

1

Ministrstvo za javno upravo

Tržaška 21

1000 Ljubljana

Ljubljana, 9. september 2015

ZADEVA: Ugotovitve in ocena medresorske delovne skupine za spremembo ZIntPK – 1.

vmesno poročilo – mnenje Transparency International Slovenia

ZVEZA: Povabilo št. 007-93/2015/21, z dne 29. 7. 2015

Spoštovani,

na podlagi prejetega povabila številka 007-93/2015/21 z dne 29. 7. 2015 Transparency International

Slovenia (TIS) podaja pripombe h konkretnim ugotovitvam in oceni vmesnega poročila

medresorske delovne skupine (MDS) za spremembo Zakona o Integriteti in Preprečevanju

Korupcije ZIntPK.

TIS pozdravlja prvo vmesno poročilo MDS in ga ocenjuje kot začetno točko načrtovanih

sprememb ZIntPK, ga priznava kot pomemben korak v prizadevanjih za celostno ureditev

protikorupcijskega delovanja v Republiki Sloveniji (RS). Z vidika celovite obravnave razlogov za

prihodnjo zakonsko ureditev predmetnega področja pa k poročilu MDS daje še dodatne predloge

za spremembe in dopolnitve ZIntPK.

Pri tem uvodoma poudarja, da niso sprejemljive nobene spremembe zakonodaje, ki bi na kakršen

koli način onemogočile ali močno otežile preprečevanje in boj proti korupciji v Sloveniji, okrnile

neodvisnost in samostojnost Komisije za preprečevanje korupcije (KPK) ali grobo posegle v cilje,

usmeritve in namen veljavne ureditve, kot v svojih ugotovitvah navaja tudi MDS.

TIS izpostavlja potrebo po celoviti odpravi tudi tistih pomanjkljivosti, za katere MDS meni, da niso

nujne. Po našem mnenju so te spremembe ključne za trdne temelje protikorupcijskega delovanja in

standarde integritete. Zato TIS že v tem delu opozarja na potrebo po sistemski ureditvi institutov

ZIntPK, pri čemer mora biti glavno vodilo celostni pristop, ki mora krepiti delovanje pravne države,

zagotavljati preglednost, integriteto in odgovornosti zavezancev ZIntPK, predvsem pa biti v skladu z

Ustavo Republike Slovenije ter slediti načelom spoštovanja človekovih pravic in svoboščin oseb v

postopkih pred KPK. Če te nujne spremembe predstavljajo takšno količino, da je zaradi

nomotehničnih pravil potreben sprejem novega zakona, potem TIS predlaga sprejetje novega

zakona.

1. VELJAVNOST ZAKONA (3. člen)

OCENA MDS:

Zaradi enotne/sistemske obravnave enakih okoliščin na enak način, kar sedaj, kot ugotavlja v predlogu

sprememb iz leta 2013 KPK, ni pravilo, bi bilo smiselno uporabo vseh institutov ZIntPK razširiti na vse

funkcionarje in vse javne uslužbence in temu primerno, kot opozarja IUP, zaradi načela prevlade

specialnega in poznejšega zakona nad splošnim in starejšim, razveljaviti morebitno drugačno/milejšo

ureditev v drugih področnih zakonih. Delovna skupina glede načina rešitve ni enotna in ugotavlja, da

2

bo potrebna predhodna politična odločitev o tem, ali npr. spremeniti vse področne zakone (Zakon o

javnih uslužbencih, Zakon o poslancih, …) ali pa vse institute urediti za vse zavezance enako v

ZIntPK. Po drugi strani pa je MDS enotna v tem, da je odločitev za širitev pristojnosti KPK smiselna

zgolj ob ustreznem povečanju kadrovskih in materialnih virov za KPK, saj bi se s tem bistveno povečal

obseg njenega dela. Najslabši možen izid bi namreč bil nominalno zaostrovanje oziroma poenotenje

režima za vse kategorije, ki bi ostal mrtva črka na papirju in bi privedel do de facto znižanja obstoječe

ravni nadzora.

TIS se strinja, da so potrebne spremembe veljavnosti zakona z vidika učinkovitega

nadzora, vendar pa opozarja, da lahko razširitev in uporaba vseh institutov ZIntPK na

popolnoma vse funkcionarje in javne uslužbence vodi v neizvedljivo implementacijo zakona v

praksi. Takšna ureditev bi nesorazmerno povečala število zavezancev ZIntPK, in to kljub temu,

da na vseh delovnih mestih v javnem sektorju ne obstajajo enaka (korupcijska) tveganja. V

praksi bi sprejetje takšnega ukrepa npr. pomenilo, da bi o premoženjskem stanju poročalo od

70 000–80 000 ljudi, kar pa je zelo nesorazmeren in predvsem administrativno neizvedljiv ukrep,

ki ga je v praksi nemogoče izvajati in nadzorovati tudi ob morebitnem povečanju kadrovskih in

materialnih virov KPK ter tudi ob uporabi novodobnih IT tehnologij. To bi bilo tudi v nasprotju z

osnovnimi mednarodnimi standardi na tem področju, ki kot osnovno zahtevo vzpostavljajo

učinkovitost sistema preprečevanja korupcije.

TIS glede odprave subsidiarnosti zakona poudarja, da bi bilo potrebno zaradi preglednosti

zakonske ureditve, enake obravnave ter posledično vzpostavljanja enotne prakse, urediti zgolj

in samo v ZIntPK ter na takšen način odpraviti subsidiarnost predmetnega zakona glede na

druge zakonske predpise. Ob tem je treba poudariti, da mora ob spremembah in poenotenju

prevladati strožja ureditev, ki med drugim predpostavlja in omogoča izvrševanje sankcij za

kršitve tega predpisa.

2. POMEN IZRAZOV (4. člen)

OCENA MDS:

Natančneje je potrebno opredeliti pomen (predvsem) naslednjih izrazov: funkcionar (izrecno našteti),

lobiranje, lobist, lobiranec (glede lobiranja to področje razširiti na javni sektor, kot ga opredeljuje

ZSPJS, ter na Banko Slovenije), zasebni interes pri nasprotju interesov (v smeri razširitve),

poslovodnih oseb in oseb, ki sodelujejo v postopkih javnega naročanja (nekateri zavezanci so zaradi

spremembe področne zakonodaje »izpadli« iz obveznosti ZIntPK). Glede pomena drugih izrazov pa

delovna skupina ne sledi predlogu IUP.

TIS se strinja z mnenjem MDS o potrebi po natančnejši opredelitvi pojmov, vendar opozarja, da

trenutni predlogi ne vključujejo in obsegajo vseh izrazov, ki so potrebni spremembe. Tako med

drugim ne vključujejo spremembe neustrezne oz. neurejene definicije »javni sektor« in

»zaposleni v javnem sektorju«, ki so ključnega pomena za celoten ZIntPK. Glede tega je tudi

praksa pokazala, da med ZIntPK in Zakonom o javnih uslužbencih obstajajo določene

nejasnosti, ki predstavljajo tveganje različne razlage enih in istih pomenov, denimo, na koga od

zaposlenih v javnem sektorju se nanaša zakonski pojem »javni uslužbenec«. V praksi to

pomeni, da je od tega v primeru lobiranja odvisna ocena, kdo je sploh lahko »lobiranec/

lobiranka« oziroma tarča lobiranja. ZIntPK v 16. točki 4. člena pravi, da so to (le) funkcionarji in

javni uslužbenci v državnih organih in organih lokalne skupnosti ter nosilci javnih pooblastil, ki

odločajo ali sodelujejo pri obravnavi in sprejemanju predpisov in drugih splošnih aktov ter

3

drugih odločitev iz 14. točke istega člena. Ob omenjenih nejasnostih, kdo je javni uslužbenec,

je upravičen dvom, na koga se zakonski pojem »tarča lobiranja« sploh nanaša.1

3. SREDSTVA ZA DELO KOMISIJE (6. člen)

OCENA MDS

Delovna skupina glede sredstev in pogojev za delo KPK sledi predlogu KPK iz leta 2013 in opozorilu

Inštituta za ustavno pravo (IUP), da ZIntPK ne zagotavlja ustrezne materialne podlage za delo KPK in

ne upošteva dovolj vseh okoliščin opravljanja funkcije predsednika oziroma člana KPK (zahtevnost

dela, potencialni konflikti z nosilci družbene moči, ki so jim izpostavljeni, potreba po pritegnitvi

strokovno usposobljenih kandidatov z visoko etično integriteto). Glede na pomembnost pristojnosti

KPK za krepitev integritete in transparentnosti ter za preprečevanje korupcije in odpravljanje nasprotij

interesov v javnem sektorju, je za nemoteno delovanja oziroma izvajanje navedenih pristojnosti

potrebno, da ima komisija zagotovljene tako kadrovske kot materialne vire za svoje delovanje. Glede

na to, upoštevajoč tudi opozorila OECD in GRECO, bi bilo treba preučiti možnost uzakonitve

obveznosti države za financiranje navedenega v ustreznem obsegu oziroma prepoved zmanjšanja

proračuna KPK pod v naprej določeno mejo.

TIS na omenjeni predlog nima konkretnejših pripomb, saj je delovanje KPK lahko okrnjeno in

tudi onemogočeno z (ne)določitvijo potrebnih finančnih sredstev, ki jih potrjuje politika. TIS

podpira uzakonitev minimalnega financiranja KPK. Ob tem MDS in ministrstvo opozarjamo, da

se zagotovijo tudi primerna sredstva KPK, ki bodo omogočila implementacijo 17. člena ZIntPK,

ki bi spodbudila sodelovanje s civilno družbo s področja preprečevanja korupcije in

financiranje le-te s strani KPK. Tega instituta KPK v zadnjih 5 letih še nikoli ni izkoristila,

medtem ko zgolj sodelovanje z organizacijami s področja preprečevanje korupcije omogoča

celostno implementacijo ZIntPK.

4. IMENOVANJE FUNKCIONARJEV (7. in 9. člen)

OCENA MDS

Delovna skupina se strinja z ugotovitvami in predlogi IUP glede zakonskih pogojev za člane komisije,

da veljavna zakonska ureditev ni ustrezna, saj od kandidatov med pogoji ne zahteva konkretneje

opredeljenih izkušenj in kompetenc ter referenc, potrebnih za izvajanje nalog na področju in v okviru

pristojnosti KPK. Delovna skupina se strinja tudi glede tega, da bi se kot pogoj določilo poznavanje

pravne stroke, hkrati pa ocenjuje, da je, upoštevajoč vlogo KPK v mednarodnih ustanovah, potrebno

tudi aktivno znanje enega od delovnih jezikov v teh organizacijah. Prav tako se je mogoče strinjati s

predlogom poenotenja dolžine mandatov predsednika KPK in namestnikov, saj ni posebnih razlogov

za različna trajanja njihovih mandatov. Glede postopka izbire kandidatov naj se podrobneje določijo

pravila postopka, ki ga izvaja izbirna komisija. Predlogu IUP po spremembi sestave izbirne komisije

delovna skupina ne sledi, saj gre za sodelovanje temeljnih gradnikov pravne in demokratične države,

iz katerih ustanova črpa svojo legitimnost.

TIS se le delno strinja z mnenjem MDS in IUP. Kar se tiče kompetenc in referenc, sta jasnost in

natančna navedba teh nujni, treba pa je jasno določiti tudi to, kakšne morajo biti te

kompetence in reference z namenom izogibanja napačnim interpretacijam. TIS predlaga, da se

za osnovo vzamejo kompetence in reference drugih podobnih neodvisnih organov, pri tem pa

je treba biti zelo pazljiv, saj je KPK organ, ki zahteva večdisciplinarno zastopanost vodstva

1 Lobiranje v Sloveniji: Poziv k transparentnemu in etičnemu lobiranju. Celostni zakonski okvir
lobiranja se mora po mnenju TI Slovenia spremeniti in osvežiti. Več glejte 17 stran glede lobiranja.

4

zaradi delovnih nalog in predvsem raznovrstnost družbenih področij, na katere se naloge in

končne odločitve KPK nanašajo. Zakonsko dorečene kompetence in reference morajo biti

jasne, se pravi tudi takšne, da te večdisciplinarnosti ne bodo omejevale ali celo onemogočale.

Vodstvo KPK mora pri svojem odločanju razumeti raznovrstne družbene situacije in dogodke,

na katere se njihove odločitve nanašajo. Če to ni zagotovljeno, potem KPK ne more

kompetentno presojati o posameznih (korupcijskih) dejanjih. Zato je vodstvo KPK tudi

sestavljeno iz treh enakovrednih članov in kot takšno predstavlja kolegijski organ. Iz tega

izhaja, da se z vidika zagotavljanja večdisciplinarnosti vodstva KPK kot enega izmed pogojev

ne more in ne sme določiti zgolj poznavanje pravne stroke. Nejasno je tudi, kako se bo to

»poznavanje« sploh ugotavljalo (je dovolj poznavanje ZIntPK, poznavanje pisanja zakonodaje

ali zgolj branje pravniške literature, morda to, da je oseba v času študija opravila enega izmed

pravniških predmetov ipd.)? TIS se sicer delno strinja, da je pri delu KPK pravniško znanje

potrebno, vendar se ne moremo strinjati s takšnim kriterijem za zasedbo funkcije, ki bi lahko

ob konservativnem interpretiranju pripeljala do tega, da bi imeli KPK z zgolj ozkim pravniškim

znanjem. V končni fazi ima KPK pravniško podkovane strokovne sodelavce, kjer je to nujno

potrebno. TIS zagovarja stališče, da naj bodo kriteriji za zasedbo položaja dovolj široki, da

zagotavljajo večdisciplinarnost vodstva KPK.

TIS se nikakor ne strinja s predlaganim poenotenjem mandatov predsednika in obeh

namestnikov, saj to pomeni popolno »izgubo institucionalnega spomina«, kar pomeni, da bo

ob istočasnem prenehanju mandata vseh članov KPK ta v bistvu obstal in bo minilo kar nekaj

časa, preden se bo novo vodstvo seznanilo s problematiko in načinom dela. Zaradi

specifičnosti delovnega okolja KPK je institucionalni spomin toliko bolj pomemben kot pri

katerem koli drugem neodvisnem organu. Med drugim je takšna ureditev bolj primerna zato,

ker se lahko na položaj imenuje ljudi, ki prej niso imeli neposredne izkušnje z delovanjem KPK

in s specifičnim področjem njenega delovanja. Zaradi te specifičnosti vodstvo potrebuje

določen čas, da zaobjame in sprejme vse naloge in obveznosti ustanove, ki jo vodijo. Tranzicija

je ob smiselnem prehodu in zagotavljanju podpore »starih« članov vodstva KPK vsekakor

lažja, različna dolžina mandatov pa posledično bolj primerna.

5. POGOJI ZA DELOVANJE KOMISIJE (8. člen)

OCENA MDS

V zvezi s pogoji za delovanje komisije delovna skupina sledi predlogom KPK iz leta 2013 in IUP, da

naj se položaj funkcionarjev komisije uredi in naj se uskladi s položajem ostalih funkcionarjev

samostojnih neodvisnih državnih organov, saj gre že več let za očitne neenakosti med funkcionarji

podobnih nadzornih organov, za kar ni moč najti razumnih razlogov. Težimo k poenotenju in ne

dodatnim razlikovanjem. Začetek veljavnosti teh določb naj se uredi v prehodnih in končnih določbah.

TIS se strinja z ureditvijo nadvse diskriminatornega položaja funkcionarjev KPK, ki ne le zgolj

finančno zapostavlja delo strokovno zahtevnih funkcij, temveč tudi odganja najprimernejše

kandidate, da bi se prijavili za zasedbo funkcije predsednika ali namestnika KPK. Prav tako je

nujno zagotoviti boljši položaj neposredno po prenehanju funkcije, saj imajo nekdanji

funkcionarji KPK izjemno malo možnosti za nadaljnje zaposlitve, ne da bi s tem postavljali pod

vprašaj potencialno nepristranskost pri opravljanju svoje (nekdanje) funkcije. S tem se tudi

(vsaj iz naslova delovanja funkcionarjev KPK) razreši preprečevanje pojava »revolving doors«,

ki se nanaša na prehajanje zaposlenih med javnim in zasebnim sektorjem, samo po sebi pa

predstavlja tudi visoko tveganje nasprotja interesov in trgovanja z vplivom ter ugledom KPK.

5

6. NAČIN DELOVANJA KOMISIJE — IZLOČITEV ČLANA KOMISIJE IN ODLOČANJE

DVEH ČLANOV KOMISIJE (11. člen)

OCENA MDS

Delovna skupina sledi mnenju IUP, ki ne podpira predloga KPK iz leta 2013 po opredelitvi novega

pojma »senat«, sledi pa predlogu KPK iz leta 2013 in IUP glede sklepčnosti komisije, kadar odločata

le dva člana soglasno, pri čemer ta ureditev ni nujna, saj je sodna praksa že zavzela stališče, da je

odločitev veljavno sprejeta, tudi če sta o njej odločala le dva člana KPK. Urediti pa je treba morebitne

okoliščine, ko bi se izločili ali pa bi bila utemeljeno zahtevana izločitev dveh ali vseh treh članov

komisije. Gre za vprašanja, kdo bi odločil o takšni izločitvi ter kdo in kako bi potem odločil v zadevi, če

bi res prišlo do izločitve celotne komisije (glede na to, da večinski del delovne skupine ne vidi potrebe

po uvedbi t. i. sveta komisije). Ena od možnosti rešitve v primeru izločitve vseh treh članov komisije je,

da se za takšen primer določi imenovanje telesa ad hoc.

TIS se z zgoraj navedenim strinja, dodatno pa izpostavlja potrebo po jasni navedbi, da je KPK

kolegijski organ, pri čemer namestnika predsednika nista njemu podrejena, temveč sta

samostojna in njun glas v odločanju velja enako kot glas predsednika KPK. Prav tako je

dosežen kvorum za odločanje, če sta na seji prisotna vsaj dva člana in se odloča z večino

glasov svojih članov. TIS se ne strinja z mnenjem IUP, da bi predsednik republike imenoval

člana KPK kot njegova namestnika ob sodelovanju oz. v soglasju, kaj šele na predlog

predsednika KPK. Takšna ureditev bi močno spodkopala kakovost odločanja in delovanja KPK.

TIS ne podpira ustanovitve »sveta komisije«, saj je takšna ureditev nedodelana in odpira več

vprašanj kot ponuja odgovorov, predvsem pa ne predstavlja dodane vrednosti pri krepitvi

integritete, nepristranskosti in objektivnosti dela komisije. Takšen »svet« bi se med drugim

lahko močno vmešaval v delovanje KPK in ogrozil njegovo neodvisnost.

TIS se strinja z mnenjem IUP, da nadzor nad delovanjem KPK ostaja odprto vprašanje, kako

vendarle zagotoviti nadzor nad KPK in, ne nazadnje, na ta način varovati tudi integriteto KPK.

Zato TIS predlaga, da MDS tudi s pomočjo široke javne razprave temeljito premisli, kakšen

sistem »checks and balances« se vzpostavi. Ta je še posebej pomemben v tako resnih in

občutljivih zadevah, kot je protikorupcijsko delovanje države.

7. NALOGE IN PRISTOJNOSTI KOMISIJE (12. člen)

OCENA MDS

Delovna skupina sicer meni, da ta določba za nadaljnje delovanje KPK ne potrebuje nujne

spremembe, sledi pa predlogu KPK iz leta 2013 in mnenju IUP po konkretizaciji zbirke podatkov o

domačih korupcijskih dejanjih in korupcijskih dejanjih z mednarodnim elementom. V primeru

noveliranja te določbe delovna skupina predlaga dopolnitev 12. člena ZIntPK, tako da se med delovne

naloge uvrstitvijo tudi instituti, ki so sicer urejeni v naslednjih členih ZIntPK, predvsem zaradi

sorazmernosti in uravnoteženosti (t. i. core business), s tem pa se še natančneje predstavijo podlage

za evidence podatkov, kolikor z vidika nomotehnike ne bi šlo le za nepotrebno obremenjevanje

besedila.

TIS se strinja, da ureditve zbirk podatkov in statističnih zbirk nujno ne navezujejo na kakovost

delovanja KPK, vendar pa izboljšujejo sistemsko protikorupcijsko delovanje in ugotavljanje

dejanskega stanja mednarodne in domače korupcije, ki je zaradi neprimernega beleženja zdaj

(delno) onemogočeno. Takšna pomanjkljivost se vidi pri ugotavljanju implementacije

6

konvencije OECD o boju proti podkupovanju tujih javnih uslužbencev, pri čemer Slovenija še

vedno ni uredila in zbrala enotne statistike o primerih tujega podkupovanja. TIS se strinja z

mnenjem IUP, da so ti podatki potrebni za spremljanje učinkovitosti postopkov in oblikovanje

ter uveljavljanje učinkovitejših ukrepov preprečevanja in omejevanja korupcije tudi in zlasti na

podlagi spremljanja oziroma analiziranja obsega, korupcijsko obremenjenih/izpostavljenih

področij in pojavnih oblik korupcije. Centraliziranje podatkov bo omogočilo dejanski (lažji)

dostop do teh podatkov in vpogled v implementacijo relevantne zakonodaje ter omogočilo

kakovostnejše izvajanje ukrepov in dejavnosti za preprečevanje in boj proti korupciji.

Prav tako je treba urediti javnost teh podatkov in evidenc, ki jih beleži KPK. Treba je zagotoviti,

da so pravice oseb v postopkih zagotovljene in človekove pravice spoštovane. Posebej je

pomembno, da bodo osebni podatki varovani, tako kot velevata Zakon o varstvu osebnih

podatkov in Ustava Republike Slovenije.

8. PRISTOJNOST KOMISIJE OB SUMU KORUPCIJE ALI DRUGIH KRŠITEV

(pristojnost zahtevati revizijo 13. člen)

OCENA MDS

Delovna skupina sledi tako predlogu KPK iz leta 2013, da se med ukrepe preprečevanja in

odpravljanja korupcijskih tveganj pri zavezancu uvede možnost odreditve revizije poslovanja, kot tudi

predlogu IUP, da je treba pri tem upoštevati, na kakšen način bodo poravnani stroški revizije.

Sprememba oziroma dopolnitev ZIntPK z novo določbo 13. b člena po mnenju delovne skupine sicer

ni nujna, zagotovo pa bi njena uvedba povečala učinkovitost delovanja KPK in vplivala na odpravljanje

korupcijskih tveganj in krepitev integritete kot tudi na siceršnjo pričakovano urejenost poslovanja

javnega sektorja.

TIS pozdravlja predlagane spremembe, da se med ukrepe preprečevanja in odpravljanja

korupcijskih tveganj uvede možnost odreditve revizije poslovanja, in se strinja tudi z oceno IUP

o ureditvi stroškov takšne revizije. Pri tem pa z vidika določnosti, jasnosti in s tem povezane

pravne varnosti poudarja, da bi veljalo razmisliti, da se v zakonu (npr. v okviru definicij pojmov

v 4. členu) po zgledu in v obsegu oziroma na način, kot je to že določeno v Zakonu o dostopu

do informacij javnega značaja, točno opredeli tudi, kdaj gre pri zavezancu za »posredni ali

neposredni večinski delež̌ ali prevladujoč̌ vpliv« države ali samoupravne lokalne skupnosti.

Ne nazadnje, TIS ugotavlja, da bil s spremembami ZIntPK iz leta 2011 v določbi 13. člena poleg

že uveljavljenega »sui generis« postopka – ta se je kot bolj ali manj anonimizirana oblika

ugotavljanja korupcijskih dejstev z načelnimi mnenji že prej uveljavil kot primeren

protikorupcijski ukrep tudi v sodni praksi (zdajšnji šesti odstavek 13. člena ZIntPK) – dodan

postopek ugotavljanje suma korupcije ali/in drugih kršitev pri konkretnih fizičnih in pravnih

osebah (peti odstavek zdajšnjega 13. člena ZIntPK). Medsebojna primerjava obeh določb (5. in

6. odstavka 13. člena) pokaže, da zdajšnji 13. člen ZIntPK poleg sui generis postopka določa še

poseben preiskovalni postopek konkretnih primerov in konkretnih oseb. Na tej točki bi se

moral MDS po mnenju TIS opredeliti, kateri od teh dveh postopkov je »sui generis«. Če sta oba

»sui generis«, potem je potrebno ugotoviti kako pod okrilje enega postopka združiti dva

postopka, ki v zelo različni meri posegata v pravice posameznikov-preiskovancev, oz. razmisliti

o ureditvi dveh ločenih „sui generis“ postopkov. V obeh primerih, pa je potrebno izhajati iz

obstoječe sodne prakse in natančno določiti, kaj to pomeni v smislu varstva človekovih pravic

-posameznikov v konkretnih primerih, tako kot je v analizi opozoril IUP.

7

Temu primerno ima TIS številne pomisleke glede mnenja MDS (Analiza in priporočilo

medresorske delovne skupine glede »sui generis« postopkov KPK), ki se navezujejo na

postopke, ki jih vodi KPK. MDS v obrazložitvi, zakaj sprememba trenutnih »sui generis«

postopkov ni potrebna, med drugim navaja relevantno sodno prakso po letu 2010, vendar pri

tem izpušča pomembne odločbe Ustavnega sodišča o delu KPK med letoma 2004 in 20102, ki

so ključne za razumevanje ustavnosti postopkov in odločitev KPK z vidika spoštovanja

človekovih pravic in temeljnih svoboščin. Ta praksa obeh sodišč med drugim predstavlja

ključne argumente, kdaj je pravicam strank v postopkih zadoščeno. Med drugim ta praksa

jasno kaže, da je trenutna ureditev glede varstva pravic strank primerna dokler iz ugotovitev

KPK ni mogoče identificirati posameznikov (kar pomeni tudi zakritje osebnega imena), na

katere se ugotovitve KPK nanašajo. Če pa se identiteta obravnavane osebe javno objavi in se

glede na uporabljeno terminologijo opredeljuje do njene odgovornosti, je pa bi moralo biti

samo po sebi umevno, da se takemu posamezniku zagotoviti višjo stopnjo varstva njegovih

pravic. Ustava, z odločbami pa tudi sodna praksa, jasno zahteva varstvo temeljnih človekovih

pravic in svoboščin te osebe.

Dejstvo je, da KPK sprejema akte, s katerimi posega v pravice posameznikov in zoper katere je

tudi zagotovljeno sodno varstvo. To pomeni, da se TIS nikakor ne more strinjati z mnenjem

MDS, da KPK s svojimi odločitvami ne povzroča pravnih ali drugih posledic, ki nepopravljivo

posegajo v življenje strank v postopkih, kar jasno kaže sodna odločba Vrhovnega sodišča.3

Temu v zadnjih letih potrjujejo ustaljena praksa in nesporne neposredne posledice, ki so jih

imele odločitve KPK na življenje zavezancev ZIntPK.

TIS izpostavlja, da so spremembe tega člena nujne, in predlaga, da se procesne pravice strank

v preiskovalnih postopkih KPK okrepijo z nekaterimi dodatnimi pravicami(privilegij proti

samoobtožbi, prisotnost odvetnika ipd.), kar bo zagotovilo ustavnost postopkov in ne bo v

nobenem delu »zaklalo preiskavo in zadušilo organ pri njegovem zbiranju dejstev«, kot navaja

MDS. Takšne pavšalne in nepravne navedbe o »klanju« in »dušenju« so po našem mnenju v

celoti pretirane, sploh ker tudi TIS ne razmišlja o tem, da bi osebam, obravnavanim pred KPK, v

roke dali vse varovalke, ki jih ima posameznik v predkazenskem postopku. TIS se tudi ne more

strinjati z argumentom, da bi večja pravna varnost povzročila operativne zaplete, saj sta, četudi

bi to veljalo, zagotavljanje in spoštovanje človekovih pravic bolj pomembna kot operativni

zapleti organa in preiskave. Opozarjamo, da naj bodo spremembe premišljene in naj imajo

osnovo na temeljitem razmisleku, varstvo človekovih pravic in svoboščin pa naj bo prvo in

najpomembnejše izhodišče.

9. PROTIKORUPCIJSKA KLAVZULA (14. člen)

OCENA MDS

Delovna skupina sledi predlogu KPK iz leta 2013 pa tudi opozorilom IUP glede izkrivljanja konkurence

in neenake obravnave zavezancev, na katere opozarja IUP. IUP namreč ne podpira določanja izjem

glede obveznosti vnosa protikorupcijske klavzule, ko gre za tuje pravne osebe, saj bi to pomenilo

neenako obravnavo sodelujočih npr. pri javnih naročilih, zato ureditev lahko generira sodne spore.

Delovna skupina meni, da je treba pri rešitvi tega vprašanja upoštevati dozdajšnjo prakso KPK in

realne omejitve, povezane z izpolnjevanjem obveznosti glede protikorupcijske klavzule. Sicer pa so

2 Na primer Odločba US U-I-57/06-28 z dne 29.3.2007: http://www.uradni-
list.si/1/objava.jsp?sop=2007-01-1768#
3 Sodbi Vrhovnega sodišča
http://www.delo.si/assets/media/other/20150226//Sodba%20VS_KPK.pdf in
https://beta1.finance.si//files/2015-07-09/zj.pdf.

8

potrebne v tej določbi manjše redakcijske spremembe, in sicer zaradi spremembe Zakona o

gospodarskih družbah, ki se nanaša na črtanje tihih družbenikov.

TIS opozarja na potrebo po smiselni ureditvi tega vprašanja, ki mora slediti namenu smotrne

uporabe ZIntPK. Protikorupcijska regulativa ne more in ne sme onemogočati poslovanja države

s pravnimi osebami, ampak mora vzpostaviti takšno regulativo, ki bo omogočala sorazmerne

ukrepe za preprečevanje goljufij, korupcije in zlorabe javnega denarja. Čeprav TIS razume

stališče IUP, bi bilo pri naročilih minimalnih vrednosti ob predpostavki nizke stopnje

korupcijskih tveganj izvzetje iz dolžnosti, ki jo določa šesti odstavek 14. člena, smiselno

oziroma dovoljeno. V tem primeru pa je treba jasno opredeliti varovalko, ki bo preprečevala

zlorabe; v vsakem primeru mora imeti KPK dolžnost in pravico, da takšno prošnjo za izvzetje

natančno preveri, o njej odloči in tudi javno objavi, vključno z razlogi, zakaj je sprejel takšno

odločitev. Prav tako bi zakon moral jasno določiti maksimalno višino naročila, do katerega se

ta izjema lahko odobri. Takšna izjema se ne bi smela odobriti ob ponavljajočih se enakih ali

podobnih naročilih, saj ta povečujejo tveganja za zlorabe.

10. PRAVILA POSTOPKA (15. do 18. člen)

OCENA MDS

Delovna skupina se strinja s predlogom KPK iz leta 2013, da je treba izrecno opredeliti vrste

postopkov, ki jih vodi komisija (upravne postopke, prekrškovne postopke in druge postopke), hkrati pa

je treba v ZIntPK prenesti nekatere določbe iz poslovnika KPK ter posebej urediti določene institute

(npr. vpogled v spis). Delovna skupina se nikakor ne more strinjati s predlogom IUP, da se v ZIntPK

kot edini postopek določi postopek po ZUP oziroma posebna pravila upravnega postopka, saj

ugotavlja, da gre pri vseh postopkih neformalnega nadzora, ki so zdaj navedeni v tretji alineji prvega

odstavka 34. člena Poslovnika KPK, za neupravne zadeve, kar potrjuje že oblikovana sodna praksa.

TIS opozarja, da morajo biti vse vrste postopkov, ki jih vodi KPK, izrecno opredeljene v

zakonu in da z vidika pravne varnosti, določnosti in transparentnosti ni dopustno, da to ureja

Poslovnik KPK. Z vidika predlaganih postopkovnih sprememb velja opozoriti na nevarnost

širjenja pristojnosti brez ureditve ustreznih pravnih postopkov, h katerim je KPK zavezana kot

»sui generis« nadzorna institucija. Zato morajo predvidene spremembe ostati v teh okvirih,

postopki pa določeni tako, da je zagotovljeno varstvo človekovih pravic in temeljnih

svoboščine posameznikov, ki so udeleženi v njih, še posebej stroga procesna jamstva pa

morajo veljati (kot navajamo zgoraj) v postopkih po 13. členu. Napisano velja tudi za pravico do

spoštovanja zasebnosti in drugih z zakonom določenih osebnostnih pravic do dokončnosti

postopkov pred komisijo pa tudi do dokončnosti postopkov, začetih na podlagi postopkov

pred KPK, še posebej, če se upošteva, da se TIS v zvezi z 18. členom strinja s podrobnejšo

ureditvijo delovanja KPK glede obveščanja javnosti. Obveščanje javnosti je eden od

instrumentov, s katerim se uresničuje delovanje KPK in krepi zavedanje po nujnosti utrjevanja

integritete javnih funkcionarjev, uradnikov na položajih in poslovodnih oseb v subjektih

javnega sektorja, še posebej tistih, za katere se v predpisanem postopku ugotovi, da so

kršitelji tega zakona.

Pri oceni MDS k 16. členu ZIntKP je treba jasno opozoriti, da javnost postopkov in ugotovitev

KPK ni in ne sme biti absolutna in mora biti v skladu z Ustavo RS, drugimi pravnimi akti, sodno

prakso ter temeljiti predvsem na spoštovanju človekovih pravic in pravic strank v postopkih

pred KPK. V tem delu se TIS popolnoma strinja z mnenjem IUP, da mora KPK pri presojanju, ali

je neka informacija dostopna javnosti, uporabiti test zakonitosti in sorazmernosti, kar odločbe

Ustavnega sodišča (št. U-I-60/03 z dne 4. 12. 2003, št. U-I-57/06-28 z dne 29.3.2007 in št. U-I-

164/09 z dne 4. 2. 2010) jasno določajo.

9

Tako kot navaja že mnenje IUP, zgolj zakonit postopek ne more in ne sme biti edino vodilo pri

presojanju tega, ali je neka informacija javnega značaja ali ne. Treba je spoštovani pravice

strank v postopkih pred KPK, kar jasno kažeta že zadnji sodbi Vrhovnega sodišča4 v primeru

premoženjskega stanja, ki sta v obeh primerih ugotovili kršenje ustavnih pravic. Javnost

postopkov in objava ugotovitev v tem primeru se neposredno navezujeta na spremembo 13.

člena ZIntPK, kar jasno in znova kaže na nujnost po okrepitvi pravic posameznikov v postopkih

pred KPK.

11. PRIDOBIVANJE PODATKOV IN DOKUMENTOV S STRANI KOMISIJE (16. člen)

OCENA MDS

Delovna skupina sledi predlogu KPK iz leta 2013, da se podrobneje uredijo pooblastila KPK v zvezi s

pridobivanjem podatkov kot tudi da se podrobneje uredijo določbe, ki zadevajo razgovore s

posamezniki pred KPK, vključno s procesnimi jamstvi, ki gredo posamezniku, pri čemer je treba pri

tem upoštevati, da KPK v postopkih iz 13. člena ZIntPK ne odloča o pravicah, obveznostih ali pravnih

koristih posameznika. Delovna skupina predlaga spremembo 16.b člena ZIntPK na način, da se okrepi

možnost medinstitucionalnega sodelovanja. Sodelovanje med različnimi državnimi organi zelo

pomembno vpliva na uspešnost odkrivanja, obravnavanja in reševanja zadev s področja dela komisije.

Poleg tega ne gre zanemariti, da ima tako sodelovanje tudi močan generalni preventivni učinek ter

krepi zaupanje javnosti v državne ustanove. S sodelovanjem z drugimi državnimi organi se povezujejo

različna znanja in pristojnosti, zato so državni organi pri izvajanju svojih pristojnosti uspešnejši, kot bi

bili sicer.

 TIS sledi mnenju IUP, pri čemer poudarja, da mora biti varstvo procesnih pravic

določeno odvisno in primerno glede na vsako posamezno vrsto postopka, ki ga KPK lahko

vodi v skladu z zakonom. Pri tem vnovič poudarjamo, da je nujno potrebno, da pristojnosti in

postopki ostanejo v okviru specifičnega položaja KPK, ki ga ta ima kot nadzorna ustanova »sui

generis«, to je, da mora določati v upravnem postopku, razen kadar gre za prekrškovne

postopke. V obeh primerih pa mora nujno ohraniti spoštovanje procesnih pravic, ki gredo

posameznikom v okviru obeh postopkov. Z vidika zadnjega je zelo sporno odločanje v

konkretnih zadevah na način, da se javno objavijo imena obravnavanih oseb, predvsem, če se

to zgodi še pred dokončnostjo katerih koli postopkov, tudi tistih, začetih na podlagi ugotovitev

KPK. To je skladno tudi z domnevo nedolžnosti, ravno tako pa preprečuje tudi nepopravljivo

škodo, saj ima javna objava imen velike posledice za vpletene osebe pa tudi na politično

dogajanje in dogajanje v družbi (npr. padec vlade ipd.).

OBVEŠČANJE JAVNOSTI (18. člen)

OCENA MDS

Delovna skupina se tako kot IUP strinja s predlogom KPK iz leta 2013 po spremembi 18. člena ZIntPK

glede obveščanja javnosti in dolžnosti komisije, da javnost/državljane obvešča (predvsem) o ravnanju

javnih funkcionarjev, uradnikov na položaju in poslovodnih oseb v subjektih javnega sektorja, za

katere ugotovi, da so kršili protikorupcijski zakon. Glede na pomisleke IUP (ali je ob upoštevanju

ZDIJZ ta določba sploh potrebna; test sorazmernosti) delovna skupina predlaga, da se zakonsko

uredijo različne oblike javnih objav, ki bodo namenjene izvajanju preventivne funkcije komisije, ki so

usmerjene v krepitev pravne države, transparentnosti delovanja, integritete in odgovornosti (omogočiti

4 Sodbi Vrhovnega sodišča
http://www.delo.si/assets/media/other/20150226//Sodba%20VS_KPK.pdf in
https://beta1.finance.si//files/2015-07-09/zj.pdf.

10

obveščanje javnosti z objavljanjem npr. izsekov odločitev, izrekov, objavljanje, če zakon ne določa

drugače).

TIS se v celoti strinja s stališčem IUP, pri čemer se z vidika zagotavljanja proaktivne

transparentnosti ter preventivne funkcije komisije strinja tudi z oceno MDS po potrebi

specifikacije javnih objav posameznih vrst podatkov.

13. NADZOR KOMISIJE IN SVET KOMISIJE (19. do 21. člen)

OCENA MDS

Večinski del delovne skupine ne sledi predlogu KPK iz leta 2013 in IUP po vzpostavitvi Sveta komisije,

razen v delu, da bi bil poseben organ potreben v primeru izločitve vseh članov komisije. Sicer pa,

glede na primerjalno-pravno analizo z drugimi samostojnimi državnimi organi v Sloveniji, nadzorni

organ ne bi bil ustrezna rešitev, še posebej ne glede na hitrosti odločitev KPK, saj bi tudi odločitvam

sveta praviloma moralo slediti sodno varstvo. Poleg tega tudi drugi samostojni državni organi nimajo

posebnega nadzornega organa.

TIS ni naklonjen ustanovitvi sveta KPK, vendar izpostavlja potrebo bo dodatnem zunanjem

nadzoru. Več: glej komentarje k 11. členu.

14. POROČANJE DRŽAVNEMU ZBORU (21. člen)

OCENA MDS

Spremembe ali dopolnitve te določbe niso nujne.

TIS opozarja, da spremembe tega člena niso nujne, so pa vseeno potrebne. Hkrati

izpostavljamo, da se nadzor nad delom KPK ob spremembi zakonodaje 2010, ko so se mu

močno razširila pooblastila, ni okrepil, čeprav bi bil ta potreben. Zgodilo se je ravno nasprotno:

nadzor nad KPK je bil povsem odpravljen. Predlagamo, naj se nadzor nad delom KPK okrepi,

kot svetujemo v 11. členu, medtem ko je potrebno poročanje in postopek poročanja državnemu

zboru bolj jasno doreči.

15. ZAŠČITA PRIJAVITELJEV (23. člen)

OCENA MDS

Delovna skupina predlaga, da se v ZIntPK določi, da se ta institut podrobneje uredi v poslovniku KPK,

poleg tega naj se ZIntPK dopolni tako, da se izključijo določbe ZDIJZ v vseh zadevah, za katere bo

predpisan poseben postopek (torej poleg prijav suma korupcije tudi obravnava zadev na lastno

pobudo, zadev s področja nadzora nad premoženjskim stanjem itd.).

TIS opozarja, da je treba v zakon vnesti določbo, ki točno določa najpoznejši čas, v katerem

mora prijavitelj pridobiti odgovor od KPK.

TIS hkrati odločno protestira proti dodatni urejenosti instituta zaščite prijaviteljev v poslovniku

KPK. Takšen način ureditve zaščite ni sprejemljiv že zato, ker s poslovnikom niso seznanjeni

vsi potencialni prijavitelji, da ne omenjamo, da bi takšna ureditev predstavljala odmik od

ustaljene mednarodne prakse in standardov, ki morajo veljati za ureditev tega ključnega

instituta za preprečevanje korupcije in identifikacijo korupcijskih ter drugih neetičnih dejanj.

11

Prav tako je takšna sprememba dodatno nesprejemljiva zaradi nujnosti zagotovitve enotnega

postopka, saj lahko vsakokratno novo vodstvo KPK poslovnik in posledično postopek zaščite

prijaviteljev postavi na novo, pa najsibo na boljše ali slabše. Zaščita prijaviteljev mora postati

in ostati standard, ki bo zagotavljal močan sistem zaščite prijaviteljev in se ne bo menjal glede

na dnevne potrebe in želje KPK.

Pri tem je treba opozoriti, da se obstoječa zakonska ureditev zaščite prijaviteljev nanaša le na

prijavo koruptivnih ravnanj (23. člen), ne pa tudi na prijavo neetičnih. Takšno ozko izhodišče

lahko privede do ozkega grla v sistemu prijav, izgube dragocenih podatkov, povračilnih

ukrepov zoper prijavitelje in odpora prijaviteljev, da prijavijo zaznana dejanja. In sicer zaradi

izhodišča, ki prelaga dokazno breme oziroma breme ugotovitve, ali je prišlo do korupcije bodisi

na prijavitelja bodisi preiskovalca. Če se pri tem namreč ne more ugotoviti oziroma potrditi, da

gre za korupcijo, potem se lahko izgubijo dragoceni podatki o prijavah drugih nepravilnosti, saj

obstoječa ureditev ne vsebuje nobene dolžnosti, da protikorupcijski preiskovalec oziroma

nadzornik prijavo nepravilnosti posreduje v reševanje drugi pristojni instituciji. Hkrati pa so

lahko prijavitelji, ki prijavijo nepravilnosti, za katere se izkaže, da ne gre za korupcijo, deležni

tudi povračilnih ukrepov zaradi lažne prijave itd., čeprav je vsebina prijave resnična. To pa

odvrača ljudi od prijavljanja, kot kaže praksa TIS. Zato je priporočljivo, da je zakonska ureditev

jasna in določi, da so zaščitene tudi tiste prijave neetičnih in nezakonitih ravnanj (npr. ki so

povezane z zdravjem in varnostjo ali škodo za okolje), ki spadajo izven pristojnosti KPK.

TIS prav tako predlaga, da se dodatno zaščiti prijavitelje, ki dejanje prijavijo neposredno v

javnosti (saj trenutno ta zaščita ni posebej urejena z zakonom), vključno z jasnimi postopki

glede obravnave takšnega primera.

Treba je tudi opozoriti, da zakon ne bi smel vsebovati sankcioniranja oziroma kaznovanja

zlonamernih prijav, saj v ta namen v obstoječi zakonodaji obstajajo druga zadostna pravna

sredstva (npr. prek civilnih postopkov, institut razžalitve itd.), saj se s tem podvaja »kazen« za

prijavitelje oziroma omogoča dvojno kaznovanje prijaviteljev.

16. DARILA (30. do 35. člen)

OCENA MDS

Delovna skupina sledi predlogu KPK iz leta 2013, spremembi tega vprašanja tudi ne nasprotuje IUP, in

sicer, da se vprašanja prepovedi in obveznosti v zvezi s sprejemanjem daril uredi za vse uradne

osebe. Pri tem naj bo poudarjeno, da se darila v javnem sektorju ne dajejo in ne jemljejo, izjeme

morajo biti določene izrecno in nedvoumno.

TIS ne nasprotuje predlogu MDS in IUP glede jasne ureditve treh skupin, pri katerih velja

različna ureditev za vsako od teh. Želimo pa poudariti, da ureditev ne sme biti neživljenjska, kar

pomeni, da se TIS ne strinja s popolno prepovedjo sprejemanja daril uradnih oseb, ki sodijo v

plačni sistem javnih uslužbencev, saj bi takšna ureditev pomenila, da npr. učitelji ne bi smeli

sprejeti niti najbolj simboličnih daril svojih učencev ob zaključku šolskega leta. Takšna

ureditev vsekakor na noben način ne pripomore k preprečevanju zlorabe položaja ali zmanjša

kakršna koli (korupcijska) tveganja.

TIS opozarja na zakonsko praznino ZIntPK, ki izrecno ne nalaga, da mora organ poročati KPK

tudi, če daril niso prejemali. ZIntPK nalaga sporočanje seznama daril, KPK pa trenutno objavlja

seznam organov, ki niso sporočali podatka (ne seznama, kot nalaga zakon, seznam pa nastane

z vpisom prejetega darila). V tem pogledu bi bila smiselna dopolnitev ZIntPK, ki bi organom v

vsakem primeru nalagal, da KPK sporoči, ali so darila prejemali ali ne. Globa bi po našem

12

mnenju torej bila možna le, če organ seznama daril ne bi vodil ali bi seznam imel, poslal ga ne

bi, KPK pa bi to v okviru svojih postopkov ugotovil.

17. OMEJITVE POSLOVANJA (35. člen)

OCENA MDS

Delovna skupina sledi predlogu KPK iz leta 2013, tej ureditvi tudi ne nasprotuje IUP, vendar opozarjajo

na nedoločnost in nejasnost predlagane dikcije. Razlog za predlagano spremembo je v tem, da

funkcionarji ne poročajo dosledno organom, za katera podjetja veljajo omejitve poslovanja, ali tega ne

počno ažurno in ne navedejo vseh subjektov, zato je izvajanje določb na strani organov in subjektov

javnega sektorja oteženo. S področja omejitev poslovanja je zaradi zaznanih problemov v praksi in

neživljenjskih zahtev po mnenju MDS treba preveriti, ali ne bi bilo treba v zakon vključiti možnost

določenih izjem za majhne lokalne skupnosti.

TIS se strinja z mnenjem MDS in IUP, da je treba člene, navezujoče se na omejitev poslovanja in

ničnost pogodbe, zapisati precej bolj jasno in določno. TIS opozarja, da je treba izjeme, ki se

nanašajo na področje omejitve poslovanja, še posebej pri majhnih skupnostih, pri katerih

veljajo izrazita korupcijska tveganja, dobro premisliti. Praksa je pokazala, da so omejitve

poslovanja ravno v majhnih občinah in lokalnih skupnostih največji problem, ko poseben izziv

predstavlja tudi izvajanje kakovostnega nadzora.

18. NASPROTJE INTERESOV (37. in 38. člen)

OCENA MDS

Delovna skupina sledi predlogu KPK iz leta 2013 po uvedbi ureditve, ki je na neki način strožja. Kršitev

bi pomenila hujšo kršitev delovne obveznosti, možno pa bi bilo tudi ukrepati zoper pristojne nadzorne

organe, ki bi opustili dolžnost ukrepanja. IUP ne nasprotuje ureditvi, vendar opozarja na nedoločnost

in nejasnost predlagane dikcije.

TIS se strinja s strožjo ureditvijo, saj je ta nujna zaradi razširjenosti pereče problematike

klientelizma in nepotizma v RS. Med drugim TIS opozarja na nekatere nedorečene in

neprimerne določbe predlagane ureditve KPK iz leta 2013. Tako na primer v 1. odstavku 37.

člena ni jasno, kaj točno je mišljeno s »proaktivnim« razkritjem okoliščin.

19. NADZOR NAD PREMOŽENJSKIM STANJEM (od 41. do 46. člena)

OCENA MDS

Delovna skupina sledi predlogom KPK iz leta 2013, da se med zavezance dodajo člani nadzornih

organov gospodarskih družb v večinski državni ali občinski lasti. Podrobneje naj se uredijo nadzor nad

premoženjskim stanjem in preiskava nesorazmernega povečanja premoženja, hkrati tudi pravice

zavezancev v zvezi z navedenim. Predlog KPK iz leta 2013 (44.a člen) je ustrezen.

TIS se načeloma strinja s predlaganimi spremembami ureditve nadzora nad premoženjskim

stanjem, vendar so v predlogih KPK iz leta 2013 nekatere določbe, ki so problematične in jih je

treba natančno določiti.

TIS opozarja na predlagani 3. odstavek 44.a člena, ki navaja, da mora zavezanec v primeru

suma nesorazmerno povečanega premoženja poročati »od dne, ko je zavezanec nastopil

položaj, na podlagi katerega je zavezan za prijavo premoženjskega stanja oziroma od prve

prijave premoženjskega stanja komisiji«, kar v praksi pomeni, da bi nekateri funkcionarji morali

13

poročati o premoženjskem stanju že od leta 1992 (ko KPK še ni bil ustanovljen, je pa stopil v

veljavo Zakon o nezdružljivosti opravljanja javne funkcije s pridobitno dejavnostjo – ZNOJF, ki

je že določal obveznost poročanja o premoženjskem stanju za nekatere zavezance). Prav tako v

istem odstavku navaja, da »V okviru ugotavljanja dejanskega stanja lahko komisija od

pristojnih organov pregona in nadzora, vključno z organom, pristojnim za preprečevanje pranja

denarja, zahteva, da v okviru svojih pristojnosti ugotovijo dejansko stanje glede premoženja in

lastništva v Republiki Sloveniji in v tujini in ugotovitve posredujejo komisiji«, s čimer se TIS ne

strinja. Pravno je situacija, ko bi KPK za dosego ciljev svojega delovanja posredno uporabljal

pooblastila drugih organov, absolutno nedopustna. Takšna določba bi tudi posegla v vrsto

predpisov, ki urejajo naloge ter pravice in dolžnosti drugih (preiskovalnih) organov. Takšna

ureditev bi bila v nasprotju z Ustavo RS. Komisija lahko s svojimi ugotovitvami seznani

pristojne organe, da na podlagi teh ugotovitev sprožijo svoje postopke v skladu z zakonom, ki

ureja njihovo delovanje. Pravna podlaga in praksa za takšno delovanje pa tako ali tako že

obstajata.

TIS se popolnoma strinja s predlogom razširitve nadzora na druge osebe, s katerimi je

zavezanec v stiku, saj je trenutna praksa pokazala potrebo po takšni ureditvi, ki kot edina

omogoča ugotovitev dejanskega stanja. Opozarjamo, da v predlaganem 2. odstavku 44.b člena

ureditev ni sprejemljiva, saj mora imeti KPK diskrecijsko pravico po izvrševanju takšnega

nadzora ob izkazanem sumu v postopku preverjanja nesorazmerno povečanja premoženjskega

stanja. Le takšna ureditev omogoča neodvisnost delovanja KPK. Hkrati TIS dobronamerno

opozarja na pazljivo pripravo sprememb te ureditve, saj je že Ustavno sodišče določilo5, da

npr. družinski člani zavezancev za poročanje niso javne osebe in ne smejo biti izpostavljene

istemu nadzoru kot njihovi sorodniki, javni funkcionarji. Situacija, ko bi sorodniki in drugi

zavezanci morali samodejno in brez kakšnega razloga poročati o premoženjskem stanju

nadzorni instituciji, je po mnenju Ustavnega sodišča protiustavna.

TIS pri spremembah 46. člena o javnosti podatkov za določen krog zavezancev opozarja, da

mora biti premoženjsko stanje popolnoma javno in ne sme biti podvrženo določbam zakona o

varovanju osebnih podatkov in davčni tajnosti. Spremembe morajo nastati ob predpostavki, da

je lahko javno zgolj premoženje, pridobljeno v času opravljanja javne funkcije, saj bi bila

drugačna ureditev neustavna, kar kaže sodna praksa. Naj spomnimo, da je Slovenija edina

država v Evropski uniji, v kateri premoženje funkcionarjev ni javno.6

20. NAČRT INTEGRITETE (47.–55. člen)

OCENA MDS

Delovna skupina predlaga uskladitev pravnega stanja z dejanskim. Glede na novo aplikacijo –

elektronski register tveganj, katerega podlaga so smernice po ZIntPK in ki je vključen v Strategijo

javne uprave 2015–2020 ter v Program ukrepov Vlade RS za preprečevanje korupcije 2015–2016 in

katerega cilj je, da se na enem mestu vzpostavi elektronski register vseh tveganj določene ustanove,

komisija pa te podatke, ki so vezani na korupcijo in integriteto spremlja in obdeluje, ter da postane vir

podatkov za nadzor in izrekanje ukrepov krepitve integritete in obvladovanj tveganj za druge nadzorne

organe –, se predlagane določbe temu primerno uskladijo. Za odgovorno osebo, ki ne bo poskrbela za

5 Na primer Odločba US U-I-57/06-28 z dne 29.3.2007: http://www.uradni-
list.si/1/objava.jsp?sop=2007-01-1768#
6 Money, politics, power: Corruption risks in Europe.
http://nis.integriteta.si/images/pdf/enis_regional_report.pdf. Francija je to področje uredila leta 2014.

14

uporabo in vzdrževanje (ažurirane podatkov v njem) tega registra, bi bilo smiselno razmisliti o določitvi

prekrška.

TIS nima pomislekov pri predlaganih spremembah MDS, vendar opozarja na pomanjkljivo

izvajanje načrtov integritete v praksi. Predlagamo, da zakonska podlaga predpostavlja in daje

KPK obveznost po nadzoru nad izvajanjem načrtov integritete pri zavezanih ustanovah. Prav

tako opozarjamo na slabo definicijo, ki je navedena v 2. odstavku 47. člena, saj ponavlja že

povedano v prejšnjem odstavku.

Glede na predlagano ureditev 3. odstavka 47. člena pri širjenju kroga zavezancev je TIS

skeptična glede možnosti za implementacijo načrtov integritete vseh zavezancev. Še posebej

to velja za gospodarske družbe, ki delujejo po Zakonu o gospodarskih družbah in imajo

vzpostavljene t. i. compliance sisteme ali kakšne druge notranje sisteme nadzora in

preprečevanja korupcije. TIS priporoča temeljit premislek o smiselnosti vključitve teh družb kot

zavezancev za načrte integritete, predvsem iz vidika obveze za vzpostavitev le-teh, medtem ko

ne vidimo težav za prostovoljno implementacijo, kot to predlaga že IUS. Alternativna rešitev bi

bila obveza za implementacijo načrtov integritete v primeru, ko zavezanec nima drugih

primerljivih ukrepov že vzpostavljenih. Zavezanec mora KPK obvestiti o vzpostavljenih

sistemih o katerih se KPK izjasni in poda odločbo o (ne)primernosti teh sistemov in

implementiranju le teh .

TIS prav tako opozarja na nedorečene pojme; ni jasno, denimo, kaj je to register načrta

integritete, ki je predlagan v 4. odstavku 48. člena.

21. UPORABA PODATKOV IN VODENJE EVIDENC (75. člen)

OCENA MDS

Še natančneje opredeliti ter okrepiti že zdaj obstoječe podlage za objavo podatkov. Zdajšnji 75. člen

ZIntPK bi bilo treba nadgraditi na način, da se določneje opredelijo področja, ki zajemajo obdelavo

osebnih podatkov zaradi krepitve integritete, zagotavljanja transparentnosti delovanja javnega sektorja

…

TIS se strinja z mnenjem MDS, da je treba dodatno natančneje opredeliti področja, ki zajemajo

obdelavo osebnih podatkov, in zagotoviti javno objavo tistih podatkov, ki so v javnem interesu,

vendar je treba biti v predlogih sprememb bolj natančen. Naj tukaj izpostavimo zgolj en primer,

ki se navezuje na podatke o lobistih in vsebini lobiranja. Zakon mora nujno urejati in določiti,

kateri podatki morajo biti javno objavljeni, saj govorimo o vplivanju na odločitve javnega

pomena, pri čemer varstvo osebnih podatkov v nobenem primeru ne more prevladati nad

transparentnostjo vplivov.7

22. EVIDENCE (76. člen)

OCENA MDS

Urediti je treba pravne podlage za dodatne evidence, npr. lobiranje zaradi obdelave podatkov, sicer pa

izbrisati evidenco prijaviteljev. Bistveno je, da je vzpostavljena evidenca prijav in prijavljenih oseb, ne

prijaviteljev, ki so zaščiteni pred razkrivanjem in bi tovrstna evidenca povečala tveganje za njihovo

identifikacijo. Zaradi preglednosti lobističnih stikov in omogočanja zagotavljanja tudi zunanjega

nadzora nad lobističnimi stiki je treba vzpostaviti evidenco lobističnih stikov, v kateri se bodo

7 Več na strani 17 Lobiranje.

15

obdelovali podatki le o tistih stikih, ki ustrezajo definiciji lobiranja po ZIntPK. S tem bo javnosti

omogočeno, da spremlja, pri katerem funkcionarju/javnem uslužbencu in s kakšnim namenom se je

zglasil registrirani oziroma neregistrirani lobist.

TIS opozarja na neprimerno definicijo lobista in lobiranca.8

23. KAZENSKE DOLOČBE PREKRŠKI (77. člen)

OCENA MDS

Glede na spremembe zakonskih določb se ob njihovih spremembah preveri potreba po določitvi

morebitnih novih kazenskih določb, kot sta npr. globa za odgovorno osebo, ki ne začne postopka

zaradi kršitve protikorupcijskih institutov, zoper odgovorno osebo, ki ne vzpostavi in ne skrbi za

ažuriranje podatkov v registru ali ne poroča komisiji o izvajanju ukrepov za obvladovanje korupcijskih

tveganj.

TIS se strinja s premišljenimi spremembami tega člena in bo dala konkretne komentarje v

naslednji fazi postopka.

24. PREHODNE IN KONČNE DOLOČBE

OCENA MDS

Po zaključenih spremembah zakona urediti veljavnost sprememb, razveljavitev prejšnjih v ZIntPK in

morebitnih določb v drugi zakonodaji, kot na to opozarja IUP.

 TIS nima komentarjev v tem delu.

 DODATNI KOMENTARJI IN PRIPOROČILA ZA SPREMEMBE ZINTPK

25. PREPREČEVANJE POJAVA VRTLJIVIH VRAT

Učinkovitost nadzora nad pojavom vrtljivih vrat

S pojavom prehajanja funkcionarjev v zasebni sektor in obratno (t. i. pojav vrtljivih vrat), pri čemer

prihaja do tveganj za konflikt interesov ter do drugih tveganj za neetično ravnanje, se zdajšnji ZIntPK

spopada neučinkovito, v praksi pa niti zdaj veljavna regulativa ni učinkovito izvajana. Dejavnosti po

prenehanju funkcije omejujeta 36. člen ter 3. odstavek 56. člena. Mednarodna praksa kaže, da je na

tem področju možnih mnogo rešitev, ki se uporabljajo, zdajšnja v ZIntPK pa je relativno konservativna

pri omejitvah. Tudi to dela zdajšnjo ureditev neučinkovito, saj poročilo Lobiranje v Sloveniji ugotavlja,

da funkcionarji po prenehanju funkcije lobirajo v sivih conah zakona, mimo njega ali pa za njihove

interese lobira drug predstavnik organizacije, v kateri so zaposleni.

Omejitve po prenehanju funkcije

8 Več na strani 17 Lobiranje.

16

Omenjene omejitve, ki že obstajajo, so vezane na obdobje po prenehanju funkcije funkcionarja,

omejujejo pa zgolj dejavnost lobiranja ter ozke dele poslovanja, kar je vsekakor premalo za učinkovito

preprečevanje neželenih povezav. Britanski primer dobre prakse kaže, da sta možna večji nadzor in

vpeljava več omejitev pri zaposlovanju funkcionarjev po preteku njihovih mandatov. Za člane vlade in

javne uslužbence velja poleg dvoletne prepovedi lobiranja tudi omejitev zaposlovanja, pri čemer pred

vsako zaposlitvijo obvestijo posebno sedemčlansko komisijo (ACOBA), ki preuči vsak posamezen

primer. Nekdanji funkcionar v vlogi opiše vse morebitne povezave med novim delodajalcem in prejšnjo

funkcijo, komisija pa dejstva še dodatno preverja. Komisija vsak primer preuči glede na tri merila in

določi morebitne omejitve, ki iz teh meril izhajajo. Komisija lahko priporoči zakasnitev pri zaposlitvi,

lahko določi omejitev pri nekaterih dejavnostih, ki bi lahko bile sporne ali so preveč povezane s

prejšnjim položajem, v izjemnih primerih pa lahko odsvetuje zaposlitev.

TIS se zavzema za ureditev, ki bi bolj natančno določala omejitve za zaposlitve po prenehanju funkcije

ter jih v praksi uveljavljala s t. i. case-by-case pristopom, saj je le tak pristop primeren zaradi številnih

okoliščin, ki se lahko pojavljajo pri zaposlitvah funkcionarjev. Zakon ne more opredeljevati vseh, lahko

pa določa splošne smernice, kot je to v predstavljenem primeru. Vsekakor mora slovenski

zakonodajalec premisliti, kakšen organ oz. komisija bi to funkcijo lahko opravljala. Ali tako kot v Veliki

Britaniji to delo opravlja posebna komisija, ki je sestavljena iz različnih predstavnikov družbe, ali bi to

delo opravljal že kakšen obstoječi organ, kot je KPK. V vsakem primeru se v TIS zavzemamo za

obveznost poročanja nekdanjih funkcionarjev vsaj dve leti po končanju funkcije ter sistemu, ki bi

omejeval zaposlitve funkcionarjem:

- pri pravnih osebah, pri katerih obstaja dvom, da je funkcionar s svojim delovanjem na položaju

v zameno za zaposlitev deloval v skladu z interesi te pravne osebe,

- na delovna mesta, kjer bi funkcionar lahko zlorabil notranje informacije ali druge občutljive

podatke organa, v okviru katerega je opravljal delo,

- kjer bi delodajalec lahko pridobil prednost pred konkurenti zaradi vedenja nekdanjega

funkcionarja o prihodnjih potezah organa, kjer je opravljal delo, ali bi lahko zaradi informacij,

pridobljenih v okviru funkcije, pridobil zaupne informacije o konkurenčnih podjetjih.

Podobne omejitve oz. preprečevanje tovrstnih okoliščin priporoča tudi OECD.

Pri smernicah komisije, ki bi odločala o primerih, bi moralo biti jasno določeno, da zaradi varovanja

pravice do dela komisija po prepovedih in omejitvah posega v izjemnih primerih, le ko je to nujno.

Britanski primer sicer kaže, da v obdobju od 2006 do 2009 prepoved zaposlitve ni bila izrečena, v 40

% ni bilo nobenih omejitev, v 17 % je šlo za zakasnitev zaposlitve, v 43 % pa je komisija izrekla nekaj

specifičnih omejitev pri delovnih nalogah na novem delovnem mestu, ki so bile vezane na prejšnjo

funkcijo. V praksi se torej britanska ureditev ni izkazala kot izrazito omejevalna pri zaposlovanju

funkcionarjev, k čemur vsekakor prispeva podrobna preučitev vsakega posameznega primera, kar

dodatno govori v prid takšnemu pristopu.

Omejitve ob nastopu funkcije

Treba je urediti tudi določene omejitve za funkcionarje, ki iz zasebnega sektorja preidejo na funkcijo (t.

i. pre-employment omejitve), saj zdajšnja zakonodaja glede tega ni dovolj konkretna. Funkcionarji so

se sicer dolžni v skladu s 37. členom izogibati nasprotju interesov, vendar bi bilo smotrno premisliti o

okrepitvi zakonodaje na tem področju. V ZDA od 2009 za vse funkcionarje velja neposredna prepoved

poslovanja z nekdanjimi delodajalci (za dobo dveh let) in/ali njihovimi strankami. Takšno določilo bi

bilo smiselno uvesti tudi v ZIntPK, predvsem pa bi bilo s stališča nadzora smiselno, da bi funkcionarji

ob nastopu funkcije KPK poročali ne le o premoženjskem stanju, temveč tudi o zaposlitvah dve leti

pred nastopom funkcije. S tem bi KPK pridobila podatke, s katerimi bi laže ugotavljala nasprotje

interesov pri poslovanju organa, ki ga zastopa funkcionar, s podjetjem ali strankami, s katerimi je

sodeloval pred nastopom funkcije.

17

26. LOBIRANJE

TIS je v svoji raziskavi Lobiranje v Sloveniji pripravil več priporočil za izboljšanje stanja na področju

lobiranja, saj je v svoji raziskavi odkril več resnih pomanjkljivosti, katerih del se nanaša tudi na

zakonodajni okvir. Čeprav v evropskem merilu obstoječa regulativa predstavlja napredno stanje,

obstaja več izrazitih sivih con, kjer lahko prihaja do neetičnega vpliva.

TIS se je sicer zavzel za stališče, da bi zaradi javne podobe dejavnosti lobiranja in oseb, ki se z

dejavnostjo ukvarjajo, lobiranje urejal ločen zakon. To je stvar politične odločitve, saj je vsebina

zakona bolj pomembna kot dejstvo, ali gre za ločen zakon ali ne.

TIS izpostavlja, da je za konkreten napredek potrebna večja sprememba pri sistemskem beleženju

lobističnih stikov ali drugače, potrebna je večja osredotočenost pravne regulative na zagotavljanje

transparentnosti postopkov (sprejemanje pravnih aktov, odločitev javnega pomena itd.). V ta namen je

treba na novo vzpostaviti register transparentnosti, kamor se registrirajo vse fizične in pravne

osebe, ki izvajajo dejavnost lobiranja, podobno kot svoj register vzpostavljata Evropska komisija in

Parlament.9

Sprememba definicij

Za vzpostavitev celovitega registra so potrebne spremembe v večini členov zakona, ki se nanaša na

lobiranje, saj je že osnova obstoječega okvirja pomanjkljiva. Definicija 14. točke 4. člena10 zadovoljivo

določa dejavnost lobiranja, vendar bi bilo treba popraviti točko 15.11 Ali je oseba vpisana v register

lobistov, je zaposlena v organizaciji ali je njen zakoniti zastopnik ali pa ima kakšen drug status, ne

vpliva na dejanje lobiranja, zato je takšno določilo odveč. Še več, dejanje lobiranja (tudi kot ga

opredeljuje točka 14) lahko opravljajo tudi druge osebe (npr. predstavniki organizacij, v katerih niso

zaposleni ali so zakoniti zastopniki), zato je točka 15 delno v neskladju s točko 14. V tem oziru

predlagamo, da se definicija spremeni na način: »Lobisti so vse osebe, ki opravljajo dejanja lobiranja v

skladu s 14. točko tega člena.«

9 Transparentnost in EU: http://ec.europa.eu/transparencyregister/public/homePage.do?locale=sl.
10 »Lobiranje« je delovanje lobistov, ki za interesne organizacije izvajajo nejavno vplivanje na
odločanje državnih organov in organov lokalnih skupnosti ter nosilcev javnih pooblastil pri obravnavi in
sprejemanju predpisov in drugih splošnih aktov pa tudi na odločanje državnih organov in organov ter
uprav lokalnih skupnosti, ter nosilcev javnih pooblastil o drugih zadevah razen tistih, ki so predmet
sodnih in upravnih postopkov ter postopkov, izvedenih po predpisih, ki urejajo javna naročila, in drugih
postopkov, pri katerih se odloča o pravicah ali obveznostih posameznikov. Za dejanje lobiranja šteje
vsak nejavni stik lobista z lobiranci, ki ima namen vplivati na vsebino ali postopek sprejemanja prej
navedenih odločitev.
11 »Lobist oziroma lobistka« (lobist) je oseba, ki opravlja dejanja lobiranja in je vpisana v register
lobistov, ali oseba, ki opravlja dejanja lobiranja in je zaposlena v interesni organizaciji, za katero lobira
oziroma je zakoniti zastopnik ali izvoljeni predstavnik te interesne organizacije.

18

56. člen

(1) Lobiranje lahko opravljajo samo

registrirani lobisti, razen izjem,

določenih v četrtem odstavku 58. člena

tega zakona.

56.a člen

(izjeme lobiranja)

Delovanje posameznikov, neformalnih skupin ali interesnih organizacij z namenom vplivanja na

odločanje državnih organov in organov samoupravnih lokalnih skupnosti ter nosilcev javnih

pooblastil pri obravnavi in sprejemanju predpisov in drugih splošnih aktov, na področju, ki se

neposredno nanaša na sistemska vprašanja krepitve pravne države, demokracije in varstva

človekovih pravic in temeljnih svoboščin, ne sodi med lobiranje po določbah tega zakona.

Izjeme vzpostavljajo sive cone

Za vzpostavitev preglednega registra se v TIS zavzemamo za črtanje člena 56.a, ki določa izjeme

lobiranja, saj to vzpostavlja sive cone, v katerih se skrivajo nelegitimni vplivi. V raziskavi Lobiranje v

Sloveniji je navedeno, da lahko govorimo celo o zlorabi te izjeme oz. večji sistemski pomanjkljivosti

zdajšnje ureditve. Brez izločitve izjem iz zakona torej ni mogoče vzpostaviti preglednega sistema

beleženja lobističnih stikov. Razumemo težnjo predlagatelja zdaj veljavnega zakona, ki naj bi s tem

členom želel dodatno zagotoviti ustavno pravico do participacije, vendar takšna ureditev tega ne

omogoča. Nasprotno, zaradi vzpostavljanja novih sivih con predstavlja veliko oviro pri zagotavljanju

transparentnosti vplivov in izrazito manjša enakopravnost dostopa do odločevalcev. Po navedbah

registriranih lobistov namreč odločevalci zavračajo stike z njimi zaradi njihovega statusa, zato je nujna

izenačitev. Raziskava Lobiranje v Sloveniji kaže, da je na področju enakosti dostopa Slovenija

najslabša glede na analizirane države.

TIS predlaga izenačitev statusa vseh, ki vplivajo v odločevalskih procesih. Zagovarjamo ureditev, ki bo

povečala transparentnost vplivanja na procese odločanja ter v bolj enakopraven položaj postavila vse,

ki želijo vplivati na te procese, saj se izjeme v praksi niso pokazale kot dobra rešitev. Takšna ureditev

bo omogočila enakopravno udeležbo vseh tistih, ki se želijo vključiti v odločevalske procese in nanje

vplivati. Prav tako bo močno pripomogla k boljši podobi lobiranja in izgradnji lobistične krajine v

Sloveniji.

Način registracije in beleženja – vzpostavitev registra transparentnosti

Podatki Komisije za preprečevanje korupcije kažejo, da

obstoječi način beleženja v register lobistov ni učinkovit.

Register vsebuje malo imen, od vpisanih pa le peščica

zares lobira v praksi, še kažejo podatki. Večino

zabeleženega lobiranja, po ugotovitvah strokovnih

raziskav pa tudi nezabeleženega, opravijo neregistrirani

posamezniki, kar dela dozdajšnjo ureditev neučinkovito

in nepregledno.

TIS se zavzema za uvedbo registra transparentnosti12 vseh pravnih in fizičnih oseb, ki opravljajo

dejavnost lobiranja. Register bi moral biti zasnovan kot spletni portal, v katerega bi moralo biti

vnašanje podatkov obvezno, podobno kot npr. to ureja Zakon o javnem naročanju (12. člen).

Osnovna registracija bi morala biti obvezna za vse osebe, ki želijo vplivati na odločevalske procese na

način, da se registrira organizacija, ki jih vpiše in pooblasti za zastopanje ali pa se lobisti registrirajo

kot neodvisni posamezniki. Omejiti bi bilo treba dostop do odločevalcev tistim, ki v registru ne bi bili

12 Ob vzpostavitvi tovrstnega registra bi bila potrebna sprememba več členov trenutno veljavnega
ZIntPK, ki se nanašajo na način beleženja, poročanja itd.

19

68. člen

(2) Lobist se pri izvajanju lobiranja lahko srečuje z lobiranci.

Lobiranec o vsakem stiku z lobistom, ki ima namen lobirati,

sestavi zapis, v katerem navede podatke o lobistu: osebno ime,

podatek, ali se je identificiral v skladu z določbami tega zakona,

področje lobiranja, ime interesne organizacije ali druge

organizacije, za katero lobira lobist, navedba morebitnih prilog in

datum, kraj obiska lobista ter podpis lobiranca. Lobiranec zapis

posreduje v roku treh dni v vednost svojemu predstojniku in

komisiji. Obveznost izdelave zapisa za lobirance velja tudi v

primeru stikov iz tretjega odstavka 69. člena tega zakona. Zapise

komisija hrani za dobo petih let.

registrirani, podobno kot to ureja Evropska komisija,13 kar bi pomenilo obveznost lobiranca. Register bi

moral biti v praksi elektronsko voden informacijski sistem, ki bi primarnim uporabnikom (tako

lobirancem kot lobistom) omogočil enostavno uporabo za vpisovanje podatkov, na drugi strani pa bi

moral omogočati pregleden vpogled v podatke vsakemu državljanu. Vzpostavitev in vzdrževanje bi

morali biti nalogi KPK, pri čemer bi morala dobiti finančno in informacijsko podporo stopiti tudi Vlada

RS. Oddajanje v fizični obliki na obrazcu bi moralo še vedno biti omogočeno kot izjema, a bi KPK

morala biti obvezana vnesti podatke na portal v razumno kratkem času od prejema (npr. 5 delovnih

dni).

Organizacije in posamezniki, registrirani v sistem, bi z vpisom:

- soglašali, da so seznanjeni z določili ZIntPK in jih bodo pri svoji dejavnosti spoštovali,

- soglašali, da so vse informacije zapisane v register javne, razen občutljivih osebnih podatkov,

kot so davčna številka, EMŠO in naslov prebivališča,

- jamčili, da so informacije, zapisane v register, resnične in da bodo v predpisanih rokih

posodabljali podatke v njem.

Hkrati bi moral portal vsebovati vse potrebne informacije za bodoče lobiste in lobirance, kjer bi bile

jasno zapisane njihove pravice in dolžnosti na uporabniku prijazen način.

Spodbujanje uporabe registra bi poleg omejitev morala vsebovati tudi pozitivne ukrepe za registrirane,

kot to določa npr. 30. člen Sporazuma med Evropskim parlamentom in Evropsko komisijo o registru za

preglednost za organizacije in samozaposlene osebe, ki sodelujejo pri oblikovanju in izvajanju politik

EU, ali kot to že določa drugi odstavek 67. člena14 obstoječega zakona.

Omejitev iz 2. in 3. odstavka 56. člena15 obstoječega zakona bi morala veljati za vpis v register.

Register transparentnosti je

nujen tudi zato, ker obstoječ

način poročanja ne izpolnjuje

svojega namena v popolnosti.

Trenutna ureditev poročanja

lobirancev namreč ne

omogoča preglednosti in

predstavlja nesorazmerno

administrativno breme za

lobirance.

Način zapisa (strojno neberljiv

obrazec) je z gledišča

informacijske tehnologije 21.

stoletja neprimeren za

beleženje tovrstnih dejavnosti in ob odsotnosti uporabnikom bolj prijaznega načina poročanja breme z

13 Sporazum med Evropskim parlamentom in Evropsko komisijo o registru za preglednost za
organizacije in samozaposlene osebe, ki sodelujejo pri oblikovanju in izvajanju politik EU (Sporazum),
29. člen.
14 »Lobist, ki je vpisan v register lobistov v Republiki Sloveniji, ima v zvezi s področji, za katere je
registriral interes, pravico biti vabljen na vse javne predstavitve in na vse oblike javnih posvetovanj, o
čemer so ga dolžni obveščati državni organi in lokalne skupnosti.«
15 (2) Lobist je lahko vsaka polnoletna oseba, ki ni zaposlena v javnem sektorju in ji ni bila odvzeta
poslovna sposobnost ter ni bila zaradi naklepnega kaznivega dejanja, ki se preganja po uradni
dolžnosti, v Republiki Sloveniji pravnomočno obsojena na več kot šest mesecev zapora.
(3) Funkcionar ne sme lobirati pred potekom dveh let, odkar mu je prenehala funkcija.

20

vprašljivim izplenom, saj je s tako obliko tudi obdelava močno otežena.

Namen poročanja je namreč dvojen: pristojnemu organu omogočiti lažje preverjanje dejstev in

preverjanje skladnosti dejanj z veljavno zakonodajo, na drugi strani pa je namen poročanja vpogled v

odločevalske procese za državljane, ki imajo pravico biti obveščeni o načinu sprejemanja javnih politik,

ki vplivajo na njihova življenja. Pri obstoječem sistemu je le delno izpolnjen prvi pogoj, medtem ko

drugi ni, kar se lahko dodatno zagotovi z vzpostavitvijo Registra transparentnosti.

Kakovost pridobljenih podatkov iz zapisov o lobističnih stikih je nizka ter posledično ne omogoča

poglobljenih analiz oz. pri izdelavi analiz zahteva dodatne človeške vire (tako na strani KPK kot tudi na

strani civilnih organizacij in raziskovalnih institucij). Še bolj nedopustno pa je, da obstoječi sistem ne

omogoča transparentnosti pred javnostjo, saj sta tako poročanje kot oblika objave izjemno neprijazna

uporabniku, kar onemogoča dostop do informacij.

Poročanje o lobističnih stikih je treba vpeljati v sistem registra transparentnosti, v katerega bi lobiranci

lahko vnašali podatke o lobističnih stikih na pregleden način, prav tako pa bi tak način poročanja

omogočal večjo preglednost podatkov, saj bi bili laže dostopni državljanom, nevladnim organizacijam,

novinarjem idr.16 in predvsem omogočal manjše administrativno breme lobirancem. Tudi nedavna

raziskava Transparency International EU,17 v kateri so v Registru za preglednost odkrili več kot 4000

napačnih, neveljavnih ali sumljivih vnosov, kaže na dejstvo, da tovrsten način beleženja olajša nadzor

nad dejanskim stanjem, nadzor pa lahko dodatno izvaja tudi širša javnost. Dolgoročno bi tako lahko

prišli do učinkovitega nadzora kot tudi realne slike stanja lobiranja.

V zapis lobiranja bi moral nujno soditi tudi natančen naslov zakona ali drugega predpisa/akta, na

katerega lobist poizkuša vplivati. Naslov bi moral biti opremljen s strojno berljivim klasifikatorjem (npr.

pri zakonodaji z EPA/EVA številko ali kako drugače, pri javnem razpisu z številko razpisa ipd.), s čimer

bi omogočali informacijske rešitve pri vzpostavitvi pregledne zakonodajne sledi. Sistem bi moral

uporabnika voditi k tovrstnemu vpisovanju, kar je stvar tehnične rešitve, ne zakona.

Neprimeren je tudi čas trajanja hranjenja zapisov v citiranem 68. členu, saj bi moral biti ta dolg vsaj 10

let, s čimer bi povečali vpogled v sprejemanje odločitev na daljši rok, saj imajo nekatere odločitve

daljnosežne posledice, vsekakor daljše od petih let.

Javnost podatkov o lobističnih stikih

Podatki v registru transparentnosti bi morali biti javni in dostopni v strojno berljivi obliki, prav

tako pa bi zakon moral dovoliti uporabo omenjene baze podatkov za namene nadaljnjega

združevanja v nove baze. Kot že zapisano, bi o tem morali biti obveščeni tudi lobisti ob registraciji v

register transparentnosti, z registracijo pa bi se s tem strinjali. Zakonodajalec ob identificirani potrebi

določi ozke omejitve glede vnovične uporabe, ki pa ne bi smele omejevati civilne družbe pri

združevanju v nove baze, ki pripomorejo k transparentnosti lobističnih stikov. Trenutna pravna podlaga

v ZIntPK namreč kljub npr. 75. členu ne omogoča obdelave in objave podatkov pridobljenih iz poročil o

lobističnih stikih, saj urad Informacijskega pooblaščenca ne vidi pravne podlage v področnem zakonu

za nastanek novih baz podatkov,18 čeprav bi te omogočale večjo preglednost v javnih zadevah. To je s

stališča TIS nevzdržno stanje, ki ga omogoča trenutna zakonodaja. Omenjeni člen je namreč

dvoumen in premalo jasen za doseganje namena, izraženega v temu členu. Zakon mora omogočati

javnost, način objave in možnosti nadaljnje uporabe (tudi drugih uporabnikov) za vsako bazo

podatkov, ki nastane v okviru tega zakona.

16 Glej npr. priporočilo 1, poročilo Lobbying in Europe organizacije Transparency International, str. 10.
17 http://www.transparencyinternational.eu/2015/09/press-release-more-than-half-the-entries-on-the-
brussels-lobby-register-are-inaccurate-incomplete-or-meaningless-2/.
18 Za primer lahko podamo platformo kdovpliva.si, kjer je informacijska pooblaščenka izrazila mnenje,
da je združevanje baze podatkov lobistov v neskladju z zakonodajo, saj za tovrstno združevanje v
področnem zakonu ni pravne podlage; 75. člen torej ni pripomogel k objavi in obdelavi podatkov,
čeprav je bil namen skladen s tem členom.

21

75. člen bi torej moral biti spremenjen na način, ki bi natančneje opredeljeval javnost in možnost

vnovične uporabe vseh baz podatkov, ki nastanejo v okviru ZIntPK.

S spoštovanjem

Vid Doria

