogodbeno dogovorjeno vrednost v znesku 636 evrov, ter s tem prevzela obveznost brez pravne podlage, kar je v nasprotju s 50. členom ZJF, ki določa, da neposredni uporabniki prevzemajo obveznosti s pisno pogodbo.

2.8.2.i Komisija za preprečevanje korupcije je na podlagi pravilnika o javnem naročanju iz leta 2008 izvedla enostavni postopek oddaje javnega naročila dobave električne energije in s ponudnikom Elektro Ljubljana, d. d., Ljubljana (v nadaljevanju: družba Elektro Ljubljana) 5. 1. 2010 sklenila neposredno pogodbo o prodaji in nakupu električne energije za nedoločeno obdobje. S tem se je v letu 2010 izognila postopku oddaje naročil male vrednosti ali kateremkoli drugem postopku iz 1. do 6. točke prvega odstavka 24. člena ZJN-2. Energetski zakon²⁴³ (v nadaljevanju: EZ), ki predstavlja temelj zakonodajnega okvira na elektroenergetskem področju in določa pravila za delovanje trga z energijo, je z odprtjem trga električne energije odjemalcem prepustil prosto izbiro svojega dobavitelja električne energije²⁴⁴. Ker ocenjena vrednost javnega naročila za obdobje 48 mesecev²⁴⁵ znaša 30.828 evrov²⁴⁶ in presega mejno vrednost, do katere naročnik lahko odda javno naročilo z evidenčnim postopkom, je Komisija za preprečevanje korupcije ravnala v nasprotju s tretjim odstavkom 14. člena ZJN-2, saj je ocenila vrednost javnega naročila prenizko in se s tem izognila uporabi zakona, ki določa, da se lahko naročila za blago in storitve, če je vrednost javnega naročila enaka ali višja od 20.000 evrov in nižja od 40.000 evrov, oddajo po postopku oddaje naročil male vrednosti ali kateremkoli drugem postopku iz 1. do 6. točke prvega odstavka 24. člena ZJN-2. Komisija za preprečevanje korupcije je s sklenitvijo neposredne pogodbe ravnala v nasprotju s 53. členom ZJF, ki določa, da se pogodba za nabavo blaga, naročilo storitev in oddajo gradenj v breme proračunskih sredstev lahko sklene samo v skladu s predpisi o javnem naročanju.

Pojasnilo Komisije za preprečevanje korupcije

Komisija je že v začetku leta 2011 začela z izbiro novega ponudnika in želela prekiniti pogodbo, vendar to zaradi določil v letu 2010 sklenjene pogodbe ni bilo mogoče.

Ukrep Komisije za preprečevanje korupcije

Komisija za preprečevanje korupcije je oktobra 2011 pristopila k skupnemu javnemu naročilu ter 6. 4. 2012 sklenila novo pogodbo za dobavo električne energije z drugim ponudnikom.

2.8.2.j ZIntPK v drugem odstavku 14. člena določa, da morajo vse pogodbe nad 10.000 evrov (brez DDV), ki jih sklepajo organi in organizacije javnega sektorja, vsebovati določila o ničnosti pogodbe za

²⁴³ Uradni list RS, št. 27/07-UPB2, 70/08, 22/10.

²⁴⁴ EZ je s 15. 4. 2001 določil odprtje trga za odjemalce s priključno močjo nad 41 kilovatov, s 1. 7. 2004 za vse industrijske odjemalce ter od 1. 7. 2007 za vse odjemalce.

²⁴⁵ Izračunana v skladu z b) točko šestega odstavka 14. člena ZJN-2 za obdobje od 5. 1. 2010 do 5. 1. 2014.

²⁴⁶ Komisija za preprečevanje korupcije je za prevzete obveznosti dobave električne energije predobremenila proračun za leto 2010 v znesku 6.994 evrov, v letu 2011 v znesku 6.900 evrov, od 1. 1. 2012 do 8. 6. 2012 v znesku 3.663 evrov, za preostalih 19 mesecev pa v ocenjeni vrednosti 13.156 evrov (povprečni strošek na dan, izračunan za obdobje od 1. 1. do 8. 6. 2012, pomnožen s številom manjkajočih dni do skupnega obdobja 48 mesecev, in sicer 23,04 evra na dan * 571 dni).

primere, ko kdo v imenu ali na račun druge pogodbene stranke predstavniku ali posredniku organa ali organizacije iz javnega sektorja obljubi, ponudi ali da kakšno nedovoljeno korist za:

- pridobitev posla ali
- za sklenitev posla pod ugodnejšimi pogoji ali
- za opustitev dolžnega nadzora nad izvajanjem pogodbenih obveznosti ali
- za drugo ravnanje ali opustitev, s katerim je organu ali organizaciji iz javnega sektorja povzročena škoda ali je omogočena pridobitev nedovoljene koristi predstavniku organa, posredniku organa ali organizacije iz javnega sektorja, drugi pogodbeni stranki ali njenemu predstavniku, zastopniku ali posredniku.

Ugotovili smo, da je Komisija za preprečevanje korupcije s Kapitalsko družbo sklenila pogodbo za najem poslovnih prostorov, v katero ni vključila protikorupcijske klavzule. Navedeno ni v skladu z drugim odstavkom 14. člena ZIntPK.

Ukrep Komisije za preprečevanje korupcije

V aneks št. 3 z dne 30. 6. 2011 je Komisija za preprečevanje korupcije vključila protikorupcijsko klavzulo.

2.8.3 Razkritja, ki ne vplivajo na mnenje

2.8.3.a Vrhovno sodišče je v sodbi odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člena KPJS. Vrhovno sodišče je k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS, ki je preložil izplačilo odprave tretje četrtine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih uslužbencev. Komisija za preprečevanje korupcije je ravnala v skladu z navodili ministrstva, ki je bilo pristojno za javno upravo, naj se osnovne plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtine odprave plačnih nesorazmerij. Prav tako sistem MFERAC ni omogočal vnosa izplačila tretje četrtine plačnih nesorazmerij, zato Komisija za preprečevanje korupcije ni imela možnosti pravočasne izvedbe izplačila.

2.8.3.b Pravilnik o izvrševanju proračuna v 153. členu določa, da neposredni uporabniki takoj potrdijo obrazec FEP, ki se nanaša na sklenjene pogodbe, vendar ne kasneje kot v petih dneh po podpisu pogodbe. Komisija za preprečevanje korupcije je s Kapitalsko družbo sklenila aneks št. 1 k najemni pogodbi 1. 8. 2010, predobremenitev pa evidentirala 13. 9. 2010, to je 39 dni prepozno.

Komisija za preprečevanje korupcije je pri pripravi in predobremenjevanju proračuna kršila 153. člen pravilnika o izvrševanju proračuna, saj predobremenitve ni evidentirala v roku petih dni.

2.8.3.c Pravilnik o izvrševanju proračuna v 148. členu določa, da morajo neposredni proračunski uporabniki obveznosti, ki jih prevzemajo s pogodbo (naročilnico), potrditi z obrazcem FEP, medtem ko morajo na podlagi 149. člena pravilnika o izvrševanju proračuna za obveznosti, ki neposredno izhajajo iz zakona, predpisa ali drugega pravnega akta, ter v primeru prevzemanja fiksnih stroškov za blago in storitve pripraviti program porabe sredstev, ki je FOP. Komisija za preprečevanje korupcije je naslednje obveznosti evidentirala na obrazcu FOP, čeprav bi morale biti evidentirane na obrazcu FEP, in sicer:

- obveznost za prenovo sejne sobe – izvajalec Milek;
- obveznost za zvočno izolacijo predsednikove pisarne – izvajalec Vovk Sašo, s. p., Ljubljana;

- obveznost za nakup plastifikatorja – dobavitelj Gambit Trade, d. o. o., Ljubljana;
- obveznost za nakup premičnega arhivskega sistema regalov – dobavitelj ZAK, d. o. o., Ljubljana;
- obveznost za izdelavo receptorskega pulta z nizko garderobno omaro – dobavitelj Donar;
- obveznost za izdelavo načrta interiera – izvajalec Šuligoj Mateja, s. p., Ljubljana.

Navedeno je v nasprotju s 148. členom pravilnika o izvrševanju proračuna.

2.9 Agencija za upravljanje kapitalskih naložb Republike Slovenije

2.9.1 Plače in drugi odhodki zaposlenim

2.9.1.a Agencija za upravljanje je objavila javni natečaj za prosto uradniško delovno mesto direktorja finančne službe in imenovala natečajno komisijo, ki je izvedla izbirni postopek v dveh fazah. V prvi fazi je natečajna komisija pregledala in ocenila vse prispele prijave na podlagi treh meril²⁴⁷. V prvi fazi je šest kandidatov zbralo vseh 15 točk, štirje kandidati 11 točk, ena kandidatka 10 točk in štirje kandidati 9 točk. V drugi fazi je natečajna komisija povabila na ustni razgovor šest kandidatov, in sicer pet tistih, ki so v prvi fazi dosegli vseh 15 točk, in enega kandidata, ki je v prvi fazi dosegel 9 točk, ni pa povabila devetih kandidatov, ki so v prvi fazi zbrali enako ali večje število točk kot kandidat, ki je bil v drugi fazi povabljen na razgovor. Natečajna komisija je v drugi fazi izbrala kandidata²⁴⁸, ki je na podlagi vnaprej opredeljenih meril²⁴⁹ dosegel največje število točk, pri čemer pa je izbrani kandidat v prvi fazi dosegel manjše ali enako število točk kot kandidati, ki jih natečajna komisija v drugi fazi ni povabila na razgovor.

Agencija za upravljanje je z zaposlitvijo kandidata na delovnem mestu direktorja finančne službe in z izvedbo izbirnega postopka na način, ki je omogočil izbiro kandidata, ne da bi v drugi fazi izbirnega postopka sodelovali kandidati, ki so v prejšnji fazi dosegli večje ali enako število točk kot izbrani kandidat²⁵⁰, ravnala v nasprotju s prvim odstavkom 62. člena ZJU, ker tako izvedeni postopek ne daje zagotovila, da je bil na delovno mesto direktorja finančne službe izbran kandidat, ki se je v izbirnem postopku izkazal kot najbolj strokovno usposobljen za to uradniško delovno mesto.

2.9.1.b Agencija za upravljanje je objavila javna natečaja za prosti uradniški delovni mesti višji svetnik agencije in upravljavca naložb ter v obeh primerih imenovala natečajno komisijo, ki je izvedla izbirni

²⁴⁷ Vsako od teh meril se točkuje v razponu od 1 do 5.

²⁴⁸ Iz zbirnega poročila natečajne komisije z dne 30. 3. 2011 ni razviden izvor dokumenta oziroma kdaj je nastal, ker ni vnesen v evidenco nastalih dokumentov. Iz tabele točkovanja, ki prav tako ni evidentirana med dokumenti, pripravljenimi v drugi fazi izbirnega postopka za kandidata, izhaja, da je bil razgovor s kandidatom izveden 30. 3. 2011, čeprav je v sklepu o izbiri navedeno, da je bil razgovor s kandidatom za vsa tri delovna mesta, na katera se je kandidat prijavil, zaradi ekonomičnosti postopka izveden samo enkrat, in sicer 11. 2. 2011.

²⁴⁹ Ta so se nanašala na povezavo dosedanjih zaposlitev s področjem, na katerega je kandidat kandidiral za zaposlitev, na podrobno poznavanje sistema javnih financ, avansov, proračuna, finančnih načrtov, proračunskih rezervacij in posojil.

²⁵⁰ Tako iz pregleda prejetih vlog in ocen natečajne komisije je razvidno, da gre pri kandidatih, ki so v prvi fazi izbirnega postopka zbrali vse točke, za izredno usposobljene in izkušene kandidate z odličnim poznavanjem sistema javnih financ.

postopek za izbiro najbolj usposobljenega kandidata za posamezno delovno mesto na podlagi vnaprej določenih meril v dveh fazah. V prvi fazi je natečajna komisija v obeh primerih pregledala vse prispele prijave s spremljajočo dokumentacijo ter popolne in pravočasne prijave točkovala na podlagi treh meril. Po ocenah natečajne komisije, ki je v prvi fazi ocenila strokovno usposobljenost popolnih in pravočasnih vlog na podlagi dokumentacije, je za delovno mesto višji svetnik agencije osem kandidatov doseglo 18 točk ali več od skupaj 20 možnih točk, za delovno mesto upravljavec naložb pa so trije kandidati dosegli 19 točk ali več od skupaj 25 možnih točk. V drugi fazi je natečajna komisija povabila na ustni razgovor prvih osem najvišje uvrščenih kandidatov²⁵¹ iz prve faze postopka za delovno mesto višji svetnik agencije in prve tri najvišje uvrščene kandidate²⁵² iz prve faze postopka za delovno mesto upravljavec naložb in jih na podlagi vnaprej opredeljenih meril ocenila. V drugi fazi je bil za zasedbo delovnega mesta višji svetnik agencije izbran kandidat, ki ni dosegel najvišjega števila točk²⁵³. Tudi za zasedbo delovnega mesta upravljavec naložb je bil v drugi fazi izbran kandidat, ki ni dosegel najvišjega števila točk²⁵⁴.

Agencija za upravljanje je z izbiro kandidata na uradniško delovno mesto višji svetnik agencije in kandidata na uradniško delovno mesto upravljavec naložb, ki nista dosegla najvišjega števila točk, ravnala v nasprotju s prvim odstavkom 62. člena ZJU, ker je v obeh primerih pogodbo o zaposlitvi sklenila s kandidatom, ki se v izbirnem postopku za zasedbo uradniškega delovnega mesta glede na vnaprej opredeljena merila ni izkazal kot najbolj strokovno usposobljeni kandidat za to delovno mesto.

2.9.2 Delni tekoči in investicijski odhodki

2.9.2.a Agencija za upravljanje je z D. S. U., družba za svetovanje in upravljanje, d. o. o., Ljubljana (v nadaljevanju: družba D. S. U.) sklenila pogodbo o zagotavljanju strokovne in administrativne podpore pri poslovanju za nedoločen čas. Po tej pogodbi je v letu 2011 izplačala 4.351 evrov, in sicer 451 evrov za pripravo sporazuma in dopisov za delničarje Nove Ljubljanske banke, d. d., Ljubljana ter odgovorov na ponudbe za odkup delnic, 360 evrov za pripravo gradiva in zastopanje na dveh skupščinah, 1.980 evrov za pripravo internih aktov in 1.440 evrov za izdelavo dopisa članom nadzornih svetov.

Agencija za upravljanje je družbi D. S. U. oddala naročilo za izdelavo internih aktov, kljub temu da naloge, ki se nanašajo na pripravo notranjih aktov, skladno z Aktom o notranji organizaciji in sistemizaciji delovnih mest Agencije za upravljanje sodijo v delovno področje pravne službe. Agencija za upravljanje je med drugim naročila tudi dva interna akta, in sicer Pravilnik o računovodstvu in Navodilo o popisu, ki za delovanje Agencije za upravljanje nista potrebna, saj računovodstvo za Agencijo za upravljanje vodi Ministrstvo za finance, ki ima za področje računovodstva Pravilnik o računovodstvu²⁵⁵ ter na njegovi podlagi Operativne postopke pri vodenju poslovnih knjig neposrednih proračunskih uporabnikov državnega proračuna. Agencija za upravljanje je z naročilom teh dveh internih aktov ravnala v nasprotju z drugim in tretjim odstavkom 2. člena ZJF, ker sredstev proračuna ni porabila za namene, ki so nujni za delovanje in izvajanje nalog in programov Agencije za upravljanje, in ker pri izvrševanju proračuna ni spoštovala načel učinkovitosti in gospodarnosti.

²⁵¹ Ti so dosegli 18 ali več točk.

²⁵² Ti so dosegli 19 ali več točk.

²⁵³ Druga kandidatka je dosegla 62 točk, izbrani kandidat pa je dosegel 52 točk.

²⁵⁴ Drugi kandidat je dosegel 49 točk, izbrani kandidat pa je dosegel 46 točk.

²⁵⁵ Popis sredstev in obveznosti natančneje ureja četrto poglavje Pravilnika o računovodstvu.

2.9.2.b Agencija za upravljanje je s fizično osebo sklenila pogodbo o avtorskem delu – Elaborat v zvezi z naložbami 2011. Agencija za upravljanje je 31. 8. 2011 izplačala obveznost po pogodbi v znesku 2.909 evrov, kar je tri mesece po prejemu zahtevka za plačilo oziroma prve rekapitulacije opravljenega dela, s čimer je ravnala v nasprotju z prvim odstavkom 23. člena ZIPRS1112, ki za neposredne uporabnike določa rok za plačilo 30. dan po prejemu listine, ki je podlaga za izplačilo.

2.9.2.c Agencija za upravljanje je z družbo PricewaterhouseCoopers, d. o. o., Ljubljana (v nadaljevanju: družba PWC) sklenila pogodbo glede pomoči pri izdelavi sektorskih analiz in strategij za ključne sektorje v Republiki Sloveniji, v katerih imajo vodilno vlogo državna podjetja (v nadaljevanju: pogodba) v znesku 19.800 evrov. Pogodba je bila sklenjena za pripravo Strategije upravljanja kapitalskih naložb.

V pogodbi je določeno²⁵⁶, da bo družba PWC Agenciji za upravljanje nudila pomoč pri izdelavi splošne sektorske strategije in analize panog za sektorje, v katerih imajo vodilno vlogo državna podjetja, in sicer za: bančni sektor, zavarovalniški sektor, elektroenergetiko, logistiko – železnice in ceste, pošto in telekomunikacije. Prav tako je določeno, da je pomoč pri analizi in strategiji omejena na raven analize globalnega, evropskega in slovenskega trga. Za vsako raven analize so med drugim v pogodbi opredeljene informacije, ki bodo predstavljene v analizi²⁵⁷, ter kazalniki najbolj uspešnih podjetij²⁵⁸ za raven globalnega in evropskega trga, in sicer za obdobje od leta 2000 do leta 2010.

Analize, ki jih je izdelala družba PWC po posameznih sektorjih, ne vključujejo vseh informacij in podatkov, ki so bili dogovorjeni s pogodbo. Predsednica uprave je kljub nepopolnim analizam na podlagi izstavljenega računa družbe PWC potrdila, da so vsa dela po pogodbi opravljena in izvajalcu je bila izplačana celotna pogodbeno vrednost v znesku 19.800 evrov. Takšno ravnanje je v nasprotju z drugim odstavkom 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

Pogodba vsebuje nekatera določila, ki Agenciji za upravljanje omejujejo pravico do uporabe in razpolaganja z analizami družbe PWC, ki so predmet pogodbe. Tako je v 8. členu pogodbe določeno, da se naročnik obvezuje, da bo varoval zaupnost končnega pisnega dokumenta izvajalca in zagotovil, da ne bo razkrit tretjim osebam, ne v celoti, ne njegov del. Za namene te pogodbe izraz tretja oseba vključuje tudi vladna telesa, ministrstva, agencije, državni zbor, katerikoli njegov odbor in druge institucije javnega sektorja. V 11. členu pogodbe je določeno, da bo Agencija za upravljanje končni pisni dokument uporabljala zgolj in izrecno za interne namene. V 12. členu pogodbe pa je določeno, da je izvajalec lastnik vseh pravic intelektualne lastnine (izključno in brez omejitev avtorskih pravic), ki izhajajo iz delovnih različic poročil, zaključnih poročil in pisem in jih lahko uporabi po svoji presoji²⁵⁹, vključno za njegove druge naročnike, ne da bi bil pri tem vezan na dovoljenje naročnika.

²⁵⁶ 2. člen pogodbe.

²⁵⁷ Kot na primer: predstavitev vodilnih podjetij v panogi, stopnja koncentracije panoge, analiza prevzemov, primerjava slovenskih vodilnih podjetij po kazalnikih z globalnimi in evropskimi podjetji in drugo.

²⁵⁸ V pogodbi je bila dogovorjena naslednja predstavitev kazalnikov: donos na kapital, donos na sredstva, stopnja rasti prihodka, stopnja rasti dobička in dodana vrednost na zaposlenega. Ostali kazalniki so predmet dogovora med naročnikom in izvajalcem.

²⁵⁹ Ob upoštevanju določil o varovanju poslovne skrivnosti.

Ker ZUKN v 8. členu določa, da predlog Strategije upravljanja kapitalskih naložb pripravi Agencija za upravljanje, sprejme pa jo državni zbor na predlog vlade, menimo, da določila v pogodbi neustrezno omejujejo pravico do uporabe in razpolaganja z izdelki družbe PWC.

2.9.2.d Agencija za upravljanje je 13. 4. 2011 z Odvetniško pisarno Jadek & Pensa, d. n. o. – o. p. (v nadaljevanju: odvetniška pisarna Jadek & Pensa) sklenila pogodbo o odvetniških storitvah, povezanih s postopkom povečanja osnovnega kapitala Nove kreditne banke Maribor, d. d., Maribor v znesku 4.800 evrov.

Uprava Agencije za upravljanje je sprejela sklep o sklenitvi pogodbe z odvetniško pisarno Jadek & Pensa 14. 4. 2011, kar je bilo dan po tem, ko je predsednica uprave že sklenila pogodbo.

Iz dokumenta pregled načel in postopkov²⁶⁰, ki ga je za Agencijo za upravljanje izdelala odvetniška pisarna Jadek & Pensa, ter korespondence med Agencijo za upravljanje in odvetniško pisarno Jadek & Pensa je razvidno, da je odvetniška pisarna opravila storitve pred podpisom pogodbe, kar je v nasprotju s 142. členom pravilnika o izvrševanju proračuna, iz katerega izhaja, da morajo neposredni uporabniki skleniti pisno pogodbo pred pričetkom opravljanja storitve.

2.9.2.e Agencija za upravljanje je v letu 2011 izplačala sejnine in povračila stroškov skupaj za 51.882 evrov, in sicer 15.387 evrov za člane sveta Agencije za upravljanje²⁶¹ (v nadaljevanju: svet agencije) in 36.495 evrov za člane akreditacijske komisije²⁶², od česar se 2.611 evrov nanaša na povračila stroškov članom sveta agencije in 1.627 evrov na povračila stroškov članom akreditacijske komisije.

Predsednik in člani sveta agencije so bili upravičeni do izplačila sejin na podlagi 13. člena ZUKN in uredbe o sejinah. Člani akreditacijske komisije so bili na podlagi 24. člena ZUKN upravičeni do sejin, ki jih je določil svet agencije. ZUKN ne ureja upravičenosti do povračila stroškov za člane sveta agencije in za člane akreditacijske komisije, zato svet agencije tudi ni imel pristojnosti s sklepom urediti način povračila stroškov članom akreditacijske komisije. Agencija za upravljanje je brez pravne podlage neupravičeno izplačala 4.238 evrov povračil stroškov prevoza in parkirnine članom sveta agencije in članom akreditacijske komisije in s tem ravnala v nasprotju z drugim odstavkom 54. člena ZJF, ker pred izplačilom ni preverila in pisno potrdila pravnega temelja ter višine obveznosti, in v nasprotju z enajstim odstavkom 2. člena ZJF, ker je izplačala sredstva proračuna, ne da bi bili za to izpolnjeni vsi z ustavo, zakoni in drugimi predpisi določeni pogoji.

2.9.2.f Agencija za upravljanje je z odvetniško pisarno Ulčar & Partnerji, d. o. o., Ljubljana – Črnuče (v nadaljevanju: odvetniška pisarna Ulčar & Partnerji) 30. 12. 2010 sklenila pogodbo o pravnih storitvah in zastopanju v znesku 20.000 evrov. Agencija za upravljanje je odvetniško pisarno Ulčar & Partnerji 25. 10. 2010 pooblastila za izvedbo pravnih storitev²⁶³, ki so jih izvedli v obdobju od 14. 12. 2010 do

²⁶⁰ Z dne 17. 2. 2011.

²⁶¹ Svet Agencije za upravljanje deluje na podlagi ZUKN kot organ Agencije za upravljanje in ga sestavljajo predsednik in štiri člani.

²⁶² Akreditacijska komisija Agencije za upravljanje je posvetovalno telo, ki oblikuje strokovna mnenja o primernosti kandidatov za člane organov gospodarskih družb, v katerih ima Republika Slovenija kapitalsko naložbo. Na predlog uprave jo za obdobje štirih let imenuje svet agencije izmed zunanjih strokovnjakov s področja upravljanja družb.

²⁶³ Priprava vzorčnega akta o ustanovitvi d. o. o. in pregled akta družbe Nafta Lendava.

7. 1. 2011. Ker je Agencija za upravljanje naročila izvedbo storitev pred podpisom pogodbe, je ravnala v nasprotju s 142. členom pravilnika o izvrševanju proračuna, ki določa, da morajo neposredni uporabniki skleniti pogodbo pred pričetkom opravljanja storitve.

Agencija za upravljanje je prejela račun za opravljene storitve 15. 2. 2011, plačilo je bilo izvršeno 18. 4. 2011, kar je v nasprotju s prvim odstavkom 23. člena ZIPRS1112, ki za neposredne uporabnike določa rok za plačilo 30. dan po prejemu listine, ki je podlaga za izplačilo.

2.9.2.g Agencija za upravljanje in družba D. S. U. sta sklenili najemno pogodbo za poslovne prostore v stavbi Smelt v Ljubljani (v nadaljevanju: stavba Smelt), katere predmet je najem poslovnih prostorov in parkirnih mest v stavbi Smelt. V najemni pogodbi je določeno, da mora najemnik med trajanjem pogodbe plačevati sorazmerni del obratovalnih stroškov²⁶⁴ v deležu 5,17 odstotka²⁶⁵.

Agencija za upravljanje in družba D. S. U. sta 28. 3. 2011 sklenili aneks št. 1 k najemni pogodbi, s katerim je Agencija za upravljanje najela dodatne poslovne prostore v stavbi Smelt²⁶⁶, hkrati se je povečal delež za plačevanje obratovalnih stroškov za 2,83 odstotne točke²⁶⁷ na skupaj 8 odstotkov. Z aneksom št. 2 k najemni pogodbi²⁶⁸ je bilo pogodbeno razmerje podaljšano za nedoločen čas.

Družba D. S. U. je za dodatno najete poslovne prostore Agenciji za upravljanje za april in maj 2011 zaračunala obratovalne stroške v deležu 2,97 odstotka in ne 2,83 odstotka, kot je določeno v aneksu št. 1 k najemni pogodbi. Ker je Agencija za upravljanje poravnala obveznost na podlagi previsoko izstavljenega računa, je ravnala v nasprotju z drugim odstavkom 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi. Za ostale mesece po prevzemu dodatno najetih poslovnih prostorov v letu 2011 je družba D. S. U. Agenciji za upravljanje zaračunala obratovalne stroške v znesku 5,17 odstotka, obratovalnih stroškov za dodatno najete poslovne prostore pa ni zaračunala. Družba D. S. U. je za nepravilno zaračunane obratovalne stroške v obdobju od aprila 2011 do aprila 2012 izstavila Agenciji za upravljanje račun v juniju 2012, od tega se je na nepravilno zaračunane obratovalne stroške v letu 2011 nanašalo 8.209 evrov.

Družba D. S. U. je z družbo T-2, d. o. o., Maribor sklenila pogodbo o sklenitvi naročniškega razmerja za storitve T-2, na podlagi katere je med drugim Agenciji za upravljanje omogočila dostop do interneta prek omrežja T-2. Agencija za upravljanje z družbo D. S. U. ni sklenila pogodbe, s katero bi uredila zagotavljanje in plačevanje storitev dostopa do interneta, prav tako dostop do internetnih storitev ni predmet najemne pogodbe med Agencijo za upravljanje in družbo D. S. U., ki je Agenciji za upravljanje mesečno zaračunavala dostop do interneta skupaj z zaračunanimi obratovalnimi stroški, kar je v nasprotju s 50. členom ZJF, ki določa, da lahko neposredni uporabniki prevzemajo obveznosti v breme proračuna samo s pisno pogodbo.

2.9.2.h Agencija za upravljanje je z družbo D. S. U. v letu 2010 sklenila najemno pogodbo za najem 491,56 kvadratnega metra delno opremljenih poslovnih prostorov in 19 parkirnišč v stavbi Smelt, za

²⁶⁴ V pogodbi so navedeni redni in občasni obratovalni stroški, ki jih plačuje najemnik.

²⁶⁵ Delež predstavlja razmerje med površino najetih poslovnih prostorov in vseh poslovnih prostorov v stavbi Smelt.

²⁶⁶ V aneksu št. 1 je določeno, da Agencija za upravljanje dodatne prostore prevzame 1. 4. 2011.

²⁶⁷ Delež predstavlja razmerje med površino dodatno najetih poslovnih prostorov in vseh poslovnih prostorov v stavbi Smelt.

²⁶⁸ Z dne 23. 12. 2011.

obdobje od 1. 12. 2010 do 30. 11. 2011 v skupni letni vrednosti 95.736 evrov. V letu 2011 je Agencija za upravljanje sklenila še dva aneksa, in sicer aneks št. 1 k najemni pogodbi za najem dodatnih 268,80 kvadratnega metra poslovnih prostorov v stavbi Smelt v vrednosti 31.159 evrov letno in aneks št. 2 k najemni pogodbi, s katerim se je najemna pogodba podaljšala za nedoločen čas.

Agencija za upravljanje ob sklenitvi aneksov, ki jih je k najemnim pogodbam sklenila v letu 2011, ni pripravila posamičnega programa ravnanja s stvarnim premoženjem oziroma ga ni uskladila glede na spremenjeno površino najetih prostorov, kar je v nasprotju s tretjim odstavkom 19. člena uredbe o stvarnem premoženju, ki določa, da se posamični program sprejme tudi za vse anekse k pravnim poslom, predmet katerih je stvarno premoženje.

Agencija za upravljanje je sklenila najemno pogodbo v letu 2010 s ponudnikom z zunanega trga, čeprav je bilo na internem trgu vsaj sedem razpoložljivih ustreznih poslovnih prostorov²⁶⁹, v katerih bi Agencija za upravljanje lahko nemoteno opravljala delo. Sklenitev najemne pogodbe, po kateri je Agencija za upravljanje družbi D. S. U., ki je v stoddostnem lastništvu Republike Slovenije, v letu 2011 za najemnine plačala 110.943 evrov, je v nasprotju s prvim odstavkom 65.a člena uredbe o stvarnem premoženju, ki je določal, da se stvarno premoženje lahko najema le, če na internem trgu ni primernega premoženja.

Agencija za upravljanje je račun za najemnino za parkirne prostore za januar 2011 v znesku 1.190 evrov družbi D. S. U. plačala dvakrat, in sicer 10. 2. 2011 pri računu skupaj z najemnino za poslovne prostore in 17. 3. 2011 pri računu skupaj z obračunom ostalih obratovalnih stroškov. S potrditvijo navedenih računov je Agencija za upravljanje ravnala v nasprotju z drugim odstavkom 54. člena ZJF, saj pred izplačilom ni preverila pravnega temelja in višine obveznosti.

2.9.2.i Agencija za upravljanje je 19 zaposlenim v letu 2011 dodelila parkirna mesta, ne da bi bili za njihovo uporabo izdani sklepi uprave, kot to določa 14. člen Pravilnika o dodeljevanju in uporabi mobilnih telefonov, parkirnih mest in plačilnih kartic²⁷⁰ (v nadaljevanju: pravilnik o telefonih, parkirnih mestih in karticah). Agencija za upravljanje je z dodelitvijo parkirnih mest 76 odstotkom zaposlenih ravnala v nasprotju z drugim odstavkom 2. člena ZJF, ker so bila sredstva za najem parkirnih mest porabljena v višjem obsegu, kot bi bilo to nujno za njihove naloge in programe in niso bila dodeljena na način, kot ga določa interni akt Agencije za upravljanje.

2.9.2.j Agencija za upravljanje je potrdila in plačala račun družbi Dnevnik, d. d., Ljubljana za letno naročnino časopisa Dnevnik brez predhodno izdane naročilnice, s čimer je ravnala v nasprotju s 50. členom ZJF, ki določa, da neposredni uporabnik prevzema obveznosti s pisno pogodbo, razen če ni z zakonom drugače določeno.

2.9.2.k Agencija za upravljanje je z družbo Petrol sklenila pogodbo za sukcesivno dobavo goriva za osebna vozila na bencinskih servisih, nakup izdelkov za nego in vzdrževanje vozil, nakup osnovnih nadomestnih delov ter nakup vinjet v skupnem ocenjenem znesku 18.957 evrov. V pogodbi je določeno, da bo naročnik gorivo in blago, ki je predmet te pogodbe, plačeval s plačilno kartico Magna, družba Petrol pa bo enkrat mesečno izstavila račun skupaj z obračunom porabe po stroškovnih mestih.

²⁶⁹ Dopis Ministrstva za javno upravo z dne 16. 11. 2010.

²⁷⁰ Z dne 3. 1. 2011.

Agencija za upravljanje v letu 2011 ni imela internega akta, ki bi urejal uporabo službenih avtomobilov, temveč je neposredno uporabljala Uredbo o uporabi službenih avtomobilov v organih državne uprave²⁷¹ (v nadaljevanju: uredba o službenih avtomobilih). Agencija za upravljanje je imela v letu 2011 dva službena avtomobila. Agencija za upravljanje je dvema članoma uprave dodelila pravico do uporabe službenega avtomobila v službene in privatne namene, to je pravico do stalne osebne uporabe službenega avtomobila. Člana uprave sta uporabljala službena avtomobila v službene namene brez potnih nalogov, kar je v nasprotju z 31. členom uredbe o službenih avtomobilih. Prav tako do petega dne v mesecu za pretekli mesec nista oddajala potrdil o oskrbi z gorivom, kar je v nasprotju s 34. členom uredbe o službenih avtomobilih.

Družba Petrol je Agenciji za upravljanje v skladu z določili pogodbe izstavljala mesečne račune za nakupe blaga in storitev na bencinskih servisih. Ker uporabnika službenih avtomobilov nista oddala potrdil o oskrbi z gorivom oziroma potrdil o plačilih s plačilno kartico Magna, Agencija za upravljanje pred plačilom izstavljenih računov ni mogla preveriti, ali so bili blago in storitve zaračunane v pravilnem znesku. Zaradi tega je ravnala v nasprotju z drugim odstavkom 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

Predstojnica Agencije za upravljanje ni določila odgovornega delavca, ki bi skrbel za službeni vozili, temveč sta za službeni vozili skrbela uporabnika obeh vozil. Prav tako na Agenciji za upravljanje niso vodili evidence o rednih in izrednih tehničnih pregledih in izdelovali mesečnih poročil o porabi goriva za službene avtomobile, s čimer so ravnali v nasprotju s 13. členom uredbe o službenih avtomobilih.

2.9.2.1 Član uprave Agencije za upravljanje, ki mu je bila dodeljena pravica do stalne uporabe službenega avtomobila, je v letu 2011 povzročil prometno nesrečo izven delovnega časa, ko je službeni avtomobil uporabljal v zasebne namene. Družba Porsche Inter Auto, d. o. o., Ljubljana je Agenciji za upravljanje za popravilo službenega avtomobila izstavila račun v znesku 6.003 evre, od tega je zavarovalnica poravnala stroške v znesku 2.031 evrov, preostali stroški v skupnem znesku 3.972 evrov²⁷² pa so bremenili Agencijo za upravljanje.

Predsednica uprave Agencije za upravljanje od člana uprave ni zahtevala povračila škode, ki je nastala po njegovi krivdi²⁷³ v času uporabe službenega avtomobila v zasebne namene, s čimer je ravnala v nasprotju s prvim odstavkom 65. člena ZJF, ki določa, da predstojnik ugotavlja pravico do izterjave ter izdaja naloge za izterjavo v korist proračunskih sredstev v povezavi z 20. členom uredbe o službenih avtomobilih, ki določa, da mora upravni organ zahtevati od upravičenca povrnitev škode, ki jo je ta naklepno ali iz hude malomarnosti²⁷⁴ zaradi nespoštovanja določb uredbe o službenih avtomobilih povzročil državi pri uporabi službenega avtomobila.

²⁷¹ Uradni list RS, št. 60/99, 1/04, 62/06. Iz sklepov o dodelitvi službenih vozil izhaja, da so jih morali uporabniki uporabljati v skladu z uredbo o službenih avtomobilih.

²⁷² Od tega se 369 evrov nanaša na odbitno franšizo, 3.603 evri pa so stroški popravila, ki jih ni poravnala zavarovalnica.

²⁷³ To izhaja iz obrazca o prijavi škode.

²⁷⁴ Huda malomarnost je skrajna nepazljivost in pomeni zanemarjanje tiste pazljivosti in skrbnosti, ki se pričakuje od povprečnega človeka (Sodba Višjega delovnega in socialnega sodišča, VDS sodba, št. Pdp1014/2004).

2.9.2.m Agencija za upravljanje je z družbo Parking, d. o. o., Ljubljana (v nadaljevanju: družba Parking) sklenila pogodbo za parkiranje - validacije, katere predmet so storitve občasnega parkiranja partnerjev Agencije za upravljanje v parkirni hiši Smelt-WTC. Na podlagi sklenjene pogodbe je bilo v letu 2011 iz proračuna izplačanih 3.170 evrov.

Pojasnilo Agencije za upravljanje

Večji del stroškov urnih najemov parkirnih prostorov predstavljajo stroški parkiranja članov akreditacijske komisije in sveta agencije, ki so nastali zaradi udeležb na sejah. Manjši del predstavljajo stroški parkiranja predstavnikov organov družb v lastništvu oziroma solastništvu Republike Slovenije, ki so se udeleževali sestankov Agencije za upravljanje.

Ker je Agencija za upravljanje sklenila z družbo Parking pogodbo in po pogodbi plačevala račune, ki so se nanašali na storitve parkiranja članov organa in posvetovalnega telesa Agencije za upravljanje ter predstavnikov družb v lastništvu oziroma solastništvu Republike Slovenije, so na Agenciji za upravljanje nastali stroški, ki niso nujni za delovanje in izvajanje nalog. Navedeno ravnanje je v nasprotju z drugim odstavkom 2. člena ZJF, ki določa, da se sredstva proračuna uporabljajo za financiranje funkcij državnih organov, za izvajanje njihovih nalog in druge namene, ki so opredeljeni z ustavo, zakoni, ter v višini, ki je nujna za delovanje in izvajanje njihovih nalog in programov, ter enajstim odstavkom 2. člena ZJF, ki določa, da lahko neposredni uporabniki prevzemajo obveznosti in izplačujejo sredstva iz proračuna, če so za to izpolnjeni vsi z ustavo, zakoni in drugimi predpisi določeni pogoji.

2.9.2.n Agencija za upravljanje je z Odvetniško družbo Fašun, Mihelin, Milač, Strojan, o. p., d. o. o., Ljubljana (v nadaljevanju: odvetniška družba) sklenila pogodbo o pravnem svetovanju in zastopanju²⁷⁵ v postopku oddaje javnega naročila za najem celovite računalniške opreme v znesku 2.280 evrov.

Agencija za upravljanje z odvetniško družbo ni sklenila pogodbe le za izvajanje svetovalnih storitev, ampak tudi za izvajanje postopkov javnega naročila. V pogodbi med Agencijo za upravljanje in odvetniško družbo ni bilo določeno, da se plačilo po pogodbi izvede po zaključku postopka javnega naročila. Agencija za upravljanje pred sklenitvijo pogodbe od odvetniške družbe tudi ni zahtevala predložitve garancije za dobro izvedbo del, kot to določata točki a) in b) četrtega odstavka 16. člena ZJN-2. Navedena ravnanja Agencije za upravljanje so v nasprotju s četrtem odstavkom 16. člena ZJN-2 zaradi pomanjkljivih pogodbenih določil in ker ni bila predložena garancija za dobro izvedbo del.

2.9.2.o Agencija za upravljanje je v letu 2011 najemala storitve računalništva v oblaku. Naročilo je razdelila na dva dela, katerih posamezne vrednosti niso presegle meje vrednosti 24.000 evrov, nad katero je treba izvesti javno naročanje²⁷⁶:

- v obdobju od 1. 1. do 10. 10. 2011 je najemala storitve računalništva v oblaku pri družbi Virtu, d. o. o., Ljubljana (v nadaljevanju: družba Virtu) ter zanje skupaj plačala 25.538 evrov;

²⁷⁵ Opravila so zajemala: izdelava sklepa o začetku postopka in imenovanju strokovne komisije, svetovanje pri izbiri najprimernejšega postopka oddaje javnega naročila glede na vsebino javnega naročila, svetovanje pri opredelitvi ocenjene vrednosti, pregled in priprava razpisne dokumentacije, priprava odgovorov in dodatnih pojasnil na razpisno dokumentacijo, svetovanje in navzočnost pri odpiranju ponudb, priprava sklepa o izbiri najugodnejšega ponudnika, priprava dodatnih obrazložitvev, sodelovanje pri vpogledih v ponudbe drugih ponudnikov, pregled vloženih revizijskih zahtevkov in priprava odločitev o vloženih revizijskih zahtevkih, pregled in korekcije pogodbe o izvedbi del, izdelava končnega poročila o oddaji naročila.

²⁷⁶ Agencija za upravljanje navaja, da naj bi po njihovih takratnih ocenah vrednost sklenjenih pogodb ne preseгла 20.000 evrov brez DDV oziroma 24.000 evrov z DDV.

- v obdobju od 7. 11. do 31. 12. 2011 je najemala skoraj identične storitve pri družbi D. S. U. ter zanje skupaj plačala 19.312 evrov; Agencija za upravljanje je najem storitev pri družbi D. S. U. utemeljila na podlagi splošne izjeme pri javnem naročanju, podane v 8. točki prvega odstavka 17. člena ZJN-2, ki dovoljuje izjeme pri sklepanju pogodb, sklenjenih med enim ali več naročniki in enim ali več gospodarskimi subjekti, nad poslovanjem katerih imajo ti naročniki nadzor, primerljiv nadzoru nad notranjimi organizacijskimi enotami naročnika; družba D. S. U. je namreč v 100-odstotni lasti Republike Slovenije; iz prilog računom, ki jih je izstavila družba D. S. U. Agenciji za upravljanje, pa je razvidno, da družba D. S. U. storitev ni opravljala, temveč jih je še vedno opravljala družba Virtu, zaračunala pa družba D. S. U.

Pri najemu storitev računalništva v oblaku se je Agencija z upravljanje izognila postopku javnega naročanja iz točke a) drugega odstavka 24. člena ZJN-2. Skupaj je obema zunanjima izvajalcema za navedene storitve plačala 44.849 evrov. S tem je kršila tretji odstavek 14. člena ZJN-2, ki zavezancem za javno naročanje prepoveduje določanje ocenjene vrednosti javnega naročila tako, da bi se zaradi nižje ocenjene vrednosti izognili uporabi ZJN-2 glede na mejne vrednosti predmeta javnega naročila.

Narava računalništva v oblaku – popoln prenos informacijskega sistema v fizično in logično upravljanje izven organizacije – predstavlja določena tveganja v poslovanju ter skladnosti s področno zakonodajo, ki pa jih je mogoče pomembno omiliti z vključitvijo ustreznih določil v pogodbene dogovore z zunanjimi izvajalci. Agencija za upravljanje v pogodbenih dogovorih ali dokumentih, na katere se sklicuje²⁷⁷, z zunanjimi izvajalci ni opredelila vseh ukrepov²⁷⁸, s katerimi naj bi zunanji izvajalec zagotovil zaupnost podatkov o delu Agencije za upravljanje in s tem skladnost s 25. členom ZUKN ter varovanje osebnih podatkov o članih uprav in nadzornih svetov²⁷⁹ v skladu z zahtevami Zakona o varstvu osebnih podatkov²⁸⁰.

2.9.2.p ZIntPK v drugem odstavku 14. člena določa, da morajo vse pogodbe nad 10.000 evrov (brez DDV), ki jih sklepajo organi in organizacije javnega sektorja, vsebovati določila o ničnosti pogodbe za

²⁷⁷ Ponudbe, različni splošni pogoji poslovanja in podobno.

²⁷⁸ Agencija za upravljanje v pogodbenih dogovorih med drugim ni opredelila: Katere ukrepe fizičnega in logičnega varovanja bo uporabljal zunanji izvajalec? Kako bo zunanji izvajalec preprečil nepooblaščne vpogled v zaupne podatke, spremembe ali kopiranje podatkov svojih zaposlenih? Ali se bodo podatki Agencije za upravljanje nahajali samo na strojni opremi na ozemlju Republike Slovenije ali vsaj samo na ozemlju Evropske unije ter kako bo zunanji izvajalec ravnal v primeru varnostnega incidenta v tujini? Ali sme zunanji izvajalec uporabljati podizvajalce ter kako? Kako bo zunanji izvajalec pri prekinitvi sodelovanja z Agencijo za upravljanje sodeloval pri prenosu storitev iz svoje strojne opreme na strojno opremo novega zunanjega izvajalca? S kakšnimi postopki bi zunanji izvajalec skrbel za uničenje vseh elektronskih nosilcev zapisov podatkov? S kakšnimi ukrepi varuje zunanji izvajalec meje med podatki različnih naročnikov, ki jim daje v najem svoje strežnike? Kako oziroma do katere mere bo zunanji izvajalec zagotavljal neprekinjenost delovanja ter obnovitev poslovanja zaradi odpovedi?

²⁷⁹ Agencija za upravljanje je imela 5. 11. 2012 v registru Informacijskega pooblaščenca prijavljenih sedem zbirko osebnih podatkov, med njimi tudi zbirko osebnih podatkov kandidatov članov uprav, nadzornih svetov in upravnih odborov gospodarskih družb, ki so v neposredni ali posredni lasti Republike Slovenije in zbirko osebnih podatkov članov uprav, nadzornih svetov in upravnih odborov gospodarskih družb, ki so v neposredni in posredni lasti Republike Slovenije.

²⁸⁰ Uradni list RS, št. 94/07-UPB1.

primere, ko kdo v imenu ali na račun druge pogodbene stranke predstavniku ali posredniku organa ali organizacije iz javnega sektorja obljubi, ponudi ali da kakšno nedovoljeno korist za:

- pridobitev posla ali
- za sklenitev posla pod ugodnejšimi pogoji ali
- za opustitev dolžnega nadzora nad izvajanjem pogodbenih obveznosti ali
- za drugo ravnanje ali opustitev, s katerim je organu ali organizaciji iz javnega sektorja povzročena škoda ali je omogočena pridobitev nedovoljene koristi predstavniku organa, posredniku organa ali organizacije iz javnega sektorja, drugi pogodbeni stranki ali njenemu predstavniku, zastopniku ali posredniku.

Pri pregledu posameznih pogodb smo ugotovili, da naslednje pogodbe ne vsebujejo protikorupcijske klavzule, in sicer:

- Agencija za upravljanje je z Inštitutom za javno upravo pri Pravni fakulteti v Ljubljani sklenila pogodbo za izdelavo pravnega mnenja o nekaterih vprašanih organizacije in delovanja Agencije za upravljanje v znesku 16.920 evrov;
- Agencija za upravljanje je z odvetniško pisarno Ulčar & Partnerji sklenila pogodbo o pravnih storitvah in zastopanju v znesku 20.000 evrov;
- Agencija za upravljanje je z družbo Petrol sklenila pogodbo za sukcesivno dobavo goriva za osebna vozila na bencinskih servisih, nakup izdelkov za nego in vzdrževanje vozil, osnovnih nadomestnih delov ter vinjet v ocenjeni vrednosti 18.957 evrov.

Navedeno ni v skladu z drugim odstavkom 14. člena ZIntPK.

2.9.3 Druge ugotovitve

2.9.3.a Agencija za upravljanje je 4. 5. 2011 sprejela Navodilo o finančnem poslovanju Agencije za upravljanje kapitalskih naložb Republike Slovenije²⁸¹ (v nadaljevanju: navodilo o finančnem poslovanju), v katerem so med drugim opredeljene in razmejene pristojnosti in odgovornosti finančne službe, skrbnika pogodbe in odredbodajalca pred podpisom odredbe in izplačilom sredstev iz proračuna.

Ne glede na to, ali je bil v pogodbah določen skrbnik pogodbe ali ne, je vlogo skrbnika pogodbe izvajala predsednica uprave, ki je s svojim podpisom na listinah potrdila, da je bilo blago dobavljeno oziroma storitev opravljena, in sicer v obdobju, na katero se nanaša revizija, pa tudi pred sprejemom in po sprejemu navodila o finančnem poslovanju. Predsednica uprave je bila podpisnica pogodbe, odredbodajalka za izplačilo sredstev iz proračuna, hkrati pa je opravljala tudi vlogo skrbnika pogodbe, kar z vidika sistema delovanja notranjih kontrol ni ustrezna ureditev. Takšen sistem ne zagotavlja ustrezne razmejitve pristojnosti in odgovornosti v postopku potrditve (likvidacije) knjigovodskih listin pred izplačilom iz proračuna in tudi ne preprečuje nastanka napak, prevar ali zlorab v finančnem poslovanju Agencije za upravljanje. Takšno poslovanje je v nasprotju s 100. členom ZJF, ki določa, da je predstojnik neposrednega uporabnika odgovoren za vzpostavitev in delovanje ustreznega sistema finančnega poslovanja in kontrol ter notranjega revidiranja, in v nasprotju s 4. členom Pravilnika o skupnih osnovah za postopke dela finančnih služb neposrednih uporabnikov proračuna Republike Slovenije²⁸², ki

²⁸¹ Št. 4-0027/2011-292.

²⁸² Uradni list RS, št. 119/04.

med drugim določa, da mora predstojnik organizirati finančno poslovanje na način, da je zagotovljeno preprečevanje napak, prevar in zlorab.

Agencija za upravljanje v obdobju od ustanovitve do sredine marca 2011 ni imela vzpostavljenega sistema upravljanja z dokumentarnim gradivom. V tem obdobju na Agenciji za upravljanje niso evidentirali prispele in odposlane pošte. Dokumenti, ki se nanašajo na to obdobje, niso vodeni po zadevah in niso klasificirani. Agencija za upravljanje je navedla, da je v sredini marca 2011 uvedla programsko rešitev za upravljanje z dokumentarnim gradivom²⁸³, vendar smo ugotovili, da tudi po tem obdobju na Agenciji za upravljanje v informacijskem sistemu niso zavedeni vsi vhodni, izhodni in lastni dokumenti, ki se nanašajo na poslovanje Agencije za upravljanje.

Takšno poslovanje je v nasprotju s 100. členom ZJF, ker predstojnica Agencije za upravljanje ni vzpostavila ustreznega sistema finančnega poslovanja in kontrol, za revizorje pa takšno poslovanje predstavlja tveganje pri pregledovanju dokumentov o poslovanju Agencije za upravljanje, predvsem z vidika preverjanja pravilnosti in časovnega nastanka dokumentov.

2.9.4 Razkritja, ki ne vplivajo na mnenje

2.9.4.a Vrhovno sodišče je v sodbi odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člena KPJS. Vrhovno sodišče je k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS, ki je preložil izplačilo odprave tretje četrtine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih uslužbencev. Agencija za upravljanje je ravnala v skladu z navodili ministrstva, ki je bilo pristojno za javno upravo, naj se osnovne plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtine odprave plačnih nesorazmerij. Prav tako sistem MFERAC ni omogočal vnosa izplačila tretje četrtine plačnih nesorazmerij, zato Agencija za upravljanje ni imela možnosti pravočasne izvedbe izplačila.

2.9.4.b Agencija za upravljanje je dodeljevala mobilne telefone zaposlenim na podlagi pravilnika o telefonih, parkirnih mestih in karticah. V 2. členu pravilnika o telefonih, parkirnih mestih in karticah je določeno, da so do stalne uporabe mobilnega telefona upravičeni predsednik uprave, člani uprave in izvršni direktorji²⁸⁴, ostali zaposleni pa ob predhodni odobritvi uprave ali od nje pooblaščen osebe, upoštevaje potrebe po zagotovitvi namena uporabe mobilnega telefona. Ugotovili smo, da sta direktorja finančne in pravne službe uporabljala službena mobilna telefona brez predhodne odobritve uprave, kar je v nasprotju z 2. členom pravilnika o telefonih, parkirnih mestih in karticah.

2.9.4.c Pravilnik o izvrševanju proračuna v 153. členu določa, da neposredni uporabniki takoj potrdijo obrazec FEP, ki se nanaša na sklenjene pogodbe, vendar ne kasneje kot v petih dneh po podpisu pogodbe. Pri pregledu posameznih pravnih poslov smo ugotovili:

- Agencija za upravljanje je z družbo Mladinska knjiga, Založba, d. d., Ljubljana sklenila pogodbo o oskrbi s pisarniškim in drugim potrošnim materialom ter računalniško in mehanografsko opremo 4. 1. 2011, predobremenitev pa evidentirala 12. 4. 2011, to je 93 dni prepozno;

²⁸³ Manto Insight.

²⁸⁴ Akt o notranji organizaciji in sistemizaciji delovnih mest Agencije za upravljanje kapitalskih naložb Republike Slovenije, ki je veljal v letu 2011, v 15. členu določa, da so izvršni direktorji vodja kabineta, vodje sektorjev strateških naložb in vodja sektorja portfeljskih naložb.

- Agencija za upravljanje je z Odvetniško pisarno Štepec, d. o. o., Ljubljana sklenila pogodbo o opravljanju odvetniških storitev 12. 1. 2011, predobremenitev pa evidentirala 2. 6. 2011, to je 136 dni prepozno;
- Agencija za upravljanje je z družbo D. S. U. sklenila pogodbo o najemu poslovnih prostorov 22. 11. 2010, predobremenitev pa evidentirala 14. 12. 2010, aneks k najemni pogodbi, sklenjen 28. 3. 2011, pa je predobremenila 24. 5. 2011;
- Agencija za upravljanje je 15. 3. 2011 s fizično osebo sklenila pogodbo o avtorskem delu – Elaborat v zvezi z naložbami 2011; Agencija za upravljanje je predobremenila prevzete obveznosti po pogodbi 24. 6. 2011, kar je bilo več kot tri mesece po podpisu pogodbe in ko je že prejela prvo rekapitulacijo opravljenega dela na projektu²⁸⁵;
- Agencija za upravljanje je z družbo PWC sklenila pogodbo 1. 3. 2011; Agencija za upravljanje je predobremenila prevzete obveznosti po pogodbi 27. 6. 2011, kar je skoraj štiri mesece po podpisu pogodbe;
- Agencija za upravljanje je 3. 5. 2011 z Inštitutom za gospodarsko pravo sklenila pogodbo o kolektivnem članstvu; Agencija za upravljanje je predobremenila prevzete obveznosti po pogodbi 2. 6. 2011, kar je 25 dni prepozno;
- Agencija za upravljanje je 13. 4. 2011 z odvetniško pisarno Jadek & Pensa sklenila pogodbo o odvetniških storitvah; Agencija za upravljanje je predobremenila prevzete obveznosti po pogodbi 2. 6. 2011, kar je 45 dni prepozno;
- Agencija za upravljanje je 5. 1. 2011 z Agencijo Imelda, d. o. o., Ljubljana sklenila pogodbo o sodelovanju ter izvajanju storitev s področja svetovanja in odnosov z javnostmi; Agencija za upravljanje je predobremenila prevzete obveznosti po pogodbi 10. 3. 2011, kar je bilo po datumu, ko je že prejela prvi račun izvajalca za opravljene storitve;
- Agencija za upravljanje je z odvetniško pisarno Ulčar & Partnerji 30. 12. 2010 sklenila pogodbo o pravnih storitvah in zastopanju; prevzete obveznosti po pogodbi so bile predobremenjene 18. 2. 2011, in sicer po datumu prejema računa za opravljene storitve.

Agencija za upravljanje je pri pripravi in predobremenjevanju proračuna v navedenih primerih kršila 153. člen pravilnika o izvrševanju proračuna, saj predobremenitve ni evidentirala takoj oziroma najkasneje v roku petih dni.

2.10 Slovenska akademija znanosti in umetnosti

2.10.1 Plače in drugi odhodki zaposlenim

2.10.1.a Pri preveritvi plač javnih uslužbencev smo ugotovili, da ima Slovenska akademija sistemizirana tudi uradniška delovna mesta iz plačne skupine C. Uradniška delovna mesta ZJU določa in ureja v drugem delu, ki velja le za organe državne uprave in druge državne organe, pri čemer med slednje uvršča državni zbor, Državni svet Republike Slovenije, Ustavno sodišče, računsko sodišče, Varuha človekovih pravic, pravosodne organe in druge državne organe, ki niso organi državne uprave. Slovenska akademija je v skladu s 1. členom ZSAZU najvišja nacionalna znanstvena in umetnostna ustanova. Iz 2. člena ZSAZU izhaja, da je Slovenska akademija avtonomna ustanova znanstvenikov in umetnikov – njenih članov in je

²⁸⁵ Avtor je Agenciji za upravljanje izstavil prvo rekapitulacijo opravljenega dela 24. 5. 2011, Agencija za upravljanje jo je prejela 30. 5. 2011.

javna pravna oseba s pravicami, obveznostmi in odgovornostmi, ki jih določata zakon in Statut Slovenske akademije znanosti in umetnosti²⁸⁶ (v nadaljevanju: statut). Pogoje za delo in razvoj zagotavlja Republika Slovenija. ZSAZU eksplicitno ne določa, da je Slovenska akademija državni organ, kot je to značilno za večino preostalih neposrednih nevladnih proračunskih uporabnikov, prav tako ne določa, da se za pravice zaposlenih smiselno uporabljajo določbe predpisov, ki tovrstne pravice urejajo za zaposlene v državni upravi. Z vidika vprašanja statusa Slovenske akademije so pomembna tudi določila o njenem upravljanju, saj 18. člen ZSAZU določa, da so organi Slovenske akademije skupščina, predsedstvo in predsednik. Torej organi, ki niso značilni za državni organ. Na podlagi navedenega menimo, da Slovensko akademijo ni mogoče opredeliti kot državni organ v smislu prvega odstavka 22. člena ZJU in zaradi tega določbe drugega dela ZJU za Slovensko akademijo ne veljajo. Tako Slovenska akademija ne izvaja javnih nalog v smislu prvega odstavka 23. člena ZJU²⁸⁷, zato ne bi smela sistemizirati uradniških delovnih mest²⁸⁸. Slovenska akademija je ravnala v nasprotju s prvim odstavkom 21. člena ZJU, iz katerega izhajajo, da se sistemizirajo delovna mesta za izvajanje nalog.

2.10.1.b Slovenska akademija v več primerih ni izvedla postopka ugotavljanja izpolnjevanja pogojev za napredovanja v skladu s Pravilnikom o napredovanju javnih uslužbencev v plačne razrede na Slovenski akademiji znanosti in umetnosti²⁸⁹ (v nadaljevanju: pravilnik o napredovanju). Navedeno smo ugotovili v naslednjih primerih:

- javna uslužbenka, zaposlena na delovnem mestu višji svetovalec, je 1. 4. 2009 napredovala za dva plačna razreda;
- javna uslužbenka, zaposlena na delovnem mestu administrator V, je 1. 4. 2009 napredovala za en plačni razred;
- javna uslužbenka, zaposlena na delovnem mestu čistilka II, je 1. 4. 2009 napredovala za en plačni razred;
- javna uslužbenka, zaposlena na delovnem mestu receptor IV, je 1. 4. 2009 napredovala za en plačni razred;
- javna uslužbenka, zaposlena na delovnem mestu knjižnični manipulant, je 1. 4. 2009 napredovala za dva plačna razreda;
- javna uslužbenka, zaposlena na delovnem mestu knjižničar V, je 1. 4. 2009 napredovala za en plačni razred;
- javna uslužbenka, zaposlena na delovnem mestu knjižničarski referent, je 1. 4. 2009 napredovala za dva plačna razreda;
- javna uslužbenka, zaposlena na delovnem mestu bibliotekar, je 1. 4. 2009 napredovala za en plačni razred.

Pravilnik o napredovanju v tretjem odstavku 10. člena določa, da se v letu 2009 za vse javne uslužbence, razen tistih, ki so v letu 2008 napredovali v skladu s predpisi, ki so se uporabljali pred začetkom izplačil plač po ZSPJS, ugotovi število doseženih točk iz doseženega (pretečenega) napredovalnega obdobja v skladu s predpisi, ki so se uporabljali do izplačila plač po ZSPJS, in sicer najkasneje do 15. 3. Iz predložene

²⁸⁶ Sprejet 6. 6. 1995, spremembe in dopolnitve z dne 18. 6. 1998, 22. 6. 2000, 28. 2. 2002, 21. 11. 2002, 27. 2. 2003, 12. 6. 2003, 24. 2. 2005, 26. 2. 2009.

²⁸⁷ Javne naloge v organih so naloge, ki so neposredno povezane z izvrševanjem oblasti ali z varstvom javnega interesa. V skladu z 22. členom ZJU se izraz organi uporablja za države organe in uprave lokalnih skupnosti.

²⁸⁸ V skladu z drugim odstavkom 23. člena ZJU se javne naloge izvajajo na uradniških delovnih mestih.

²⁸⁹ Uradni list RS, št. 91/08.

dokumentacije ne izhaja, da bi Slovenska akademija pogoje za napredovanje preverjala v skladu s tretjim in četrtem odstavkom 10. člena pravilnika o napredovanju. Zaradi nepravilno izvedenega postopka ni bilo mogoče potrditi pravilnosti napredovanj v letu 2009.

2.10.1.c Slovenska akademija je v več primerih z javnimi uslužbenci sklenila pogodbe o zaposlitvi, s katerimi so bili razporejeni na delovno mesto, za zasedbo katerega niso izpolnjevali vseh s sistemizacijo določenih pogojev. Navedeno smo ugotovili v naslednjih primerih:

- javna uslužbenka je bila razporejena na delovno mesto višji svetovalec – mednarodno sodelovanje, za katero sistemizacija določa štiri leta delovnih izkušenj; javna uslužbenka je ob sklenitvi pogodbe o zaposlitvi imela manj kot dve leti takšnih delovnih izkušenj, ki jih je glede na 13. točko 6. člena ZJU mogoče upoštevati kot ustrezne delovne izkušnje;

Ukrep Slovenske akademije

Javni uslužbenki je 31. 8. 2011 prenehalo delovno razmerje (zaposlitev za določen čas).

- javna uslužbenka je bila razporejena na delovno mesto višji svetovalec I, za katero sistemizacija določa univerzitetno stopnjo izobrazbe (VII. stopnja izobrazbe); javna uslužbenka je imela višješolsko stopnjo izobrazbe (VI. stopnja izobrazbe);
- javna uslužbenka je bila razporejena na delovno mesto knjižnični manipulant III, za katero sistemizacija določa III. stopnjo strokovne izobrazbe; javna uslužbenka ima končano osnovno šolo, torej ima pridobljeno II. stopnjo izobrazbe.

Takšno ravnanje ni v skladu z 20. členom ZDR, ki določa, da mora delavec, ki sklene pogodbo o zaposlitvi, izpolnjevati predpisane, s kolektivno pogodbo ali splošnim aktom delodajalca določene oziroma zahtevane pogoje in v skladu s prvim odstavkom 23. člena ZDR objavljene pogoje za opravljanje dela.

2.10.1.d Slovenska akademija v dveh primerih javnima uslužbencema ni določila plače v skladu s tretjim odstavkom 3. člena ZSPJS, ki določa, da se v pogodbi o zaposlitvi, odločbi oziroma sklepu javnemu uslužbencu in funkcionarju ne sme določiti plače v drugačni višini, kot je določena z zakonom, predpisi in drugimi akti, izdanimi na njihovi podlagi, ter kolektivnimi pogodbami. Navedeno smo ugotovili v naslednjih primerih:

- Slovenska akademija in javni uslužbenec sta sklenila pogodbo o zaposlitvi za delovno mesto kustos; v pogodbi je bilo navedeno, da je osnovni količnik delovnega mesta 3,6, javni uslužbenec pa je bil, ob upoštevanju štirih že doseženih napredovanj, razvrščen v količnik 4,4; iz sistemizacije izhaja, da je bil osnovni količnik delovnega mesta kustos 4,4, ob upoštevanju doseženih napredovanj pa bi bil javni uslužbenec razvrščen v količnik 5,6;
- Slovenska akademija in javna uslužbenka sta sklenili pogodbo o zaposlitvi za delovno mesto višji svetovalec II – namestnik upravnika biblioteke; v pogodbi je bilo navedeno, da je osnovni količnik delovnega mesta 3,6, javna uslužbenka pa je bila razvrščena v količnik 4,0; iz sistemizacije izhaja, da je bil osnovni količnik delovnega mesta višji svetovalec II – namestnik upravnika biblioteke 4,7, ob upoštevanju doseženih napredovanj pa bi bila javna uslužbenka razvrščena v količnik 5,3.

2.10.1.e Slovenska akademija in javna uslužbenka sta sklenili pogodbo o zaposlitvi, s katero je bila javna uslužbenka premeščena na delovno mesto vodja biblioteke Slovenske akademije. Javna uslužbenka je bila s pogodbo o zaposlitvi uvrščena v 42. plačni razred, izhodiščni plačni razred delovnega mesta pa je 37. Pred premetitvijo je javna uslužbenka dosegla štiri razrede napredovanja, torej bi morala biti uvrščena v 41. plačni razred. Navedeno ni v skladu s prvim odstavkom 20. člena ZSPJS, ki določa način in pogoje za

ohranjanje doseženih plačnih razredov napredovanj ob premestitvi na drugo delovno mesto v istem ali nižjem tarifnem razredu. V pogodbi o zaposlitvi tudi ni določen delež za odpravo nesorazmerja, čeprav bi se javni uslužbenki moralo odpravljati nesorazmerje v plači med 39. in 41. plačnim razredom²⁹⁰. Navedeno ni v skladu z enajstim odstavkom 49.č člena ZSPJS, ki določa način določitve plače javnega uslužbenca ob premestitvi v času odprave nesorazmerij, ko je javni uslužbenec uvrščen v višji plačni razred od plačnega razreda delovnega mesta.

Ukrepi Slovenske akademije

Slovenska akademija in javna uslužbenka sta sklenili pogodbo o zaposlitvi, s katero je bila javna uslužbenka uvrščena v pravičen plačni razred.

2.10.1.f Slovenska akademija in javna uslužbenka sta sklenili pogodbo o zaposlitvi, s katero je bila javna uslužbenka razporejena na delovno mesto višji svetovalec – mednarodno sodelovanje. V pogodbi o zaposlitvi sta bila nepravilno izračunana nominalni znesek vrednosti delovnega mesta oziroma naziva ter nominalni znesek osnovne plače javnega uslužbenca, zaradi česar sta bila nepravilno določena tudi prevedeni plačni razred delovnega mesta in prevedeni plačni razred javnega uslužbenca. Pri izračunu ni bil pravilno upoštevan količnik, kot ga je za to delovno mesto določala sistemizacija, veljavna ob prehodu na novi plačni sistem. Navedeno ni v skladu s prvim, drugim in tretjim odstavkom 49.a člena ZSPJS, ki določajo način izračuna nominalnih zneskov osnovne plače delovnega mesta oziroma naziva in nominalnega zneska osnovne plače javnega uslužbenca. Javna uslužbenka je bila pravilno uvrščena v 33. plačni razred, vendar se ji je zaradi nepravilnih izračunov prevedbe osnovnih plač nesorazmerje v plači odpravljalo med 33. in 29. plačnim razredom, namesto med 33. in 31. plačnim razredom.

2.10.2 Delni tekoči in investicijski odhodki

2.10.2.a Slovenska akademija v skladu z določbo prvega odstavka 15. člena ZSAZU izplačuje rednim in izrednim članom Slovenske akademije, državljanom Republike Slovenije s stalnim bivališčem v Republiki Sloveniji, stalne mesečne nagrade. Drugi odstavek 15. člena ZSAZU določa, da statut določa merila in višino nagrade. Statut ne vsebuje določila o tem, kateri je prvi in zadnji mesec obdobja, za katerega se članom Slovenske akademije iz prvega odstavka 15. člena ZSAZU izmeri oziroma obračuna stalna mesečna nagrada. Navedeno ni v skladu z drugim odstavkom 15. člena ZSAZU, ker bi statut moral določiti merila za nagrado.

Slovenska akademija pri obračunu višine stalnih mesečnih nagrad, ki pripadajo rednim in izrednim članom, ni ravnala v skladu z 31. členom statuta, saj je pri obračunu mesečnih nagrad upoštevala povprečno bruto plačo zaposlenih delavcev v Republiki Sloveniji za obdobje predzadnjih treh mesecev namesto povprečne bruto plače zaposlenih delavcev v Republiki Sloveniji za obdobje zadnjih treh mesecev.

Statut ne opredeljuje izračuna oziroma načina izračuna zvišane mesečne nagrade²⁹¹, ko predsednik Slovenske akademije, glavni tajnik, podpredsednika, tajniki razredov, predstojnik oddelka za mednarodno sodelovanje in znanstveno koordinacijo in načelniki oddelkov pričnejo oziroma končajo s funkcijo na dan, ki ni prvi dan v mesecu in tako funkcije ne izvajajo ves mesec. Pri enem od pregledanih izplačil mesečnih

²⁹⁰ Prevedeni plačni razred delovnega mesta je bil 35. plačni razred.

²⁹¹ Statut v 31. členu določa, da se predsedniku Slovenske akademije, glavnemu tajniku, podpredsednikoma, tajnikom razredov, predstojniku oddelka za mednarodno sodelovanje in znanstveno koordinacijo in načelnikom oddelkov mesečna nagrada zviša za delež, določen s statutom.

nagrad, ki se je nanašalo na mesec, v katerem je redni član prenehal z opravljanjem funkcije podpredsednika Slovenske akademije, smo ugotovili, da je Slovenska akademija pri obračunu dodatka izračunala sorazmeren delež mesečnega dodatka, ki odpade na posamezen dan, pri čemer je sorazmeren delež pomnožila z večjim številom dni, kot je znašalo število dni opravljanja funkcije v tem mesecu.

2.10.2.b Slovenska akademija je izplačala sredstva za nočnine spremljevalca znanstvenice. V 3. členu ZSAZU je med drugim opredeljeno, da Slovenska akademija neguje, spodbuja in pospešuje znanost in umetnost ter s svojo dejavnostjo prispeva k razvoju znanstvene misli in umetniške ustvarjalnosti tako, da razvija mednarodno sodelovanje na področju znanosti in umetnosti. Na podlagi sporazuma o znanstvenem sodelovanju, sklenjenega med Slovensko akademijo in Berlinsko–Brandenburško akademijo znanosti in humanistike, je Slovenska akademija zagotovila znanstvenici iz Nemčije petdnevno namestitev v Domu podiplomcev Ljubljana. Dom podiplomcev Ljubljana je poleg nočnin znanstvenice zaračunal tudi nočnine njenega spremljevalca, Slovenska akademija pa je račun poravnala v celotnem znesku. Plačilo nočitev spremljevalca znanstvenice ne predstavlja stroškov, nujnih za delovanje in izvajanje nalog Slovenske akademije, zato je Slovenska akademija s porabo sredstev za ta namen kršila drugi odstavek 2. člena ZJF, ki določa, da se sredstva proračuna uporabljajo za financiranje funkcij državnih in občinskih organov, za izvajanje njihovih nalog in druge namene, ki so opredeljeni z ustavo, zakoni ali občinskimi predpisi, ter v višini, ki je nujna za delovanje in izvajanje njihovih nalog in programov.

2.10.2.c Slovenska akademija je z družbo Parsis, d. o. o., Kamnik sklenila neposredno pogodbo za zagotavljanje storitev informacijske tehnologije za obdobje od 1. 1. 2011 do preklica v znesku pavšala 1.188 evrov mesečno. V drugi alineji č) točke osmega odstavka 14. člena ZJN-2 je določeno, da mora pri javnih naročilih storitev brez navedene skupne ocene, v primeru naročil z obdobjem daljšim kakor 48 mesecev, izračun ocenjene vrednosti temeljiti na njihovi mesečni vrednosti, pomnoženi z 48, kar je 57.024 evrov. Slovenska akademija je pogodbo sklenila, ne da bi ocenila vrednost v skladu s 14. členom ZJN-2 in se tako izognila izvedbi postopka oddaje javnega naročila. S sklenitvijo neposredne pogodbe je Slovenska akademija kršila 53. člen ZJF, ki določa, da se pogodba za nabavo blaga, naročilo storitev in oddajo gradenj v breme proračunskih sredstev lahko sklene samo v skladu s predpisi o javnem naročanju.

2.10.2.d Poslovnik o izdajanju in razdeljevanju publikacij Slovenske akademije²⁹² v 11. členu določa, da višino naklade določi predsedstvo Slovenske akademije na predlog urednika publikacije in upravnika biblioteke Slovenske akademije. Pri pregledu posameznih pravnih poslov smo ugotovili, da je Slovenska akademija sklenila:

- z družbo Medija grafično oblikovanje, d. o. o., Ljubljana pogodbo za pripravo publikacije *Folia biologica et geologica* za tisk v nakladi 500 izvodov in objavo na spletni strani Slovenske akademije v vrednosti 5.647 evrov;
- z družbo Lotos nova, d. o. o., Postojna (v nadaljevanju: družba Lotos nova) pogodbo za natis in vezavo publikacije *Acta carsologica* (40/2011) v nakladi 700 izvodov v vrednosti 23.921 evrov;
- z družbo Designpro, d. o. o., Ljubljana pogodbo za oblikovanje, grafično pripravo, natis in vezavo publikacije *Posvet o poučevanju fizike, kemije in matematike* v nakladi 300 izvodov v vrednosti 2.484 evrov;
- z izvajalcem Boštjan Rihar, s. p., R-tisk, Ljubljana (v nadaljevanju: izvajalec R-tisk) pogodbo za sofinanciranje tiska monografije *Od človeškega k onstrančloveškemu* v nakladi 1.000 izvodov v vrednosti 4.000 evrov.

²⁹² Z dne 14. 12. 1995.

Slovenska akademija je ravnala v nasprotju z 11. členom Poslovnika o izdajanju in razdeljevanju publikacij Slovenske akademije, ker je zbirke izdala, ne da bi o višini naklade odločalo predsedstvo Slovenske akademije.

2.10.2.e Slovenska akademija je za natis in vezavo knjig in publikacij sklenila več pogodb z različnimi izvajalci, in sicer:

- za natis in vezavo publikacije *Folia biologica et geologica* je bila z izvajalcem Collegium graphicum, Ljubljana sklenjena pogodba v vrednosti 1.466 evrov;
- za tisk monografije *Od človeškega k onstrančloveškemu* je bila z izvajalcem R-tisk sklenjena pogodba v vrednosti 4.000 evrov;
- za natis in vezavo publikacije *Acta carsologica* (40/2011) je bila z družbo Lotos nova sklenjena pogodba v vrednosti 23.921 evrov.

ZSAZU v 3. členu določa, da Slovenska akademija izdaja stalne in občasne publikacije s področja znanosti in umetnosti in v 28. členu ZSAZU, da se sredstva za delovanje Slovenske akademije zagotavljajo iz proračuna Republike Slovenije tudi za program dela upokojenih rednih in izrednih članov Slovenske akademije in za redno izdajateljsko dejavnost. Statut v 71. členu določa, katere so splošne publikacije, publikacije razredov ter skupine publikacije Slovenske akademije in Znanstvenoraziskovalnega centra Slovenske akademije (v nadaljevanju: ZRC SAZU). Predsedstvo Slovenske akademije v skladu z 51. členom statuta sprejema program tiskanja publikacij.

Slovenska akademija je z izvedbo več samostojnih postopkov oddaje javnega naročila²⁹³ ravnala v nasprotju s tretjim odstavkom 14. člena ZJN-2, ki določa, da naročnik ne sme določiti ocenjene vrednosti javnega naročila tako, da bi se zaradi nižje ocenjene vrednosti izognil uporabi tega zakona glede na mejne vrednosti predmeta javnega naročila.

2.10.2.f Slovenska akademija je z izvajalcem R-tisk sklenila pogodbo o sofinanciranju tiska monografije *Od človeškega k onstrančloveškemu* za delno kritje tiska knjige v nakladi 1.000 izvodov v vrednosti 4.000 evrov. Slovenska akademija je pogodbo sklenila 1. 3. 2011 za tisk knjige, ki je bila natisnjena decembra 2010, zato je ravnala v nasprotju s 142. členom pravilnika o izvrševanju proračuna, ki določa, da morajo neposredni uporabniki skleniti pogodbo pred začetkom opravljanja storitve ali nabave blaga.

Pojasnilo Slovenske akademije

Monografija je bila izdana v sodelovanju s črnogorsko akademijo, ki je svoj del stroškov že poravnala. Slovenska akademija svojega dela stroškov ni mogla poravnati, saj zaradi zaključka proračuna ob koncu leta 2010 ni bilo dovoljeno prevzeti novih obveznosti.

2.10.2.g Slovenska akademija je z Društvom Mohorjeva družba, Celje (v nadaljevanju: društvo) sklenila pogodbo o delnem kritju stroškov izdaje knjige *Zgodaj dopolnjena mladost* v znesku 3.000 evrov. ZSAZU v 28. členu določa, da se sredstva za delovanje Slovenske akademije zagotavljajo iz državnega proračuna tudi za program dela upokojenih rednih in izrednih članov Slovenske akademije. Sredstva za izdajo

²⁹³ Za pogodbo za natis in vezavo publikacije *Acta carsologica* (40/2011) je Slovenska akademija sicer izvedla naročilo male vrednosti, vendar je pogodbo sklenila z izvajalcem, ki v postopku oddaje javnega naročila ponudbe ni oddal. Slovenska akademija je pred sklenitvijo druge pogodbe za tisk publikacije *Folia biologica et geologica* zbrala ponudbe treh različnih izvajalcev.

publikacije niso bila predvidena s programom dela SAZU oziroma s programom dela upokojenih rednih in izrednih članov SAZU²⁹⁴, s čimer je Slovenska akademija ravnala v nasprotju s prvim odstavkom 28. člena ZSAZU.

2.10.2.h Slovenska akademija je z Zavarovalnico Triglav, d. d., Ljubljana 21. 12. 2004 sklenila neposredno zavarovalno pogodbo za obdobje desetih let. V letu 2011 je Slovenska akademija za zavarovalne premije plačala 17.682 evrov, v obdobju od sklenitve pogodbe do konca leta 2011 pa je plačala 85.941 evrov. Ker je Slovenska akademija v letu 2004 sklenila neposredno zavarovalno pogodbo za obdobje desetih let, je ravnala v neskladju s 53. členom ZJF, ki določa, da se lahko pogodba za nabavo blaga, naročilo storitev in oddajo gradenj sklene v breme proračunskih sredstev samo skladno s predpisi o javnem naročanju.

2.10.2.i Slovenska akademija je družbi Mladinska knjiga Trgovina, d. o. o., Ljubljana (v nadaljevanju: družba Mladinska knjiga) plačala račun za knjige Meteorologia Philosoph v znesku 2.500 evrov, ne da bi obveznost prevzela s pisno pogodbo ali naročilnico, kar ni v skladu s 50. členom ZJF, ki določa, da neposredni uporabnik prevzema obveznosti s pisno pogodbo, razen če ni z zakonom drugače določeno.

Ukrep Slovenske akademije

Upravni direktor je izdal navodilo v zvezi s prevzemanjem obveznosti, s katerim je opredelil postopek prevzemanja obveznosti z naročilnico in pogodbo.

2.10.2.j ZSAZU v 1. členu določa, da je Slovenska akademija najvišja nacionalna znanstvena in umetnostna ustanova. Skladno s 26. členom ZSAZU je Slovenska akademija ustanoviteljica ZRC SAZU. ZRC SAZU izvaja s Slovensko akademijo skupni dolgoročni program Naravna in kulturna dediščina slovenskega naroda (v nadaljevanju: dolgoročni program). Slovenska akademija in ZRC SAZU sta kot naročnika začela z izvedbo projekta Sanacija in adaptacija projekta Novi trg 2 in Breg 4. V zemljiški knjigi je kot večinski lastnik objekta vpisan ZRC SAZU²⁹⁵. Sredstva za izvedbo projekta sta zagotavljata Ministrstvo za visoko šolstvo, znanost in tehnologijo (v nadaljevanju: ministrstvo) in Slovenska akademija. Ministrstvo je sklenilo pogodbo o zagotavljanju sredstev za sanacijo in adaptacijo objekta Novi trg 2 in Breg 4 v letu 2011 z ZRC SAZU. Slovenska akademija in ZRC SAZU sta na podlagi javnega razpisa²⁹⁶ in tripartitnega okvirnega sporazuma sklenila pogodbi za izvedbo posameznih GOI²⁹⁷ del za dokončanje sanacije in adaptacije stavbe Novi trg 2 v Ljubljani (v nadaljevanju: pogodba o izvedbi posameznih GOI del) z izvajalcem Adaptacije-vzdrževanje, d. o. o., Ljubljana (v nadaljevanju: družba Adaptacije-vzdrževanje). Investicijska dela so se izvajala tudi na delu objekta, ki ni v lasti Slovenske akademije. Ker je Slovenska akademija prevzela te obveznosti, je ravnala v neskladju z drugim odstavkom 2. člena ZJF, ki določa, da se lahko sredstva proračuna uporabljajo le za financiranje njihovega delovanja, izvajanje njihovih nalog in za druge namene, ki so opredeljeni z ustavo in zakoni, ter v višini, ki je nujna za delovanje in izvajanje nalog in programov.

²⁹⁴ Knjiga je bila predlagana za izdajo v okviru programa dela upokojenih rednih in izrednih članov Slovenske akademije, vendar ni bila uvrščena v program.

²⁹⁵ Slovenska akademija je lastnica prostora v izmeri 53 kvadratnih metrov. Iz Novelacije investicijskega programa iz julija 2010 izhaja, da bo adaptacija izvršena na 827 kvadratnih metrih.

²⁹⁶ Slovenska akademija je na podlagi 16. člena ZJN-2 pooblastila ZRC SAZU, da izvede postopek oddaje javnega naročila za celotni projekt.

²⁹⁷ Gradbeno-obrtniška in instalacijska.

Na podlagi obračuna prve, druge in tretje situacije za izvršena GOI je Slovenska akademija izvajalcu plačala gradbena dela v znesku 77.671 evrov. Za posamezna dela, ki so bila obračunana v posameznih obračunskih situacijah, iz knjige obračunskih izmer ni razvidno, da so bila opravljena. Zaradi navedenega posamezne obračunske situacije ne predstavljajo verodostojne knjigovodske listine v skladu s Slovenskim računovodskim standardom²⁹⁸ 21.12., saj na podlagi knjige obračunskih izmer ni mogoče potrditi obračunanih količin. Slovenska akademija je zaradi navedenega ravnala v nasprotju s prvim odstavkom 54. člena ZJF, ki določa, da mora imeti vsak izdatek iz proračuna za podlago verodostojno knjigovodsko listino, s katero se izkazuje obveznost za plačilo.

V 2. členu pogodbe in razpisni dokumentaciji je bilo določeno, da bo izvajalec v roku 8 dni po podpisu pogodbe predložil garancijo za dobro izvedbo pogodbenih obveznosti v višini 10 odstotkov pogodbene vrednosti oziroma 8.630 evrov, izvajalec pa je predložil garancijo za dobro izvedbo pogodbenih obveznosti 26 dni prepozno in le v znesku 2.192 evrov. Slovenska akademija je s tem, ko ni zahtevala predložitve ustrezne bančne garancije, ravnala v nasprotju z 2. členom pogodbe, ki določa, da mora garancijo za dobro izvedbo pogodbenih obveznosti zahtevati naročnik v višini do 10 odstotkov pogodbene vrednosti, pri čemer se upošteva čas izvedbe posla.

2.10.2.k Slovenska akademija je z družbo Elektro Ljubljana 16. 9. 2009 sklenila neposredno pogodbo o prodaji in nakupu električne energije za štiriletno obdobje in se s tem v letu 2009 izognila postopku oddaje naročil male vrednosti ali kateremkoli drugem postopku iz 1. do 6. točke prvega odstavka 24. člena ZJN-2. EZ predstavlja temelj zakonodajnega okvira na elektroenergetskem področju in določa pravila za delovanje trga z energijo ter je z odprtjem trga električne energije odjemalcem prepustil prosto izbiro svojega dobavitelja električne energije. Slovenska akademija je s sklenitvijo neposredne pogodbe ravnala v nasprotju s 53. členom ZJF, ki določa, da se pogodba za nabavo blaga, naročilo storitev in oddajo gradenj v breme proračunskih sredstev lahko sklene samo skladno s predpisi o javnem naročanju.

2.10.2.l Slovenska akademija je v letu 2011 plačevala stroške službenih poti akademikom iz tujine in osebam, ki niso zaposlene na Slovenski akademiji, v skupni vrednosti 9.607 evrov²⁹⁹, kar je v nasprotju z drugim odstavkom 2. člena ZJF, ki določa, da se sredstva proračuna uporabljajo za financiranje funkcij državnih in občinskih organov, za izvajanje njihovih nalog in druge namene, ki so opredeljeni z ustavo, zakoni ali občinskimi predpisi, ter v višini, ki je nujna za delovanje in izvajanje njihovih nalog in programov.

2.10.2.m ZIntPK v drugem odstavku 14. člena določa, da morajo vse pogodbe nad 10.000 evrov (brez DDV), ki jih sklepajo organi in organizacije javnega sektorja, vsebovati določila o ničnosti pogodbe za primere, ko kdo v imenu ali na račun druge pogodbene stranke predstavniku ali posredniku organa ali organizacije iz javnega sektorja obljubi, ponudi ali da kakšno nedovoljeno korist za:

- pridobitev posla ali
- za sklenitev posla pod ugodnejšimi pogoji ali
- za opustitev dolžnega nadzora nad izvajanjem pogodbenih obveznosti ali

²⁹⁸ Uradni list RS, št. t. 118/05 (10/06-popr., 112/06-popr.), 3/07, 12/08, 119/08, 1/10 (90/10-popr.), 80/11.

²⁹⁹ V znesku so stroški, ki so evidentirani na kontu službenih poti.

- za drugo ravnanje ali opustitev, s katerim je organu ali organizaciji iz javnega sektorja povzročena škoda ali je omogočena pridobitev nedovoljene koristi predstavniku organa, posredniku organa ali organizacije iz javnega sektorja, drugi pogodbeni stranki ali njenemu predstavniku, zastopniku ali posredniku.

Pri pregledu posameznih pogodb smo ugotovili, da naslednje pogodbe ne vsebujejo protikorupcijske klavzule, in sicer:

- Slovenska akademija je z družbo Lotos nova sklenila pogodbo za natis in vezavo publikacije Acta carsologica (40/2011) v vrednosti 23.921 evrov;
- Slovenska akademija je z družbo Adaptacije-vzdrževanje sklenila pogodbo o izvedbi posameznih GOI del v vrednosti 86.301 evro;
- Slovenska akademija in Društvo Slovenska matica (v nadaljevanju: Slovenska matica) sta za izvajanje programa znanstvenih prireditev in izdajanje znanstvenih publikacij sklenila pogodbo v vrednosti 80.000 evrov;
- Slovenska akademija je z ZRC SAZU sklenila pogodbo za izvajanje dolgoročnega programa v vrednosti 538.188 evrov.

Ukrepi Slovenske akademije

Slovenska akademija je v aneksu k pogodbi z ZRC SAZU vključila protikorupcijsko klavzulo.

Navedeno ni v skladu z drugim odstavkom 14. člena ZIntPK.

2.10.3 Tekoči in investicijski transferi

2.10.3.a Slovenska akademija in ZRC SAZU sta sklenila pogodbo za izvajanje skupnega dolgoročnega programa v vrednosti 538.188 evrov.

ZSAZU v 29. členu določa, da ZRC SAZU pridobiva sredstva iz državnega proračuna na podlagi finančno ovrednotenega letnega programa dela, h kateremu mora najvišji organ upravljanja ZRC SAZU pridobiti soglasje ministrstva, pristojnega za raziskovalno dejavnost, in soglasje predsedstva SAZU. Program dela in finančni načrt za leti 2011 je ZRC SAZU poslal ministrstvu, vendar soglasja ni pridobil.

V 5. členu pogodbe je določeno, da ima Slovenska akademija pravico kadarkoli preverjati namensko porabo sredstev ter da mora ZRC SAZU do 28. 2. 2012 dostaviti zaključno poročilo, ki mora vsebovati strokovno in finančno razčlenjeno poročilo o opravljenih nalogah ter spisek dokazil o porabljenih sredstvih po posameznih nalogah. ZRC SAZU je pripravil Vsebinsko in finančno poročilo za leto 2011³⁰⁰, ki pa ne vsebuje finančno razčlenjenega poročila o opravljenih nalogah ter spiska dokazil o porabljenih sredstvih, pripravil ga je šele 22. 10. 2012. Čeprav je bil s pogodbo Slovenski akademiji omogočen nadzor porabe proračunskih sredstev, ni opravila ustrezne kontrole in ni zagotovila takih notranjih kontrol, ki bi preprečile ravnanja v nasprotju s pogodbo, in s tem kršila prvi ter drugi odstavek 100. člena ZJF, saj notranje kontrole niso ustrezno delovale.

³⁰⁰ Z dne 17. 2. 2012.

Priporočilo

Slovenski akademiji priporočamo, naj v pogodbi z ZRC SAZU določi sankcije, če ne dostavi zaključnega poročila v dogovorjeni obliki in dogovorjenem roku.

2.10.3.b Slovenska akademija in Slovenska matica sta za izvajanje programa znanstvenih prireditiv³⁰¹ in izdajanje znanstvenih publikacij³⁰² sklenili pogodbo. V 1. členu pogodbe je določeno, da Slovenska akademija in Slovenska matica skupni program izvajata na podlagi 3. člena ZSAZU. Za oba programa je Slovenska akademija za obdobje od 1. 1. do 31. 12. 2011 zagotovila 80.000 evrov. V 5. členu pogodbe je določeno, da mora Slovenska matica do 28. 2. 2012 dostaviti zaključno poročilo, ki mora vsebovati strokovno in finančno razčlenjeno poročilo o opravljenih nalogah, ter spisek dokazil o porabljenih sredstvih po posameznih nalogah. Slovenska matica je takšno poročilo posredovala pravočasno.

Slovenska akademija je Slovenski matici dodelila sredstva z neposredno pogodbo. Na podlagi 106.j člena ZJF se sredstva iz prvega odstavka 106.f člena ZJF lahko dodelijo na podlagi neposredne pogodbe tudi, če je postopek za dodelitev sredstev določen v posebnem zakonu. V ZSAZU ni določeno, da bo Slovenska akademija zagotavljala sredstva za delo Slovenske matice iz državnega proračuna. Pogoji za sklenitev neposredne pogodbe s Slovensko matico niso bili izpolnjeni, zato je Slovenska akademija kršila prvi odstavek 106.j člena ZJF.

Pojasnilo Slovenske akademije

Predsedstvo Slovenske akademije je na seji 12. 10. 2010 zavzelo stališče, da je treba Slovenski matici pomagati, vendar se pri tem izogniti posegu v ZSAZU. Najbolj primerna se je zdela priprava posebnega zakona o Slovenski matici in s tem neposredno financiranje prek enega od ministrstev.

2.10.4 Razkritja, ki ne vplivajo na mnenje

2.10.4.a Vrhovno sodišče je v sodbi odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člena KPJS. Vrhovno sodišče je k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS, ki je preložil izplačilo odprave tretje četrtine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih uslužbencev. Slovenska akademija je ravnala v skladu z navodili ministrstva, ki je bilo pristojno za javno upravo, naj se osnovne plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtine odprave plačnih nesorazmerij.

2.10.4.b Pravilnik o izvrševanju proračuna v 153. členu določa, da neposredni uporabniki takoj potrdijo obrazec FEP, ki se nanaša na sklenjene pogodbe, vendar ne kasneje kot v petih dneh po podpisu pogodbe. Slovenska akademija je z družbo Lotos nova sklenila pogodbo za natis in vezavo publikacije Acta carsologica (40/2011) v nakladi 700 izvodov. Slovenska akademija in družba Lotos nova sta sklenili pogodbo 29. 9. 2011, Slovenska akademija pa je evidentirala predobremenitev 20. 11. 2011, kar je 16 dni prepozno.

³⁰¹ Predavanja o gozdarstvu in varstvu gozdov in ekskurzija v Kočevski Rog, Telekomunikacije in vizualizacije, Okrogla miza o ekološko in energetske osveščeni arhitekturi, Krapinska nahajališča in ekskurzija v Krapino, Varstvo Krasa, skupaj 28.000 evrov.

³⁰² Slovenska akademija bo financirala uredniško in organizacijsko delo ter znanstvene sestanke Filozofskega, Naravoslovnega in Založniškega odseka Slovenske matice, skupaj 52.000 evrov.

Slovenska akademija je pri pripravi in predobremenjevanju proračuna kršila 153. člen pravilnika o izvrševanju proračuna, saj predobremenitve ni evidentirala v roku petih dni.

2.11 Državno pravobranilstvo Republike Slovenije

2.11.1 Plače in drugi odhodki zaposlenim

2.11.1.a Državno pravobranilstvo je v več primerih z javnimi uslužbenci sklenilo pogodbe o zaposlitvi, s katerimi so bili razporejeni na delovno mesto, za zasedbo katerega niso izpolnjevali vseh, s sistemizacijo določenih pogojev, in jih ob izplačilu plače, ki je bila predmet revizije, še vedno niso izpolnjevali. Navedeno smo ugotovili v naslednjih primerih:

- 78 javnih uslužbencev je bilo razporejenih na delovna mesta, za katera sistemizacija določa izpit iz Državnopravobranilskega reda³⁰³; javni uslužbenci v roku enega leta po sklenitvi delovnega razmerja niso opravili izpita iz poznavanja določil tega reda, kar ni v skladu z 98. členom Državnopravobranilskega reda;

Ukrepi Državnega pravobranilstva

Na Državnem pravobranilstvu je 72 javnih uslužbencev v letu 2012 opravilo izpit iz Državnopravobranilskega reda, tri javne uslužbenke so se upokojile v letu 2011 in dve v letu 2012.

- javna uslužbenka je bila razporejena na delovno mesto pravosodni sodelavec – samostojni vpisničar, za katero sistemizacija določa obvezno usposabljanje za imenovanje v naziv; javna uslužbenka v roku enega leta od sklenitve pogodbe o zaposlitvi ni opravila usposabljanja za imenovanje v naziv, kar ni v skladu z 89. členom ZJU.

Ukrepi Državnega pravobranilstva

Javna uslužbenka je novembra 2012 opravila usposabljanje za imenovanje v naziv.

2.11.1.b Državno pravobranilstvo javne uslužbenke, zaposlene na delovnem mestu pravosodni sodelavec – samostojni vpisničar, ki ga opravlja v nazivu pravosodni sodelavec I, ni imenovalo v naziv z odločbo, kar ni v skladu s tretjim odstavkom 84. člena ZJU, ki določa, da se uradnik imenuje v naziv z odločbo, v kateri se določi naziv in datum pridobitve naziva.

Ukrepi Državnega pravobranilstva

Državno pravobranilstvo je 23. 10. 2013 javni uslužbenki izdalo odločbo o imenovanju v naziv.

2.11.1.c Državno pravobranilstvo je pri plači za marec 2011 več javnim uslužbencem izplačalo delo prek polnega delovnega časa, in sicer:

- javni uslužbenki, zaposleni na delovnem mestu zapisnikar v pravosodnem organu V-I, je bilo izplačano osem nadur, ki jih je opravila v februarju; Državno pravobranilstvo ji odredbe za opravljanje nadurnega dela ni izdalo;
- javni uslužbenki, zaposleni na delovnem mestu pravosodna sodelavka – samostojna vpisničarka, je bilo izplačano osem nadur, ki jih je opravila v februarju; Državno pravobranilstvo ji odredbe za opravljanje nadurnega dela ni izdalo;

³⁰³ Uradni list RS, št. 90/02, 57/11.

- javni uslužbenki, zaposleni na delovnem mestu pravosodni sodelavec – samostojna vpisničarka, je bilo izplačano 15 nadur, ki jih opravila v januarju in februarju; delo je bilo zaključeno 16. 2. 2011, odredba je bila izdana 23. 2. 2011; Državno pravobranilstvo je nadurno delo javni uslužbenki odredilo, kljub temu da je delala krajši delovni čas v skladu s predpisi o starševskem varstvu, kar ni v skladu z drugim odstavkom 145. člena ZDR, ki določa, da se delavcu, ki dela krajši delovni čas v skladu s predpisi o pokojninskem in invalidskem zavarovanju, predpisi o zdravstvenem zavarovanju ali drugimi predpisi, ne sme naložiti nadurnega dela.

V vseh navedenih primerih delo ni bilo odrejeno v skladu z drugim odstavkom 143. člena ZDR, ki določa, da mora delodajalec delavcu nadurno delo odrediti v pisni obliki praviloma pred začetkom dela. Če zaradi narave dela ali nujnosti opravljanja nadurnega dela ni mogoče odrediti nadurnega dela delavcu pisno pred začetkom dela, se lahko nadurno delo odredi tudi ustno. V tem primeru se pisno odreditev vroči delavcu naknadno, vendar najkasneje do konca delovnega tedna po opravljenem nadurnem delu. Državno pravobranilstvo pisnih odredb o opravljanju nadurnega dela ni izdalo oziroma jih ni izdalo predhodno ali do konca delovnega tedna.

Pojasnilo Državnega pravobranilstva

Generalni državni pravobranilec je z dopisom z dne 8. 4. 2011 dal navodila Zunanjemu oddelku v Mariboru, kjer so bile ugotovljene nepravilnosti, o pravilnem ravnanju pri odrejanju nadurnega dela.

2.11.1.d Državno pravobranilstvo je na podlagi 9. člena ZIU državnim pravobranilcem in pomočnikom državnih pravobranilcev (v nadaljevanju: državni pravobranilci) plače obračunavalo in izplačevalo glede na uvrstitev v plačni razred za določitev osnovne plače v skladu s 17. členom ZSPJS-L. 27. 11. 2010 je začel veljati ZIU, s katerim se med drugim začasno omejujejo tudi prejemki in plače funkcionarjev. Drugi odstavek 9. člena ZIU določa, da se, ne glede na določbe drugih členov ZSPJS, sodnikom Ustavnega sodišča, generalnemu sekretarju, sodnikom, državnim tožilcem in državnim pravobranilcem tudi v obdobju od 1. 12. 2010 do 31. 12. 2011 plače obračunavajo in izplačujejo v skladu s 17. do 24. členom ZSPJS-L. Državni pravobranilci so v obdobju po 1. 12. 2010 tako prejeli nižje plače, kakor bi jih ob polni uveljavitvi določbe 18. člena ZSPJS-L. Tako določene osnovne plače so bile državnim pravobranilcem na podlagi tretjega odstavka 9. člena ZIU znižane še za 4 odstotke.

Višje delovno in socialno sodišče je presojalo pravilnost določitve in izplačila plač sodnikom v obdobju od 1. 12. 2010 do 31. 12. 2011. V sodbi se je opredelilo tudi glede načina uporabe 9. člena ZIU, ki velja tudi za državne pravobranilce. Iz sodbe izhaja, da bi sodniki morali prejemati plačo v skladu s plačnim razredom, v katerega so bili uvrščeni od 1. 12. 2010, saj ZIU ne določa, da se v obdobju od 1. 12. 2010 do 31. 12. 2011 ne uporablja določba 18. člena ZSPJS-L, ki napotuje na uvrstitev po določbi 16. člena tega zakona. Višje delovno in socialno sodišče je tudi odločilo, da se 4-odstotno znižanje osnovne plače funkcionarjev na podlagi tretjega odstavka 9. člena ZIU za sodnike ne uporablja, saj določba ni skladna z ZSS, iz katerega izhaja, da ima sodnik pravico do osnovne plače, ki ustreza plačilnemu razredu za sodniški naziv, v katerega je imenovan, ali položaju, za katerega je imenovan ter da se sodniku plača v trajanju mandata ne sme znižati, razen v primerih, ki jih določa ta zakon. Vsebinsko enako določbo vsebuje tudi Zakon o državnem pravobranilstvu³⁰⁴ v tretjem odstavku 42. člena, ki določa, da se državnemu pravobranilcu oziroma pomočniku državnega pravobranilca plača med trajanjem funkcije ne sme znižati,

³⁰⁴ Uradni list RS, št. 94/07-UPB2, 77/09.

razen v primerih, ki jih določa ta zakon. Višje delovno in socialno sodišče je na enak način presojalo³⁰⁵ tudi v primeru znižanja plač državnim pravobranilcem na podlagi Zakona o začasnem znižanju plač funkcionarjem³⁰⁶.

Vlada je v zvezi z obema navedenima sodbama vložila predlog za revizijo. Vrhovno sodišče pa je pred Ustavnim sodiščem zahtevalo oceno ustavnosti drugega odstavka 9. člena ZIU.

Ocenjena višina prenizko izplačanih osnovnih plač³⁰⁷ državnim pravobranilcem, če bi se jim plače izplačevale v skladu s 16. členom ZSPJS-L in brez 4-odstotnega znižanja osnovnih plač v obdobju od 1. 1. do 31. 12. 2011, za Državno pravobranilstvo znaša 252.902 evra (brez zamudnih obresti).

2.11.2 Delni tekoči in investicijski odhodki

2.11.2.a Državno pravobranilstvo je na podlagi naročilnice oddalo suhomontažna dela na objektu Šubičeva 2, Ljubljana za postavitev predelne stene izvajalcu Primo-Montt, d. o. o., Ljubljana (v nadaljevanju: družba Primo-Montt). Podlaga za izdajo naročilnice je bil ponudbeni predračun izvajalca. Pri pregledu izplačila smo ugotovili, da je Državno pravobranilstvo izvajalcu plačalo dodatna dela, ki niso bila navedena v ponudbenem predračunu in s tem ravnalo v neskladju z drugim odstavkom 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

2.11.2.b Državno pravobranilstvo je z Mestno občino Nova Gorica sklenilo najemno pogodbo za najem prostorov v stavbi Mestne občine Nova Gorica in tri anekse. S pogodbo in aneksi je določeno, da Državno pravobranilstvo najema 122,50 kvadratnega metra poslovnih prostorov, katerih najemnino od leta 2007 plačuje Ministrstvo za pravosodje, Državno pravobranilstvo pa plačuje obratovalne stroške in stroške tekočega vzdrževanja, vendar pa v pogodbi ni določenega ključa, po katerem Državno pravobranilstvo plačuje obratovalne stroške. Iz računa je razvidno, da Državno pravobranilstvo plačuje obratovalne stroške v višini 2,36 odstotka vseh obratovalnih stroškov, pri čemer je upoštevana površina stavbe 5.194 kvadratnih metrov. Iz odločb Davčne uprave Republike Slovenije pa je razvidno, da je pri obračunu nadomestila za uporabo stavbnega zemljišča upoštevana površina 5.077 kvadratnih metrov, to je za 117 kvadratnih metrov manj od površine, za katero Državno pravobranilstvo plačuje obratovalne stroške v sorazmernem deležu. S takim ravnanjem je Državno pravobranilstvo kršilo drugi odstavek 54. člena ZJF, saj je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

Ukrepi Državnega pravobranilstva

Državno pravobranilstvo, Ministrstvo za pravosodje in javno upravo ter Mestna občina Nova Gorica so 17. 10. 2012 sklenili aneks k najemni pogodbi, kjer je v 2. členu določen ključ za izračun obratovalnih stroškov v višini 2,36 odstotka.

2.11.2.c Državno pravobranilstvo je v letu 2011 v sodnih in izvensodnih postopkih plačalo skupaj 1.357.374 evrov odškodnin in 105.326 evrov drugih operativnih stroškov v zvezi z odškodninami.

³⁰⁵ VDSS sodba in sklep št., Pdp 409/2012 z dne 23. 3. 2013.

³⁰⁶ Uradni list RS, št. 20/09, 13/10.

³⁰⁷ Dopis Državnega pravobranilstva, št. DP-A01-14/2013 z dne 19. 9. 2013.

Tabela 10: Odškodnine, ki bi po odredbah morale biti plačane v letu 2011

Vrsta odškodnine	Število zapadlih (neplačanih) zadev	Zapadle odškodnine v evrih	Zapadli drugi operativni stroški v evrih	Skupaj v evrih
(1)	(2)	(3)	(4)	(5) = (3)+(4)
Odškodnine zaradi sojenja v nerazumnem roku (proračunska postavka 5329)	7	12.164	963	13.127
Odškodnine po sklenjeni prijateljski poravnavi (proračunska postavka 3494)	2	2.528	691	3.219
Odškodnine neupravičeno obsojenim (proračunska postavka 8436)	1	2.153	189	2.342
Skupaj	10	16.845	1.843	18.688

Vir: podatki Državnega pravobranilstva.

Državno pravobranilstvo je imelo konec leta 2011 za 16.845 evrov zapadlih neplačanih odškodnin in 1.843 evrov zapadlih drugih operativnih stroškov.

Državno pravobranilstvo je tudi pri plačilih med letom prekoračilo plačilne roke, in sicer:

- prejelo je Sodbo Višjega sodišča v Ljubljani 11. 7. 2011 za plačilo odškodnine zaradi sojenja v nerazumnem roku v znesku 4.169 evrov³⁰⁸, ki jo je plačalo 80. dan po prejemu sodbe;
- na podlagi sklenjenih izvensodnih poravnav je prepozno izplačalo odškodnine fizičnim osebam, in sicer v štirih primerih je plačalo odškodnine zaradi sojenja v nerazumnem roku oškodovancem od 28 do 111 dni prepozno, v enem primeru je plačalo odškodnine neupravičeno obsojenim 26 dni prepozno.

Državno pravobranilstvo je pri tem ravnalo v nasprotju s prvim odstavkom 23. člena ZIPRS1112, ki določa rok plačila za vse neposredne proračunske uporabnike 30. dan po prejemu listine, ki je podlaga za izplačilo, in v nasprotju z določili v sklenjenih izvensodnih poravnava, ki v vseh petih primerih določajo, da morajo biti odškodnine izplačane v 30 dneh po prejemu podpisane poravnave na transakcijske račune oškodovancev oziroma njihovih pooblaščenecv.

Pojasnilo Državnega pravobranilstva

Državno pravobranilstvo je v letu 2011 večkrat pisno opozorilo Ministrstvo za finance na pomanjkanje sredstev na odškodninskih proračunskih postavkah. Državno pravobranilstvo je ves čas skušalo pridobiti manjkajoča sredstva za pravočasno poplačilo posameznih odškodnin. Takoj ko so bila sredstva nakažana na odškodninske proračunske postavke Državnega pravobranilstva, so bile odškodnine skupaj z zamudnimi obrestmi poravnane.

³⁰⁸ Odškodnina v znesku 2.700 evrov in zamudne obresti v znesku 1.469 evrov.

2.11.2.d Državno pravobranilstvo je v letu 2011 izvajalcu Kommunio, d. o. o., Ljubljana³⁰⁹ (v nadaljevanju: družba Kommunio) za izvajanje čiščenja poslovnih prostorov, steklenih površin in oskrbovanje sanitarnih prostorov zunanega oddelka Državnega pravobranilstva v Mariboru izplačalo 9.413 evrov. Državno pravobranilstvo je z družbo Kommunio za navedene storitve v letu 2001 sklenilo neposredno pogodbo za obdobje do 31. 12. 2001 z avtomatičnim podaljšanjem za leto dni, to je do konca leta 2002.

Državno pravobranilstvo je v letu 2011 plačevalo navedene storitve družbi Kommunio, s katero pa ni imelo v letu 2011 veljavne pisne pogodbe. Navedeno ravnanje pomeni kršitev 50. člena ZJF, po katerem lahko neposredni uporabnik prevzema obveznosti s pisno pogodbo, če ni z zakonom drugače določeno.

2.11.2.e Državno pravobranilstvo je v letu 2001 s čistilnim servisom Irena, čistilni servis Ritonja Jožef, s. p., Beltinci sklenilo pogodbo o čiščenju poslovnih prostorov zunanega oddelka Državnega pravobranilstva v Murski Soboti za nedoločen čas.

V pogodbi je bila določena cena mesečne storitve, ni pa bil določen način valorizacije denarnih obveznosti, ki ga določa Pravilnik o načinih valorizacije denarnih obveznosti, ki jih v večletnih pogodbah dogovarjajo pravne osebe javnega sektorja³¹⁰. Izvajalec je Državnemu pravobranilstvu v letu 2011 zaračunaval višje mesečne stroške, kot pa je bilo določeno s pogodbo. Ker je Državno pravobranilstvo plačevalo račune za stroške, ki so se razlikovali od pogodbeno dogovorjenih, je kršilo drugi odstavek 54. člena ZJF, saj pred izplačilom ni preverilo pravnega temelja, ki izhaja iz pogodbe.

Ukrepi Državnega pravobranilstva

Državno pravobranilstvo je 21. 6. 2012 sklenilo novo pogodbo o čiščenju poslovnih prostorov zunanega oddelka v Murski Soboti.

2.11.2.f Državno pravobranilstvo je družbi Sitar, d. o. o., Ljubljana izdalo naročilnico za izdelavo štampiljk. Državno pravobranilstvo je oddalo javno naročilo, čeprav na naročilnici, s katero je oddalo naročilo, ni bilo navedene cene in roka za izdelavo štampiljk. Državno pravobranilstvo je plačalo račun za izdelavo štampiljk, čeprav za to ni imelo ustrezne pravne podlage. Državno pravobranilstvo je pri tem ravnalo v nasprotju z drugim odstavkom 54. člena ZJF, saj pred izplačilom ni preverilo in pisno potrdilo pravnega temelja in višine obveznosti.

2.11.2.g Državno pravobranilstvo je v letu 2008 z družbo Konica Minolta Slovenija, d. o. o., Ljubljana (v nadaljevanju: družba Konica Minolta) brez izvedenega postopka javnega naročila sklenilo pogodbo o najemu in vzdrževanju večfunkcijskih naprav z veljavnostjo do konca leta 2008. Veljavnost pogodbe se je s sklepanjem aneksov podaljševala za eno leto, in sicer se je z aneksom št. 4 veljavnost pogodbe podaljšala do 31. 5. 2012.

Državno pravobranilstvo je v letu 2011 za najem in vzdrževanje večfunkcijskih naprav po pogodbi plačalo 9.506 evrov. Ocenjena vrednost javnega naročila pred sklenitvijo pogodbe za nedoločen čas za storitve najema in vzdrževanja večfunkcijskih naprav bi na podlagi točke č) osmega odstavka 14. člena ZJN-2³¹¹ in

³⁰⁹ Družba je prenesla sedež na Okrožno sodišče v Ljubljani, kjer je vpisana pod vložno številko 1/38310-00 s firmo Kommunio (zgodovinski izpisek iz sodnega registra do 31. 1. 2008).

³¹⁰ Uradni list RS, št. 1/04.

³¹¹ Pri javnih naročilih storitev, ki nimajo navedene skupne cene in se pogodbe sklepajo za obdobje, daljše kakor 48 mesecev, se ocenjena vrednost izračuna tako, da se njihova mesečna vrednost pomnoži z 48.

glede na izplačila v letu 2011 znašala 31.687 evrov brez DDV. Državno pravobranilstvo ni izvedlo postopka oddaje javnega naročila po ZJN-2, čeprav bi ga moralo, zato je ravnalo v nasprotju s prvim odstavkom 53. člena ZJF, ki določa, da se pogodba za naročilo storitev v breme proračunskih sredstev lahko sklene samo v skladu s predpisi o javnem naročanju.

2.11.2.h Državno pravobranilstvo je z NLB Propria, družba za upravljanje z nepremičninami, d. o. o., Ljubljana brez izvedenega postopka javnega naročila v letu 2004 sklenilo pogodbo za opravljanje storitev vzdrževanja lastniških prostorov v poslovni stavbi Šubičeva 2, Ljubljana za nedoločen čas.

Državno pravobranilstvo bi moralo izvesti glede na ocenjeno vrednost storitev rednega dnevnega in tedenskega čiščenja lastniških prostorov v znesku 109.969 evrov pred sklenitvijo aneksa št. 2 v letu 2010 javno naročilo po postopku zbiranja ponudb po predhodni objavi ali po kateremkoli drugem postopku iz 1. do 5. točke prvega odstavka 24. člena ZJN-2, kot je to za tovrstne primere naročil blaga ali storitev v vrednosti med 40.000 evrov in 137.000 evrov brez DDV določala točka b) drugega odstavka 24. člena ZJN-2.

S sklenitvijo neposredne pogodbe in s sklenitvijo aneksa št. 2 je Državno pravobranilstvo ravnalo v nasprotju s prvim odstavkom 53. člena ZJF, ki določa, da se pogodba za naročilo storitev lahko sklene samo v skladu s predpisi o javnem naročanju.

Neposredni proračunski uporabniki lahko prevzemajo in plačujejo obveznosti, ki zapadejo v plačilo v prihodnjih proračunskih letih v breme proračunov prihodnjih let pod pogoji, ki jih določata ZJF in vsakoletni zakon o izvrševanju proračuna. Državno pravobranilstvo je v letu 2004 prevzelo obveznost za nedoločen čas, kar je bilo v nasprotju z 21. členom ZIPRS0405, ki je določal največji dovoljeni obseg prevzetih obveznosti v breme proračunov prihodnjih let.

Ukrep Državnega pravobranilstva

Državno pravobranilstvo je 28. 6. 2013 sklenilo novo pogodbo o izvajanju storitev čiščenja za določen čas enega leta.

2.11.2.i Državno pravobranilstvo je z družbo Telekom v letu 2001 sklenilo neposredno pogodbo o naročniškem razmerju za storitev Centreks za nedoločen čas. Pogodba je bila sklenjena v času, ko je družba Telekom na podlagi ZTel javne telekomunikacijske storitve zagotavljala kot obvezno gospodarsko javno službo. V letu 2001 je bil sprejet ZTel-1, ki je uvedel konkurenco na trgu telekomunikacijskih storitev, in sicer tako za fiksno kot za mobilno telefonijo. Z uveljavitvijo ZTel-1 so telekomunikacijske storitve postale dostopne na trgu, zato bi moralo Državno pravobranilstvo skleniti pogodbo s ponudnikom, ki bi bil izbran na podlagi ustreznega postopka po predpisih o javnem naročanju. Državno pravobranilstvo do leta 2011 ni izvedlo postopka v skladu s predpisi o javnem naročanju, zato ni ravnalo v skladu s 53. členom ZJF, ki določa, da neposredni uporabnik sklene pogodbo samo v skladu s predpisi o javnem naročanju.

2.11.2.j Državno pravobranilstvo je z družbo Dom Sistemi, d. o. o., Kranj sklenilo pogodbo za nedoločen čas za dnevno čiščenje poslovnih prostorov oddelka v Kranju in v letu 2011 plačalo 3.975 evrov.

Neposredni proračunski uporabniki lahko prevzemajo in plačujejo obveznosti, ki zapadejo v plačilo v prihodnjih proračunskih letih v breme proračunov prihodnjih let pod pogoji, ki jih določata ZJF in vsakoletni zakon o izvrševanju proračuna. Državno pravobranilstvo je v letu 2006 prevzelo obveznost za nedoločen čas, kar je bilo v nasprotju z 21. členom ZIPRS0607, ki je določal največji dovoljeni obseg prevzetih obveznosti v breme proračunov prihodnjih let.

2.11.2.k Državno pravobranilstvo je na podlagi četrtega odstavka 16. člena ZJN-2 Generalnemu sekretariatu vlade izdalo pooblastilo za izvedbo postopka oddaje javnega naročila³¹² za storitve pisnega prevajanja in lektoriranja. Generalni sekretariat vlade je za storitve pisnega prevajanja in jezikovne redakcije (sklop 1) izbral³¹³ štirinajst ponudnikov³¹⁴ in z njimi v februarju 2011 sklenil okvirne sporazume z veljavnostjo do 31. 12. 2013. V obdobju veljavnosti okvirnih sporazumov v letu 2011 je Državno pravobranilstvo oddajalo naročila za prevajanje družbi Babylon, d. o. o., Ljubljana na podlagi neposredne pogodbe o prevajanju in plačalo 15.358 evrov.

Ker je Državno pravobranilstvo naročilo prevodov v obdobju od 1. 3. do 31. 12. 2011 oddajalo na podlagi neposredne pogodbe in ne na podlagi veljavnih okvirnih sporazumov po predhodno izvedenem postopku javnega naročanja, je ravnalo v nasprotju s prvim odstavkom 53. člena ZJF, ki določa, da se pogodba za nabavo blaga, naročilo storitev in oddajo gradenj v breme proračunskih sredstev lahko sklene samo v skladu s predpisi o javnem naročanju.

2.11.2.l Pravilnik o zaključku izvrševanja v prvem odstavku 1. člena določa, da neposredni uporabniki lahko v letu 2011 prevzemajo obveznosti do vključno 26. 9. 2011. V skladu s 6. točko drugega odstavka 1. člena pravilnika o zaključku izvrševanja ta določba ni veljala za prevzemanje obveznosti, ki jih je v izjemnih primerih posebej pred prevzemom obveznosti odobrilo Ministrstvo za finance in pri tem upoštevalo likvidnostni položaj proračuna.

Ugotovili smo naslednja sklepanja pogodb po 26. 9. 2011 brez ustreznega soglasja Ministrstva za finance:

- Državno pravobranilstvo je 10. 11. 2011 sklenilo polico z Zavarovalnico Triglav, d. d., Ljubljana za avtomobilsko zavarovanje brez ustreznega soglasja Ministrstva za finance;
- Državno pravobranilstvo je družbi MZG, d. o. o., Grosuplje izdalo 25. 10. 2011 naročilnico za dobavo pohištva po ponudbi brez ustreznega soglasja Ministrstva za finance;
- Državno pravobranilstvo je družbi GV Založba 5. 10. 2011 z naročilnico prijavilo 11 udeležencev na konferenco Dnevi slovenskih pravnikov³¹⁵ brez ustreznega soglasja Ministrstva za finance.

Navedeno ni v skladu s prvim odstavkom 1. člena pravilnika o zaključku izvrševanja.

2.11.2.m ZIntPK v drugem odstavku 14. člena določa, da morajo vse pogodbe nad 10.000 evrov (brez DDV), ki jih sklepajo organi in organizacije javnega sektorja, vsebovati določila o ničnosti pogodbe za primere, ko kdo v imenu ali na račun druge pogodbene stranke predstavniku ali posredniku organa ali organizacije iz javnega sektorja obljubi, ponudi ali da kakšno nedovoljeno korist za:

- pridobitev posla ali
- za sklenitev posla pod ugodnejšimi pogoji ali

³¹² Z dne 22. 4. 2010.

³¹³ Odločitev o oddaji javnega naročila, št. 45002-40/2010/374 z dne 30. 12. 2010 in Obvestilo o končanem postopku oddaje javnega naročila, št. 45002-40/2010/435 z dne 7. 3. 2011.

³¹⁴ Alamma Lah & Co, d. n. o., Ljubljana; DZTPS, Ljubljana; Iolar, d. o. o., Zagreb; Iolar, d. o. o., Novi Beograd; PSD DE UG, Heilbron, Nemčija; Prevajanje Prelest, Tanja Dabranovič, s. p., Maribor; Skrivanek, d. o. o., Ljubljana; PSD, d. o. o., Ljubljana; Iolar, d. o. o., Ljubljana; Polilingua, Tomaž Poličar, s. p., Radovljica; Prevajanje in sodno tolmačenje, Ivana Kocbek, s. p., Celje; Jana Pleša Subotič, Celje in Amidas, d. o. o., Ljubljana.

³¹⁵ Konferenca je bila od 13. 10. do 15. 10. 2011 v Portorožu.

- za opustitev dolžnega nadzora nad izvajanjem pogodbenih obveznosti ali
- za drugo ravnanje ali opustitev, s katerim je organu ali organizaciji iz javnega sektorja povzročena škoda ali je omogočena pridobitev nedovoljene koristi predstavnika organa, posredniku organa ali organizacije iz javnega sektorja, drugi pogodbeni stranki ali njenemu predstavniku, zastopniku ali posredniku.

Ugotovili smo, da je Državno pravobranilstvo z družbo Konica Minolta sklenilo pogodbo in anekse o najemu in vzdrževanju multifunkcijskih naprav. Državno pravobranilstvo je po uveljavitvi ZIntPK z družbo Konica Minolta sklenilo dva aneksa, v katera pa ni vključilo protikorupcijskega določila³¹⁶. Navedeno ni v skladu z drugim odstavkom 14. člena ZIntPK.

2.11.3 Razkritja, ki ne vplivajo na mnenje

2.11.3.a Vrhovno sodišče je v sodbi odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člena KPJS. Vrhovno sodišče je k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS, ki je preložil izplačilo odprave tretje četrtine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih uslužbencev. Državno pravobranilstvo je ravnalo v skladu z navodili ministrstva, ki je bilo pristojno za javno upravo, naj se osnovne plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtine odprave plačnih nesorazmerij. Prav tako sistem MFERAC ni omogočal vnosa izplačila tretje četrtine plačnih nesorazmerij, zato Državno pravobranilstvo ni imelo možnosti pravočasne izvedbe izplačila.

2.11.3.b Državno pravobranilstvo je na podlagi naročilnice oddalo suhomontažna dela na objektu Šubičeva 2, Ljubljana, ki zajemajo postavitve predelne stene, družbi Primo-Montt.

Državno pravobranilstvo je navedena dela evidentiralo med tekoče vzdrževanje poslovnih objektov (podkonto 402500). Pravilnik o kontnem načrtu v 43. členu določa, da se na kontih skupine 42 – Investicijski odhodki izkazujejo plačila, namenjena pridobitvi ali nakupu opredmetenih osnovnih sredstev in neopredmetenih sredstev. V okviru te skupine se izkazujejo tudi izdatki za rekonstrukcije in adaptacije ter za investicijsko vzdrževanje in obnove zgradb ter za obnove osnovnih sredstev. Državno pravobranilstvo je kršilo 43. člen pravilnika o kontnem načrtu, saj je dela evidentiralo na podkontu tekočega vzdrževanja in ne na podkontu investicijskega vzdrževanja. Državno pravobranilstvo investicijskega odhodka tudi ni knjižilo na kontih bilance stanja in sprememb ni evidentiralo v register osnovnih sredstev in s tem kršilo 20. in 28. člen Zakona o računovodstvu³¹⁷, ki določata, da morajo računovodski izkazi prikazovati resnično in pošteno stanje sredstev in obveznosti do virov sredstev.

³¹⁶ Pogodba ne določa okvirne pogodbene vrednosti. V letu 2011 so izplačila po pogodbi znašala 9.627 evrov, pogodba pa je bila sklenjena v letu 2008, zato lahko sklepamo, da je skupna vrednost izplačil po pogodbi že pred sklenitvijo aneksa, s katerim se je pogodba podaljšala do konca leta 2011, preseгла 10.000 evrov brez DDV.

³¹⁷ Uradni list RS, št. 23/99.

2.12 Delovno sodišče v Celju

2.12.1 Plače in drugi odhodki zaposlenim

2.12.1.a Delovno sodišče v Celju in javna uslužbenka sta sklenila pogodbo o zaposlitvi, s katero je bila javna uslužbenka razporejena na delovno mesto višji svetovalec v pravosodju, ki ga je opravljala v nazivu višji svetovalec v pravosodju III. Javna uslužbenka za zasedbo delovnega mesta ni izpolnjevala vseh s sistemizacijo določenih pogojev. Sistemizacija za naveden naziv na tem delovnem mestu določa najmanj visoko strokovno stopnjo izobrazbe oziroma prvo stopnjo bolonjske izobrazbe in opravljen izpit iz poznavanja Sodnega reda³¹⁸, javna uslužbenka je imela višjo stopnjo izobrazbe in v roku enega leta po sklenitvi delovnega razmerja ni opravila izpita iz Sodnega reda kot to določa 203. člen Sodnega reda. Navedeno ravnanje ni v skladu z 20. členom ZDR, ki določa, da mora delavec, ki sklene pogodbo o zaposlitvi, izpolnjevati predpisane, s kolektivno pogodbo ali splošnim aktom delodajalca določene oziroma zahtevane pogoje in v skladu s prvim odstavkom 23. člena ZDR objavljene pogoje za opravljanje dela.

Pojasnilo Delovnega sodišča v Celju

Javna uslužbenka je leta 1996 opravila strokovni izpit s področja administrativno-tehničnih opravil – podpodročje pravosodja, ki je zajemal tudi preizkus znanja s področja pisarniškega poslovanja in sodnih taks, kar je tudi vsebina preizkusa po določilih Sodnega reda.

Ukrep Delovnega sodišča v Celju

Javna uslužbenka je 11. 1. 2013 pridobila ustrezno stopnjo izobrazbe, 3. 9. 2013 pa je opravila izpit iz poznavanja določil Sodnega reda.

2.12.1.b Delovno sodišče v Celju je na podlagi 9. člena ZIU sodnikom plače obračunavalo in izplačevalo glede na uvrstitev v plačni razred za določitev osnovne plače v skladu s 17. členom ZSPJS-L. 27. 11. 2010 je začel veljati ZIU, s katerim se med drugim začasno omejujejo tudi prejemki in plače funkcionarjev. Drugi odstavek 9. člena ZIU določa, da se, ne glede na določbe drugih členov ZSPJS, sodnikom ustavnega sodišča, generalnemu sekretarju ustavnega sodišča, sodnikom, državnim tožilcem in državnim pravobranilcem tudi v obdobju od 1. 12. 2010 do 31. 12. 2011 plače obračunavajo in izplačujejo v skladu s 17. do 24. členom ZSPJS-L. Sodniki so v obdobju po 1. 12. 2010 tako prejeli nižje plače, kakor bi jih ob polni uveljavitvi določbe 18. člena ZSPJS-L. Tako določene osnovne plače so bile sodnikom na podlagi tretjega odstavka 9. člena ZIU znižane še za 4 odstotke.

Višje delovno in socialno sodišče je presojalo pravilnost določitve in izplačila plač sodnikom v obdobju od 1. 12. 2010 do 31. 12. 2011. V sodbi se je opredelilo tudi glede načina uporabe 9. člena ZIU. Iz sodbe izhaja, da bi sodniki morali prejemati plačo v skladu s plačnim razredom, v katerega so bili uvrščeni od 1. 12. 2010, saj ZIU ne določa, da se v obdobju od 1. 12. 2010 do 31. 12. 2011 ne uporablja določba 18. člena ZSPJS-L, ki napotuje na uvrstitev po določbi 16. člena tega zakona. Višje delovno in socialno sodišče je tudi odločilo, da se 4-odstotno znižanje osnovne plače funkcionarjev na podlagi tretjega odstavka 9. člena ZIU za sodnike ne uporablja, saj določba ni skladna z ZSS, iz katerega izhaja, da ima sodnik pravico do osnovne plače, ki ustreza plačilnemu razredu za sodniški naziv, v katerega je imenovan, ali položaju, za katerega je imenovan, ter da se sodniku plača v trajanju mandata ne sme znižati, razen v primerih, ki jih določa ta zakon.

³¹⁸ Uradni list RS, št. 17/95, 35/98, 91/98, 22/00, 113/00, 62/01, 102/01, 15/03, 75/04, 138/04, 74/05, 5/07, 82/07, 16/08, 93/08, 110/08, 117/08, 22/10, 48/11.

Vlada je v zvezi z obema navedenima sodbama vložila predlog za revizijo. Vrhovno sodišče pa je pred Ustavnim sodiščem zahtevalo oceno ustavnosti drugega odstavka 9. člena ZIU.

Ocenjena višina prenizko izplačanih osnovnih plač³¹⁹ sodnikom, če bi se jim plače izplačevale v skladu s 16. členom ZSPJS-L in brez 4-odstotnega znižanja osnovnih plač v obdobju od 1. 1. do 31. 12. 2011, za Delovno sodišče v Celju znaša 18.867 evrov (brez zamudnih obresti).

2.12.2 Delni tekoči in investicijski odhodki

2.12.2.a Delovno sodišče Celje je z izvajalcem Kova, d. o. o., Celje (v nadaljevanju: družba Kova) sklenilo pogodbo za nedoločen čas za opravljanje nalog strokovnega delavca s področja varnosti in zdravja pri delu. Neposredni proračunski uporabniki lahko prevzemajo in plačujejo obveznosti, ki zapadejo v plačilo v prihodnjih proračunskih letih v breme proračunov prihodnjih let pod pogoji, ki jih določata ZJF in vsakoletni zakon o izvrševanju proračuna. Delovno sodišče Celje je v letu 2002 prevzelo obveznost za nedoločen čas, kar je bilo v nasprotju s 15. členom Zakona o izvrševanju proračuna Republike Slovenije za leto 2002 in 2003³²⁰, ki je določal največji dovoljeni obseg obveznosti neposrednega uporabnika, ki bodo zapadle v plačilo v prihodnjih letih.

Ukrep Delovnega sodišča v Celju

Delovno sodišče v Celju je s 1. 1. 2014 odpovedalo pogodbo.

2.12.2.b V skladu s prvim odstavkom 6. člena Pravilnika o nagradi in povračilu stroškov sodnikom porotnikom³²¹ (v nadaljevanju: pravilnik o nagradi sodnikom porotnikom) ima sodnik porotnik, ki je zaposlen in zaradi opravljanja funkcije odsoten z dela, na podlagi potrdila sodišča pravico do nadomestila plače. V skladu z drugim odstavkom navedenega člena delodajalec sodniku porotniku izplača nadomestilo plače, sodišče pa nato delodajalcu povrne znesek, ki ustreza višini nadomestila plače na podlagi pisnega obračuna s priloženimi dokazili o višini plače sodnika porotnika in o izplačanem nadomestilu. V skladu z drugim odstavkom 10. člena pravilnika o nagradi sodnikom porotnikom se izplačilo nagrade in povračila sredstev ter nadomestila plače oziroma izgubljenega zaslužka izvrši na podlagi sklepa predsednika senata.

V več pregledanih primerih je Delovno sodišče v Celju izplačalo delodajalcem nadomestilo plače za sodnike porotnike brez priloženih dokazil o višini plače³²², brez predloženih dokazil o izplačani plači in brez izdanega sklepa predsednika senata.

Delovno sodišče v Celju je z izplačilom nadomestil plače za sodnike porotnike brez ustreznih dokazil in sklepa ravnalo v nasprotju s 6. in 10. členom pravilnika o nagradi sodnikom porotnikom ter v nasprotju s prvim in drugim odstavkom 54. člena ZJF, ki določa, da mora imeti vsak izdatek iz proračuna za podlago verodostojno knjigovodsko listino, s katero se izkazuje obveznost za izplačilo, ter da je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

³¹⁹ Dopis Delovnega sodišča v Celju, št. Su 170001/2011, FRS 2013/05 z dne 19. 9. 2013.

³²⁰ Uradni list RS, št. 103/01, 64/02.

³²¹ Uradni list RS, št. 88/01, 79/08.

³²² Višina plače je bila sicer navedena na zahtevku za refundacijo izgubljenega dohodka, dokazila (plačilne liste) o višini plače pa niso bila predložena.

2.12.2.c Delovno sodišče v Celju je izplačevalo sredstva na podlagi:

- Pravilnika o sodnih izvedencih in sodnih cenilcih³²³ (v nadaljevanju: pravilnik o sodnih izvedencih), Odvetniških tarif³²⁴, Zakona o odvetniški tarifi³²⁵, pravilnika o nagradi sodnikom porotnikom in Pravilnika o sodnih tolmačih³²⁶: nagrade in stroške oziroma opravljene storitve sodnim izvedencem, odvetnikom, sodnikom porotnikom, tolmačem, izvajalcem storitev varovanja poslovnih prostorov in drugih storitev;
- računov družbe Pošta za opravljanje poštnih in ostalih storitev;
- računa družbe Mladinska knjiga za dobavo pisarniške galanterije in pribora;
- računa družbe Extra Lux, d. o. o., Ljubljana (v nadaljevanju: družba Extra Lux) za dobavo obrazcev in papirnih izdelkov;
- računa družbe Supra – Stan, d. o. o., Celje za storitve upravljanja poslovnih prostorov;
- računa družbe Energetika Celje, javno podjetje, d. o. o., Celje (v nadaljevanju: družba Energetika Celje) za omrežnino;
- računa družbe Delo, d. d., Ljubljana za opravljanje storitev oglaševanja;
- računa družbe Manicom, d. o. o., Ljubljana (v nadaljevanju: družba Manicom) za opravljanje storitev čiščenja;
- računa družbe Prosignal, d. o. o., Celje za opravljanje storitev fizičnega varovanja;
- računa družbe GV Založba za naročnino na revije;
- računa družbe Kova za opravljanje naloge strokovnega delavca s področja varnosti in zdravja pri delu;
- obračuna stroškov za službeno potovanje;
- podjemne pogodbe o opravljanju storitev mediacije;
- sklepov o brezplačni pravni pomoči za zastopanje;
- sklepa za sodnika porotnika;
- sklepa za sodnega tolmača.

Na podlagi 23. člena ZIPRS1112 mora Delovno sodišče v Celju plačati navedene stroške v roku od 20 do 45 dni po prejemu. V navedenih primerih je posamezne stroške plačalo 10 do 103 dni prepozno. S tem je Delovno sodišče v Celju kršilo prvi odstavek 23. člena ZIPRS1112, ki je za plačilo vseh obveznosti določil plačilni rok 30. dan oziroma pri plačilu drugih stroškov dela (podjemne pogodbe, avtorske pogodbe in druga obdavčljiva izplačila) šesti odstavek 23. člena ZIPRS1112, ki je za tovrstna plačila določil rok od 20 do največ 45 dni.

Pojasnilo Delovnega sodišča v Celju

Razlog za veliko večino zamud pri izplačilih so likvidnostne težave proračuna. Obveznosti so bile poravnane takoj, ko so bila zagotovljena sredstva.

2.12.2.d Zakon o brezplačni pravni pomoči³²⁷ (v nadaljevanju: ZBPP) v šestem odstavku 40. člena določa, da organ za brezplačno pravno pomoč odloči o stroških nujenja brezplačne pravne pomoči s sklepom najkasneje v roku 15 dni od prejema popolne napotnice. Delovno sodišče v Celju je v treh

³²³ Uradni list RS, št. 88/10.

³²⁴ Uradni list RS, št. 67/03, (70/03-popr.).

³²⁵ Uradni list RS, št. 67/08.

³²⁶ Tako kot opomba 323.

³²⁷ Uradni list RS, št. 96/04-UPB1, 23/08.

primerih ravnalo v nasprotju z navedeno določbo, saj je sklepe o priznanju stroškov izdalo od 14 do 28 dni prepozno. S tem je ravnalo v nasprotju s šestim odstavkom 40. člena ZBPP.

2.12.2.e Delovno sodišče v Celju je v letu 2009 izvedlo postopek javnega naročanja po postopku zbiranja ponudb za čiščenje poslovnih prostorov. V razpisni dokumentaciji oziroma v povabilu k oddaji ponudbe je bilo navedeno merilo za izbor ponudbe najnižja cena.

Na podlagi izvedenega postopka javnega naročanja je Delovno sodišče v Celju sklenilo pogodbo z družbo Manicom, čeprav sta dva ponudnika predložila nižjo ceno od izbranega ponudnika. Izbrana družba Manicom je ponudila letno ceno čiščenja poslovnih prostorov v znesku 7.258 evrov, medtem ko sta ponudnika z ugodnejšo ponudbo ponudila letno ceno 6.604 evre oziroma 7.056 evrov.

Delovno sodišče v Celju pri izbiri ponudnika ni uporabilo le tista merila, ki so bila navedena v obvestilu o javnem naročilu ali razpisni dokumentaciji, in na način, kot so bila opisana in vrednotena. Delovno sodišče v Celju je prav tako ravnalo v neskladju s prvim odstavkom 8. člena ZJN-2 oziroma v nasprotju z načelom transparentnosti javnega naročanja, saj ponudnik ni bil izbran na pregleden način in po predpisanem postopku.

Pojasnilo Delovnega sodišča v Celju

Izbrani ponudnik ni bil najcenejši, vendar je bil najugodnejši glede na obseg opravil, ki jih je ponujal. Cenejši ponudnik ni imel dobrih referenc, drugi pa ni zagotavljal nadomeščanja za primere nezmožnosti za delo.

2.12.2.f Delovno sodišče v Celju je na podlagi javnega naročila po postopku zbiranja ponudb z javnim zavodom Zdravstveni dom Žalec sklenilo pogodbo o sodelovanju pri zagotavljanju varnosti in zdravja delavcev pri delu. V pogodbi o sodelovanju je bila navedena cena za preventivni zdravstveni pregled 80 evrov. V letu 2011 je Delovno sodišče v Celju plačalo Zdravstvenemu domu Žalec račun za preventivne in dodatne zdravstvene preglede šestih zaposlenih v znesku 862 evrov³²⁸, kar je za 382 evrov več od pogodbeno dogovorjenega zneska. V pogodbi o sodelovanju je bilo navedeno, da se o dodatnih storitvah pogodbeni stranki dogovarjati sprotno, vendar k pogodbi ni bil sklenjen aneks. Delovno sodišče v Celju ni imelo sklenjene pogodbe za druge preglede in tako ni imelo pravne podlage za plačevanje storitev, kar obravnavamo kot kršitev 50. člena ZJF, po katerem lahko neposredni uporabnik prevzema obveznosti s pisno pogodbo, če ni z zakonom drugače določeno.

2.12.2.g Delovno sodišče v Celju je v letu 2011 plačalo družbi Energetika Celje tri račune za dobavo zemeljskega plina, vendar pa ni imelo sklenjene pogodbe za dobavo zemeljskega plina. Navedeno ravnanje pomeni kršitev 50. člena ZJF, po katerem lahko neposredni uporabnik prevzema obveznosti s pisno pogodbo, če ni z zakonom drugače določeno.

2.12.3 Razkritja, ki ne vplivajo na mnenje

2.12.3.a Vrhovno sodišče je v sodbi odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člen KPJS. Vrhovno sodišče je k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS, ki je preložil izplačilo odprave

³²⁸ Cena za zdravstveni pregled je bila od 101 evra do 176 evrov za posamezen pregled.

tretje četrtnine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih uslužbencev. Delovno sodišče v Celju je ravnalo v skladu z navodili ministrstva, ki je bilo pristojno za javno upravo, naj se osnovne plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtnine odprave plačnih nesorazmerij. Prav tako sistem MFERAC ni omogočal vnosa izplačila tretje četrtnine plačnih nesorazmerij, zato Delovno sodišče v Celju ni imelo možnosti pravočasne izvedbe izplačila.

2.12.3.b Delovno sodišče v Celju je na podlagi 39. člena pravilnika o sodnih izvedencih izplačevalo nagrade za delo izvedencev ter povračilo stroškov v zvezi z delom. V skladu s 45. členom pravilnika o sodnih izvedencih so materialni stroški v zvezi z izvedenskim oziroma cenilskim delom stroški analiz, meritev, preiskav in druga opravila za izdelavo izvida in mnenja oziroma cenitve, ki se obračunajo po veljavni ceni gospodarskih družb ali zavodov, ki te storitve opravljajo, če to ni mogoče, pa v višini, kot se običajno plačuje za take stroške, ter ostali materialni stroški, ki se ovrednotijo največ do višine 15 odstotkov od odmerjene nagrade. O višini materialnih stroškov odloči sodnik s sklepom.

V več pregledanih izvedenskih mnenjih so izvedenci za izdelavo izvedenskega mnenja zaračunali tudi ostale materialne stroške, in sicer v najvišji dovoljeni višini 15 odstotkov od odmerjene nagrade. Delovno sodišče v Celju je ostale materialne stroške poravnalo v zaračunanem znesku v višini 15 odstotkov od odmerjene nagrade, čeprav izvedenci niso predložili nobenih dokazil o nastanku teh stroškov, obrazložitev odločitve glede višine priznanih materialnih stroškov pa v sklepu ni navedena.

2.13 Delovno sodišče v Kopru

2.13.1 Plače in drugi odhodki zaposlenim

2.13.1.a Delovno sodišče v Kopru je na podlagi 9. člena ZIU sodnikom plače obračunavalo in izplačevalo glede na uvrstitev v plačni razred za določitev osnovne plače v skladu s 17. členom ZSPJS-L. 27. 11. 2010 je začel veljati ZIU, s katerim se med drugim začasno omejujejo tudi prejemki in plače funkcionarjev. Drugi odstavek 9. člena ZIU določa, da se, ne glede na določbe drugih členov ZSPJS, sodnikom ustavnega sodišča, generalnemu sekretarju ustavnega sodišča, sodnikom, državnim tožilcem in državnim pravobranilcem tudi v obdobju od 1. 12. 2010 do 31. 12. 2011 plače obračunavajo in izplačujejo v skladu s 17. do 24. členom ZSPJS-L. Sodniki so v obdobju po 1. 12. 2010 tako prejeli nižje plače, kakor bi jih ob polni uveljavitvi določbe 18. člena ZSPJS-L. Tako določene osnovne plače so bile sodnikom na podlagi tretjega odstavka 9. člena ZIU znižane še za 4 odstotke.

Višje delovno in socialno sodišče je presojalo pravilnost določitve in izplačila plač sodnikom v obdobju od 1. 12. 2010 do 31. 12. 2011. V sodbi se je opredelilo tudi glede načina uporabe 9. člena ZIU. Iz sodbe izhaja, da bi sodniki morali prejemati plačo v skladu s plačnim razredom v katerega so bili uvrščeni od 1. 12. 2010, saj ZIU ne določa, da se v obdobju od 1. 12. 2010 do 31. 12. 2011 ne uporablja določba 18. člena ZSPJS-L, ki napotuje na uvrstitev po določbi 16. člena tega zakona. Višje delovno in socialno sodišče je tudi odločilo, da se 4-odstotno znižanje osnovne plače funkcionarjev na podlagi tretjega odstavka 9. člena ZIU za sodnike ne uporablja, saj določba ni skladna z ZSS, iz katerega izhaja, da ima sodnik pravico do osnovne plače, ki ustreza plačilnemu razredu za sodniški naziv, v katerega je imenovan, ali položaju, za katerega je imenovan, ter da se sodniku plača v trajanju mandata ne sme znižati, razen v primerih, ki jih določa ta zakon.

Vlada je v zvezi z obema navedenima sodbama vložila predlog za revizijo. Vrhovno sodišče pa je pred Ustavnim sodiščem zahtevalo oceno ustavnosti drugega odstavka 9. člena ZIU.

Ocenjena višina prenizko izplačanih osnovnih plač³²⁹ sodnikom, če bi se jim plače izplačevale v skladu s 16. členom ZSPJS-L in brez 4-odstotnega znižanja osnovnih plač v obdobju od 1. 1. do 31. 12. 2011, za Delovno sodišče v Kopru znaša 15.610 evrov (brez zamudnih obresti).

2.13.2 Delni tekoči in investicijski odhodki

2.13.2.a Delovno sodišče v Kopru je mediatorjem na podlagi 7. člena Pravilnika o nagradi in povračilu potnih stroškov mediatorjem, ki delujejo v programih sodišč³³⁰ (v nadaljevanju: pravilnik o nagradi mediatorjem) odmerilo nagrade za izvedbo postopka alternativnega reševanja spora. Pravilnik o nagradi mediatorjem v prvem odstavku 7. člena določa, da mora sodišče v 15 dneh po prejemu specificiranega predloga odmeriti nagrado in potne stroške. Delovno sodišče v Kopru je v dveh primerih mediatorjema, ki sta izvajala postopek alternativnega reševanja spora v posameznih zadevah, izdalo odmere nagrade 14 oziroma 53 dni prepozno. S tem je Delovno sodišče v Kopru kršilo prvi odstavek 7. člena pravilnika o nagradi mediatorjem, saj ni izdalo odmere v 15 dneh po prejemu specificiranega predloga.

Pojasnilo Delovnega sodišča v Kopru

Z mediatorji, ki so zaposleni na delovnem sodišču, obstaja usten dogovor, da se vročitev odmere nagrade mediatorju zaradi ekonomičnosti opravi na delovnem mestu. V enem primeru je bila vročitev prepozna, ker je bila mediatorka, ki je sicer zaposlena na sodišču, odsotna in ji je bila odmera nagrade vročena takoj ob vrnitvi na delovno mesto.

2.13.2.b ZBPP v šestem odstavku 40. člena določa, da organ za brezplačno pravno pomoč odloči o stroških nudenja brezplačne pravne pomoči s sklepom najkasneje v roku 15 dni od prejema popolne napotnice. Delovno sodišče v Kopru je v več primerih odvetnikom, ki so izvajali brezplačno pravno pomoč, prepozno izdalo sklepe za nagrado. Sklepi so bili izdani od 16 dni do enega leta in pol po prejemu popolne napotnice. Delovno sodišče v Kopru je s tem kršilo šesti odstavek 40. člena ZBPP, ki določa, da mora organ za brezplačno pravno pomoč odločiti o stroških nudenja brezplačne pravne pomoči s sklepom najkasneje v roku 15 dni od prejema popolne napotnice.

2.13.2.c Delovno sodišče v Kopru je za udeležbo na prisegi pred nastopom dolžnosti sodnika porotnika delodajalcu sodnika porotnika povrnilo znesek nadomestila plače zaradi odsotnosti z dela in sodniku porotniku plačalo kilometrino.

Stroški, ki so bili povrnjeni delodajalcu in sodniku porotniku zaradi izreka prisege, ne predstavljajo stroškov sodelovanja pri sojenju, zaradi česar izplačilo teh stroškov ne predstavlja pravice sodnikov porotnikov, kot jo opredeljuje 50. člen ZS, ki določa, da sodnikom porotnikom pripada za sodelovanje pri sojenju nagrada in povračilo stroškov po predpisih, ki jih sprejme minister, pristojen za pravosodje. Tovrstni stroški tudi ne predstavljajo stroškov, kot jih opredeljuje 3. člen pravilnika o nagradi sodnikom porotnikom, saj izrek prisege ne predstavlja dejanja opravljanje funkcije sodnika porotnika.

Povračilo stroškov, ki so nastali zaradi izreka prisege sodnika porotnika, z zakonom ni opredeljeno, zato predstavlja neskladnost z drugim odstavkom 2. člena ZJF, ki določa, da se sredstva proračuna uporabljajo

³²⁹ Dopis Delovnega sodišča v Kopru z dne 11. 9. 2013.

³³⁰ Uradni list RS, št. 22/10.

za financiranje funkcij državnih in občinskih organov, za izvajanje njihovih nalog in druge namene, ki so opredeljeni z ustavo, zakoni ali občinskimi predpisi, ter v višini, ki je nujna za delovanje in izvajanje njihovih nalog in programov.

2.13.2.d Pravilnik o nagradi sodnikom porotnikom v prvem odstavku 6. člena določa, da ima sodnik porotnik, ki je zaposlen in zaradi opravljanja funkcije odsoten z dela, na podlagi potrdila sodišča pravico do nadomestila plače. V skladu z drugim odstavkom navedenega člena delodajalec sodniku porotniku izplača nadomestilo plače, sodišče pa nato delodajalcu povrne znesek, ki ustreza višini nadomestila plače na podlagi pisnega obračuna s priloženimi dokazili o višini plače sodnika porotnika in o izplačanem nadomestilu. V skladu z drugim odstavkom 10. člena pravilnika o nagradi sodnikom porotnikom se izplačilo nagrade in povračila sredstev ter nadomestila plače oziroma izgubljenega zaslužka izvrši na podlagi sklepa predsednika senata.

Delovno sodišče v Kopru je v več primerih izplačalo delodajalcem nadomestilo plače za sodnike porotnike brez priloženih dokazil o višini plače, dokazil o izplačanem nadomestilu in brez izdanega sklepa predsednika senata.

Delovno sodišče v Kopru je z izplačilom nadomestil plače za sodnike porotnike brez ustreznih dokazil in sklepa ravnalo v nasprotju s 6. in 10. členom pravilnika o nagradi sodnikom porotnikom ter v nasprotju s prvim odstavkom 54. člena ZJF, ki določa, da mora imeti vsak izdatek iz proračuna za podlago verodostojno knjigovodsko listino, s katero se izkazuje obveznost za izplačilo.

2.13.2.e Delovno sodišče v Kopru je izplačalo sredstva na podlagi:

- odmere nagrade za izvedeni postopek alternativnega reševanja spora v znesku 132 evrov;
- računa družbe Mladinska knjiga za nakup pisarniškega materiala v znesku 233 evrov;
- računa družbe Skat, d. o. o., Izola za nakup pisarniškega materiala v znesku 1.167 evrov;
- sklepa za nagrado odvetniku za brezplačno pravno pomoč v znesku 1.351 evrov;
- računa družbe Pošta za poštno storitve v znesku 673 evrov.

Delovno sodišče v Kopru je v navedenih primerih plačalo svoje obveznosti od 9 do 85 dni prepozno. S tem je Delovno sodišče v Kopru kršilo prvi odstavek 23. člena ZIPRS1112, ki je za plačilo vseh obveznosti določil plačilni rok 30. dan, oziroma v primeru plačil drugih stroškov dela (podjemne pogodbe, avtorske pogodbe in druga obdavčljiva izplačila) šesti odstavek 23. člena ZIPRS1112, ki je za tovrstna plačila določil rok od 20 do največ 45 dni.

Pojasnilo Delovnega sodišča v Kopru

Razlogi za velik del zamud pri izplačilih so likvidnostne težave proračuna in odločitev vlade, da se onemogoči prerezporejanje med proračunskimi postavkami. Na proračunski postavki sodnih postopkov ni bilo dovolj sredstev za plačilo vseh obveznosti.

2.13.3 Razkritja, ki ne vplivajo na mnenje

2.13.3.a Vrhovno sodišče je v sodbi odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člena KPJS. Vrhovno sodišče je k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS, ki je preložil izplačilo odprave tretje četrtine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih

uslužbencev. Delovno sodišče v Kopru je ravnalo v skladu z navodili ministrstva, ki je bilo pristojno za javno upravo, naj se osnovne plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtine odprave plačnih nesorazmerij. Prav tako sistem MFERAC ni omogočal vnosa izplačila tretje četrtine plačnih nesorazmerij, zato Delovno sodišče v Kopru ni imelo možnosti pravočasne izvedbe izplačila.

2.13.3.b Delovno sodišče v Kopru je javni uslužbenki, razporejeni na delovno mesto sodni zapisnikar V-I, obvestilo o napredovanju in predlog aneksa k pogodbi o zaposlitvi izdalo po roku, predvidenem s tretjim odstavkom 7. člena uredbe o napredovanju v plačne razrede. V skladu s tem predpisom bi morala biti navedena akta izdana do 30. 3. leta, v katerem je ugotovljeno izpolnjevanje pogojev za napredovanje, Delovno sodišče v Kopru pa je akta izdalo 29. 9. 2010.

Pojasnilo Delovnega sodišča v Kopru

Do pozne izdaje obvestila in podpisa aneksa k pogodbi je prišlo zaradi nejasnosti glede upoštevanja ocene, ki jo je javna uslužbenka prejela pri prejšnjem delodajalcu.

2.14 Delovno in socialno sodišče v Ljubljani

2.14.1 Plače in drugi odhodki zaposlenim

2.14.1.a Delovno sodišče v Ljubljani je v več primerih z javnimi uslužbenci sklenilo pogodbe o zaposlitvi, s katerimi so bili javni uslužbenci razporejeni na delovna mesta, za zasedbo katerih niso izpolnjevali vseh s sistemizacijo določenih pogojev in jih ob izplačilu plače, ki je bila predmet revizije, še vedno niso izpolnjevali. To smo ugotovili v naslednjih primerih:

- javna uslužbenka je bila razporejena na delovno mesto administrator V, za katero sistemizacija določa V. stopnjo izobrazbe (srednja strokovna oziroma srednja splošna izobrazba); javna uslužbenka je imela osnovnošolsko izobrazbo (II. stopnja izobrazbe); takšno ravnanje ni v skladu z 20. členom ZDR, ki določa, da mora delavec, ki sklene pogodbo o zaposlitvi, izpolnjevati predpisane, s kolektivno pogodbo ali splošnim aktom delodajalca določene oziroma zahtevane pogoje in v skladu s prvim odstavkom 23. člena ZDR objavljene pogoje za opravljanje dela;
- javna uslužbenka je bila razporejena na delovno mesto sodni zapisnikar V-I, za katero sistemizacija določa V. stopnjo izobrazbe (srednja strokovna oziroma splošna izobrazba); javna uslužbenka je imela končano osnovno šolo in enoletni dopolnilno-izobraževalni administrativni tečaj (II. stopnja izobrazbe); takšno ravnanje ni v skladu z 20. členom ZDR;
- javna uslužbenka je bila razporejena na delovno mesto sodni zapisnikar V-I za določen čas, za katero sistemizacija določa izpit iz sodnega reda; javna uslužbenka v roku enega leta po sklenitvi delovnega razmerja ni opravila izpita iz Sodnega reda, kot to določa 203. člen Sodnega reda; navedeno ravnanje ni v skladu z 203. členom Sodnega reda.

Ukrep Delovnega sodišča v Ljubljani

Javni uslužbenki je 16. 7. 2011 prenehalo delovno razmerje.

2.14.1.b Delovno sodišče v Ljubljani v dveh primerih ni določilo in izplačalo javnim uslužbencem položajnega dodatka v skladu s 4. členom Uredbe o kriterijih za določitev višine položajnega dodatka za

javne uslužbenke³³¹ (v nadaljevanju: uredba o položajnem dodatku), ki določa višino dodatka glede na število zaposlenih v notranje-organizacijski enoti, ki jo vodi javni uslužbenec. Navedeno smo ugotovili v naslednjih primerih:

- javni uslužbenki, zaposleni na delovnem mestu višji svetovalec v pravosodju – vodja računovodstva, je Delovno sodišče v Ljubljani za marec 2011 obračunalo dodatek v višini 12 odstotkov od osnovne plače; v notranje-organizacijski enoti, ki jo je vodila javna uslužbenka, so bili zaposleni trije javni uslužbenki, zato v skladu s 3. členom uredbe o položajnem dodatku³³² javni uslužbenki dodatek v višini 12 odstotkov od osnovne plače ni pripadal;

Ukrepi Delovnega sodišča v Ljubljani

Delovno sodišče v Ljubljani je z javno uslužbenko doseglo dogovor o vrnitvi preveč izplačanih sredstev.

- javni uslužbenki, zaposleni na delovnem mestu pravosodni sodelavec – vodja sodne pisarne, je Delovno sodišče v Ljubljani za marec 2011 obračunalo dodatek v višini 8 odstotkov od osnovne plače; v notranje-organizacijski enoti, ki jo je vodila javna uslužbenka je bilo zaposlenih sedem javnih uslužbencev, zato je javni uslužbenki v skladu s 4. členom uredbe o položajnem dodatku pripadal položajni dodatek v višini 5 odstotkov osnovne plače.

Ukrepi Delovnega sodišča v Ljubljani

Delovno sodišče v Ljubljani je z javno uslužbenko doseglo dogovor o vrnitvi preveč izplačanih sredstev.

2.14.1.c Delovno sodišče v Ljubljani je v več primerih z javnimi uslužbenci sklenilo pogodbe o zaposlitvi, kjer nista bila določena prevedeni plačni razred delovnega mesta in prevedeni plačni razred javnega uslužbenca, prav tako pa pogodbe o zaposlitvi niso določale, da javni uslužbenec doseže osnovno plačo, ki pripada višjemu plačnemu razredu zaradi odprave nesorazmerja v rokih in na način, dogovorjen s KPJS, kot to določa četrti odstavek 49.č člena ZSPJS. Javni uslužbenki so prejeli osnovno plačo v višini plačnega razreda, v katerega so bili uvrščeni, čeprav so bila delovna mesta uvrščena višje, kot je bil prevedeni plačni razred delovnega mesta in bi se na delovnih mestih morale odpravljati nesorazmerje v plači. Plača javnim uslužbencem ni bila določena v skladu z desetim odstavkom 49.č člena v povezavi z osmim odstavkom 49.č člena ZSPJS, iz katerih izhaja način določitve plače javnim uslužbencem ob novih zaposlitvah, premestitvah in imenovanjih v naziv po prvem obračunu plač v skladu z ZSPJS. Navedeno smo ugotovili v naslednjih primerih:

- javna uslužbenka, zaposlena na delovnem mestu pravosodni sodelavec, je bila s pogodbo o zaposlitvi uvrščena v 19. plačni razred, za katerega je tudi prejela plačo; javni uslužbenki bi se morale odpravljati nesorazmerje v plači med 19. in 15. plačnim razredom;

Ukrepi Delovnega sodišča v Ljubljani

Delovno sodišče v Ljubljani je z javno uslužbenko doseglo dogovor o vrnitvi preveč izplačanih sredstev.

- javna uslužbenka, zaposlena na delovnem mestu sodni zapisnikar V-I, je bila s pogodbo o zaposlitvi uvrščena v 19. plačni razred, za katerega je tudi prejela plačo; javni uslužbenki bi se morale odpravljati nesorazmerje v plači med 19. in 16. plačnim razredom;

Ukrepi Delovnega sodišča v Ljubljani

Delovno sodišče v Ljubljani je z javno uslužbenko doseglo dogovor o vrnitvi preveč izplačanih sredstev.

³³¹ Uradni list RS, št. 85/10.

³³² Položajni dodatek pripada javnemu uslužbencu, ko je v posamezni notranje-organizacijski enoti na sistemiziranih delovnih mestih zaposlenih najmanj pet javnih uslužbencev, vključno z javnim uslužbencem, ki izvršuje pooblastila v zvezi z vodenjem, usklajevanjem in izvajanjem dela v notranje- organizacijski enoti.

- javni uslužbenec, zaposlen na delovnem mestu višji pravosodni svetovalec, je bil s pogodbo o zaposlitvi uvrščen v 34. plačni razred, za katerega je tudi prejemal plačo; javnemu uslužbencu bi se moralo odpravljati nesorazmerje v plači med 34. in 30. plačnim razredom;

Ukrep Delovnega sodišča v Ljubljani

Delovno sodišče v Ljubljani je z javnim uslužbencem doseglo dogovor o vrnitvi preveč izplačanih sredstev.

- javna uslužbenka, zaposlena na delovnem mestu sodni zapisnikar V-I, je bila s pogodbo o zaposlitvi uvrščena v 19. plačni razred, za katerega je tudi prejela plačo; javni uslužbenki bi se moralo odpravljati nesorazmerje v plači med 19. in 16. plačnim razredom.

2.14.1.d Delovno sodišče v Ljubljani in javna uslužbenka sta sklenila pogodbo o zaposlitvi, s katero je bila javna uslužbenka razporejena na delovno mesto računovodja VI in uvrščena v 22. plačni razred. S pogodbo je bilo določeno, da je prevedeni plačni razred delovnega mesta 18. plačni razred, nesorazmerje v plači se je tako odpravljalo med 22. in 18. plačnim razredom. Delovno sodišče v Ljubljani nominalnega zneska osnovne plače delovnega mesta ni izračunalo v skladu z 49.a členom ZSPJS, saj ni upoštevalo vseh dodatkov iz 49.b člena ZSPJS³³³. Zato je prevedeni plačni razred delovnega mesta v pogodbi o zaposlitvi napačno določen³³⁴, zaradi tega je nepravilno določeno in obračunavano tudi nesorazmerje v plači javni uslužbenki.

2.14.1.e Delovno sodišče v Ljubljani je javno uslužbenko s sklepom premestilo na delovno mesto pravosodni svetnik (PDI) in jo uvrstilo v 41. plačni razred. Delovno sodišče v Ljubljani je javni uslužbenki pri plači za marec 2011 izplačalo plačo za 42. plačni razred, kar ni v skladu z izdanim sklepom. Navedeno ravnanje ni v skladu z drugim odstavkom 54. člena ZJF, iz katerega izhaja, da je treba pravni temelj in višino obveznosti pred izplačilom preveriti. Zaradi navedenega je bil nepravilno izračunan in obračunan tudi delež sredstev za odpravo plačnega nesorazmerja.

Ukrep Delovnega sodišča v Ljubljani

Delovno sodišče v Ljubljani in javna uslužbenka sta 27. 11. 2012 sklenila dogovor, da se izvede poračun preveč izplačane plače za obdobje od 1. 5. 2010 do 31. 11. 2012 v treh enakih mesečnih obrokih pri plači za december 2012 ter januar in februar 2013. Delovno sodišče v Ljubljani je v januarju 2013 pri plači za december 2012 poračunalo prvi obrok preveč obračunane in izplačane plače.

Prav tako smo ugotovili, da Delovno sodišče v Ljubljani javni uslužbenki pri plači za marec 2011 ni povrnilo stroškov prevoza na delo in z dela v višini stroškov prevoza z najcenejšim javnim prevozom, kar ni v skladu s prvim odstavkom 2. člena Uredbe o povračilu stroškov prevoza na delo in z dela javnim uslužbencem in funkcionarjem v državnih organih.

Ukrep Delovnega sodišča v Ljubljani

Delovno sodišče v Ljubljani je javni uslužbenki izdalo sklep, s katerim se javni uslužbenki priznajo stroški javnega prevoza v višini najcenejšega javnega prevoza, in sicer mestnega avtobusnega prevoza na relaciji Hrušica –Jesenice.

2.14.1.f Delovno sodišče v Ljubljani je okrožni sodnici pri plači za marec 2011 obračunalo in izplačalo previsok dodatek za delovno dobo. Sodnica je imela v marcu 33 let delovne dobe, sodišče pa ji je izplačalo

³³³ Upoštevalo ni dodatka za obveznost zagotavljanja nemotenega opravljanja nalog med stavko v višini 0,1 količnika.

³³⁴ Pravilni prevedeni plačni razred delovnega mesta je 19. plačni razred.

dodatek za 34 let delovne dobe. Navedeno ni v skladu s tretjim odstavkom 25. člena ZSPJS, iz katerega izhaja, da funkcionarjem pripada dodatek za delovno dobo v višini 0,33 odstotka od osnovne plače za vsako zaključeno leto delovne dobe. Funkcionarkam se dodatek za delovno dobo poveča še za 0,10 odstotka za vsako zaključeno leto delovne dobe nad 25 let.

Ukrepi Delovnega sodišča v Ljubljani

Delovno sodišče v Ljubljani je v novembru 2012 sodniki izdalo odločbo, s katero je ugotovilo pravilno delovno dobo. Delovno sodišče v Ljubljani je v januarju 2013 izvedlo poračun previsoko izplačanega dodatka za delovno dobo.

2.14.1.g Delovno sodišče v Ljubljani je na podlagi 9. člena ZIU sodnikom plače obračunavalo in izplačevalo glede na uvrstitev v plačni razred za določitev osnovne plače v skladu s 17. členom ZSPJS-L. 27. 11. 2010 je začel veljati ZIU, s katerim se med drugim začasno omejujejo tudi prejemki in plače funkcionarjev. Drugi odstavek 9. člena ZIU določa, da se, ne glede na določbe drugih členov ZSPJS, sodnikom ustavnega sodišča, generalnemu sekretarju ustavnega sodišča, sodnikom, državnim tožilcem in državnim pravobranilcem tudi v obdobju od 1. 12. 2010 do 31. 12. 2011 plače obračunavajo in izplačujejo v skladu s 17. do 24. členom ZSPJS-L. Sodniki so v obdobju po 1. 12. 2010 tako prejeli nižje plače, kakor bi jih ob polni uveljavitvi določbe 18. člena ZSPJS-L. Tako določene osnovne plače so bile sodnikom na podlagi tretjega odstavka 9. člena ZIU znižane še za 4 odstotke.

Višje delovno in socialno sodišče je presojalo pravilnost določitve in izplačila plač sodnikom v obdobju od 1. 12. 2010 do 31. 12. 2011. V sodbi se je opredelilo tudi glede načina uporabe 9. člena ZIU. Iz sodbe izhaja, da bi sodniki morali prejemati plačo v skladu s plačnim razredom, v katerega so bili uvrščeni od 1. 12. 2010, saj ZIU ne določa, da se v obdobju od 1. 12. 2010 do 31. 12. 2011 ne uporablja določba 18. člena ZSPJS-L, ki napotuje na uvrstitev po določbi 16. člena tega zakona. Višje delovno in socialno sodišče je tudi odločilo, da se 4-odstotno znižanje osnovne plače funkcionarjev na podlagi tretjega odstavka 9. člena ZIU za sodnike ne uporablja, saj določba ni skladna z ZSS, iz katerega izhaja, da ima sodnik pravico do osnovne plače, ki ustreza plačilnemu razredu za sodniški naziv, v katerega je imenovan, ali položaju, za katerega je imenovan, ter da se sodniku plača v trajanju mandata ne sme znižati, razen v primerih, ki jih določa ta zakon.

Vlada je v zvezi z obema navedenima sodbama vložila predlog za revizijo. Vrhovno sodišče pa je pred Ustavnim sodiščem zahtevalo oceno ustavnosti drugega odstavka 9. člena ZIU.

Ocenjena višina prenizko izplačanih osnovnih plač³³⁵ sodnikom, če bi se jim plače izplačevale v skladu s 16. členom ZSPJS-L in brez 4-odstotnega znižanja osnovnih plač v obdobju od 1. 1. do 31. 12. 2011, za Delovno sodišče v Ljubljani znaša 123.222 evrov (brez zamudnih obresti).

2.14.2 Delni tekoči in investicijski odhodki

2.14.2.a Delovno sodišče v Ljubljani je za zunanji oddelek v Novem mestu z Okrožnim sodiščem v Novem mestu in Zavodom za prestajanje kazni zapora Ljubljana podpisalo dogovor o pokrivanju skupnih obveznosti v sodni zgradbi v Novem mestu (v nadaljevanju: dogovor). Z dogovorom se je uredil način plačevanja stroškov materiala in storitev, ki jih za sodno zgradbo v Novem mestu naroča oziroma sklepa Okrožno sodišče v Novem mestu. Okrožno sodišče v Novem mestu je z družbo Istrabenz plini, d. o. o.,

³³⁵ Dopis Delovnega in socialnega sodišča v Ljubljani z dne 19. 9. 2013.

Bertoki (v nadaljevanju: družba Istrabenz plini) sklenilo pogodbo o dostopu do distribucijskega omrežja zemeljskega plina in pogodbo o dobavi zemeljskega plina – javljanje. Pogodbi sta začeli veljati 11. 11. 2011 in veljata za nedoločen čas.

Delovno sodišče v Ljubljani je za zunanji oddelek v Novem mestu 8. 11. 2011 prejelo račun za dobavo plina v oktobru 2011 in ga plačalo 8. 12. 2011. Delovno sodišče v Ljubljani je plačalo dobavo zemeljskega plina družbi Istrabenz plini za obdobje, ko z dobaviteljem plina še ni bila sklenjena pisna pogodba. Navedeno ravnanje pomeni kršitev 142. člena pravilnika o izvrševanju proračuna, ki določa, da neposredni uporabnik prevzema obveznosti s pogodbo pred pričetkom opravljanja del.

2.14.2.b Delovno sodišče v Ljubljani je za zunanji oddelek v Kranju z družbo Elektro Maribor, d. d., Maribor (v nadaljevanju: družba Elektro Maribor) podpisalo pogodbo o prodaji in nakupu električne energije. Pogodba je veljala od 1. 6. 2010 do 31. 5. 2011.

Delovno sodišče v Ljubljani je dne 8. 11. 2011 prejelo račun za dobavo električne energije za zunanji oddelek v Kranju v oktobru 2011 in ga plačalo 8. 12. 2011. Delovno sodišče v Ljubljani je plačalo račun družbi Elektro Maribor za obdobje, ko pogodba z dobaviteljem električne energije iz leta 2010 ni veljala, nove pogodbe pa ni sklenilo. Navedeno ravnanje pomeni kršitev 50. člena ZJF, po katerem lahko neposredni uporabnik prevzema obveznosti s pisno pogodbo, če ni z zakonom drugače določeno.

2.14.2.c Delovno sodišče v Ljubljani je kandidatu za sodnika porotnika neupravičeno povrnilo stroške prevoza in dnevnicu za udeležbo na slavnostni prisegi za sodnika porotnika, saj ti ne predstavljajo stroškov sodelovanja pri sojenju, zato izplačilo teh stroškov ne predstavlja pravice sodnikov porotnikov, kot jo opredeljuje 50. člen ZS, ki določa, da sodnikom porotnikom pripada nagrada in povračilo stroškov za sodelovanje pri sojenju po predpisih, ki jih sprejme minister, pristojen za pravosodje. Tovrstni stroški tudi ne predstavljajo stroškov, kot jih opredeljuje 3. člen pravilnika o nagradi sodnikom porotnikom, saj izrek prisega ne predstavlja dejanja opravljanja funkcije sodnika porotnika.

Ker povračilo stroškov, ki so nastali zaradi izreka prisega sodnika porotnika, z zakonom ni opredeljeno, je z izplačilom Delovno sodišče v Ljubljani ravnalo v nasprotju z drugim odstavkom 2. člena ZJF, ki določa, da se sredstva proračuna lahko uporabljajo zgolj za financiranje funkcij državnih organov in izvajanje njihovih nalog.

2.14.2.d Delovno sodišče v Ljubljani je na podlagi prejetega zahtevka za povračilo nadomestila plače Zavodu Republike Slovenije za zaposlovanje Ljubljana, Območni enoti Ptuj (v nadaljevanju: zavod za zaposlovanje) povrnilo stroške izplačane plače za čas odsotnosti njenega zaposlenega zaradi udeležbe kot priča na obravnavi na Okrajnem sodišču v Slovenj Gradcu. Delovno sodišče v Ljubljani je neupravičeno povrnilo stroške, ker se je navedeni sodne obravnave udeležil na Okrajnem sodišču v Slovenj Gradcu, ki je drug pravosodni organ. Delovno sodišče v Ljubljani je ravnalo v nasprotju s prvim in drugim odstavkom 54. člena ZJF, ki določata, da mora vsak izdatek iz proračuna imeti za podlago verodostojno knjigovodsko listino, pravni temelj, ki izhaja iz te listine, pa mora neposredni proračunski uporabnik pred izplačilom preveriti in pisno potrditi.

Ukrep Delovnega sodišča v Ljubljani

Delovno sodišče v Ljubljani je zavodu za zaposlovanje posredovalo zahtevek za vračilo neupravičeno izplačanih sredstev.

2.14.2.e V skladu s prvim odstavkom 6. člena pravilnika o nagradi sodnikom porotnikom ima sodnik porotnik, ki je zaposlen in zaradi opravljanja funkcije odsoten z dela, na podlagi potrdila sodišča pravico do nadomestila plače. V skladu z drugim odstavkom navedenega člena delodajalec sodniku porotniku

izplača nadomestilo plače, sodišče pa nato delodajalcu povrne znesek, ki ustreza višini nadomestila plače na podlagi pisnega obračuna s priloženimi dokazili o višini plače sodnika porotnika in o izplačanem nadomestilu. V skladu z drugim odstavkom 10. člena pravilnika o nagradi sodnikom porotnikom se izplačilo nagrade in povračila sredstev ter nadomestila plače oziroma izgubljenega zaslužka izvrši na podlagi sklepa predsednika senata.

V več primerih je Delovno sodišče v Ljubljani izplačalo delodajalcem nadomestilo plače za sodnike porotnike brez priloženih dokazil o višini plače³³⁶ in brez predloženih dokazil o izplačanem nadomestilu ter brez izdanega sklepa predsednika senata.

Delovno sodišče v Ljubljani je z izplačilom nadomestil plače za sodnike porotnike brez ustreznih dokazil in sklepov ravnalo v nasprotju s 6. in 10. členom pravilnika o nagradi sodnikom porotnikom ter v nasprotju s prvim odstavkom 54. člena ZJF, ki določa, da mora imeti vsak izdatek iz proračuna za podlago verodostojno knjigovodsko listino, s katero se izkazuje obveznost za izplačilo.

2.14.2.f Delovno sodišče v Ljubljani je v letu 2011 za najete poslovne prostore upravniku SPL plačalo stroške upravljanja in obratovanja v skupnem znesku 30.293 evrov. Delovno sodišče v Ljubljani ne razpolaga z delilnikom stroškov, na podlagi katerega bi lahko preverjalo višino zaračunanih obratovalnih stroškov, ki jih upravnik SPL mesečno zaračunava na podlagi delilnika skupnih stroškov. Upravnik SPL je stroške upravljanja za objekta zaračunaval na podlagi delilnika, ki je enak razmerju najete površine prostorov in skupne bruto površine, pri čemer so na računu za različne stroške upoštevane različne bruto površine³³⁷. Delovno sodišče v Ljubljani tako v letu 2011 višine mesečnega obračuna stroškov upravljanja in obratovanja ni preverjalo, ker ni razpolagalo z dokumentacijo, na podlagi katere bi bilo mogoče preveriti delitev skupnih stroškov.

Površine³³⁸, ki so na računu uporabljene kot ključ za razdelitev stroškov, niso enake površinam, ki izhajajo iz pogodb o najemu, pogodb o nakupu poslovnih prostorov oziroma drugih dokumentov³³⁹.

³³⁶ Tako kot opomba 322.

³³⁷ Na računu so za objekt na Komenskega ulica 7 v Ljubljani navedene tri različne bruto površine, in sicer pri obračunu hladne vode v izmeri 1.255,10 kvadratnega metra, pri obračunu odvoza smeti v izmeri 1.881,09 kvadratnega metra, pri obračunu elektrike in vzdrževanja pa v izmeri 1.816 kvadratnih metrov.

³³⁸ Delovno sodišče v Ljubljani ima na podlagi sklenjene najemne pogodbe z Mestno občino Ljubljana in kupoprodajno pogodbo na Resljevi cesti 14 v Ljubljani v uporabi 1.791,71 kvadratnega metra poslovnih prostorov, po podatkih Davčne uprave Republike Slovenije pa ima Delovno sodišče v Ljubljani na tem naslovu v lasti in najemu 1.733 kvadratnih metrov površin, za katere tudi plačuje nadomestilo za uporabo stavbnega zemljišča. Ker za lastne poslovne prostore v izmeri 343 kvadratnih metrov Delovno sodišče v Ljubljani nima upravnika, bi pri izračunu skupnih stroškov upravljanja in obratovanja upravnik SPL moral upoštevati površino v izmeri 1.448,21 kvadratnega metra in ne 1.509,27 kvadratnega metra, kot je razvidno iz mesečnih obračunov stroškov. Del poslovnih prostorov v izmeri 709,80 kvadratnega metra je Delovno sodišče v Ljubljani najelo tudi na Komenskega ulici 7 v Ljubljani, in sicer na podlagi najemne pogodbe, ki jo je sklenilo z javnim zavodom Radiotelevizija Slovenija, Ljubljana. Po podatkih Davčne uprave Republike Slovenije ima Delovno sodišče v Ljubljani v upravljanju 635 kvadratnih metrov poslovnih prostorov, kar je za 75 kvadratnih metrov manj, kot je določeno z najemno pogodbo. Upravnik SPL za prostore na Komenskega ulici 7 v Ljubljani Delovnemu sodišču v Ljubljani zaračunava skupne stroške upravljanja in obratovanja v deležu, ki predstavlja razmerje med najetimi prostori in skupni površini objekta, ki ga upravlja, pri čemer pri obračunu upošteva tri različne bruto površine.

³³⁹ Odločbe o višini zaračunanega nadomestila za uporabo stavbnega zemljišča.

Upravnik SPL je Delovnemu sodišču v Ljubljani za najete poslovne prostore na Resljevi cesti 14 v Ljubljani v letu 2011 neupravičeno zaračunal stroške ogrevanja prostorov v skupnem znesku 3.390 evrov. Upravnik SPL je mesečno zaračunaval stroške ogrevanja, kljub temu da je Delovno sodišče v Ljubljani stroške ogrevanja za najete, lastne in skupne prostore že plačevalo v skladu s pogodbo o dobavi toplote, ki jo je sklenilo z dobaviteljem Energetika Ljubljana, d. o. o., Ljubljana.

Delovno sodišče v Ljubljani je v letu 2011 za najete prostore od Mestne občine Ljubljana prek upravnika SPL plačalo tudi vodarino in ogrevanje vode. Stroške vodarine in ogrevanja vode zaračunava Vrtec Ledina, Ljubljana (v nadaljevanju: vrtec). Delovno sodišče v Ljubljani oziroma njegov predhodnik je v letu 1990³⁴⁰ z vrtcem sklenil dogovor o delitvi stroškov vodarine in stroškov ogrevanja vode. V skladu z dogovorom se pri obračunu vodarine vrtec bremeni s 3/4 deležem, medtem ko se za strošek tople vode vrtec bremeni z 2/3 deležem, preostali delež stroškov pa se razdeli glede na lastništvo preostalih prostorov. Delovno sodišče v Ljubljani je tako v letu 2011 upravniku SPL plačevalo vodarino za najete prostore Mestne občine Ljubljana v deležu, ki predstavlja 5,67 odstotka celotne porabe, v skladu z dogovorom pa bi Delovno sodišče v Ljubljani moralo plačati le 4,25 odstotka celotne porabe, kar pomeni, da plačuje 1,42 odstotka več, kot je določeno v dogovoru.

Delovno sodišče v Ljubljani je s tem, ko ni preverjalo mesečnih obračunov stroškov upravljanja in obratovanja in je neupravičeno plačalo stroške ogrevanja in vodarine, ki jih je v letu 2011 zaračunaval upravnik SPL, ravnalo v nasprotju z drugim odstavkom 54. člena ZJF, ki določa, da je treba pred plačilom preveriti pravni temelj in višino obveznosti. Delovno sodišče v Ljubljani prav tako ni pojasnilo razlik med podatki o površini najetih poslovnih prostorih, navedenih na računih upravnika, najemnih pogodbah in drugih dokumentih, zato pravilnosti obračuna ni bilo mogoče potrditi.

S 1. 10. 2011 je začelo veljati določilo EZ, ki predpisuje obračunavanje stroškov za toploto po porabi, in ne več pavšalno glede na ogrevalno površino. Zakon o spremembah in dopolnitvah Energetskega zakona³⁴¹ v 47. členu določa, da se morajo stroški za ogrevanje in toplo vodo od 1. 10. 2011 za večstanovajske stavbe in druge stavbe z najmanj štirimi posameznimi deli, ki se oskrbujejo s toploto prek skupnega sistema za ogrevanje, v pretežnem delu obračunavati na osnovi dejanske porabe toplote. V ta namen morajo lastniki posameznih delov stavbe vgraditi merilne naprave, ki omogočajo indikacijo dejanske porabe toplote posameznega dela stavbe, tako imenovane delilnike toplotne energije. Mestna občina Ljubljana kot večinska lastnica objekta, v katerem ima najete prostore tudi Delovno sodišče v Ljubljani, ni zagotovila vgradnje delilnikov toplotne energije, ki bi omogočali plačevanje stroškov ogrevanja in tople vode po dejanski porabi, zato je Delovno sodišče v Ljubljani kljub določbi 47. člena Zakona o spremembah in dopolnitvah Energetskega zakona porabo toplote še vedno plačevalo po pavšalu.

2.14.2.g Delovno sodišče v Ljubljani je sklenilo neposredno pogodbo o izvajanju storitev varovanja oseb, premoženja in lastnine z družbo GVS, d. d., Novo mesto (v nadaljevanju: družba GVS), in sicer za lokaciji Resljeva 14 in Komenskega 7 v Ljubljani. Pogodba je bila sklenjena za obdobje od 1. 1. do 31. 12. 2010³⁴².

³⁴⁰ Dogovor, sklenjen 7. 12. 1999 med takratnim Sodiščem združenega dela Ljubljana in Vzgojno-varstveno enoto Ljubljana Center.

³⁴¹ Uradni list RS, št. 70/08.

³⁴² Vrednost opravljenih storitev v letu 2010 je znašala 62.822 evrov.

Storitve, ki so bile predmet navedene pogodbe, sodijo med storitve, ki so našteje v Seznamu storitev B iz Uredbe o seznamih naročnikov, seznamih gradenj, storitev, določenih vrst blaga, obveznih informacijah v objavah, opisih tehničnih specifikacij in zahtevah, ki jih mora izpolnjevati oprema za elektronsko naročanje³⁴³ (v nadaljevanju: uredba o seznamih naročnikov). ZJN-2 v drugem odstavku 20. člena določa, da se javna naročila, katerih predmet so storitve iz Seznama storitev B, oddajo v skladu z določbami zakona, ki določajo opredelitev predmeta naročila oziroma tehnične specifikacije, ter da mora naročnik pri naročanju teh storitev spoštovati pravila tega zakona za objavo obvestil o oddaji naročila.

Delovno sodišče v Ljubljani je pri oddaji javnega naročila storitev varovanja, ki sodijo med storitve B iz uredbe o seznamih naročnikov, ravnalo v nasprotju z drugim odstavkom 20. člena ZJN-2, saj ni upoštevalo določbe 37. člena ZJN-2, ki določa opredelitev predmeta naročila oziroma tehnične specifikacije oziroma ni upoštevalo določbe 62. člena ZJN-2, v skladu s katerim mora naročnik objaviti obvestilo o oddaji javnega naročila, katerega vrednost je enaka ali presega vrednost iz prvega ali drugega odstavka 12. člena tega zakona, v 48 dneh po oddaji naročila.

K pogodbi sta bila sklenjena dva aneksa, s katerima se je veljavnost pogodbe podaljšala do 6. 3. 2011 za lokacijo na Resljevi 14 oziroma do 30. 6. 2011 za lokacijo na Komenskega 7 v Ljubljani. Aneks št. 2, ki je pričel veljati 1. 2. 2011, je bil sklenjen 25. 2. 2011, kar je v nasprotju s 142. členom pravilnika o izvrševanju proračuna, kjer je določeno, da morajo neposredni uporabniki skleniti pogodbo pred začetkom opravljanja storitve ali nabave blaga.

Na podlagi sklenjene pogodbe je 7. 3. 2011 za lokacijo na Resljevi 14 v Ljubljani pričela opravljati storitve fizičnega in tehničnega varovanja ljudi in premoženja družba Nova Panorama, d. o. o., Ljubljana (v nadaljevanju: družba Nova Panorama). Delovno sodišče v Ljubljani je za marec 2011 plačalo iste storitve tehničnega varovanja za lokacijo Resljeva 14 v Ljubljani tako družbi Nova Panorama kot družbi GVS. Zaradi neustreznega delovanja notranjih kontrol je Delovno sodišče v Ljubljani preplačalo storitve tehničnega varovanja. Pri tem je ravnalo v nasprotju z drugim odstavkom 54. člena ZJF, v skladu s katerim je treba pravni temelj in višino obveznosti, ki izhajajo iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

2.14.2.h Ministrstvo za javno upravo je v letu 2010 izvedlo javno naročilo za dobavo pisarniške galanterije in pribora za državne organe Republike Slovenije in javne uprave po odprtem postopku. Kot najugodnejši ponudnik na osnovi izvedenega javnega naročila je bila za dobavo blaga po sklopu 5 – Obrazci in papirni izdelki izbrana družba Extra Lux, s katero je Ministrstvo za javno upravo sklenilo krovno pogodbo v predvideni pogodbeni vrednosti 2.066.124 evrov. V pogodbi je bilo določeno, da bo dobavitelj s posameznim državnim organom na podlagi te pogodbe sklenil v roku 20 dni po podpisu krovne pogodbe posamično pogodbo, s katero bosta pogodbene stranki določili vrednost dobav posameznega organa.

Pregledali smo računa družbe Extra Lux v znesku 5.157 evrov, ki se nanašata na pisarniški material. Od skupnega zneska se je 1.456 evrov nanašalo na blago po sklopu 5 – Obrazci in papirni izdelki, za kar je Delovno sodišče v Ljubljani razpolagalo s krovno pogodbo med Ministrstvom za javno upravo in družbo Extra Lux, ne pa tudi s posamično pogodbo med Delovnim sodiščem v Ljubljani ter družbo Extra Lux. Zaračunane cene so bile skladne s cenami v krovni pogodbi. Za nabavljeni pisarniški material v znesku

³⁴³ Uradni list RS, št. 18/07.

3.701 evro Delovno sodišče v Ljubljani ni razpolagalo niti s krovno pogodbo niti s posamično sklenjeno pogodbo. Nabava pisarniškega materiala brez sklenjene pisne pogodbe predstavlja kršitev 50. člena ZJF, v skladu s katerim neposredni uporabnik prevzema obveznosti s pisno pogodbo.

2.14.2.i Delovno sodišče v Ljubljani je v več primerih nagrado in stroške odvetnikom, sodnikom porotnikom ter izvedencem izplačalo od 14 do 82 dni prepozno. Prav tako je več sodnim izvedencem izplačalo nagrado ter stroške za opravljeno izvedensko mnenje, še preden je sklep o priznanju stroškov postal pravnomočen. Delovno sodišče v Ljubljani je s tem kršilo prvi odstavek 23. člena ZIPRS1112, ki določa, da je plačilni rok za plačilo vseh obveznosti za neposredne uporabnike proračuna 30 dni oziroma za plačila drugih stroškov dela (podjemne pogodbe, avtorske pogodbe in druga obdavčljiva izplačila) šesti odstavek 23. člena ZIPRS1112, ki je za tovrstna plačila določil rok od 20 do največ 45 dni.

2.14.2.j Delovno sodišče v Ljubljani mora v skladu s šestim odstavkom 40. člena ZBPP odločiti o stroških nudenja brezplačne pravne pomoči s sklepom najkasneje v roku 15 dni od prejema popolne napotnice. Delovno sodišče v Ljubljani je v več primerih ravnalo v nasprotju z navedeno določbo, saj je sklepe o priznanju stroškov izdalo 16 do 132 dni prepozno in s tem kršilo šesti odstavek 40. člena ZBPP.

2.14.2.k Delovno sodišče v Ljubljani je plačalo storitve zdravstvenega pregleda zaposlenih v znesku 1.314 evrov, ki jih je za oktober 2010 zaračunal Univerzitetni klinični center Ljubljana (v nadaljevanju: UKC Ljubljana). Delovno sodišče v Ljubljani je zaposlene v skladu z 20. členom Zakona o varnosti in zdravju pri delu³⁴⁴ napotilo na zdravstveni pregled z napotnicami za usmerjeni obdobjni pregled in drugi usmerjeni preventivni zdravstveni pregled, pri tem pa naročila ni oddalo s pogodbo oziroma naročilnico. Ker Delovno sodišče v Ljubljani ni sklenilo pogodbe oziroma storitve ni oddalo z naročilnico, se z izvajalcem ni dogovorilo za način obračunavanja izvedenih storitev oziroma ceno storitev, pri čemer ena od zaračunanih storitev³⁴⁵ niti ni ovrednotena v zeleni knjigi³⁴⁶, je ravnalo v nasprotju s 50. členom ZJF, ki določa, da neposredni proračunski uporabniki prevzemajo obveznosti s pogodbo, razen če z zakonom ni določeno drugače.

2.14.2.l Delovno sodišče v Ljubljani je 14. 3. 2011 sklenilo z UKC Ljubljana pogodbo o opravljanju nalog zdravstvenega varstva pri delu, in sicer z veljavnostjo od 1. 1. 2011 do 31. 12. 2012. Ker je Delovno sodišče v Ljubljani sklenilo pogodbo po začetku opravljanja storitev, je ravnalo v nasprotju s 142. členom pravilnika o izvrševanju proračuna, kjer je določeno, da morajo neposredni uporabniki skleniti pogodbo pred začetkom opravljanja storitve ali nabave blaga.

2.14.2.m Delovno sodišče v Ljubljani mora v skladu s prvim odstavkom 7. člena pravilnika o nagradi mediatorjem odmeriti nagrado in potne stroške mediatorja v roku 15 dni po prejemu specificiranega predloga za plačilo nagrade. Delovno sodišče v Ljubljani je v več primerih ravnalo v nasprotju s prvim odstavkom 7. člena pravilnika o nagradi mediatorjem, saj je odmere nagrade in potnih stroškov izdalo 6 oziroma 17 dni prepozno.

2.14.2.n Delovno sodišče v Ljubljani je pri družbi Pošta nabavilo in plačalo mobikartice ter s tem ravnalo v neskladju s 50. členom ZJF, ki določa, da neposredni uporabnik prevzema obveznosti v breme proračuna s pisno pogodbo.

³⁴⁴ Uradni list RS, št. 56/99, 64/01.

³⁴⁵ Storitve sodelovanja pri ocenjevanju tveganja na delovnem mestu v delovnem okolju.

³⁴⁶ Enotni šifrant za evidentiranje in obračun zdravstvenih storitev.

*Pojasnilo Delovnega sodišča v Ljubljani**Delovno sodišče v Ljubljani je v letu 2013 izdajalo naročilnice za nabavo mobikartic.*

2.14.2.o Delovno sodišče v Ljubljani je z družbo Cunca, d. o. o., Ljubljana (v nadaljevanju: družba Cunca) za čiščenje poslovnih prostorov v Ljubljani po predhodno izvedenem postopku zbiranja ponudb sklenilo pogodbo o opravljanju storitev čiščenja³⁴⁷ v znesku 1.953 evrov mesečno za obdobje od 1. 3. 2011 do 28. 2. 2012; po tej pogodbi je bilo v letu 2011 plačano družbi Cunca 15.630 evrov.

Delovno sodišče v Ljubljani je v letu 2011 v obdobju veljavnosti pogodbe istemu dobavitelju plačalo tudi dva računa v skupnem znesku 6.364 evrov za storitve, ki niso bile predmet pogodbe³⁴⁸. Delovno sodišče v Ljubljani je brez pravne podlage plačalo račun za pranje zaves in oken v znesku 3.600 evrov ter s tem ravnalo v neskladju s 50. členom ZJF, ki določa, da neposredni uporabnik prevzema obveznosti v breme proračuna s pisno pogodbo (v tem primeru z naročilnico).

Delovno sodišče v Ljubljani je s tem, ko je storitev čiščenja oddalo s pogodbo po neustreznem postopku (postopku zbiranja ponudb³⁴⁹) v znesku 23.436 evrov, ravnalo v neskladju s prvim odstavkom 24. člena ZJN-2, ki določa vrste postopkov oddaje javnega naročila. Delovno sodišče v Ljubljani je tudi nepravilno ocenilo vrednost javnega naročila, s čimer je ravnalo v nasprotju s tretjim odstavkom 14. člena ZJN-2, ki določa, da naročnik ne sme določiti ocenjene vrednosti javnega naročila tako³⁵⁰, da bi se zaradi nižje ocenjene vrednosti izognil uporabi tega zakona glede na mejne vrednosti predmeta javnega naročila ter prvim odstavkom 24. člena ZJN-2, ki opredeljuje vrste postopkov, po katerih izvede naročnik javno naročanje.

*Pojasnilo Delovnega sodišča v Ljubljani**Ob izvedbi naročila za storitve čiščenja še ni bilo jasno, ali bo Delovno sodišče v Ljubljani imelo dovolj sredstev za materialne stroške, zato v naročilo tudi ni bilo vključeno pranje zaves in čiščenje oken.***2.14.3 Druge ugotovitve**

2.14.3.a Zakon o spremembah in dopolnitvah Zakona o sodiščih³⁵¹ (v nadaljevanju: ZS-I) je v letu 2010 omogočil, da imajo lahko posamezna, z zakonom določena sodišča, za izvrševanje zadev sodne uprave direktorja sodišča. V skladu z 61.a členom ZS direktorji sodišč samostojno opravljajo naloge sodne uprave, ki se nanašajo na materialno, tehnično in finančno poslovanje sodišča, vodenje postopkov javnih naročil, odločanje o kadrovske zadevah sodnega osebja, zagotavljanje varnosti na sodišču, spremljanje, analiziranje in pripravo prenove poslovnih procesov. Na podlagi pooblastila predsednika pristojnega sodišča opravljajo tudi druge naloge sodne uprave, razen nalog, ki se nanašajo na opravljanje sodniške službe. S tem je bilo omogočeno razmejevanje izvrševanja sodne oblasti od izvrševanja zadev sodne uprave. Izvrševanje sodne oblasti je mogoče razumeti kot vsebinsko odločanje o zadevah, za katere je

³⁴⁷ Z dne 9. 3. 2011. Delovno sodišče v Ljubljani je 9. 3. 2011 sklenilo pogodbo na podlagi neustreznega postopka zbiranja ponudb po ocenjeni vrednosti 19.700 evrov. Postopek zbiranja ponudb je v skladu s spremembo ZJN-2B (Uradni list RS, št. 19/10) veljal do 10. 4. 2010.

³⁴⁸ Plačalo je pranje zaves in čiščenje oken ter pranje lesenih sten in stropov ter premaz lesenih površin in stopnišča.

³⁴⁹ Postopek zbiranja ponudb je v skladu s spremembo ZJN-2B veljal do 10. 4. 2010.

³⁵⁰ Na podlagi sklepa o začetku postopka zbiranja ponudb z dne 23. 2. 2011 je naročnik ocenil vrednost naročila v znesku 19.700 evrov brez DDV.

³⁵¹ Uradni list RS, št. 96/09.

sodišče sploh ustanovljeno, z izvrševanjem zadev sodne uprave pa se zagotavljajo vsi potrebni pogoji za redno izvajanje sodne oblasti³⁵². Iz tretjega odstavka 61.a člena ZS izhaja, da v primerih, ko posamezno sodišče nima direktorja sodišča, naloge iz njegove pristojnosti opravlja predsednik sodišča.

Delovno sodišče v Ljubljani ima direktorico sodišča, vendar Pravilnika o organizaciji in načinu vodenja financ in računovodstva Delovnega in socialnega sodišča v Ljubljani³⁵³ ni uskladilo z določbami ZS. Na podlagi tega pravilnika so pristojnosti, ki jih ZS opredeljuje kot pristojnosti direktorja sodišča, še vedno v pristojnosti predsednika Delovnega sodišča v Ljubljani. Tako je predsednica Delovnega sodišča v Ljubljani izvajala vse naloge sodne uprave, ki bi jih v skladu z ZS morala izvajati direktorica sodišča³⁵⁴. Navedeno ni v skladu z 61.a členom ZS, ki določa način izvrševanja zadev sodne uprave.

2.14.4 Razkritja, ki ne vplivajo na mnenje

2.14.4.a Vrhovno sodišče je v sodbi odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člena KPJS. Vrhovno sodišče je k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS, ki je preložil izplačilo odprave tretje četrtine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih uslužbencev. Delovno sodišče v Ljubljani je ravnalo v skladu z navodili ministrstva, ki je bilo pristojno za javno upravo, naj se plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtine odprave plačnih nesorazmerij. Prav tako sistem MFERAC ni omogočal vnosa izplačila tretje četrtine plačnih nesorazmerij, zato Delovno sodišče v Ljubljani ni imelo možnosti pravočasne izvedbe izplačila.

2.15 Delovno sodišče v Mariboru

2.15.1 Plače in drugi odhodki zaposlenim

2.15.1.a Delovno sodišče v Mariboru je v aktu o sistemizaciji na delovnem mestu tajnica funkcionarja V-I kot pogoj za zasedbo delovnega mesta določilo eno leto delovnih izkušenj namesto dveh let, kot to določa uredba o notranji organizaciji v prilogi III – razvrstitev strokovno-tehničnih delovnih mest. Navedeno ravnanje ni v skladu z drugim odstavkom 2. člena uredbe o notranji organizaciji, ki določa, da mora biti sistemizacija v skladu z zakonom, s to uredbo in drugimi predpisi.

Ukrep Delovnega sodišča v Mariboru

Delovno sodišče v Mariboru je 25. 10. 2012 sprejelo Spremembe in dopolnitve akta o notranji organizaciji in sistemizaciji delovnih mest javnih uslužbencev Delovnega sodišča v Mariboru, s katerim je uskladilo zahtevane delovne izkušnje na

³⁵² Prvi odstavek 60. člena ZS določa: "V zadeve sodne uprave sodi odločanje, upravljanje z znanjem, načrtovanje, organiziranje, kadrovanje, vodenje, koordiniranje, komuniciranje, spremljanje učinkov, poročanje, upravljanje s proračunom sodišča in druga opravila, s katerimi se na podlagi zakona, sodnega reda in drugih predpisov zagotavljajo pogoji za redno izvajanje sodne oblasti, pravočasnost postopkovnih dejanj in pravočasnost izdelave sodnih odločb."

³⁵³ Št. Su 20/06-3 z dne 15. 9. 2006.

³⁵⁴ Predsednica Delovnega sodišča v Ljubljani je nekatere naloge, za katere že ZS določa, da jih direktor sodišča izvaja samostojno, s pooblastilom prenesla na direktorico sodišča.

delovnem mestu tajnica funkcionarja V-I z uredbo o notranji organizaciji v prilogi III – razvrstitev strokovno-tehničnih delovnih mest.

2.15.1.b Delovno sodišče v Mariboru javni uslužbenki, razporejeni na delovno mesto višji pravosodni svetovalec, pri izplačilu plače za marec 2011 ni pravilno obračunalo dodatka za delovno dobo. Dodatek je obračunalo le za 8 delovnih ur, ne pa tudi za ostalih 176 delovnih ur, čeprav je imela javna uslužbenka v marcu 2011 več kot dve leti delovne dobe. Navedeno ni v skladu s prvim odstavkom 35. člena KPJS, ki določa, da javnemu uslužbencu pripada dodatek za delovno dobo v višini 0,33 odstotka od osnovne plače za vsako zaključeno leto delovne dobe.

Ukrepi Delovnega sodišča v Mariboru

Delovno sodišče v Mariboru je pri plači za november 2012 izvedlo poračun prenizko izplačanega dodatka za delovno dobo.

2.15.1.c Delovno sodišče v Mariboru je na podlagi 9. člena ZIU sodnikom plače obračunavalo in izplačevalo glede na uvrstitev v plačni razred za določitev osnovne plače v skladu s 17. členom ZSPJS-L. 27. 11. 2010 je začel veljati ZIU, s katerim se med drugim začasno omejujejo tudi prejemki in plače funkcionarjev. Drugi odstavek 9. člena ZIU določa, da se, ne glede na določbe drugih členov ZSPJS, sodnikom ustavnega sodišča, generalnemu sekretarju ustavnega sodišča, sodnikom, državnim tožilcem in državnim pravobranilcem tudi v obdobju od 1. 12. 2010 do 31. 12. 2011 plače obračunavajo in izplačujejo v skladu s 17. do 24. členom ZSPJS-L. Sodniki so v obdobju po 1. 12. 2010 tako prejeli nižje plače, kakor bi jih ob polni uveljavitvi določbe 18. člena ZSPJS-L. Tako določene osnovne plače so bile sodnikom na podlagi tretjega odstavka 9. člena ZIU znižane še za 4 odstotke.

Višje delovno in socialno sodišče je presojalo pravilnost določitve in izplačila plač sodnikom v obdobju od 1. 12. 2010 do 31. 12. 2011. V sodbi se je opredelilo tudi glede načina uporabe 9. člena ZIU. Iz sodbe izhaja, da bi sodniki morali prejemati plačo v skladu s plačnim razredom, v katerega so bili uvrščeni od 1. 12. 2010, saj ZIU ne določa, da se v obdobju od 1. 12. 2010 do 31. 12. 2011 ne uporablja določba 18. člena ZSPJS-L, ki napotuje na uvrstitev po določbi 16. člena tega zakona. Višje delovno in socialno sodišče je tudi odločilo, da se 4-odstotno znižanje osnovne plače funkcionarjev na podlagi tretjega odstavka 9. člena ZIU za sodnike ne uporablja, saj določba ni skladna z ZSS, iz katerega izhaja, da ima sodnik pravico do osnovne plače, ki ustreza plačilnemu razredu za sodniški naziv, v katerega je imenovan, ali položaju, za katerega je imenovan, ter da se sodniku plača v trajanju mandata ne sme znižati, razen v primerih, ki jih določa ta zakon.

Vlada je v zvezi z obema navedenima sodbama vložila predlog za revizijo. Vrhovno sodišče pa je pred Ustavnim sodiščem zahtevalo oceno ustavnosti drugega odstavka 9. člena ZIU.

Ocenjena višina prenizko izplačanih osnovnih plač³⁵⁵ sodnikom, če bi se jim plače izplačevale v skladu s 16. členom ZSPJS-L in brez 4-odstotnega znižanja osnovnih plač v obdobju od 1. 1. do 31. 12. 2011, za Delovno sodišče v Mariboru znaša 32.064 evrov (brez zamudnih obresti).

2.15.2 Delni tekoči in investicijski odhodki

2.15.2.a V skladu s prvim odstavkom 6. člena pravilnika o nagradi sodnikom porotnikom ima sodnik porotnik, ki je zaposlen in zaradi opravljanja funkcije odsoten z dela, na podlagi potrdila sodišča pravico

³⁵⁵ Dopis Delovnega sodišča v Mariboru z dne 17. 9. 2013.

do nadomestila plače. V skladu z drugim odstavkom 6. člena delodajalec sodniku porotniku izplača nadomestilo plače, sodišče pa nato delodajalcu povrne znesek, ki ustreza višini nadomestila plače na podlagi pisnega obračuna s priloženimi dokazili o višini plače sodnika porotnika in o izplačanem nadomestilu. V skladu z drugim odstavkom 10. člena pravilnika o nagradi sodnikom porotnikom se izplačilo nagrade in povračila sredstev ter nadomestila plače oziroma izgubljenega zaslužka izvrši na podlagi sklepa predsednika senata.

Delovno sodišče v Mariboru je delodajalcem izplačalo nadomestila plače za sodnike porotnike brez priloženih dokazil o višini plače³⁵⁶, brez predloženih dokazil o izplačanem nadomestilu in brez izdanega sklepa predsednika senata. Delovno sodišče v Mariboru je z izplačilom nadomestil plače za sodnika porotnika brez ustreznih dokazil in sklepov ravnalo v nasprotju s 6. in 10. členom pravilnika o nagradi sodnikom porotnikom ter v nasprotju s prvim odstavkom 54. člena ZJF, ki določa, da mora imeti vsak izdatek iz proračuna za podlago verodostojno knjigovodsko listino, s katero se izkazuje obveznost za izplačilo.

Ukrep Delovnega sodišča v Mariboru

Predsednik Delovnega sodišča v Mariboru je 25. 10. 2013 izdal odredbo, iz katere izhaja, da se nadomestilo plače delodajalcu sodnika porotnika izplača ob predložitvi dokazila o višini plače.

2.15.2.b Delovno sodišče v Mariboru je obveznosti do dobaviteljev blaga in storitev, nagrade in stroške sodnikom porotnikom, nagrade mediatorjem, sodnim izvedencem in odvetnikom plačalo od 6 do 63 dni prepozno. S tem je ravnalo v nasprotju s prvim odstavkom 23. člena ZIPRS1112, ki določa, da je plačilni rok za plačilo vseh obveznosti za neposredne uporabnike proračuna 30 dni oziroma za plačila drugih stroškov dela (podjemne pogodbe, avtorske pogodbe in druga obdavčljiva izplačila) v nasprotju s šestim odstavkom 23. člena ZIPRS1112, ki je za tovrstna plačila določil rok od 20 do največ 45 dni.

Pojasnilo Delovnega sodišča v Mariboru

Sodnikom porotnikom se izplačujejo nagrade, potni stroški in dnevnice na podlagi sklepa o odmeri stroškov, ki se zbirajo v uradu Delovnega sodišča v Mariboru od začetka do konca meseca. Takšna praksa velja že več let. Zbrani sklepi se v začetku naslednjega meseca predložijo v računovodstvo, kjer se vnesejo v sistem MFERAC in se izplačajo konec meseca.

2.15.2.c Delovno sodišče v Mariboru ima v najemu oziroma v uporabi poslovne prostore v Mariboru. V skladu s 75. členom ZS plačuje stroške najema poslovnih prostorov ministrstvo, pristojno za pravosodje, obratovalne stroške in stroške upravljanja za najete poslovne prostore pa plačuje Delovno sodišče v Mariboru. Pogodbo o opravljanju storitev upravljanja in obratovanja za poslovno stavbo v Mariboru (v nadaljevanju: pogodba o upravljanju) sta sklenila družba City MB, d. o. o., Maribor³⁵⁷ in fizična oseba kot predstavnik lastnikov poslovne stavbe. S pogodbo o upravljanju je bilo dogovorjeno, da se obratovalni stroški obračunajo po dejansko nastalih stroških. Poleg dejansko nastalih posameznih vrst obratovalnih stroškov je v razdelilnikih stroškov družbe Indoma kot podlaga za razdelitev obratovalnih stroškov po posameznih uporabnikih poslovnih prostorov naveden še delež bruto površine poslovnih in drugih prostorov posameznih uporabnikov glede na skupno površino poslovne stavbe v Mariboru.

Iz razdelilnikov obratovalnih stroškov za poslovno stavbo v Mariboru ni mogoče ugotoviti pravilne višine zaračunanih obratovalnih stroškov, saj je podlaga za razdelitev obratovalnih stroškov po posameznih

³⁵⁶ Tako kot opomba 322.

³⁵⁷ Družba City MB, d. o. o., Maribor se je 29. 5. 2009 preimenovala v družbo Indoma, družbo za upravljanje in promet z nepremičninami, d. o. o., Maribor (v nadaljevanju: družba Indoma).

uporabnikih poslovnih prostorov bruto površina najetih prostorov, medtem ko je v najemnih pogodbah, ki jih je sklenilo Delovno sodišče v Mariboru oziroma Ministrstvo za pravosodje, opredeljena neto površina najetih prostorov.

S pogodbo o upravljanju je bila določena cena za storitve upravljanja v višini 0,37 evra³⁵⁸ za kvadratni meter lastniške površine, stroški upravljanja, ki jih je zaračunala družba Indoma v letu 2011, pa so znašali 0,40 evra za kvadratni meter. Delovno sodišče v Mariboru za stroške upravljanja ni razpolagalo z obračunom valorizacije oziroma s podlago za njen izračun.

Z izplačilom obratovalnih stroškov in stroškov upravljanja za poslovno stavbo v Mariboru je ravnalo Delovno sodišče v Mariboru v nasprotju z drugim odstavkom 54. člena ZJF, ki določa, da je treba pravni temelj in višino obveznosti, ki izhaja iz verodostojne knjigovodske listine, pred izplačilom preveriti in pisno potrditi.

Ukrep Delovnega sodišča v Mariboru

Delovno sodišče v Mariboru je 25. 10. 2013 izdalo poziv družbi Indoma za uskladitev površin, za katere plačuje obratovalne stroške, z določili pogodb.

2.15.2.d Delovno sodišče v Mariboru je v letu 2011 plačalo družbi Varnost Maribor, d. d., Maribor (v nadaljevanju: družba Varnost Maribor) račun za dobavo in montažo sistema javljanja ropa v znesku 1.994 evrov. Z družbo Varnost Maribor ni imelo sklenjene pogodbe oziroma izdane naročilnice za dobavo in montažo sistema javljanja ropa in tako ni imelo pravne podlage za plačilo. Navedeno ravnanje pomeni kršitev 50. člena ZJF, po katerem lahko neposredni uporabnik prevzema obveznosti s pisno pogodbo, če ni z zakonom drugače določeno.

Delovno sodišče v Mariboru v finančnem načrtu ni načrtovalo nabave sistema javljanja ropa. Tako je prevzelo obveznost in izplačalo sredstva iz proračuna za namen, ki ni bil načrtovan v finančnem načrtu, kar ni v skladu z enajstim odstavkom 2. člena ZJF.

Pojasnilo Delovnega sodišča v Mariboru

Delovno sodišče v Mariboru je panike stikala nabavilo v dogovoru z Ministrstvom za pravosodje, in sicer zaradi visoke stopnje ogroženosti Delovnega sodišča v Mariboru. Sredstva zaradi nepredvidene nujne rešitve problema niso bila načrtovana. Ker ni bilo dovolj sredstev za investicije, je bila nabava plačana iz sredstev za materialne stroške.

2.15.2.e Delovno sodišče v Mariboru je na podlagi javnega naročila po postopku zbiranja ponudb z družbo Servis – Biro, d. o. o., Makole (v nadaljevanju: družba Servis – Biro) sklenilo pogodbo o opravljanju storitev čiščenja poslovnih prostorov. V letu 2011 je Delovno sodišče v Mariboru na podlagi te pogodbe plačalo družbi Servis – Biro račun za čiščenje prostorov v znesku 2.212 evrov. V postopku zbiranja ponudb je Delovno sodišče v Mariboru pozvalo k predložitvi ponudbe zgolj dva ponudnika. Navedeno ravnanje predstavlja kršitev 28. točke prvega odstavka 2. člena ZJN-2, ki določa, da naročnik v postopku zbiranja ponudb pozove k predložitvi ponudb najmanj tri ponudnike.

2.15.2.f Delovno sodišče v Mariboru je družbi GV Založba v letu 2011 na podlagi prejetih računov za naročnino na štiri izvode revije Pravna praksa plačalo 1.200 evrov. Za opravljeno storitev Delovno sodišče

³⁵⁸ Preračun je bil opravljen na podlagi Zakona o uvedbi eura (Uradni list RS, št. 114/06), po tečaju zamenjave 1 evro je 239,640 tolarja.

v Mariboru ni razpolagalo s sklenjeno pisno pogodbo oziroma naročilnico, kar je v nasprotju s 50. členom ZJF, v skladu s katerim neposredni uporabnik prevzema obveznosti s pisno pogodbo.

Ukrep Delovnega sodišča v Mariboru

Delovno sodišče v Mariboru je izdalo naročilnico za Pravno prakso za leto 2013.

2.15.2.g V skladu s šestim odstavkom 40. člena ZBPP mora Delovno sodišče v Mariboru odločiti o stroških nudenja brezplačne pravne pomoči s sklepom najkasneje v roku 15 dni od prejema popolne napotnice. Delovno sodišče v Mariboru je izdalo sklepe od 6 do 33 dni prepozno in s tem ravnalo v nasprotju s šestim odstavkom 40. člena ZBPP.

Ukrep Delovnega sodišča v Mariboru

Predsednik Delovnega sodišča v Mariboru je 25. 10. 2013 izdal odredbo, da je treba o stroških nudenja brezplačne pravne pomoči odločiti takoj oziroma najkasneje v roku 15 dni od prejema popolne napotnice.

2.15.3 Druge ugotovitve

2.15.3.a ZS-I je v letu 2010 omogočil, da lahko imajo posamezna, z zakonom določena sodišča, za izvrševanje zadev sodne uprave direktorja sodišča. V skladu z 61.a členom ZS direktorji sodišč samostojno opravljajo naloge sodne uprave, ki se nanašajo na materialno, tehnično in finančno poslovanje sodišča, vodenje postopkov javnih naročil, odločanje o kadrovskih zadevah sodnega osebja, zagotavljanje varnosti na sodišču, spremljanje, analiziranje in pripravo prenove poslovnih procesov. Na podlagi pooblastila predsednika pristojnega sodišča opravljajo tudi druge naloge sodne uprave razen nalog, ki se nanašajo na opravljanje sodniške službe. S tem je bilo omogočeno razmejevanje izvrševanja sodne oblasti od izvrševanja zadev sodne uprave. Izvrševanje sodne oblasti je mogoče razumeti kot vsebinsko odločanje o zadevah, za katere je sodišče ustanovljeno, z izvrševanjem zadev sodne uprave pa se zagotavljajo vsi potrebni pogoji za redno izvajanje sodne oblasti³⁵⁹. Iz tretjega odstavka 61.a člena ZS izhaja, da če posamezno sodišče nima direktorja sodišča, naloge iz njegove pristojnosti opravlja predsednik sodišča.

Delovno sodišče v Mariboru ima direktorico sodišča, vendar Pravilnika o računovodstvu in finančnem poslovanju Delovnega sodišča v Mariboru³⁶⁰ ni uskladilo z določbami ZS. Na podlagi pravilnika so pristojnosti, ki jih ZS opredeljuje kot pristojnosti direktorja sodišča, še vedno v pristojnosti predsednika Delovnega sodišča v Mariboru. Tako je predsednik Delovnega sodišča v Mariboru izvajal vse naloge sodne uprave, ki bi jih v skladu z ZS sicer morala izvajati direktorica sodišča. Navedeno ni v skladu z 61.a členom ZS, ki določa način izvrševanja zadev sodne uprave.

2.15.4 Razkritja, ki ne vplivajo na mnenje

2.15.4.a Vrhovno sodišče je v sodbi odločilo, da neizplačevanje tretje četrtine odprave plačnih nesorazmerij v obdobju od 1. 10. 2010 do 31. 5. 2012 predstavlja kršitev 50. člena KPJS. Vrhovno sodišče je k obrazložitvi sodbe zapisalo, da je odprava tretje četrtine plačnih nesorazmerij zapadla v izplačilo s 1. 10. 2010 oziroma ob izplačilu plače za oktober 2010, Aneks št. 4 h KPJS, ki je preložil izplačilo odprave tretje četrtine plačnih nesorazmerij, pa je predstavljal nedopusten poseg v že pridobljene pravice javnih

³⁵⁹ Tako kot opomba 352.

³⁶⁰ Št. Su 200200/2010 z dne 1. 7. 2010.

uslužbencev. Delovno sodišče v Mariboru je ravnalo v skladu z navodili ministrstva, ki je bilo pristojno za javno upravo, naj se osnovne plače javnih uslužbencev obračunajo in izplačajo brez tretje četrtine odprave plačnih nesorazmerij. Prav tako sistem MFERAC ni omogočal vnosa izplačila tretje četrtine plačnih nesorazmerij, zato Delovno sodišče v Mariboru ni imelo možnosti pravočasne izvedbe izplačila.

2.15.4.b Pravilnik o sodnih izvedencih v 45. členu določa, da so materialni stroški v zvezi z izvedenskim oziroma cenilskim delom stroški analiz, meritev, preiskav in druga opravila za izdelavo izvida in mnenja oziroma cenitve, ki se obračunajo po veljavni ceni gospodarskih družb ali zavodov, ki te storitve opravljajo, če to ni mogoče, pa v višini, kot se običajno plačuje za take stroške ter ostali materialni stroški, ki se ovrednotijo največ do višine 15 odstotkov od odmerjene nagrade.

V več pregledanih izvedenskih mnenjih so izvedenci za izdelavo izvedenskega mnenja zaračunali tudi ostale materialne stroške, in sicer v najvišji dovoljeni višini 15 odstotkov od odmerjene nagrade. Delovno sodišče v Mariboru je ostale materialne stroške poravnalo v zaračunanem znesku v višini 15 odstotkov od odmerjene nagrade, čeprav izvedenci niso predložili nobenih dokazil o nastanku teh stroškov, obrazložitev odločitve glede višine priznanih materialnih stroškov pa v sklepu ni navedena.

2.15.4.c Delovno sodišče v Mariboru je v letu 2011 plačalo družbi Varnost Maribor račun za dobavo in montažo sistema javljanja ropa v znesku 1.994 evrov.

Delovno sodišče v Mariboru je nabavo in montažo sistema javljanja ropa v poslovnih knjigah evidentiralo kot tekoči odhodek na kontu 4020 – Pisarniški in splošni material in storitve, namesto da bi jo evidentiralo med investicijskimi odhodki na kontu 4202 – Nakup opreme, s čimer je ravnalo v nasprotju s 41. in 43. členom pravilnika o kontnem načrtu. Sistem javljanja ropa v poslovnih knjigah ni evidentiran med opremo, niti ni evidentiran v registru osnovnih sredstev, kar ni v skladu z 28. členom Zakona o računovodstvu, ki določa, da se osnovna sredstva izkazujejo v bilanci stanja.

3. MNENJE

3.1 Državna volilna komisija

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Državno volilno komisijo.

Negativno mnenje

Ugotovili smo, da Državna volilna komisija pri izvrševanju proračuna ni poslovala v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o delovnih razmerjih*, ker:
 - je razporedila javnega uslužbenca na delovno mesto, za katero ni izpolnjeval pogojev – točka 2.2.1.c;
 - nadurnega dela ni odredila pisno in pred izvajanjem nadurnega dela – točka 2.2.1.a;
- *Zakonom o sistemu plač v javnem sektorju*, ker:
 - ni sprejela akta, s katerim bi določila postopek in način preverjanja izpolnjevanja pogojev za napredovanje – točka 2.2.1.a;
 - delodajalec ni ocenjeval delovne uspešnosti javne uslužbenke – točka 2.2.1.a;
 - prevedba ni bila ustrezno izvedena – točki 2.2.1.b in 2.2.1.c;
 - sistemizacija ne vsebuje vseh podatkov – točki 2.1.1.a in 2.2.1.c;
- *Zakonom o javnih uslužbencih*, ker:
 - je sklenila delovno razmerje za delovno mesto, ki ni bilo sistemizirano – točka 2.2.1.a;
 - sistemizacija ni obsegala opisa nalog in pogojev za zasedbo delovnega mesta – točki 2.1.1.a in 2.2.1.c;
- *Zakonom o javnih finančah*, ker:
 - izplačila niso imela podlage v verodostojni knjigovodski listini – točka 2.2.2.e;
 - pri izplačilih ni preverila pravne podlage in obsega obveznosti – točke 2.2.1.c, 2.2.2.e in 2.2.2.f;
 - je oddala naročilo brez sklenjene pogodbe/aneksa oziroma je pogodbo/aneks sklenila po tem, ko je bilo naročilo izvedeno – točki 2.2.2.e in 2.2.2.f;
 - ni spoštovala načela učinkovitosti in gospodarnosti – točki 2.2.2.a in 2.2.2.e;
 - ni vzpostavila ustreznega sistema finančnega poslovanja – točki 2.2.2.g in 2.2.2.h;
- *Zakonom o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012*, ker:
 - je obveznosti plačevala v rokih, daljših od predpisanih – točka 2.2.2.b;
- *Zakonom o javnem naročanju*, ker:
 - je določila prenizko ocenjeno vrednost in se tako izognila uporabi zakona oziroma ni določila ocenjene vrednosti naročila – točki 2.2.2.a in 2.2.2.f;

- ni izvedla postopka oddaje javnega naročila - točki 2.2.2.b in 2.2.2.d;
- je za oddajo javnega naročila izbrala neustrezno vrsto postopka – točka 2.2.2.a;
- ni spoštovala načela gospodarnosti, učinkovitosti in uspešnosti – točki 2.2.2.a in 2.2.2.b;
- je ravnala v nasprotju z načelom zagotavljanja konkurence – točka 2.2.2.b;
- *Zakonom o volitvah v državni zbor*, ker:
 - javnega naročila ni oddala po postopku s pogajanjem brez predhodne objave – točki 2.2.2.b in 2.2.2.d;
- *Zakonom o davčnem postopku*, ker:
 - prispevka za socialno varnost ni plačala na dan izplačila dohodka – točka 2.2.2.c;
- *Zakonom o integriteti in preprečevanju korupcije*, ker:
 - pogodbe niso vsebovale protikorupcijske klavzule – točka 2.2.2.i;
- *Pravilnikom o postopkih za izvrševanje proračuna Republike Slovenije*, ker:
 - ni sklenila pogodbe pred pričetkom del – točka 2.2.2.d;
- *Pravilnikom o določanju rokov branjenja dokumentarnega gradiva v javni upravi*, ker:
 - ni določila rokov hranjenja dokumentacije – točka 2.2.2.b;
- *Pravilnikom o načinu valorizacije denarnih obveznosti, ki jih v večletnih pogodbah dogovarjajo pravne osebe javnega sektorja*, ker:
 - je za valorizacijo upoštevala dvig povprečne plače – točka 2.2.2.b;
- *Navodilom za določanje rokov hranjenja dokumentarnega gradiva organov javne uprave*, ker:
 - ni določila rokov hranjenja dokumentacije – točka 2.2.2.b;
- *pogodbami in sporazumi*, ker:
 - ni spoštovala pogodbenih določil – točka 2.2.2.e.

Menimo, da je bilo poslovanje Državne volilne komisije zaradi ugotovljenih nepravilnosti, ki jih navajamo v prejšnjem odstavku, v pomembnem neskladju s predpisi in usmeritvami.

3.2 Varuh človekovih pravic Republike Slovenije

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Varuha človekovih pravic Republike Slovenije.

Mnenje s pridržkom

Ugotovili smo, da Varuh človekovih pravic Republike Slovenije pri izvrševanju proračuna ni posloval v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o sistemu plač v javnem sektorju*, ker:
 - je nepravilno izvedel prevedbo plače – točka 2.3.1.b;
- *Zakonom o javnih uslužbencih*, ker:
 - pred dodelitvijo sredstev za stroške študija ni izvedel internega natečaja – točka 2.3.2.c;
 - v sistemizaciji niso bile določene vse enakovredne vrste izobrazbe – točka 2.1.1.a;

- *Kolektivno pogodbo za javni sektor*, ker:
 - je nepravilno izplačeval dodatek za specializacijo – točka 2.3.1.a;
- *Zakonom o javnih finančah*, ker:
 - pri izplačilih ni preveril pravne podlage in obsega obveznosti – točke 2.3.2.a, 2.3.2.f in 2.3.2.g;
 - so bila sredstva porabljena za namene, ki niso nujni za delovanje – točki 2.3.2.b in 2.3.2.h;
 - pri izvrševanju proračuna ni spoštoval načel gospodarnosti in učinkovitosti – točka 2.3.2.e;
 - obveznosti ni prevzel s pisno pogodbo – točka 2.3.2.a;
 - ni izvedel postopka v skladu s predpisi o javnem naročanju – točka 2.3.2.d;
- *Zakonom o dostopu do informacij javnega značaja*, ker:
 - ni zaračunal stroškov posredovanja informacije javnega značaja – točka 2.3.2.e.

Razen vpliva ugotovljenih nepravilnosti na pravilnost poslovanja, ki jih navajamo v prejšnjih odstavkih, menimo, da je Varuh človekovih pravic Republike Slovenije v vseh pomembnih pogledih posloval v skladu s predpisi in usmeritvami.

3.3 Informacijski pooblaščenec

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Informacijskega pooblaščenca.

Mnenje s pridržkom

Ugotovili smo, da Informacijski pooblaščenec pri izvrševanju proračuna ni posloval v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o delovnih razmerjih*, ker:
 - je razporedil javnega uslužbenca na delovno mesto, za katero ni izpolnjeval pogojev – točka 2.4.1.a;
- *Zakonom o javnih uslužbencih*, ker:
 - v sistemizaciji niso bile določene vse enakovredne vrste izobrazbe – točka 2.1.1.a;
 - v objavi javnega natečaja ni navedel pogoja obveznega usposabljanja za imenovanje v naziv in strokovnega izpita iz upravnega postopka – točka 2.4.1.b;
- *Uredbo o povračilu stroškov prevoza na delo in z dela javnim uslužbencem in funkcionarjem v državnih organih*, ker:
 - ni preveril resničnosti izjave zaposlenega – točka 2.4.1.c;
- *Zakonom o javnih finančah*, ker:
 - pogodba ni bila sklenjena po predpisih o javnem naročanju – točke 2.4.2.c, 2.4.2.d, 2.4.2.e, 2.4.2.f, 2.4.2.g in 2.4.2.h;
 - pri izplačilih ni preveril pravne podlage in obsega obveznosti – točka 2.4.2.a;
- *Zakonom o izvrševanju proračuna Republike Slovenije za leti 2004 in 2005, Zakonom o izvrševanju proračuna Republike Slovenije za leti 2006 in 2007, Zakonom o izvrševanju proračunov Republike Slovenije za leti 2007 in 2008*, ker:
 - je sklenil pogodbo za nedoločen čas – točki 2.4.2.d in 2.4.2.e;
 - je v pogodbi določil predolg odpovedni rok – točka 2.4.2.i;

- *Zakonom o javnem naročanju*, ker:
 - ni ocenil vrednosti javnega naročila – točka 2.4.2.a;
- *Pravilnikom o postopkih za izvrševanje proračuna Republike Slovenije*, ker:
 - je v posameznem letu izkazoval prenizke obveznosti – točka 2.4.2.j;
 - ni sklenil pogodbe pred pričetkom del – točki 2.4.2.a in 2.4.2.b.

Razen vpliva ugotovljenih nepravilnosti na pravilnost poslovanja, ki jih navajamo v prejšnjih odstavkih, menimo, da je Informacijski pooblaščenec v vseh pomembnih pogledih posloval v skladu s predpisi in usmeritvami.

3.4 Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Nacionalno agencijo Republike Slovenije za kakovost v visokem šolstvu.

Negativno mnenje

Ugotovili smo, da Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu pri izvrševanju proračuna ni poslovala v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o javnih financah*, ker:
 - izplačila niso imela podlage v verodostojni knjigovodski listini – točka 2.5.1.f;
 - pri izplačilih ni preverila pravne podlage in obsega obveznosti – točke 2.5.1.c, 2.5.1.f in 2.5.1.j;
 - ni spoštovala načela namenskosti – točka 2.5.1.b;
 - so bila sredstva porabljena za namene, ki niso nujni za delovanje – točka 2.5.1.d;
 - ni zaračunala pogodbene kazni – točka 2.5.1.a;
- *Zakonom o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012*, ker:
 - je obveznosti plačevala v rokih, daljših od predpisanih – točki 2.5.1.a in 2.5.1.h;
- *Zakonom o javnem naročanju*, ker:
 - se je z delitvijo javnega naročila izognila uporabi Zakona o javnem naročanju – točka 2.5.1.e;
- *Zakonom o stvarnem premoženju države, pokrajin in občin*, ker:
 - ni sprejela posamičnega programa ravnanja s stvarnim premoženjem – točka 2.5.1.i;
 - ni sprejela letnega načrta pridobivanja in razpolaganja s stvarnim premoženjem – točka 2.5.1.a;
- *Zakonom o integriteti in preprečevanju korupcije*, ker:
 - pogodbe niso vsebovale protikorupcijske klavzule – točka 2.5.1.l;
- *Uredbo o stvarnem premoženju države in samoupravnih lokalnih skupnosti*, ker:
 - ni preverila ponudb na zunanjem trgu – točka 2.5.1.i;
- *Uredbo o sejinah in povračilih stroškov v javnih skladih, javnih agencijah, javnih zavodih in javnih gospodarskih zavodih*, ker:
 - je nepravilno povrnila stroške prevoza osebam, ki jim ta pravica ni pripadala – točka 2.5.1.g;

- *Pravilnikom o zaključku izvrševanja državnega in občinskih proračunov*, ker:
 - so bile obveznosti prevzete po 26. 9. 2011, čeprav za to niso bili izpolnjeni pogoji – točka 2.5.1.k.

Menimo, da je bilo poslovanje Nacionalne agencije Republike Slovenije za kakovost v visokem šolstvu zaradi ugotovljenih nepravilnosti, ki jih navajamo v prejšnjem odstavku, v pomembnem neskladju s predpisi in usmeritvami.

3.5 Ustavno sodišče Republike Slovenije

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Ustavno sodišče Republike Slovenije.

Mnenje s pridržkom

Ugotovili smo, da Ustavno sodišče Republike Slovenije pri izvrševanju proračuna ni poslovalo v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o delovnih razmerjih*, ker:
 - je razporedilo javno uslužbenko na delovno mesto, za katero ni izpolnjevala pogojev – točka 2.6.1.d;
- *Zakonom o sistemu plač v javnem sektorju*, ker:
 - je javne uslužbenke uvrstilo v nepravilen plačni razred – točka 2.6.1.a;
 - je delež sredstev za odpravo plačnih nesorazmerij odpravljalo v nepravilni višini – točka 2.6.1.b;
- *Zakonom o javnih uslužbencih*, ker:
 - uradniki niso bili imenovani v naziv z odločbo – točka 2.6.1.c;
 - v sistemizaciji niso bile določene vse enakovredne vrste izobrazbe – točka 2.1.1.a;
 - je bil ob zaposlitvi javni uslužbenec lahko imenovan v višji naziv od najnižjega na delovnem mestu – točka 2.1.1.b;
- *Zakonom o javnih financah*, ker:
 - je oddalo naročilo brez sklenjene pogodbe – točka 2.6.2.f;
 - ni sklenilo pogodb v skladu s predpisi o javnem naročanju – točke 2.6.2.b, 2.6.2.c in 2.6.2.g;
- *Zakonom o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012*, ker:
 - je sklenilo pogodbo za obveznosti, ki zapadejo v plačilo v kasnejših letih – točka 2.6.2.a;
- *Zakonom o integriteti in preprečevanju korupcije*, ker:
 - pogodbe niso vsebovale protikorupcijske klavzule – točka 2.6.2.i;
- *Pravilnikom o postopkih za izvrševanje proračuna Republike Slovenije*, ker:
 - obveznosti ni prevzelo pred pričetkom opravljanja del – točka 2.6.2.e;
- *Pravilnikom o zaključku izvrševanja državnega in občinskih proračunov*, ker:
 - so bile obveznosti prevzete po 26. 9. 2011, čeprav za to niso bili izpolnjeni pogoji – točka 2.6.2.h;
- *pogodbami*, ker:
 - ni spoštovalo pogodbenih določil – točka 2.6.2.d.

Ne da bi to vplivalo na mnenje, opozarjamo na točko 2.6.1.e tega poročila, v kateri so obravnavane plače sodnikov Ustavnega sodišča Republike Slovenije in generalnega sekretarja Ustavnega sodišča Republike Slovenije. V zvezi s sodbami Višjega delovnega in socialnega sodišča glede izplačila plač sodnikom je Državno pravobranilstvo Republike Slovenije vložilo zahtevo za revizijo. Vrhovno sodišče Republike Slovenije pa je pred Ustavnim sodiščem Republike Slovenije zahtevalo oceno ustavnosti drugega odstavka 9. člena Zakona o interventnih ukrepih. Ustavno sodišče Republike Slovenije nosi vsa tveganja glede poplačila obveznosti zaradi višjih plač.

Razen vpliva ugotovljenih nepravilnosti na pravilnost poslovanja, ki jih navajamo v prejšnjem odstavku, menimo, da je Ustavno sodišče Republike Slovenije v vseh pomembnih pogledih poslovalo v skladu s predpisi in usmeritvami.

3.6 Državna revizijska komisija za revizijo postopkov oddaje javnih naročil

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Državno revizijsko komisijo za revizijo postopkov oddaje javnih naročil.

Mnenje s pridržkom

Ugotovili smo, da Državna revizijska komisija za revizijo postopkov oddaje javnih naročil pri izvrševanju proračuna ni poslovala v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o delovnih razmerjih*, ker:
 - je razporedila javnega uslužbenca na delovno mesto, za katero ni izpolnjeval pogojev – točka 2.7.1.a;
- *Zakonom o javnih uslužbencih*, ker:
 - v sistemizaciji niso bile določene vse enakovredne vrste izobrazbe – točka 2.1.1.a;
- *Zakonom o javnih financah*, ker:
 - pri izplačilih ni preverila pravne podlage in obsega obveznosti – točki 2.7.2.a in 2.7.2.b;
 - ni sklenila pogodb v skladu s predpisi o javnem naročanju – točka 2.7.2.c;
- *pogodbami in sporazumi*, ker:
 - ni spoštovala pogodbenih določil – točka 2.7.2.a.

Razen vpliva ugotovljenih nepravilnosti na pravilnost poslovanja, ki jih navajamo v prejšnjem odstavku, menimo, da je Državna revizijska komisija za revizijo postopkov oddaje javnih naročil v vseh pomembnih pogledih poslovala v skladu s predpisi in usmeritvami.

3.7 Komisija za preprečevanje korupcije Republike Slovenije

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Komisijo za preprečevanje korupcije Republike Slovenije.

Negativno mnenje

Ugotovili smo, da Komisija za preprečevanje korupcije Republike Slovenije pri izvrševanju proračuna ni poslovala v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o delovnih razmerjih*, ker:
 - so pri pogodbah civilnega prava obstajali elementi delovnega razmerja – točka 2.8.2.a;
- *Zakonom o sistemu plač v javnem sektorju*, ker:
 - je delež za odpravo plačnih nesorazmerij odpravljala v nepravilni višini – točki 2.8.1.a in 2.8.1.c;
 - ni upoštevala napredovanj javne uslužbenke na prejšnjem delovnem mestu – točka 2.8.1.b;
- *Zakonom o javnih uslužbencih*, ker:
 - v sistemizaciji niso bile določene vse enakovredne vrste izobrazbe – točka 2.1.1.a;
 - ni spoštovala enakopravne dostopnosti delovnih mest – točka 2.8.1.c;
- *Uredbo o napredovanju javnih uslužbencev v plačne razrede*, ker:
 - ne razpolaga z ocenjevalnimi in evidenčnimi listi – točka 2.8.1.d;
- *Uredbo o upravnem poslovanju*, ker:
 - je sistemizacija določala pogoje za zasedbo delovnega mesta, ki jih uredba ni več določala – točka 2.8.1.a;
- *Zakonom o javnih financah*, ker:
 - pri izplačilih ni preverila pravne podlage in obsega obveznosti – točki 2.8.2.f in 2.8.2.g;
 - je oddala naročilo brez sklenjene pogodbe/aneksa oziroma je pogodbo/aneks sklenila po tem, ko je bilo naročilo oddano – točki 2.8.2.c in 2.8.2.h;
 - pogodbe ni sklenila v skladu s predpisi o javnem naročanju – točka 2.8.2.i;
 - investicija ni bila načrtovana v proračunu – točka 2.8.2.b;
- *Zakonom o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012*, ker:
 - je nabavila osnovna sredstva brez načrta pridobivanja premičnega premoženja – točka 2.8.2.e;
- *Zakonom o javnem naročanju*, ker:
 - ni pravilno ocenila vrednosti javnega naročila – točka 2.8.2.i;
- *Zakonom o integriteti in preprečevanju korupcije*, ker:
 - pogodba ni vsebovala protikorupcijske klavzule – točka 2.8.2.j;
- *Zakonom o stvarnem premoženju države, pokrajin in občin*, ker:
 - ni sprejela letnega načrta pridobivanja premičnega premoženja – točka 2.8.2.e;
 - za najem ni pripravila posamičnega programa ravnanja s stvarnim premoženjem – točka 2.8.2.d;
- *Uredbo o stvarnem premoženju države, pokrajin in občin*, ker:
 - ni sprejela posamičnega programa ravnanja s stvarnim premoženjem – točka 2.8.2.d;

- *pogodbami in sporazumi*, ker:
 - ni spoštovala pogodbenih določil – točka 2.8.2.g.

Menimo, da je bilo poslovanje Komisije za preprečevanje korupcije Republike Slovenije zaradi ugotovljenih nepravilnosti, ki jih navajamo v prejšnjem odstavku, v pomembnem neskladju s predpisi in usmeritvami.

3.8 Agencija za upravljanje kapitalskih naložb Republike Slovenije

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Agencijo za upravljanje kapitalskih naložb Republike Slovenije (z uveljavitvijo Zakona o Slovenskem državnem holdingu je z 28. 12. 2012 Agencija za upravljanje kapitalskih naložb Republike Slovenije prenehala obstajati, pravni naslednik je Slovenska odškodninska družba, d. d., Ljubljana).

Negativno mnenje

Ugotovili smo, da Agencija za upravljanje kapitalskih naložb Republike Slovenije pri izvrševanju proračuna ni poslovala v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o javnih uslužbencih*, ker:
 - ni bil izbran najbolj strokovno usposobljen kandidat – točki 2.9.1.a in 2.9.1.b;
 - v sistemizaciji niso bile določene vse enakovredne vrste izobrazbe – točka 2.1.1.a;
- *Zakonom o javnih financah*, ker:
 - pri izplačilih ni preverila pravne podlage in obsega obveznosti – točke 2.9.2.c, 2.9.2.e, 2.9.2.g, 2.9.2.h in 2.9.2.k;
 - je oddala naročilo brez sklenjene pogodbe/aneksa oziroma je pogodbo/aneks sklenila po tem, ko je bilo naročilo oddano – točki 2.9.2.g in 2.9.2.j;
 - ni spoštovala načela namenske rabe proračunskih sredstev – točka 2.9.2.m;
 - niso bili izpolnjeni zakonski pogoji za izplačilo proračunskih sredstev – točka 2.9.2.e;
 - ni spoštovala načela učinkovitosti in gospodarnosti – točka 2.9.2.a;
 - ni vzpostavila ustreznih notranjih kontrol – točka 2.9.3.a;
 - so bila sredstva porabljena za namene, ki niso nujni za delovanje – točke 2.9.2.a, 2.9.2.i in 2.9.2.m;
 - ni zahtevala povračila škode – točka 2.9.2.l;
- *Zakonom o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012*, ker:
 - je obveznosti plačevala v rokih, daljših od predpisanih – točki 2.9.2.b in 2.9.2.f;
- *Zakonom o javnem naročanju*, ker:
 - je prenizko določila ocenjeno vrednost javnega naročila – točka 2.9.2.o;
 - pogodba ni vsebovala vseh določil, ki jih predpisuje zakon – točka 2.9.2.n;
- *Zakonom o integriteti in preprečevanju korupcije*, ker:
 - pogodbe niso vsebovale protikorupcijske klavzule – točka 2.9.2.p;
- *Uredbo o stvarnem premoženju države, pokrajnin in občin*, ker:
 - predstojnik ni uskladil posamičnega programa ravnanja s stvarnim premoženjem – točka 2.9.2.h;

- ni najela prostorov na internem trgu – točka 2.9.2.h;
- *Uredbo o uporabi službenih avtomobilov v organih državne uprave*, ker:
 - sta člana uprave uporabljala službene avtomobile brez potnih nalogov – točka 2.9.2.k;
 - člani uprave niso oddali potrdil o nakupu goriva za službene avtomobile – točka 2.9.2.k;
 - ni vodila evidence o tehničnih pregledih in mesečnih poročil o porabi goriva – točka 2.9.2.k;
- *Pravilnikom o postopkih za izvrševanje proračuna*, ker:
 - obveznosti ni prevzela pred pričetkom del – točki 2.9.2.d in 2.9.2.f;
- *Pravilnikom o skupnih osnovah za postopke dela finančnih služb neposrednih uporabnikov proračuna Republike Slovenije*, ker:
 - ni vzpostavila ustreznega sistema finančnega poslovanja in kontrol – točka 2.9.3.a.

Menimo, da je bilo poslovanje Agencije za upravljanje kapitalskih naložb Republike Slovenije zaradi ugotovljenih nepravilnosti, ki jih navajamo v prejšnjem odstavku, v pomembnem neskladju s predpisi in usmeritvami.

3.9 Slovenska akademija znanosti in umetnosti

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Slovensko akademijo znanosti in umetnosti.

Negativno mnenje

Ugotovili smo, da Slovenska akademija znanosti in umetnosti pri izvrševanju proračuna ni poslovala v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o delovnih razmerjih*, ker:
 - je razporedila javne uslužbence na delovna mesta, za katera niso izpolnjevali pogojev – točka 2.10.1.c;
- *Zakonom o sistemu plač v javnem sektorju*, ker:
 - v pogodbi o zaposlitvi ni določen delež za odpravo plačnih nesorazmerij – točka 2.10.1.e;
 - je javno uslužbenko ob premestitvi uvrstila v napačen plačni razred – točka 2.10.1.e;
 - ni pravilno določila osnovne plače – točka 2.10.1.d;
 - je delež za odpravo plačnih nesorazmerij odpravljala v nepravilni višini – točka 2.10.1.f;
 - sistemizacija ni vsebovala vseh elementov v zvezi s plačami – točka 2.1.1.a;
- *Zakonom o javnih uslužbencih*, ker:
 - je sistemizirala uradniška delovna mesta – točka 2.10.1.a;
 - v sistemizaciji niso bile določene vse enakovredne vrste izobrazbe – točka 2.1.1.a;
- *Pravilnikom o napredovanju javnih uslužbencev v plačne razrede na Slovenski akademiji znanosti in umetnosti*, ker:
 - ni izvedla postopka preverjanja pogojev za napredovanje – točka 2.10.1.b;
- *Zakonom o javnih financah*, ker:
 - izplačila niso imela podlage v verodostojni knjigovodski listini – točka 2.10.2.j;
 - je oddala naročilo brez sklenjene pogodbe – točka 2.10.2.i;

- so bila sredstva porabljena za namene, ki niso nujni za delovanje – točke 2.10.2.b, 2.10.2.j in 2.10.2.l;
- pogodbe ni sklenila v skladu s predpisi o javnem naročanju – točke 2.10.2.c, 2.10.2.h in 2.10.2.k;
- ni zagotovila ustreznih notranjih kontrol – točka 2.10.3.a;
- niso bili izpolnjeni pogoji za sklenitev neposredne pogodbe – točka 2.10.3.b;
- *Zakonom o javnem naročanju*, ker:
 - ni ustrezno ocenila vrednosti javnega naročila – točki 2.10.2.c in 2.10.2.e;
- *Zakonom o integriteti in preprečevanju korupcije*, ker:
 - pogodbe niso vsebovale protikorupcijske klavzule – točka 2.10.2.m;
- *Zakonom o Slovenski akademiji znanosti in umetnosti*, ker:
 - statut ni določal meril za nagrade – točka 2.10.2.a;
 - sredstva za sofinanciranje knjige niso bila zagotovljena – točka 2.10.2.g;
- *Pravilnikom o postopkih za izvrševanje proračuna Republike Slovenije*, ker:
 - ni sklenila pogodbe pred pričetkom del – točka 2.10.2.f;
- *Poslovnikom o izdajanju in razdeljevanju publikacij Slovenske akademije znanosti in umetnosti*, ker:
 - o izdaji zbirke ni odločalo predsedstvo Slovenske akademije – točka 2.10.2.d;
- *pogodbami in sporazumi*, ker:
 - ni spoštovala pogodbenih določil – točka 2.10.2.j;
- *internimi akti*, ker:
 - je pri obračunu nagrad upoštevala nepravilno osnovo – točka 2.10.2.a.

Menimo, da je bilo poslovanje Slovenske akademije znanosti in umetnosti zaradi ugotovljenih nepravilnosti, ki jih navajamo v prejšnjem odstavku, v pomembnem neskladju s predpisi in usmeritvami.

3.10 Državno pravobranilstvo Republike Slovenije

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Državno pravobranilstvo Republike Slovenije.

Mnenje s pridržkom

Ugotovili smo, da Državno pravobranilstvo Republike Slovenije pri izvrševanju proračuna ni poslovalo v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o delovnih razmerjih*, ker:
 - nadurno delo ni bilo odrejeno oziroma ni bilo odrejeno pred pričetkom dela – točka 2.11.1.c;
 - je odredilo nadurno delo uslužbenki s krajšim delovnim časom – točka 2.11.1.c;
- *Zakonom o javnih uslužbencih*, ker:
 - v sistemizaciji niso bile določene vse enakovredne vrste izobrazbe – točka 2.1.1.a;
 - javne uslužbenke ni imenovalo v naziv z odločbo – točka 2.11.1.b;
 - javna uslužbenka ni v roku opravila usposabljanja za imenovanje v naziv – točka 2.11.1.a;

- *Državnopravobranilskim redom*, ker:
 - javni uslužbenci niso v roku opravili izpita iz poznavanja Državnopravobranilskega reda – točka 2.11.1.a;
- *Zakonom o javnih financah*, ker:
 - pri izplačilih ni preverilo pravne podlage in obsega obveznosti – točke 2.11.2.a, 2.11.2.b, 2.11.2.e in 2.11.2.f;
 - je oddalo naročilo brez sklenjene pogodbe/aneksa oziroma je pogodbo/aneks sklenilo po tem, ko je bilo naročilo oddano – točka 2.11.2.d;
 - pogodbe ni sklenilo v skladu s predpisi o javnem naročanju – točke 2.11.2.g, 2.11.2.h, 2.11.2.i in 2.11.2.k;
- *Zakonom o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012, Zakonom o izvrševanju proračuna Republike Slovenije za leti 2006 in 2007, Zakonom o izvrševanju proračuna Republike Slovenije za leti 2004 in 2005*, ker:
 - je obveznosti plačevalo v rokih, daljših od predpisanih – točka 2.11.2.c;
 - je sklenilo pogodbo za nedoločen čas – točki 2.11.2.h in 2.11.2.j;
- *Zakonom o javnem naročanju*, ker:
 - ni ustrezno določilo ocenjene vrednosti – točki 2.11.2.g in 2.11.2.h;
- *Zakonom o integriteti in preprečevanju korupcije*, ker:
 - pogodba ni vsebovala protikorupcijske klavzule – točka 2.11.2.m;
- *Pravilnikom o zaključku izvrševanja državnega in občinskih proračunov*, ker:
 - so bile obveznosti prevzete po 26. 9. 2011, čeprav za to niso bili izpolnjeni pogoji – točka 2.11.2.l.

Ne da bi to vplivalo na mnenje, opozarjamo na točko 2.11.1.d tega poročila, v kateri so obravnavane plače državnih pravobranilcev in pomočnikov državnih pravobranilcev. V zvezi s sodbami Višjega delovnega in socialnega sodišča glede izplačila plač sodnikom je Državno pravobranilstvo Republike Slovenije vložilo zahtevo za revizijo. Vrhovno sodišče Republike Slovenije pa je pred Ustavnim sodiščem Republike Slovenije zahtevalo oceno ustavnosti drugega odstavka 9. člena Zakona o interventnih ukrepih. Državno pravobranilstvo Republike Slovenije nosi vsa tveganja glede poplačila obveznosti zaradi višjih plač.

Razen vpliva ugotovljenih nepravilnosti na pravilnost poslovanja, ki jih navajamo v prejšnjem odstavku, menimo, da je Državno pravobranilstvo Republike Slovenije v vseh pomembnih pogledih poslovalo v skladu s predpisi in usmeritvami.

3.11 Delovno sodišče v Celju

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Delovno sodišče v Celju.

Mnenje s pridržkom

Ugotovili smo, da Delovno sodišče v Celju pri izvrševanju proračuna ni poslovalo v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o delovnih razmerjih*, ker:
 - je razporedilo javno uslužbenko na delovno mesto, za katero ni izpolnjevala pogojev – točka 2.12.1.a;

- *Zakonom o javnih uslužbencih*, ker:
 - v sistemizaciji niso bile določene vse enakovredne vrste izobrazbe – točka 2.1.1.a;
- *Zakonom o javnih financah*, ker:
 - izplačila niso imela podlage v verodostojni knjigovodski listini – točka 2.12.2.b;
 - pri izplačilih ni preverila pravne podlage in obsega obveznosti – točka 2.12.2.b;
 - je oddalo naročilo brez sklenjene pogodbe/aneksa oziroma je pogodbo/aneks sklenilo po tem, ko je bilo naročilo oddano – točki 2.12.2.f in 2.12.2.g;
- *Zakonom o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012, Zakonom o izvrševanju proračuna Republike Slovenije za leti 2002 in 2003*, ker:
 - je obveznosti plačevalo v rokih, daljših od predpisanih – točka 2.12.2.c;
 - je sklenilo pogodbe za nedoločen čas – točka 2.12.2.a;
- *Zakonom o javnem naročanju*, ker:
 - ni vodilo ustrezne evidence o oddaji javnih naročil – točka 2.1.1.f;
 - ponudnik ni bil izbran na pregleden način – točka 2.12.2.e;
- *Zakonom o brezplačni pravni pomoči*, ker:
 - je sklepe izdalo prepozno – točka 2.12.2.d;
- *Pravilnikom o nagradi in povračilu stroškov sodnikom porotnikom*, ker:
 - je izplačalo sredstva brez ustreznih dokazil – točka 2.12.2.b.

Ne da bi to vplivalo na mnenje, opozarjamo na točko 2.12.1.b tega poročila, v kateri so obravnavane plače sodnikov. V zvezi s sodbami Višjega delovnega in socialnega sodišča glede izplačila plač sodnikom je Državno pravobranilstvo Republike Slovenije vložilo zahtevo za revizijo. Vrhovno sodišče Republike Slovenije pa je pred Ustavnim sodiščem Republike Slovenije zahtevalo oceno ustavnosti drugega odstavka 9. člena Zakona o interventnih ukrepih. Delovno sodišče v Celju nosi vsa tveganja glede poplačila obveznosti zaradi višjih plač.

Razen vpliva ugotovljenih nepravilnosti na pravilnost poslovanja, ki jih navajamo v prejšnjem odstavku, menimo, da je Delovno sodišče v Celju v vseh pomembnih pogledih poslovalo v skladu s predpisi in usmeritvami.

3.12 Delovno sodišče v Kopru

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Delovno sodišče v Kopru.

Mnenje s pridržkom

Ugotovili smo, da Delovno sodišče v Kopru pri izvrševanju proračuna ni poslovalo v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o javnih uslužbencih*, ker:
 - v sistemizaciji niso bile določene vse enakovredne vrste izobrazbe – točka 2.1.1.a;

- *Zakonom o javnih financah*, ker:
 - izplačila niso imela podlage v verodostojni knjigovodski listini – točka 2.13.2.d;
 - so bila sredstva porabljena za namene, ki niso nujni za delovanje – točka 2.13.2.c;
- *Zakonom o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012*, ker:
 - je obveznosti plačevalo v rokih, daljših od predpisanih – točka 2.13.2.e;
- *Zakonom o brezplačni pravni pomoči*, ker:
 - je prepozno izdalo sklepe o stroških – točka 2.13.2.b;
- *Pravilnikom o nagradi in povračilu stroškov sodnikom porotnikom*, ker:
 - je izplačalo sredstva brez ustreznih dokazil – točka 2.13.2.d;
- *Pravilnikom o nagradi in povračilu potnih stroškov mediatorjem*, ker:
 - je prepozno izdalo odmere nagrade – točka 2.13.2.a.

Ne da bi to vplivalo na mnenje, opozarjamo na točko 2.13.1.a tega poročila, v kateri so obravnavane plače sodnikov. V zvezi s sodbami Višjega delovnega in socialnega sodišča glede izplačila plač sodnikom je Državno pravobranilstvo Republike Slovenije vložilo zahtevo za revizijo. Vrhovno sodišče Republike Slovenije pa je pred Ustavnim sodiščem Republike Slovenije zahtevalo oceno ustavnosti drugega odstavka 9. člena Zakona o interventnih ukrepih. Delovno sodišče v Kopru nosi vsa tveganja glede poplačila obveznosti zaradi višjih plač.

Razen vpliva ugotovljenih nepravilnosti na pravilnost poslovanja, ki jih navajamo v prejšnjem odstavku, menimo, da je Delovno sodišče v Kopru v vseh pomembnih pogledih poslovalo v skladu s predpisi in usmeritvami.

3.13 Delovno in socialno sodišče v Ljubljani

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Delovno in socialno sodišče v Ljubljani.

Mnenje s pridržkom

Ugotovili smo, da Delovno in socialno sodišče v Ljubljani pri izvrševanju proračuna ni poslovalo v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o delovnih razmerjih*, ker:
 - je razporedilo javne uslužbenke na delovna mesta, za katera niso izpolnjevali pogojev – točka 2.14.1.a;
- *Zakonom o javnih uslužbencih*, ker:
 - v sistemizaciji niso bile določene vse enakovredne vrste izobrazbe – točka 2.1.1.a;
- *Zakonom o sistemu plač v javnem sektorju*, ker:
 - je izplačalo previsok dodatek za delovno dobo – točka 2.14.1.f;
 - ni odpravljalo plačnih nesorazmerij – točka 2.14.1.c;
 - je neustrezno odpravljalo plačna nesorazmerja – točka 2.14.1.d;

- *Uredbo o kriterijih za določitev višine položajnega dodatka za javne uslužbenke*, ker:
 - ni pravilno določilo in izplačalo položajnega dodatka – točka 2.14.1.b;
- *Uredbo o povračilu stroškov prevoza na delo in z dela javnim uslužbencem in funkcionarjem v državnih organih*, ker:
 - ni povrnilo stroškov najcenejšega prevoza – točka 2.14.1.e;
- *Sodnim redom*, ker:
 - javna uslužbenka ni imela opravljenega izpita iz poznavanja Sodnega reda – točka 2.14.1.a;
- *Zakonom o javnih financah*, ker:
 - izplačila niso imela podlage v verodostojni knjigovodski listini – točki 2.14.2.d in 2.14.2.e;
 - pri izplačilih ni preverilo pravne podlage in obsega obveznosti – točke 2.14.1.e, 2.14.2.c, 2.14.2.d, 2.14.2.f in 2.14.2.g;
 - je oddalo naročilo brez sklenjene pogodbe/aneksa oziroma je pogodbo/aneks sklenilo po tem, ko je bilo naročilo oddano – točke 2.14.2.b, 2.14.2.h, 2.14.2.k, 2.14.2.n in 2.14.2.o;
 - so bila sredstva porabljena za namene, ki niso nujni za delovanje – točka 2.14.2.c;
- *Zakonom o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012*, ker:
 - je obveznosti plačevalo v rokih, daljših oziroma krajših od predpisanih – točka 2.14.2.i;
- *Zakonom o javnem naročanju*, ker:
 - ni izbralo ustreznega postopka javnega naročanja – točka 2.14.2.o;
 - je neustrezno določilo ocenjeno vrednost – točka 2.14.2.o;
 - ni ustrezno oddalo naročila storitev s Seznama storitev B – točka 2.14.2.g;
 - ni vodilo ustrezne evidence o oddaji javnih naročil – točka 2.1.1.f;
- *Zakonom o brezplačni pravni pomoči*, ker:
 - je prepozno izdalo sklepe o stroških – točka 2.14.2.j;
- *Zakonom o sodiščih*, ker:
 - načina izvajanja zadev sodne uprave ni prilagodilo določbam Zakona o sodiščih – točka 2.14.3.a;
- *Pravilnikom o postopkih za izvrševanje proračuna Republike Slovenije*, ker:
 - ni sklenilo pogodbe pred pričetkom del – točke 2.14.2.a, 2.14.2.g in 2.14.2.l;
- *Pravilnikom o nagradi in povračilu stroškov sodnikom porotnikom*, ker:
 - je izplačalo sredstva brez ustreznih dokazil – točka 2.14.2.e;
- *Pravilnikom o nagradi in povračilu potnih stroškov mediatorjem*, ker:
 - je prepozno izdalo odmere nagrade – točka 2.14.2.m.

Ne da bi to vplivalo na mnenje, opozarjamo na točko 2.14.1.g tega poročila, v kateri so obravnavane plače sodnikov. V zvezi s sodbami Višjega delovnega in socialnega sodišča glede izplačila plač sodnikom je Državno pravobranilstvo Republike Slovenije vložilo zahtevo za revizijo. Vrhovno sodišče Republike Slovenije pa je pred Ustavnim sodiščem Republike Slovenije zahtevalo oceno ustavnosti drugega odstavka 9. člena Zakona o interventnih ukrepih. Delovno in socialno sodišče v Ljubljani nosi vsa tveganja glede poplačila obveznosti zaradi višjih plač.

Razen vpliva ugotovljenih nepravilnosti na pravilnost poslovanja, ki jih navajamo v prejšnjem odstavku, menimo, da je Delovno in socialno sodišče v Ljubljani v vseh pomembnih pogledih poslovalo v skladu s predpisi in usmeritvami.

3.14 Delovno sodišče v Mariboru

Revidirali smo pravilnost izvršitve proračuna za leto 2011 v delu, ki se nanaša na Delovno sodišče v Mariboru.

Mnenje s pridržkom

Ugotovili smo, da Delovno sodišče v Mariboru pri izvrševanju proračuna ni poslovalo v skladu z naslednjimi predpisi in pravnimi akti:

- *Zakonom o javnih uslužbencih*, ker:
 - v sistemizaciji niso bile določene vse enakovredne vrste izobrazbe – točka 2.1.1.a;
- *Zakonom o sistemu plač v javnem sektorju*, ker:
 - sistemizacija ni imela vseh obveznih elementov – točka 2.1.1.a;
- *Uredbo o notranji organizaciji, sistemizaciji, delovnih mestih in nazivih v organih javne uprave in pravosodnih organih*, ker:
 - so bili v sistemizaciji določeni manj zahtevni pogoji kot v uredbi – točka 2.15.1.a;
- *Kolektivno pogodbo za javni sektor*, ker:
 - ni pravilno obračunalo dodatka za delovno dobo – točka 2.15.1.b;
- *Zakonom o javnih financah*, ker:
 - izplačila niso imela podlage v verodostojni knjigovodski listini – točka 2.15.2.a;
 - pri izplačilih ni preverilo pravne podlage in obsega obveznosti – točka 2.15.2.c;
 - je oddalo naročilo brez sklenjene pogodbe/aneksa oziroma je pogodbo/aneks sklenilo po tem, ko je bilo naročilo oddano – točki 2.15.2.d in 2.15.2.f;
 - ni spoštovalo načela namenskosti – točka 2.15.2.d;
- *Zakonom o izvrševanju proračunov Republike Slovenije za leti 2011 in 2012*, ker:
 - je obveznosti plačevalo v rokih, daljših od predpisanih – točka 2.15.2.b;
- *Zakonom o javnem naročanju*, ker:
 - ni pozvalo k predložitvi ponudb najmanj treh ponudnikov – točka 2.15.2.e;
- *Zakonom o brezplačni pravni pomoči*, ker:
 - je prepozno izdalo sklepe o stroških – točka 2.15.2.g;
- *Zakonom o sodiščih*, ker:
 - načina izvajanja zadev sodne uprave ni prilagodilo določbam Zakona o sodiščih – točka 2.15.3.a;
- *Pravilnikom o nagradi in povračilu stroškov sodnikom porotnikom*, ker:
 - je izplačalo sredstva brez ustreznih dokazil – točka 2.15.2.a.

Ne da bi to vplivalo na mnenje, opozarjamo na točko 2.15.1.c tega poročila, v kateri so obravnavane plače sodnikov. V zvezi s sodbami Višjega delovnega in socialnega sodišča glede izplačila plač sodnikom je

Državno pravobranilstvo Republike Slovenije vložilo zahtevo za revizijo. Vrhovno sodišče Republike Slovenije pa je pred Ustavnim sodiščem Republike Slovenije zahtevalo oceno ustavnosti drugega odstavka 9. člena Zakona o interventnih ukrepih. Delovno sodišče v Mariboru nosi vsa tveganja glede poplačila obveznosti zaradi višjih plač.

Razen vpliva ugotovljenih nepravilnosti na pravilnost poslovanja, ki jih navajamo v prejšnjem odstavku, menimo, da je Delovno sodišče v Mariboru v vseh pomembnih pogledih poslovalo v skladu s predpisi in usmeritvami.

4. ZAHTEVA ZA PREDLOŽITEV ODZIVNEGA POROČILA

Za odpravo ugotovljenih nepravilnosti morajo *Varuh človekovih pravic Republike Slovenije, Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu, Ustavno sodišče Republike Slovenije, Komisija za preprečevanje korupcije Republike Slovenije, Slovenska odškodninska družba, d. d., Ljubljana, Slovenska akademija znanosti in umetnosti, Državno pravobranilstvo Republike Slovenije, Delovno sodišče v Celju, Delovno in socialno sodišče v Ljubljani in Delovno sodišče v Mariboru* v roku 90 dni po prejemu revizijskega poročila predložiti računskemu sodišču odzivno poročilo.

Odzivno poročilo mora vsebovati:

1. navedbo revizije, na katero se nanaša,
2. kratek opis nepravilnosti v poslovanju, ki so bile razkrite z revizijo, in
3. izkaz popravljalnih ukrepov.

Izkaz popravljalnih ukrepov mora obsegati navedbo popravljalnih ukrepov in ustrezna dokazila o izvedenih popravljalnih ukrepih za odpravo ugotovljenih napak in nepravilnosti.

Varuh človekovih pravic Republike Slovenije mora:

- odpraviti nepravilnosti pri obračunavanju plače javnim uslužbencem v skladu s 3. in 3.a členom Zakona o sistemu plač v javnem sektorju – točka 2.3.1.a;
- pripraviti načrt aktivnosti za izvedbo javnega naročila, s katerim bo naročilo telekomunikacijskih storitev oddal v skladu s predpisi o javnem naročanju; načrt aktivnosti mora vsebovati navedbo aktivnosti, odgovorno osebo in rok za izvedbo aktivnosti – točka 2.3.2.d;
- izvesti aktivnosti za pridobitev dokumentacije, na podlagi katere bo mogoče preveriti pravilnost plačila obratovalnih in drugih stroškov upravniku – točka 2.3.2.g;
- pripraviti načrt aktivnosti za izvedbo javnega naročila, s katerim bo naročilo poštnih storitev oddal v skladu s predpisi o javnem naročanju; načrt aktivnosti mora vsebovati navedbo aktivnosti, odgovorno osebo in rok za izvedbo aktivnosti – točka 2.3.3.d.

Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu mora:

- izvesti aktivnosti za izterjavo neupravičeno izplačanih sredstev – točki 2.5.1.b in 2.5.1.g;
- izvesti aktivnosti za vključitev protikorupcijske klavzule v pogodbo – točka 2.5.1.l.

Ustavno sodišče Republike Slovenije mora:

- kot pogoj za zasedbo delovnega mesta določiti vse enakovredne stopnje izobrazbe – točka 2.1.1.a;

- spremeniti interni akt, ki določa napredovanje v nazivu tako, da bo omogočal imenovanje v višji naziv od najnižjega le pri dodeljenih sodnikih – točka 2.1.1.b;
- odpraviti nepravilnosti pri obračunavanju plače javnim uslužbencem v skladu s 3. in 3.a členom Zakona o sistemu plač v javnem sektorju – točki 2.6.1.a in 2.6.1.b.

Komisija za preprečevanje korupcije Republike Slovenije mora:

- kot pogoj za zasedbo delovnega mesta določiti vse enakovredne stopnje izobrazbe – točka 2.1.1.a;
- izvesti aktivnosti za pridobitev dokumentacije, na podlagi katere bo mogoče preveriti pravilnost plačila obratovalnih in drugih stroškov upravniku – točka 2.8.2.f.

Slovenska odškodninska družba, d. d., Ljubljana mora:

- proučiti možnosti za izterjavo neupravičeno izplačanih sredstev; morebitna izterjana sredstva mora Slovenska odškodninska družba, d. d., Ljubljana vrniti v državni proračun – točka 2.9.2.e;
- proučiti možnosti za povračilo stroškov, ki jih je zaradi nastale škode na službenem avtomobilu imela Agencija za upravljanje kapitalskih naložb Republike Slovenije; morebitna izterjana sredstva mora Slovenska odškodninska družba, d. d., Ljubljana vrniti v državni proračun – točka 2.9.2.l.

Slovenska akademija znanosti in umetnosti mora:

- spremeniti sistemizacijo na način, da ta ne bo več določala uradniških delovnih mest in bo kot pogoj za zasedbo delovnega mesta določala vse enakovredne stopnje izobrazbe – točki 2.1.1.a in 2.10.1.a;
- odpraviti nepravilnosti pri obračunavanju plače javnima uslužbenkama v skladu s 3. in 3.a členom Zakona o sistemu plač v javnem sektorju – točki 2.10.1.e in 2.10.1.f;
- pripraviti načrt aktivnosti za spremembo Statuta Slovenske akademije znanosti in umetnosti, s katerim se bo natančno opredelilo, za katero obdobje so člani Slovenske akademije znanosti in umetnosti upravičeni do mesečne nagrade in na kakšen način se izračunata mesečna nagrada in zvišana mesečna nagrada, ko članstvo oziroma funkcija ne trajata ves mesec; načrt aktivnosti mora vsebovati navedbo aktivnosti, odgovorno osebo in rok za izvedbo aktivnosti – točka 2.10.2.a;
- pripraviti načrt aktivnosti za izvedbo javnega naročila, s katerim bo naročilo storitev informacijske tehnologije oddala v skladu s predpisi o javnem naročanju; načrt aktivnosti mora vsebovati navedbo aktivnosti, odgovorno osebo in rok za izvedbo aktivnosti – točka 2.10.2.c;
- pripraviti načrt aktivnosti za izvedbo javnega naročila, s katerim bo naročilo zavarovalniških storitev oddala v skladu s predpisi o javnem naročanju; načrt aktivnosti mora vsebovati navedbo aktivnosti, odgovorno osebo in rok za izvedbo aktivnosti – točka 2.10.2.h;
- pripraviti načrt aktivnosti za izvedbo javnega naročila, s katerim bo naročilo električne energije oddala v skladu s predpisi o javnem naročanju; načrt aktivnosti mora vsebovati navedbo aktivnosti, odgovorno osebo in rok za izvedbo aktivnosti – točka 2.10.2.k.

Državno pravobranilstvo Republike Slovenije mora:

- izvesti aktivnosti za vključitev protikorupcijske klavzule v pogodbo – točka 2.11.2.m.

Delovno sodišče v Celju mora:

- kot pogoj za zasedbo delovnega mesta določiti vse enakovredne stopnje izobrazbe – točka 2.1.1.a.

Delovno in socialno sodišče v Ljubljani mora:

- odpraviti nepravilnosti pri obračunavanju plače javnim uslužbencem v skladu s 3. in 3.a členom Zakona o sistemu plač v javnem sektorju – točki 2.14.1.c in 2.14.1.d;
- proučiti možnosti za izterjavo neupravičeno izplačanih sredstev – točki 2.14.2.f in 2.14.2.g;
- izvesti aktivnosti, s katerimi bo zagotovilo plačevanje stroškov upravljanja in obratovanja za dejansko površino lastniških oziroma najetih poslovnih prostorov oziroma po dejanski porabi – točka 2.14.2.f;
- način izvajanja sodne uprave uskladiti z določbami Zakona o sodiščih – točka 2.14.3.a.

Delovno sodišče v Mariboru mora:

- način izvajanja sodne uprave uskladiti z določbami Zakona o sodiščih – točka 2.15.3.a.

Po drugem odstavku 29. člena ZRacS-1 je odzivno poročilo uradna listina, ki jo potrdi odgovorna oseba uporabnika javnih sredstev s svojim podpisom in pečatom.

Računsko sodišče bo ocenilo verodostojnost odzivnega poročila, to je resničnost navedb o popravljalnih ukrepih, in po potrebi opravilo revizijo odzivnega poročila na podlagi četrtega odstavka 29. člena ZRacS-1. Prav tako bo ocenilo zadovoljivost sprejetih popravljalnih ukrepov.

Če odzivno poročilo ne bo predloženo v roku, določenem v tem revizijskem poročilu, stori odgovorna oseba uporabnika javnih sredstev prekršek po tretjem odstavku 38. člena ZRacS-1. Če uporabnik javnih sredstev, ki bi moral predložiti odzivno poročilo, niti v roku 15 dni po izteku roka za predložitev odzivnega poročila računskemu sodišču ne predloži odzivnega poročila, se šteje, da uporabnik javnih sredstev krši obveznost dobrega poslovanja³⁶¹. Prav tako opozarjamo, da se neresnične navedbe v odzivnem poročilu obravnavajo kot neresnične navedbe v uradni listini (drugi odstavek 29. člena ZRacS-1).

Če bo računsko sodišče v porevizijskem postopku ugotovilo, da uporabniki javnih sredstev kršijo obveznosti dobrega poslovanja, bo ravnalo v skladu s sedmim do štirinajstim odstavkom 29. člena ZRacS-1.

³⁶¹ 3. točka prvega odstavka 37. člena Poslovnika Računskega sodišča Republike Slovenije.

5. PRIPOROČILA

Državni volilni komisiji, Varuhu človekovih pravic Republike Slovenije, Informacijskemu pooblaščenču, Nacionalni agenciji Republike Slovenije za kakovost v visokem šolstvu, Ustavnemu sodišču Republike Slovenije, Državni revizijski komisiji za revizijo postopkov javnih naročil, Komisiji za preprečevanje korupcije Republike Slovenije, Slovenski odškodninski družbi, d. d., Ljubljana, Slovenski akademiji znanosti in umetnosti, Državnemu pravobranilstvu Republike Slovenije, Delovnemu sodišču v Celju, Delovnemu sodišču v Kopru, Delovnemu in socialnemu sodišču v Ljubljani in Delovnemu sodišču v Mariboru priporočamo, naj:

- pogodbe v pavšalnih zneskih sklenejo izključno za primere, ko obseg storitev ni neposredno izmerljiv in ko ni povsem določen čas izvajanja take storitve,
- proučijo vzroke za nastale nepravilnosti in na podlagi ocene tveganj sprejmejo ustrezne ukrepe za njihovo obvladovanje ter tako zagotovijo preprečevanje nepravilnosti oziroma njihovo pravočasno odkrivanje in odpravljanje.

Slovenski akademiji znanosti in umetnosti priporočamo, naj:

- v pogodbi z Znanstvenoraziskovalnim centrom Slovenske akademije znanosti in umetnosti določi sankcije, če ne dostavi zaključnega poročila v dogovorjeni obliki in dogovorjenem roku.

Pravni pouk

Tega poročila na podlagi tretjega odstavka 1. člena ZRacS-1 ni dopustno izpodbijati pred sodišči ali drugimi državnimi organi.

Tomaž Vesel,
generalni državni revizor

Poslano:

1. Državni volilni komisiji, priporočeno;
2. Varuhu človekovih pravic Republike Slovenije, priporočeno s povratnico;
3. Informacijskemu pooblaščenču, priporočeno;
4. Nacionalni agenciji Republike Slovenije za kakovost v visokem šolstvu, priporočeno s povratnico;
5. Ustavnemu sodišču Republike Slovenije, priporočeno s povratnico;
6. Državni revizijski komisiji za revizijo postopkov oddaje javnih naročil, priporočeno;
7. Komisiji za preprečevanje korupcije Republike Slovenije, priporočeno s povratnico;
8. Slovenski odškodninski družbi, d. d., Ljubljana, priporočeno s povratnico;
9. Slovenski akademiji znanosti in umetnosti, priporočeno s povratnico;
10. Državnemu pravobranilstvu Republike Slovenije, priporočeno s povratnico;
11. Delovnemu sodišču v Celju, priporočeno s povratnico;
12. Delovnemu sodišču v Kopru, priporočeno;
13. Delovnemu in socialnemu sodišču v Ljubljani, priporočeno s povratnico;
14. Delovnemu sodišču v Mariboru, priporočeno s povratnico;
15. Marku Golobiču, priporočeno;
16. dr. Zdenki Čebašek-Travnik, priporočeno;
17. dr. Mojci Novak, priporočeno;
18. Tatjani Debevec, priporočeno;
19. prof. dr. Eriku Kerševanu, priporočeno;
20. Tjaši Šorli, priporočeno;
21. Miriam Ravnikar Šurk, priporočeno;
22. mag. Nataši Jeršič, priporočeno;
23. mag. Goranu Klemenčiču, priporočeno;
24. Dagmar Komar, priporočeno;
25. Janezu Benčini, priporočeno;
26. Marku Golobu, priporočeno;
27. mag. Danilu Grašiču, priporočeno;
28. mag. Petru Ješovniku, priporočeno;
29. Janji Holcman Babič, priporočeno;
30. Igu Grudnu, priporočeno;
31. mag. Tomažu Kuntariču, priporočeno;
32. Krešu Šavriču, priporočeno;
33. Matjažu Jauku, priporočeno;
34. Petru Ješovniku, priporočeno;
35. Nadi Drobne Popovič, priporočeno;
36. Državnemu zboru Republike Slovenije, priporočeno;
37. arhivu, tu.

*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

Enota Maribor / Maribor Office
Ulica heroja Bračiča 6, 2000 Maribor, Slovenija
tel.: +386 (0) 2 250 58 80
fax: +386 (0) 2 250 58 96