UPRAVNI POSTOPEK IN UPRAVNI SPOR
 odgovori na vprašanja na vis-u
1. Kateri organi morajo ravnati po ZUP in kdaj?
Po ZUP-u morajo postopati (vsi ti organi odločajo če gre za upravni postopek ali upravno stvar):

- državni upravni organi (ministrstva, organi v njihovi sestavi, upravne enote) in drugi državni organi (vlada, tožilstvo, pravobranilstvo, varuh človekovih pravic, celo sodišče)
-organi lokalnih skupnosti (odločajo o svojih izvirnih ali od države prenesenih pristojnosti, to so župan, občinski svet, nadzorni odbor, občinska uprava)

- nosilci javnih pooblastil, ki jim pooblastilo za upravljanje daje zakon ali odlok lokalne skupnosti (osebe javnega prava, pravne/fizične osebe, osebe ki imajo javna pooblastila v okviru javne službe, zaposleni praviloma nimajo statusa uradnika; primeri: CSD, ZPIZ, ZZZS, javne agencije, javni skladi)
2. Kako ugotovite, da je neka zadeva upravna zadeva?
Upravna zadeva je vsaka pravica, obveznost ali pravna korist s področja upravnega prava, določena z zakonom ali podzakonskim aktom (npr. kdor želi zgraditi hišo, zahteva gradbeno dovoljenje).

Če tudi iz teh znakov ni razvidna upravna zadeva ali če takih znakov zakon ne uporablja, se šteje, da gre za upravno zadevo, če o zadevi obstaja sedanje ali predvidljivo nasprotje med zasebno in javno koristjo. V upravnem postopku se izda upravni akt, kadar je potrebno zaščititi javne koristi.
Če v zadevi ni potrebno ščititi nikakršnih javnih koristi, predpostavljamo da ne gre za upravno stvar (včasih pa to ni verodostojen kriterij za razmejitev od civilne zadeve).
Če upravna zadeva ni določljiva niti iz procesnih znakov, štejemo, da gre za upravno zadevo v primeru kolizije med zasebnim in javnim interesom, ne gre za upravno zadevo, če ni treba zaščititi nikakršne javne koristi: v tem primeru gre za zasebna pogodbena razmerja.
3. Kaj je posebni upravni postopek?
Poznamo 2 tipa upravnega postopka:

· splošni upravni postopek (1)

· posebni upravni postopki (cca.500)

POSEBNI UPR. POSTOPEK pomeni regulacijo načina uveljavljanja posebnih upravnih postopkov, urejajo ga:

· področni predpisi (Z!)

· podrejeno ali subsidiarno ZUP + izvedbeni akti ZUP-a

Posebni upravni postopek se z zakonom prepiše, kadar pravila splošnega upr. postopka ne ustrezajo ali ne zadoščajo. Zato lahko zakonodajalec uzakoni posebna specialna pravila postopka, npr. Zakon o davčnem postopku. Glede vprašanj, ki niso urejena v posebnem upravnem postopku, se subsidiarno uporabljajo pravila splošnega upravnega postopka.
4. Kaj pomeni subsidiarna in kaj smiselna uporaba ZUP?
Kadar je s posebnim zakonom predpisan posebni upravni postopek, se primarno uporabljajo pravila posebnega postopka, dopolnilno ali subsidiarno pa se uporabljajo pravila splošnega upravnega postopka – NAČELO SUBSIDIARNOSTI.

Primarno torej obstaja vezanost na posebni predpis po načelu lex specialis derogat legi generali. S posebnim zakonom, ki ureja postopek, se lahko urejajo samo posamezna vprašanja postopka, ni pa dovoljeno s posebnim zakonom v celoti drugače urediti pravil (npr. postopka). Skupno vsem upravnim postopkom so temeljna načela ZUP-a, ker bi sicer bile procesne pravice strank na različnih upravnih področjih različne. Zakon o davčnem postopku je edini zakon o postopku, drugače ravnamo po ZUP-u. S podzakonskimi predpisi ni mogoče predpisati posebnega upravnega postopka.

Smiselno morajo uporabljati določila ZUP vsi javnopravni subjekti: zavodi, zbornice, združenja, društva, ustanove… Namen tega pravila je, da se v vseh javnopravnih zadevah zagotovijo minimalni postopkovni standardi odločanja in varstva pravic udeležencev the postopkov.
5. Kaj je namen temeljnih načel upravnega postopka?
Vsak upravni urgan mora upravni postopek voditi v skladu s temeljnimi načeli. Temeljna načela predstavljajo (a) minimalne procesne standarde, ki morajo biti zagotovljeni stranki v vsakem postopku. Temeljna načela so hkrati (b) interpretativna ali razlagalna pravila, prek katerih si organ in stranka razlagata pomen ali namen posameznih procesnih institutov. Kažejo na minimum pravic strank ter dolžno ravnanje organa pri vodenju postopka in odločanju. Pomen teh načel je v tem, da predstavljajo minimalne procesne standarde za varstvo pravice strank na vseh upravnih področjih.

Določbe ZUP-a o temeljnih načelih (6.-14.člena) so edini del zakona, ki niso predmet subsidiarnosti. Temeljnih načel področni zakon ne more izključiti, lahko pa določi dodatne.

6. Kako se kaže pri izdaji upravne odločbe načelo zakonitosti?
Zavezuje organe, da postopajo v skladu z veljavnimi predpisi ali pozitivnim pravom. Kot veljavne predpise štejemo različne splošne akte, ki jih mora organ upoštevati po hierarhiji.

Vsak upravni akt mora temeljiti na materialnopravnem predpisu (zakonu, podzakonskem aktu) in na splošnih aktih, ki jih izdajajo organi z javnimi pooblastili (materialna zakonitost). Postopek mora biti voden po pravilih upravnega postopka (formalna zakonitost).
Odločba mora temeljiti in biti skladna z vsemi višjimi splošnimi akti. Če ni, se odločba izpodbija s pritožbo, izrednimi pravnimi sredstvi, s tožbo na sodišče, z ustavno pritožbo in s tožbo na evropsko sodišče za človekove pravice.

7. Kaj zahteva načelo zakonitosti pri izdaji diskrecijske upravne odločbe?
Diskrecijsko odločanje (odločanje po prostem preudarku) = načelo oportunitete
Pomeni edino izjemo od načelo zakonitosti. Pomeni nevezanost organa na področni predpis, kajti ta omogoča izbiro več odločitev v istovrstnih dejanskih položajih.

Organ, ki ravna po načelu prostega preudarka (diskrecije), mora delovati v mejah pooblastila in v skladu z namenom, za katerega mu je pooblastilo dano, odločba pa mora ostati v mejah pooblastila. Diskrecija je lahko v zakonu izrecno podeljena (npr. organ lahko, sme...) ali pa je zajeta z nedoločenim pravnim pojmom (npr. materialna ogroženost, mlada družina...). Namen diskrecije mora biti razviden iz posameznega predpisa oz. iz celotne strukture zakona. Diskrecija je podeljena zato, ker ni mogoče vnaprej predvideti vseh mogočih dejanskih stanov. Dokler se uradna oseba giblje v mejah namena, deluje zakonito, če pa uporabi diskrecijo preko namena, je njeno ravnanje nezakonito. Sodišče pri pritožbi ne more presojati, kako se je odločal upravni organ, ko je uporabljal prosti preudarek, če se je gibal znotraj namena diskrecije. To lahko presoja upravni instančni organ. Vendar pa lahko to presoja tudi sodišče, če je z odločbo upravnega organa kršeno načelo sorazmernosti.

8. Katere so dolžnosti organa (uradne osebe) na podlagi načela varstva pravic stranke in javne koristi?
Uradna oseba predstavlja pooblaščenca stranke, ker mora varovati stranko in ravnati v skladu z zakonom. Uradna oseba mora stranko obveščati o pravicah procesnega in materialnega prava. Strankam mora omogočiti, da čim lažje zavarujejo in uveljavijo svoje pravice. Ko organ na podlagi predpisa nalaga obveznosti, mora ravnati po tisti normi, ki je za stranko najugodnejša. Če norma dopušča različne interpretacije, jo mora organ razlagati v korist stranke.

Organ mora ves čas paziti, da stranka ne uveljavlja svojih pravic v škodo javnih koristi. Če sta korist stranke in javna korist v koliziji, organ upošteva javno korist. Javna korist je korist, ki stoji nad koristjo posameznika.mV tem načelu je obravnavana tudi pomoč neuki stranki.
V upravnem postopku je torej, na podlagi načela varstva pravic stranke in javne koristi, naloga organa:
· zavarovati zakonite interese strank ter omogočiti njihovo uveljavljanje

· skrbeti, da stranke ne uveljavljajo svojih pravic v škodo (materialnih ali procesnih) pravic drugih oseb (razen če zakon tega izrecno ne dovoljuje)

· zavarovati javne koristi, določene z zakonom ali drugim predpisom
Javna korist: materialna korist družbe ali določene skupine, ki je zavarovana s predpisi.

9. Kaj je bistvo načela materialne resnice in v čem se razlikuje od verjetnosti?
Organ mora ugotoviti resnično dejansko stanje stvari, dognati vsa dejstva in vse okoliščine, ki so potrebne za odločitev o stvari. Materialna resnica pomeni skladnost subjektivne predstave z resničnim, dejanskim stanjem. ZUP materialno resnico stopnjuje. Govori o verjetnosti in gotovosti. Če je stopnja prepričanja nižja, govorimo o verjetnosti, če pa je višja, govorimo o gotovosti.

O vsaki stvari mora organ ugotoviti dejansko stanje z gotovostjo, to je prepričanjem, ki ne dopušča nobenega dvoma o resničnosti.

Izjemoma pa ZUP dovoljuje, da se v nekaterih primerih odloča tudi na podlagi verjetnosti, če to določa poseben zakon ali če to dopušča sam ZUP.

ZUP dopušča odločanje na podlagi verjetnosti v dveh primerih:

- če se odloča o upravni stvari majhnega pomena, pa nihče ne ugovarja postavljenemu zahtevku, dejstva pa so dokazana ali verjetno izkazana;

- če gre za nujne ukrepe v javnem interesu, s katerimi ni mogoče odlašati. Taki nujni ukrepi so po ZUPu podani, če obstaja nevarnost za življenje in zdravje ljudi, če je ogrožen javni red in mir, če je ogrožena javna varnost ali če bi lahko nastala nepopravljiva škoda za gospodarstvo.

Verjetnost je nedoločen pojem, med verjetnostjo in materialno resnico je razlika samo v količini dokazov in stopnji prepričanja. Stopnja verjetnosti zadošča v enostavnih, skrajšanih postopkih, ko se z odločbo ne posega v pravice tretjih ali javni interes ter v nujnih primerih, ko gre za zavarovanje javnega interesa (npr. odločba o poseki v primeru požara).
10. Katere zahteve vsebuje načelo zaslišanja strank?
Preden se izda odločba, je treba dati stranki možnost, da predloži izjavo o vseh dejstvih in okoliščinah, pomembnih za odločbo. Izjavo lahko stranka poda pisno ali ustno na zapisnik. Načelo zaslišanja stranke daje stranki tri temeljne pravice:

· pravico udeleževati se ugotovitvenega postopka

· pravico izjaviti se o vseh dejstvih in okoliščinah ter

· pravico izpodbijati ugotovitve in navedbe organa in nasprotnih strank ter drugih udeležencev v postopku

Sankcija za to, da stranki ni bila dana možnost da se izjasni ali ni bila zaslišana, pomenijo bistveno absolutno kršitev pravil postopka (formalna zakonitost), na katero pazi pritožbeni organ po uradni dolžnosti. To načelo je omejeno v skrajšanem ugotovitvenem postopku. V le-tem organu ni treba dati stranki možnosti se izjaviti pred izdajo odločbe, če pri odločitvi sledi navedbam stranke.
Stranki se daje možnost izjaviti se pisno ali ustno. Kršitev tega načela je ena od 7-ih t.i. absolutnih bistvenih kršitev pravil postopka (237/2). Takrat se mora odločba odpraviti, četudi je materialno pravilna.
11. V čem je razlika med načelom proste presoje dokazov in odločanjem po prostem preudarku (diskrecijo)?
Načelo proste presoje dokazov: o tem, katera dejstva je šteti za dokazana, presodi uradna oseba, pooblaščena za vodenje postopka oziroma odločanja v upravni zadevi, po svojem prepričanju, na podlagi vestne in skrbne presoje vsakega dokaza posebej in vseh dokazov skupaj ter na podlagi uspeha celotnega postopka. Presoja dokazov je postopen proces zbiranja dokazov, njihovo vrednotenje, selekcioniranje glede na dokazno moč ali dokazno vrednost posameznih dokazov ter dokazni sklep, ki pomeni končno vestno in skrbno presojo vseh dokazov skupaj. Presoja dokazov ne sme biti nikoli samovoljna – arbitrarna in tudi ne formalistična, s sklicevanjem na določene dokaze in dokazno gradivo brez navajanja vsebinskih okoliščin, ki potrjujejo določeno stanje stvari. Organ mora v obrazložitvi odločbe navesti, kateri razlogi so ga pri presoji vodili, da je verjel na primer podatkom javne listine in ne navedbam prič ali ugotovitvam izvedencev. Presoja dokazov se konča, ko uradna oseba pride do notranjega prepričanjao objektivni stvarnosti stanja upravne zadeve, o kateri se odloča.

Načela o prosti presoji dokazov ne smemo zamenjevati ali enačiti s prostim preudarkom (diskrecijo). Prosti preudarek je institut materialnega prava, prosta presoja dokazov pa je procesni institut vrednotenja dokazov. Ta pomeni tako način ugotavljanja dejanskega stanja na temelju vrednotenja dokazov po osebnem prepričanju, skladnim z resničnostjo. Pri prostem preudarku gre za dovoljeno izbiro med več možnimi odločitvami o materialni pravici ali obveznosti, ki ne sme biti zunaj namena in obsega pooblastila, ki ga določa zakon ali predpis lokalne skupnosti.
12. Kaj zagotavlja stranki načelo pritožbe in kako se kaže?
Zoper odločbo, izdano na prvi stopnji, ima stranka pravico pritožbe. Samo z zakonom je mogoče predpisati, da v posameznih upravnih zadevah ni dovoljena pritožba. Pod pogoji ZUP ima stranka pravico pritožbe tudi, če organ prve stopnje ni izdal odločbe o njeni zahtevi v določenem roku. Ker je pritožba navadno vselej dovoljena, jo štejemo za redno pravno sredstvo.

Opredelitev, da ima stranka pravico do pritožbe, je treba razlagati široko v smislu ustavne določbe, ki pravi, da gre ta pravica vsakomur. Stranka, ki je bila udeležena v postopku na prvi stopnji, ima pravico do pritožbe ne glede na to, ali je z izdano odločbo prizadeta ali ne. Sestavni del pravice do pritožbe je tudi ustrezen pouk o pravici do pritožbe v izdani odločbi. Iz pravice do pritožbe izhaja tudi načelo o dvostopenjskosti upravnega postopka Določa, da so vsi upr.postopki dvoinstančni, kar pomeni, da nobena odločitev ni že na 1. stopnji dokončna, temveč jo je mogoče izpodbijati s pritožbo in šele na 2.stopnji po pritožbi je dokončna. Sklepe, zoper katere ni pritožbe, lahko izpodbijajo prizadete osebe v pritožbi zoper odločbo, razen če je pritožba zoper sklep z zakonom izključena.

Pritožbo pa lahko izključi tudi področni zakon, kar je razvidno po besedi »je dokončna«. Področni zakon lahko pritožbo izključi samo, če to opravičujejo specifike upr.področja, za katerega gre.

Zlasti tedaj, ko je pritožba zaključena oz. zoper vse dokončne odločbe pa je že po Ustavi RS zagotovljen sodni nadzor, kajti zoper dokončne odločbe lahko prizadeti vložijo tožbo praviloma na ustavno sodišče in šele po zaključenih sodnih postopkih postane upravna odločitev »pravnomočna«.

13. Kaj je pristojnost in v čem je razlika med stvarno in krajevno pristojnostjo?
Pristojnost je pravica in dolžnost organa, da odloča:

· na določenem upravnem področju – stavrna pristojnost (gradbene, šolske, razlastitvene…zadeve)

· na določenem območju ali teritoriju – krajevna pristojnost (no območju upravne enote, davčnega urada, občine, države)

Prepoved devolucije in delegacije pristojnosti: organ, ki je za zadevo pristojen, ne sme prenesti odločanja na drug organ. To pomeni prepoved prenosa-delegacije. Višji organ pa ne sme prevzeti upravne zadeve iz pristojnosti nižjega organa – prepoved prevzema (devolucije)

Ločimo še funkcionalno pristojnost (ki pomeni natančnejšo opredelitev stvarne pristojnosti) in personalno pristojnost (je pooblastilo uradni osebi, da opravlja posamezna dejanja v postopku). Upravni organi lahko odločajo samo v upravnih zadevah, kar ni upravna zadeva ne spada v pristojnost upravnih organov (funkcionalna pristojnost). Posledica je ničnost! Če pa je prišlo do napačne dodelitve pristojnosti po stvarnem ali krajevnem kriteriju, pa odločba obvelja.

Na svojo pristojnost mora organ ves čas postopka paziti po uradni dolžnosti. V primeru da ugotovi svojo nepristojnost, se s posebnim sklepom izreče za nepristojno, s sklepom zavrže vlogo in jo prepusti-odstopi v reševanje pristojnemu organu, če pa ne ve, kateri organ bi lahko bil pristojen, to ugotavljanje prepusti stranki.

14. Pravila ZUP za določanje krajevne pristojnosti!
Krajevna pristojnost organa se določi (navezne okoliščine)

· v zadevah, ki se nanašajo na nepremičnine: po kraju lege nepremičnine

· v zadevah, ki se nanašajo na samostojne poklice ali opravljanje poklicne dejavnosti: po kraju, kjer se dejavnost pretežno opravlja

· v zadevah, ki se nanašajo na pravne osebe, državne organe, organe lok. skupnosti: po njihovem sedežu ali po sedežu enote

· v zadevah ki se nanašajo na fizične osebe: po kraju stalnega bivališča oz. začasnega bivališča oz. zadnjem stalnem bivališču oz. po zadnjem začasnem bivališču
· če sodeluje več strank: se določi pristojnost po stranki zoper katero se vodi postopek

· v zadevah, ki se nanašajo na plovilo, zrakoplov ali letalno napravo: po sedežu organa, ki je sicer pristojen za upravno zadevo

· če pristojnosti ni mogoče določiti po teh pravilih, potem je pristojen organ po kraju, kjer je nastal vzrok ali povod za postopek.

Če je istočasno krajevno pristojnih več organov, potem je pristojen tisti, ki je prvi začel postopek, možen pa je tudi dogovor med organi, odločilen pa je kriterij ekonomičnosti. Gre za stek pristojnosti!

15. Razložite naslednje pojme: ustalitev pristojnosti, delegacija pristojnosti in devolucija pristojnosti!
Ustalitev pristojnosti: Gre v bistvu za situacijo, ko se med postopkom spremeni navezna okoliščina (npr. sprememba bivališča). Če se navezna okoliščina spremeni, mora organ, ki je upravni postopek začel, tega speljati do konca. Izjeme:

· če tako določa poseben zakon

· če bi se s prenosom pristojnosti bistveno olajšal postopek za stranko in za tak prenos ni posebnih ovir.
Delegacija pristojnosti: prenos odločanja z pristojnega na nek drug organ. Horizontalni prenos pristojnosti. Načeloma velja prepoved delegacije, dovoljena je samo izjemoma, če jo dovoljuje zakon.
Devolucija pristojnosti: prevzem upravne zadeve iz pristojnosti nižjega organa in prenos na višji organ. Vertikalni prenos pristojnosti. Tudi ta je načeloma prepovedana, vendar tudi v tem primeru lahko zakon določi izjeme (na primer če pristojni organ o zahtevku stranke ne odloči v inštrukcijskem roku). Drugostopenjski organ oziroma nadzorstveni organ lahko upravno zadevo vzame prvostopenjskemu – fakultativni prevzem, če jo ne rešuje pravočasno. Drugostopenjski organ pa mora zadevo prevzeti – obligatoren prevzem – če ni odločeno v roku in bi bilo ogroženo življenje in zdravje ljudi, človekovo naravno oz. življenjsko okolje ali premoženje – grozi premoženjska škoda.
Prepoved devolucije in delegacije pristojnosti: organ, ki je za zadevo pristojen, ne sme prenesti odločanja na drug organ. To pomeni prepoved prenosa-delegacije. Višji organ pa ne sme prevzeti upravne zadeve iz pristojnosti nižjega organa – prepoved prevzema (devolucije).
16. Kaj je stek pristojnosti in kako je treba ravnati v primeru steka pristojnosti?
STEK – položaj, ko bi bila po pravilih o določitvi krajevne pristojnosti za določeno upravno stvar hkrati pristojna dva ali več organov, tedaj je za stvar pristojen tisti, ki je prvi uvedel postopek. Organa pa se lahko dogovorita, da bo postopek vodil organ, ki sicer ni prvi začel postopka, če to predstavlja ugodnost za stranko, kar organu narekuje načelo varstva pravic strank in ekonomičnosti.

17. Prostorska omejitev pristojnosti in pravna pomoč!
Prostorska omejitev pristojnosti: vsak organ opravlja dejanja v mejah svojega območja. Ne glede na območje pa lahko opravi dejanje, s katerim bi bilo nevarno odlašati. O tem mora obvestiti organ, na katerega območju je dejanje opravil. Take zadeve so zlasti inšpekcijsko ukrepanje.
Pravna pomoč: vsak upravni organ lahko opravljaprocesna dejanja samo na območju svoje krajevne pristojnosti. Če pa mora opraviti dejanje zunaj svoje krajevne pristojnosti (npr. zaslišati pričo na drugem območju), lahko pričo povabi le izjemoma, če bi bilo za odločitev nujno, sicer pa mora zaprositi za pravno pomoč krajevno pristojni organ. Pravno pomoč so dolžni dajati državni organi in organizacije, ki imajo javno pooblastilo za odločanje v upravnih zadevah. Na enak način so dolžni dajati pravno pomoč med seboj tudi organi lokalnih skupnosti. Zaprošeni organ mora nuditi pravno pomoč najkasneje v 30 dneh od zaprosila. Upravni organ lahko zaprosi za pravno pomoč tudi sodišče, naj opravi posamezno dejanje iz njegove pristojnosti.

18. Kaj je spor o pristojnosti, kdo ga lahko sproži in kdo o njem odloča?
Med organi lahko pride do spora o tem, kateri od organov je pristojen za odločanje v upravni zadevi. Govorimo o kompetenčnem sporu oziroma sporu o pristojnosti. Če si dva organa lastitita kompetenčnost govorimo o pozitivnem kompetenčnem sporu, če pa jo organa odklanjata gre za negativni kompetenčni spor. Organ, ki prejme vlogo in meni, da ni pristojen, jo odstopi pristojnemu organu, če pa tudi ta meni, da ni pristojen, je ne vrača organu, ki jo je poslal, pač pa od organa, ki je pristojen za odločanje o kompetenčnem sporu zahteva, naj odloči, kateri organ je pristojen.
O sporu o pristojnosti odloča:
· vlada, če sta v sporu (a)dve ministrstvi, (b)ministrstvo in nosilec javnega pooblastila ter (c)upravna enota in ministrstvo
· Ustavno sodišče, če sta v sporu (a)odišče in upravni organ ter (b)državni organ in organ lokalne skupnosti
· župan, če sta v sporu: (a) dva organa iste občine, (b) organ občine in njen nosilec javnega pooblastila ter (c) dva nosilca javnega pooblastila, ki imata pooblastilo od iste občine
· minister, pristojen za upravo, če sta v sporu (a)župan in svet iste občine
· nadzorstveni organ, v vseh drugih sporih

Kompetenčni spor lahko sprožijo vsi navedeni organi kakor tudi stranke v postopku.

19. Katere osebe upravnega organa lahko odločajo o upravni zadevi in kakšna so lahko njihova pooblastila?
Predstojnik organa: je lahko župan, minister, direktor ali ravnatelj. Predstojnik organa lahko vodi postopek in odloča o vsaki upravni zadevi iz pristojnosti tega organa (ima pooblastilo za odločanje), razen če predstojnik nima predpisane izobrazbe in strokovnega izpita iz upravnega postopka. V tem primeru lahko odloči o zadevi, NE MORE PA VODITI postopka. V tem primeru vodi postopek oseba, ki ji predstojnik da pooblastilo za vodenje postopka.
Uradna oseba, ki ima pooblastilo za vodenje postopka in odločanje lahko sama izda odločbo in vse sklepe ter lahko tudi te odločbe in sklepe sama podpisuje
Oseba, ki ima pooblastilo samo za posamezna dejanja ali za vodenje postopka, lahko opravlja dejanja za katera je pooblaščena, oziroma lahko vodi postopek in pripravi osnutek odločbe, ne more pa izdati odločbe in tudi ne takih sklepov, s katerimi bi se lahko ustavil ali končal postopek. Taka oseba podpiše odločbo na levi strani (postopek vodil) na desni strani pa jo podpiše tisti, ki jo je izdal (predstojnik)
V kolegijskem organu vodi postopek njegov član oziroma uradna oseba, ki ima predpisano izobrazbo in strokovni izpit, če teh pogojev ne izponjuje član.
Inšpektor ima že po zakonu pooblastilo za odločanje v upravnih zadevah iz pristojnosti svoje inšpekcije. Zato tudi sam podpisuje svoje odločbe in sklepe.

20. V čem je razlika med pooblastilom za vodenje postopka in pooblastilom za odločanje?
Kdor ima pooblastilo za vodenje in odločanje lahko samostojno vodi upravni postopek in izdaja odloče ter sklepe (uradna oseba).
Kdor ima samo pooblastilo za odločanje (pa nima pogojev za vodenje postopka ker nima predpisane izobrazbe in strokovnega izpita iz upravnega postopka) lahko odloča o zadevi, ne more pa voditi postopka, v takem primeru postopek vodi oseba, ki ima pooblastilo za vodenje postopka.
Kdor ima pooblastilo za vodenje postopka torej izponjuje formalne pogoje izobrazbe in strokovnega izpita iz upravnega postopka, lahko opravlja postopke ali posamezna dejanja za katera je pooblaščena, lahko pripravi osnutek odločbe, ne more pa odločbo izdati.
Če se nekoga pooblasti samo za opravljanje posameznih procesnih dejanj, potem je to lahko tudi oseba ki sicer nima opravljenega strokovnega izpita iz upravnega postopka.

21. Čemu služi izločitev uradne osebe in kateri so razlogi za izključitev?
Uradna oseba, ki vodi postopek oziroma odloča, je lahko v razmerju s stranko, zaradi katerega lahko nastane dvom o nepristranskem odločanju. Če je uradna oseba v takem razmerju, mora takoj prekiniti dejanja v upravnem postopku in od organa, ki odloča o izločitvi, zahtevati naj odloči, ali se mora iz postopka izločiti. Izločitev lahko zahteva tudi stranka.

Izločitveni razlogi: iz postopka se mora izločiti uradna oseba:
· ki je sama v postopku ali je soudeleženec, priča ali izvedenec
· če je v sorodstvu s stranko v ravni vrsti ali stranski do 4. kolena in po svaštvu do 2 kolena

· če je s stranko v zakonski vezi ali bivši zakonski zvezi ali izvenzakonski skupnosti

· če je do stranke v razmerju posvojenec-posvojitelj, rejnik-rejenec, skrbnik-oskrbovanec

· če je s stranko v kakšnem drugem osebnem razmerju (veliko prijateljstvo ali sovraštvo) zaradi česar se dvomi v nepristranskost odločanja

Izločitev se lahko predlaga ali zahteva v postopku na 1. in 2. stopnji. V pritožbenem postopku se odločanje po osebi, ki bi morala biti izločena, šteje za bistveno kršitev pravil postopka, po končanem postopku pa je razlog za obnovo postopka. V zadnjem primeru lahko uradna oseba nadaljuje postopek, vendar mora o tem obvestiti organ o tej okoliščini, v vseh ostalih pa mora takoj prenehati z opravljanjem dejanj v postopku.

O izločitvi odloči na primer načelnik upravne enote (za izločitev uradne osebe iz te UE), minister za upravo za izločitev načelnika UE, minister o izločitvi uradne osebe iz ministrstva ali predstojnika organa v sestavi, o izločitvi uradne osebe nosilca javnih pooblastil odloča njegov predstojnik…

22. Kateri so absolutni razlogi za izločitev in kako mora ravnati uradna oseba, ko izve za tak razlog?
Izločitveni razlogi: iz postopka se mora izločiti uradna oseba:
a) ki je sama v postopku ali je soudeleženec, priča ali izvedenec
b) če je v sorodstvu s stranko v ravni vrsti ali stranski do 4. kolena in po svaštvu do 2 kolena

c) če je s stranko v zakonski vezi ali bivši zakonski zvezi ali izvenzakonski skupnosti

d) če je do stranke v razmerju posvojenec-posvojitelj, rejnik-rejenec, skrbnik-oskrbovanec

e) če je bila uradna oseba deležena pri odločanju o isti zadevi na nižji stopnji

f) če je s stranko v kakšnem drugem osebnem razmerju (veliko prijateljstvo ali sovraštvo) zaradi česar se dvomi v nepristranskost odločanja

V zadnjem primeru lahko uradna oseba nadaljuje postopek, vendar mora o tem obvestiti organ o tej okoliščini, v vseh ostalih pa mora takoj prenehati z opravljanjem dejanj v postopku. Organ, ki odloči o izključitvi izda sklep, s katerim odloči o predlogu za izključitev. Zoper ta sklep je dovoljena pritožba.
ABSOLUTNI RAZLOGI ZA IZKLJUČITEV so od A do E, v teh primerih mora uradna oseba takoj prenehati z opravljanjem upravnih dejanj in o tem obvestiti pristojni organ.
RELATIVNI IZKLJUČITVENI RAZLOGI so pa vse tiste okoliščine zaradi katerih bi lahko nastal dvom v nepristranskost odločanja uradne osebe. Sem spada točka F in vsi ostali takšni primeri.

Tisti ki predlaga izključitev uradne osebe, tudi če to zahteva uradna oseba sama, mora navesti razloge, ki terjajo njeno izločitev.O izločitvi odloči na primer načelnik upravne enote (za izločitev uradne osebe iz te UE), minister za upravo za izločitev načelnika UE, minister o izločitvi uradne osebe iz ministrstva ali predstojnika organa v sestavi, o izločitvi uradne osebe nosilca javnih pooblastil odloča njegov predstojnik…

Izločitev se lahko predlaga ali zahteva v postopku na 1. in 2. stopnji. V pritožbenem postopku se odločanje po osebi, ki bi morala biti izločena, šteje za bistveno kršitev pravil postopka, po končanem postopku pa je razlog za obnovo postopka.

23. Vrste strank v postopku?
Organ in stranka sta obvezna udeleženca postopka. Stranka v upravnem postopku je vsaka fizična in pravna oseba, ki je lahko nosilec pravic in obveznosti. Stranka je lahko tuid oseba, ki nima lastnosti niti fizične, niti pravne osebe, če je lahko nosilec pravic in obveznosti (vas, naselje, ulica…) Stranka je lahko tudi oseba, ki v postopek vstopi, da bi v njem zavarovala svoje pravne koristi-stranski udeleženec ali stranski intervenient.

Stranke ločimo po njihovih interesnih uoravičenjih v postopku na:
· aktivno stranko – oseba, ki je nosilec pravic
· pasivno stranko – osebo zoper katero teče postopek in se ji nalagajo obveznosti

· stranskega udeleženca – intervenienta, to je oseba, ki vstopi v postopek, začet na zahtevo aktivne stranke, in v njem brani svoje pravne koristi. Stranski udeleženec mora v svoji vlogi izkazati pravni interes, tega pa izkazuje, če lahko navede da v tem postopku varuje kakšno svojo osebno pravico ali korist.

24. Lastnosti (pogoji), ki jih mora izpolnjevati fizična oseba, da je lahko stranka v postopku?
Oseba, ki želi nastopati v postopku kot stranka mora imeti:

· sposobnost biti stranka, ki se pokriva s pravno sposobnostjo, ki jo dobi z rojstvom oz. vpisom v sodni register

· opravilno ali poslovno sposobnostjo, kar pomeni sposobnost z dejanji lastne volje prevzemati pravice in obveznosti ter se zavedati pomena svojih dejanj in ravnanj

· stvarno legitimacijo – upravičenje ali obveznost v predpisu

25. Razlika med zakonitim zastopnikom in pooblaščencem?
Po zakonitem zastopniku nastopa v upravnem postopku stranka – oseba, ki nima opravilne oziroma poslovne sposobnosti (npr. starši so zakoniti zastopniki svojih otrok). Zakoniti zastopniki so lahko določeni s samim zakonom, z odločbo sodišča ali skrbstvenega organa. Zakoniti zastopnik v imenu stranke opravlja vsa dejanja v postopku, ki vežejo stranke.

Pooblaščenec: stranka, ki je opravilno sposobna, oziroma njen zakoniti zastopnik, si lahko postavi pooblaščenca za zastopanje v postopku, če sama ne želi nastopati v postopku, razen pri dejanjih, pri katerih mora sama dajati izjave. Pooblaščenec mora imeti pisno pooblastilo, ki je lahko splošno (za ves postopek) ali posebno (samo za določena posamezna dejanja).

Pooblaščenec je lahko:

· vsaka opravilno sposobna fizična oseba

· odvetnik ali odvetniška družba

· strokovna organizacija, ki opravlja registrirane dejavnosti ali naloge, ki so v neposredni zvezi z upravno zadevo (npr. podjetje ki izdeluje lokacijske informacije, lahko stranka pooblasti za pridobitev gradbenega dovoljenja)

26. Začasni zastopnik in skupni predstavnik?
Začasni zastopnik: postavi ga organ stranki, če to narekuje nujnost zadeve (treba je opraviti nujno dejanje, ki ga ni mogoče odložiti) ali interes stranke, v naslednjih primerih:

· če procesno nesposobna stranka nima zakonitega zastopnika

· če je treba opraviti neko dejanje zoper osebo, katere prebivališče je neznano in nima pooblaščenca

· če si koristi stranke in zakonitega zastopnika nasprotujejo ali če imata nasprotni stranki istega zastopnika

· če stranka, ki ni fizična oseba, nima zastopnika, predstavnika in tudi ne pooblaščenca

Začasnega zastopnika se postavi tudi, če je treba opraviti dejanje, ki ga ni mogoče odložiti, stranke oz. njenega pooblaščenca ali zastopnika pa ni mogoče pravočasno povabiti. Postavljena oseba mora sprejeti zastopanje. V postopku ima vse pravice in dolžnosti zakonitega zastopnika. Razmerja ne more odovedati tako kot pooblaščenec, ker ima položaj zakonitega zastopnika. Postavljen je s sklepom za določena dejanja, ki jih mora opraviti in za toliko časa, dokler so podani razlogi za zastopanje. Ko lahko vstopi v postopek stranka sama lai njen pooblaščenec ali zakoniti zastopnik, začasnemu zastopniku preneha pravica zastopanja.

Skupni predstavnik: če v postopku o isti upravni zadevi nastopa več strank, morajo navesti, katera od njih bo nastopala kot njihov skupni predstavnik, ali si postaviti skupnega pooblaščenca. Dokler ga ne postavijo, je njihov skupni predstavnik tisti, ki je prvi podpisan na vlogi. Če si stranke na poziv organa ne postavijo skupnega predstavnika ali pooblaščenca, ga postavi organ s sklepom. Skupni predstavnik ali pooblaščenec opravlja vsa dejanja v postopku za vse stranke. Po izdaji odločbe pa lahko vsaka stranka sama vlaga pritožbo ali druga pravna sredstva. Dejanja opravljena po skupnem predstavniku vežejo vse stranke.

27. V čem je razlika med pooblaščencem in strokovnim pomočnikom?
Pooblaščenec: stranka, ki je opravilno sposobna, oziroma njen zakoniti zastopnik, si lahko postavi pooblaščenca za zastopanje v postopku, če sama ne želi nastopati v postopku, razen pri dejanjih, pri katerih mora sama dajati izjave. Pooblaščenec mora imeti pisno pooblastilo, ki je lahko splošno (za ves postopek) ali posebno (samo za določena posamezna dejanja).

Pooblaščenec je lahko:

· vsaka opravilno sposobna fizična oseba

· odvetnik ali odvetniška družba

· strokovna organizacija, ki opravlja registrirane dejavnosti ali naloge, ki so v neposredni zvezi z upravno zadevo (npr. podjetje ki izdeluje lokacijske informacije, lahko stranka pooblasti za pridobitev gradbenega dovoljenja)
Strokovni pomočnik: stranka si lahko za pojasnjevanje strokovnih vprašanj v postopku postavi strokovnega pomočnika oziroma ga pripelje k dejanjem v postopku. Strokovni pomočnik opravlja strokovno delo v razmerju do stranke, ne pa do organa. Stranke ne zastopa, v postopku lahko sodeluje le skupaj s stranko. V njenem imenu ne daje izjav, ki bi zavezovale stranko, razen če mu stranka da tudi pooblastilo za zastopanje.

28. Kateri jezik je uradni jezik v upravnem postopku?
Upravni postopek se vodi v uradnem jeziku, to je v slovenščini na celem območju države.

Uradna jezika sta tudi italijanščina in madžarščina na območju, kjer avtohtono prebivajo pripadniki obeh narodnostnih skupnosti. Na tem območju se upravni postopek vodi za pripadnike te skupnosti v jeziku, v katerem vlagajo vlogo. Če je v upravnem postopku poleg pripadnika narodnostne skupnosti udeležena tudi oseba, ki ni pripadnik iste skupnosti, se postopek vodi v obeh jezikih. Če se odločba izda ustno se izda v jeziku, ki ga stranke razumejo. Kadar je upravni organ vodil postopek na prvi stopnji v italijanščini ali madžarščini, mora biti drugostopenjski akt izdan v istem jeziku.

29. Kakšna je funkcija tolmača?
Jezk stranke: Vska stranka – državljan ali tujec in drugi udeleženci postopka, lahko v postopku uporabljajo svoj jezik, če ne zna jezika, v katerem teče postopek. Taka oseba spremlja potek postopka po tolmaču, ki ga za našega državljana plača organ, tujcu pa se zagotovi tolmač na njegove stoške, razen če mednarodna pogodba določa drugačeoziroma če je med državama vzpostavljena reciprociteta.

Cenilec je izvedenec za finančna vprašanja, tolmač pa za jezik. Za oba se uporabljajo določbe o izvedencih.

30. Kaj je vloga in katere so sestavine vloge?
Vloga je prošnja ali zahtevek, pritožba, ugovor ali drugo sporočilo, s katerim se stranka obrača na organ. V bistvu gre za vsako pisanje s katerim s eobračamo na organ. Vloga je lahko
(a) pisna ali (b) ustna na zapisnik.

Pisno se lahko vloga pošlje po pošti (navadno ali priporočeno), vloži neposredno na vložišče, lahko pa tudi po elektronski poti z varnim elektronskim podpisom in kvalificiranim digitalnim potrdilom preko državnega e-portala.

Vloga mora imeti vse, kar je potrebno, da jo lahko organ obravnava:
· ime vlagatelja, zakonitega zastopnika in pooblaščenca
· naziv organa, kateremu se vloga pošilja
· opredeljen zahtevek

· podpis vlagatelja ali katere druge osebe (če se vlagatelj ne more podpisati). Kdor podpiše vložnika, mora na vlogi podpisati svoje osebno ime in navesti svoj naslov.

K vlogi ni treba prilagati potrdil, izpiskov in drugih podatkov o dejstvih iz uradnih evidenc, ki jih vodijo državni organi, organi lokalnih skupnosti in nosilci javnih pooblastil. Te si priskrbi organ, ki je za zadevo pristojen, po uradni dolžnosti.

31. Kako se lahko vloga vloži?
Vloga je lahko:

· pisna: izročena organu, dana ustno na zapisnik organu ali elektronska vloga

· ustna: sporočena po telefonu, to je kratko sporočilo k že obstoječi pisni vlogi.

Pisno se lahko vloga pošlje po pošti (navadno ali priporočeno), vloži neposredno na vložišče, lahko pa tudi po elektronski poti z varnim elektronskim podpisom in kvalificiranim digitalnim potrdilom preko državnega e-portala ali ustno na zapisnik neposredno pri upravnem organu.

K vlogi ni treba prilagati potrdil, izpiskov in drugih podatkov o dejstvih iz uradnih evidenc, ki jih vodijo državni organi, organi lokalnih skupnosti in nosilci javnih pooblastil. Te si priskrbi organ, ki je za zadevo pristojen, po uradni dolžnosti.

32. Kdaj je vloga nepopolna oziroma nerazumljiva in kako mora uradna oseba v takem primeru ravnati?
Organ ob sprejemu vloge mora preizkusiti procesne predpostavke ter ali je vloga razumljiva.
Procesne predpostavke so legitimacija, pravočasnost ter krajevna in stvarna pristojnost. Če procesnih predpostavk ni, vlogo s sklepom zavrže.

Popolnost in razumljivost vloge upravni organ preverja po preverjanju procesnih predpostavk. Zahteva popolnosti pomeni, da mora vloga vsebovati vse bistvene zahteve, razumljivost pa je kriterij po katerem se ocenjuje predvsem zahtevek: iz vloge mora namreč biti razvidno kaj je zahtevek stranke. Vlogi mora stranka predložiti tudi dokaze in navesti vsa dejstva pomembna za odločitev, pri čemer k vlogi ni treba prilagati potrdil, izpiskov in drugih podatkov o dejstvih iz uradnih evidenc, ki jih vodijo državni organi, organi lokalnih skupnosti in nosilci javnih pooblastil. Te si priskrbi organ, ki je za zadevo pristojen, po uradni dolžnosti. Vloga v tujem jeziku je nepopolna (manjka namreč prevod).

Če je vloga tako pomanjkljiva, da je ni mogoče obravnavati, organ najpozneje v petih dneh zahteva od stranke, naj vlogo dopolni v roku, ki ji ga določi. Če stranka vlogo dopolni, se šteje, da je vloga vložena, ko je prispela prva vloga, rok za izdajo odločbe pa teče od dneva, ko je bila vloga doponjena. Če pa vlagatelj vloge na poziv organa v roku ne dopolni, organ izda sklep in vlogo zavrže z utemeljitvijo, da ni sposobna za obravnavanje.

Izjema od tega pravila je, če stranka ni priložila dokazov: če namreč manjkajo samo dokazi, mora organ vlogo vseeno obravnavati tudi po preteku roka za dopolnitev, in jo eventualno zavrniti.

33. Ali je dopustno nepopolno vlogo zavreči in če, kdaj?
Če je vloga pomanjkljiva, da je ni mogoče obravnavati, organ najpozneje v petih dneh zahteva od stranke, naj vlogo dopolni v roku, ki ji ga določi. Če stranka vlogo dopolni, se šteje, da je vloga vložena, ko je prispela prva vloga, rok za izdajo odločbe pa teče od dneva, ko je bila vloga doponjena.

Če pa vlagatelj vloge na poziv organa v roku ne dopolni, organ izda sklep in vlogo zavrže z utemeljitvijo, da ni sposobna za obravnavanje.

Izjema od tega pravila je, če stranka ni priložila dokazov: če namreč manjkajo samo dokazi, mora organ vlogo vseeno obravnavati tudi po preteku roka za dopolnitev, in jo eventualno zavrniti.

34. Pojem in namen vabila ter njegove sestavine?
Vabilo je pisanje, s katerim se organ obrača na stranko in druge osebe, katerih udeležba je nujna. Organ sam oceni, koga vabi, načeloma pa samo tiste ki prebivajo na njegovem območju. Povabljeni se mora vabilu odzvati ali se pravočasno opravičiti. Če se ne opraviči se lahko odredi prisilna privedba (redko) ali denarno kaznuje – vendar se ti ukrepi lahko izvedejo samo, v kolikor je bil povabljeni v vabilu na to izrecno opozorjen. Pri tem je treba tudi preveriti, ali je bilo vabilo PRAVILNO (torej tudi fiktivno) vročeno. Z vabilom organ zagotavlja udeležbo strank, prič, izvedencev in drugih udeležencev pri posamičnih procesnih dejanjih. Vabijo se lahko vsi tisti, katerih navzočnost je potrebna zaradi ugotovitve dejanskega stanja.

Vabi se lahko:

· s pisnim vabilom – navadno

· po elektronski poti, ki jo štejemo za pisno vabilo

· v nujnih zadevah po telefonu, če to dopušča poseben predpis in

· z javnim naznanilom

Pisno vabilo mora vsebovati:

· naziv organa ki vabi

· ime in priimek, poln naslov vabljenega

· kam je povabljen
· dan, ura, soba kjer naj se zglasi

· v kakšni vlogi je povabljen (stranka, priča, izvedenec)

· ali mora priti osebno ali lahko pošlje drugo osebo ali lahko poda pisno izjavo
· kaj naj prinese s seboj

· na koncu vabila mora biti opozorjen na posledice neupravičenega izostanka

35. Kdaj je zapisnik obvezen in katere so njegove sestavine?
Zapisnik je strogo formaliziran obličen način pisanja ugotovitvenih in dokaznih dejanj v postopku. Zato ima značaj javne listine. Manj formaliziran pa je uradni zaznamek. Zapisnik je lahko obligatoren (ko zakon določa obvezno sestavo zapisnika) ali fakultativen (je prepuščeno presoji uradne osebe osebe ali naj piše zapisnik ali ne)
Zapisnik se obvezno sestavi:

· o ustni obravnavi

· o ustnih izjavah strank

· o zaslišanju prič, izvedencev, o poravnavi, o ogledu in drugih pomembnejših dejanjih in postopkih
Zapisnik mora vsebovati:

1) naziv organa

2) sedež organa
3) kraj, uro in datum ko se dejanje orpavlja

4) imena oseb, ki so navzoče, uradne osebe, stranke, priče, izvedenci, zakoniti zastopniki, pooblaščenci

5) v zapisniku se navedejo sestavine izjav ali zaslišanj ali ugotovitev, pomembne izjave se navajajo dobesedno in se pišejo v prvi osebi ednine.

36. Kako se zapisnik sklene in kakšni so učinki pravilno sklenjenega zapisnika?
Da bi bil zapisnik pravilno sklenjen je potrebno upoštevati naslednja pravila:

a. Zapisnik mora vsebovati vse bistvene sestavine (naziv organa, sedež organa, kraj, datum in uro, ko se dejanje opravlja, imena vseh navzočih oseb ter v zapisnik se navedejo sestavine izjav ali zaslišanj ali ugotovitev, pomembne izjave se pa navajajo dobesedno in pišejo v prvi osebi ednine)

b. zapisnik je treba pisati “v redu”: kar pomeni: - vzdržema (en zapisnik o celotnem procesnem dejanju, tudi če so bile vmes prekinitve), - sproti (med samim procesnim dejanjem) in – v redu (ne sme se nič brisati, če pride do popravke se prečrtano mora razločiti in če se zapisnik popravlja je o tem potrebno izdati poseben sklep)

c. če se zapisnik snema, na koncu procesnega dejanja uradna oseba pozove udeležence, naj v elektronski nosilec izjavijo, ali so z vsebino seznanjeni oziroma imajo kakšne pripombe, nato pa se b 8 dneh tak zapisnik prepiše v pisno obliko. V nadaljnih 8 dneh lahko udeleženci ugovarjajo, če ugovorov ni v osmih dneh se šteje, da pripomb nimajo

d. če o upravni zadevi odloča kolegijski organ, se sestavi zapisnik o glasovanju. V njem se navedejo organ, zadeva, koliko članov je glasovalo za in proti ter kakšna odločitev je bila sprejeta. Zapisnik podpišeta predsedujoči in zapisnikar

e. pri pisanju se zapisnik najprej prebere, nakar se vsak podpiše pod svoj del izjave, nato uradna oseba vsak list oštevilči in parafira. Na koncu se vpišejo še pripombe (pripomb ni bilo ali pa se le-te zapišejo), potem zapisnik podpišejo vsi, ki so pri tem sodelovali, nato zapisnikar in na koncu še uradna oseba.

Zapisnik, ki je sestavljen po navedenih pravilih je javna listina, ki dokazuje potek in vsebino opravljenih dejanj in danih izjav, razen tistih delov zapisnika, h kateremu so bile dane pripombe. Ne dokazuje pa se resničnosti danih izjav, razen če se je resničnost z dokazili preverjalana temelju materialne resnice.

37. Kdo lahko pregleda spis?
Stranka lahko vsak trenutek pri organu ali v informacijskem sistemu pregleda dokumente-spis. Lahko ga prebira, prepisuje, preslikuje, skenira in se seznani z vsebino. Predmset pregleda niso listine, ki so označene kot tajne po zakonu.

Pravico do pregleda spisa lahko uveljavi tudi druga oseba, ki izkaže pravni interes (npr. sosed investitorja gradnje). Če taka oseba ne izkazuje pravnega interesa, mu organ vpogleda ne dovoli z ustnim ali pisnim sklepom, zoper tak sklep je dovoljena pritožba.

Pravni interes lahko izkaže tudi državni organ. Vpogled se vedno opravi pod nadzorom.

38. Kaj je vročanje in vrste vročanja?
Vročanje je z zakonom predpisan postopek, po katerem se po zakonu izvrši vročitev uradnega pisanja. Od trenutka vročitve dalje se začnejo pravni učinki, zato je vročanje precej formalizirano. Vroča se vedno podnevi (6-22) razen v z zakonom predvidenimi izjemami. Vroča se po pošti ali z vročevalcem. Stranke se ne sme vabiti k organu na osebni prevzem pisanja (so izjeme). Vroča se na naslovu, sedežu, službi, zakon pa predvideva tudi posebne načine vročanja (npr, v primeru črne gradnje lahko tudi na sam objekt). Če druge možnosti ni, se pisanje vroči tam, kjer je naslovnika moč najti.
Ločimo navadno in osebno vročitev.
Navadno vročanje: tisti dokumenti – pisanja, ki nimajo značaja upravnih aktov, to je odločb ali sklepov ali drugih aktov, glede katerih začne z vročitvijo teči rok za določeno dejanje, ki ga ni mogoče podaljšati – prekluzivni rok –se lahko vročajo z navadno vročitvijo. To pomeni, da se dokument izorči naslovniku, vrže v njegov poštni nabiralnik, pošlje elektronsko pošto… Navadna vročitev se opravi v skladu z Zakonom o poštnih storitvah.

Osebna vročitev: je vročitev “ v roke “ naslovnika. Z osebno vročitvijo se vročajo:

· odločbe

· sklepi in

· drugi akti oziroma dokumenti, glede katerih začne z vročitvijo teči rok, ki pa ni nujno, da je prekluziven
Osebna vročitev se opravi po pošti, po uradni osebi organa, po vročevalcu oz. kurirju organa, prek osebe, ki opravlja vročanje kot svojo dejavnost, po inšpektorju, ki izda odločbo in jo lahko sam vroči in z enektronsko vročitvijo.

Smisel osebnega vročanja je v tem, da se dokument – pisanje – vedno vroči samo tistemu, na katerega je naslovljeno. Če naslovnika ni, se osebno vročanje opravi po pravilih ZUP (in ne po Zakonu o poštnih storitvah!) Ta pravila po ZUP pa so:

· vročanje vedno samo tistemu, kateremu je pisanje naslovljeno. Ta izpolni vročilnico, naslovnik vpiše dan in mesec prejema z besedo in leto s številko ter se podpiše

· če ga ni, ker se je odselil, se pošiljka vrne organu, organ mora nato preveriti ali se je naslovnik prijavil kje drugje oziroma ali je evidentiran nov naslov v uradnih evidencah, in če je temu tako, mu pošljejo pisanje na nov naslov. Če pa sprememba ni evidentirana, potem se izobesi obvestilo na oglasno desko ter E-portal in po preteku 15 dni se vročitev šteje za opravljeno.

· če naslovnika trenutno ni (služba, dopust…) se mu pusti obvestilo, v katerem se navede kje je pošiljka, kjer lo lahko dvigne v 15 dneh. Če jo dvigne se šteje, da je bila vročitev opravljena s tem dnevom. Če pošiljke ne prevzame, se vročilnica vrne organu, pošiljka pusti v naslovnikovem poštnem nabiralniku in šteje se, da je bila vročitev opravljena z dnem, ko je bila pošiljka puščena v poštnem nabiralniku.

Če ima stranka zakonitega zastopnika ali pooblaščenca, se vroča njim. Vročilnica je dokaz o opravljeni vročitvi. Mora imeti podpis stranke ali podpis poštnega uslužbenca, lahko tudi s pripisom, da pošiljke ni hotel prevzeti.

39. Razlika med posrednim in neposrednim vročanjem!
Navadno neposredno vročanje se opravi tako da se pisanje vroči na samem kraju vročanja naslovniku.

Posredno vročanje: pisanje se vroči po kraju vročanja, če ni naslovnika, komu od članov gospodinjstva, hišniku, sosedu…

40. Razlika med navadnim in osebnim vročanjem?
Ločimo navadno in osebno vročitev.
Navadno vročanje: tisti dokumenti – pisanja, ki nimajo značaja upravnih aktov, to je odločb ali sklepov ali drugih aktov, glede katerih začne z vročitvijo teči rok za določeno dejanje, ki ga ni mogoče podaljšati – prekluzivni rok –se lahko vročajo z navadno vročitvijo. To pomeni, da se dokument izorči naslovniku, vrže v njegov poštni nabiralnik, pošlje elektronsko pošto… Navadna vročitev se opravi v skladu z Zakonom o poštnih storitvah.

Osebna vročitev: je vročitev “ v roke “ naslovnika. Z osebno vročitvijo se vročajo:

· odločbe

· sklepi in

· drugi akti oziroma dokumenti, glede katerih začne z vročitvijo teči rok, ki pa ni nujno, da je prekluziven
Osebna vročitev se opravi po pošti, po uradni osebi organa, po vročevalcu oz. kurirju organa, prek osebe, ki opravlja vročanje kot svojo dejavnost, po inšpektorju, ki izda odločbo in jo lahko sam vroči in z enektronsko vročitvijo.

Smisel osebnega vročanja je v tem, da se dokument – pisanje – vedno vroči samo tistemu, na katerega je naslovljeno. Če naslovnika ni, se osebno vročanje opravi po pravilih ZUP (in ne po Zakonu o poštnih storitvah!) Ta pravila po ZUP pa so:

· vročanje vedno samo tistemu, kateremu je pisanje naslovljeno. Ta izpolni vročilnico, naslovnik vpiše dan in mesec prejema z besedo in leto s številko ter se podpiše

· če ga ni, ker se je odselil, se pošiljka vrne organu, organ mora nato preveriti ali se je naslovnik prijavil kje drugje oziroma ali je evidentiran nov naslov v uradnih evidencah, in če je temu tako, mu pošljejo pisanje na nov naslov. Če pa sprememba ni evidentirana, potem se izobesi obvestilo na oglasno desko ter E-portal in po preteku 15 dni se vročitev šteje za opravljeno.

· če naslovnika trenutno ni (služba, dopust…) se mu pusti obvestilo, v katerem se navede kje je pošiljka, kjer lo lahko dvigne v 15 dneh. Če jo dvigne se šteje, da je bila vročitev opravljena s tem dnevom. Če pošiljke ne prevzame, se vročilnica vrne organu, pošiljka pusti v naslovnikovem poštnem nabiralniku in šteje se, da je bila vročitev opravljena z dnem, ko je bila pošiljka puščena v poštnem nabiralniku.

Če ima stranka zakonitega zastopnika ali pooblaščenca, se vroča njim. Vročilnica je dokaz o opravljeni vročitvi. Mora imeti podpis stranke ali podpis poštnega uslužbenca, lahko tudi s pripisom, da pošiljke ni hotel prevzeti.

41. Kdaj je osebno vročanje obvezno in kako se opravi?
Osebna vročitev: je vročitev “ v roke “ naslovnika. Z osebno vročitvijo se vročajo:
· odločbe

· sklepi in

· drugi akti oziroma dokumenti, glede katerih začne z vročitvijo teči rok, ki pa ni nujno, da je prekluziven
Osebna vročitev se opravi po pošti, po uradni osebi organa, po vročevalcu oz. kurirju organa, prek osebe, ki opravlja vročanje kot svojo dejavnost, po inšpektorju, ki izda odločbo in jo lahko sam vroči in z enektronsko vročitvijo.

Smisel osebnega vročanja je v tem, da se dokument – pisanje – vedno vroči samo tistemu, na katerega je naslovljeno. Če naslovnika ni, se osebno vročanje opravi po pravilih ZUP (in ne po Zakonu o poštnih storitvah!) Ta pravila po ZUP pa so:

· vročanje vedno samo tistemu, kateremu je pisanje naslovljeno. Ta izpolni vročilnico, naslovnik vpiše dan in mesec prejema z besedo in leto s številko ter se podpiše

· če ga ni, ker se je odselil, se pošiljka vrne organu, organ mora nato preveriti ali se je naslovnik prijavil kje drugje oziroma ali je evidentiran nov naslov v uradnih evidencah, in če je temu tako, mu pošljejo pisanje na nov naslov. Če pa sprememba ni evidentirana, potem se izobesi obvestilo na oglasno desko ter E-portal in po preteku 15 dni se vročitev šteje za opravljeno.

· če naslovnika trenutno ni (služba, dopust…) se mu pusti obvestilo, v katerem se navede kje je pošiljka, kjer lo lahko dvigne v 15 dneh. Če jo dvigne se šteje, da je bila vročitev opravljena s tem dnevom. Če pošiljke ne prevzame, se vročilnica vrne organu, pošiljka pusti v naslovnikovem poštnem nabiralniku in šteje se, da je bila vročitev opravljena z dnem, ko je bila pošiljka puščena v poštnem nabiralniku.

Če ima stranka zakonitega zastopnika ali pooblaščenca, se vroča njim. Vročilnica je dokaz o opravljeni vročitvi. Mora imeti podpis stranke ali podpis poštnega uslužbenca, lahko tudi s pripisom, da pošiljke ni hotel prevzeti.

42. Vsebina in pomen vročilnice!
O osebni in elektronski vročitvi se sestavi vročilnica, ki je dokaz o kraju, času in načinu vročitve dokumenta. Sestavita jo vročevalec in naslovnik. Vročevalec označi način in kraj vročitve ter se podpiše, naslovnik pa z besedo navede dan in mesec ter s številko leto prejema pošiljke in se podpiše. Če naslovnik noče podpisati vročilnice, vročevalec to napiše na vročilnici in navede dan vročitve. Šteje se, da je s tem vročitev opravljena. V primeru osebnega vročanja, če vročevalec naslovnika ne najde, je na vročilnici potrebno navesti dan sporočitve, kje je dokument. Vročilnica se vrne organu, ki vloži v dokumentacijo vročilnico, ki služi kot dokaz o kraju, času in načinu vročitve.

Če se vročilnica izgubi, je nečitljiva ali se zgodi napaka pri vročevanju, se lahko izvede poseben ugotovitveni in dokazni postopek.

43. V čem je razlika med rokom in narokom?
ROK je časovno obdobje, v katerem lahko ali mora organ oziroma stranka opraviti določeno procesno dejanje.
NAROK pa je na določen dan in uro ter kraj odrejeno procesno dejanje.

44. Razlika med prekluzivnim in instrukcijskim rokom?
Glede na posledice, ki nastanejo po njihovem izteku za stranko ali za organ delimo roke na prekluzivne in inštrukcijske.
Prekluzivni rok je tisti, katerega iztek pomeni izgubo procesne pravice, če stranka v določenem času ni opravila procesnega dejanja (če npr. v 15 dneh ni vložila pritožbe, je izgubila pravico do pritožbe, zanjo je nastopila prekluzija). Prekluzivni roki navadno zavezujejo stranke k določenim dejanjem.
Inštrukcijski rok predstavlja navodila ali napotilo – inštrukcijo organu, naj v določenem roku opravi določeno procesno dejanje (organ naj npr. v enem mesecu izda odločbo, če vodi skrajšani ugotovitveni postopek). Če inštrukcijski rok poteče, organ ne izgubi pravice opraviti to dejanje. Zamuda inštrukcijskega roka za izdajo odločbe pa pomeni molk organa. Molk se šteje kot zavrnitev zahtevka, kar pa ima za posledico, da lahko stranka vloži pritožbo ter da nadzorstveni organ lahko oziroma mora prevzeti zadevo.

45. Razlika med subjektivnim in objektivnim rokom?
Glede na to, kdaj rok začne teči in kdaj se izteče, poznamo subjektivne in objektivne roke.
Subjektivni rok začne teči od določene subjektivne okoliščine (npr. od trenutka ko je stranka izvedela za…)
Objektivni rok pa začne teči od nastanka določene objektivne okoliščine (npr. od vročitve odločbe)

Subjektivni in objektivni rok se večkrat pojavljata kumulativno (npr. enomesečni subjektivni in triletni objektivni rok za obnovo postopka)

46. Razlika med absolutnim in relativnim rokom?
Glede na to, kako se štejejo roki oziroma kdaj se iztečejo, poznamo relativne in absolutne roke: absolutni roki so datumsko določeni, relativni roki pa so določeni v dnevih, mesecih, letih.
Relativni roki so določeni z dnevi, meseci ali leti. Relativni rok se izteče s pretekom določenega števila dni, mesecev ali let (npr. 15 dni za pritožbo)
Absolutni rok pa se izteče na dan, katerega konec je določen s koledarskim dnem, datum je določen kot konec roka (npr. rok za vložitev vloge je 31.8.2008).

47. Kako se računa rok, ki je določen po dnevih?
Dnevni rok začne teči naslednji dan po vročitvi akta, s katerim je določen. Izteče pa se zadnji dan roka ob 24. uri. Če je zadnji dan roka nedelja, praznik ali kakšen drug dan, ko se pri organu ne dela, se rok izteče s pretekom prvega naslednjega delovnika. Zato je tak rok relativen, ker ni vedno z gotovostjo trditi kdaj se izteče. Do prenosa na delovni dan pride, da se stranki omogoči opraviti procesno dejanje osebno pri organu (npr. podati ustno vlogo na zapisnik).

48. Kako se računa rok, ki je določen po mesecih?
Če je rok določen po mesecih oziroma z leti, se rok izteče s pretekom tistega dneva v mesecu oziroma letu, ki se po svoji številki ujema z dnem, ko je bilo komu kaj vročeno, sporočeno oziroma se je zgodil dogodek, od katerega se šteje rok. Če pa takega dneva v mesecu ni, se rok izteče zadnji dan tistega meseca oziroma leta.

Kadar so roki določeni v mesecih ali letih tečejo tako, da se iztek roka računa z ujemanjem nižje časovne enote (dan se more ujemati), npr.:
1 mesec – 11.11.2009  11.12.2009

3 mesece – 11.11.2009  11.02.2010

5 let – 20.10.2009  20.10. 20014

Poznamo 2 izjemi:
· kaj, če datum ne obstaja (100.čl.ZUP)
1 mesec - 31.10. 2009  31.11. 2009 ne obstaja

V takem primeru ZUP določa, da se rok izteče zadnji dan v tem mesecu
1 mesec – 31.10. 2009  30.11.2009

3 leta- 29.2.2009  28.2.2011
· kaj, če se rok izteče na dan, ko organ ne dela
tu ZUP nič ne določa, sodna praksa pa je zelo neenotna

3 mesece – 15.5.2009  15.8.2009 – ali ostane isti, ali se prenese na naslednji dan, če ni sobota ali nedelja
Načelo in dubio pro reo: v dvomu za korist stranke, npr. 15.8. bo rok, če hoče stranka čim krajši rok, če pa hoče čim daljši rok pa bo rok 16.8.
49. Namen in razlogi za vrnitev v prejšnje stanje?
Ker zaradi zamude rokov lahko nastane prekluzija – izguba procesne pravice, ZUP omogoča stranki, da pri organu, pri katerem je zamudila rok (npr. za pritožbo), prosi, naj se ji zadeva vrne v tisto stanje, kakršno je bilo pred zamudo roka – restitucija, če lahko navede opravičljive razloge za zamudo.
Razlogi za vrnitev v prejšnje stanje: vrnitev v prejšnje stanje je dovoljena če je:

1) stranka zamudila rok, narok ali kakšno drugo dejanje postopka zaradi opravičenih vzrokov – objektivnih okoliščin ali dogodkov, na katere ni mogla vplivati ,kot so naravne nesreče ipd

2) stranka po očitni pomoti ali iz nevednosti vlogo (npr. pritožbo) poslala po pošti pravočasno, vendar nepristojnemu organu, ko pa jo je ta odstopil pristojnemu organu, je bil rok že zamujen

3) če je po očitni pomoti zamudila rok ali narok, vendar ga ni prekoračila več kot za 3 dni in še to zaradi pomote ter bi s tem izgubila kakšno pravico

V vseh 3eh primerih VPS ni avtomatičen, temveč mora stranka zaprositi za ponovno vzpostavitev preteklega roka. To mora storiti najkasneje v 8ih dneh (subjektivni rok) od kar more, hkrati pa ne kasneje kot v 3 mesecih od zamude (objektivni rok). Organ o tem izda sklep (odobritev / zavrže / zavrne).

Okoliščine za utemeljitev predloga je treba verjetno izkazati ob vložitvi predloga ali v postopku odločanja o njem. V roku za vložitev predloga je treba opraviti tudi zamujeno dejanje.

50. Kateri roki so podaljšljivi in kako se rok podaljša?
Glede na to, ali se rok lahko podaljša ali ne, poznamo podaljšljive in nepodaljšljive roke.
Nepodaljšljivi rok: Rok, ki ga določa zakon ali drug predpis ali akt za izvrševanje javnih pooblastil, je nepodaljšljiv rok (npr. 15 dnevni pritožbeni rok) – materialni roki so nepodaljšljivi.
Podaljšljivi rok: Rok, ki ga določi uradna oseba, je podaljšljivi rok (npr. rok za dopolnitev pomankljive vloge). Zoper sklep o podaljšanju roka ni pritožbe. – procesni se lahko podaljšajo

51. Učinki sklepa o dovolitvi vrnitve v prejšnje stanje?
Ker zaradi zamude rokov lahko nastane prekluzija – izguba procesne pravice, ZUP omogoča stranki, da pri organu, pri katerem je zamudila rok (npr. za pritožbo), prosi, naj se ji zadeva vrne v tisto stanje, kakršno je bilo pred zamudo roka – restitucija, če lahko navede opravičljive razloge za zamudo.

Organ odloči s sklepom in dovoli vrnitev v prejšnje stanje ali predlog za vrnitev v prejšnje stanje zavrže, če je nedovoljen ali prepozen. Nedovoljen je, če ni predložen eden od treh razlogov za vrnitev, prepozen pa, če je zamujen subjektivni ali objektivni rok.
Če se dovoli vrnitev v prejšnje stanje, se postopek vrne v stanje, v katerem je bil pred zamudo. To ima za posledico odpravo vseh sklepov in odločb, ki jih je organ izdal zaradi zamude in po zamudi (odpraviti je npr. treba skle o dovolitvi izvršbe.

Predlog za vrnitev v prejšnje stanje ne prekine ali ustavi postopka – nima suspenzivnega učinka.

52. Kateri stroški so posebni stroški postopka in kdo jih nosi?
Izvajanje upravnega postopka povzroča stroške, ki bremenijo organ ali stranko ali oba. Kdo plača stroške postopka, je predvsem odvisno od tega, na čigavo zahtevo je bil postopek začet in kako se je končal, ugodno ali neugodno za stanko. Stroške, ki nastanejo organu, strankam in drugim udeležencem delimo na:

· splošne ali režijske stroške, kar niso stroški upravnega postopka (plače, prostori, računalniki, papir…) in jih ZUP ne obravnava

· posebni stroški upravnega postopka pa so potni stroški udeležencev, stroški zastopanja, izdatki za priče, izvedence, tolmače, oglede, oglase…., odškodnina za škodo, ki je nastala po ogledu.

Te stroške (posebne stroške) plača stranka, na zahtevo katere je bil postopek začet – aktivna stranka. Če je v postopku udeleženih več strank s primerljivimi istovrstnimi zahtevki, si stroške razdelijo po enakih deležih; če pa niso primerljivi, si stroške delijo v sorazmerju z obsegom zahtevka.
Če se stranke dovorijo za poravnavo (v primeru nastopa stranke z nasprotnim zahtevkom), se stranke dogovorijo, katera bo nosila stroške; če pa dogovora ni, nosi vsaka stanka svoje stroške.

Če ne dosežejo poravnave, se stroški delijo med zahtevajočo in nasprotno stranko po načelu uspeha v postopku.
Če je postopek začet po uradni dolžnosti zoper stranko, gredo stroški v breme stranke, če se je postopek zanjo končal neugodno, v nasprotnem primeru pa gredo v breme organa.
53. Kdaj in kje se odloči o stroških postopka?
O stroških postopka se odloči na 3 možne načine:

· s posebno točko izreka v odločbi o glavni stvari

· s posebnim sklepom po idaji odločbe (rezervacijska klavzula)

· če poseben zakon ali predpis določa drugače

V izreku o stroških ali skepa o stroških se odloči: koliko stroški znašajo, kdo jih je dolžan plačati, komu jih mora plačati in v kakšnem roku. Če pa stroškov v postopku ni, se v izreku odločbe ali sklepa navede, da v tem postopku ni bilo stroškov, ker je odločitev o stroških obvezna sestavina izreka odločbe. Zoper sklep o stroških je dovoljena pritožba, razen če je o stroških postopka odločil organ druge stopnje.

54. Kako se začne postopek na prvi stopnji?
Upravni postopek se na prvi stopnji začne :

· na zahtevo stranke (uveljavlja svojo pravico, korist) ali

· po uradni dolžnosti (zaščita javne koristi)

 Predpostavke:

· Zahteva stranke se more nanašati na upravno zadevo (pravico/obveznost s področja upr.prava)

· izpolnjena more biti predpostavka aktivne stvarne legitimacije legitimacije (pravica posamezne stranke, da vloži zahtevek po dol.predpisu; npr. zahtevo za gradbeno dovoljenje lahko vloži samo lastnik). Nekateri področni zakoni pa ločijo stvarno legitimacijo za pridobitev pravice/dolžnosti in stvarno legitimacijo za vložitev zahtevka (po zakonu o tujcih za pridobitev vize lahko zaprosi dovoljenje).

· Se nanaša na rok. (največ na relativni rok, v smislu da je čas pravice odvisen od datuma vložitve vloge)
· 4 predpostavka določa da se ne sme odločati 2x o isti stvari.

55. Razlogi za zavrženje vloge stranke!
Vloga se ZAVRŽE če niso izpolnjene procesne predpostavke za začetek postopka, in to:

1) če zadeva ni upravna zadeva oziroma ni mogoče o njej odločati v upravnem postopku

2) če oseba, ki vlaga vlogo, ne uveljavlja kakšne svoje pravice ali pravne koristi oziroma če po zakonu ne more biti stranka v tem postopku
3) če vloga ni bila vložena v predpisanem roku

4) če o tej zadevi že teče upravni postopek ali sodni postopek, ali če je o zadevi že bilo pravnomočno odločeno z odločbo, s katero je stranka pridobila pravico ali ji je bila naložena obveznost. Zahtevek se zavrže tudi, če je bila izdana zavrnilna odločba in se dejansko stanje ali pravni predpis, na katerega se zahtevek opira, po zavrnitvi zahtevka ni spremenil.

Seveda pa že pred preizkusom zahtevek stranke zavrže, če je bila vložena pomanjkljivo vloga in jo stranka na zahtevo organa ni dopolnila v odrejenem roku oziroma če organ za vlogo ni pristojen in ne ve, kdo bi lahko zanjo bil pristojen.

56. Pogoji za spremembo in pogoji za umik zahtevka?
Stranka lahko po uvedbi postopka vse do izdaje odločbe na 1. stopnji spremeni ali razširi svoj zahtevek ali zahtevek nadomesti z drugim zahtevkom pod naslednjimi pogoji:

a. Kadar se zahtevki nanašajo na isto ali podobno dejansko stanje (pravna podlaga pri tem ni nujno ista);

b. kadar je za vse zahtevke stvarno in krajevno pristojen isti organ.

Umik zahtevka: stranka ves čas postopka tazpolaga s svojim zahtevkom, zato ga lahko umakne deloma ali v celoti, razen če je nadaljevanje postopka potrebno po uradni dolžnosti, ga organ nadaljuje. Stranka lahko zahtevek umakne:

a. v teku postopka na prvi stopnji do izdaje odločbe;

b. po njeni izdaji pa v pritožbenem rok ai po vložitvi pritožbe do odločitve na drugi stopnji, če je bilo zahtevku deloma ali v celoti ugodeno.

Če v postopku nastopa stranka z nasprotnim zahtevkom, lahko zahtevajoča stranka umakne zahtevek do trenutka, ko nasprotna stranka začne obravnavati zadevo. Ko pa se nasprotna stranka spusti v obravnavanje zadeve, je um ik zahtevka možen samo z nnjeno privolitvijo. Nasportna stranka dovoli umik takoj, ali pa si vzame 8 dni časa za razmislek. Če v tem roku ničesar ne sporoči se šteje, da je v umik privolila.

Če se je postopek začel po uradni dolžnosti, ga organ lahko v vsakem stadiju postopka ustavi, razen če nadaljevanje postopka zahteva stranka in je taka zahteva po zakonu upravičena.

57. Namen poravnave, sklenitev poravnave in posledice sklenjene poravnave?
Če v postopku nastopajo stranke z nasprotujočimi si zahtevki, si mora uradna oseba, ki vodi postopek, po uradni dolžnosti prizadevati, da bi se stranke poravnale.
Poravnava ni dovoljena če bi bila v nasprotju:
a. z javno koristjo

b. z javno moralo in

c. s pravno koristjo drugih
Poravnava je lahko delna ali popolna. O poravnavi se piše zapisnik. V zapisnik se navede pred katerim organom je poravnava sklenjena, kdo so stranke, ki so dosegle poravnavo, datum poravnave, vsebina dosežene poravnave, kdo nosi stroške, ter dodajo podpisi strank, uradne osebe in zapisnikarja. Nato se izda sklep o delni ali popolni ustavitvi postopka, zoper katerega je dovoljena pritožba.

Zapisnik o poravnavi je izvršilni naslov sklenjene poravnave.
Po ZUP nikoli in nikdar ni možna med organom in stranko!, ker je to protiustavno!
58. Skrajšani ugotovitveni postopek: njegove posebnosti in kdaj je dopusten?
Pred izdajo odločbe je v ugotovitvenem postopku treba ugotoviti vsa dejstva in okoliščine, ki so za odločitev in izdajo odločbe pomembne, ter strankam omogočiti, da uveljavljajo in zavarujejo svoje pravice in pravne koristi. Ugotovitveni postopek se lahko izvede kot skrajšani ugotovitveni postopek ali posebni ugotovitveni postopek.

Za skrajšani ugotovitveni postopek je značilno, da ni zaslišanja stranke, ni ustne obravnave, ne izvajajo se dokazi s pričami, izvedenci, niti z ogledi. V tem postopku ti dokazi niso potrebni ali nujnost zadeve ne opravičuje njihovega zbiranja. Uradna oseba se odloči na podlagi podatkov, ki so v vlogi, v evidencah ali so njej znani ali je podana verjetnost o obstoju določenih dejstev.

Uradna oseba odloči po skrajšanem ugotovitvenem postopku:

a. če je stranka v svoji vlogi navedla dejansko stanje tako popolno, da se lahko ugotovi na podlagi njene vloge ali na podlagi splošno znanih dejstev

b. če se dejansko stanje lahko ugotovi na podlagi podatkov iz uradnih evidenc

c. če gre za manj pomembno zadevo, ki se lahko reši na podlagi verjetno izkazanih dejstev in okoliščin
d. če gre za nujne ukrepe v javnem interesu, s katerimi ni mogoče odlašati.

 Za navedeni točki c. in d. zadostuje, da se dejansko stanje ugotovi samo z verjetnostjo in se ne izvaja dokazni postopek po pravilih o dokazovanju. Če gre za nujne ukrepe lahko organ izda tudi ustno odločbo, s klavzulo, da pritožba ne zadrži njene izvršitve.

59. Posebni ugotovitveni postopek: kako se ugotavljajo dejstva?
Pred izdajo odločbe je v ugotovitvenem postopku treba ugotoviti vsa dejstva in okoliščine, ki so za odločitev in izdajo odločbe pomembne, ter strankam omogočiti, da uveljavljajo in zavarujejo svoje pravice in pravne koristi. Ugotovitveni postopek se lahko izvede kot skrajšani ugotovitveni postopek ali posebni ugotovitveni postopek.

Če niso predloženi razlogi za skrajšani ugotovitveni postopek, organ izvede posebni ugotovitveni postopek. Značilnost posebnega ugotovitvenega postopka je v tem, da uradna oseba odreja vrsto, kraj, način, roke in čas ugotovitvenih in dokaznih dejanj. Zalsti določa, katera dejanja se bodo opravila, in izdaja naloge za njihovo izvršitev, določa vrstni red dejanj in roke za njihovo izvedbo, določa narok za ustno obranavo oziroma za zaslišanja. Zbrati mora vsa dejstva in izvesti vse dokaze za ugotovitev dejanskega stanja v konkretni zadevi. Ugotovitveni postopek lahko izvede na ustni obravnavi ali zunaj nje. Uradna oseba lahko od stranke zahteva, naj predloži dokazila, na katera se sklicuje, če jih organ nima in jih ne more pridobiti.

Stranka ima pravico da v ugotovitvenem postopku navaja nova dejstva in nove okoliščine, sodeluje pri izvedbi dokazov, izpodbija ugotovitve uradne osebe oziroma navedbe priča ali izvedencev, se izreče o vseh predlogih in ponujenih dokazih, postavlja vprapanja drugim ali nasprotnim strankam, pričam ali izvedencem, se med ugotovitvenim postopkom lahko seznanja z vsebino spisa in uspehom celotnega posebnega ugotovitvenega postopka.

60. Obligatorna in fakultativna ustna obravnava?
Na obravnavi je treba ugotoviti dejansko stanje in za to stanje pozneje uporabiti materialno pravo. Obravnava je kontradiktorni postopek, v katerem se neposredno srečajo udeleženci postopka in ustno razpravljajo o vprašanjih, ki so pomembna za ugotovitev dejanskega stanja in uporabo materialnih predpisov.
Ustna obravnava je obligatorna ali fakultativna.
Obligatorno – obvezno, se ustna obravnava izvede:

· kadar sta v postopku udeleženi dve ali več strank z nasprotnimi interesi

· kadar je v postopku treba opraviti ogled, zaslišati priče in izvedence
Fakultativno se ustna obravnava izvede, kadar uradna oseba oceni, da je za razhasnitev določenih stvari koristno izvesti obravnavo.
Ustna obravnava se opravi na naroku za ustno obravnavo. Med dnevom vabila strankam in drugim udeležencem na obravnavo in narokom naj praviloma ne bi bilo manj kot 8 dni. Obravnava se opravi na sedežu organa, zaradi načela ekonomičnosti pa tudi na kraju ogleda ali na kakšnem drugem kraju.

Obravnava je javna, javnost pa lahko uradna oseba izključi po lastni presoji ali na predlog strank ali drugih udeležencev v postopku, predvsem če to zahtevajo razlogi morale ali javne varnosti, če se obravnavajo razmerja v družini ali rodbini, če se obravnavajo podatki, ki so zavarovani z zakonom o tajnih podatkih ter če se predvideva, da b obravnava ovirana.

61. Vrste dokazov po ZUP?
Dokazuje pa se tista dejstva, ki jih področni zakon določi kot pogoj za priznanje resnice in/ali naložitev obveznosti. Dokazovanje se izvaja z dokaznimi sredstvi = dokazili.

Treba je ločiti pojem dokaz (pričanje) od dokaznih sredstev (priča), kajti dokaz predstavlja rezultat izvedbe dokazila. ZUP določa, da se v upr. postopku uporabi katerokoli dokazno sredstvo. 5 dokaznih sredstev pa primeroma, ne taksativno, izrecno opredeljuje:

Po ZUP so dokazi:

· Listine,

· priče,

· izvedenci

· ogledi in

· izjave stranke.

62. Razlika med javno listino in potrdilom?
Listina - vsak papir, predmet, stvar, nepremičnina…na kateri je kaj napisano, v ožjem smislu pa je listina pisno dokazno sredstvo. Listine delimo na zasebne in javne listine.

Značilnost javne listine je, da dokazuje tisto, kar je v njej navedeno. Resničnost javne listine je predpostavljena, če je pristna. Za javno listino se šteje listina, ki:

1) jo je izdal pristojni organ v okviru svojih pristojnosti

2) potrjuje dejstva iz uradnih evidenc ali dejstva, ki jih je organ ugotovil

3) ki ima predpisano obliko, če je ta predpisana in
4) ima podpis uradne osebe organa in žig organa.

Vse druge listine se štejejo za zasebne listine. Te predstavljajo samo sporočilo o določenih okoliščinah, ki jih je treba v postopku šele dokazati. To so različne pogodbe, izjave, dogovorjena razmerja ipd. Ni nujno da jih izdajajo posamezniki ali osebe zasebnega prava, lahko tudi osebe javnega prava oziroma organi.
Potrdila – sodijo med listine, ZUP pa jih posebej obravnava, ker določa tudi postopek izdaje potrdila. Ta sicer ni upr.postopek, ker ne gre za odločanje, pač pa za potrjevanje že odločenega. Potrdilo nima značaja konkretnega upr.akta, zoper njega se ni mogoče pritožiti. Če pa se stranki potrdilo ne izda, tedaj je o tem treba izdati odločbo, zoper katero je možna pritožba.

Da je izdana negativna odločba pa se domneva tudi, če organ ne izda potrdila v predpisanem roku. Ta pa je odvisen od tega, ali gre za potrdilo o podatku iz uradne evidence (rok izdaje = istega dne, kot je vložena zahteva ali najkasneje v 15 dneh), če pa gre za potrdilo po posebnem ug.postopku, je rok za izdajo do 30 dni od vložitve. Razlika med prvim in drugim potrdilom pa je razvidna tudi v dokazni moči le-teh (1.so javne listine, druga pa ne).

63. Kdo je lahko priča?
Priča je lahko vsaka oseba, tudi mladoletna oseba oziroma oseba, ki nima opravilne sposobnosti, če je sposobna zaznavanja in reproduciranja zaznanega. Osebe, ki niso sposobne zaznavanja oziroma reproduciranja so absolutno nezmožne priče.
Kdor je kot priča povabljen k organu, se vabilu mora odzvati in mora pričati. Če se priča vabilu ne odzove in izostanka ne opraviči, je priča lahko prisilno privedena; lahko je tudi denarno kaznovana, oziroma ji je naloženo plačilo stroškov, ki so zaradi njenega izostanka nastali. Denarno je lahko kaznovana tudi, če brez opravičenega razloga noče pričati.

64. Kdaj sme priča odreči odgovor na posamezno vprašanje?
Preden se priča zasliši, jo uradna oseba opozori, da se lahko odpove odgovoru na posamezno vprašanje, če bi s svojim pričanjem spravila v

· hudo sramoto

· občutno premoženjsko škodo

· kazenski pregon samo sebe, svojega zakonca, izvenzakonskega partnerja, bivšega zakonca, sorodnika v ravni vrsti in stranski do 3. kolena, po svaštvu do 2. kolena. svojega skrbnika, oskrbovanca, posvojenca, posvojitelja

Pričanje lahko odkloni tudi:

· na vprašanje, na katerega ne bi mogla odgovoriti, ne da bi kršila poslovno ali poklicno tajnost, ki jo varuje zakon

· o tistem, kar je priči stranka zaupala, kot svojemu pooblaščencu

· o dejstvih, ki jih je priča izvedela kot duhovnik, odvetnik ali zdravnik pri opravljanju svojega poklica

Priča je lahko odvezana pričanja tudi o drugih dejstvih, če navede za to tehtne razloge.

Pričo je treba opozoriti, da mora govoriti resnico, da mora povedati vse, kar ve o zadevi ter da je lahko kaznovana v primeru krive izpovedbe. Kapciozna vprašanja (tj vprašanje ki usmerja ali prejudicira odgovor) niso dovoljena. Pričo lahko soočimo tudi z drugimi pričami – navzkrižno zaslišanje. O zaslišanju se piše zapisnik, ki ga podpiše zaslišana priča. Če se priča z navedbami v zapisniku ne strinja, lahko predloži pripombe na zapisnik.

65. Vloga izvedenca v dokaznem postopku?
Izvedenca postavi uradna oseba, če
· sama nima strokovnega znanja, s katerim bi ugotovila ali presodila določena dejstva in okoliščine, pomembne za odločitev o zadevi, in
· če oceni, da je to pomembno, ker druga dokazna sredstva ne omogočajo ugotovitve dejanskega stanja ali presoje kakšnega dejstva.

Izvedenec se postavi izmed sodno registriranih izvedencev, če pa the ni, izmed drugih oseb, ki imajo strokovno znanje. Izvedenec je lahko fizična ali pravna oseba; zadnja nastopa po pooblaščeni osebi. Izvedenec je lahko tudi skupina oseb, tim strokovnjakov. V tem primeru je njihovo izvedeniško delo skupno, ki ga podpišejo vsi člani. Izvedenec ne more biti, kdor ne more biti priča.

Izvedenec se lahko postavi po presoji uradne osebe ali na predlog stranke. Uradna oseba na predlog stranke ni vezana, seveda pa mora upoštevati utemeljene ugovore zoper določeno osebo, če na primer stranka navaja izločitvene razloge.

Izvedenec je postavljen s pisnim sklepom, s katerim se določijo njegove naloge oziroma se mu postavijo vprašanja, na katera naj odgovori. Izvedeniško delo lahko opravi ustno na obravnavi, če gre za manj zahtevno izvedeniško delo. O zahtevnih zadevah pa mora izvedenec predložiti (a) pisni izvid in (b) mnenje. Uradna oseba na mnenje ni vezana.

Cenilec je izvedenec za finančna vprašanja, tolmač pa za jezik. Za oba se uporabljajo določbe o izvedencih.

66. Kdaj se opravi ogled in kako?
Ogled odredi uradna oseba, če je potrebno, da sama neposredno ugotavlja dejstva na nepremičninah, stvareh ali osebah (osebni pregled v carinskih zadevah). Ogled se opravi na sedežu organa, če se lahko stvari brez težav prinesejo na kraj, kjer se vodi postopek, to je navadno na sedež organa. Sicer pa se stavri – predmeti ogledajo tam, kjer so, nepremičnine, pa na kraju kjer ležijo. Lastnik ali posestnik mora dovoliti ogled. Stranke imjo pravico biti prisotne na ogledu.

Če je predmet ogleda stanovanje, si mora uradna oseba pridobiti dovoljenje sodišča za vstop v stanovanje, razen če stranka sama predlaga ali zahteva ogled stanovanja.
O ogledu se piše zapisnik, ali pa se potek snema ali oboje kombinirano. Stroški ogleda so stroški postopka. Zakon lahko določa da je v nekaterih primerih ogled pred odločitvijo obvezen (npr. pred izdajo prometnega dovoljenja).

67. Ali se lahko izjava stranke uporabi kot dokaz?
Izjava stranke je po ZUP-u subsidiarno dokazno sredstvo, kar pomeni, da se uporabi le, če ni na voljo drugih dokazov ali če bi bila druga dokazila neekonomična. Lahko pa se uporabi tudi, če tako določi področni zakon.

Ustna izjava stranke se lahko uporabi kot dokazno sredstvo, če:

· za ugotovitev nekega dejstva ni dovolj drugih dokazov ali

· če bi bilo treba v stvareh majhnega pomena dokazovati z zaslišanjem priče, ki živi v oddaljenem kraju in stroški ne bi bili v sorazmerju s pomenom zadeve, ali

· če bi bilo z izkanjem drugih dokazov oteženo uveljavljanje pravic stranke.

Stranko je treba preden da izjavo, opozoriti na kazensko in materialno odgovornostjo, če bi se pozneje izkazalo, da je dala lažno izjavo.
Izjava stranke se ne sme zamenjati z zaslišanjem stranke! Izjava stranke je dokazno sredstvo, sicer subsidiarno, ker imajo druga dokazna sredstva prednost pred izjavo stranke. Zaslišanje stranke pa je temeljno načelo upravnega postopka!!!!

68. Razlika med odločbo in sklepom!
Po končanem ugotovitvenem postopku in dokaznem postopku, izda pristojni organ upravni akt o upravni zadevi. To sta odločba in sklep. Upravni akt – odločba ali sklep – je oblasten konkreten posamični akt, ker organ na podlagi abstraktnega splošnega predpisa ureja posamično zadevo določene stranke.
Odločba: odločbo upravni organ izda na koncu postopka in odloči o predmetu postopka, torej o pravici, obveznosti ali pravni koristi stranke, torej oblikuje upravnopravno razmerje.
Sklep: je procesne narave. S sklepom upravni organ odloči o vprašanjih, ki so v zvezi z postopkom, torej o procesnih vprašanjih (sklep o zavrženju vloge, sklep o ustavitvi postopka…).
69. Kaj je odločba in kateri so njeni sestavni deli?
Po končanem ugotovitvenem postopku in dokaznem postopku, izda pristojni organ upravni akt o upravni zadevi. To sta odločba in sklep. Upravni akt – odločba ali sklep – je oblasten konkreten posamični akt, ker organ na podlagi abstraktnega splošnega predpisa ureja posamično zadevo določene stranke.

Odločbo upravni organ izda na koncu postopka in odloči o predmetu postopka, torej o pravici, obveznosti ali pravni koristi stranke, torej oblikuje upravnopravno razmerje.

Odločba je formalen – oblični akt, ker mora biti izdana v pisni obliki in mora imeti predpisame sestavne dele. Odločba se lahko samo izjemoma izda ustno:

· če gre za nujne ukrepe v javnem interesu, s katerimi ni mogoče odlagati (v 8 dneh tudi pisno)

· v stvareh manjšega pomena, če se ugodi strankinemu zahtevku.
Sestavine pisne odločbe:
1) uvod

2) naziv

3) izrek (ali dispozitiv)

4) obrazložitev

5) pouk o pravnem sredstvu

6) podpis uradne osebe, ki je odločbo izdala

7) žig organa, oziroma elektronski podpis uradne osebe in organa

8) številko, datum
9) odredbe, komu naj se vroči.

70. Kdaj se lahko izda odločba ustno?
Odločba je formalen-obličen akt, ker mora vedno biti izdana v pisni obliki. Odločba se lahko samo izjemoma izda ustno v 2 primerih:
· če gre za nujne ukrepe v javnem interesu, s katerimi ni mogoče odlagati; taka odločba učinkuje takoj, pritožba pa ne zadrži njene izvršitve. Po ustni izdaji odločbe mora biti v 8 dneh izdana še pisna odločba, pritožbeni rok prične teči od dneva vročitve pisne odločbe
· v stvareh manjšega pomena, če se ugodi strankinemu zahtevku, pa se ne posega v javno korist ali koristi koga drugega.

71. Razlika med delno in dopolnilno odločbo?
Delna odločba: Če se lahko o zahtevi stranke odloči ločeno po delih ali o posameznih zahtevkih stranke in so posamezni deli primerni oziroma zreli za odločitev, se lahko izda delna odločba, če je to koristno za stranko.
Dopolnilna odločba: Delni odločbi sledi dopolnilna odločba, s katero se odloči o preostalih delih zahtevka ali preostalih posameznih zahtevkih.

72. Razlika med generalno in skupno odločbo?
Skupno odločbo izda organ, kadar gre za zahtevo, ki se tiče večjega števila strank, ki so organu poimensko znane. Vse stranke se poimensko navedejo v uvodu in izreku. V obrazložitvi pa se navede utemeljitev za vsako stranko, razen če za vse velja ista obrazložitev.

Generalno odločbo izda organ za večje število strank, ki organu poimensko niso znane, zato se ne navajajo v odločbi (npr. vsi lastniki morajo za potrebe popisa nepemičnin…). Taka odločba se ne vroča posameznikom, ker organu niso znani, ampak se vroči z javnim naznanilom.

73. Pojem in pravni učinki začasne odločbe?
Začasno odločbo izda organ, kadar se pred koncem postopka pokaže potreba, da se začasno uredijo posamezna vprašanja ali razmerja, čeprav končna odločitev še ni zanana. Izda se na podlagi podatkov, ki so ob izdaji odločbe dosegljivi oziroma znani in zbrani.
Namen začasne odločbe je začasno priznati določeno pravico ali naložiti obveznost, ker bi s čakanjem na glavno odločbo lahko nastale za stranko ali za tretje osebe hujše posledice.

Začasna odločba ni odločba, ki neko pravico podeli ali določen položaj za določen čas – temporarna odločba (npr. vozniško dovoljenje). Začasna odločba učinkuje samo za čas do izdaje glavne odločbe. Začasni odločbi namreč sledi glavna odločba, s katero se začasna razveljavi. Glavna odločba ne učinkuje za nazaj od dneva izdaje začasne odločbe. Glavna odločba ima učinek samo za vnaprej od njene izdaje.

74. Vsebina izreka odločbe?
V izreku se odloči o pravici, o obveznosti ali o pravni koristi stranke. Izrek ali dispozitiv je najpomembnejši del odločbe, ki po izdaji določa upravnopravno razmerje za stranko oziroma med strankami. Samo izrek odločbe postane dokončen in pravnomočen, ker samo izrek konstituira ali deklarira določeno pravno stanje ali razmerje.

Obvezne sestavine izreka:
· odločitev o predmetu postopka (npr. se dovoli gradnja objekta)

· odločitev o vseh zahtevkih stranke (npr. se dovoli gradnja, vendar se ne dovoli priključitev na greznico)
· odločitev o stroških postopka, če so ali niso nastali.

Neobvezne sestavine izreka so tiste, ki jih zakon posebej predvideva ali dopušča in to:

· določitev pogojev ali nalogov (npr. dovoljuje se gradnja ob naslednjih pogojih)

· določitev izpolnitvenega – izvršitvenega – paricijskega roka, v katerem je treba izpolniti obveznost (npr rok v katerem je potrebno porušiti objekt)

· klavzula o nesuspenzivnem učinku vložene pritožbe

Izrek lahko pišemo v več točkah. Izrek se razlikuje po tem ,ali gre za odločbo prvo ali drugostopenjskega organa. V odločbi drugostopenjskega organa, se izrek prilagaja naravi odločitve o pritožbi (npr. pritožbi se ugodi in se odločba prvostopenjskega sodišča odravi in zadeva vrne v ponovno odločanje).

75. Posledice napačnega pravnega pouka?
S poukom o pravnem sredstvu stranko poučimo, kakšno pravno sredstvo lahko vloži zoper odločbo. Če je dovoljena pritožba, jo poučimo da lahko pritožbo vloži, komu, pri komu, v kakšnem roku…; če ni dovoljena pritožba pa je treba navesti, kakšno drugo pravno sredstvo je dovoljeno.

Napake pouka o pravnem sredstvu v odločbi oziroma slepu so:

1) Odločba nima pouka o pravnem sredtstvu. V tem primeru ima stranka 2 procesni možnosti: lahko ravna po zakonitem pouku o pravnem sredstvu, če g apozna ali v 8 dneh zahteva dopolnitev odločbe

2) Pouk o pravnem sredstvu je pomanjkljiv ali napačen; vsaka stranka, tudi odvetnik, ima pravico ravnati po napačnem ali pomanjkljivem pravnem pouku in to ne more imeti zanjo škodljivih posledic

3) če v pravnem pouku piše, da je zoper odločbo dovoljena pritožba, čeprav po zakonu ni pritožbe, mora organ, ki je pritožbo prejel, le-to z odločbo zavreči in v njej stranki navesti pravlni pravni pouk. In obratno: če je stranka napačno poučena, da je dovoljen upravni spor, bo sodišče tožbo zavrglo, stranki pa teče rok za pritožbo od naslednjega dne po vročitvi sklepa s katerim je bila tožba zavržena kot nedovoljena.

Če stranka vse to zamudi, ostaja še možnost predlagati vrnitev v prvejšnje stanje, če so navedeni upravičeni razlogi in nista zamujena roka za vrnitev v prejšnje stanje.

76. Kaj mora biti zapisano v pravnem pouku odločbe 1. stopnje?
S poukom o pravnem sredstvu stranko poučimo, kakšno pravno sredstvo lahko vloži zoper odločbo.

· Če je dovoljena pritožba, jo poučimo da lahko pritožbo vloži, na koga se lahko pritoži, pri kom in v katerem roku vloži pritožbo, navede se način vložitve pritožbe in koliko znaša taksa, če je ni, pa se tudi navede da takse ni.

· če ni dovoljena pritožba, je treba navesti, kakšno drugo pravno sredstvo je dovoljeno in pri katerem sodišču in v katerem roku se tožba vloži.

77. Rok za izdajo odločbe in molk 1. stopenjskega organa?
Pristojni organ mora odločbo izdati čim prej, najpozneje v enem mesecu od vložitve popolne vloge – zahtevka oziroma od dneva začetka postopka po uradni dolžnosti, če vodi skrajšani ugotovitveni postopek in ni potreben poseben ugotovitveni postopek, oziroma v dveh mesecih, če se vodi posebni ugotovitveni postopek.

Lahko pa posebni zakon določi daljši ali krajši rok za izdajo odločbe (npr. ZDen je določil enoletni rok)
Pritožba zaradi molka organa: če organ ne odloči v predpisanem roku in ne vroči odločbe stranki, ima stranka pravico do pritožbe, ker se molk organa šteje kot fikcija zavrnitve zahtevka. Ni pa ta pritožba vezana na pritožbeni rok. Vloži se lahko kadarkoli po nastanku molka, torej po izteku roka za izdajo odločbe.

Če pa na prvi stopnji odloča drugostopenjski organ, v primeru molka ni mogoča pritožba, je pa dopustna tožba v upravnem sporu.

78. Razložite vsebino pojmov dokončnost, pravnomočnost in izvršljivost odločbe!
Dokončnost: odločba postane dokončna, ko se ne more več izpodbijati s pritožbo, ko je ta izčrpana oziroma, ko ni bila vložena. In sicer:
1) ko se odločba vroči stranki, če pritožba ni dovoljena

2) ko preteče rok za pritožbo, če pritožba ni bila vložena (hkrati nastopi tudi pravnomočnost, ker tisti ,ki ne uporabi pravice do pritožbe, nima pravice do sodnega varstva)

3) ko se vroči drugostopenjska odločba stranki, s aktero je bila pritožba zavrnjena ali sklep s katerim se pritožba zavrže

Pravnomočnost: odločba postane pravnomočna, ko se ne more več izpodbijati v upravnem sporu pred upravnim sodiščem ali drugiem sodnem postopku pred kakšnim drugim sodiščem, na primer pred delovnim in socialnim sodiščem. Odločba je pravnomočna:

1) ko preteče rok za pritožbo, če pritožba ni bila vložena (hkrati nastopi dokončnost in pravnomočnost)

2) ko preteče 30 dnevni rok za tožbo na sodišče, če tožba ni bila vložena

3) ko preteče 15 dnevni rok za pritožbo,če pritožba zoper prvostopenjsko odločbo ni bila vložena

4) ko Vrhovno sodišče oz. Višje delovno in socialno sodišče pritožbo zavrne ali meritorno odloči.

Pravnomočnost pomeni trajnost, trdnost in nespremenljivost odločbe. Pravnomočnost temelji na prepovedi poseganja v pridobljene pravice ali naložene obveznosti ter na zaupanju v pravo, torej na prepovedi ponovnega odločanja o določeni zadevi ter na podmeni, da je odločena stvar zakon za stranke. Pravnomočnost upravne odločbe nastopi s pravnomočnostjo sodne odločbe, če upravna odločba sodno ni bila odpravljena ali razveljavljena.

Izvršljivost odločbe: odločba postane izvršljiva hkrati z dokončnostjo, razen če je v izreku odločbe klavzula, da vložena pritožba ne zadrži njene izvršitve. Izjemoma pa je odolčba izvršljiva s pravnomočnostjo. Izvršljiva je odločba torej:
1) ko se vroči stranki, če pritožba ni dovoljena

2) ko preteče rok za pritožbo, če pritožba ni bila vložena

3) ko se vroči stranki, če pritožba ne zadrži njene izvršitve

4) ko se vroči odločba drugostopenjskega organa, s katero se pritožba zavrne, ali sklep s katerim se pritožba zavrže

5) z vročitvijo drugostopenjske odločbe, s katero je bila nadomeščena prvostopenjska odločba

6) z nastopom pravnomočnosti sodne odločbe, kadar je izvršljivost po posebnem zakonu vezana na pravnomočnost upravne odločbe

79. Kaj so pravna sredstva in kakšna je razlika med rednimi in izrednimi pravnimi sredstvi?
Pravno sredstvo je z Ustavo zagotovljena pravica vsakogar, da izpodbija nezakonite in neprimerne upravne akte, izdane v upravnem postopku. Po 25. členu je vsakomur zagotovljena pravica do pritožbe ali drugega pravnega sredstva proti odločitvam sodišč in drugih državnih organov, organov lokalnih skupnosti in nosilcev javnih pooblastil.

Pravna sredstva deli ZUP na redna in izredna pravna sredstva: Redno pravno sredstvo je pritožba, izrednih pravnih sredstev pa je pet!

Razlikovanje med izrednimi in rednimi pravnimi sredstvi je pomembno zato, ker se pritožba kot redno pravno sredstvo lahko uporabi navadno zoper vsako odločbo znotraj upravnega postopka, dokler ta ni končan z dokončno odločbo.
Izredno pravno sredstvo pa se lahko uporabi izjemoma, ob določenih razlogih, po dokončnosti oziroma pravnomočnosti odločbe. Le izredno pravno sredstvo odprava in razveljavitev odločbe po nadzorstveni pravici se lahko uporabi že zoper izdano oziroma vročeno še ne dokončno odločbo in izredna razveljavitev odločbe zoper izvršljivo odločbo, tudi če še ni dokončna, če pritožba ne zadrži njene izvršitve.

80. Kaj je pritožba in razlogi za pritožbo?
Pritožba je redno, devolutivno in suspenzivno pravno sredstvo. Redno je, ker je navadno vedno dovoljena, razen kadar jo ne izključuje zakon. Devolutivno, ker o njej odloča organ druge stopnje, suspenzivno pa, ker navadno zadrži izvršitev odločbe do odločitve o pritožbi.
Pritožbo lahko vloži (a) stranka, ki je bila udeležena v postopku na prvi stopnji, (b) vsaka druga oseba, če odločba posega v njene pravne koristi in pravice ter (c) državni tožilec ali pravobranilec, če je prekršen zakon v korist stranke in v škodo javne koristi, ki jo varujeta.
Pritožbeni razlogi: stranka lahko odločbo izpodbija:

1) zaradi nepravilne in nepopolne ugotovitve dejanskega stanja

2) zaradi kršitve materialnega prava

3) zaradi kršitve pravil postopka (te delimo na nebistvene kršitve ter bistvene ali absolutne kršitve pravil postopka)

Če je podana bistvena (absolutna) kršitev pravil postopka, mora drugostopenjski organ odločbo obvezno odpraviti in v ponovnem postopku pri prvostopenjskem ali pri pritožbenem organu odpraviti to kršitev, ne glede na to, ali ta kršitev vpliva na odločitev o zadevi ali ne.
81. Devolutivnost in suspenzivnost pritožbe!
Pritožba je redno, devolutivno in suspenzivno pravno sredstvo.

Redno je, ker je navadno vedno dovoljena, razen kadar jo ne izključuje zakon.
Devolutivno, ker o njej odloča organ druge stopnje,
Suspenzivno pa, ker navadno zadrži izvršitev odločbe do odločitve o pritožbi.

82. Kaj stori organ 1. stopnje, ko dobi pritožbo?
Ko prvostopenjski organ, ki je izdal izpodbijano odločbo, prejme pritožbo, jo preizkusi ali izpolnjuje procesne predpostavke – formalne pogoje – za vložitev pritožbe:

· ali je pritožba po zakonu sploh dovoljena (če ni jo s sklepom zavrže)

· ali jo je vložila upravičena oseba (če ni, jo s sklepom zavrže) in

· ali je pritožba vložena v pritožbenem roku (če je rok zamujen, jo s sklepom zavrže).

Če organ pritožbe ne zavrže, jo nemudoma pošlje morebitnim nasprotnim strankam, da se lahko v roku, ne krajšem od 8 dni, ne daljšem od 15 dni, izrečejo o pritožbi.

Nadomestna odločba: če so formalni pogoji za pritožbo dani, lahko prvostopenjski organ brez dopolnjenega postopka izda nadomestno odločbo, če je pritožba utemeljena in ni potreben nov ali dopolnjen ugotovitveni in dokazni postopek. To je nova prvostopenjska odločba, zoper katero je dovoljena nova pritožba. Nadomestna odločba se lahko izda tudi, če dopolni postopek, in to:

· če je bil izvedeni postopek nepopoln in to lahko vpliva na odločitev
· če bi morala biti pritožniku dana možnost udeležbe v postopek, pa mu ni bila dana

· če pritožnik v pritožbi navede taka dejstva in dokaze, zaradi katerih bi utegnila biti odločitev o zadevi drugačna

· če je bila izdana odločba brez poprejšnjega obveznega posebnega ugotovitvenega postopka ali če je bila izdana odločba, na da bi bila stranki dana možnost, da se izjavi o vseh dejstvih in okoliščinah, pomembnih za odločitev.

Razlogi za izdajo nadomestne odločbe kažejo, da je bilo v postopku na prvi stopnji kršeno načelo zaslišanja stranke oziroma kontradiktornosti postopka, kar je bistvena kršitev pravil postopka. Zaradi načela ekonomičnosti pa ZUP že prvostopenjskemu organu omogoča, da odpravi svoje napake in izda zakonito odločbo.

Če prvostopenjski organ meni, da je njegova odločitev zakonita, in torej ne izda nadomestne odločbe, pošlje pritožbo, skupaj z dokumenti oziroma spis o zadevi drugostopenjskemu organu v pritožbeni postopek najpozneje v 15 dneh. Tu se začenja pritoženi postopek.

83. Kaj lahko stori organ 2. stopnje, ko odloča o utemeljenosti pritožbe?
Tudi drugostopnenjski organ najprej preveri, ali pritožba izpolnjuje procesne predpostavke:

· ali je pritožba po zakonu sploh dovoljena (če ni jo s sklepom zavrže)

· ali jo je vložila upravičena oseba (če ni, jo s sklepom zavrže) in

· ali je pritožba vložena v pritožbenem roku (če je rok zamujen, jo s sklepom zavrže).

Če pritožba izpolnjuje procesne predpostavke, pošlje organ pritožbo morebitnim nasprotnim strankam v odgovor na pritožbo. O pritožbi odloči šele po prejemu odgvoroa na pritožbo, oziroma po izteku roka za odgovor.

Drugostopenjski organ preizkusi prvostopenjsko odločbo v mejah pritožbenih navedb!! Po uradni dolžnosti pa pazi v korist stranke na kršitev materialnega prava, v škodo ali korist pa po uradni dolžnosti pazi na (a) bistvene kršitve pravil postopka (b) kršitev krajevne pristojnosti, če organ ni bil pristojen in (c) ničnostne razloge.

Da bi stvar pravilno rešila v korist stranke lahko pritožbeni organ presoja pritožbeni zahtevek tudi zunaj meja pritožbenih navedb, če s tem ne posega v pravico drugega.

Drugostopenjski organ lahko po preučitvi pritožbenih navedb in glede na kršitve, na katere pazi po uradni dolžnosti, določi na enega od naslednjih načinov:
1) Pritožbo ZAVRŽE, ker je ni zavrgel že prvostopenjski organ

2) Pritožbo kot neutemeljeno ZAVRNE (če je bila (a) odločba prve stopnje zakonita, (b) če so podane nebistvene kršitve pravil postopka; (c) je je izrek sodbe zakonit, vendar napačno obrazložen- navede v obrazložitvi prave razloge, ki utemeljujejo odločitev)
3) Pritožbi deloma ali v celoti ugodi, prvostopenjsko odločbo pa deloma ali v celoti ODPRAVI (v tem primeru lahko odloči tudi o zadevi sami ali pa zaradi ekonomičnosti zadevo vrne v ponovno odločanje prvostopenjskemu organu. Lahko pa tudi sam izda novo odločbo in ne vrača zadeve v ponovno odločanje prvostopenjskemu organu)
4) Pritožbi deloma ugodi in odločbo SPREMENI
5) Na pritožbo stranke lahko spremeni odločbo tudi v škodo stranke
6) Na pritožbo stranke odločbo izreče za nično v strankino korist

Če 1.stopenjski organ ne odloči v inštrukcijskem roku (1 ali 2 meseca), lahko stranka takoj po izteku tega roka pozove prvostopenjski organ, naj o zadevi odloči in izda odločbo, če tega prvostopenjski organ ne stori v 8 dneh, lahko stranka vloži pritožbo zaradi molka prvostopenjskega organa. Poziv prvostopenjskemu organu po preteku inštrukcijskega roka, naj o zadevi odloči, je procesna predpostavna v upravnem sporu.

84. Pritožba zoper sklep? Dovoljenost in učinki?
Pritožba zoper sklep praviloma ni dovoljena. Dovoljena je samo takrat, kadar jo zakon izrecno dovoljuje zoper psamezne sklepe (obrnjeno pravilo glede na dovoljenost pritožbe zoper odločbe). Pritožba zoper sklep tudi ni dovoljena, če ni dovoljena pritožba zoper odločbo o glavni stvari.

Pritožba zoper sklep (kadar je dovoljena) ne zadrži izvršitve sklepa, razen če zakon določa drugače. Sklepe zoper katere ni samostojne pritožbe, lahko stranka izpodbija v pritožbi zoper odločbo.

Pritožba zoper sklep se vloži v enakem roku ter na enak način in na isti organ, kot pritožba zoper odločbo. Pritožba zoper sklep nima suspenzivnega učinka (razen kadar je to določeno z zakonom ali s samim sklepom). Ni pa pritožbe zaradi molka pri izdaji sklepa, razen če bi šlo za vsebinski sklep, ki nadomešča odločbo. Pritožbeni postopek zoper sklep je smiselno enak kot zoper odločbo.
85. Kaj je obnova postopka in kaj so najpomembnejši razlogi za obnovo?
Izredna pravna sredstva so namenjena izpodbijanju dokončnih in pravnomočnih odločb v primeru hujših kršitev, zaradi katerih upravni akt ne bi smel učinkovati proti strankam, ker priznava pravice ali pravne koristi, ki jih po predpisih ni mogoče priznati, ali nalaga obveznosti, ki jih ni dovoljeno naložiti stranki.

Izredna pravna sredstva nimajo suspenzivnega učinka na odločbo, zoper katero so vložena!
ZUP ima 5 izrednih pravnih sredstev:

· obnova postopka (uporabi se lahko, ko je odločba vsaj dokončna ali je že pravnomočna)

· sprememba ali odprava odločbe v zvezi z upravnim sporom (uporabi se lahko, ko je odločba dokončna)

· odprava in razveljavitev odločbe po nadzorstveni pravici (uporabi se lahko takoj po izdaji ali vročitvi že prvostopenjske odločbe)

· izredna razveljavitev odločbe (uporabi se, ko postane odločba izvršljiva)

· ničnost odločbe (uporabi se lahko kadar koli po izdaji odločbe na 1 ali 2 stopnji

Obnova postopka je izredno pravno sredstvo, ki ga predvideva ZUP. Po končanem upravnem postopku se lahko najdejo dejstva in okoliščine, ki kažejo na to, da je v postopku izdaje odločbe prišlo do hudih procesnih kršitev, zaradi katerih odločba morda ni zakonita in da na pravno nedopusten način posega v pravice stranke, oziroma v njen pravni popožaj ali pravico koga drugega, ki ni bil stranka, čeprav bi moral biti.

Postopek, ki je bil končan, se lahko obnovi, če sta izpolnjena dva pogoja:

1) da je izdana odločba že dokončna ali pravnomočna in

2) da je izpolnjen vsaj eden od desetih obnovitvenih razlogov po ZUP ali drugi razlog po posebnem zakonu
Postopek se obnovi:

1) če se izve za nova dejstva in nove dokaze, ki bi omogočili drugačno odločitev, kot je bilo odločeno v prejšnjem postopku

2) če odločba temelji na ponarejeni listini, lažni izjavi priče ali izvedenca ali na dejanju, ki je kaznivo po KZ

3) če odločba temelji na sodbi, ki je bila pozneje pravnomočno razveljavljena, odpravljena ali spremenjena

4) če odločba temelji na predhodnem vprašanju, ki ga je reševal organ sam, pozneje pa je bilo to vprašanje rešeno drugače

5) če je stranka dosegla izdajo odločbe na podlagi neresničnih navedb

6) če je pri izdaji odločbe sodelovala uradna oseba, ki bi morala biti izločena
7) če je odločbo izdala uradna oseba, ki je ni imela pravice izdati

8) če kolegijski organ ni odločal v predpisani sestavi ali ni glasovala predpisana večina

9) če osebi, ki bi morala biti udeležena v postopku kot stranka ali stranski udeleženec, ni bila dana možnost udeležbe

10) če stranke ni zastopal zakoniti zastopnik oziroma pooblaščenec ni imel pooblastila, stranka pa kasneje njegovih procesnih dejanj ni odobrila.
Predlog za obnovo postopka lahko vloži
· stranka ali

· pa jo začne organ, ki je odločbo izdal po uradni dolžnosti.

· Lahko jo predlaga tudi oseba, ki bi bila mora sodelovati v postopku na prvi ali drugi stopnji, pa ji ta možnost ni bila dana (ali pa postopka zaradi upravičenih razlogov ni mogla udeleževati)

· Obnovo postopka lahko predlaga tudi državni tožilec ali državni pravobranilec
Rok za obnovo postopka je: subjektivni rok 1 mesec, objektivni rok pa tri leta od dokončnosti odločbe. Po preteku teh rokov, obnova se ne more več predlagati.

86. Kakšna je lahko odločitev organa po ponovljenem postopku?
Ko organ prejme predlog za obnovo, ga preizkusi. Če je predlog (a)prehiter ali prepozen, (b) ga ne vlaga upravičena oseba ali (c) če obnovitveni razlog ni niti verjetno podan, predlog s sklepom zavrže.

O obnovitvi postopka organ odloči s sklepom, zoper katerega je dovoljena pritožba.

Po obnovljenem postopku se organ na podlagi prejšnjega in novega ugotovitvenega in dokaznega postopka, zlasti po presoji utemeljenosti obnovitvenaga razloga, odloči na enega od naslednjih načinov:

1) prejšnjo odločbo pusti v veljavi, če obnovljeni postopek ne opravičuje drugačne odločitve

2) prejšnjo odločbo razveljavi in pusti v veljavi vse prejšnje pravne posledice, ki so do razveljavitve nastale

3) prejšnjo odločbo odpravi, in odpravi vse pravne posledice, ki so na poslagi odpravljene odločbe že nastale

87. Razlike med odpravo in razveljavitvijo odločbe po nadzorstveni funkciji?
Pritožbena kontrola je instančna predlagalna kontrola, ki se začne samo, če je vložena pritožba. Nadzorstvena kontrola pa je hierarhična kontrola višjega organa nad nižjim organom, ki jo opravlja višji organ po lastni presoji samoiniciativno. Začne se po uradni dolžnosti, lahko pa tudi na zahtevo stranke državnega tožilca in pravobranilca.

Odločbo lahko odpravi ali razveljavi po nadzorstveni funkciji.
Odpravi odločbo:

1. če jo je izdal stvarno nepristojen organ

2. če je odločal krajevno nepristojen organ

3. če je o isti zadevi že bila izdana pravnomočna odločba

4. če je izdana odločba brez soglasja, mnenja, potrditve ali dovoljenja drugega organa, pa to ni bilo zaprošeno

Odločba se lahko odpravi v petih letih od izdaje in vročitve (tč. 1 in 3) ali v enem letu od izdaje in vročitve (dolžina roka je odvisna od teže in pomena kršitve).
Razveljavi odločbo pa samo, če je očitno kršen materialni predpis. Razveljavitev je dovoljena v enem letu od dneva izdaje oziroma vročitve odločbe.

Odprava učinkuje za nazaj, kar pomeni, da se odpravijo tudi vse posledice, ki so iz odpravljene odločbe že nastale. Če se razveljavi, pa razveljavitev učinkuje za vnaprej, od dneva razveljavitve odločbe. Iz razveljavljene odločbe ne morejo nastati nadaljnje posledice.

Razlike med odpravo in razveljavitvijo odločbe po nadzorstveni funkciji so torej v razlogih, rokih ter posledicah.

88. Ali se lahko razveljavi izvršljivo odločbo, s katerim pravnim sredstvom in iz katerih razlogov?
Izvršljiva odločba se lahko izjemoma RAZVELJAVI (izredna razveljavitev izvšljive odločbe)
· če to narekujejo nujni ukrepi v javnem interesu, ker bi z izvršitvijo nastala huda in neposredna nevarnost
· za življenje in zdravje ljudi

· za javni red in mir

· za javno varnost ali

· za premoženje večje vrednosti.
Razveljavitev je pogojena z dvema omejitvama: dovoljena je samo, če teh nevarnosti ni mogoče preprečiti z drugim, za stranko ugodnejšimi sredstvi. Razveljavi se lahko le toliko, kolikor je nujno potrebno, da se nevarnosti preprečijo ali odklonijo.

89. Razlogi za izrek odločbe za nično in posledice ničnosti?
Odločba, ki vsebuje grobe taksativno naštete kršitve, se lahko izreče za nično. Gre za kršitve, ki jih z drugimi pravnimi sredstvi ni mogoče sanirati. Za nično se izreče:

1) če jo je izdal upravni organ o zadevi, ki ni upravna zadeva

2) če bi stranka z izvršitvijo odločbe storila kaznivo dejanje

3) če odločbe dejansko ali pravno ni mogoče izvršiti

4) če je odločba izdana brez zahteve stranke, pa se lahko izda samo na njeno zahtevo in stranka pozneje ni izrecno ali molče privolila v tako odločbo

5) če je stranka dosegla izdajo odločbe s prisiljevanjem, izsiljevanje, pritiskom..s katerimi je spravila organ v zmoto

6) če je s posebnim zakonom določen še kakšen drug ničnostni razlog.
Izrek ničnosti NI VEZAN NA ROK! Odločba se lahko izreče za nično kadar koli. Odločba se izreče deloma ali v celoti za nično z novo odločbo. Zoper to odločbo o zavrnitvi predloga stranke ali državnega tožilca/pravobranilca, je dovoljena pritožba, razen če ni pritožbe zoper organ, ki jo izreče za nično (vlada, ministrstvo, predstavniški organ).

Predlog za izrek ničnosti ni suspenziven.
Ničnost ima učinke za nazaj. Vzpostaviti je treba stanje, kakršno je bilo pred izdajo odločbe. Če taka vzpostavitev ni mogoča, lahko stranka zahteva še povračilo materialne škode pri rednem sodišču.

90. Kaj je izvršba in kaj je podlaga izvršbe?
Odločba izdana v upravnem postopku (splošnem ali posebnem), se izvrši ko postane izvršljiva. Izvršljiva pa postane praviloma z dokončnostjo.

Ločiti moramo izvršljivost odločbe od njene izvršbe: z izvršbo se prisiljuje zavezanca k izpolnitvi denarne ali nedenarne obveznosti, ker prostovljno ni izpolnil obveznosti.

Izvršujejo se samo odločbe, ki nalagajo določeno obveznost, storitev, dajatev, plačilo ali opustitev. Ne izvršujejo pa se odločbe o pravicah in pravnih koristih. Izvršba se opravi zato, da se izterja denarna terjatev ali izplni nedenarna obveznost. Izvršba se lahko opravi tudi na podlagi poravnave, zoper udeleženca v poravnavi.

Izvršilni naslov in pogoji za izvršbo: za začetek izvršbe morata biti izpolnjena dva pogoja: obstajati mora izvršilni naslov (to je odločba, sklep, zapisnik o poravnavi ali drug izvršilni naslov po posebnem zakonu) in izvršilni naslov mora biti izvršljiv.
Izvršbo lahko predlaga stranka oziroma nasprotna stranka ter državni organ po uradni dolžnosti.

91. Načela izvršbe?
Poleg temeljnih načel ZUP je v postopku izvršbe treba upoštevati posebna izvršilna načela:

1) Načelo uporabe najprimernejšega izvršilnega sredstva (še primeren a za stranko milejši)

2) načelo socialne pravičnosti (po katerem se izvršba sploh ne opravi ali se denarna obveznost odpiše ali določi obročno odplačevanje…če bi zavezanec z izvršbo ogrozil preživljanje sebe in tistih, ki jih je po zakonu dolžan preživljati)

3) Načelo zadržanja izvršbe (po katerem lahko organ zadrži izvedbo izvršbe, če obstajajo razlogi ki kažejo na to, da bo pritožbi zoper izvršilni naslov lahko ugodeno, z izvršbo pa bi verjetno nastala nepopravljiva škoda).

92. Kako se izvrši odločba, ki glasi na nedenarno obveznost?
Izvršba se opravi kot upravna ali sodna izvršba upravnih odločb. Upravno izvršbo opravlja organ, ki je odločil o zadevi na prvi stopnji, če ni s predpisom določen kakšen drugi organ. Opravi jo po ZUP ali po posebnem zakonu. Na primer davčni organ opravi izvršbo po ZdavP.
Kot upravna izvršba se opravi:
· izvršba odločbe, ki glasi na denarne obveznosti in

· izvršba odločbe, ki glasi na nedenarne obveznosti

Izvršbo odločbe ki glasi na nedenarne obveznosti izvrši prvostopenjski organ, ki jo je izdal. Izvrši jo tako, da izda, na predlog stranke ali upravičenca, ko je odločba postala izvršljiva, sklep o dovolitvi izvršbe s katerim se ugotovi, da je odločba postala izvršljiva in se določi način izvršbe.

Če se izvršba opravi po uradni dolžnosti, mora biti sklep o dovolitvi izvršbe izdan brez odlašanja, najpozneje pa v 30 dneh od dneva, ko je postala izvršljiva. Rok je inštrukcijski, kar pomeni da organ ne izgubi pravico izdati sklep po izteku tega roka. Nasprotno, ima trajno obveznost, da ga izda.

Kot način izvršbe odločbe za nedenarne obveznosti, se lahko odredi:
a. izvršba po drugih osebah in
b. izvršba s prisilitvijo: z denarnim kaznovanjem ali s fizično prisilitvijo
Izvršba s prisilitvijo: s sklepom se odredi, da lahko obveznost naesto zavezanca izpolni kdo drug na stroške zavezanca (npr. rušenje objekta)
Izvršba z denarnim kaznovanjem: če izvršba po drugih osebah ni mogoča ali ne bi bila smiselna, se s sklepom odredi izvršba pod grožnjo denarne kazni, ki jo bo moral zavezanec plačati, če do roka ne bo izpolnil obveznosti. Če se rok izteče, obveznost pa ni izpolnjena, se sklep pošlje v izterjavo davčnemu uradu in zagrozi z novim sklepom in n ovo kaznijo. Sklepi se ponavljajo tako dolgo, dokler obveznost ni izpolnjena
Izvršba s fizično prisilitvijo: če izvršba z denarnim kaznovanjem ni učinkovita ali ni primerna, se zagrozi s fizičnim prisilnim sredstvom, ki bo proti zavezancu uporabljeno .

93. Kdaj pride v poštev nadomestna izvršba in kako poteka?
Nadomestna izvršba = izvršba po drugih osebah: odredi se s sklepom, če lahko obveznost namesto zavezanca izpolni kdo drug na stroške zavezanca, na primer podre objekt investitorja, ki je zgrajen brez gradbenega dovoljenja, namesto njega s tem sklepom določeno gradbeno podjetje.

94. Kdaj pride v poštev izvršba v zavarovanje in kdaj zavarovanje izpolnitve obveznosti?
Zavarovanje izvršbe: če se lahko utemeljeno pričakuje, da bo zavezanec do izdaje odločbe oziroma do nastopa njene izvršljivosti ravnal tako, da bo izvršbo preprečil ali onemogočil, se lahko izvršba zavaruje s tem, da se izda:

· sklep o izvršbi v zavarovanje ali

· začasni sklep za zavarovanje izpolnitve obveznosti

Sklep o izvršbi v zavarovanje: s tem sklepom se dovoli izvršitev odločbe, še preden postane izvršljiva, če bi bila po nastopu izvršljivosti odločbe izvršba onemogočena ali znatno otežena. Zavaruje se lahko na predlog stranke ali po uradni dolžnosti. Predlagatelj mora verjetno izkazati nevarnost, da bo izpolnitev obveznosti onemogočena ali otežena. Zoper sklep o izvršbi v zavarovanje je dovoljena pritožba, ki ne zadrži dovoljene izvršbe. Izvršba v zavarovanje na nepremičninah in deležih družbenika se opravi po pravilih ZIZ, pri ostalih predmetih pa po pravilih ZUP.

Začasni sklep za zavarovanje izpolnitve obveznosti se lahko izda, še preden je odločba o obveznosti sploh izdana, s tem, da se tu izvršba ne opravi, ampak samo zavaruje izpolnitev prihodnje obveznosti, na primer prepove se razpolaganje s premičnim ali nepremičnim premoženjem do izdaje izvršljive odločbe. Pogoj pa je:

· da je obveznost podana ali vsaj verjetno izkazana in

· da je mogoče utemeljeno pričakovati, da bo zavezanec z razpolaganjem s premoženjem ali kako drugače onemogočil ali močno otežil izpolnitev obveznosti

Začasni sklep za zavarovanje izpolnitve obveznosti, o kateri bo pozneje izdana odločba, izda organ, ki je pristojen za odločanje o strankini obveznosti. Sklep se mora obrazložiti in upoštevati načelo najprimernejšega in najmilejšega instrumenta zavarovanja.

95. Razlika med ustavitvijo in odložitvijo izvršbe?
Začeta izvršba se takoj ustavi:
· če je obveznost izpolnjena

· če sploh ni bila dovoljena
· če je odrejena zoper koga, ki ni zavezanec

· če upravičenec umakne zahtevo za izvršbo

· če je izvršilni naslov odpravljen ali razveljavljen

Izvršba se odloži:
· če je glede izpolnitve obveznosti dovoljen odlog, ker je sodišče v upravnem sporu z začasno odredbo zadržalo izvršitev odločbe

· če je zaradi pritožbe zoper odločbo ali zoper sklep o dovolitvi izvršbe izvršilni organ odložil izvršbo, ker se lahko pričakuje uspeh pritožnika, z izvršbo pa bi zavezanec utrpel nepopravljivo škodo

· če je namesto začasne odredbe izdana glavna odločba, ki je drugačna od začasne in ne nalaga več obveznosti ali nalaga drugačno obveznost kot začasna.

96. Kaj je upravni spor?
Je oblika sodnega nadzora nad dokončnimi upravnimi odločbami. Če je dovoljena pritožba, se lahko upravni spor sproži šele po izčrpanju pritožbe, če pa pritožba ni dovoljena se lahko upravni spor zoper prvostopenjsko odločbo (ali zoper odločbo, ki jo je na prvi stopnji izdal drugostopnejski organ) sproži direktno.

Na 1. stopnji o upravnem sporu odloča Upravno sodišče s sedežem v Ljubljani, ki ima svoje zunanje oddelke v Celju, Mariboru in Novi Gorici. Na 2. stopnji sodi Vrhovno sodišče RS, ki ima poseben oddelek za upravne spore. Vrhovno sodišče odloča o pritožbah in izrednih pravnih sredstvih. Pravnomočno končan upravni spor je pogoj za pravnomočnost upravne odločbe (ni več pritožbe in ni več upravnega spora).

97. O čem se odloča v upravnem sporu?
Odloča se o treh stvareh:

1) odloča se o zakonitosti dokončnih posamičnih upravnih aktih oz. končnih posamičnih upravnih odločbah državnih organov, lokalnih skupnosti ali nosilcev javnih pooblastil.

2) odloča se o zakonitosti vseh drugih posamičnih aktov (ne upravnih odločb) državnih organov, organov lokalnih skupnosti, nosilcev javnih pooblastil s katerimi se posega v človkove pravice če ni drugega sodnega varstva

3) o tistih aktih, ki so bili sicer izdani v obliki predpisa, vsebujejo pa posamične norme (npr. ustanovitveni akt javnega podjetja)

98. Kako se začne upravni spor?
Upravni spor se začne s tožbo, ki jo treba vložiti v roku 30 dni od dneva vročitve dokončne odločbe oziroma ko je odločba postala dokončna. Razlogi za vložitev tožbe so isti kot razlogi za vložitev pritožbe. Tožbo lahko vloži stranka, državni pravobranilec kot zastopnijk javne koristi. Tožba nima suspenzivnega učinka, pač pa lahko tožnik predlaga “začasno odredbo”. Ločimo 2 vrsti začasne odredbe:

a. začasna odredba s katero se predlaga zadržanje izvršitve izpodbijanega posamičnega dokončnega upravnega akta oz. odločbe

b. ureditvena začasna odredba: s to lahko sodišče začasno uredi sporno razmerje (podpbno kot začasna odločba v upravnem postopku)

99. Kaj lahko stori upravno sodišče?
Pri svojem odločanju ima upravno sodišče na razpolago naslednje odločitve:
a. če je tožba neutemeljena tožbo ZAVRNE
b. če ne izpolnjuje procesnih predpostavk jo lahko ZAVRŽE (prepozna, če jo vloži neupravičena oseba, če ni dovoljena – če se izpodbija akt, ki ni upravna odločba)

c. če pa je tožba utemeljena ima naslednje možnosti: (a) odločbo ODPRAVI in vrne zadevo v novo odločanje, pri čemer mora upravni organ novo odločbo izdati v 30 dneh, pri tem je vezan na pravno mnenje Upravnega sodišča (glede pravilen uporabe materialnega prava) in na njegova stališča o postopku (v čem so bile kršitve postopka in na kaj mora upravni organ paziti v novem postopku)- gre za upravni spor o zakonitosti ; (b) da odpravi izpodbijano upravno odločbo in samo odloči in to samo takrat, kadar bi zaradi vračanja zadeve upravnemu organu zaradi ponovnega odločanja tožniku nastala nepopravljiva škoda (govrimo o sporu polne jurisdikcije).

100. Kako je s pritožbo zoper sodbo Upravnega sodišča?
Zoper 1.stopenjsko sodbo Upravnega sodišča je dovoljena pritožba, vendar samo v primeru, kadar je upravno sodišče s svojo sodbo spremenilo izpodbijano upravno odločbo- je samo odločilo: torej samo takrat ko gre za spor polne jurisdikcije.

Kadar gre za spor o zakonitosti, in se s sodbo tožba zavrne, pritožba zoper tako sodbo ni dovoljena. Torej je po novem možnost pritožbe na sodbe Upravnega sodišča močno zožena. V primeru spora o zakonitosti, torej ko upravno sodišče izda sodbo zoper katero ni pritožbe, je mogoče še eno izredno pravno sredstvo in to je revizija.
REVIZIJA je izredno pravno sredstvo v upravnem sporu o katerem odloča Vrhovno sodišče in je dovoljena takrat, kadar ni pritožbe- če je pritožba, ni revizije. Vedno je dovoljena kadar je vrednost spora višja od 20.000 evrov, če pa je nižja, se revizija lahko dopusti, ampak samo če gre za odstop od sodne prakse, ali če gre za neko pomembno pravno vprašanje o katerem še ni enotne pravne prakse, ali kadar na podlagi sodbe upravnega sodišča, ki se izpodbija z revizijo, lahko nastale zelo hude posledice za tožnika.

