

VLADA REPUBLIKE SLOVENIJE
Generalni sekretariat
gp.gs@gov.si

Datum: 8.11.2012
EVA: 2012-2030-0078

ZADEVA: Predlog Zakona o spremembi in dopolnitvi Zakona o ustavnem sodišču - skrajšani postopek (EVA 2012-2030-0078) - PREDLOG ZA OBRAVNAVO

1. Predlog sklepov vlade:

Na podlagi šestega odstavka 21. člena Zakona o Vladi Republike Slovenije (Uradni list RS, št. 24/05 – uradno prečiščeno besedilo, 109/08, 38/10 – ZUKN in 8/12) je Vlada Republike Slovenije na ... seji pod točko ... dne sprejela

S K L E P

Vlada Republike Slovenije je določila besedilo predloga Zakona o spremembi in dopolnitvi Zakona o ustavnem sodišču - skrajšani postopek (EVA 2012-2030-0078) in ga posreduje Državnemu zboru Republike Slovenije.

dr. Božo Predalič
GENERALNI SEKRETAR

Priloga:

- predlog zakona

2.a Osebe, odgovorne za strokovno pripravo in usklajenost gradiva:

- dr. Senko Pličanič, minister za pravosodje in javno upravo
- Andreja Lang, v.d. generalne direktorice, Ministrstvo za pravosodje in javno upravo

2.b Predstavniki vlade, ki bodo sodelovali pri delu Državnega zbora:		
<ul style="list-style-type: none"> - dr. Senko Pličanič, minister za pravosodje in javno upravo - Helmut Hartman, državni sekretar, Ministrstvo za pravosodje in javno upravo - Andreja Lang, v.d. generalne direktorice, Ministrstvo za pravosodje in javno upravo 		
3. Gradivo se sme objaviti na svetovnem spletu:		DA
4.a Predlog za obravnavo predloga zakona po nujnem oziroma skrajšanem postopku v Državnem zboru RS z obrazložitvijo razlogov:		
<p>Ministrstvo za pravosodje in javno upravo predlaga, da Vlada Republike Slovenije na podlagi 142. člena Poslovnika Državnega zbora RS posreduje Državnemu zboru RS predlog Zakona o spremembi in dopolnitvi Zakona o ustavnem sodišču v obravnavo po skrajšanem postopku. Gre namreč le za eno vsebinsko spremembo ter za eno dopolnitev zakona, ki sledi že sprejetim odločitvam zakonodajne veje oblasti glede ureditve pravic poslancev po prenehanju funkcije. Prav tako gre tudi za upoštevanje sklepa pristojnega delovnega telesa Državnega zbora, ki je predlagalo celovito ureditev ter uskladitev zakonodaje, ki ureja pravice do nadomestila plače vsem funkcionarjem. Glede na navedeno se s predlogom zakona predlagata manj zahtevni sprememba in dopolnitev zakona, kar pa vključuje tudi manj zahtevno ustrezno uskladitev z novo ureditvijo nadomestil funkcionarjev po prenehanju njihove funkcije, kot jo je zakonodajna oblast sprejela v letošnji noveli Zakona o poslancih. Realizacija predlagane ureditve bo prispevala tudi k smotrnejši in transparentnejši porabi javnofinančnih sredstev.</p>		
4.b Predlog za skrajšanje poslovnih rokov z obrazložitvijo razlogov:		
Gradivo naj obravnava Vlada Republike Slovenije na seji dne 15.11.2012.		
5. Kratek povzetek gradiva		
<p>Vlada Republike Slovenije na 26. redni seji dne 23. 8. 2012 pod točko 1.38 ob obravnavi priporočila Mandatno-volilne komisije Državnega zbora Republike Slovenije glede predlogov zakonskih sprememb in uskladitve zakonodaje, ki ureja pravice do nadomestila plače vsem funkcionarjem, sprejela sklep, s katerim je naložila Ministrstvu za finance, Ministrstvu za pravosodje in javno upravo ter Službi Vlade Republike Slovenije za zakonodajo, da v okviru svojih pristojnosti preverijo zakone, ki urejajo pravice funkcionarjev po prenehanju mandata, ter najkasneje do 30. 10. 2012 Vladi Republike Slovenije v sprejem predložijo predloge sprememb in dopolnitev zakonov, ki so potrebne zaradi uskladitve zakonodaje, ki ureja pravice do nadomestila plače po prenehanju mandata za vse funkcionarje.</p> <p>Na tej podlagi je Ministrstvo za pravosodje in javno upravo pripravilo predlog Zakona o spremembi in dopolnitvi Zakona o ustavnem sodišču, s katerim na novo ureja pravice in obveznosti nekdanjih ustavnih sodnikov in nekdanjih ustavnih sodnic po prenehanju opravljanja funkcije.</p>		
6. Presoja posledic		
a)	na javnofinančna sredstva v višini, večji od 40 000 EUR v tekočem in naslednjih treh	NE

	letih	
b)	na usklajenost slovenskega pravnega reda s pravnim redom Evropske unije	NE
c)	administrativne posledice	NE
č)	na gospodarstvo, posebej na mala in srednja podjetja ter konkurenčnost podjetij	NE
d)	na okolje, kar vključuje tudi prostorske in varstvene vidike	NE
e)	na socialno področje	NE
f)	na dokumenta razvojnega načrtovanja: <ul style="list-style-type: none"> - na nacionalne dokumente razvojnega načrtovanja, - na razvojne politike na ravni programov po strukturi razvojne klasifikacije programskega proračuna - na razvojne dokumente Evropske unije in mednarodnih organizacij 	NE
<p>7. a Predstavitev ocene finančnih posledic, višjih od 40 000 EUR Zakon neposredno ne bo imel finančnih posledic za državni proračun in tudi ne vpliva na druga javna finančna sredstva.</p> <p>7.b Predstavitev ocene finančnih posledic, nižjih od 40 000 EUR</p>		
<p>8. Predstavitev sodelovanja javnosti</p>		
Gradivo je bilo predhodno objavljeno na spletni strani predlagatelja		NE
<p>9. Predstavitev medresorskega usklajevanja</p>		
Gradivo je bilo poslano v medresorsko usklajevanje: NE		
Datum pošiljanja: /		
Gradivo je usklajeno v celoti	/	
10. Gradivo je lektorirano		NE
<p>11. Zahteva predlagatelja za</p>		
a)	obravnavo neusklajenega gradiva	DA

b)	za nujnost obravnave	DA
c)	obravnavo gradiva brez sodelovanja javnosti	NE
12. Pri pripravi gradiva so bile upoštevane zahteve iz Resolucije o normativni dejavnosti		NE
13. Gradivo je uvrščeno v delovni program vlade		NE
14. Gradivo je pripravljeno na podlagi sklepa Vlade Republike Slovenije št. 00700-15/2012/4 z dne 23. 8. 2012.		
dr. Senko Pličanič M I N I S T E R		

Priloge:
- jedro gradiva

**PREDLOG ZAKONA O SPREMEMBI IN DOPOLNITVI ZAKONA O
USTAVNEM SODIŠČU (ZUstS-B)
skrajšani zakonodajni postopek**

I. UVOD

1. Ocena stanja in razlogi za sprejem zakona

1. 1. Ocena stanja

Ustavno sodišče Republike Slovenije (v nadaljevanju Ustavno sodišče) je v Republiki Sloveniji najvišji ustavni organ za varstvo ustavnosti in zakonitosti ter človekovih pravic in temeljnih svoboščin. Na ustavni ravni so pristojnosti, pooblastila in organizacija Ustavnega sodišča ter pravni položaj ustavnih sodnic in ustavnih sodnikov (v nadaljevanju ustavni sodniki) urejeni v 160. do 167. členu Ustave Republike Slovenije¹ (v nadaljevanju Ustava). Na zakonski ravni so ta vprašanja podrobneje urejena v Zakonu o Ustavnem sodišču (pristojnosti Ustavnega sodišča so urejene tudi v nekaterih drugih zakonih). Ta zakon je bil prvotno sprejet leta 1994.² Leta 2007 je bil sprejet Zakon o spremembah in dopolnitvah Zakona o Ustavnem sodišču (novela ZUstS-A³), s katerim je zakonodajalec želel zagotoviti, da bo Ustavno sodišče lahko učinkovito opravljalo ustavno vlogo varuha ustavnosti in zakonitosti ter človekovih pravic in temeljnih svoboščin, zlasti da bo lahko v razumnem roku odločalo pomembnih ustavnopravnih vprašanjih oziroma prispevalo k zagotavljanju visoke ravni varstva človekovih pravic in temeljnih svoboščin.

Predlagani sprememba in dopolnitev Zakona o ustavnem sodišču (ZUstS-B) izhajata iz spoznanja, da so v času gospodarske krize in recesije potrebni določeni sorazmerni posegi v javnofinančne izdatke, da bi se zagotovila ne samo smotrnost, temveč tudi legitimnost in transparentnost porabe javnih sredstev. Čeprav ima Ustavno sodišče samo devet ustavnih sodnikov, je treba z vidika systemske enakosti in stabilnosti sistema javnih financ tudi na ravni Zakona o ustavnem sodišču preučiti ureditev zakonskega upravičenja ustavnih sodnikov do nadomestila plače po prenehanju njihove funkcije. Spremembe glede takšnega nadomestila so bile z Zakonom o spremembah in dopolnitvah Zakona o poslancih⁴ v letu 2012 že uzakonjene za poslance in poslanke (v nadaljevanju: poslanci) Državnega zbora Republike Slovenije (v nadaljevanju: Državni zbor).

Pri urejanju pravic in obveznosti ustavnih sodnikov je treba izhajati iz ustavno zagotovljenega položaja ustavnega sodnika. V skladu s prvim odstavkom 165. člena Ustave so ustavni sodniki izvoljeni za dobo devetih let, pri čemer Ustava izrecno prepoveduje njihovo ponovno izvolitev. V skladu z drugim odstavkom tega člena Ustave mora ustavni sodnik tudi po izteku časa, za katerega je bil

¹ Uradni list RS, št. 33/91-I, 42/97, 66/00, 24/03, 69/04 in 68/06.

² Uradni list RS, št. 15/94.

³ Uradni list RS, št. 51/07.

⁴ Uradni list RS, št. 48/12.

izvoljen, opravljati funkcijo še do izvolitve novega sodnika. Da bi ustavni sodniki lahko izvrševali funkcijo varuha Ustave, morata biti zagotovljeni njihova neodvisnost in nepristranskost ves čas izvrševanja njihove funkcije. V sedanji sestavi Ustavnega sodišča je po mandatu najstarejši ustavni sodnik funkcijo nastopil 31. 10. 2007, zadnja ustavna sodnica pa je funkcijo nastopila 15. 7. 2011. Glede na to, da bo do naslednjega rednega prenehanja funkcije ustavnega sodnika prišlo šele leta 2016 in da trenutno noben od nekdanjih ustavnih sodnikov ne prejema nadomestila plače, bodo učinki predlaganega zakona predvidoma nastali šele z iztekom leta 2016.

1. 2. Razlogi za sprejem zakona

Ker je Republika Slovenija trenutno v težkih finančnih in gospodarskih razmerah, je treba z vidika smotrnosti porabe javnih financ, kar vključuje tudi legitimnost in transparentnost te porabe, oceniti tudi potrebnost spremembe in dopolnitve zakonske ureditve nadomestila plače, do katerega so ustavni sodniki upravičeni po prenehanju njihove funkcije. Pri tej oceni je treba na eni strani izhajati iz tega, da morajo biti najvišji funkcionarji posameznih vej oblasti obravnavani v temelju enakopravno, na drugi strani pa iz tega, da ustavno določen položaj Ustavnega sodišča in ustavnih sodnikov, ki se v nekaterih pomembnih elementih razlikuje od nosilcev drugih vej oblasti, narekuje do določene mere drugačno ureditev nadomestila plače po prenehanju funkcije.

Vlada Republike Slovenije (v nadaljevanju Vlada) meni, da je treba 78. člen Zakona o ustavnem sodišču⁵ ustrezno spremeniti, zlasti pa je treba določiti podrobna pravila glede postopka, po katerem se odloča o nadomestilu plače nekdanjega ustavnega sodnika, kot tudi kontrolne mehanizme glede morebitnih zlorab, kar je vse zakonsko urejeno tudi za poslance. Pravila glede nadomestil plače nekdanjih ustavnih sodnikov je treba natančno določiti tudi zaradi načela pravne varnosti oziroma varstva zaupanja v pravo (2. člen Ustave)

Bistveni razlog za odločitev, da se pripravijo spremembe Zakona o Ustavnem sodišču, izhaja tudi iz stališč Državnega zbora Republike Slovenije. Mandatno – volilna komisija Državnega zbora je 13.6.2012 sprejela sklep št. 020-02/12-52/13, s katerim Vladi priporoča, naj čim prej pripravi predloge zakonskih sprememb in uskladi zakonodajo, ki ureja pravice do nadomestila plače vsem funkcionarjem.

Državni zbor je na seji 15. 6. 2012, sprejel Zakon o spremembah in dopolnitvah Zakona o poslancih (ZPos-E), s katerim je Zakon o poslancih spremenil v delu, ki ureja pravice poslancev po prenehanju mandata. Zakon je usmerjen v racionalno porabo proračunskih sredstev, zato poslancem, ki jim je prenehal mandat, omejuje izplačila denarnih nadomestil oziroma spreminja nekatere pravice, ki so izhajale iz 38. člena Zakona o poslancih pred spremembami in dopolnitvami. Bistvene spremembe in dopolnitve Zakona o poslancih so:

⁵ Uradni list RS, št. 64/07 – uradno prečiščeno besedilo.

- višina nadomestila plače po prenehanju mandata se znižuje s 100 odstotkov na 80 odstotkov zadnje plače, ki jo je poslanec prejel, ko je opravljal funkcijo;
- čas prejemanja nadomestila se skrajša z enega leta na šest mesecev od prenehanja mandata;
pravica do nadomestila plače se do izpolnitve pogojev za upokojitev lahko podaljša, vendar se čas podaljšanja te pravice skrajša iz enega leta na šest mesecev;
- poslanec, ki je opravljal funkcijo poslanca več mandatov, ima za vsak dodaten mandat pravico še do trimesečnega nadomestila plače, vendar skupaj največ za šest mesecev;
- poslanec, ki mu je funkcija poslanca prenehala pred potekom šestih mesecev od potrditve mandata, nima pravice do nadomestila plače;
- pravica do prejemanja nadomestila plače preneha, če se poslanec pred potekom obdobja, za katerega mu pripada nadomestilo plače, zaposli, prične opravljati pridobitno dejavnost ali izpolni minimalne pogoje za pridobitev pravice do starostne pokojnine brez zmanjšanja.

Poslanec mora v času prejemanja nadomestila obvestiti pristojno delovno telo Državnega zbora o vseh prejemkih iz naslova opravljanja dela, in sicer najkasneje v sedmih dneh po prejetem plačilu. Za prejete zneske po plačilu davkov in obveznih prispevkov se poslancu zniža znesek nadomestila.

Vlada je omenjeno priporočilo Mandatno-volilne komisije Državnega zbora obravnavala in se je v okviru polja proste presoje izvršilne veje oblasti ter v skladu z ustavnim načelom delitve oblasti na zakonodajno, izvršilno in sodno oblast (drugi stavek drugega odstavka 3. člena Ustave) odločila, da ga upošteva. To odločitev je Vlada sprejela na 26. redni seji dne 23. 8. 2012 – sklep št. 00700-15/2012/4, 23. 8. 2012.

Trenutno ima Ustavno sodišče posebno ureditev glede vprašanja nadomestil v 78. členu Zakona o ustavnem sodišču, ki določa:

"(1) Sodnik ustavnega sodišča, ki mu je prenehala funkcija in iz objektivnih razlogov ne more nadaljevati prejšnjega dela ali dobiti druge ustrezne zaposlitve, niti ni izpolnil pogojev za upokojitev po splošnih predpisih, ima pravico do nadomestila plače v višini plače, ki bi jo prejemal, če bi opravljal funkcijo, dokler se ne zaposli oziroma dokler ne izpolni pogojev za upokojitev po splošnih predpisih, vendar najdlje eno leto od prenehanja funkcije sodnika ustavnega sodišča.

(2) Pravica do nadomestila iz prejšnjega odstavka se lahko podaljša do izpolnitve pogojev za upokojitev po splošnih predpisih, vendar najdlje še za eno leto.

(3) Čas iz prejšnjih dveh odstavkov se šteje sodniku ustavnega sodišča, ki mu je prenehala funkcija, v delovno dobo. V tem času je socialno zavarovan po predpisih, ki urejajo socialno zavarovanje oseb v delovnem razmerju. Če ima v tem času pravico do letnega dopusta, mu pripada tudi regres za letni dopust, ob upokojitvi pa mu pripada pravica do odpravnine."

Predlagana je sprememba veljavnega 78. člena Zakona o ustavnem sodišču. Predlagano je še, da se za 78. členom doda nov 78. a člen, s katerim naj se natančneje uredijo postopek odločanja o pravici do nadomestila plače in pravila, ki določajo obveznosti prejemnika nadomestila v času njegovega prejemanja.

2. Cilji, načela in pogloblitve rešitve predloga zakona

2.1. Cilji predloga zakona

Smotrnost porabe javnih financ

V skladu z ustavnimi podlagami za sprejetje sprememb in dopolnitev Zakona o ustavnem sodišču (87. člen v zvezi z 2. členom Ustave) je pripravljen predlog Zakona o spremembi in dopolnitvi Zakona o ustavnem sodišču. Predlog izhaja zlasti iz ciljev smotrnosti porabe javnih financ, kar vključuje tudi legitimnost in transparentnost te porabe, pa tudi iz cilja, da se vzpostavi primerljiva enakost v pravicah in obveznostih med najvišjimi funkcionarji posameznih vej oblasti v Republiki Sloveniji. Pri tem se je treba pri urejanju položaja ustavnih sodnikov primerno tudi opredeliti glede posebnosti funkcije ustavnega sodnika v primerjavi s funkcijami v organih zakonodajne in izvršilne veje oblasti.

Družbena solidarnost

Predlog zakona zasleduje tudi cilj družbene solidarnosti (ki ga lahko razumemo kot del načela socialne države iz 2. člena Ustave). V času hude gospodarske in finančne situacije v državi morajo tako funkcionarji kot tudi druge družbene skupine prispevati k vzpostavitvi javnofinančnega ravnotežja v Proračunu Republike Slovenije, zaradi česar lahko pride do ustreznih znižanj prejemkov oziroma nadomestil plače, upošteva različne položaje in naravo stvari, ki je predmet zakonskega urejanja.

2. 2. Načela predloga zakona

Načelo neodvisnosti in nepristranskosti Ustavnega sodišča

Sprememba zakonskih določb glede prejemanja nadomestila plače nima in ne sme imeti za cilj ogrožanje neodvisnosti ali nepristranskosti odločanja ustavnih sodnikov in tudi ne sme posegati v ustavni položaj Ustavnega sodišča. Nasprotno – varovanje neodvisnosti in nepristranskosti ustavnih sodnikov ves čas izvrševanja njihove funkcije in spoštovanje ustavnega položaja Ustavnega sodišča morata biti temeljno izhodišče vsakega zakonskega urejanja položaja

ustavnega sodnika. Prav to izhodišče narekuje delno drugačno ureditev, kot je uzakonjena za poslance Državnega zbora.

Načelo jasnosti in določnosti zakonskega urejanja pravic

V predlogu zakona se določajo natančna pravila glede pogojev za pridobitev pravice do nadomestila plače, višina nadomestila, postopek odločanja o tej pravici, ter nadzor in sankcije v primeru zlorabe zakonske pravice do nadomestila plače. V skladu s 87. členom Ustave mora biti vse navedeno urejeno v zakonu, pri čemer mora zakon jasno in določno (2. člen Ustave) urejati tako pogoje za pridobitev pravice kot postopek odločanja o pravici.

Načelo varstva zaupanja v pravo

Predlog zakona upošteva tudi načelo varstva zaupanja v pravo, ki glede na ustavnosodno presojo Ustavnega sodišča temelji v 2. členu Ustave. Pri pripravi predloga zakona je bilo namreč posebej preučeno vprašanje primernosti in ustavnosti posega v pričakovane pravice (pravna pričakovanja) sedanjih ustavnih sodnikov, za katere je ob njihovi kandidaturi, izvolitvi in nastopu funkcije veljala drugačna (sedaj veljavna) zakonska ureditev pravice do nadomestila plače po prenehanju funkcije.

Glede na to, da predlagana zakonska ureditev spreminja pravila glede pridobitve, višine in prenehanja nadomestila plače, do katerega so ustavni sodniki upravičeni po prenehanju njihove funkcije, je mogoče skleniti, da takšna sprememba z vidika sedanjih ustavnih sodnikov nedvomno pomeni poseg v načelo varstva zaupanja v pravo. Pri odločitvi pravnega strokovnjaka, da bo kandidiral za funkcijo ustavnega sodnika, za katero se lahko uspešno poteguje samo enkrat in ki pomeni zanj dolgoletno prekinitev druge poklicne kariere, je pomembno tudi, kakšen bo njegov pravni položaj po prenehanju funkcije. Glede na dolžino mandata ustavnega sodnika (9 let) je pri odločitvi za opravljanje funkcije ustavnega sodnika lahko bistvenega pomena tudi to, kakšne pravice grede ustavnemu sodniku po prenehanju mandata. Ko ustavni sodnik prevzame funkcijo, ima določena pričakovanja tudi glede pravnega položaja, ki mu bo zagotovljen po prenehanju funkcije. Če se pravni položaj ustavnega sodnika – čeprav le v delu, ki se nanaša na položaj po prenehanju funkcije – med mandatom spremeni (na slabše), potem takšna ureditev nedvomno pomeni poseg v njegova pravna pričakovanja in je zato lahko sporna z vidika načela varstva zaupanja v pravo, ki je eno izmed načel pravne države iz 2. člena Ustave.

Po ustaljeni ustavnosodni presoji Ustavnega sodišča načelo varstva zaupanja v pravo posamezniku zagotavlja, da mu država njegovega položaja ne bo poslabšala arbitrarno, torej brez stvarnega razloga, utemeljenega v prevladujočem javnem interesu⁶.

⁶ Glejte npr. odločbe Ustavnega sodišča Republike Slovenije: odločba US, št. U-I-277/05, 9.2.2006, objava: Uradni list RS, št. 21/06 in OdlUS XV, 15; odločba US, št. U-I-187/05,

Menimo, da gre pri predlaganem zakonskem posegu v načelo varstva zaupanja v pravo za ustavno dopustno možnost zakonskega urejanja oziroma za ustavno dopusten poseg v pravna pričakovanja sedanjih ustavnih sodnikov. Težko gospodarsko stanje države in njenih javnih financ oziroma splošno znana huda gospodarska in finančna situacija v državi je stvarno utemeljen razlog, ki zahteva zmanjševanje javnih izdatkov z namenom, da se zagotovi stabilnost in vzdržnost javnih financ in s tem posledično tudi vzdržuje določena raven socialne države. Ta cilj nedvomno zasleduje javni interes, ki ga lahko v razmerju do načela varstva zaupanja v pravo oziroma v razmerju do veljavnega položaja ustavnih sodnikov označimo za prevladujočega. Izbran ukrep je tudi razumno povezan s tem ciljem, saj brez njegove uveljavitve cilja ni mogoče doseči v enaki meri. Vzpostavljeno je sorazmerje med prizadetostjo pričakovanih zakonskih pravic ustavnih sodnikov, ki jo bo povzročil predlagani ukrep, in koristjo, ki jo pridobimo z njegovo uporabo (uresničevanje načela socialne države glede javnih financ; uresničevanje načela pravne države glede zakonitosti in transparentnosti). Upoštevati je treba tudi, da se z izbranimi sredstvi varujejo tudi pravice drugih v smislu tretjega odstavka 15. člena Ustave – čeprav na splošni ravni in posredno – socialna varnost državljanov in drugih oseb pod jurisdikcijo Republike Slovenije (tudi razlog potreb varčevanja na področju javnih financ v času recesije oziroma gospodarske krize⁷). Tako je tudi

18.10.2007, objava: Uradni list RS, št. 101/07 in OdlUS XVI, 77; sklep US, št. U-I-259/07, objava: Uradni list RS, št. 108/07 in OdlUS XVI, 81.

⁷ Glede vprašanj ustavne skladnosti možnih odločitev zakonodajalca, da lahko v izkazanih izjemnih situacijah zaradi varstva določenih ustavnih vrednot zmanjša (zniža) določene finančne ozir. premoženjske pravice ozir. upravičenja ozir. pričakovanja funkcionarjev ali družbenih skupin, glejte smiselno upoštevno ustavnosodno presojo Ustavnega sodišča Republike Slovenije, zlasti: odločba US, št. U-I-60/98, 16.7.1998, 38. točka, objava: Uradni list RS, št. 56/98 in OdlUS VII, 150; odločba US, št. U-I-60/06, U-I-214/06, U-I-228/06, 7.12.2006, 86. točka, zlasti opomba 35, objava: Uradni list RS, št. 1/07 in OdlUS XV, 84; odločba US, št. U-I-159/08, 11.12.2008, 33. točka, objava: Uradni list RS, št. 120/08 in OdlUS XVII, 71; odločba US, št. U-II-1/11, 10.3.2011, zlasti 32. in 33. točka, objava: Uradni list RS, št. 20/11. Z vidika primerjalnega ustavnega prava je sicer morda relevantna tudi delno drugačna ustavnosodna presoja, že sprejeta v času gospodarske krize in v kontekstu pravic pripadnikov ranljive skupine ljudi (prosilci za azil), namreč odločba Zveznega Ustavnega sodišča Zvezne republike Nemčije, št. 1 BvL 10/10, 1 BvL 2/11, 18.7.2012 - kjer je bilo odločeno, da je zakonska določba protiustavna, saj od leta 2003 ni bila spremenjena in ni upoštevala konkretnih situacij (npr. mladoletniki, zviševanje cen, trajanje bivanja) glede mesečnega zneska za preživljanje – torej neskladje z načelom socialne države iz prvega odstavka 20. člena v zvezi z vrednoto človeškega dostojanstva iz prvega odstavka 1. člena Temeljnega zakona Zvezne republike Nemčije. Vrhovno sodišče Estonije - ustavni senat pa je leta 2009 (sodba št. 3-4-1-18-08, 23.2.2009) sicer razveljavilo zmanjšanje plačil za poslance (!) kot neustavno, obenem pa navedlo, da je v skladu s 75. členom Ustave Estonije (posebne določbe o varovanju finančnih pravic poslancev) možno v povezavi z drugimi členi Ustave poslancem že sedanjega (!) sklica Parlamenta zmanjšati plače, vendar le iz razlogov: hiperinflacije, vojnega stanja ali posebne proračunske situacije, če bi sedanji sklic Parlamenta porabil toliko finančnih sredstev za svoje plače, da bi ogrozil plače (plačevanje) poslancev prihodnjega sklica Parlamenta in tako posegel v njihovo neodvisnost in svobodo izvrševanja poslanskega mandata. Ustavno sodišče Litve pa je v interpretativni odločbi leta 2009 (št. 15/98, 33/03, 15.1.2009; 2. točka izreka) odločilo glede zmanjšanja plačil za poslance, da je poseg ustavnoskladen, če nastane izjemno huda gospodarska ali finančna situacija v državi, da lahko zakonodajalec začasno (!) določi manjše plačilo za poslance, ne glede na to, kaj je bilo določeno ob začetku njihovega mandata (v trenutnem sklicu Parlamenta). Za nekoliko starejšo relevantno ustavnosodno presojo Ustavnega sodišča Madžarske glede premoženjskopravne narave pravic s področja socialnega

spoštovano ustavno načelo sorazmernosti, ki glede na ustavnosodno presojo Ustavnega sodišča Republike Slovenije temelji v 2. členu Ustave Republike Slovenije, doseg tega načela pa določa tretji odstavek 15. člena Ustave Republike Slovenije⁸.

Ukrep torej temelji na ciljih socialne in pravne države (2. člen Ustave). Pravica ustavnega sodnika do nadomestila plače po prenehanju funkcije še obstaja, vendar je glede na dosedanjo (veljavno) zakonsko ureditev po določbah predloga zakona nekoliko omejena (skrčena) ter bolje nadzorovana. Gre torej za najmanjši možni vpliv na pravice in interese morebitno prizadetih subjektov. Oziroma z drugimi besedami, tudi po teh predlaganih zakonskih spremembah še vedno ostaja javnofinančnemu stanju Republike Slovenije prilagojeno ustrezno nadomestilo za ustavne sodnike po prenehanju njihove funkcije.

Glede na navedene ugotovitve o potrebnosti in nujnosti predlagane zakonske ureditve za zavarovanje prevladujoče javne koristi Vlada Republike Slovenije meni, da predlagane zakonske rešitve ne posegajo nedopustno v načelo zaupanja v pravo iz 2. člena Ustave in da je zato predlagana zakonska ureditev z njim skladna.⁹ Ker se z njo posega zlasti v višino nadomestila plače in delno v njegovo upravičenje (izjema, če je ustavni sodnik opravljal funkcijo le eno leto), gre tudi za sorazmeren poseg v navedeno načelo.

2.3. Poglavitne rešitve predloga zakona

Najbolj pomembna rešitev iz predloga zakona je predlagana v predlogu sprememb 78. člena Zakona o ustavnem sodišču, s katero se nadomestila za ustavne sodnike po prenehanju njihove funkcije znižujejo s trenutno zakonsko določenih 100 odstotkov na 80 odstotkov zadnje plače, ki jo je ustavni sodnik prejemal, ko je opravljal funkcijo. Ni pa sprememb rokov prejemanja nadomestila: ustavni sodnik je do nadomestila plače upravičen najdlje eno leto od prenehanja funkcije ustavnega sodnika, kot je bilo tudi dosedaj določeno v prvem odstavku 78. člena Zakona o ustavnem sodišču. Pravica do nadomestila se lahko podaljša do izpolnitve pogojev za upokožitev, vendar najdlje še za eno

varstva v času takratne gospodarske krize v Madžarski v obdobju 1994-1995 glejte: odločba US Madžarske, št. 43/1995, 30.6.1995 in komentar v: László Sólyom, Georg Brunner, Constitutional judiciary in a new democracy : the Hungarian Constitutional Court, Ann Arbor, University of Michigan Press, 2000, str. 28-29.

⁸ Interpretacija umestitve in utemeljitve ustavnega načela sorazmernosti v Republiki Sloveniji v ustavni red Republike Slovenije je smiselno povzeta po: Iztok Štefanec, Meje načela sorazmernosti - Diplomsko naloga, Pravna fakulteta Univerze v Ljubljani, oktober 2010, Ljubljana, predvsem str. 23 in 36-42.

⁹ Glede na stališče Ustavnega sodišča iz opombe št. 25 v 35. točki odločbe US, št. U-II-1/09, 5.5.2009 (objava: Uradni list RS, št. 35/09 in OdlUS XVIII, 20) kjer je navedeno: "Celo nasprotno, če zakonodajalec ali **Vlada kot ustavno pooblaščen predlagateljica zakonov menita, da so zakonske spremembe potrebne, ju k zakonskemu urejanju, ne glede na začet postopek pred Ustavnim sodiščem, zavezuje načelo delitve oblasti iz drugega odstavka 3. člena Ustave. Iz njega namreč izhaja tudi obveznost nosilcev posameznih vej oblasti, da naloge, ki so jim z Ustavo dane, tudi odgovorno izvršujejo.**" (poudarila Vlada Republike Slovenije).

leto, kar je bilo tudi dosedaj določeno v drugem odstavku 78. člena Zakona o ustavnem sodišču.

Takšna ureditev pravice do nadomestila ustavnih sodnikov je pretežno podobna ureditvi, ki je bila sprejeta letos glede poslancev, ki so sicer do nadomestila plače upravičeni le šest mesecev po prenehanju mandata (prvi odstavek 38. člena ZPos), prav tako pa je podaljšanje mogoče še za nadaljnjih šest mesecev oziroma glede na večkratno opravljanje poslanskega mandata še za nadaljnjih šest mesecev. Obstajajo sicer določene razlikovalne okoliščine, ki omogočajo, da se vprašanje trajanj nadomestil za ustavne sodnike uredi drugače, tako kot je predlagano v tem predlogu zakona - namreč glede dobe prejemanja nadomestila. Izhaja se prvenstveno iz ustavne določbe, po kateri mandat ustavnih sodnikov traja devet let (prvi odstavek 165. člena Ustave), kar je več kot dvakrat več kot traja poslanski mandat (štiri leta po prvem odstavku 81. člena Ustave o mandatni dobi Državnega zbora Republike Slovenije), ta mandat je neponovljiv, funkcija ustavnega sodnika pa ni politična funkcija, temveč je strokovna funkcija, na katero so v Državnem zboru izvoljeni pravni strokovnjaki, in je jasno, da devetletni mandat pomeni za pravnega strokovnjaka relativno dolgo prekinitvev njegove prejšnje poklicne kariere. Poleg tega je treba upoštevati ustavno zahtevo iz drugega odstavka 165. člena Ustave, ki ustavnemu sodniku zapoveduje opravljanje funkcije še po izteku devetletnega mandata, če do izteka njegovega mandata ni izvoljen nov ustavni sodnik, česar v nobenem primeru ni mogoče predvideti vnaprej. Še posebej pomemben razlog, ki bi lahko govoril za drugačno ureditev v primerjavi s poslanci, pa je prav spoštovanje načela neodvisnosti in nepristranskosti ustavnega sodnika. Zakonska ureditev mu mora tak položaj zagotavljati ves čas izvrševanja funkcije, zato ustavni sodnik v času pred iztekom svojega mandata ne sme biti v položaju, ko bi z iskanjem svoje bodoče zaposlitve tako ali drugače potencialno ali simbolno omajal nepristranskost pri odločanju o zadevah iz pristojnosti Ustavnega sodišča. Ne le dejanska nepristranskost, temveč tudi videz nepristranskosti ustavnega sodnika pa je sestavni del človekove pravice iz prvega odstavka 23. člena Ustave, ki smiselno velja tudi glede področja Ustavnega sodišča.

V skladu z ustaljeno ustavnosodno presojo Ustavnega sodišča drugi odstavek 14. člena Ustave, ki vzpostavlja načelo enakosti pred zakonom, zahteva od zakonodajalca, da enake položaje ureja enako. Vendar hkrati zahteva tudi, da različne položaje ureja ustrezno različno. Kot je navedeno v prejšnjem odstavku, so določeni razlikovalni razlogi ozir. razlikovalne okoliščine, ki omogočajo tudi do določene mere različno ureditev najdaljšega mogočega trajanja pravice do nadomestila plače ustavnih sodnikov v primerjavi z ureditvijo pri poslancih ali višine tega nadomestila. Glede na dejstvo, da je ustavnoskladno ozir. upravičeno, da se upošteva te razlikovalne okoliščine glede drugačnih mandatov ustavnih sodnikov glede ustavnega sodnika in povezanih razlogov, predstavljenih v prejšnjem odstavku, je predlagan daljši rok prejemanja nadomestila, kot to velja za poslance, namreč eno leto in ne šest mesecev. Prav tako je predlagano možno podaljšanje prejemanja nadomestila za največ eno leto, če gre za izpolnjevanje pogojev za upokojitev, kar je tudi drugačno od ureditve za poslance, kjer je določeno, da podaljšanje prejemanja nadomestila lahko traja le do šest mesecev. Z vidika širokega polja proste

zakonodajne presoje je namreč ocenjeno, da so navedene razlikovalne okoliščine toliko relevantne, da je primerno predlagati drugačno rešitev glede roka trajanja prejemanja nadomestil.

Predlagano je tudi, da ustavni sodnik, ki je prej kot v enem letu od izvolitve v funkcijo predčasno razrešen s funkcije ustavnega sodnika ali s te funkcije odstopi, (164. člen Ustave), ni upravičen do nadomestila plače. Razlog za takšno ureditev je med drugim v dejstvu oziroma utemeljeni oceni (vsaj v primeru odstopa oziroma predčasne razrešitve na lastno zahtevo), da je nekdanji ustavni sodnik zaradi relativno kratkega časa opravljanja funkcije ustavnega sodnika še vedno povezan s svojim prejšnjim strokovnim okoljem, iz katerega je bil kot pravni strokovnjak izvoljen na funkcijo ustavnega sodnika. Predlagana ureditev se razlikuje od ureditve pri poslancih v tem, da je predlagan daljši čas (pri poslancih šest mesecev), v katerem pravice do nadomestila plače ni mogoče pridobiti, kar Vlada ocenjuje kot ustrezno, glede na daljši mandat ustavnega sodnika in temu ustrezno daljše trajanje pravice do nadomestila plače po prenehanju funkcije.

Nekdanjim ustavnim sodnikom tudi več ne pripadajo pravice do prejemanja regresa za letni dopust, kot je to določeno v veljavnem tretjem stavku tretjega odstavka 78. člena Zakona o ustavnem sodišču.

Čas prejemanja nadomestila se ustavnemu sodniku, ki mu je prenehala funkcija, šteje v pokojninsko dobo. V tem času je socialno zavarovan po predpisih, ki urejajo socialno zavarovanje oseb v delovnem razmerju.

Dodani kontrolni mehanizmi glede izvrševanja pravice do nadomestila plače se nahajajo v novem predlaganem 78.a členu. Določen je pristojni organ za odločanje o pravici do nadomestila, in sicer predsednik ustavnega sodišča, zoper njegovo odločitev pa je mogoč ugovor, o katerem odloča ustavno sodišče na nejavni seji, kar je nekoliko podobno ureditvi iz 4. člena Zakona o ustavnem sodišču. Predvidena je tudi obveznost posredovanja ustreznih dokazil za uveljavljanje pravice do nadomestila plače, določeni so primeri prenehanja pravice do nadomestila plače in obveznost nekdanjega ustavnega sodnika, da Ustavno sodišče obvešča o vseh drugih prejemkih v času prejemanja nadomestila. Določena je tudi sankcija za ravnanja nekdanjega ustavnega sodnika, ki bi pomenila kršitev njegove obveznosti obveščanja Ustavnega sodišča o dodatnih prejemkih v času prejemanja nadomestila. Predlagano je prenehanje pravice do nadomestila plače in vrnitev neupravičeno prejetih zneskov.

a) Normativna usklajenost predloga zakona:

Zakon je usklajen z obstoječim pravnim redom Republike Slovenije.

b) Usklajenost predloga predpisa:

/

c) Povzetek Poročila o sodelovanju javnosti pri pripravi predloga zakona:

V postopku priprave predloga Zakona o spremembi in dopolnitvi Zakona o ustavnem sodišču javnost ni sodelovala.

3. Ocena finančnih posledic predloga zakona za državni proračun in druga javnofinančna sredstva

Predlog zakona bo glede na predvideno znižanje nadomestila za plačo in vzpostavitev kontrolnih mehanizmov ter sankcij za kršitev pravil imel pozitiven učinek na Proračun Republike Slovenije ter nima posledic za druga javnofinančna sredstva.

4. Navedba, da so sredstva za izvajanje zakona v državnem proračunu zagotovljena, če predlog zakona predvideva porabo proračunskih sredstev v obdobju, za katero je bil državni proračun že sprejet

Za izvajanje zakona niso potrebna dodatna proračunska ali druga javnofinančna sredstva, ampak se bodo javnofinančne obveznosti Republike Slovenije celo zmanjšale, kot izhaja že iz navedb v prejšnji točki. Torej gre za pozitiven učinek na Proračun Republike Slovenije.

5. Prikaz ureditve v drugih pravnih sistemih in prilagojenost predlagane ureditve pravu Evropske unije

5.1. Prikaz ureditve v pravnem redu Evropske unije

Predlog zakona ni predmet usklajevanja s pravnim redom Evropske unije. Pravni red Evropske unije namreč ne ureja vprašanja nadomestil ustavnih sodnikov, niti nadomestil drugih najvišjih sodnikov in sodnic držav članic Evropske unije.

5.2. Prikaz ureditve v štirih državah članicah Evropske unije

5.2.1. Republika Poljska

Republika Poljska je leta 1997 sprejela Zakon o ustavnem sodišču, ki je bil zadnjič spremenjen leta 2010. V 6. členu določa zelo podrobne finančne formule glede izračuna plač ustavnih sodnikov, ki so namenjene varovanju neodvisnosti ustavnih sodnikov. V šestem odstavku 6. člena je določeno, da se vsak ustavni sodnik lahko upokoji, ko mu preneha funkcija. V sedmem odstavku istega člena je določeno, da se ustavni sodnik po prenehanju funkcije lahko vrne na delovno mesto v prejšnjo službo ali pa mu mora biti ponujen položaj v njej, ki je enakovreden prejšnjemu.

5.2.2. Republika Avstrija

Republika Avstrija je leta 1953 sprejela nov Zakon o ustavnem sodišču, ki je bil zadnjič spremenjen leta 2012. V § 4. so določene finančna formula za izračunavanje plač ustavnih sodnikov in predsednika ustavnega sodišča ter določbe o dodatkih. Po prenehanju funkcije ustavnega sodnika se ustavni sodnik lahko upokoji, kot pokojnina mu po zakonu praviloma pripada 80% nekdanje plače (drugi odstavek § 5b. Zakona o ustavnem sodišču). Določbe § 5i. imajo status ustavne določbe, bistvo pa je v določitvi formul maksimumov glede plač, pokojnin, prevzema drugega dela (naveden je le organ Evropskih skupnosti!) ter obveznost poročanja o spremembah glede upravičenj (peti odstavek).

5.2.3. Zvezna republika Nemčija

Zvezna republika Nemčija je leta 1951 sprejela Zakon o Zveznem Ustavnem sodišču, ki je bil zadnjič spremenjen leta 2012. § 98 Zakona o Zveznem Ustavnem sodišču določa, da se zvezni ustavni sodnik lahko upokoji ob prenehanju funkcije. Prav tako določa, da se ga upokoji, če je odločeno, da ne zmore več opravljati svoje službe. Vsak ustavni sodnik se na svojo zahtevo lahko upokoji, če je opravljal svojo funkcijo vsaj šest let in je star 65 let in ima hujšo invalidnost ali drugo oviro za delo. Pokojnina se izračuna na podlagi plače, ki jo je sodnik v skladu z Zakonom o plačah članov Zveznega ustavnega sodišča prejemal ob zaključku svoje funkcije ustavnega sodnika.

5.2.4. Slovaška republika

Češka republika je leta 1993 sprejela nov Zakon o organizaciji Ustavnega sodišča Slovaške republike, postopkih pred Ustavnim sodiščem in položaju njegovih sodnikov, ki je bil zadnjič spremenjen leta 2010. V § 17 navedenega zakona je določeno, da Parlament Slovaške s posebnim zakonom določi mesečno plačo ustavnih sodnikov, dodatke in povračilo drugih stroškov. Določeno je tudi, da so ustavni sodniki upravičeni do plače v primeru bolezni, vendar največ za obdobje šestih mesecev v koledarskem letu in da v tem obdobju ne smejo prejemati drugih nadomestil.

5.3. Prikaz ureditve v dveh državah nečlanicah Evropske unije

5.3.1. Ruska federacija

Ruska federacija ni država članica Evropske unije, ima pa podrobno urejeno delovanje Ustavnega sodišča in razvito ustavnosodno presojo. Ruska federacija je tako leta 1994 sprejela nov Zakon o ustavnem sodišču Ruske federacije, ki je bil zadnjič spremenjen leta 2010. 19. člen določa pravice ustavnih sodnikov po prenehanju njihove funkcije, ki so usmerjene pretežno v upokojitev. Sodnik Ustavnega sodišča Ruske federacije ima po prenehanju njegove funkcije pravico, da v primeru, če je opravljal funkcijo ustavnega sodnika, na podlagi njegove zahteve dobi 80% nekdanje plače v obliki pokojnine, ali pa namesto tega, če hoče nadaljevati z drugim delom, isto neobdavčeno vsoto kot podporo za mesečno preživljanje.

5.3.2. Republika Hrvaška

Republika Hrvaška bo postala država članica Evropske unije predvidoma julija 2013 in ima dokaj podrobno urejeno delovanje Ustavnega sodišča Republike Hrvaške ter zelo dobro razvito ustavnosodno presojo. Republika Hrvaška je leta 1999 sprejela nov Ustavni zakon o Ustavnem sodišču Republike Hrvaške, ki je bil zadnjič z ustavnopravnega vidika spremenjen leta 2002. 14. člen navedenega Ustavnega zakona določa, da ima sodnik Ustavnega sodišča Republike Hrvaške, ki mu je prenehal mandat, pravico do pokojnine pod istimi pogoji, kot je to določeno za poslance Hrvaškega sabora. Prav tako ima sodnik Ustavnega sodišča, ki je bil razrešen s funkcije pred potekom mandata - na podlagi lastne zahteve ali ker je trajno izgubil zmožnost za opravljanje funkcije, pravico do prej navedene pokojnine, pod istimi pogoji. Vprašanje pravice do pokojnine urejajo dokaj nejasne določbe Zakona o pravicah in dolžnostih poslancev v Hrvaškem saboru, ki je bil sprejet leta 2000 in zadnjič spremenjen leta 2012. Bistveno je, da se za pokojnine poslancev ne uporabljajo določbe člena 1.a Zakona o najvišji pokojnini (drugi odstavek 8. člena Zakona o pravicah in dolžnostih poslancev v Hrvaškem saboru). Starejša zakonska ureditev¹⁰ Hrvaške glede pravic poslancev po prenehanju mandata, na katero se je izvirno na splošno skliceval Ustavni zakon o Ustavnem sodišču Republike Hrvaške, je določala, da ima poslanec pravico do pokojnine po preteku mandata pred izpolnitvijo splošnih (zakonskih) pogojev za pravico do starostne upokojitve, če je vsaj v enem poslanskem mandatu izvrševal funkcijo poslanca več kot pol obdobja ustavno določenega mandata in ima najmanj 20 let pokojninske dobe ter je star 55 let, če je moški, oziroma, če je ženska, potem pa 50 let starosti.

¹⁰ Glejte: Jadranko Crnić, Komentar Ustavnoga zakona o Ustavnom sudu Republike Hrvatske, Narodne novine, 2002, Zagreb, str. 45.

6. DRUGE POSLEDICE, KI JIH BO IMELO SPREJETJE ZAKONA

6.1 Administrativne in druge posledice

a) v postopkih oziroma poslovanju javne uprave ali pravosodnih organov:

Zakon ne vpliva na obveznosti strank do javne uprave ali pravosodnih organov.

b) pri obveznostih strank do javne uprave ali pravosodnih organov:

Zakon ne bo imel posledic pri obveznostih strank do javne uprave ali pravosodnih organov.

6.2 Presoja posledic na okolje, ki vključuje tudi prostorske in varstvene vidike:

Zakon ne bo imel posledic na okolje.

6.3 Presoja posledic na gospodarstvo:

Zakon ne bo imel posledic na gospodarstvo.

6.4 Presoja posledic na socialnem področju:

Zakon ne bo imel posledic na socialnem področju.

6.5 Presoja posledic na dokumente razvojnega načrtovanja

Zakon ne bo imel posledic na dokumente razvojnega načrtovanja.

6.6. Izvajanje sprejetega predpisa

Sprejeti zakon bo predstavljen na spletni strani Ministrstva za pravosodje in javno upravo, ki bo v okviru svojih pristojnosti tudi spremljalo izvajanje sprejetega predpisa.

6.7. Druge pomembne okoliščine v zvezi z vprašanji, ki jih ureja predlog zakona

/

7. OBRAZLOŽITEV PREDLAGANEGA SKRAJŠANEGA POSTOPKA OBRAVNAVE PREDLOGA ZAKONA V DRŽAVNEM ZBORU

Na podlagi 142. člena Poslovnika Državnega zbora Republike Slovenije se predlaga obravnavo in sprejetje predloga zakona po skrajšanem postopku. Gre namreč le za eno vsebinsko spremembo oziroma dopolnitev zakona, ki sledi že sprejetim odločitvam zakonodajalca glede ureditve pravic poslancev po prenehanju funkcije kot tudi realizacijo sklepa pristojnega delovnega telesa Državnega zbora RS, ki je predlagal celovito ureditev ter uskladitev zakonodaje, ki ureja pravice do nadomestila plače vsem funkcionarjem, med katere sodijo tudi nekdanji ustavni sodniki in ustavne sodnice. Takšna ureditev bo prispevala tudi k smotrnejši porabi proračunskih sredstev.

II. BESEDILO ČLENOV

1. člen

V Zakonu o ustavnem sodišču (Uradni list RS, št. 64/07 – uradno prečiščeno besedilo) se 78. člen spremeni tako, da se glasi:

"78. člen

(1) Sodnik ustavnega sodišča, ki mu je prenehala funkcija ter iz objektivnih razlogov ne more nadaljevati z opravljanjem prejšnje funkcije ali dobiti druge ustrezne zaposlitve in ne izpolnjuje minimalnih pogojev za pridobitev pravice do starostne pokojnine brez zmanjšanja v skladu s predpisi, ki urejajo obvezno pokojninsko in invalidsko zavarovanje, ima, dokler ne začne opravljati funkcije, se ne zaposli ali začne opravljati pridobitne dejavnosti oziroma dokler ne izpolni navedenih pogojev za upokojitev, pravico do nadomestila plače v višini 80 odstotkov zadnje mesečne plače, ki jo je prejel, ko je opravljal funkcijo sodnika ustavnega sodišča, vendar najdlje eno leto od prenehanja te funkcije. Če je sodnik ustavnega sodišča namesto zadnje plače prejel nadomestilo, se nadomestilo plače iz tega člena odmeri od zadnje mesečne plače, ki bi jo prejel, če bi opravljal funkcijo.

(2) Pravica do nadomestila plače iz prejšnjega odstavka se lahko podaljša do izpolnitve pogojev za upokojitev, navedenih v prejšnjem odstavku, vendar najdlje še za eno leto.

(3) Čas prejemanja nadomestila plače se sodniku ustavnega sodišča, ki mu je prenehala funkcija, šteje v pokojninsko dobo. V tem času je socialno zavarovan po predpisih, ki urejajo socialno zavarovanje oseb v delovnem razmerju, ob upokojitvi pa mu pripada pravica do odpravnine.

(4) Sodnik ustavnega sodišča, ki mu je funkcija prenehala pred potekom enega leta od izvolitve v državnem zboru, nima pravice do nadomestila plače."

2. člen

Za 78. členom se doda novi 78.a člen, ki se glasi:

"78.a člen

(1) O pravici do nadomestila plače in obveznostih v zvezi z nadomestilom po tem zakonu odloča predsednik ustavnega sodišča. Zoper odločitev predsednika ustavnega sodišče je dovoljen ugovor v roku osmih dni od vročitve odločbe. O ugovoru odloči ustavno sodišče na nejavni seji.

(2) Za uveljavljanje pravice do nadomestila plače mora sodnik ustavnega sodišča, ki mu je prenehala funkcija, najkasneje v 15 dneh po prenehanju funkcije predložiti Ustavnemu sodišču vlogo za uveljavljanje pravice do

nadomestila plače in dokazila o izpolnjevanju pogojev za njeno pridobitev. Ustavno sodišče odloči v roku 14 dni.

(3) Pravica do prejemanja nadomestila plače preneha, če sodnik ustavnega sodišča, ki mu je prenehala funkcija, pred potekom obdobja, za katerega mu pripada nadomestilo plače, začne opravljati drugo funkcijo, se zaposli, prične opravljati pridobitno dejavnost ali izpolni minimalne pogoje za pridobitev pravice do starostne pokojnine brez zmanjšanja v skladu s predpisi, ki urejajo obvezno pokojninsko in invalidsko zavarovanje oziroma v skladu s predpisi, v katerih je urejena pravica do starostne pokojnine.

(4) Sodnik ustavnega sodišča, ki mu je prenehala funkcija, mora v času prejemanja nadomestila plače obvestiti ustavno sodišče o vseh izplačanih prejemkih iz naslova opravljanja dela najkasneje v sedmih dneh po prejetem plačilu. Za prejete zneske po plačilu davkov in obveznih prispevkov se sodniku ustavnega sodišča zniža znesek nadomestila plače, ki mu pripada v skladu s prvim ali drugim odstavkom 78. člena tega zakona, kar se obračuna pri prvem naslednjem izplačilu nadomestila.

(5) Sodnik ustavnega sodišča, ki mu je prenehala funkcija, v času prejemanja nadomestila plače ne sme sklepati dogovorov o odloženih plačilih ali drugih podobnih dogovorov, ki bi bili v nasprotju z namenom pravice do nadomestila plače.

(6) Če sodnik ustavnega sodišča, ki mu je prenehala funkcija, ravna v nasprotju s četrtem ali petim odstavkom tega člena, preneha pravica do nadomestila plače in mora vrniti zneske nadomestila, ki so bili prejeti neupravičeno.

(7) Nadomestila plače, prispevki za socialno zavarovanje in odpravnine se izplačujejo iz proračunskih sredstev ustavnega sodišča.

(8) Z globo v višini 1.000 eurov se za prekršek kaznuje ustavni sodnik, ki mu je prenehala funkcija, če v času prejemanja nadomestila plače ne obvesti pristojni organ iz prvega odstavka tega člena o vseh prejemkih iz naslova opravljanja dela (četrti odstavek tega člena) ali, če v času prejemanja nadomestila plače sklene dogovor o odloženem plačilu ali drug podobni dogovor (peti odstavek tega člena).

(9) Proračunski inšpektorji izvajajo nadzor nad izvajanjem določb četrtega in petega odstavka tega člena ter odločajo o prekrških.

3. člen

Ta zakon začne veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

III. OBRAZLOŽITEV ČLENOV:

K 1. členu:

V 1. členu predloga zakona je predlagano, da se veljavni 78. člen Zakona o ustavnem sodišču glede nadomestil plač nekdanjim ustavnim sodnikom in ustavnim sodnicam (v nadaljevanju ustavni sodniki) v celoti nadomesti z novim zakonskim besedilom, podobno kot je to določeno za poslanke in poslance (v nadaljevanju poslanci) v spremenjenem 38. členu Zakona o poslancih. Pri tem se upošteva zahteva po varstvu neodvisnosti in nepristranskosti Ustavnega sodišča, tako da so predlagane le sorazmerne spremembe, kot je navedeno, tudi z ustavnopravnega vidika, v uvodni obrazložitvi predloga zakona. Neutemeljeno oziroma nesorazmerno znižanje nadomestil bi namreč lahko pomenilo kršitev pravil o neodvisnosti in nepristranskosti ustavnih sodnikov ali celo neustaven poseg v njihov položaj z vidika načela varstva zaupanja v pravo. Dosedanji 78. člen Zakona o ustavnem sodišču ima namreč položaj garantistične norme za ustavne sodnike in za Ustavno sodišče, kar je izrecno navedeno tudi v pojasnilih k 78. členu Zakona o ustavnem sodišču¹¹: "K utrjevanju samostojnosti in neodvisnosti funkcije sodnika Ustavnega sodišča naj bi prispevala tudi določba o varstvu materialnega položaja razrešenega sodnika, če mu mandat predčasno preneha zaradi trajne izgube delovne zmožnosti oziroma če ob prenehanju sodniške funkcije še ne izpolnjuje pogojev za pokojnino. [...]". Tudi po predlaganih spremembah glede pravic do nadomestila plače ostaja ta garantistična vsebina določb 78. člena uzakonjena, je samo sorazmerno spremenjena in sistemsko bolje razdelana.

V prvem odstavku člena je predlagano, da se nadomestilo plače za ustavne sodnike po prenehanju njihove funkcije znižuje z dosedanjih zakonsko določenih 100 odstotkov na 80 odstotkov zadnje mesečne plače, ki jo je ustavni sodnik prejel pred prenehanjem funkcije. Predlagana ureditev velja za primere, ko ustavnemu sodniku preneha funkcija in iz objektivnih razlogov ne more ponovno opravljati prejšnje funkcije, obnoviti prejšnje zaposlitve ali dobiti nove zaposlitve ali se upokojiti. Dokler se nekdanji ustavni sodnik v takšnem položaju ne zaposli ali začne opravljati druge pridobitne dejavnosti (npr. delo prek svetovalnih ali avtorskih pogodb) ali izpolni pogoje za upokojitev, ima pravico do nadomestila v višini 80 odstotkov zadnje polne mesečne plače, ki jo je prejel kot ustavni sodnik.

Trajanje tega nadomestila je omejeno na eno leto, kar je več, kot je določeno kot v določbah Zakona o poslancih (šest mesecev), kot so bile leta 2012 spremenjene. V uvodni obrazložitvi predloga zakona je navedeno, da je mandat ustavnega sodnika bistveno daljši od mandata poslanca, poleg tega je mandat ustavnega sodnika neponovljiv. Zagotovitvi popolnoma neodvisnega položaja ustavnega sodnika, v katerem bo lahko svojo funkcijo ves čas opravljal neodvisno in nepristransko, očitno ustavnoskladno ustreza predlagano enoletno trajanje pravice do nadomestila plače, kar je z vidika varovanih vrednot

¹¹ Arne Mavčič, Zakon o ustavnem sodišču s pojasnili, Nova revija, 2000, Ljubljana, str. 397.

primerno ozir. utemeljeno. Prav neponovljiv mandat ustavnega sodnika (prvi odstavek 165. člena Ustave), ki je lahko *ex constitutione* (drugi odstavek 165. člena Ustave Republike Slovenije) in *ex lege* (17.a člen Zakona o ustavnem sodišču) začasno celo podaljšan še čez ustavno določeno mandatno dobo (do izvolitve novega ustavnega sodnika), pa narekuje predlagano uporabo izraza "funkcija" namesto izraza "mandat".

V primeru, da je nekdanji ustavni sodnik, ko je še opravljal funkcijo ustavnega sodnika, namesto zadnje mesečne plače prejel le nadomestilo plače (npr. bolniška odsotnost), je predlagano, da se višina nadomestila plače odmeri od polne plače, ki bi jo prejel za zadnji mesec, če ne bi bil odsoten in ne bi prejel drugega nadomestila po drugih predpisih.

Predlagani drugi odstavek 78. člena določa možnost podaljšanja prejemanja nadomestila plače do izpolnitve pogojev za upokojitev, vendar največ za dobo enega leta. Razlogi, ki utemeljujejo predlagano ureditev trajanja nadomestila v prvem odstavku 78. člena, v tem primeru zahtevajo enako ureditev roka trajanja prejemanja nadomestila, pač upoštevanje posebnega ustavnopravnega položaja Ustavnega sodišča z vidika neodvisnosti in nepristranskosti ter le enega devetletnega mandata.

Opuščena je ureditev, da nekdanjim ustavnim sodnikom pripada pravica do prejemanja regresa za letni dopust, kot je to določeno v veljavnem tretjem stavku tretjega odstavka 78. člena Zakona o ustavnem sodišču. Podobno kot doslej pa je v predlaganem tretjem odstavku 78. člena določeno, da se čas prejemanja nadomestila nekdanjemu ustavnemu sodniku šteje v pokojninsko dobo in da je nekdanji ustavni sodnik socialno zavarovan po predpisih, ki urejajo socialno zavarovanje oseb v delovnem razmerju, ob upokojitvi pa mu pripada pravica do odpravnine. Socialno zavarovanje pa vključuje tako pokojninsko kot zdravstveno zavarovanje.

Predlagani četrti odstavek 78. člena določa, da ustavni sodnik, ki mu je funkcija prenehala pred potekom enega leta od izvolitve v Državnem zboru (odstop s funkcije oziroma predčasna razrešitev glede na 164. člen Ustave), ne pridobi pravice do nadomestila plače. Razlog za takšno ureditev je med drugim v dejstvu (vsaj v primeru odstopa oziroma predčasne razrešitve na lastno zahtevo), da se upravičeno ocenjuje, da je nekdanji ustavni sodnik še vedno povezan s svojim prejšnjim strokovnim okoljem (npr. pedagoško, znanstveno delo, pravno svetovanje, odvetniška dejavnost), iz katerega je bil kot pravni strokovnjak izvoljen na funkcijo ustavnega sodnika. Predlagano je dvakrat daljše obdobje kot pri poslancih, v katerem ustavni sodnik ni upravičen do nadomestila plače, ker je treba v tem primeru upoštevati bistveno daljšo mandatno dobo ustavnega sodnika in dejstvo, da gre za strokovno funkcijo.

Z vidika obveznosti izplačevanja nadomestila in povezanih obveznosti upravičencev iz predlaganega člena pa je pristojen organ za izplačevanje nadomestil Ustavno sodišče Republike Slovenije, saj so pri njemu opravljali funkcijo ustavnega sodnika.

K 2. členu:

2. člen predloga zakona vsebuje nov 78.a člen Zakona o ustavnem sodišču, ki ureja postopek odločanja o pridobitvi pravice do nadomestila plače, obveznosti upravičencev in nadzor nad spoštovanje pravil, ki urejajo pridobitev te pravice

Predlagani prvi odstavek 78.a člena določa, da o pridobitvi oziroma o vseh spremembah pravice do nadomestila plače ustavnega sodnika odloča predsednik ustavnega sodišča. Zoper njegovo odločitev je dovoljen ugovor, o katerem odloča celotno Ustavno sodišče (plenum ustavnih sodnikov), na nejavni seji. S tem sta upravičencu do nadomestila plače zagotovljena pravica do pravnega sredstva iz 25. člena Ustave ter vsaj delno tudi pravica do sodnega varstva iz prvega odstavka 23. člena Ustave. Vendar pa predlagana ureditev ne izključuje tudi možnosti upravnega spora po prvem odstavku 157. členu Ustave. Šteti je namreč, da se postopek javnopravnega odločanja o socialnih pravicah verjetno ne more končati z odločitvijo Ustavnega sodišča Republike Slovenije na drugi stopnji (v tem primeru kot državnega organa), ampak je treba dopustiti možnost dodatnih postopkovnih jamstev znotraj pravnega reda Republike Slovenije, ne pa tudi omogočiti takojšnjo možnost neposredne pritožbe na Evropsko sodišče za človekove pravice zaradi morebitnih kršitev Evropske konvencije o človekovih pravicah¹² (zlasti prvi odstavek 6. člena glede civilnih pravic in obveznosti v zvezi z učinkovitimi pravnimi sredstvi iz 13. člena).

Predlagani drugi odstavek 78.a člena določa petnajstdnevni rok za vložitev vloge za uveljavljanje nadomestila, in zahteva od prosilca predložitev ustreznih dokazil.

Po predlaganem tretjem odstavku 78.a člena pravica do prejemanja nadomestila plače preneha, če nekdanji ustavni sodnik pred potekom obdobja, za katerega mu pripada nadomestilo plače, začne opravljati drugo funkcijo, se zaposli, prične opravljati pridobitno dejavnost (npr. svetovalne mnenja po svetovalnih pogodbah, avtorske pogodbe, podjemne pogodbe, delovanje kot posameznik, ki samostojno opravlja dejavnost) ali izpolni minimalne pogoje za pridobitev pravice do starostne pokojnine brez zmanjšanja v skladu s predpisi, ki urejajo obvezno pokojninsko in invalidsko zavarovanje. Predlagana vsebina je uveljavljena tudi v prvem odstavku 78. člena veljavnega zakona in je neposredno povezana s samim namenom, zaradi katerega se zagotavlja nadomestilo plače po prenehanju funkcije. Njegov namen je, da se nosilcu funkcije zagotovi polna socialna varnost, ta pa mu je bodisi z zaposlitvijo bodisi z upokojitvijo zagotovljena na drug način, zaradi česar ne more biti več upravičen do prejemanja nadomestila plače.

Predlagani četrti odstavek 78.a člena določa, da mora nekdanji ustavni sodnik v času prejemanja nadomestila obvestiti Ustavno sodišče Republike Slovenije o

¹² Uradni list RS št. 33/94 – Mednarodne pogodbe, št. 7/94, Uradni list RS, št. 102/03 – Mednarodne pogodbe, št. 22/03, Uradni list RS, št. 49/05 – Mednarodne pogodbe, št. 7/05, Uradni list RS, št. 48/09 – Mednarodne pogodbe, št. 12/09 in Uradni list RS, št. 46/10 – Mednarodne pogodbe, št. 8/10.

vseh prejemkih iz naslova opravljanja dela in to najkasneje v sedmih dneh po prejetem plačilu. Določen je način znižanja zneska nadomestila, ki mu pripada v skladu s prvim ali drugim odstavkom predloga spremenjenega 78. člena Zakona o ustavnem sodišču, kar se obračuna pri prvem naslednjem izplačilu nadomestila plače. Določena je tudi ustrezna sankcija za primer kršitev določb o obveščanju, in sicer je v predlaganem šestem odstavku tega člena predvideno prenehanje pravice do nadomestila in vračilo zneskov nadomestila, ki so bili prejeti neupravičeno¹³.

Predlagani peti odstavek določa podobno prepoved zlorabe pravic, kot je to določeno za poslance Državnega zbora Republike Slovenije v petem odstavku 38.a člena Zakona o poslancih. Nekdanji ustavni sodnik v času prejemanja nadomestila ne sme sklepati dogovorov o odloženih plačilih ali njim podobnih dogovorov, ki bi nasprotovali namenu pravice do nadomestila plače. Tudi v tem primeru je predvidena sankcija za takšne kršitve, in sicer izguba pravice do nadomestila plače in dolžnost vračila neupravičeno prejetih zneskov nadomestila (predlagani šesti odstavek). Gre za določitev posebne oblike zlorabe pravic, katere prepoved in sankcije določa Zakon o ustavnem sodišču.

Predlagani sedmi odstavek določa, da se nadomestila plače nekdanjih ustavnih sodnikov, njihovi prispevki za socialno zavarovanje ter odpravnine izplačujejo iz proračunskih sredstev Ustavnega sodišča Republike Slovenije.

Predlagana osmi in deveti odstavek določata prekrške in nadzorni organ, in sicer globo v višini 1.000 evrov za kršitve določb predlaganega četrtega odstavka in predlaganega petega odstavka, kot prekrškovni organ (drugi odstavek 45. člena Zakona o prekrških¹⁴) pa je določena Proračunska inšpekcija. Predlagani člen sledi rešitvi iz 38.č člena Zakona o poslancih.

K 3. členu:

V predlagani končni določbi predloga zakona je predlagan običajni petnajstdnevni rok za uveljavitev zakona. Predlagani rok je primeren, saj ni potrebe za daljše vnaprejšnje prilagajanje ali priprave glede uveljavljanja določb zakona, prav tako ne obstaja potreba po prehodnem urejanju morebitnih začasnih situacij v prehodnih določbah.

¹³ Glejte npr. nekoliko primerljivo sodbo in sklep Višjega delovnega in socialnega sodišča (opr. št. Pdp 104/2012, 19.7.2012; 7. točka), sicer s področja vračanja izplačanih nadomestil zaradi nespoštovanja konkurenčne klavzule.

¹⁴ Uradni list RS, št. 29/11 - uradno prečiščeno besedilo.

IV. BESEDILO ČLENOV, KI SE SPREMINJAJO

Zakon o ustavnem sodišču (Uradni list RS, št. 64/07 – uradno prečiščeno besedilo)

78. člen

(1) Sodnik ustavnega sodišča, ki mu je prenehala funkcija in iz objektivnih razlogov ne more nadaljevati prejšnjega dela ali dobiti druge ustrezne zaposlitve, niti ni izpolnil pogojev za upokojitev po splošnih predpisih, ima pravico do nadomestila plače v višini plače, ki bi jo prejemal, če bi opravljal funkcijo, dokler se ne zaposli oziroma dokler ne izpolni pogojev za upokojitev po splošnih predpisih, vendar najdlje eno leto od prenehanja funkcije sodnika ustavnega sodišča.

(2) Pravica do nadomestila iz prejšnjega odstavka se lahko podaljša do izpolnitve pogojev za upokojitev po splošnih predpisih, vendar najdlje še za eno leto.

(3) Čas iz prejšnjih dveh odstavkov se šteje sodniku ustavnega sodišča, ki mu je prenehala funkcija, v delovno dobo. V tem času je socialno zavarovan po predpisih, ki urejajo socialno zavarovanje oseb v delovnem razmerju. Če ima v tem času pravico do letnega dopusta, mu pripada tudi regres za letni dopust, ob upokojitvi pa mu pripada pravica do odpravnine.