VSEBINA PREDMETA
· razvoj javne uprave
· pojem organizacije in javna uprava
· pravne osebe javnega prava in javni sektor
· državna in javna uprava, javni sektor
· organizacijski segmenti sistema javne uprave:
· vlada
· državna uprava (makro in mikro-organizacija, teritorialna organizacija)
· paradržavne institucije (javne agencije, javni skladi, javni zavodi, zbornični sistem)
· javne službe (gospodarske in negospodarske javne službe)
· javna pooblastila
· lokalna samouprava (občina, pokrajina)
SISTEMATIKA PREDMETA “ORGANIZACIJA JU”
[image:]
UPRAVNO PRAVO - DELITEV
· materialno (substančno) upravno pravo norme, ki urejajo:
	a) posamezne zaokrožene dejavnosti organov uprave
	b) pravice in obveznosti pravnih subjektov na področju uprave
	d) oblike aktov, ki jih izdaja uprava
	e) odgovornost države oz. uprave za škodo povzročeno drugim subjektom
· formalno (organizacijsko in procesno) upravno pravo norme, ki urejajo:
a) organizacijo uprave (ustanavljanje in prenehanje upravnih organov) – JAVNA UPRAVA
b) delokrog oz. pristojnosti organov uprave
c) postopek odločanja organov uprave
· splošno in posebno upravno pravo
RAZVOJ ZNANOSTI O UPRAVLJANJU
Razvoj – od “avtoritarne javne uprave” … do sodobne javne uprave (Henri Fayol, Frideric Taylor: začetnika sodobne znanosti o upravljanju – sicer praktika iz gospodarstva);
HENRI FAYOL (1845-1926)
Je bil začetnik sodobne znanosti o upravljanju, sicer praktik iz gospodarstva.Govoril je o tem, da imamo na eni strani linijo, na drugi strani štab; vlada je najvišji državni (upravni organ) in je strokovno- tehnična podpora parlamentu.
Henri Fayol je poskusil razviti univerzalni pristop k problematiki upravljanja najrazličnejših organizacij. Henri Fayol je trdil, da v vsaki organizaciji poteka proces upravljanja, ki ima naslednje elemente :
· Načrtovanje
· Organiziranje
· Ukazovanje
· Koordinacija
· Kontrola (nadzor).
FRIDERIC TAYLOR (1858-1915)
Začetnik ideje o znanstveni organizaciji dela v organizaciji:
· delovni proces v organizaciji je treba analizirati;
· posamezne delovne operacije je treba razstaviti na najmanjše integralne dele;
· delovne operacije je treba racionalizirati (iz teh operacij odstranit vse tisto, kar ni nujno potrebno zato, da se posamezna operacija izvaja)
LUTHER GULICK
Je ustanovitelj znanosti o upravljanju, z GULICKOM sta integrirala ideje Fayola v obširno splošno teorijo o upravljanju v organizacijah “Razprave o upravni znanosti”. Zakonitosti poslovnega upravljanje je teoretično posploševal, kar je kasneje omogočilo prenašanje določenih ugotovitev tudi na področje javnega sektorja in kasnejši razvo novega upravljanja v javnem sektorju.
 7 nalog menedžerjev “PODSCORB”:
· planning (načrtovanje)
· organizing (organiziranje)
· directing (usmrejanje, ukazovanje)
· staffing (kadrovska funkcija)
· coordinating (koordinacija)
· reporting (poročanje)
· budgeting (planiranje finančnega poslovanja)
MAX WEBER (1864–1920)
· politični ekonomist in sociolog…
· razvoj modela t.i. racionalne birokratske organizacije
· začetnik znanosti o organizaciji v njeni moderni obliki
· prvi je ugotovil univerzalnost upravljanja
· združil je oba tokova proučevanja uprave: tok proučevanja poslovne (“business”) in javne (“public”) uprave ...
· osvetlil je odnose med upravo in politiko: uprava je sredstvo v rokah politike in je ni mogoče obravnavati kot samostojen faktor oblasti
· ampak: oblast se izvaja preko uprave, kar upravi daje veliko moč …
· značilnosti birokratske organizacije:
· delitev dela in specializacija nalog
· hierarhični piramidalni sistem delovnih mest v birokratski organizaciji
· delo je stalni poklic, ki zahteva določena znanja in spretnosti
· delo se opravlja po določenih pravilih in postopkih (ni samovolje)
· razmerja v organizaciji so brezosebna in službena
· poudarek poslovanja je na pisni dokumentaciji …
POJEM ORGANIZACIJE IN JAVNA UPRAVA
ORGANIZACIJA
Se pojavlja na razviti stopnji družbenega razvoja – gre za delovni proces, ki se deli na enostavnejša pravila – te operacije pa opravljajo ljudje v medsebojnih razmerjih nadrejenosti in podrejenosti ….
DEFINICIJA: organicazija je proces delitve dela in istočasnega sistematičnega povezovanja delovnih operacij, ki so zaupane različnim ljudem z ustreznimi materialnimi sredstvi za izedbo nalog ….
Trije aspekti za opredelitev pojma organizacije:
· STRUKTURALNI – relativno trajen načrt delitve dela oziroma poslov in sistem medsebojnih povezav med ljudmi, ki izvršujejo te posle…
· MATERIALNI – skupina ljudi z ustreznimi materialnimi sredstvi …
· TELEOLOŠKI - sredstvo za doseganje določenega cilja …
NASPROTJA imanentna organizacijski strukturi:
· delitev delovnih operacij in njihovo (kasnejše) povezovanje;
· hirerahija (nadrejenost in podrejenost);
· koncentracija in dekoncentracija;
· posamično in kolektivno delovanje znotraj organizacije;
· notranje in zunanje organizacijske enote (tudi v javni upravi);
· formalna in neformalna organizacijska struktura;
ELEMENTI (katere koli) organizacije:
· cilji (predpisi, strategije)
· ljudje (vrste zaposlenih v JU)
· sredstva (proračun !)
· samostojnost (relativna, strokovna avtonomija!)
· notranja organizacija (struktura)

POJEM ORGANIZACIJE (splošno)
Organizacija je torej racionalno, vnaprej premišljeno povezovanje in usklajevanje delovanja ljudi (oz. njihovih aktivnosti) v skupen sistem, z uporabo nekaterih resursov (material, delovna sredstva, finance, informacije itd.), z namero doseganja cilja (ciljev) zaradi katerega (katerih) so se ljudje sploh združili (v to “organizacijo”).

Ločevanje tipov organizacij:
· zasebo-pravne organizacije (zasledovanje zasebnega interesa oz. dobička);
· javno-pravne organizacije (zasledovanje javnega interesa oz. javnih koristi);
Ločevanje nivojev organizacije:
· makro-organizacija (npr. sistem državne uprave: vlada kot vrh sistema državne uprave, vladne službe, ministrstva, organi v sestavi ministrstev, upravne enote); ureja jo zakon
· mikro-organizacija (npr. notranja organizacija nekega ministrstva: kabinet ministra, generalni direktorati, sektorji, oddelki …) urejena s podzakonskimi predpisi in internimi akti
POJEM ORGANIZACIJE DRŽAVE
ZGODOVINA RAZVOJA ORGANIZACIJE DRŽAVE
Država je ustanovljena zato, da varuje javni interes.
Tri izjemno pomembne družbene teorije za razumevanje problemov organizacije državne oblasti in konstrukcije delovanja državnega mehanizma v celoti:
1. teorija o družbeni pogodbi
Razvijejo jo predvsem Hobbes, Lock, Jaen Jacques Rousseau (s svojim temeljnim delom Contrat social – družbena pogodba, kjer zagovarja tezo, da ni sprejemljiva nikakršna posredna oblika demokracije, ni sprejemljiva nobena oblika zastopanja suverenega ljudstva). Družbena pogodba je teorija, ki razloži prehod iz naravnega v državno stanje, kjer morajo v naravnem stanju posamezniki sami skrbeti za svojo lastno varnost. Po prehodu v to državno stanje pa se začnejo procesi javnega upravljanja. Šele v takšnem položaju je možen razvoj mehanizmov javnega upravljanja.
Teorija o družbeni pogodbi utemeljuje prehod iz neorganizirane v organizirano državno skupnost. Posamezniki se odpovedo določenim pravicam, upravičenjem v korist državne skupnosti, pričakuje pa se, da bo država ščitila naše pravice, ustvarjala možnost sobivanja itd.
2. teorija o suverenosti ljudstva,
Je teorija, ki se postopoma razvije najprej iz teorije o teokratski državi, torej o tem da je država božanska država, da ljudje na zemlji pravzaprav samo začasno izvršujejo neke funkcije oblasti, ki so drugače božanska kategorija. Iz te faze potem teorija razvije v teorijo suverenosti vladarja – različni teoretiki srednjega veka so razlagali, da je vladar pravzaprav tisti, ki je suveren, da posamezniki, ki so podrejeni vladarju, nimajo nikakšnih suverenih pravic, da je vladar tisti, ki svojo suvereno oblsta izvaja neposredno od boga.
Šele kasneje z Rousseau-jem, razsvetljenskimi različnimi teorijami se postopoma razvije teorija o suverenosti ljudstva, ki pravi, da je ljudstvo tisto, ki je nosilec, da so posamezniki združeni v neko državno skupnost, neposredni nosilci suverenosti. Šele od takrat naprej lahko govorimo o nekakšnem temelju legitimnosti javnega upravljanja v sodobni državi. Šele od tukaj naprej je možno razumeti ta proces javnega upravljanja, kjer kot pravi Rousseau se pri odločanju o vseh javnih zadevah formira volonté générale, torej nekakšna skupna volja – to je tudi podlaga za razumevanje ideje o javnem interesu. Volonté générale je temelj za razvoj mehanizmov javnega upravljanja in iz te skupne volje (danes se oblikuje na volitvah) se formirajo organi državne oblasti. Ta teorija predstavlja temelj legitimnosti različnih mehanizmov sodobnega javnega upravljanja in način, kako se formirajo mehanizmi sodobnega javnega upravljanja.

Severen = najvišja oblast, nad katero ni višje, močnejše oblasti. Ta teorija pomeni utemeljitev prenosa pravic na državne organe, ljudstvo pa izvoli oblast.

3. teorija o delitvi oblasti
je teorija, ki jo je na nek način najbolj jasno artikuliral Montesquieu. Ta teorija je bila razvita v različnih delih starješih britanskih avtorjev pred njim. Montesquieu je avtor, ki je sistematično obdelal to zadevo in se šteje, da je nekakšen začetnik ideje o delitvi oblasti. Ta ideja je razvita v tem, da je vsakršna oblast nagnjena h korupciji, zlorabam in da samo razdelitev posameznih pristojnosti oz. različnih funkcij oblasti predstavlja garancijo, da ta zloraba ne bo prevladala, da ne bo temelj uničenja oblasti. Zato pravi Montesquieu, da je najboljša varianta, da ena oblast zavira drugo, da ena omejuje drugo. To je tudi podlaga za teorijo o zavorah in ravnovesju (checks and balances). Iz teh teorij se potem razvijejo naši mehanizmi javnega upravljanja, ki jih danes poznamo. Iz teh teorij se razvijejo tudi organizacijski mehanizmi in institucije, ki jih danes poznamo kot institucije za izvajanje funkcij javnega upravljanja.
V državi ni svobode, če so vse veje oblasti združene v rokah enega organa, posameznika. Iz te teorije se razvije teorija o zavorah in ravnovesju – organi se med seboj omejujejo, vsak izvaja samo naloge, ki so v njihovih pristojnostih.
Te teorije bistveno vplivajo na organizacijo države…
RAZVOJ DRŽAVE
Elementi države: ozemlje, prebivalstvo, državna oblast
Razvoj države do danes:
· absolutistična država (oz. abolutistične države do obdobja pravne države – začne se z velikimi meščanskimi revolucijami)
· liberalna država (“nočni čuvaj”) – država se ne vpleta v razmerja med posamezniki, zgolj vzdržuje javni red in mir; funkcija države je zgolj represivna
· servisna država (javne službe, širitev sfere države) – od sredine 19. st., predvsem v Franciji. Funkcija države ni zgolj represivna, pomembna postane tudi storitvena funkcija (funkcija delovanja javnih služb)
· socialna država – država “blaginje” (the “Welfare State” - država prevzema odgovornost za blaginjo svojih državljanov – nad nivojem minimalnega preživetja) – država prevzema aktivno socialno in gospodarsko vlogo, ustvarja boljše materialne pogoje za prebivalstvo; država poleg represivne in storitvene funkcije opravlja tudi razvojno (pospeševalno) funkcijo

DRUŽBA IN DRŽAVA - SPLOŠNO

[image:]
Država tekom razvoja postaja vedno bolj kompleksna, organizirana skupnost...
JAVNO UPRAVLJANJE - SPLOŠNO
[image:]

ORGANIZACIJA DRŽAVE
[image:]

Ločimo 4 dimenzije: 1.) osnovni principi organizacije države : - princip delitve oblasti (3. čl. Ustave) ter princip enotnosti oblasti
		 2.) organizacija zakonodajne veje oblasti
		 3.) organizacija izvršilne veje oblasti
		 4.) organizacija sodne veje oblasti
POJEM DRŽAVE IN ORGANIZACIJA DRŽAVE
Država je v ožjem smislu skupek državnih organov, ki izvršujejo funkcije države (na zunaj se nam država v bistvu kaže zgolj prek svojih organov):
· zakonodajnega (parlament, skupščina, Sejm, Sabor …);
· izvršilnih in upravnih (vlada, predsednik države, uprava);
· pravosodnih (sodišča – redna in specializirana, tožilstva …);
· in številnih drugih državnih organov s pravnim statusom “sui generis” (ombudsman, rač. sodišče …) – opravljajo predvsem kontrolno funkcijo
POJEM DRŽAVNEGA ORGANA
Vrste državnih organov (ena izmed klasifikacij):
· zakonodajni, izvršilni, upravni in sodni (državni) organi (delitev po najpomembnejših državnih funkcijah);
· oboroženi in civilni državni organi (civilni državni organi imajo predvsem pospeševalno funkcijo);
· pretežno politični (npr. parlamet, vlada) in strokovni (državni) organi (npr. sodišče);
· individualno vodeni (npr. ministrstvo) in kolektivno vodeni državni organi (npr. vlada);

OBLIKE DRŽAV
[image:]

[image:]

DRŽAVA IN DELITEV OBLASTI
Zakonodajna oblast
· enodnomni zakonodajni organi (tipičen predstavnik: slovenski Državni zbor, “neprava dvodomnost”);
· dvodomni zakonodajni organi (tipičen predstavnik: Francija; sprejemanje zakonov v enakem besedilu v obeh domovih);
Izvršilna oblast
· monokefalna - “enoglava” (tipičen predstavnik: ZDA – nosilec je predsednik sam);
· bikefalna – “dvoglava” (tipičen predstavnik: Velika Britanija, Slovenija – sestavljata jo vlada kot kolegijski organ in državni poglavar);
Sodna oblast
· največje garancije samostojnosti in neodvisnosti;
· hierarhija pravosodnega sistema (redna sodišča in stopnje: do vrhovnega sodišča);
· ločitev in specializacija: ponekod posebno Ustavno sodišče, Upravno sodišče, sodišča za delovne in socialne spore ...;

ORGANIZACIJA SODIŠČ – Slovenija
[image:]

POJEM UPRAVLJANJA IN POJEM UPRAVE
upravljanje nasploh v principu poteka na dveh ravneh:
[image:]
UPRAVLJANJE je širši pojem – pomeni določanje ciljev organizacije in odločanje o tem, kako jih doseči
UPRAVA: ožji pojem (del procesa upravljanja, strokovno-tehnični nivo)
Proces upravljaja poteka na dveh ravneh: institucionalni (določanje ciljev organizacije) ter instrumentalni (odločanje o načinu doseganja ciljev organizacije in izvrševanje).
Upravljanje je širši pojem, uprava je del procesa upravljanja.
JAVNO UPRAVLJANJE IN JAVNA UPRAVA
Javno upravljanje je odločanje v javnih zadevah zaradi zadovoljevanja javnih potreb. Proces javnega upravljanja poteka v javnopravnih skupnostih ...
· država: zadovoljevanje vseh javnih potreb (Država je najširša javna skupnost.)
· občina: zadovoljevanje lokalnih potreb (Občina je ožja javno-upravna skupnost.)
... oziroma v javnopravnih organizacijah (npr. ministrstvo, javni zavod itd.).
Javna uprava je uprava v javnih zadevah pri čemer se zasleduje zadovoljevanje javnega interesa. Ko govorimo o JU, gre za del procesa javnega upravljanja, ki poteka na instrumentalni oziroma operativno-strokovni ravni.
Javni interes: gre za cilje in potrebe javnopravnih skupnosti
[image:]
IZPIT: Pojasni pojem »upravno-političnega procesa« glede na znano shemo poteka upravno-političnega procesa (shema teoretika Parsonsa). Na katerem nivoju je v zvezi s tem delovanje sistema javne uprave ? Zakaj ?
Izraz “politika” ima dva pomena. Pomeni lahko dejavnost, ki je usmerjena v pridobivanje in ohranjanje politične oblasti (oblasti nad ljudmi na določenem teritoriju). Pomeni pa lahko tudi sistem družbenih vrednot oziroma koristi, ki veljajo v neki družbi v določenem času. Politični procesi so neposredno povezani s procesom javnega upravljanja – tako zelo povezani, da teorija govori o enovitem upravno-političnem procesu. Povezava se kaže zlasti v vrhu upravnega procesa – na njegovi institucionalni ravni. Politični procesi boja za oblast so namreč usmerjeni prav v osvojitev vrha upravnega procesa, kjer se določajo cilji, usmeritve, politika družbene skupnosti. Nosilci političnih interesov želijo uveljaviti svoje interese, svoje vrednote, svoje poglede na javne zadeve prav preko institucionalnega dela upravnega procesa. Politični procesi potekajo na formalen način (zlasti preko volitev), a tudi na neformalen način (preko uveljavljanja drugih virov družbene moči).
Parsonsova shema/formula/struktura nam daje odgovor na vprašanje, kako poteka javno upravljanje, organizacija javne uprave.
Zakaj velja trditev, da se na »institucionalni« organizacijski ravni določajo vrednote oz. primarni cilji organizacije ? Kaj pa se v zvezi s tem dogaja na t.i. »instrumentalni« organizacijski ravni ? Pojasni !
Parson je govoril o dveh ravneh upravnega procesa – o institucionalni (določanje ciljev organizacije) in o instrumentalni (odločanje o načinu doseganja teh ciljev). V tem procesu odločitve na instrumentalni ravni pomenijo konkretizacijo odločitev, sprejetih na institucionalni ravni. Odločitve sprejete na institucionalni ravni upravnega procesa, so izrazito vrednostne, interesne odločitve. Uprava deluje na instrumentalni ravni, saj sama nima svojih ciljev in jih tudi ne oblikuje. Uprava izvaja politiko, je pa ne oblikuje. V določenem delu uprava s svojim imputom o okolju nudi podporo pri oblikovanju odločitev. V tem je tudi bistvena razlika med institucionalno tj. politično in instrumentalno tj. upravno ravnjo upravnega procesa.
PRAVNE OSEBE JAVNEGA PRAVA IN JAVNI SEKTOR
OD SPLOŠNEGA POJMA UPRAVE K POJMU PRAVNIH OSEB JAVNEGA PRAVA
 Osebe javnega prava:
1. ustanovijo se za izvajanje javnih nalog (nalog, ki so v javnem interesu)
2. financirajo se iz javnih sredstev (proračun, parafiskalni sistem)
3. so pod posebnim pravnim režimom (npr. javni uslužbenci, plače, javna naročila, nadzor) – omejen je z določbami ius cogens javnega prava
PRAVNE OSEBE JAVNEGA PRAVA
a) teritorialne (ta oblika se prilega teritorialnemu upravnemu sistemu)
· država (najširša pravna oseba javnega prava)
· lokalne skupnosti (samoupravne lokalne skupnosti)
b) specializirane (ta oblika se prilega funkcionalnemu upravnemu sistemu)
· javni zavodi
· javni skladi
· javne agencije
· zbornice, komisije, državne univerze itd. (z obveznim članstvom): gospodarske in poklicne itd.
Gospodarska zbornica ni več pravna oseba javnega prava. Do tega je prišlo zaradi ukinitve obveznega članstva.
Ločimo tri glavne družbene sektorje (multisektorski model – kriterij je opredelitev njihovega glavnega cilja delovanja): javni (cilj je zagotavljanje javnih storitev, dobrin in izvajanje oblasti v javnem interesu, neprofitnost), zasebni (cilj je pridobivanje dobička, parcialni interesi) in tretji »civilni« sektor (nepridobitnost, dobrodelnost, pretežno parcialni interesi).
V civilni sektor sodijo društva, politične organizacije itd.
JAVNI SEKTOR - ZNAČILNOSTI
· neprofitnost (oz. regulacija cen javnih dobrin oz. javnih storitev)
· monopol (prevladuje) – ločimo naravni in pravni monopol
· varstvo javnega interesa oz. javne koristi
· javno financiranje (proračun idr.)
· trajnost delovanja (tudi če je to “nerentabilno”)
· hierarhičnost razmerij (prevladuje)
· regulacija:
· upravno pravo kot del javnega prava

INSTITUCIONALNA STRUKTURA JAVNEGA SEKTORJA U SLOVENIJI
[image:]
Institucionalna struktura javnega sektorja v Sloveniji: vse pravne osebe javnega prava + vse pravne osebe, ki izvajajo določene storitve v javnem interesu (npr. zasebni koncesionarji).
Državna uprava – Zakon o državni upravi, Zakon o vladi, Vladna uredba o sestavi organov ministrstva opredeljujejo kaj sodi v sistem državne uprave
ORGANIZACIJSKE OBLIKE - POZITIVNOPRAVNO
[image:]
TRENDI IN TENDENCE V RAZVOJU JAVNEGA UPRAVLJANJA
 Trendi oz. tendence v dosedanjem razvoju države in upravnih sistemov:
· diferenciacija (od nekdanje povsem enostavne strukture do današnje visoko kompleksne strukture državnega mehanizma) – 5 resorjev
· rast (širitev)
· zmanjševanje vloge prisile
· profesionalizacija
· (plus) stalno prilagajanje in modernizacija
Javna uprava ima regulatorno funkcijo – nenehno se mora prilagajati družbenemu, gospodarskemu in socialnemu razvoju.
DVA “PRESKOKA” V SODOBNEM POJMOVANJU DRŽAVE IN JAVNE UPRAVE
· pojmovanje države: država ni več zgolj monopol organizirane fizične sile (klasična oblast), ampak tudi sredstvo za reševanje družbenih problemov, kar je povezano z nastankom socialne države
· razširitev obsega javne uprave – od klasične regulatorne funkcije ... javne službe obsegajo dejavnosti, s katerimi se začne razvoj t.i. servisne funkcije države oz. uprave, poleg tega pa se razvija tudi t.i. “pospeševalna” funkcija uprave
ORGANIZACIJSKI SEGMENTI SISTEMA JAVNE UPRAVE
ORGANIZACIJSKA STRUKTURA SISTEMA JAVNE UPRAVE
· vlada, vladne službe in državna uprava
· paradržavne organizacije na centralni ravni (specializirane paradržavne organizacije)
· lokalna samouprava
· paradržavne organizacije na lokalni ravni (specializirane paradržavne organizacije)
· javne službe (gospodarske ter negospodarske javne službe)
· nosilci javnih pooblastil (različni subjekti javnega in zasebnega prava, tudi javne službe izvajajo javna pooblastila)
 Funkcionalno je javna uprava dejavnost upravljanja v javnih zadevah na instrumentalni (izvršilni) ravni.
 Organizacijsko je javna uprava skupek organov, ki vršijo funkcijo javnega upravljanja.
VLADA
Po eni strani je političen organ, po drugi strani pa je organ državne uprave. Gre za dvojno funkcijo ministra.
Prek ministrov, vlada usmerja delovanje kompletnega sistema javne uprave oz. vseh segmentov sistema javne uprave, ki so vezani na delovanje vlade.
Položaj vlade v sistemu organizacije državne oblasti – lahko gre za delitev oblasti ali enotnost oblasti.
Dve temeljni načeli organizacije delitve oblasti:
· delitev oblasti: (“the Separation of Powers”):
1. predsedniški sistem (tipičen predstavnik: ZDA);
2. polpredsedniški sistem (tipičen predstavnik: Francija);
3. parlamentarni sistem (tipičen predstavnik: Velika Britanija);
· enotnost oblasti
· skupčinski sistem (predstavnik: Švica, nekoč: druga Jugoslavija);
PREDSEDNIŠKI SISTEM
· nastal je v ZDA 1787
· kongres (predst. dom in senat), predsednik in vrhovno sodišče so med seboj uravnoteženi in funkcionalno neodvisni
· predsednik − suspenzivni veto
· kongres − zakoni in proračun
· vrhovno sodišče − člane imenujeta predsednik in senat
PARLAMENTARNO PREDSEDNIŠKI oziroma POLPREDSEDNIŠKI SISTEM
· uveljavil se je v Franciji v ustavni ureditvi pete republike (na podlagi ustave iz leta 1958)
· položaj predsednika republike je močno okrepljen:
· predsednik je neposredno izvoljen,
· ima močan vpliv na oblikovanje in delovanje vlade, ki mu je dejansko odgovorna in jo vodi,
· relativno manjše so pristojnosti parlamenta.
PARLAMENTARNI SISTEM
· razvil se je v Angliji:
· zakonodajna in izvšilna oblast sta relativno enakopravni, sodna stoji bolj ob strani
· parlament lahko uveljavlja politično odgovornost vlade (nezaupnica)
· vlada lahko zahteva od šefa države, da razpusti parlament in razpiše predčasne volitve
· izvršilna oblast je razdeljena med vlado in šefa države
Slovenska ureditev
· parlamentarni sistem, ki se zgleduje po nemški ureditvi
· konstruktivna nezaupnica
· odstopanja
· imenovanje ministrov v parlamentu
· zelo omejene pristojnosti predsednika republike
· večje pristojnosti parlamenta − ostanek prejšnjega, skupščinskega sistema
VLADA (slovenski model)
USTAVNA UREDITEV VLADE – SLO (člen 110)
· vlado sestavljajo predsednik vlade in ministri
· vlada in posamezni ministri so v okviru svojih pristojnosti samostojni in odgovorni državnemu zboru
USTAVNA UREDITEV ORGANIZACIJE VLADE (člen 114)
· predsednik vlade skrbi za enotnost politične in upravne usmeritve vlade ter usklajuje delo ministrov
· ministri so skupno odgovorni za delo vlade, vsak minister pa za delo svojega ministrstva oz. “resorja”
· minister odloča individualno, vlada pa kolektivno
USTAVNA UREDITEV VLADE – (člen 116, 117, 118) – mehanizmi kontrole parlamenta nad Vlado:
· NEZAUPNICA (KONSTRUKTIVNA) – ''orožje'' v rokah opozicije; preverja se kako trdna je vlada... skušajo odstaviti vlado in priti na oblast...
· ZAUPNICA – mehanizem v rokah vlade ali predsednika vlade. Z njo preverja ali uživa zaupanje (večino) v parlamentu. Pogosto se veže na sprejem proračuna.
· INTERPELACIJA (o delu vlade ali posameznega ministra) – mehanizem v rokah opozicije za ugotovitev, ali ima nek minister zaupanje v parlamentu
· OBTOŽBA ZOPER PREDSEDNIKA VLADE ALI MINISTRE (DZ pred US - impeachment) – pobudniki morajo za to najprej pridobiti podporo v DZ, nato DZ naslovi ta impeachment zoper predsednika vlade ali RS Slovenije... odloča Ustavno sodišče... sledi politična odgovornost, sankcija (= odstop) ali pa pač nadaljevanje funkcije
Interpelacija: je razprava o delu Vlade ali posameznega ministra, ki jo lahko sproži najmanj deset poslancev. Interpelacija se lahko konča z glasovanjem o razrešitvi predsednika Vlade ali ministra. Ustava sicer ne določa, na kakšen način je mogoče razrešiti predsednika vlade po interpelaciji, vendar teorija stoji na stališču, da je konstruktivna nezaupnica edina oblika razrešitve predsednika vlade.
Konstruktivna nezaupnica: Državni zbor lahko izglasuje nezaupnico Vladi le tako, da na predlog najmanj 10 poslancev z večino glasov vseh poslancev izvoli novega predsednika Vlade. S tem je dotedanji predsednik razrešen, mora pa skupaj s svojimi ministri opravljati tekoče posle do prisege nove Vlade. Če je bil predsednik Vlade izvoljen z navadno večino, se mu z enako večino lahko izreče tudi nezaupnica. Vlada lahko pade le tako, da se oblikuje nova konstruktivna večina.
FUNKCIJE VLADE:
· politično – predlagalna (zakoni, proračun, nacionalni programi, ključne javne politike)
· politično – izvršilna (skrb za izvrševanje zakonov in drugih aktov parlamenta-neposredno izvrševanje: državna uprava)
· upravna funkcija (je vrh sistema državne uprave, usmerja in nadzira delovanje državne uprave)
NALOGE VLADE:
· vodi, usmerja in usklajuje izvajanje politike države (določa DZ)
· zagotavlja izvajanje zakonov, drugih predpisov in aktov DZ;
· sprejema in predlaga politične, pravne, ekonomske, finančne, organizacijske in druge ukrepe na posameznih področjih
· predlaga DZ v sprejem zakone, druge predpise in splošne akte ter določitev politike za posamezna družbena področja
· zastopa Republiko Slovenijo kot pravno osebo
· upravlja z nepremičninami in drugim premoženjem Republike Slovenije
· vodi in usmerja državno upravo (prek ministrov)
· nadzoruje delo ministrstev (+ politične usmeritve za izvajanje politike, za izvrševanje predpisov, usklajevanje dela ministrstev)
· ureja notranjo organizacijo in sistemizacijo delovnih mest v državni upravi (+ delovni čas, organizacijski, kadrovski in drugi ukrepi za delo vlade, ministrov in uprave)
· odloča v sporih o pristojnosti med ministrstvi ter med ministrstvi in nosilci javnih pooblastil
· izvršuje pravice in dolžnosti, ki pripadajo Republiki Sloveniji kot ustanovitelju zavodov, gospodarskih družb in drugih organizacij
· sodeluje pri delu Državnega zbora pri sprejemanju zakonov ali drugih predpisov
· daje mnenje k zakonu ali drugemu predpisu, ki ga ni sama predložila
SESTAVA VLADE
· dejavniki, ki vplivajo na organizacijo vlade (število obvladljivo, rezultat političnih pogajanj, sodobni trendi)
· predsednik vlade: močna politična vloga – zagotavlja enotnost vlade, je šef stranke, ki na volitvah dobi večino)
· resorni ministri (12 + 1 brez resorja)
· vladne službe in njihova reorganizacija
ZAKONSKA UREDITEV VLADE
(ZoV - člena 4 in 5)
· za delo vlade so skupno odgovorni vsi njeni člani, za delo posameznega ministrstva pa pristojni minister;
· vlada usmerja državno upravo prek ministrov in usklajuje delo ministrstev (upravna funkcija vlade);
· vlada nadzoruje delo ministrstev, jim daje smernice za izvrševanje politike in za izvrševanje zakonov;
· vlada lahko zadrži izvajanje predpisa ministra, če oceni, da ni zakonit;
· vlada odloča o sporih glede pristojnosti med ministrstvi ter med ministrstvi in nosilci javnih pooblastil;
· vlada ureja delovni čas v državni upravi, sprejema organizacijske, kadrovske …ukrepe
(ZoV – člen 11 – “dopolnjevanje ustave”)
· predsednik vlade mora predlagati imenovanje ministrov v roku 15 dni po svoji izvolitvi;
· če predsed. vlade ne predloži imenovanja ministrov v 15 dni po izvolitvi, mu lahko Državni zbor določi dodatni rok; Če tudi po tem roku ne predloži sestave vlade, Državni zbor ugotovi, da je predsedniku vlade prenehala funkcija…
· šteje se, da je vlada nastopila funkciju, če je imenovanih več kot 2/3 ministrov (ne štejejo ministri brez resorja);
· predsednik vlade mora v roku 10 dni po nastopu funkcije vade predlagati še neimenovane ministre, ali sam oz. po drugih ministrih voditi druge resorje (vendar ne več kot 3 mesece); Če po te roku niso imenovani vsi ministri, Državni zbor ugotovi, da je prenehala funkcija predsedniku vlade in ministrom….
(ZoV – člen 15)
· predsednik vlade določi ministra, ki ga nadomešča v času odsotnosti oz. zadržanosti;
· predsednika vlade ni mogoče nadomeščati glede:
· [bookmark: _GoBack]nalog, ki se nanašajo na vprašanja zaupnice vladi ali
· nalog, ki se nanašajo na imenovanje oz. razrešitev ministra…
VLADA - nova
1. notranje zadeve in javno upravo
2. zunanje zadeve
3. obramba
4. finance
5. pravosodje in javna uprava + 1 minister brez resorja Slovenci v zamejstvu in sv.
6. gospodarski razvoj in tehnologija
7. kmetijstvo in okolje
8. infrastruktura in prostor
9. zdravje
10. delo, družina, socialne zadeve in enake možnosti
11. izobraževanje, znanost, kultura in šport
12. kultura
Pojavlja se trend zmanjševanja števila ministrstev (zaradi krize).

SLOVENSKA UPRAVA – VLADNE SLUŽBE
Samo 8 vladnih služb od 2012:
- Urad za Slovence v zamejstvu in po svetu
- Urad vlade za komuniciranje
- Protokol Republike Slovenije
- Urad za makroekonomske analize in razvoj
- Statistični urad Republike Slovenije
- Služba vlade za zakonodajo
- Urad za varovanje tajnih podatkov
- Slovenska obveščevalno-varnostna agencija
Vladne službe – gre za horizontalne funkcije vlade. Naloge vladnih služb ne spadajo v vertikalno dejavnost, v bistvu opravljajo bolj servisne funkcije; imajo vlogo predhodne ocene delovanja itd.

[image:]
Uredbe – ne smejo določati novih pravic, obveznosti pravnih subjektov; lahko delujejo secundum legem
Poslovnik – akt, s katerim se usklajuje delovanje organov javne uprave, ministrstva itd. Opredeljuje katera gradiva se pošilja drugim organom itd.
Sklepi in odločbe – z njimi se odloča o vprašanjih, ki so individualne narave
DRŽAVNA UPRAVA
Državna uprava in lokalna samouprava sta edina segmenta, ki sta se razvijala samostojno.

RAZLIČNI ASPEKTI POJMA UPRAVE
· avtoritativna in neavtoritativna uprava – delitev glede na to, na kakšen način odloča; sodobna uprava deluje tudi neavtoritativno; deluje kot subjekt, ki vstopa v razmerja tudi z drugimi subjekti v smislu enakovrednosti
· državna in “nedržavna uprava”
· neposredna in posredna uprava
Državna oz. neposredna uprava
Nedržavna oz. posredna uprava (javni skladi, agencije – niso državni organi kot taki; Ne najdemo jih v Zakonu o vladi itd., ampak gre za druge osebe javnega prava, ki niso organizacijsko vključeni v državno upravo)

FUNKCIJE državne uprave:
· regulatorna funkcija (priprava predpisov, izvrševanje predpisov …) – imenujemo jo tudi represivna funkcija
· servisna funkcija (zagotavljanje opravljanja javnih služb) – imenujemo jo tudi storitvena funkcija – državna uprava jo ne opravlja neposredno, ampak skrbi za nemoteno delovanje
· razvojna funkcija (uprava sama ali pa preko drugih oseb javnega prava spodbuja, pospešuje in usmerja družbeni razvoj) – imenujemo jo tudi pospeševalna funkcija
NALOGE državne uprave po zakonu:
· za vlado pripravlja predloge zakonov, podzakonskih predpisov in drugih aktov ter druga gradiva – regulatorna funkcija
· druga strokovna pomoč vladi pri oblikovanju politik
· izvršuje zakone in druge predpise
· izdaja predpise in posamične akte ter interne akte – regulatorna funkcija
· vstopa v imenu in za račun Republike Slovenije v civilnopravna razmerja – regulatorna funkcija
· opravlja materialna dejanja
· opravlja inšpekcijski nadzor
· spremlja stanje družbe na področjih, za katera je pristojna
· vzpostavi, vodi, vzdržuje in povezuje zbirke podatkov in evidence
· spodbuja oziroma usmerja družbeni razvoj
· zagotavlja opravljanje javnih služb – servisna funkcija
· odloča u upravnem postopku na prvi in drugi stopnji – regulatorna funkcija

SLOVENIJA – UPRAVNI PROCES IN NIVOJI ODLOČANJA – DRŽAVNA UPRAVA
[image:]
[image:]
Popravek: 10 vladnih služb
Organizacija javne uprave:
· državna uprava
· posredna uprava (nedržavna uprava)
· lokalna samouprava
· HRM v javni upravi

NOTRANJA ORGANIZACIJA ORGANOV DRŽAVNE UPRAVE (mikro-organizacija drž. upr.)
Ta organizacija se regulira z Uredbo o notranji organizaciji in sistemizaciji (uredba vzpostavlja ustrezne kriterije s katerimi se doseže medsebojna primerljivost organizacijskih enot med ministrstvi, hkrati pa tudi preprečevanje pretirane razdrobljenosti notranje organizacije).
Uredba o notranji organizaciji in sistemizaciji delovnih mest (leta 2002) – oddelki se združujejo v sektorje, sektorji pa v generalne direktorate. Najnižja enota je delovno mesto posameznega javnega uslužbenca – urejeno s posebno uredbo, ki pa mora biti usklajena z Uredbo o notranji organizaciji in sistemizaciji delovnih mest.
V državni upravi so relevantne naslednje organizacijske enote:
· direktorat: organizira se za izvajanje upravnih nalog na zaokroženem delovnem področju v ministrstvu;
· sektor: vmesna organizacijska enota med direktoratom in oddelkom
· oddelek: najmanj 5 zaposlenih oseb.
Izjemoma se (za zaokroženo delovno področje) lahko ustanovi tudi urad.
[image:]
Mikro organizacija (“notranja organizacija”)
[image: org_mors]
NOTRANJE ORGANIZACIJSKE ENOTE V DRŽAVNI UPRAVI so kabinet, direktorat, sekretariat, urad, sektor, oddelek, center, služba, glavna pisarna, območna enota, izpostava, referat, diplomatsko predstavništvo in konzulat.
Vsebinske naloge so skoncentrirane v direktoratih.
MINISTRSTVA
MINISTRSTVO
Ministrstva so temeljna organizacijska oblika državne uprave (ustanovijo se po t.i. resornem principu, kar pomeni, da ministrstvo pokriva eno ali več med seboj povezanih upravnih področij)
Med posameznimi ministrstvi so razdeljena vsa delovna področja, za katere skrbi državna uprava (naloge okvirno določa ZDU-1, podrobneje pa jih določi z uredbo vlada o organih v sestavi ministrstev, principe notranje organizacije državne uprave pa določa posebna uredba o skupnih temeljih za notranjo organizacijo in sistematizacijo delovnih mest v organih državne uprave).
Prek ministrstev vlada usmerja delovanje celotne javne uprave. Po svojem razvoju gre za najstarejše strukture. Ustanovijo se po principu resorjev.
MINISTER
· ministrstva so monokratično oz. individualno vodeni organi
· vodi ga minister, ki odloča o vseh zadevah iz pristojnosti ministrstva
· minister kot član vlade skupaj s predsednikom vlade in drugimi ministri uresničuje politiko in izvaja pooblastila, ki jih ima vlada, kot šef ministrstva pa vodi svoj resor.
Minister torej ima dvojno vlogo, saj je na eni strani član vlade, na drugi strani pa je predstojnik vsem zaposlenim v ministrstvu. Ministri povezujejo delovanje vlade in posameznih upravnih področij. Kontrolirajo delovanje nosilcev javnih pooblastil.
[image:]

USTAVNA UREDITEV IMENOVANJA MINISTROV
(člen 112)
Ministre imenuje in razrešuje državni zbor na predlog predsednika vlade.
(Predlagani minister se mora pred imenovanjem predstaviti pristojni komisiji državnega zbora in odgovarjati na njena vprašanja (hearing).
(člen 120)
Organizacijo uprave, njene pristojnosti in način imenovanja njenih funkcionarjev ureja zakon.
Upravni organi opravljajo svoje delo samostojno v okviru in na podlagi ustave in zakonov.
Proti odločitvam in dejanjem upravnih organov in nosilcev javnih pooblastil je zagotovljeno sodno varstvo pravic in zakonitih interesov državljanov in organizacij.
Ministrstva (11) Popravek – (12)
· “državotvorna”: MNZ, MZZ, MO, MF, MP(JU) (5)
· “gospodarska”: gospodarski razvoj in tehnologija, kmetijstvo in okolje, infrastruktura in prostor (3)
· “socialna” oziroma “družbena”: izobraževanje- znanost-šport, , delo-družina-socialne zadeve in enake možnosti, zdravje, kultura (4)

MINISTRSTVO ZA ZUNANJE ZADEVE
Opravlja naloge na področjih:
· zunanjih zadev države (bilaterala, multilaterala, mednarodno pravne zadeve, diplomatski protokol)
· konzularne zaščite in
· mednarodnih pogodb (sklepanje, ratificiranje, hramba, izvrševanje).
V ministrstvu delujejo trije generalni direktorati:
· za evropske zadeve in politično bilateralo,
· za načrtovanje politik in politično multilateralo,
· za mednarodno pravo in zaščito interesov
MINISTRSTVO ZA FINANCE
Opravlja naloge na področjih:
· zakladništva
· javnega računovodstva
· proračuna
· javnih naročil
· davčnega in carinskega sistema,
· javnofinančnih prihodkov in finančnega sistema
· preprečevanja in odkrivanja pranja denarja
· prirejanja iger na srečo
· državnih pomoči ter
· makroekonomskih analiz in napovedi
V ministrstvu deluje SEDEM ORGANOV V SESTAVI:
· Carinska uprava RS
· Davčna uprava RS
· Uprava RS za javna plačila
· Urad RS za nadzor prirejanja iger na srečo
· Urad RS za nadzor proračuna
· Urad RS za preprečevanje pranja denarja in
· Devizni inšpektorat RS
V ministrstvu so 4 GENERALNI DIREKTORATI:
· za finančni sistem
· za zakladništvo
· za sistem davčnih, carinskih in 2. prihod.
· za proračun in javno računovodstvo
MINISTRSTVO ZA NOTRANJE ZADEVE IN JAVNO UPRAVO
Opravlja naloge na področjih:
· upravnih notranjih zadev in policije (registracija prebivalstva in javne listine – matične knjige, potni listi, osebne izkaznice; državljanstvo, društva in združenja, zbiranje, registracija vozil in vozniških izpitov idr)
· nalog na področju sistema policije ZDU-1 ne opredeljuje, saj jih podrobno določa Zakon o policiji
V ministrstvu delujeta dva organa v sestavi:
· Policija in
· Inšpektorat za notranje zadeve
V ministrstvu delujeta dva generalna direktorata:
· za policijo in druge varnostne naloge,
· za upravne notranje zadeve
Področje javne uprave
Opravlja naloge:
· sistema javnih uslužbencev in plačnega sistema v javnem sektorju
· sistema državne uprave in lokalne samouprave
· organizacije in razvoja uprave
· delovnih razmerij v javni upravi
· upravne inšpekcije
· inšpekcije za sistem javnih uslužbencev
· usposabljanje in izpopolnjevanje ter strokovne izpite v upravi, in
· upravne statistike

MINISTRSTVO ZA OBRAMBO
Opravlja naloge na področjih:
· obrambnega sistema in
· sistema varstva pred naravnimi in drugimi nesrečami.
V ministrstvu delujejo štirje organi v sestavi:
· Generalštab Slovenske vojske
· Uprava RS za zaščito in reševanje
· Inšpektorat RS za obrambo
· Inšpektorat RS za varstvo pred naravnimi in drugimi nesrečami
V ministrstvu so oblikovani trije generalni direktorati:
· za logistiko
· za obrambne zadeve in
· za obrambno politiko
MINISTRSTVO ZA PRAVOSODJE
V ministrstvu deluje organ v sestavi:
· Uprava RS za izvrševanje kazenskih sankcij
V ministrstvu obstajajo štirje generalni direktorati:
· za pravosodno upravo
· za zakonodajo s področja pravosodja
· za mednarodno sodelovanje in
· za mednarodno pravno pomoč
ORGANI V SESTAVI MINISTRSTEV (makro-organizacija drž. upr.)
- opravljajo specializirane naloge
SPREMEMBE MAKRO - ORGANIZACIJE DRŽAVNE UPRAVE (od leta 2002 dalje)
· vlada kot vrh izvršilne veje oblasti po novem torej sama določa organizacijo državne uprave
· upošteva ustavno načelo delitve oblasti (v primeru ustanavljanja organov v sestavi je pred tem makro- organizacijo posameznih ministrstev določal zakonodajalec)
· organe v sestavi torej po ZDU-1 z UREDBO določa vlada na predlog resornega ministra (s tem je vladi zagotovljena potrebna fleksibilnost pri prilagajanju organizacije družbenim spremembam)
· velja načelo strokovne samostojnosti delovanja – določa okvir oz. mejo delovanja ministra (predvsem pri izvajanju kontrolne funkcije)
· organe v sestavi ministrstev na podlagi zakona določa Uredba o organih v sestavi ministrstva
· pred sprejemom ZDU-1 so se organi v sestavi ustanavljali z zakonom - to je bil Zakon o organizaciji in delovnem področju ministrstev
ORGANI V SESTAVI MINISTRSTEV
· ustanovitev organa v sestavi: z uredbo vlade
· pogoji za ustanovitev: obseg in povezanost nalog
· poimenovanje: uprava, urad, inšpektorat ...
· samostojnost: predstojnik, finančni načrt, kadrovski načrt, strokovna samostojnost
· razmerje do ministrstva: priprava proračuna in kadrovskega načrta, usmerjanje in nadzor, obvezna navodila ministra
ŠTEVILO ORGANOV V SESTAVI MINISTRSTEV
· uprave: ………………………….11
· uradi: ……………………………9
· inšpektorati: …………………..13
· agencije: ………………………....4
· direkcije:…………………………..1
· ostalo: ……………………………..4
(arhiv, policija, generalštab, SOVA)
Uprave, uradi in inšpektorati opravljajo pretežno upravne naloge, agencije in direkcije pa pretežno strokovne naloge.
TERITORIALNA ORGANIZACIJA UPRAVE
NAČINI TERITORIALNE ORGANIZACIJE UPRAVE
· splošni upravni okraji – vse naloge državne uprave na teritoriju so umeščene v upravne okraje – t.j. upravne organe prve stopnje, ki se organizirajo teritorialno (“vse pod eno streho”) (+) preglednost; (-) ni posebej racionalno
· funkcionalni okraji - izpostave – vse naloge državne uprave na teritoriju so umeščene v izpostave centralnih upravnih organov – vsak določi z aktom o svoji notranji organizaciji svoje “funkcionalne okraje” (+) je racionalno; (-) slaba preglednost
· “mešani model” – kombinacija upravnih in teritorialnih okrajev – sedaj v Sloveniji
· prenos nekaterih nalog na organe lokalne samouprave (“enotirni sistem”)
· Do leta 1995 smo imeli enotirni sistem, nato sledi dvotirni sistem (na eni strani lokalna samouprava, na drugi strani pa državna uprava).
· Velja načelo subsidiarnosti – vse upravne storitve je potrebno (kar je možno) prenesti na občine, upravne enote... gre za stvar javne politike in vprašanje izbire bolj racionalnega modela
· Sosvet načelnika upravne enote – skupaj z župani organizira, usklajuje delo v zvezi z delovanjem občine, upravne enote

Upravni sistem (“teritorialna organizacija”)
Uprava za javna plačila opravlja svoje poslovanje prek Urada UJP in prek 12 območnih enot.
[image: http://www.ujp.gov.si/images/UJP_mreza.gif]

Razlogi za teritorialno organiziranost (teritorialno dekoncentracijo):
· približevanje upravnih storitev državljanom
· večstopenjsko upravno odločanje – zagotavljanje možnosti pritožb v upravnem postopku; Upravne enote so 1. stopenjski organ v upravnem postopku.
Katere upravne naloge je torej treba teritorialno organizirati? Vodilo bi moralo biti načelo subsidiarnosti !!!
PRAVNE PODLAGE ZA DOLOČITEV UPRAVNIH ENOT
Organizacija državne uprave in oblikovanje njene teritorialne strukture je v pristojnosti vlade - Uredba o teritorialnem obsegu upravnih enot
Pravilnik o merilih za organiziranje krajevnih uradov v upravnih enotah (ko je potrebno stalno dislocirano opravljanje nalog, se organizira in ustanovi krajevni urad) - krajevni urad se organizira kot notranja organizacijska enota upravne enote ali njenega oddelka za občo upravo
 Na drugi strani:
· akti o notranji organizaciji in sistemizaciji (teritorialna struktura organov, ki imajo svoje izpostave in se nahajajo izven strukture UE - DURS, CURS, GURS, policija itd.).
NALOGE UPRAVNIH ENOT
· UE kot teritorialni organi državne uprave izvajajo dekoncentrirane naloge državne uprave na svojem območju
· UE na prvi stopnji odločajo o upravnih stvareh iz državne pristojnosti
· UE so ustanovljene za dekoncentrirano opravljanje nalog praviloma za vsa ministrstva oziroma za vse upravne naloge
· vsako ministrstvo ne določi svoje posebne teritorialne organiziranosti (funkcionalni upravni okraji) - izjeme, ki so danes uveljavljene v posebnih zakonih, so npr. področja obrambe, davčne in geodetske službe, tudi različni inšpektorati
VSEBINA NALOG UPRAVNIH ENOT
Upravne enote pokrivajo naslednja področja:
· upravne notranje zadeve (državljanstvo, orožje, tujci, društva, register preb. matične knjige, vozniška dov., potne listine, registracije vozil, javni shodi itd.)
· varstvo okolja, urejanje prostora in gradbene zadeve (gradbena in uporabna dovoljenja, določitve gradbenih parcel, odmere nadomestil za degradacijo in uzurpacijo prostora, razlastitve nepremičnin itd.)
· gospodarske dejavnosti (izdajanje dovoljenj za opravljanje nekaterih gospodarskih dejavnosti, obratovalni čas gostiln itd.)
· kmetijstvo (naloge v zvezi s prometom kmetijskih zemljišč itd.)
· premoženjskopravne zadeve in
· negospodarske dejavnosti (zdravstvo, šport, kultura)

Pri nalogah upravnih enot in vsebini nalog upravnih enot gre za dekoncentracijo (ministrstvo še vedno ohrani funkcijo nadziranja itd.), ne pa decentralizacijo (če se v celoti prenese).

SLABOSTI OBSTOJEČE UPRAVNE TERITORIALIZACIJE
· mešanje teritorialnega in funkcionalnega načela organizacije (vzporedno s splošnimi teritorialnimi UE delujejo izpostave Davčne uprave RS, Geodetske uprave RS, uprave inšpektoratov in Ministrstva za obrambo, policijske uprave, pri čemer so neusklajeni število in območja teh izpostav)
· preveliko število UE (problem ustrezne koordinacije delovanja UE) – trenutno jih je 58
· območne enote in izpostave so različno geografsko razporejene

PARADRŽAVNE ORGANIZACIJE
Paradržavne organizacije so SPECIALIZIRANE OSEBE JAVNEGA PRAVA, ki organizacijsko niso del DU, vendar so na državo tesno funkcionalno vezani:
· država jih ustanovi s svojim aktom
· financirajo se iz državnega proračuna
· država izvršuje ustanoviteljske pravice
· izvajajo dejavnosti v javnem interesu
RAZLOGI ZA OBSTOJ PARADRŽAVNIH ORGANIZACIJ
Dekoncentracija upravnega sistema s prenosom nalog na paradržavne subjekte zaradi:
· zagotovitve managerske samostojnosti, fleksibilnejšega in učinkovitejšega izvajanja upravnih nalog
· odmika izvajanja upravnih nalog od dnevne politike in zmanjševanje vpiva na odločanje
· približevanje upravnih storitev njihovim uporabnikom
· zagotovitev možnosti samoregulacije
· zagotovitev dodatnih finančnih sredstev za izvajanje upravnih nalog
Paradržavne organizacije imajo večjo stopnjo avtonomnosti, samostojnosti od ministrstev. Ustanovljene so zato, da so nekoliko umaknjene od političnega vpliva pri opravljanju svojih nalog. So bolj učinkovite, saj so specializirane za določeno področje. Delujejo bolj fleksibilno, učinkovito.

JAVNO POOBLASTILO
Javno pooblastilo je pooblastilo subjektu, ki organizacijsko ni vključen v DU, za opravljanje nalog DU. Nosilci javnih pooblastil so subjekti, ki so na državo tesno vezani, čeprav niso del DU. Z javnim pooblastilom nastane položaj, ko se naloge DU izvajajo izven upravnih organov. Podeljuje se z zakonom. Namen podelitve je zagotoviti večj racionalnost in učinkovitost izvajanja upravnih nalog, je oblika upravne decentralizacije (in ne teritorialne!!!)
Javno pooblastilo lahko zajame vrsto izvršilnih upravnih nalog:
· izdajanje podzakonksih predpisov (splošnih aktov), ki so hierarhično enaki upravnim predpisom
· vodenje upravnih postopkov in izdajanje upravnih odločb (posamičnih pravnih aktov)
· opravljanje materialnih dejanj
JAVNE AGENCIJE
Javne agencije so pravne osebe javnega prava. Razvijejo se konec 19. st. v ZDA in skandinavskih državah. Pri nas se pojavijo pozno (Zakon o javnih agencijah – leta 2002, ki je generalni statusen, splošni predpis). Pojavijo se, da se zmanjša vpliv izvršilne oblasti.

Izraz »AGENCIJA« se uporablja za poimenovanje:
· organi v sestavi ministrstev (brez lastne pravne subjektivitete)
· javna agencija (kot paradržavna organizacija izven sistem DU)
· številne organizacije zasebnega sektorja (nepremičninske, potovalne, ... agencije)
Pazi na razlikovanje med agencijo v sestavi ministrstva (zanjo veljajo predpisi, ki veljajo za organe državne, javne uprave) in javno agencijo (posebna pravno-statusna oblika).
Pojavljajo se na centralnem državnem in na lokalnem nivoju, ustanavljajo pa na podlagi Zakona o javnih agencijah.
ZNAČILNOSTI
· krčenje funkcij uprave (!!! loči javne agencije od agencij, ki so organi v sestavi ministrstev)
· pravna subjektiviteta (vpis v sodni register in objava v UL RS oz. v službenem glasilu lokalne skupnosti) – pomembno zaradi varnosti pravnega prometa!
· sedež (obvezno v RS)
· naziv (obvezno vsebuje izraz »javna agencija«)
USTANOVITEV IN OBLIKE
JA se ustanovi za opravljanje regulatornih, razvojnih ali strokovnih nalog v javnem interesu. (REGULATORNE, RAZVOJNE in STROKOVNE javne agencije).
Ustanovitelj mora imeti PODLAGO ZA USTANOVITEV v posebnem zakonu – Zakon o javnih agencijah. JA v skladu z zakonom dobi POOBLASTILO za:
· izdajanje predpisov (regulatorna funkcija – za to mora biti v zakonu izvršilna klavzula!!!) – torej, izdaja lahko pravne akte na podlagi zakona, ne pa ''spontano''
· izdajanje konkretnih aktov (npr. odločb) – zavezani so k uporabi pravil splošnega upravnega postopka
· opravljanje materialnih dejanj
KRITERIJI za ustanovitev JA je:
· učinkovitejše opravljanje nalog kot v DU
· če se lahko financira z upravnimi taksami
· ni potreben stalen politični nadzor
JA se vedno ustanovi na delovnem področju nekega ministrstva ali več ministrstev.
NORMATIVNA UREDITEV
USTANOVITELJI (ne odgovarjajo za obveznosti JA):
· Republika Slovenija (država) – ali za državo Vlada RS (ko gre za državne parastrukture – RS)
· samoupravna lokalna skupnost oz. zveza lok. sk. – ali za lok. sk. organ, ki ga določi splošni akt lok.sk. (ko gre za samoupravne lokalne skupnosti – organ, ki ga določi splošni akt lokalne skupnosti)
ORGANI:
· direktor (imenuje ga ustanovitelj na predlog Sveta agencije – obvezen javni natečaj)
· svet javne agencije (člani sveta ne morejo biti: zaposleni v tej JA, funkcionarji v izvršilni veji oblasti in osebe, za katere obstaja možnost konflikta interesov – npr. prejemniki sredstev)
[image:]

SODNI SPORI
· upravni spor (imenovanje direktorja in članov Sveta agencije)
· ustavni spor (v primeru zadržanja izdaje splošnega akta JA – zadrži ustanovitelj do odločitve Ustavnega sodišča)
JAVNO POOBLASTILO
direktor -> izdaja posamične pravne akte iz pristojnosti -> odločitev -> pravica pritožbe na pristojno ministrstvo oz. organ lokalne skupnosti -> dokončna odločitev
FINANCIRANJE
· proračun
· prodaja storitev in blaga
· drugi prihodki (npr. s prijavljanjem na kakšne evropske projekte)
Če javna agencija opravlja storitve za posameznike in pravne osebe proti plačilu, izda tarifo, s katero določi višino plačil za te storitve. TARIFA je splošni akti Agencije, s katerim se določi ceno in se objavi s službenem glasilu. Nadzor opravlja računsko sodišče.
Primeri javnih agencij: Agencija za energijo je npr. regulatorna agencija

PROBLEMI
· avtonomija nosilcev javnih pooblastil ne sme biti neomejena
· agencije in njihovo delo je treba nadzorovati (Potrebno je zagotoviti ustrezne kontrolne mehanizme!)
Pretirana avtonomija javnopravnih subjektov povzroči:
· odsotnost demokratične kontrole nad delom agencije (komu so odgovorne?)
· zmanjšana transparentnost njihovega delovanja
· agencije pretvori v oblikovalce politike (kar ni njihova primarna vloga)

JAVNI SKLADI
JS je namensko premoženje (premoženje, ki ga javnopravna skupnost nameni za določen javni namen – javni interes, ki je lahko gospodarske ali javno-socialne narave – npr. gradnja stanovanj, razvoj znanosti in umetnosti, ...)

NORMATIVNA UREDITEV
Zakon o javnih skladih
definicija: »javni sklad je pravna oseba javnega prava, ki upravlja in razpolaga s premoženjem, ki ga je RS ali samoupravna lokalna skupnost namenila za zagotavljanje javnega interesa.«
NAMEN DEJAVNOSTI JS
· spodbujanje razvoja na določenem področju
· izvajanje socialne, kulturne, okoljske, stanovanjske, prostorske, kmetijske, naravovarstvene, rudarske ali drugih politik ustanovitelja
· upravljanje nepremičnin ustanovitelja
· spodbujanje ustvarjalnosti v znanosti , kulturi in izobraževanju z dodeljevanjem nagrad, štipendij, šolnin, financiranjem projektov, ...
· izvajanje drugih dejavnosti, določenih z zakonom
RAZVOJNE SPODBUDE PRAVNIM OSEBAM v obliki: subvencij, odkupa projektov in idejnih osnutkov, ugodnih kreditov, garancij, skladov tveganega kapitala in drugih finančnih ukrepov za pospeševanje dejavnosti na določenem področju.
POMOČI FIZIČNIM OSEBAM v obliki: dodeljevanja stanovanj z neprofitno najemnino, subvencije stanovanjskih najemnin, preživnine za otroke, odškodnine in odpravnine odpuščenim delavcem, pomoč invalidom...
NORMATIVNA UREDITEV
USTANOVITELJI (ki ne odgovarjajo za obveznosti JS):
· Republika Slovenija (država) – za državo: Vlada RS
· samoupravna lokalna skupnost – za lok. sk.: Svet samoupravne lokalne skupnosti (občine ali pokrajine)
Ustanovitelj je torej DRŽAVA ali LOKALNA SKUPNOST – ne odgovarja za obveznosti sklada.
VRSTE JS in njihovi nameni:
· FINANČNI (vzpodbujanje razvoja s krediti, poroštvi, ...)
· NEPREMIČNINSKI (poslovanje z nepremičninami) - stanovanjski
· JAVNA USTANOVA (nagrade, štipendije, druge vzpodbude)
ORGANI:
· Direktor (imenuje ustanovitelj na predlog NS – javni natečaj, za max. 4 leta z možnostjo ponovnega imenovanja) – poslovodni organ
· Nadzorni svet (3-7 članov, za max. 4 leta z možnostjo reelekcije) – nadzorni organ (na tej funkciji se nahaja minister, župan)

Ustanovitveni sklad določa glavna vprašanja (namen, sedež, organe).
JS mora sprejeti splošne pogoje poslovanja (merila pridobitve in porabe posojil, pravice strank, ...).
V nazivu mora biti naziv »javni sklad.
Sedež je v RS.
Obvezen vpis v sodni register (pridobitev pravne sposobnosti)
Vpisana vrednost namenskega premoženja (min. 30 mio eur za državo/pokrajino, min. 10 mio eur za občino).
Člani organov so ministri, župani, višji upravni delavci (ne morejo pa biti člani zaposleni v javnem sektorju).

Normativna ureditev – pomembna je objava splošnih pogojev poslovanja (zato, da se zagotovi enaka obravnava vseh udeležencev v postopku).
Namensko premoženje javnega sklada se v času delovanja sklada ne sme zmanjševati! Ostati mora nespremenjeno! Namensko premoženje je ločeno od obratovalnega premoženja!
Javne sklade imamo tudi na občinskem nivoju. Že iz naziva lahko opredelimo namen delovanja.

JAVNO POOBLASTILO
Vsebina pooblastil javnih skladov je vodenje upravnih postopkov ob smiselni uporabi določil ZUP in izdajanje upravnih odločb ter opravljanje materialnih dejanj.
Uprava -> izdaja posamične pravne akte iz pristojnosti sklada -> odločitev -> pravica pritožbe na pristojno ministrstvo oz. organ lokalne skupnosti -> dokončna odločitev

ZBORNICE
Lahko gre za osebe javnega ali zasebnega prava.

VRSTE ZBORNIC
· Splošne gospodarske zbornice - zbornica, ki povezuje vse oz. večino gospodarskih subjektov – GZS
· Zbornice, ki povezujejo subjekte glede na dejavnost (za ožje segmente gospodarskega delovanja) – Obrtna zbornica, Zbornica zasebnega varovanja ...
· Poklicne zbornice, ki združujejo posameznike z določenim poklicem – Zdravniška, Lekarniška, Odvetniška, Detektivska, Notarska zbornica ...
JAVNE ZBORNICE – obvezno članstvo
ZASEBNE ZBORNICE – prostovoljno članstvo
Leta 2006 je Gospodarska zbornica Slovenije iz javne zbornice prešla v zasebno zbornico.
JAVNOPRAVNE ZBORNICE so oblika paradržavnih organizacij. V državah so zbornice urejene na različne načine. Dva modela: »zasebnopravni model« (model prostovoljnega interesenga povezovanja) in »javnopravni model« (model obveznega članstva).
JAVNOPRAVNI MODEL
· zbornice ustanovi država (so oblika paradržavnih organizacij)
· obvezno članstvo za vse subjekte dejavnosti
· financiranje iz posebnega vira, ki ima obliko članarine ali posebnega davka (višino predpiše država ali zbornica sama)
Zbornica je PRAVNA OSEBA. Na podlagi posebnega zakona lahko pridobi JAVNO POOBLASTILO za opravljanje upravnih nalog.

Zbornica (ne glede na to, ali je javna ali zasebna) je pravna oseba + lahko pridobi javno pooblastilo za opravljanje upravnih nalog + financira se s članarine in s svojih storitev pretežno za člane, ki pa bi morale biti v načelu neprofitne.
Univerza je posebna oblika oseb javnega prava.

JAVNE SLUŽBE
RAZVOJ
V preteklosti je bil pojem »javna služba« pojmovan tako široko, da je zajemal celotno delovanje države in lokalnih skupnosti v javnem interesu. Francoski teoretik Duguit je označil javno službo kot »vsako dejavnost, ki je potrebna za obstoj in razvoj družbe in jo morajo zagotoviti, urediti in nadzirati tisti, ki vladajo«. V francoskem pravu je pojem javne službe še vedno pojmovan zelo široko, tako da zajema tudi oblastno dejavnost državnih organov, npr. pravosodje, diplomacija, skrb za javni red in mir...
Pri nas je pojem »javna služba« bistveno ožji, saj zajema le servisno dejavnost države in lokalnih skupnosti, ne pa tudi njihovih oblastnih funkcij. Pojem javne službe je v našem pozitivnem pravu in teoriji opredeljen funkcionalno . Javna služba je torej DEJAVNOST, preko katere se zagotavljajo javne dobrine. Javne službe so vključene v organizacijsko strukturo javne uprave!
Po spremembi družbenega in gospodarskega sistema je bilo treba na novo definirati pojme javni sektor, javne službe, javno dobro. Iz sistema prejšnje družbene lastnine je prišlo do podržavljenja in privatizacije javnih služb. Javne službe sodijo v servisno funkcijo javne uprave.
To je dejavnost, ki zagotavlja javne storitve in dobrine, je posebnega družbenega pomena in se opravlja v javnopravnem režimu.
Država/občina zaradi varstva javne koristi določi ceno, pogoje za izvajanje dejavnosti in razmerja med izvajalci in uporabniki (dostopnost in kontrahirna dolžnost).
POJEM
· izvajajo se v javnem interesu
· poseben javnopravni režim (upravno pravo)
· javne službe delujejo v javnem sektorju
· dostopne morajo biti vsem po enakimi pogoji
· za zagotavljanje javnih servisov je odgovorna država ali lokalan skupnost
REŽIM IN MERILA
· takšne službe določa zakon
· izvzetje iz splošnega civilnopravnega režima
· odsotnost tržnih zakonitosti
· nujnost trajnega opravljanja teh dejavnosti za normalno delovanje družbene skupnosti
· krog uporabnikov je nemogoče natančno določiti (glede uporabe javne razsvetljave, cest, ...)
· kolektivne dobrine (javna razsvetljava)
· obvezna uporaba (odvoz smeti)
· naravni monopol (energetika)
· univerzalna storitev (telekomunikacije, delna privatizacija)
· zelo visoki fiksni stroški izgradnje
· liberalizacija (telekomunikacije, energetika, železnice)
· država ostaja v dejavnosti kot regulator trga (ali pa ustanovi javne agencije)
Javne službe so pravne osebe javnega prava. Pojavijo se sredi 19. st. Francoska teorija jih obravnava širše kot mi (javne službe so vse dejavnosti države – regulatorne, pospeševalne in servisne). Sprememba družbenega sistema ponovno prinese javne službe v ospredje.
JAVNE SLUŽBE delimo na:
GOSPODARSKE JAVNE SLUŽBE (režijski obrat, javni gospodarski zavod, koncesija, javno podjetje, javno zasebno partnerstvo) ; (DRŽAVNE-LOKALNE)
· infrastrukturne dejavnosti splošnega družbenega pomena
· ponavadi se izvajajo MONOPOLNO – s temi dejavnostmi se v principu lahko ukvarjajo samo javne službe, ki so za to ustanovljene (do liberalizacije oz. Demonopolizacije)
· ponavadi se financirajo iz plačil uporabnikov (takse)
NEGOSPODARSKE JAVNE SLUŽBE (javni zavodi, koncesije (pravne osebe zasebnega prava) ;
· »družbene dejavnosti« (šolstvo, zdravstvo, soc. Varstvo, kultura, ...)
· ponavadi se izvajajo NEMONOPOLNO – s temi dejavnostmi se lahko ukvarja vsakdo, ki izpolnjuje določene pogoje
· ponavadi se financirajo iz proračuna (javnih sredstev) IZPITNO VPRAŠANJE – RAZLIKA!!!
· Regulirane so z Zakonom o zavodih
Pojem javne službe pri nas:
· dejavnost, ki zagotavlja javne storitve in dobrine (izvajajo se v režimu dejanskega ali pravnega monopola – dobrine so omejene same po sebi (dejansko), ali pa jih omeji država (pravni monopol))
· dejavnost posebnega družbenega pomena
· dejavnost, ki se opravlja v javnopravnem režimu
· monopolni režim je značilen predvsem za gospodarske javne službe
BOT aranžma – javno-zasebno partnerstvo... zasebni kapital se vlaga v javnem interesu

GOSPODARSKE JAVNE SLUŽBE
GJS srečamo na področjih varstva okolja, energetike, prometa in zvez, komunalnega in vodnega gospodarstva, ... Delimo jih na državne (za njihovo izvajanje je odgovorna država) in lokalne (za njihovo izvajanje je odgovorna lokalna skupnost) ter na obvezne (država ali lok. sk. jih mora zagotavljati kot javne službe) in izbirne (d. ali lok. sk. jih lahko zagotavlja).
Pravni okvir:
· Zakon o gospodarskih javnih službah (ZGJS)
· Zakon o javno-zasebnem partnerstvu (ZJZP)
· Zakon o varstvu okolja (ZVO-1)
· Uredbe Vlade RS, pravilniki ministrstev
Definicija po ZGJS: »Z gospodarskmi javnimi službami se zagotavljajo materialne javne dobrine kot proizvodi in storitve, katerih trajno in nemoteno proizvajanje v javnem interesu zagotavlja Republika Slovenija oziroma občina ali druga lokalna skupnosti zaradi zadovoljevanja javnih potreb, kadar in kolikor jih ni mogoče zagotavljati na trgu.«
Področja izvajanja GJS:
· varstvo okolja (ravnanje z odpadki, oskrba s pitno vodo, komunalne in odpadne vode …)
· komunalne dejavnosti (oskrba s plinom – izbirna j.s.)
· energetika (premogovništvo, jedrska energ., nafta-plin, elektrogospodarstvo, toplovod); MONOPOL!
· telekomunikacije (govorna telefonija, telex, RTV Slo)
· poštne storitve (prenos pisem do 1000 g)
· železniški, cestni transport (npr. mestni potn. promet)
· gospodarjenja s stavbnimi zemljišči (pridobivanje in razpol.)
· pokopališka in pogrebna dejavnost (urejanje pokopališč
[image:]
OBLIKE IZVAJANJA GJS
· režijski obrat (manjši obseg dejavnosti) – se oblikuje kot organizacijska enota v ministrstvu oz. občinski upravi. V poštev pride takrat, kadar bi bilo zaradi majhnega obsega neracionalno ustanoviti javno podjetje ali podeliti koncesijo.
· javni gospodarski zavod – v poštev pride kadar gre za izvajanje javne službe, ki zaradi svoje narave nemore proizvajati profita ali če to ni njen cilj.
· javno podjetje – je najpogostejše izvajanje gospodarske javne službe in se izvaja ko gre za več gospodarskih javnih služb večjega obsega ali to zahteva monopolna narava dejavnosti in gre za dejavnost, ki je profitna. koncesije (osebam zasebnega prava)
· javno zasebno partnerstvo (vlaganje javnega kapitala v osebe zasebnega prava)
ZVO-1, 148. člen določa: Obvezne državne gospodarske javne službe varstva okolja so:
1. ravnanje z radioaktivnimi odpadki in njihovo odlaganje,
2. sežiganje komunalnih odpadkov,
3. ravnanje z živalskimi odpadki,
4. zbiranje in odstranjevanje drugih odpadkov,
5. izvajanje meritev, pregledovanje in čiščenje kurilnih naprav, dimnih vodov in zračnikov zaradi varstva okolja in učinkovite rabe energije, varstva človekovega zdravja in varstva pred požarom.
Objekti in naprave, potrebne za izvajanje javnih služb so infrastruktura državnega pomena…
OBČINSKE/ LOKALNE GJS (primer)
OBVEZNE
· oskrba s pitno vodo
· odvajanje in čiščenje komunalne in padavinske odpadne vode
· zbiranje in odstranjevanje komunalnih odpadkov
· urejanje in čiščenje javnih površin
IZBIRNE:
· oskrba s plinom iz omrežja
· oskrba s toplotno energijo iz omrežja
· javni prevoz
KONCESIJA
Koncesija je oblika privatiziranega izvajanja javne službe. Gre za pooblastilo, ki ga država da osebi zasebnega prava (ponavadi gospodarski družbi) za IZVAJANJE NALOG, katerega namen je zlasti zagotoviti izvajanje upravnih nalog pod ugodnejšimi pogoji.
Podelitev koncesije pomeni privatizacijo izvajanja javne službe in ne liberalizacijo. Javna služba se še vedno izvaja pod javnopravnim režimom (nadzor, določene cene, monopolni položaj izvajalca), le izvajalec je oseba zasebnega prava. Liberalizacija pa v nasprotju pomeni prehod dejavnosti iz javne v zasebno sfero.

S podelitvijo koncesije nastane razmerje med koncedentom (državo ali lokalno skupnostjo), ki koncesijo podeli in koncesionarjem (osebo zasebnega prava, ki javno službo izvaja). Koncesionar je lahko fizična ali pravna oseba, če izpolnjuje pogoje za opravljanje dejavnosti.
POSTOPEK PODELITVE KONCESIJE
1. akt o načinu izvajanja javne službe = javnopravni akt (zakon/uredba/odlok) – sprejem odločitve, da se neka GJS izvaja kot koncesionirana
2. koncesijski akt (uredba/odlok) – določi se predmet in pogoji za izvajanje koncesije
3. javni razpis (smiselna raba ZJN…) – koncedent izbira koncesionarja
4. odločba o izbiri (po ZUP) – izbor koncesionarja
5. pogodba (“upravna”) – sklenitev koncesijske pogodbe (pogodba civilnega prava, sklenjena sporazumno z izjavo volje obeh strank)
PRENEHANJE KONCESIJSKEGA RAZMERJA
· s prenehanjem koncesijske pogodbe
· z odkupom koncesije
· z odvzemom koncesije
· s prevzemom koncesionirane GJS v režijo
JAVNO PODJETJE
Javno podjetje je najpomembnejša pravno-organizacijska oblika v kateri se izvajajo dejavnosti GJS. Delujejo lahko kot:
· samostojna javna podjetja
· povezana javna podjetja (npr. Javni holding Ljubljana – krovna organizacijska oblika, ki združuje javna podjetja z različnih področij javne gospodarske dejavnosti)
· [image:]
NEGOSPODARSKE JAVNE SLUŽBE
NJS srečamo na področju dejavnosti vzgoje in izobraževanja, znanosti, kulture, športe, zdravstva, socialnega varstva, otroškega varstva, invalidskega varstva in socialnega zavarovanja. Zakon o zavodih določa, da se kot javne službe opravljajo z zakonom oziroma odlokom občine na podlagi zakona določene dejavnosti, katerih trajno in nemoten opravljanje zagotavlja v javnem interesu država ali občina.
Pravno-organizacijske oblike izvajanja NJS so javni zavodi in druge osebe, ki pridobijo koncesijo – pravne osebe zasebnega prava (podjetje, društvo, zavod (ne javni!!!), druga organizacija) in fizične osebe (posamezniki, ki izpolnjujejo za opravljanje javne službe predpisane pogoje).
PRIMERI izvajanja NJS na podlagi koncesije: zasebne šole, vrtci, domovi za upokojence, zdravstvene ambulante.
JAVNI ZAVODI
· Zakon o zavodih (lex generalis);
· posamezne negospodarske dejavnosti so kot normativno urejene v posameznih področnih zakonih:
· Zakon o socialnem varstvu,
· Zakon o zdravstveni dejavnosti,
· Zakon o športu,
· Zakon o uresničevanju javnega interesa za kulturo,
· Zakon o knjižničarstvu,
· Zakon o varstvu kulturne dediščine,
· Zakon o organizaciji in financiranju vzgoje in izobraževanja,
· Zakon o osnovni šoli
· Zakon o vrtcih
Praviloma gre za samostojne pravne osebe javnega prava. Gre za specializirane osebe javnega prava (nekdanje “družbene dejavnosti”) .Ustanovijo se za opravljanje dejavnosti vzgoje in izobraževanja, znanosti, kulture, športa, zdravstva, socialnega, otroškega in invalidskega varstva socialnega zavarovanja in drugih dejavnosti, če cilj opravljanja dejavnosti ni pridobivanje dobička.
Materialna-upravna zakonodaja določa pravice in obveznosti, Zakon o zavodih (statusni predpis) pa določa v kakšnih oblikah se izvajajo dobrine, storitve – v organizacijskem pogledu.
ORGANIZACIJSKE OBLIKE JZ: šole, vrtci, zdravstveni domovi, bolnice, gledališča, ...
Struktura organov upravljanja JZ:
· direktor (v šolah: ravnatelj)
· strokovni vodja (vodja strokovnega dela)
· svet zavoda (tripartitno načelo: predstavniki ustanovitelja, predstavniki zaposlenih, predstavniki uporabnikov).
Naloge: izdajajo odločbe, vodijo postopke, odločajo o pravicah in obveznostih,… skratka opravljajo tipično uradniško delo.
Javni zavodi pogosto nastopajo kot nosilci javnih pooblastil.
USTANOVITEV
· za opravljanje javnih služb (izjemoma tudi za druge dejavnosti)
· za izvajanje javnih pooblastil (ti JZ po načinu delovanja spominjajo na upravne organe:
a) Zavod za pokojninsko in invalidsko zavarovanje (vodi evidence s področja pokojninskega in invalidskega zavarovanja, vodi upravne postopke in izdaja odločbe o pravicah iz tega zavarovanja)
b) Zavod za zdravstveno zavarovanje (vodi evidence s področja zdravstvenega zavarovanja, vodi upravne postopke in izdaja odločbe o pravicah iz tega zavarovanja)
V BISTVU STA TO DVA PARDRŽAVNA JAVNA SKLADA !
JAVNA POOBLASTILA
PRENOS nekaterih nalog državne uprave na druge subjekte:
· pravne osebe in posameznike
· zavode (ZPIZ, ZZZRS, ZŠ, ZG, ZZ)
· zbornice
· javne sklade
· javne agencije
121. člen Ustave RS: »z zakonom ali na njegovi podlagi lahko pravne ali fizične osebe dobijo javno pooblastilo za opravljanje določenih nalog državne uprave.« (121. čl. Ustave opredeljuje možnost prenašanja javnih pooblastil. Navaja, da se na podlagi zakona naloge državne uprave lahko prenašajo na fizične ali pravne osebe - pravne osebe javnega in zasebnega prava ter tudi civilnega prava. Z zakonom se javna pooblastila prenašajo samo na pravne osebe javnega prava! Na podlagi zakona se javna pooblastila prenašajo na fizične osebe in pravne osebe zasebnega prava!)
Javno pooblastilo je pooblastilo posameznikom in organizacijam, ki niso državni organi, da izvršujejo funkcije oz. naloge uprave (torej: nedržavna organizacija izvršuje nalogo državne uprave).
Podelitev javnega pooblastila je oblika upravne dekoncentracije (ne pa decentralizacije!), kjer se pristojnosti izvrševanja zaradi zagotavljanja upravne racionalnosti izvajajo izven državne uprave
Če zakon dopušča, da za pridobitev javnega pooblastila kandidira več fizičnih oziroma pravnih oseb, se izbira opravi na javnem natečaju …
15. člen ZDU: (javne agencije in drugi nosilci javnih pooblastil)
»Z zakonom ali na podlagi zakona lahko v primerih iz prvega odstavka tega člena javno pooblastilo za opravljanje upravnih nalog pridobijo tudi druge osebe javnega prava, posamezniki in pravne osebe zasebnega prava.
Če zakon dopušča, da za pridobitev javnega pooblastila kandidira več fizičnih oziroma pravnih oseb, se izbira opravi na javnem natečaju.
Pri izvajanju javnih pooblastil imajo nosilci javnih pooblastil pravice in dolžnosti uprave, ki jih določa zakon ali drug predpis.
Vsaka podelitev javnega pooblastila nujno obsega najmanj dva elementa:
· določitev vsebine javnega pooblastila, torej katere upravne naloge se zaupajo kot javno pooblastilo (to mora določiti zakon, ker se urejanje pristojnosti uprave obvezno določa z zakonom) in
· določitev nosilca javnega pooblastila, torej kateri osebi se zaupajo (tudi z zakonom, če pa to ni urejeno z zakonom, zadošča, da zakon podrobno določi:
a) pogoje, ki jih mora izpolnjevati nosilec javnega pooblastila,
b) organ, ki določi konkretnega nosilca in
c) postopek, po katerem se izvede podelitev javnega pooblastila
PODROČJA PODELJEVANJA JAVNIH POOBLASTIL
· Zakon o državni upravi: omenjeni 15. člen (sistemski zakon)
· Zakon o lokalni samoupravi (50. b člen): občinski sveti z občinskim predpisom lahko podeljujejo javna pooblastila za opravljanje posameznih upravnih nalog iz izvirne občinske pristojnosti fizičnim in pravnim osebam, ki imajo pri izvajanju javnega pooblastila pravice in dolžnosti občinske uprave
· Zakon o splošnem upravnem postopku (podelitev javnega pooblastila za vodenje postopka in odločanja v upravnih zadevah)
VSEBINA JAVNIH POOBLASTIL
V sklopu izvajanja oblastnih nalog javno pooblastilo lahko obsega:
1. izdajanje splošnih upravnih aktov (predpisov – samo, če to zakon izrecno predvideva – torej, ni spontanih predpisov)
2. izdajanje posamičnih upravnih aktov oziroma odločanje v posamičnih stvareh in
3. opravljanje materialnih dejanj
RAZLOGI ZA PODELITEV JAVNIH POOBLASTIL
· omogočanje učinkovitejšega in smotrnejšega opravljanja upravnih nalog (15. člen ZDU)
· dejstvo, da se opravljanje upravnih nalog lahko v celoti ali pretežno financira z upravnimi taksami oziroma plačili uporabnikov
· potreba po samoregulaciji na določenih področjih (npr. odvetništvo, gospodarska združenja – zbornični sistem, ipd.)
· če glede na naravo oziroma vrsto nalog ni potreben ali ni primeren stalni neposreden nadzor nad opravljanjem nalog
REZULTAT PODELITVE JAVNIH POOBLASTIL
Prenos upravnih nalog na posameznika ali pravno osebo zasebnega prava pomeni navidezno privatizacijo oz. PRIVATIZACIJO IZVAJANJA nalog, katere namen je zlati zagotoviti izvajanje upravnih nalog pod ugodnejšimi pogoji (npr. koncesija). – gre za dekoncentracijo upravnih nalog
IZVAJALCI JAVNIH POOBLASTIL (oz. Kje se pojavljajo javna pooblastila?)
PROMET – izvedba tehničnih pregledov, registracija vozila, izdaja prometnega dovoljenja, pregled delovanja tahografa, usposabljanje za izpit iz prve pomoči, kontrolni zdravstveni pregledi,
SOCIALNO VARSTVO – določanje skrbništva, oddaja v rejništvo, oddaja v posvojitev, odločanje o socialni pomoči, odločanje o otroškem dodatku, odločanje o očetovskem dopustu,
POKOJNINSKO IN INVALIDSKO ZAVAROVANJE – odločanje o pravici do pokojnine, odločanje o pravici do invalidnine, usklajevanje razlik v ravneh pokojnin, določanje višine prejemkov,
GEODETSKA DEJAVNOST – parcelacija, določitev meje, geodetski posnetki, geomehanske raziskave, sestave javnih listin,
ZASEBNO VAROVANJE – varovanje oseb, varovanje objektov (zasebnih prostorov, uradnih prostorov,..), varovanje javnih zbiranj (koncerti, prireditve, zborovanja) …
NADZOR NAD IZVAJANJEM JAVNIH POOBLASTIL
· ta vprašanja sistematično ureja ZDU;
· nadzor nad zakonitostjo splošnih in posamičnih pravnih aktov, izdanih za izvrševanje javnih pooblastil, opravlja resorno ministrstvo
· o pritožbi zoper odločbo, ki jo je na prvi stopnji izdal nosilec javnega pooblastila, odloča stvarno pristojno ministrstvo
· ministrstvo, pristojno za upravo, opravlja pri nosilcih javnih pooblastil t.i. upravno inšpekcijo (nadzorstvo nad izvajanjem predpisovo notranji organizaciji, poslovnem času, uradnih urah, poslovanju z dokumentarnim gradivom, kakovosti poslovanja in poslovanja s strankami)
PROBLEM (Problem predstavlja zagotavljanje ustrezne kontrole.)
S pravnim instrumentom javnih pooblastil se:
· lahko zmanjša demokratičen nadzor nad izvajanjem upravnih nalog (sredstva demokratičnega nadzora javnosti oz. volivcev so namenjena zlasti nadzoru izvršilne oblasti in na nosilce javnih pooblastil praviloma ne segajo)
· sicer ni videti nobenih omejitev glede obsega, vrste ali števila upravnih nalog, ki se lahko zaupajo kot javno pooblastilo

LOKALNA SAMOUPRAVA
USTAVNA UREDITEV
· v Sloveniji je zagotovljena lokalna samouprava (člen 9)
· prebivalci Slovenije uresničujejo lokalno samoupravo v občinah in drugih lokalnih skupnostih (člen 138)
· občina je samoupravna lokalna skupnost
· območje občine obsega naselje ali več naselij, ki so povezana s skupnimi potrebami in interesi prebivalcev
· občina se ustanovi z zakonom po prej opravljenem referendumu, s katerim se ugotovi volja prebivalcev na določenem območju - zakon tudi določi območje občine (Člen 139).
· v pristojnost občine spadajo lokalne zadeve, ki jih občina lahko ureja samostojno (zadevajo samo prebivalce občine)
· po predhodnem soglasju občine lahko država z zakonom prenese na občino opravljanje posameznih nalog iz državne pristojnosti, če za to zagotovi tudi sredstva.
· v zadevah, ki jih je na organe lokalne skupnosti prenesla država, opravljajo državni organi tudi nadzor nad primernostjo in strokovnostjo njihovega dela
· občina se financira iz lastnih virov
· občinam, ki zaradi slabše gospodarske razvitosti ne morejo v celoti zagotoviti opravljanja svojih nalog, država v skladu z zakonsko določenimi načeli in merili zagotovi dodatna sredstva (Člen 142)
Kontrolo izvaja državna uprava. Lokalna samouprava v nekaterih primerih izvaja naloge državne uprave. Sprememba iz enotirnega v dvotirni sistem (po letu 1995) – razvijati se začne poseben sistem lokalnega samoupravljanja in tako dobimo novo strukturo lokalne samouprave. Danes imamo 212 občin in 58 teritorialnih enot.
ORGANIZACIJSKA STRUKTURA
Lokalna samouprava je del javne uprave. Je oblika samostojnega urejanja in reševanja življenskih potreb prebivalstva v ožjih krajevnih okvirih in na organiziran, vendar neoblasten način. Za njo so značilni avtonomija ter samostojnost, decentralizacija in demokratizacija.
Glavne organizacijske strukture v okviru podsistema lokalne samouprave so župan, občinski svet in občinska uprava.
Občinski svet – je najvišji organ odločanja o vseh zadevah v okviru pravic in dolžnosti občine. Šteje 7-45 članov. Voli se po večinskem sistemu (več kot 12 članov) ali po proporcionalnem sistemu. Ima odbore in komisije, ki so njegova delovna telesa. Ti nimajo pristojnosti odločanja, temveč le obravnavajo predloge in oblikujejo stališča do njih.
Župan – je izvršilni organ in je izvoljen na neposrednih volitvah. Skrbi za izvrševanje odločitev občinskega sveta, predlaga spremembe statuta, odloke, proračun, je predstojnik občinske uprave, predstavlja občino, zastopa jo kot pravno osebo…
Občinska uprava – opravlja strokovne naloge, vodi jo direktor
Nadzorni odbor –je najvišji organ nadzora javne porabe v občini

[image:]

[image:]
[image:][image:][image:]
Premoženje in financiranje občine – občina ima določene lastne vire; kjer lastni viri ne zadoščajo, pa ima država obveznost zagotoviti sredstva, ki so potrebna za izvajanje nalog občine (ministrstvo za finance oz. država zagotovi potrebna sredstva)
[image:]
[image:]

RAZMERJE MED UE IN OBČINAMI V SLO
Upravna enota opravlja svoje naloge na območju ene ali več občin. Opravlja sicer naloge državne uprave, vendar so te naloge v življenju povezane z nalogami občine. Zato je potrebno, da se vzpostavi sodelovanje med občinami in upravno enoto. Zakon o upravi predvideva ustanovitev sosveta načelnika upravne enote. Sosvet je zgolj posvetovalno telo brez pristojnosti odločanja. Člane sosveta imenujejo občinski sveti občin, na območju katerih deluje upravna enota. Sosvet obravnava vprašanja, ki se nanašajo na opravljanje nalog upravne enote, ter daje načelniku predloge in mnenja. Sosvet načelnika upravne enote – njegova naloga je usklajevanje nalog.
Dvotirni upravni sistem: Je upravni sistem, ki temelji na tem, da delujeta na istem območju tako državni, kot lokalni teritorialni upravni sistem vzporedno (paralelizem).
Pristojnosti organov lokalne samouprave:
a) izvirne (originarne) ali
b) prenesene (delegirane)

ZNAČILNOSTI LOKALNE SAMOUPRAVE
· širše lokalne skupnosti pa so vmesni prostor med državo in občino
· širše lokalne skupnosti se v različnih državah imenujejo različno: province, pokrajine, departmaji, okrožja, grofije, ...
PRISTOJNOSTI
Pristojnosti organov LS so lahko:
a) izvirne (originarne) ali
b) prenesene (delegirane)
IZVIRNE PRISTOJNOSTI
Izvirne pristojnosti so izraz lokalne samouprave oziroma so rezultat decentralizacije. - O teh zadevah lahko občinski organi sprejemajo samostojne politične odločitve. Ustava določa, da so to lokalne zadeve, ki jih občina ureja samostojno in ki zadevajo samo prebivalce občine.
Izvirne pristojnosti so lahko:
· servisne (odražajo se v odgovornosti za izvajanje lokalnih javnih služb)
· gospodarjenje z lokalno infrastrukturo in lokalnim javnim dobrom (splošna raba prostora ter objekti in naprave, namenjenimi izvajanju javnih služb)
· pospeševalna funkcija (z različnimi ukrepi se usmerja razvoj na območju občine)
· prostorska funkcija (občina s prostorskim planiranjem in sprejemanjem prostorskih izvedbenih aktov razmešča dejavnosti v prostoru in določa namembnost občinskega prostora)
· regulativna funkcija (tu se občina kaže kot “oblast” oz. regulator)
Najpogostejše izvirne pristojnosti občine so:
A) na področju negospodarskih dejavnosti:
 - zdravstvo
 - šolstvo in
 - socialno varstvo
B) na področju gospodarskih javnih služb:
 - varstvo okolja
 - promet in
 - komunalne dejavnosti
PRENESENE PRISTOJNOSTI
Prenesene pristojnosti so rezultat procesa dekoncentracije funkcij državne uprave (na občinske organe se prenese izvrševanje zakonov in podzakonskih predpisov). Motiv za tak prenos je večja racionalnost: država izkoristi obstoj lokalnih skupnosti in njihovih organov tako, da jim naloži tudi izvajanje nalog, ki bi jih sicer izvajala državna uprava.
Gre npr. za področja:
 - urejanja javnega primestnega prometa
 - obratovalnega časa gostinskih lokalov
 - izvajanje nalog na področju posegov v prostor in graditve objektov
 - izvajanje nalog na področju geodetske službe
 - zagotavljanje javne mreže gimnazij, srednjih in poklicnih šol
 - zagotavljanje javne zdravstvene službe na sekundarni ravni
RAZLIKE:
(1) pri izvirnih gre za politično odločanje - pri prenesenih pa “zgolj” za strokovno izvrševanje zakonov in drugih predpisov
(2) pri odločanju u zadevah iz izvirne pristojnosti občine državni organi nadzirajo le zakonitost, pri odločitvah, sprejetih v okviru prenesenih pristojnosti pa tudi smotrnost in racionalnost
(3) pri odločanju o zadevah iz izvirne pristojnosti so organi lokalnih skupnosti samostojni in nikomur podrejeni, glede prenesenih pristojnosti pa se vzpostavijo med organi lokalnih skupnosti in organi državne uprave hierarhična razmerja
PRAVNA UREDITEV (Zakon o lokalni samoupravi)
Pravni akti občine:
· statut (sprejme Svet z 2/3 večino)
· odlok
· odredbe
· pravilniki
· navodila (Člen 64 in 65)
· o zadevah iz svoje pristojnosti organi občine odločajo s posamičnimi upravnimi akti
NADZOR NAD LOKALNO SAMOUPRAVO
· zakonitost dela organov lokalnih skupnosti nadzorujejo državni organi (144. člen ustave)
· ministrstva, vsako na svojem področju, pri opravljanju nadzorstva nad zakonitostjo dela organov lokalnih skupnosti, nadzorujejo zakonitost splošnih in posamičnih aktov, ki jih izdajajo organi lokalnih skupnosti v zadevah iz pristojnosti lokalnih skupnosti
· v zadevah, ki jih na organe lokalne skupnosti prenese država, opravljajo pristojna ministrstva tudi nadzorstvo tudi nad primernostjo in strokovnostjo njihovega dela
Zakon o državni upravi določa, da država izvaja kontrolo tudi nad izvirnimi pristojnostmi lokalne samouprave (postopek kontrole zakonitosti odločanja), ni pa neposredne kontrole.
IZPIT: Kako se sistem javnih uslužbencev vključuje v sistem javne uprave v Republiki Sloveniji ?
Nekateri predpisi pravni položaj nekaterih kategorij javnih uslužbencev (zlasti na področju vojske, policije in diplomacije) pogosto urejajo še posebej in te kategorije javnih uslužbencev v celoti ali deloma izločujejo iz splošnega sistema javnih uslužbencev.
Tako pridemo do TREH NIVOJEV ZAKONODAJE, ki ureja pravni položaj javnih uslužbencev:
· splošna delovna zakonodaja (ki velja tudi za zaposlene v zasebnem sektorju)
· specialna zakonodaja, ki ureja položaj (vseh) javnih uslužbencev
· specialna zakonodaja, ki ureja položaj posamičnih kategorij javnih uslužbencev.
Političnih funkcionarjev ne uvrščamo pod pojem javnega uslužbenca.
V primerjavi z zasebnim sektorjem veljajo za javne uslužbence posebna pravila glede zaposlovanja (javni razpis), klasifikacije javnih uslužbencev (organizacijska preglednost), karierni in pozicijski sistem, napredovanje, plačilni sistem, ocenjevanje, disciplinska in odškodninska odgovornost, prenehanje delovnega razmerja.

POKRAJINE
POKRAJINE – de lege ferenda
· dosedanji ustavni koncept ni omogočal hkratnega nastanka mreže pokrajin na celotnem območju države
· za izvedbo decentralizacije in prenosa nalog navzdol, mora država z zakonom ustanoviti pokrajine istočasno za celotno ozemlje države
· Državni zbor je 27. 6. 2006 sprejel Odlok o razglasitvi ustavnega zakona o spremembah 121., 140. in 143. člena Ustave.
Pokrajine se sedaj ustanovijo z zakonom, s katerim se določi tudi njihovo območje, sedež in ime (zakon se sprejme z dvotretjinsko večino glasov navzočih poslancev, v postopku njegovega sprejema pa mora biti zagotovljeno sodelovanje občin).
Zakon o lokalni samoupravi določa, da država lahko z zakonom prenese določene zadeve v izvirno pristojnost pokrajine, predvsem s področij:
· varstva okolja (varstvo tal, zraka, vodni viri, morje, odlagališča odpadkov, hidrogeološko varstvo, odpadne vode in drugo)
· urejanja prostora
· varstva kulturne dediščine
· uveljavljanja pravic in položaja narodnih skupnosti
· socialne politike
· prometa in zvez (ceste, železnice, prevozi, telekomunikacije in drugo)
· oskrbe z energijo
· služb za širše območje na področju zdravstva, socialnega varstva, šolstva in poklicnega usposabljanja
· kmetijstva in ribolova
· turizma in gostinstva.
KRITERIJI OBLIKOVANJA – de lege ferenda
(1) velikost - teritorij, prebivalstvo
(2) funkcije - naloge in pristojnosti
(3) avtonomija - razmerja med državnimi oblastmi in lokalno/regionalno samoupravo, fiskalna in funkcionalna soodvisnost
(4) način delovanja - razmerje med javno in zasebno produkcijo. Ti parametri so medsebojno odvisni

6

image2.png
DRUZBENA SKUPNOST

//\\

PARLAMENT POLITIENE STRANKE VOLITVE JAVNO MNENJE

\\//

DRZAVNA OBLAST

image3.png
(parlament)

politicne stranke

LJUDSTVO
(volivci)

predstavniskotelo | f vlada

UPRAVA

image4.png
DRZAVA

(N}

osnovni
principi

organizacile
drzave

<

Y,

Drzava je druzbena, pravna in politiéna kategorija

image5.png
razlikujejo se glede na poloZaj temeljnih drzavnih organov

OBLIKA OBILIKA OBLIII(A ORG.
VLADAVINE DRZAVNE DRZAVNE
UREDITVE OBLASTI
o
l predsedniski in pol-
MONARHIE [UNITARNE || predsedn. sistem
parlamentarni sistem ‘

REPUBLIKE

image6.png
SHEMA1: STRUKTURA DR2. ORGANZACILE — LJupsTVo

PARLAMENT

PRAVOSODJE

REDNO
soDSTVO|

'NADZORIZV. FUNKC.
USTAVEIN ZAKONOV

'RESEVANJE SPOROV.

image7.png
SPLOSNA SODISCA SPECIALIZIRANA SODISCA
K';HOVNO Sobisch UPRAVNO SODISCE
VISIRSODISCA DELOVNO IN SOCIALNO

OKROZNA SODISCE
SODISCA

VISJE DELOVNOIN
OKRAJNA IN
SODISCA SOCIALNO SODISCE

image8.png
1. institucionalna
_ dologa natine doseganja ciljev in

jih izvruje

doloca cilie

image9.png
aksioloske

premise —{ > parlament
N -

faktoloske (

inkavzalne N

premise

-javne
sluzbe

—f—_ -nosilci jav.

pooblastil

image10.png
POLITIENT

LOKALN B

JAVNA UPRAVA

image11.png
EE'E'-'E-'E

i -

image12.png
Vlada — pravni akti:

image13.png
institucionalna
~ polit

instrumentalna
~upravna —

tehnizna
raven — efektor

informacijsk
input

image14.png
™~

/ ORGANIZACIJA JAVNE UPRAVE

2 20mio prebivalsiio

2 150.000 zaposleniv janem sektorju

2 178% ‘akiivnega prebivalstva delav javnem seklorju

2 33500 zaposleniv dravni upravi: ministrsiva, driavni upravni
‘organi, upravne enote)

2 2000 drugi drzawni organi

2 3000 obéinska (samojuprava.

2 6000 nedriana uprava

o driavna uprava:
2 12ministrstey (+ 1 minisira brez resorja, 50 direktoratov)
2 42 organovy sestaviministrstey.
2 8 iaonin siuzb
2 58 upravnih enot

lokalne skupnosti:
2 212008

image15.png
(1) DRZAVNI
SEKRETAR

GENERALI " "
DIREKTOR. DIREKTOR. DIREKTOR. s=REIR
(e)
DIREKTORAT DIREKTORAT DIREKTORAT " IREXTOR
[— ——— - — i — ’-m—‘mm
| R [(R

image16.jpeg
MINISTRSTYO ZA OBRAMBO

WiNSTER nin

seietariat | @ direktorati | samostojne stuzbe | - organi vsestavi

Generalétab
Slovenske vojske

! Uprava
2aséit in resevanie

| Inspektorat za obrambo

Inspektorat za
b varstvo pred naravnimi
in drugimi nesrecami

image17.png
inistrstvo

(1) DRZAVNI
SEKRETAR

GENERALNI
DIREKTOR

image18.png
Radije ob Dravi

*
° Sl Bistrica

Lolana Kisko
. LJ

Postojna

®uad
+ abmagna enota

image19.png
JAVNE AGENCIJE

MINISTRSTVO
ZA
KULTURO

Zbeni in upravnt

ministrica nadzor ministrstva
Majda Sirca nad agencijo
A

SVET AGENCIJE

DIREKTORICA
Barbara KoZelj Matjaz Kmecl
(odgovarja ministrici) Miha Kova¢
Ana Zeleznik
Lenart Rihar
Jani Virk
Miriam Drev

komisija
za mednarodno promocijo
slovenskega leposlovja in
znanstvene publicistike

komisija komisija komisija
za knijizno in revijalno za knijizno in revijalno za literarne prireditve
produkcijo za produkcijo za in razvijanje bralne

LEPOSLOVJE ZNANOST kulture

image20.png
1. reZijski obrat

2. javni gospodarski
zavod

3. koncesija

4. javno podjetje

5. javno zasebno
partnerstvo

1. reZijski obrat

2. javni gospodarski
zavod

3. koncesija

4. javno podjetie

5. javno zasebno
partnerstvo

1. reZijski obrat

2. javni gospodarski
zavod

3. koncesija

4. javno podjetie

5. javno zasebno
partnerstvo

image21.png
ORGANIZACIJA JAVNE UPRAVE

ﬂﬂje ustanovitelj

image22.png
LOKALNA DEMOKRACIJA

NEPOSREDNA |

—>| ZBOR OBCANOV |
—>| REFERENDUM |
—>| LJUDSKA INICIATIVA |

POSREDNA

OBCINSKI SVET

e

ZUPAN

e

NADZORNI ODBOR

—

NEPOSREDNE
VOLITVE

image23.png
ZUPAN |

[oBcinski sveET

NADZORNI ODBOR I

1.Svet za varstvo uporabnikov javnin
dobrin

2.Svet za preventivo in vzgojo v cestnem
prometu

3.0dbor za razpolaganije s sredstvi
pozamega sklada

4.Stab civilne zascite

5.Svet za varstvo najemnikov stanovanj

6.Komisija o nezdruzljivosti opravijanja javne
funkcije s pridobitno dejavnostjo

Lt

KOMISIJA

OBCINSKA VOLILNA l

komisija za mandatna vprasanja,
volitve in imenovanja

odbori obginskega sveta

komi

e obginskega sveta

DELI OBCINE:
KRAJEVNE, VASKE, GETRTNE SKUPNOSTI

OBCINSKA UPRAVA

ORGANI OBCINSKE UPRAVE — oddelki, direkcije, rezijski obrati, obc¢inska inSpekcija, nadzorna
sluzba varstva okolja, sluzba za nadzor obcinskih cest, obc¢insko redarstvo,

d.

GOSPODARSKE JAVNE SLUZBE

[

JAVNE SLUZBE DRUZBENIH DEJAVNOSTI

OBVEZNE

oskrba s pitno vodo, odvajanje
in ciséenje odpadnih voda,
ravnanje s komunalnimi odpa-
dki in odlaganje ostankoyv,
javna snaga in ¢is¢enje javnih
povrsin, urejanje javnih povrsin
in poti za pesce in zelenih povr-
mnikarska sluzba,

Sin,
gasilska sluzba,

1ZBIRNE

preskrba s plinom,

preskrba s toplotno energijo,
javne trznice,

kopaliska dejavnost,
avtobusni promet (MO obv.)

gospodarjenje s stavbnimi

zemljiSci

pogrebna in pokopaliska dejavn.,

urejanje in upravijanje parkirisc,
emisijski monitoring (MO obv.).

osnovna sola

vrtec

osnovno zdravstvo

lekarna

knjiznica

osebna pomo& druzini
lokalna turistiGna organizacija

SKLADI (niso obvezni)

Stanovanijski sklad
Sklad za razvoj malega gospodarstva

OBCINA LAHKO USTANOVI TUDI -
glasbeno solo, zavod za izobrazevanje
odraslih, javni raziskovalni zavod,
kulturni zavod, arhiv, zavod za varstvo
naravne in kulturne dediscine,
neprofitno stanovanjsko organizacija.

image24.png
ORGANIZACIJA JAVNE UPRAVE

Clani mestnega sveta

| Urad Zupana |
~| Oddelek za splodne zadeve |

Oddelek za proraunin

| finance |

<| Oddelek za gospodarske in |
negospodarske dejavnosti

Stalna - odbor za gospodarstvo, kmetijstvo in turizem

delovna - odbor za druzbene dejavnosti

telesa: - odbor za proratun in finance

- odbor za urbanizem in urejanje prostora ter
gospodarsko infrastrukturo

- odbor za informiranje, promocijo mestne obgine
In mednarodno sodelovanje

- komisija za mandatna vprasanja, volitve in
imenovanja

- komisija za statutarna in pravna vprasanja

- komisije za nagrade in priznanja

- komisija za romska vprasanja

Delovna - svet za preventivo in vzgojo v cestnem prometu
telesapo - svet za varstvo uporabnikov javnih dobrin
zakonih: - svet za varstvo pravic najemnikov stanovanj

ReZijski obrat za gospodarjenje
s stavbnimi zemljis¢i

image25.png
PREGLED NALOG ORGANOV V OBCINI

ZUPAN

predstavlja in zastopa
obgino;

sklicuje in vodi ob¢inski
svet;

predlaga obginskemu svetuj
proragun obgine in
zakljuéni racun proracuna,
odloke in druge akte iz
pristojnosti ob¢inskega
sveta;

skrbi za izvajanje odlogitev
obéinskega sveta;

skrbi za objavo statuta,
odlokov in drugih splo§nih
aktov obgine;

zadrZi objavo splonega
akta obcinskega sveta, ce
meni, da je neustaven ali
nezakonit;

odloca o upravnih stvareh
iz obEinske pristojnosti na
drugi stopnji

NADZORNI ODBOR

opravlja nadzor nad razpolaganjem s premozenjem
obgine;

nadzoruje namenskost in smotrnost porabe
proracunskih sredstev;

nadzoruje financno poslovanje uporabnikov
proracunskih sredstev;

izdela porogilo in o krSitvah obvesca pristojne
organe

0BCINSKA UPRAVA

izvaja upravne in druge naloge izvajanja predpisov
in odlocitev organov iz ob¢inske pristojnosti;
odlo¢a o upravnih stvareh iz ob¢inske pristojnosti
na prvi stopniji;

opravlja inpekcijske naloge iz obCinske
pristojnosti;

opravlja naloge ob¢inskega redarstva in sluzbe
nadzora (varstvo okolja, ceste);

opravlja strokovna opravila za ob¢inske organe;
opravlja organizacijska in administrativna opravila
za obcinske organe

0BCINSKI SVET

sprejema statut obcine, odloke in druge
obinske akte;

 sprejema prostorske in druge plane razvoja
obgine;

e sprejema ob¢inski proracun in zakljugni
ragun;

. da_je soglasje k prenosu nalog iz drzavne
pristojnosti na obgino;

e imenuje in razresuje Glane nadzornega odbora
ter Clane komisij in odborov obGinskega
sveta;

 nadzoruje delo zupana, podzupana in
obCinske uprave glede izvrsevanja odlogitev
obCinskega sveta;

o daje mnenje k imenovanju nacelnika upravne
enote inimenuje in razreSuje predstavnike
obcine v sosvetu nacelnika upravne enote;

o odloca o pridobitvi in odtujitvi obinskega
premozenja, e ni z zakonom drugace
doloceno;

e imenuje in razreSuje Clane sveta za
varstvouporabnikov javnih dobrin;

. pdlo(‘;a 0 drugih zadevah, ki jih doloca zakon
in statut obgine.

image26.png
PREMOZENJE IN FINANCIRANJE OBCINE

PREMOZENJE OBCINE

nepremicne stvari
premicne stvari
denarna sredstva
pravice

FINANCIRANJE OBCINE

LOKALNIH JAVNIH ZADEV

LASTNI VIRI

SREDSTVA DRZAVE

ZADOLZEVANJE

Dohodki od premozenja (zakupnin,
najemnin za zemljiS¢a in objekte,
vrednostnih papirjev, rent, dobi¢ka javnih
podijetij, koncesij, viaganj kapitala)

Davki

- v celoti (na dedis¢ine in darila, na
dobitke od iger na sreco),

- 35% dohodnine

Takse in drugi dohodki

- takse (upravne, krajevne turisti€ne,
komunalne, na uporabo igralnih
avtormnatov)
pristojbine

- nadomestilo za uporabo stavbnega
zemljiséa

- odskodnine (zaradi spremembe
namembnosti kmetijskega zemljis¢a in
gozda; za degradacijo prostora in
onesnazevanje okolja,

- prihodki uprave

Drugi dohodki (darila, donacije, nagrade...)

Sredstva finaéne izravnave obcinam, ki ne
dosezejo viSine »primerne porabe« na
prebivalca

Dodatna sredstva drzave

za opravljanje nujnih nalog
za sofinanciranje zadev
zaradi posebnega interesa
z invest. viozkom v
obcinah z najnizjim
komunalnim standardom
na osnovi predpisov o
spodbujanju skladnega
regionalnega razvoja

Za investicije, ki jih potrdi obé&inski

svet, soglasje pa da minister za

finance

-z najetiem posoijil (do visine 10%
realiziranih prihodkov v prejSnjem
letu; odplacilo anuitet ne sme
preseci 5% realiziranih prihodkov;
izjema je stanovanjska gradnja,
oskrba z vodo ter odvajanje in
cisEenje odplak)

- z izdajo vrednostnih papirjev, v
skladu z zakonom

ZADEV, KI JIH NA OBCINO PRENESE DRZAVA
(s predhodnim soglasjem ob&ine)

FINANCIRA JIH DRZAVA

image27.png
4

4

SLOVENIJA — MESTNE OBCINE IN "NAVADNE” OBCINE

image28.png
SLOVENIJA — OBCINE IN UPRAVNE ENOTE

Obmocje upravne enote Mozirje

OBCQINA
GORNJI GRAD

image1.png
UPRAVNO PRAVO - DRUGE VEJE PRAVA
(sistemizacija prava)

mednarodno javno pravo
delovni pravo

mednarodno zasebno pravo

JAVNO PRAVO ZASEBNO PRAVO
ustavno pravo - stvarnopravo
Upravno pravo (vkljuéno: |- obligacijskopravo
Javna uprava) - dedno pravo
kazensko pravo - druginsko pravo
- gospodarsko pravo

Prepletanje javnega in zasebnega prava !!!

