

Številka: 007-255/2018
Ljubljana, 4. 7. 2019
EVA 2018-2030-0041
GENERALNI SEKRETARIAT VLADE REPUBLIKE SLOVENIJE gp.gs@gov.si
ZADEVA: Predlog Zakona o spremembah in dopolnitvah Zakona o integriteti in preprečevanju korupcije – redni postopek – predlog za obravnavo – novo gradivo št. 3
1. Predlog sklepov vlade: Na podlagi drugega odstavka 2. člena Zakona o Vladi Republike Slovenije (Uradni list RS, št. 24/05 – uradno prečiščeno besedilo, 109/08, 38/10 – ZUKN, 8/12, 21/13, 47/13 – ZDU-1G, 65/14 in 55/17) je Vlada Republike Slovenije na ... seji dne ... sprejela naslednji sklep: Vlada Republike Slovenije je določila besedilo Zakona o spremembah in dopolnitvah Zakona o integriteti in preprečevanju korupcije (EVA 2018-2030-0041) in ga predloži Državnemu zboru Republike Slovenije v obravnavo po rednem postopku. <p style="text-align: right;">Stojan TRAMTE GENERALNI SEKRETAR</p> Prejmejo: <ul style="list-style-type: none">- Državni zbor Republike Slovenije,- Ministrstvo za pravosodje,- Ministrstvo za finance,- Služba Vlade Republike Slovenije za zakonodajo.
2. Predlog za obravnavo predloga zakona po nujnem ali skrajšanem postopku v državnem zboru z obrazložitvijo razlogov:
/
3.a Osebe, odgovorne za strokovno pripravo in usklajenost gradiva:
<ul style="list-style-type: none">- Andreja Katič, ministrica za pravosodje- dr. Dominika Švarc Pipan, državna sekretarka, Ministrstvo za pravosodje- mag. Nina Koželj, v.d. generalnega direktorja Direktorata za kaznovalno pravo in človekove pravice, Ministrstvo za pravosodje- mag. Robert Golobinek, vodja Sektorja za kaznovalno pravo in človekove pravice, Ministrstvo za pravosodje- Matjaž Mešnjak, višji svetovalec v Sektorju za kaznovalno pravo in človekove pravice, Ministrstvo za pravosodje.
3.b Zunanji strokovnjaki, ki so sodelovali pri pripravi dela ali celotnega gradiva:
Pri pripravi dela ali celotnega gradiva zunanji strokovnjaki niso sodelovali.
4. Predstavniki vlade, ki bodo sodelovali pri delu državnega zbora:
<ul style="list-style-type: none">- Andreja Katič, ministrica za pravosodje- dr. Dominika Švarc Pipan, državna sekretarka, Ministrstvo za pravosodje- Gregor Stojin, državni sekretar, Ministrstvo za pravosodje- mag. Nina Koželj, v.d. generalnega direktorja Direktorata za kaznovalno pravo in človekove pravice, Ministrstvo za pravosodje

- mag. Robert Golobinek, vodja Sektorja za kaznovalno pravo in človekove pravice, Ministrstvo za pravosodje
- Matjaž Mešnjak, višji svetovalec v Sektorju za kaznovalno pravo in človekove pravice, Ministrstvo za pravosodje.

5. Kratek povzetek gradiva:

Poglavitni cilj predloga zakona se v primerjavi z letom 2010, ko se je prvič sprejemal, ni bistveno spremenil, in sicer ostaja cilj, da država zagotovi pogoje, da funkcionarji in javni uslužbenci svoje delo opravljajo pošteno, odgovorno, profesionalno in transparentno ter tako nadaljuje učinkovito uresničevanje strateških ciljev, določenih v Resoluciji o preprečevanju korupcije v Republiki Sloveniji. Cilj novele zakona je tudi spodbujanje poštenega in transparentnega vedenja funkcionarjev, javnih uslužbencev in ostalih zaposlenih v širšem javnem sektorju ter spodbujanje dobrih praks vseh vpletenih v procese odločanja. S predlogom se zasleduje tudi odprava pomanjkljivosti sedanje ureditve, ki ovirajo potek izvedbe postopkov v pristojnosti Komisije za preprečevanje korupcije (v nadaljevanju KPK). K pripravi sprememb in dopolnitev določb ZIntPK se je pristopilo s ciljem, da se ob spremembah ohranijo usmeritve, namen in cilji veljavne ureditve ter da KPK obdrži položaj samostojnega in neodvisnega organa pri izvajanju svojih pooblastil in zakonskih pristojnosti.

Glavne spremembe predloga novele zasledujejo naslednje cilje oziroma usmeritve:

- Jasno se določa vrste in pravila postopkov, ki jih vodi KPK ter pravice in obveznosti "sodelujočih" v postopkih, ki jih vodi KPK (prijavitelji, vabljeni, obravnavane osebe). Jasno se razmejujejo postopki, v katerih odločajo vsi trije funkcionarji in postopki, ki jih vodijo strokovni uslužbenci KPK.
- Podrobneje se opredeljuje pogoje za imenovanje funkcionarjev komisije ter določa, da kandidacijska KPK v poslovniku natančneje uredi način svojega dela, standarde strokovne usposobljenosti, merila za izbiro in metode preverjanja usposobljenosti.
- Uvaja se določene poenostavitve – npr. poenotenje na področju daril. Področje prepovedi prejetanja daril se ureja na enem mestu enotno za funkcionarje kot tudi za javne uslužbence (do sedaj ločeno urejanje za javne uslužbence v Zakonu o javnih uslužbencih), odpravljajo se podzakonski akti in predlaga se izdaja novega pravilnika, ki bo urejal navedeno vsebino na izvedbeni ravni.
- Prenova poglavja o omejitvah poslovanja, nasprotju interesov in o nadzoru nad premoženjskim stanjem.
- Določneje se ureja pravna podlaga za delovanje in nadgradnjo spletnega orodja KPK, ki zagotavlja transparentnost porabe javnih sredstev (Erar).
- Dopolnjujejo se določbe o evidencah KPK in prekrških po ZIntPK.

Obrazložitev novega gradiva št. 1:

Pripravljeno novo gradivo št. 1 vsebuje spremembe in dopolnitve, ki so posledica dodatnega usklajevanja po prejetih pripombah GSV:

- upoštevan je bil predlog GSV glede uskladitve besedila, ki se nanaša na finančne posledice predloga zakona,
- upoštevan je bil predlog GSV glede predstavitev členov veljavnih zakonov, ki jih predlog ZIntPK-C razveljavlja, v novo poglavje »V. BESEDILO ČLENOV DRUGIH ZAKONOV, KI SE RAZVELJAVLJAJO«.

Upoštevana je pripomba MDDSZ z dne 21. 6. 2019 k 3. členu (terminološka uskladitev in črtanje

posvojitelja in posvojenca).

Upoštevana je pripomba SVZ z dne 21. 6. 2019 k 18. členu, tako, da je črtan razrešitveni razlog iz tretje alineje 22. člena ZIntPK (vložena pravnomočna obtožnica ali razpisana glavna obravnava zaradi naklepne kaznivega dejanja).

V vladnem gradivu je med subjekti, ki so podali pripombe v medresorskem usklajevanju, dodan MKGP, v prilogi 2 pa so dodane vsebinske opredelitve k njihovim pripombam.

Upoštevana je pripomba strokovnih služb Državnega zbora in poslanskih skupin, ki so predlagale črtanje prehodne določbe, v delu, ki se nanaša na Zakon o poslancih (črtanje 13. člena in spremembe 12. člena ZPos) v zvezi z nezdržljivostjo funkcije in opravljanjem pridobitne dejavnosti.

Upoštevana je bila večina redakcijskih pripomb SVZ z dne 26. 6. 2019.

Obrazložitev novega gradiva št. 2

Zaradi upoštevanja pripomb SVZ so bili ustrezno preštevilčeni člani.

Obrazložitev novega gradiva št. 3

Upoštevana je naknadna pripomba MDDSZ, da njihova prvotna pripomba z dne 21. 6. 2019 ni bila ustrezno upoštevana (predlagana je bila le terminološka uskladitev, niso pa predlagali, da se v 3. členu črtajo razmerja, ki se nanašajo na rejništvo).

6. Presoja posledic za:

a)	javnofinančna sredstva nad 40.000 EUR v tekočem in naslednjih treh letih	DA
b)	usklajenost slovenskega pravnega reda s pravnim redom Evropske unije	NE
c)	administrativne posledice	DA
č)	gospodarstvo, zlasti mala in srednja podjetja ter konkurenčnost podjetij	NE
d)	okolje, vključno s prostorskimi in varstvenimi vidiki	NE
e)	socialno področje	NE
f)	dokumente razvojnega načrtovanja: <ul style="list-style-type: none">- nacionalne dokumente razvojnega načrtovanja- razvojne politike na ravni programov po strukturi razvojne klasifikacije programskega proračuna- razvojne dokumente Evropske unije in mednarodnih organizacij	NE

7.a Predstavitev ocene finančnih posledic nad 40.000 EUR:

Skladno s 6. členom ZIntPK se sredstva za delo KPK zagotavljajo v proračunu Republike Slovenije na predlog KPK, pri čemer ta samostojno odloča o porabi proračunskih sredstev.

Finančne posledice zakona bodo nastale iz naslova:

- širitve nekaterih pristojnosti KPK (krepitev pristojnosti na področju izvajanja sistemskih nadzorov, širitve pristojnosti na področju nasprotja interesov, širitve kroga zavezancev za poročanje podatkov o premoženjskem stanju in posledično obsega nadzora nad premoženjskim stanjem novih zavezancev kot tudi nad družinskimi člani zavezancev, dodatne obremenitve KPK iz naslova letnega poročanja interesnih organizacij iz 63. člena zakona, širitve pristojnosti na področju nezdržljivosti, omejitev poslovanja in na področju sprejemanja daril);
- uvedbe elektronskega poslovanja na posameznih področjih dela KPK (vzpostavitev elektronske aplikacije za obdelavo sporočanja sprememb o premoženjskem stanju zavezancev, za sporočanje zapisov o lobističnih stikih, informacijskega sistema, ki bo omogočal javno objavo podatkov o premoženjskem stanju zavezancev iz prvega odstavka 46. člena zakona,

javnega elektronskega registra lobističnih stikov, nadgradnja spletnega orodja za prikaz podatkov o denarnih tokovih javnega sektorja »Erar«);

- zakonsko določene obveznosti KPK enkrat letnega (so)financiranja projektov neprofitnih organizacij s področja dela KPK.

Za nemoteno izvajanje svojih pristojnosti in nalog, ki se s predlogom zakona širijo, bo KPK potrebovala nekatere kadrovske okrepitve znotraj strokovne službe. Zagotoviti bi bilo potrebno sredstva za zaposlitev štirih javnih uslužbencev, in sicer za področje lobiranja, nasprotja interesov/darila, premoženjskega stanja, vključujoč zaposlitev informatika-analitik/programerja in systemskega administratorja ter posledično materialne pogoje za njihovo delo. Stroški novih zaposlitev (bruto plača po plačnih razredih, dodatek za delovno dobo, stroški prehrane na delu in okvirna ocena stroškov prevoza, prispevki delodajalca in regres za letni dopust) so na letni ravni ocenjeni v višini 110.000,00 EUR.

KPK je za potrebe posodobitve informacijske tehnologije (nabava dodatne strežniške opreme zaradi novih obveznosti v zvezi z obdelavo podatkov o premoženjskem stanju, darilih, lobističnih stikih, nabava zmogljivejših omrežnih stikal, konsolidacija upravljanja s strežniško infrastrukturo, vzpostavitev učinkovite rešitve za varnostno kopiranje ...) potrebno zagotoviti 40.000,00 EUR.

Za izvedbo financiranja projektov neprofitnih organizacij pa je KPK na letni ravni potrebno zagotoviti 30.000,00 EUR.

Zakon ne bo imel posledic na že veljavni proračun. Upošteva se zgoraj navedeno bodo pravice porabe za izvajanje nalog, ki izhajajo iz predloga ZIntPK-C zagotovljene v okviru finančnega načrta KPK v višini 180.000,00 EUR za leto 2020 in 140.000 EUR za leto 2021.

Predlog zakona nima posledic za druga javna finančna sredstva.

I. Ocena finančnih posledic, ki niso načrtovane v sprejetem proračunu				
	Tekoče leto (t)	t + 1	t + 2	t + 3
Predvideno povečanje (+) ali zmanjšanje (-) prihodkov državnega proračuna				
Predvideno povečanje (+) ali zmanjšanje (-) prihodkov občinskih proračunov				
Predvideno povečanje (+) ali zmanjšanje (-) odhodkov državnega proračuna	/	+180.000 EUR	+140.000 EUR	+140.000 EUR
Predvideno povečanje (+) ali zmanjšanje (-) odhodkov občinskih proračunov				
Predvideno povečanje (+) ali zmanjšanje (-) obveznosti za druga javnofinančna sredstva				
II. Finančne posledice za državni proračun				
II.a Pravice porabe za izvedbo predlaganih rešitev so zagotovljene:				
Ime proračunskega uporabnika	Šifra in naziv ukrepa, projekta	Šifra in naziv proračunske postavke	Znesek za tekoče leto (t)	Znesek za t + 1
SKUPAJ				
II.b Manjkajoče pravice porabe bodo zagotovljene s prerazporeditvijo:				
Ime proračunskega uporabnika	Šifra in naziv ukrepa, projekta	Šifra in naziv proračunske postavke	Znesek za tekoče leto (t)	Znesek za t + 1
SKUPAJ				
II.c Načrtovana nadomestitev zmanjšanih prihodkov in povečanih odhodkov proračuna:				
Novi prihodki	Znesek za tekoče leto (t)		Znesek za t + 1	
SKUPAJ				
OBRAZLOŽITEV:				
I. Ocena finančnih posledic, ki niso načrtovane v sprejetem proračunu				
/				
II. Finančne posledice za državni proračun				
/				

<p>II.a Pravice porabe za izvedbo predlaganih rešitev so zagotovljene: /</p> <p>II.b Manjkajoče pravice porabe bodo zagotovljene s prerazporeditvijo:</p> <p>II.c Načrtovana nadomestitev zmanjšanih prihodkov in povečanih odhodkov proračuna: /</p>	
<p>7.b Predstavitev ocene finančnih posledic pod 40.000 EUR: /</p>	
<p>8. Predstavitev sodelovanja z združenji občin:</p>	
<p>Vsebina predloženega gradiva (predpisa) vpliva na:</p> <ul style="list-style-type: none"> - pristojnosti občin, - delovanje občin, - financiranje občin. 	<p>NE</p> <p>NE</p> <p>NE</p>
<p>Gradivo (predpis) je bilo poslano v mnenje:</p> <ul style="list-style-type: none"> - Skupnosti občin Slovenije SOS: NE - Združenju občin Slovenije ZOS: DA - Združenju mestnih občin Slovenije ZMOS: NE <p>Predlogi in pripombe združenj so bili upoštevani: Pripombe je podalo Združenje občin Slovenije. Pripombe in opredelitev predlagatelja so podrobneje prikazani v točki 7. uvodne obrazložitve predloga zakona.</p>	
<p>9. Predstavitev sodelovanja javnosti:</p>	
<p>Gradivo je bilo predhodno objavljeno na spletni strani predlagatelja:</p>	<p>DA</p>
<p>Datum objave: 26. 10. 2018</p> <p>Predlog novele ZIntPK-C (EVA 2018-2030-0041) je bil poslan v strokovno usklajevanje 26. 10. 2018, prav tako pa je bil istočasno objavljen na portalu eDemokracija in na spletnih straneh ministrstva, rok za podajo pripomb je bil 30. 11. 2018. S posebnim dopisom so bili k podaji pripomb 26. 10. 2018 pozvani:</p> <ul style="list-style-type: none"> - Banka Slovenije, - Center za informiranje, sodelovanje in razvoj nevladnih organizacij, - Državno odvetništvo RS, - Državnotožilski svet, - Generalna policijska uprava, - Gospodarska zbornica Slovenije, - Informacijski pooblaščenec RS, - Javna agencija RS za zdravila in medicinske pripomočke. - Komisija za preprečevanje korupcije, - Notarska zbornica Slovenije, - Obrtno podjetniška zbornica Slovenije, - Računsko sodišče RS, - Sodni svet, - Transparency International Slovenija, - Upravno sodišče RS, - Urad predsednika republike RS, - Varuh človekovih pravic RS, - Vrhovno državno tožilstvo RS, 	

- Vrhovno sodišče RS,
- Združenje občin Slovenije
- Ministrstvo za javno upravo,
- Ministrstvo za finance.

Mnenja, predloge in pripombe so podali naslednji deležniki:

Banka Slovenije (BSI), Center za informiranje, sodelovanje in razvoj nevladnih organizacij (CNVOS), Državno odvetništvo RS (DOdv), Državnotožilski svet (DTS), Gospodarska zbornica Slovenije (GZS), Informacijski pooblaščenec RS (IP), Javna agencija Republike Slovenije za zdravila in medicinske pripomočke (JAZMP), Komisija za preprečevanje korupcije (KPK), Upravna enota Velenje (UE Velenje), MC Public Affairs Ltd., Ministrstvo za javno upravo (MJU), Okrožno sodišče v Ljubljani (OŽLJ), Računsko sodišče Republike Slovenije (RSRS), Slovenian Business Club – GIZ Ljubljana (SBC), Sodni svet, Transparency International Slovenia (TIS), Upravno sodišče (UPRS), Urad predsednika Republike Slovenije (Urad PRS), Vrhovno državno tožilstvo (VDT), Vrhovno sodišče Republike Slovenije (VSRS), Zveza občin Slovenije (ZOS).

Pripombe strokovne javnosti in opredelitev predlagatelja so podrobneje prikazani v točki 7. uvodne obrazložitvi predloga zakona.

Pripombe v strokovni razpravi so bile usklajevane na naslednjih sestankih:

- 7. 1. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki Komisije za preprečevanje korupcije glede pripomb, ki jih je podala KPK.
- 22. 1. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki MJU glede pripomb, ki jih je podalo MJU.
- 23. 1. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki Urada predsednika Republike Slovenije.
- 29. 1. 2019 je bil v kabinetu Ministrstva za pravosodje izveden sestanek med ministrico in predsednikom KPK.
- 31. 1. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki Gospodarske zbornice Slovenije in Kluba slovenskih podjetnikov.
- 31. 1. 2019 je bil v prostorih Urada predsednika Republike Slovenije izveden sestanek med predsednikom republike in ministrico za pravosodje o ureditvi kandidacijskega postopka za funkcionarje KPK.
- 6. 2. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki Informacijskega pooblaščenca.
- 13. 2. 2019 je bil v prostorih Ministrstva za pravosodje izveden sestanek o nekaterih odprtih vprašanjih s predstavnico KPK.
- 20. 2. 2019 je bil v prostorih Ministrstva za pravosodje izveden sestanek s predstavniki Transparency International Slovenia.
- 21. 2. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki MJU (predstavniki KPK se sestanka kljub vabilu niso udeležili).
- 28. 3. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki Urada predsednika Republike Slovenije.
- 5. 4. 2019 je bil v prostorih KPK izveden sestanek med ministrico za pravosodje in predsednikom KPK.

Predlog zakona je bil poslan v medresorsko usklajevanje 12. 4. 2019, istočasno pa je bil objavljen tudi na spletnih straneh ministrstva in E-demokracije. Rok za pripombe je bil 26. 4. 2019.

Mnenja, ki so jih podali deležniki:

Center za informiranje, sodelovanje in razvoj nevladnih organizacij (CNVOS) skupaj z drugimi nevladnimi organizacijami, Evropski inštitut za skladnost in etiko poslovanja, Komisija za preprečevanje korupcije, Ministrstvo za delo, družino in socialne zadeve, Ministrstvo za finance, Ministrstvo za gospodarski razvoj in tehnologijo, Ministrstvo za izobraževanje, znanost in šport, Ministrstvo za javno upravo, Ministrstvo za kulturo, Ministrstvo za notranje zadeve, Ministrstvo za okolje in prostor, Ministrstvo za zdravje, Ministrstvo za infrastrukturo, Ministrstvo za zunanje zadeve, Ministrstvo za kmetijstvo, gozdarstvo in prehrano, Služba Vlade RS za zakonodajo in Vrhovno državno tožilstvo.

Pripombe v medresorskem usklajevanju so bile obravnavane na naslednjih sestankih:

- 17. 4. 2019 je bil v prostorih Ministrstva za pravosodje izveden sestanek o vprašanih varstva osebnih podatkov v delu in v postopkih pred KPK s predstavniki MJU in IP,
- 8. 5. 2019 je bil sestanek v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek o vsebini predlaganega 28. člena novele s predstavniki KPK, MJU, IP in UJP,
- 13. 5. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek o pripombah SVZ s predstavniki SVZ,
- 16. 5. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek o pripombah KPK s predstavniki KPK.

10. Pri pripravi gradiva so bile upoštevane zahteve iz Resolucije o normativni dejavnosti:	DA
11. Gradivo je uvrščeno v delovni program vlade:	DA
<i>Andreja Katič</i> <i>ministrica</i>	

Priloge:

- predlog sklepa Vlade RS
- predlog zakona
- priloga 2
- MSP test
- Podatki o podzakonskih aktih

Datum:
Številka:

Na podlagi drugega odstavka 2. člena Zakona o Vladi Republike Slovenije (Uradni list RS, št. 24/05 – uradno prečiščeno besedilo, 109/08, 38/10 – ZUKN, 8/12, 21/13, 47/13 – ZDU – 1G, 65/14 in 55/17) je Vlada Republike Slovenije na svoji ... seji ... sprejela naslednji

SKLEP

Vlada Republike Slovenije je določila besedilo Predloga Zakona o spremembah in dopolnitvah Zakona o integriteti in preprečevanju korupcije (EVA 2018-2030-0041) in ga pošlje v obravnavo Državnemu zboru Republike Slovenije po rednem postopku.

Stojan TRAMTE
GENERALNI SEKRETAR

Prejmejo:

- Državni zbor Republike Slovenije,
- Ministrstvo za pravosodje,
- Ministrstvo za finance,
- Služba Vlade Republike Slovenije za zakonodajo.

PREDLOG ZAKONA O SPREMEMBAH IN DOPOLNITVAH ZAKONA O INTEGRITETI IN PREPREČEVANJU KORUPCIJE (ZIntPK-C; EVA: 2018-2030-0041)

I. UVOD

1. OCENA STANJA IN RAZLOGI ZA SPREJEM PREDLOGA ZAKONA

Predlog Zakona o spremembah in dopolnitvah Zakona o integriteti in preprečevanju korupcije predvideva dejavnosti in ukrepe na področju zviševanja stopnje integritete in omejevanja korupcijskih tveganj, s katerimi se v širšem okviru, z učinkovitim delovanjem javnih institucij in strokovnega ter odgovornega dela javnih uslužbencev in funkcionarjev, zvišuje strokovnost in učinkovitost javne uprave s sistematičnim in temeljitim obvladovanjem korupcijskih tveganj ter doslednim sankcioniranjem morebitnih kršitev. To bo pomembno prispevalo k stalnemu in preglednemu izvajanju javnih nalog in k povečanju zaupanja državljanov v pravno državo.¹ Dolžnost preprečevanja korupcije namreč izhaja iz splošnega načela zakonitosti delovanja državnih organov in njihovih funkcionarjev kot enega izmed načel pravne države.² Odgovornost za vladavino prava pa se prične v politiki in administraciji.³ Zato je naloga politike, da oblikuje in izboljšuje protikorupcijski pravni okvir, ustvarja druge pogoje in okoliščine s katerimi KPK omogoča učinkovitejše delo oziroma pravni okvir, druge pogoje in okoliščine v okviru katerih bodo vrednote in načela kot so integriteta, odgovornost, transparentnost, vladavina prava, javni interes, vodilo tako politiki kot administraciji pri njihovem delu in izvajanju teh politik.

Kljub temu, da Evropska komisija v Protikorupcijskem poročilu EU 2014 (poročilo EU) sicer ugotavlja, da je Slovenija med državami srednje in vzhodne Evrope, ki so najdejavnije v boju proti korupciji, saj ima dobro razvit pravni in institucionalni protikorupcijski okvir, pa Evropska komisija Sloveniji predlaga uvedbo odvrtačnih sankcij za izvoljene in imenovane funkcionarje na državni in lokalni ravni, če kršijo zahteve o prijavi premoženjskega stanja in nasprotju interesov, sprejetje dodatnih ukrepov za okrepitev standardov odgovornosti izvoljenih funkcionarjev, izvedbo ciljnih predhodnih in naknadnih pregledov za preprečevanje, odkrivanje in sankcioniranje nasprotij interesov v nadzornih odborih podjetij v državni lasti ali pod državnim nadzorom ter podjetij, v katerih ima država znatne deleže, razširitev področja uporabe aplikacije »Erar«, tako da bo zajemala tudi transakcije in pogodbe podjetij v državni lasti ali pod državnim nadzorom in podjetij, v katerih ima država znatne deleže, zagotavljanje učinkovitega izvajanja zakonodaje o lobiranju, za katero Transparency International v svojem poročilu o nacionalnih sistemih integritete v Evropi poudarja, da je obetavna najboljša praksa za povečanje preglednosti,⁴ zagotovitev ohranitve neodvisnosti KPK ter dodatno povečanje njenih pristojnosti in zmogljivosti.

Zaskrbljenost nad zaščito politične neodvisnosti delovanja KPK je v pismu predsedniku Vlade Republike Slovenije in Predsedniku Republike Slovenije v letu 2016 izrazila tudi Delovna skupina OECD proti podkupovanju v mednarodnem poslovanju (OECD-WGB). Delovna skupina izraža zaskrbljenost nad delovanjem in položajem KPK, predvsem v smislu njene učinkovitosti, neodvisnosti in ustreznih pogojev dela, pa tudi nad stanjem na področju spreminjanja zakonodaje s področja

¹ Glej: http://www.mju.gov.si/si/delovna_podrocja/integriteta_in_preprecevanje_korupcije/.

² Glej: <http://odlocitve.us-rs.si/sl/odlocitev/US27378>.

³ Glej: https://www.kpk-rs.si/upload/t_datoteke/Javno_pismo_KPK_3.12.2013.pdf.

⁴ Glej Transparency International (2012) Money, politics, power: corruption risks in Europe. str. 28. http://nis.integriteta.si/images/pdf/enis_regional_report.pdf.

preprečevanja in pregona koruptivnih dejanj. Na slednje je opozarjala že sama KPK v svojih letnih poročilih. Tako je v letnem poročilu 2012 navedla, da je dejstvo, da se pomembni instrumenti obeh zakonov tako prejšnjega Zakona o preprečevanju korupcije⁵ in veljavnega Zakona o integriteti in preprečevanju korupcije,⁶ kot so nadzor nad premoženjskim stanjem, nasprotje interesov, omejitve poslovanja, načrti integritete in drugo v praksi vrsto let – tudi zaradi kadrovske in finančne podhranjenosti ter drugačnih prioritet KPK – niso učinkovito uveljavljali, rezultat česar je, da na nekaterih ključnih področjih, kot je na primer nadzor nad premoženjskim stanjem funkcionarjev in nad nasprotjem interesov, Republika Slovenija nima ustreznega zakonskega okvira. KPK je tako že v poročilu za leto 2012 predlagala nekatere ključne elemente nujnih sprememb protikorupcijske zakonodaje, med njimi zlasti krepitev nadzornih in preventivnih pristojnosti KPK na področjih, ki predstavljajo identificirana in realna korupcijska tveganja specifična za našo državo, reformo področja nadzora nad premoženjskim stanjem in nasprotja interesov, ukrepe za krepitev transparentnosti in odgovornosti v razmerju do delovanja javnih podjetij na lokalni in državni ravni ter gospodarskih družb pod posrednim in neposrednim vplivom države, opredelitev sistemskih in tematskih nadzorov, določnejšo opredelitev pravne narave različnih postopkov pred KPK z jasno opredeljenimi pravnimi sredstvi zoper različne odločitve KPK, vzpostavitev pravne podlage za nadaljnjo informatizacijo nekaterih področij, ki predstavljajo t. i. »protikorupcijsko birokracijo«.

Razprava o potrebi po spremembi ZIntPK pa se je intenzivno začela z odstopom in javnim pismom bivšega senata KPK⁷ konec leta 2013. S priznavo KPK kot pomembnega deležnika pri pripravi načrta ukrepov na tem področju, je Vlada RS za soočenje z aktualnimi korupcijskimi problemi Slovenije sprejela večino predlogov vodstva KPK, ki jih je javno objavila 13. 12. 2013 in jih povzela v Program ukrepov Vlade RS za preprečevanje korupcije (prvič sprejet 2014).⁸ Kontinuiteto za soočenje z aktualnimi korupcijskimi problemi Slovenije na podlagi prej navedenih predlogov vodstva KPK v programu ukrepov v dokumentu »Program ukrepov Vlade RS z preprečevanje korupcije za obdobje 2015-2016 – ničelna toleranca do korupcije« in v prenovljenem programu ukrepov v dokumentu »Program Vlade RS za krepitev integritete in transparentnosti 2017-2019« je nadaljevala prejšnja Vlada RS⁹, v tem mandatu pa je bilo pripravljeno že drugo poročilo o izvajanju programa¹⁰.

Slovenija je že leta 2004 sprejela posebne pravne akte za preprečevanje korupcije. Najprej je bil sprejet Zakon o preprečevanju korupcije, nato državna protikorupcijska strategija¹¹ in Poslovnik o delu KPK. Veljavni ZIntPK, ki je bil uveljavljen v 2010 in dvakrat noveliran v 2011, je uvedel več sprememb in dopolnitev. Uvedel je rešitve, ki presegajo klasično pojmovanje preprečevanja korupcije in drugih družbeno nevarnih pojavov. Z ustanovitvijo in pristojnostmi prenovljene KPK kot samostojnega in neodvisnega državnega organa za krepitev integritete ter preprečevanje korupcije, je zagotovil, da institucije in posamezniki z njeno strokovno pomočjo aktivno prispevajo pri preprečevanju in odpravljanju samih vzrokov korupcije in drugih nezakonitih ravnanj v javnem sektorju. ZIntPK je med drugim določil sodelovanje KPK z nevladnimi organizacijami s področja preprečevanja korupcije, razširil krog zavezancev za poročanje o premoženjskem stanju, na novo uredil zaščito prijaviteljev korupcije, določil pogoje in nadzor lobiranja, opredelil omejevanje in odpravljanje nasprotij interesov, določil preglednost prejetanja daril, opredelil izdelavo in uresničevanje načrtov integritete, določil obveznost vključevanja protikorupcijske določbe v pogodbe nosilcev javnih pooblastil in uredil institut ničnosti pogodbe, sklenjene s koruptivnimi nameni. Poleg tega ZIntPK ureja začasno prepoved poslovanja oseb, ki jim je prenehala javna funkcija, z državnim organom, kjer so to funkcijo opravljali,

⁵ Uradni list RS št. 2/04; ZPKor.

⁶ Uradni list RS št. 69/11 – uradno prečiščeno besedilo; ZIntPK.

⁷ Glej: https://www.kpk-rs.si/upload/t_datoteke/Javno_pismo_KPK_3.12.2013.pdf.

⁸ Glej: Gradivo je objavljeno na spletnih straneh MJU:

http://www.mju.gov.si/si/delovna_podrocja/integriteta_in_preprecevanje_korupcije/.

⁹ Glej: http://www.mju.gov.si/si/delovna_podrocja/integriteta_in_preprecevanje_korupcije/.

¹⁰ Glej: http://www.mju.gov.si/si/delovna_podrocja/integriteta_v_javnem_sektorju/.

¹¹ Resolucija o preprečevanju korupcije v Republiki Sloveniji (Uradni list RS št. 85/04).

prav tako pa zakon KPK podeljuje pristojnosti prekrškovnega organa. Za prekrške lahko kaznuje posameznike, odgovorne osebe, nosilce javnih pooblastil in druge pravne osebe javnega ali zasebnega prava ter interesne organizacije. Če pri svojem delu ugotovi sume korupcijskih kaznivih dejanj, o tem obvesti policijo in tožilstvo.

Predlagana novela ZIntPK spreminja in dopolnjuje le tiste določbe ZIntPK, ki v določenem segmentu še povečujejo učinkovitost KPK, ohranja pa njeno vlogo neodvisnega in samostojnega državnega organa. Na potrebo po spremembi ZIntPK je kot že navedeno opozorila KPK, ko je v javnem pismu z dne 3. 12. 2013 izpostavila, da so spremembe ZIntPK nujne, in kasneje na predlog predsednika republike tudi pripravila in utemeljila svoj predlog novele ZIntPK. Izhodiščno težišče razprave v smeri povečanja učinkovitosti delovanja KPK se je od takrat postopoma in subtilno začelo preusmerjati. V luči nekaterih odmevnejših zadev, v katerih se je orala ledina in preizkušale meje pristojnosti KPK, so se tudi določeni deli strokovne javnosti usmerili v problematiziranje sedanje ureditve t. i. ne-upravnih "*sui generis*" oziroma "*fact finding*" postopkov, zato se v predlagani noveli postopkovni ureditvi ne-upravnih postopkov namenja dodatna pozornost (tudi z vidika inkorporacije temeljnih načel Zakona o splošnem upravnem postopku v postopkovne določbe predloga zakona).

Razlogi za spremembo ZIntPK so tudi v določenih težavah v praksi, ki so se pojavile zaradi nedorečenosti in pomanjkljivosti določb ZIntPK v zvezi s postopkom imenovanja funkcionarjev KPK v letu 2014, njihovega poročanja državnemu zboru in nadzoru državnega zbora nad funkcionarji KPK. V letu 2014 so se namreč določena vprašanja pojavila tudi ob imenovanju vodstva KPK, in sicer po katerih kriterijih izbirna komisija ugotavlja primernost kandidatov, na kakšen način jih predlaga in koliko kandidatov predlaga v imenovanje predsedniku republike. V javnosti pa je najbolj odmevalo uničenje dokumentacije postopka izbire in s tem izpostavljeno vprašanje transparentnosti postopka.

Pri oceni stanja, ki zahteva spremembe ZIntPK, so bili proučeni tako predlogi KPK iz leta 2013, predlogi projektne skupine Inštituta za ustavno pravo iz februarja 2014 (IUP), katerega mnenje o predlogih takratnega senata KPK je bilo pripravljeno na podlagi naročila predsednika republike, opozorila Uradniškega sveta, katerega predstavniki so bili člani izbirne komisije pri izboru vodstva KPK v letu 2014, zabeležka problematike izbora izbirne komisije, Vmesno poročilo medresorske delovne skupine za pripravo osnutka sprememb in dopolnitev ZIntPK iz meseca julija 2015¹² ter do sedaj sprejete odločitve sodišč v zvezi s sprejetimi ali objavljenimi ugotovitvami in drugimi oblikami odločitev KPK. Ob upoštevanju navedenih izhodišč se je kontinuiteta priprave predloga zakona nadaljevala tudi v drugi polovici leta 2016, ko je pristojnost za področje systemskega urejanja omejevanja korupcije prešla iz Ministrstva za javno upravo na Ministrstvo za pravosodje.

Po oceni stanja je bilo ugotovljeno, da obstoječa protikorupcijska zakonodaja sicer potrebuje določene popravke/dopolnitve, nikakor pa ne gre za zakon, ki bi terjal bistvene oziroma systemske spremembe. Tudi Evropska komisija v Poročilu EU ugotavlja, da ima Slovenija v splošnem dober pravni in institucionalni okvir integritete in preprečevanja korupcije. Na določena vprašanja oziroma pomisleke, ki so se pojavili predvsem v preteklih dveh letih (v istem obdobju so se pripravljali predlogi sprememb ZIntPK in komentarji na predlagane spremembe), pa je v tem času deloma odgovorila že sodna praksa. Prav tako popravke obstoječega sistema priporočajo priporočila Sveta Evrope GRECO in OECD WGB.

Predlog ZIntPK-C je pripravljen na podlagi predloga, ki je bil v prejšnjem mandatu sprejet na seji Vlade RS dne 18.1.2018 in je bil posredovan v obravnavo Državnemu zboru. Državni zbor je 20. 2. 2018 opravil splošno razpravo o predlogu zakona (prva obravnava) vendar obravnave zaradi odstopa Vlade

¹² Medresorska delovna skupina je bila v marcu 2015 ustanovljena s sklepom ministra za javno upravo, sestavljali so jo predstavniki Ministerstva za javno upravo, Ministrstva za pravosodje, Ministrstva za notranje zadeve in predstavniki KPK.

ni nadaljeval. V novem predlogu so upoštevani tudi nekateri predlogi Zakonodajno-pravne službe Državnega zbora.

Ministrstvo za pravosodje se je odločilo za pripravo novele in ne novega zakona predvsem zato, da se KPK čim prej zagotovi orodja za učinkovito delo. Z novelo se ne spreminja koncept delovanja KPK, zato ni bilo potrebe po pripravi novega zakona. S spremembami se naslavljajo tudi vsa odprta priporočila mednarodnih organizacij, ki so ocenjevale RS na področju preprečevanja korupcije, ki se nanašajo na pravni okvir in delovanje KPK.

Novela Zakona o integriteti in preprečevanju korupcije je pripravljena na podlagi naslednjih izhodišč:

- da je potrebno pristopiti k pripravi sprememb določb ZIntPK tako, da se ohranijo usmeritve, namen in cilji veljavne ureditve ter da naj časovni okvir priprave osnutka novele ZIntPK ne omejuje temeljitih in strokovno utemeljenih rešitev, pripravljenih tudi za širšo javno obravnavo ter obravnavo v državnem zboru,
- da mora KPK obdržati položaj samostojnega in neodvisnega državnega organa pri izvajanju svojih pooblastil in zakonskih pristojnosti, saj je takšna institucija potrebna za krepitev pravne države, njeno pozitivno vlogo/pomen pa ji priznavajo tudi mednarodne organizacije,
- da se uredi vprašanje glede procesnih pravic udeležencev v postopkih, ki jih vodi KPK,

in strokovnih ugotovitev, da je potrebno v zakonu:

- dopolniti zakonske pojme,
- dopolniti seznam nalog in pristojnosti KPK,
- spremeniti/dopolniti postopek imenovanja in razrešitve članov KPK,
- ustrezno preurediti način odločanja KPK,
- urediti in določiti postopke, ki jih izvaja KPK,
- urediti določbe o javnih objavah odločitev KPK,
- urediti javno objavljanje podatkov o premoženjskem stanju,
- prenoviti poglavje o nadzoru nad premoženjskim stanjem,
- prenoviti poglavje o dolžnem izogibanju nasprotju interesov,
- dopolniti določbe o vodenju evidenc in
- dopolniti kazenske določbe.

2. CILJI, NAČELA IN POGLAVITNE REŠITVE PREDLOGA ZAKONA

2.1 Cilji

Poglavitni cilj predloga zakona se v primerjavi z letom 2010, ko se je prvič sprejemal, ni bistveno spremenil, in sicer ostaja cilj, da država zagotovi pogoje, da funkcionarji in javni uslužbenci svoje delo opravljajo pošteno, odgovorno, profesionalno in transparentno ter tako nadaljuje učinkovito uresničevanje strateških ciljev, določenih v Resoluciji o preprečevanju korupcije v Republiki Sloveniji. Cilj novele zakona je tudi spodbujanje poštenega in transparentnega vedenja funkcionarjev, javnih uslužbencev in ostalih zaposlenih v širšem javnem sektorju ter spodbujanje dobrih praks vseh vpletenih v procese odločanja, vse naštetu pa na način takšnih sprememb in dopolnitev ZIntPK, ki bodo uveljavile, rešitve, ki temeljijo na razmisleku in dejanskih pomanjkljivostih sedanje ureditve. K pripravi sprememb in dopolnitev določb ZIntPK se je pristopilo s ciljem, da se ob spremembah ohranijo usmeritve, namen in cilji veljavne ureditve ter da KPK obdrži položaj samostojnega in neodvisnega organa pri izvajanju svojih pooblastil in zakonskih pristojnosti.

Glavne spremembe predloga novele zasledujejo naslednje cilje oziroma usmeritve:

- Jasno se določa vrste in pravila postopkov ter pravice in obveznosti "sodelujočih" v postopkih, ki jih vodi KPK (prijavitelji, vabljeni, obravnavane osebe). Predlagane spremembe spreminjajo dosedanji koncept obravnave suma korupcije tako, da je poudarek na ugotavljanju kršitev

integritete. Jasno se razmejujejo postopki, v katerih odločajo vsi trije funkcionarji in postopki, ki jih vodijo strokovni uslužbenci KPK.

- Podrobneje se opredeljuje pogoje za imenovanje funkcionarjev KPK ter določa, da kandidacijska komisija v poslovniku natančneje uredi način svojega dela, standarde strokovne usposobljenosti, merila za izbiro in metode preverjanja usposobljenosti.
- Uvaja se določene poenostavitve – npr. poenotenje na področju daril. Področje prepovedi prejetanja daril se ureja na enem mestu enotno za funkcionarje kot tudi za javne uslužbence (do sedaj ločeno urejanje za javne uslužbence v Zakonu o javnih uslužbencih), razveljavljajo se podzakonski akti in nalaga se izdaja novega pravilnika, ki bo urejal navedeno vsebino na izvedbeni ravni.
- Prenova poglavja o omejitvah poslovanja, nasprotju interesov in o nadzoru nad premoženjskim stanjem.
- Določneje se ureja pravna podlaga za delovanje in nadgradnjo spletnega orodja KPK, ki zagotavlja transparentnost porabe javnih sredstev (Erar).
- Dopolnjujejo se določbe o evidencah KPK in prekrških po ZIntPK.

2.2 Načela

Temeljnih načel zakona predlog zakona ne spreminja in še vedno uresničuje načelo ustavnosti in zakonitosti, načelo delitve oblasti ob načelu ljudske suverenosti, načelo sorazmernosti v uresničevanju in omejevanju pravic, načelo enakosti pred zakonom, načelo pravne varnosti, načelo transparentnosti in načelo odprtosti.

2.3 Poglavitne rešitve

a) Predstavitev predlaganih rešitev:

Pogoji za imenovanje funkcionarjev KPK:

V spremenjeni določbi 9. člena se zakonski pogoji za člane KPK, glede na veljavno ureditev dopolnjujejo in konkretizirajo. Predvsem se konkretnije opredeljujejo izkušnje, kompetence in reference, potrebne za izvajanje nalog na področju dela in okvira pristojnosti KPK ter njihovo dokazovanje in ocenjevanje. Hkrati velja posebej omeniti, da se po vzoru Zakona o spremembah in dopolnitvah Zakona o sodniški službi¹³ med vsebinske pogoje za imenovanje funkcionarjev dodaja pogoj osebne primernosti.

Da bi bile določbe o postopku imenovanja in načinu ugotavljanja izpolnjevanja zakonskih pogojev, kar se da dorečene in bi ne dopuščale dvoma o posameznih zahtevah za funkcionarje KPK, zakon določa, da kandidacijska komisija, ki jo imenuje predsednik republike, za ta namen sprejme poslovnik. V njem določi način svojega delovanja, vsebino posameznih meril in metod ter kako se ta merila v izbirnem postopku izkazujejo in dokazujejo. Glede na to, da se pri postopku imenovanja funkcionarjev KPK zasleduje cilj dodatne krepitve apolitičnosti, visoke strokovnosti in nepristranskosti postopka, je smiselno in primerno, da vsebina poslovnika smiselno odraža Standarde strokovne usposobljenosti z merili za izbiro in metodami preverjanja usposobljenosti uradnikov na položajih v državni upravi.

Bistvena novost v primerjavi z veljavnim postopkom imenovanja funkcionarjev KPK je vloga kandidacijske (in ne več izbirne) komisije. Kandidacijska komisija ne opravi izbire in ne razvršča kandidatov glede na primernost. Njena naloga je preverjanje zakonskih pogojev, vključno s pogojem osebne primernosti, in predložitev seznama kandidatov, ki izpolnjujejo pogoje, predsedniku republike. Namen kandidacijske komisije je zagotoviti, da predsednik republike izbira med strokovno in

¹³ Uradni list RS, št. 17/15; ZSS-M.

osebno primernimi kandidati, da se s tem »strokovnim sitom« zmanjša vpliv politike na izbiro. Izbiira funkcionarjev je tako prepuščena izključno predsedniku republike, ki skladno z večjimi možnostmi izbire prevzema tudi večjo odgovornost za svojo odločitev.

Kandidacijski postopek in postopek imenovanja:

Postopka se jasno medsebojno ločujeta, natančneje se opredeljujejo naloge urada predsednika republike, kandidacijske komisije in pristojnosti predsednika republike v zvezi s postopkom imenovanja funkcionarjev KPK.

Način delovanja KPK:

Osrednja novost, ki jo prinaša spremenjeni 11. člen ZIntPK, je reorganizacija delovanja KPK kot kolegijskega organa (prvi odstavek predlaganega 11. člena ZIntPK), in sicer je predvideno, da bo KPK kot kolegijski organ morala odločati le o zadevah, ki jih primarno določa zakon in o zadevah, ki jih bo zahteval funkcionar KPK, ker bo ocenil, da zaradi svoje (vsebinske, formalne ali dejanske) pomembnosti zahtevajo kolegijsko odločanje. S tem bo KPK kot kolegijski organ razbremenjena ukvarjanja z rutinskimi zadevami in primeri, ki so manj pomembni z vidika ciljev, ki jih pri svojem delovanju zasleduje KPK.

Pristojnost KPK ob sumu kršitve zakona:

Pristojnosti KPK ob sumu kršitev ZIntPK se v celoti urejajo na novo, pri čemer je bistvo novega pristopa v konkretizaciji postopkov v primeru suma posamezne kršitve določb ZIntPK, ki so v pristojnosti KPK. Hkrati se postopki predvsem pri tistih kršitvah, zoper katere je možna prekrškovna reakcija, poenostavljajo in bodo ustrezno hitrejši in učinkovitejši, saj se bo celotna zadeva lahko vsebinsko obravnavala izključno v okviru prekrškovnega postopka. Na načelni ravni nova ureditev postopkov KPK zasleduje cilj ustreznega uravnoveženja javnega interesa, ki ga varuje in zagotavlja tudi kazenska zakonodaja, in zasebnih interesov, ki jih imajo posamezniki, ki jih v konkretnih primerih oziroma postopkih obravnava KPK.

Določitev preciznejših in različnih pogojev za uvedbo postopka ugotavljanja kršitev sledi dejstvu, da so kršitve iz pristojnosti KPK po svoji pravni in dejanski naravi različne, hkrati so različne tudi posledice oziroma tveganja in nevarnosti za uresničevanje javnega interesa, ki ga izraža ZIntPK, bistveno različen pa je tudi način oziroma zahtevnost ugotavljanja obstoja kršitev ZIntPK. S predlagano spremembo 13. člena ZIntPK se jasno opredeljuje, katere kršitve oziroma postopek ugotavljanja in obravnave KPK zaključi z načelnim mnenjem, ugotovitvami o konkretnem primeru oziroma drugimi formalnimi izrazi odločitev (npr. prekrškovne ali upravne odločbe), ki jih izda bodisi KPK kot kolegijski organ ali pa pristojni uslužbenci KPK.

V predlogu zakona je dodatna pozornost namenjena objavi dokumentov po končanih postopkih pred KPK. Tako je objava, ob upoštevanju varstva osebnih podatkov drugih oseb in drugih varovanih podatkov, predvidena za ožji krog uradnih oseb in za pravne osebe, s čimer se upošteva naravo funkcije, položaja oziroma dela teh oseb in vrsto postopkov, ki jih vodi KPK, ustrezno zasleduje načelo sorazmernosti iz zakona, ki ureja varstvo osebnih podatkov. Ker veljavna ureditev zoper objavo dokumenta ne predvideva učinkovitega pravnega varstva, se v predlogu zakona ureja javna objava pod odložnim pogojem, da zoper ugotovitve oziroma odločitev KPK ni bila vložena tožba v upravnem sporu oziroma če je bila tožba vložena, je javna objava odložena do odločitve sodišča v upravnem sporu. Navedeno pa ne izključuje možnosti, da KPK izda sporočilo za javnost z osnovnimi informacijami o zaključenem postopku, ki pa ne sme vsebovati vsebinske odločitve o obravnavani zadevi.

Dodatni ukrepi KPK:

Natančneje se opredeljujejo obstoječi in določajo nekateri dodatni ukrepi KPK za krepitev integritete in preprečevanje korupcije kot so: sistemski nadzor, predlog za razrešitev in pobuda predstojniku za ukrepanje, pristojnost predlagati uvedbo revizije.

Razgovor na seji KPK in zbiranje informacij od oseb:

Dodatno se konkretizira vabljenje in potek razgovora pred KPK v smeri jasne opredelitve kako, kdaj in zakaj je nekdo vabljen na razgovor pred KPK in kakšne so njegove pravice. Jasno je določeno tudi, kdaj je oseba vabljena na razgovor pred KPK zaradi ravnanja drugih oseb oziroma razjasnjevanja okoliščin in kdaj zaradi njenega ravnanja.

Sodelovanje z neprofitnimi organizacijami zasebnega sektorja s področja preprečevanja korupcije:

S predlagano spremembo določbe o sodelovanju KPK z neprofitnimi organizacijami zasebnega sektorja s področja preprečevanja korupcije, se z namenom krepite in razvoja integritete v Republiki Sloveniji krepí mreža povezanosti z in med civilno družbo. V predlogu zakona je eksplicitno določena obveznost KPK, da enkrat letno objavi razpis za (so)financiranje projektov navedenih organizacij pri izvajanju nalog na področju usposabljanja, informiranja, osveščanja javnosti in organov javnega sektorja ter prenašanja dobrih praks na področju uresničevanja namena tega zakona, pri čemer navedena zakonska obveznost na drugi strani narekuje tudi izboljšanje finančnega okvirja, namenjenega delovanju KPK na tem pomembnem segmentu preventivnega delovanja.

Nadzor nad delom KPK:

Z dopolnitvijo določb o nadzoru državnega zbora nad delom KPK, se izenačujejo obveznosti funkcionarjev KPK z obveznostmi drugih funkcionarjev pri institutih, ki veljajo za ene in druge. Poleg tega je bilo določbo potrebno dopolniti, ker je v dosedanji ureditvi izostala podlaga za nadzor državnega zbora nad omejitvami poslovanja funkcionarjev KPK.

Sprejemanje daril:

Predlagana ureditev v zvezi z omejitvami in prepovedmi glede sprejemanja daril se širi na vse uradne osebe in njihove družinske člane (javni uslužbenci so po veljavni ureditvi namreč izvzeti iz pristojnosti KPK), s čimer se odpravlja tudi dosedanja razpršena in mestoma zapletena ureditev obravnavane materije. Tako kot v sedaj veljavni ureditvi, zakon kot temeljno pravilo določa prepoved sprejemanja daril. Izjema od pravila so protokolarna darila (ne glede na vrednost), ki jih v imenu organa prejme uradna oseba ali njen družinski član, pri čemer se določa omejitve, da ne gre za darila, ki bi bila motivirana s pričakovanjem kakršnihkoli drugih koristi, uslug, prednosti v postopkih, ki so v pristojnosti konkretnega organa ali organizacije, druga izjema so darila, ki se tradicionalno izročajo ob določenih dogodkih v vrednosti do 60 EUR ne glede na število darovalcev in darila, ki so običajna pri diplomatskih aktivnostih. S predlagano enotno ureditvijo se na strani KPK določa obveznost izdaje pravilnika s katerim se podrobneje uredi način razpolaganja z darili, določanja vrednosti daril, vodenja seznama daril ter druga izvedbena vprašanja v zvezi z izvajanjem predlagane ureditve.

Omejitve poslovanja:

Predlagana ureditev prinaša dodatno omejitev poslovanja s funkcionarjem kot fizično osebo še eno leto po prenehanju njegove funkcije, dolžnost poslovnega subjekta, da pred sklenitvijo pogodbe s subjektom javnega sektorja poda izjavo, da zanj v razmerju do relevantnega subjekta javnega sektorja ne veljajo omejitve poslovanja. S predlagano ureditvijo se nadalje natančneje določa in dopolnjuje nabor podatkov, ki jih je funkcionar v zvezi z omejitvami poslovanja dolžan sporočiti organu, kjer opravlja funkcijo, posledično pa tudi KPK za potrebe izvajanja nadzora nad določbami o omejitvah poslovanja. Prav tako se predlaga, da organi, ki jih zavezuje določba 35. člena ZIntPK, KPK sezname posredujejo preko elektronskega obrazca, s čimer se administrativno olajšuje, predvsem pa zagotavlja dosledno izvajanje navedene določbe.

Nasprotje interesov:

Ker veljavna ureditev na sistemski ravni ne nudi primerljivih kriterijev, ki bi zagotavljali enakovredno obravnavo vseh uradnih oseb, ki so v primerljivih pravnih položajih, se ob upoštevanju subsidiarne uporabe ZIntPK (3. člen) s predlogom zakona eksplicitno širi veljavnost navedenega instituta tudi na uradne osebe, ki so bile do sedaj zaradi subsidiarne uporabe zakona izločene iz postopkov in pristojnosti KPK (poslovodne osebe in člani organov upravljanja, vodenja ter nadzora v gospodarskih družbah, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost).

Institut dolžnosti izogibanja nasprotju interesov oziroma omejevanje nasprotja interesov pri izvajanju javnih nalog je eden ključnih stebrov delovanja pravne države, zaupanja v demokratične institucije, transparentnosti, enakopravnosti in objektivnosti odločanja v javnih zadevah ter razpolaganja z javnimi sredstvi. Zato je pomembno tako dejansko nasprotje interesov kot tudi »zgolj« videz nasprotja interesov. Pri dejanskem nasprotju interesov gre za neposreden vpliv zasebnega interesa na izvrševanje javne funkcije, kar lahko pripelje k dajanju neupravičene koristi s posameznikom povezani osebi ob neenakopravnem obravnavanju drugih. Po drugi strani pa že videz nasprotja interesov, ki ne pomeni nujno vsebinske nepravilnosti ali nezakonitosti, pomembno ogroža javno zaupanje v pravilno, zakonito, transparentno in objektivno izvajanje javne funkcije ali službe; s tem pa zmanjšuje integriteto

in verodostojnost tako samega organa kot posamezne funkcije ali službe. Slednje pa je konstitutivni in nujno potreben element delovanja demokratičnih institucij in pravne države.

S predlaganimi spremembami se posebej kot samostojen ukrep za odpravo nasprotja interesov ureja prenehanje dela uradne osebe na zadevi v primeru, ko so podane okoliščine nasprotja interesov, s čimer se zagotavlja in dviguje integriteta ter ugled ne le konkretnega posameznika in subjekta, ki ga predstavlja, ampak tudi javnega sektorja kot celote. KPK ne more ukrepati v primeru, ko predstojnik uradne osebe ne prepozna ali spregleda nasprotje interesov, zato se v predlog zakona vključuje sistem, ko mora predstojnik uradne osebe, ki se znajde v nasprotju interesov, prevzeti odgovornost in aktivno sodelovati pri presoji okoliščin nasprotja interesov ter pri usmerjanju nadaljnega ravnanja uradne osebe po prejemu pisnega obvestila. V veljavni zakonodaji pogosto ni urejeno, kdo so predstojniki posameznih uradnih oseb, kar vodi k različnim interpretacijam, kdo v praksi odloča o nasprotju interesov, posledično pa k zniževanju pravne varnosti posameznih uradnih oseb, ki v teh primerih niti same ne vedo, na koga naj naslovijo pisno obvestilo o obstoju okoliščin nasprotja interesov. Zato se s predlaganimi spremembami natančneje določa krog oseb, ki jih uradna oseba obvešča v primeru obstoja navedenih okoliščin.

Ker je v veljavni določbi 39. člena ZIntPK sistem možnih ukrepov v primeru ugotovljenega dejanskega nasprotja interesov pomanjkljiv, se predlaga povratno obveščanje s strani delodajalca ne le o sprejetih ukrepih, temveč o sprejetih ukrepih, ki se nanašajo na odpravo posledic nasprotja interesov, kot tudi možnost KPK, da o ugotovitvah obvesti nadzorni organ subjekta javnega sektorja, ki mora izvesti ali odrediti ukrepe za preprečitev ponovne kršitve, glede na okoliščine konkretnega primera pa tudi morebitne ukrepe za uveljavljanje odgovornosti uradne osebe, njenega nadrejenega ali predstojnika.

KPK se pri svojem delu razmeroma pogosto srečuje s problemom nasprotja interesov pri delovanju različnih KPK, svetov, delovnih skupin in drugih posvetovalnih ali strokovnih teles, v katerih sodelujejo zunanji člani, ki glede na status oziroma položaj KPK, skupine oziroma telesa nimajo statusa uradne osebe skladno z ZIntPK. Ker gre za telesa, v katera člane imenujejo subjekti javnega sektorja, njihovo delo pa ima neposreden ali posreden vpliv na odločanje v sklopu izvajanja javne funkcije ali službe, se s predlagano spremembo obveznost spoštovanja določb o nasprotju interesov širi tudi na te osebe.

Prijava premoženjskega stanja in nadzor nad premoženjskim stanjem ter spletna objava podatkov:

Predlog zakona širi krog zavezancev za prijavo premoženjskega stanja na člane državnega sveta, člane organov nadzora v javnih podjetjih in gospodarskih družbah, v katerih imata država ali lokalna skupnost večinski delež ali prevladujoč vpliv, s širitvijo definicije »poslovodne osebe« pa tudi na poslovodne osebe pravnih oseb, ki jih je ustanovila država ali lokalna skupnost in drugih pravnih oseb, v katerih imata država ali lokalna skupnost večinski delež ali prevladujoč vpliv. Glede sporočanja sprememb podatkov pa se po izteku prehodnega obdobja namesto dosedanjega enkrat letnega sporočanja sprememb predlaga sporočanje v 30 dneh po nastanku vsake spremembe.

Podrobneje se določa pravila nadzora in ugotavljanja nesorazmernega povečanja premoženja zavezanca in možnost razširitve nadzora tudi na družinske člane zavezanca, vključujoč pravice zavezancev nad katerimi se izvaja nadzor.

Dober sistem nadzora nad premoženjskim stanjem lahko bistveno prispeva k večji preglednosti in zaupanju v celotno javni sektor, saj z razkritjem premoženjskega stanja zavezanci pokažejo in dokazujejo, da delujejo v javnem interesu. Danes je v svetu trend rasti na področju razkritja premoženjskega stanja nosilcev javnih funkcij, saj je ob vsesplošnem padcu zaupanja v vlade posameznih držav, državne in lokalne institucije, nosilce javnih funkcij, poslance in politične elite, to zaupanje še toliko večjega pomena. Javna objava podatkov o funkcionarjih, bodisi glede izjav o interesih bodisi poročil o premoženjskem stanju, je določena med kar nekaj članicami organizacije OECD in Skupine držav za boj proti korupciji (GRECO), npr. v Španiji (poslanci), Franciji (ministri in predsednik vlade), Estoniji, Latviji in Litvi. Predlog zakona določa spletno objavo podatkov o spremembah premoženjskega stanja za funkcionarje, ki zasedajo ene najbolj odgovornih položajev v državi: poslanci in predsednik državnega zbora, predsednik državnega sveta, predsednik republike, predsednik vlade, ministri, državni sekretarji, poklicni in nepoklicni župani ter podžupani, člani Sveta Banke Slovenije, funkcionarji samostojnih in neodvisnih državnih organov, ki opravljajo naloge predstojnika ali njegovega namestnika in ustavni sodniki.

Lobiranje:

Na novo se uvaja obveznost poročanja o lobističnih stikih tudi za interesne organizacije. Iz obveznosti so izvzete organizacije, ki nimajo zaposlenih. Ker veljavna ureditev na strani lobirancev narekuje sestavo zapisa o vsakem stiku z lobistom, ki ima namen lobirati, je zaradi izvajanja nadzora nad določbami zakona o lobiranju potrebno na drugi strani (tako kot velja za registrirane lobiste) določiti dolžnost posredovanja letnega poročila tudi za interesne organizacije iz četrtega odstavka 58. člena ZIntPK. Predlog zakona določa javno objavo podatkov o lobističnih stikih in možnost njihove ponovne uporabe.

Pridobivanje, uporaba, obdelava in objava podatkov o denarnih tokovih subjektov javnega sektorja:

Javna osvetlitev toka denarja med javnim in zasebnim povečuje odgovornost nosilcev javnih funkcij za smotno in učinkovito porabo javnih sredstev, omogoča argumentirano razpravo o sprejetih in načrtovanih investicijah ter zmanjšuje tveganja za slabo upravljanje, zlorabo oblasti, predvsem pa omejuje sistemsko korupcijo, nepošteno konkurenco in klientelizem. Aplikacija za pregledovanje finančnih transakcij v breme proračunskih uporabnikov, ki je bila prvič vzpostavljena leta 2011 (takrat pod imenom Supervisor) in je leta 2013 prejela nagrado Združenih narodov za odličnost v javni upravi, je bila v letu 2016 na novo sprogramirana in poimenovana Erar, splošni javnosti, medijem, stroki in državnim organom omogoča vpogled v transakcije javnih institucij in družb v lasti države ter občin, ki se nanašajo na blago in storitve, pa tudi plače, socialne prejemke, pokojnine, subvencije, štipendije itd.

Aplikacija Erar od junija 2016 kot novost omogoča vpogled v poslovanje z e-računi, v podatke, vezane na omejitve poslovanja in prejeta darila ter prikaz tujih bančnih računov poslovnih subjektov. Uporabniki aplikacije lahko vidijo račune, ki so jih gospodarski subjekti izdali državnim organom. Podatki o e-računih se povezujejo tudi s transakcijami, kjer je to mogoče. Podatki o e-računih se sicer v aplikaciji od maja 2018 naprej več ne osvežujejo. Aplikacijo bo v prihodnje mogoče nadgraditi tudi z drugimi javno dostopnimi podatki, zato se ocenjuje, da je potrebno za potrebe nadaljnjega delovanja in nadgradnje aplikacije obstoječe pravne podlage dopolniti ter vsebino urediti v posebnem členu.

b) Normativna usklajenost predloga zakona

Predlog zakona je usklajen z veljavnim pravnim redom, s splošno veljavnimi načeli mednarodnega prava in mednarodnimi pogodbami, ki zavezujejo Republiko Slovenijo. Predlog zakona kandidacijski komisiji, ki jo imenuje predsednik republike narekuje sprejem poslovnika, v katerem se natančneje določijo način ugotavljanja izpolnjevanja zakonskih pogojev za imenovanje funkcionarjev KPK, način njenega delovanja, vsebina posameznih meril in metod za izbiro. Predlog zakona za potrebe uskladitve z določbami tega zakona predvideva sprejem novega poslovnika KPK. Zaradi enotne ureditve na področju daril se predvideva prenehanje veljavnosti dveh podzakonskih aktov, ki urejata način razpolaganja z darili, ki jih sprejme funkcionar oziroma omejitve in dolžnosti javnih uslužbencev v zvezi s sprejemanjem daril in sprejem novega pravilnika, ki bo na izvedbeni ravni urejal obravnavo vsebino.

Predlog zakona v prehodnih določbah predvideva prenehanje veljavnosti eksplicitno navedenih določb Zakona o poslancih in Zakona o gospodarskih družbah, prav tako pa spreminja določbe Zakona o poslancih, da se doseže enotna ureditev instituta nezdržljivosti funkcij.

c) Usklajenost predloga zakona

Usklajenost predloga novele (pripombe strokovne javnosti in opredelitve predlagatelja) so podrobneje prikazani v točki 7. uvodne obrazložitve predloga zakona.

3. OCENA FINANČNIH POSLEDIC PREDLOGA ZAKONA ZA DRŽAVNI PRORAČUN IN DRUGA JAVNOFINANČNA SREDSTVA

Skladno s 6. členom ZIntPK se sredstva za delo KPK zagotavljajo v proračunu Republike Slovenije na predlog KPK, pri čemer KPK samostojno odloča o porabi proračunskih sredstev.

Finančne posledice zakona bodo nastale iz naslova:

- širitve nekaterih pristojnosti KPK (krepitev pristojnosti na področju izvajanja sistemskih nadzorov, širitev pristojnosti na področju nasprotja interesov, širitev kroga zavezancev za poročanje podatkov o premoženjskem stanju in posledično obsega nadzora nad

premoženjskim stanjem novih zavezancev kot tudi nad družinskimi člani zavezancev, dodatne obremenitve KPK iz naslova letnega poročanja interesnih organizacij iz 63. člena zakona, širitev pristojnosti na področju nezdržljivosti, omejitve poslovanja in na področju sprejemanja daril);

- uvedbe elektronskega poslovanja na posameznih področjih dela KPK (vzpostavitev elektronske aplikacije za obdelavo sporočanja sprememb o premoženjskem stanju zavezancev, za sporočanje zapisov o lobističnih stikih, informacijskega sistema, ki bo omogočal javno objavo podatkov o premoženjskem stanju zavezancev iz prvega odstavka 46. člena zakona, javnega elektronskega registra lobističnih stikov, nadgradnja spletnega orodja za prikaz podatkov o denarnih tokovih javnega sektorja »Supervizor/Erar«);
- zakonsko določene obveznosti KPK enkrat letnega (so)financiranja projektov neprofitnih organizacij s področja dela KPK.

Za nemoteno izvajanje svojih pristojnosti in nalog, ki se s predlogom zakona širijo, bo KPK potrebovala nekatere kadrovske okrepitve znotraj strokovne službe. Zagotoviti bi bilo potrebno sredstva za zaposlitev štirih javnih uslužbencev, in sicer za področje lobiranja, nasprotja interesov/darila, premoženjskega stanja, vključujoč zaposlitev informatika-analitik/programerja in systemskega administratorja ter posledično materialne pogoje za njihovo delo. Stroški novih zaposlitev (bruto plača po plačnih razredih, dodatek za delovno dobo, stroški prehrane na delu in okvirna ocena stroškov prevoza, prispevki delodajalca in regres za letni dopust) so na letni ravni ocenjeni v višini 110.000,00 EUR.

KPK je za potrebe posodobitve informacijske tehnologije (nabava dodatne strežniške opreme zaradi novih obveznosti v zvezi z obdelavo podatkov o premoženjskem stanju, darilih, lobističnih stikih, nabava zmogljivejših omrežnih stikal, konsolidacija upravljanja s strežniško infrastrukturo, vzpostavitev učinkovite rešitve za varnostno kopiranje ...) potrebno zagotoviti 40.000,00 EUR.

Za izvedbo financiranja projektov neprofitnih organizacij pa je KPK na letni ravni potrebno zagotoviti 30.000,00 EUR.

Zakon ne bo imel posledic na že veljavni proračun. Sredstva za izvedbo predlaganih zakonskih rešitev bodo zagotovljena v okviru finančnega načrta KPK ob pripravi proračunov za leti 2020 in 2021.

Predlog zakona nima posledic za druga javna finančna 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

Zakon ne bo imel posledic na že veljavni proračun. Sredstva niso zagotovljena. Za leto 2020 in 2021 jih bo treba zagotoviti ob sprejemanju proračuna.

5. PRIKAZ UREDITVE V DRUGIH PRAVNIH SISTEMIH IN PRILAGOJENOSTI PREDLAGANE UREDITVE PRAVU EVROPSKE UNIJE

Predlog zakona ni predmet usklajevanja s pravom Evropske unije. Primerljiva vsebina tega predloga zakona je predstavljena po posameznih državah.

Sistem integritete in preprečevanja korupcije ter nadzorni organ

Integriteta je več kot le spoštovanje zakonodaje in predpisov, saj velja, da zakon predpisuje minimum moralnih načel. Ustrezna politika krepitve integritete pa potrebuje tudi ustrezno kombinacijo preventivnega in represivnega delovanja. Primer, ko je potrebno represivno delovanje, se pojavi, ko nekdo v instituciji ravna neprimerno in krši obstoječa pravila. V tem primeru potrebujemo ustrezen mehanizem in ukrepe za odpravo oziroma preprečevanje takšnih tveganj. Pri tem je ključnega pomena preventivno delovanje, saj lahko le učinkovita preventivna dejavnost in ozaveščenost odločilno

priporočene k trajnemu dvigu integritete nosilcev javnih funkcij, integritete javnega sektorja ter integritete splošne javnosti.

Mednarodno gledano države pristopajo h krepitvi integritete in določitvi primernega okvira ravnanja funkcionarjev in javnih uslužbencev na različne načine. Države za integriteto in etično delovanje nosilcev javnih funkcij in javnega sektorja najpogosteje krepijo z naslednjimi instrumenti:

- Etičnimi kodeksi
- Kodeksi ravnanja
- Ustanovitvijo javnega organa, ki skrbi za etično delovanje, integriteto in odgovornost javnega sektorja.

Nizozemska

Na Nizozemskem je Državni urad za integriteto (The National Integrity Office)¹⁴ sprva deloval v okviru sektorja za Upravljanje javnega sektorja, Ministrstva za notranje zadeve, kasneje pa se je urad predvsem zaradi večje neodvisnosti od vsakokratne politične koalicije, prenesel v okvir CAOP – največjega nizozemskega centra s področja znanja in servisa na področju trga dela in delovnih razmerij v javnem sektorju. Med glavne aktivnosti urada spada:

- razvijanje in vpeljevanje instrumentov za krepitev integritete in preprečevanje tveganj,
- izvajanje delavnic za zaposlene v javnem sektorju,
- izdajanje smernic, priporočil in priročnikov,
- zbiranje in razširjanje pomembnih študij, analiz in raziskav prek spletne strani in letnega poročila.

Irska

Na Irskem za integriteto funkcionarjev in javnih uslužbencev skrbi Komisija za ravnanje na javni funkciji (The Standards in Public Office Commission), neodvisno telo, ustanovljeno leta 1995 z Zakonom o etiki na javni funkciji (The Ethics in Public Office Act).

Med glavne naloge komisije, v okviru katerih je pristojna za funkcionarje, javne uslužbence in predstavnike obeh poslanskih zbornic, sodi: svetovanje in priporočila za ravnanje v skladu z zakonodajo na področju etike, spremljanje in nadzor nad razkritjem interesov in tax clearance regime, preiskuje in poroča o morebitnih kršitvah zakonodaje.

Nasprotje interesov

Na splošno in primerjalno gledano gre za nasprotje interesov kadar na delovanje v javnem interesu vpliva zasebni interes uradnika ali funkcionarja. Nasprotje interesov je v zadnjih dveh desetletjih morda celo glavna skrb javnosti. Razlog je v vse večjem javnem sektorju in vse večjem številu posebnih regulacij, ki je še bolj povezal sodelovanje med javnim in zasebnim sektorjem, pri tem pa so se pojavile tudi nove in številne oblike možnega nastanka nasprotja interesov. Situacije in primeri, ki privedejo do nasprotja interesov ali potencialnega nasprotja interesov, lahko v primeru, ko niso primerno in pravočasno identificirane ter zadostno obvladovane, resno ogrozijo integriteto institucije kot celote, pogosto pa privedejo tudi do korupcije.

Da je nasprotje interesov velik problem pa se že nekaj let zavedajo tudi v organizaciji OECD, kjer so se leta 2003 osredotočili na nasprotje interesov v javnem sektorju in v pomoč državam pri ureditvi oziroma posodobitvi svoje ureditve na področju nasprotja interesov pripravili Smernice OECD za upravljanje nasprotja interesov v javnem sektorju.

Mednarodno gledano je institut nasprotja interesov eno izmed najbolj reguliranih področij protikorupcijske zakonodaje ali protikorupcijske politike posamezne države.

Bosna in Hercegovina

Bosna in Hercegovina institut nasprotja interesov ureja v Zakonu o nasprotju interesov v vladnih institucijah Bosne in Hercegovine, nazadnje spremenjenim junija leta 2016. Posebej definira pojem finančnih interesov in ureja dopustnost oziroma nedopustnost delovanja zavezancev v javnih podjetjih.

¹⁴ Več o delovanju urada na tej strani: <http://www.integriteitoverheid.nl/international/international-activities/>, vpogled 8. 9. 2016.

Hrvaška

Hrvaška je institut nasprotja interesov uredila v Zakonu o preprečevanju nasprotja interesov, sprejetim v letu 2011 in nazadnje dopolnjenim maja 2015, na podlagi katerega je bila ustanovljena tudi Komisija za preprečevanje nasprotja interesov (Povjerenstvo za odločevanje o sukobu interesa).

Zakon v drugem poglavju z naslovom »Preprečevanje nasprotja interesov« ureja dolžnosti funkcionarjev v primeru dvoma ali obstaja nasprotje interesov. V tem primeru so funkcionarji v skladu z zakonom dolžni nasloviti vprašanje o morebitnem nasprotju interesov na navedeno komisijo. V 7. členu zakon našteva prepovedana ravnanja funkcionarjev.

Kanada

Kanada spada po lestvici Transparency International med države, katerih državljani najmanj zaznavajo korupcijo. V letu 2012 je ta ocena znašala 8.4, leto poprej pa je bila še malo boljša, in sicer je znašala 8.7. Na zvezni ravni so v Kanadi leta 2007 sprejeli Zvezni zakon o odgovornosti (Federal Accountability Act), ki naj bi po napovedih takratne novoizvoljene vlade prekinil slabe prakse preteklih vlad in povečal integriteto vlade in javnega sektorja.

Na podlagi Zveznega zakona o odgovornosti je bil leta 2007 sprejet Zakon o nasprotju interesov, s katerim so ustanovili Urad komisarja za nasprotje interesov in etiko. Urad je neodvisno telo parlamenta. Komisar za nasprotje in etiko skrbi za izvajanje Zakona o nasprotju interesov in Kodeksa članov poslanske zbornice o nasprotju interesov, ki določata številne obveznosti in omejitve, z upoštevanjem katerih preprečujejo nastanek situacij do v katerih bi prišlo oziroma bi lahko prišlo do nasprotja interesov.

Med glavne naloge urada tako spada:

- svetovanje nosilcem javnih funkcij in članom poslanske zbornice,
- spremljanje in pregledovanje poročil o premoženjskem stanju, obveznostih in aktivnostih in njihova objava,
- preiskovanje morebitnih kršitev zakona in kodeksa,
- poročanje poslanski zbornici.

Nadzor nad premoženjskim stanjem

Nadzor nad premoženjskim stanjem zavezancev je v današnjem svetu eden izmed ključnih elementov vsake učinkovite protikorupcijske strategije in eden izmed nosilnih stebrov integritete javnega sektorja. Učinkovit in verodostojen sistem nadzora nad premoženjskim stanjem, pa naj bo to sistem v katerem so podatki objavljeni javno ali sistem, kjer so podatki o premoženju zaupni, lahko odločilno prispeva pri krepitvi zaupanja državljanov v njihovo vlado in politične elite.

Nadzor nad premoženjskim stanjem je tako v preventivnem kot represivnem smislu pomemben institut omejevanja korupcije in krepitve integritete.¹⁵ Študija »Officials' asset declaration laws: do they prevent corruption?« je ugotovila, da obstaja korelacija med stopnjo korupcije in časom ureditve nadzora nad premoženjskim stanjem, in sicer je manjša stopnja korupcije pri državah, ki imajo daljšo tradicijo na področju ureditve nadzora nad premoženjskim stanjem.

Zakoni, ki funkcionarjem in javnim uslužbencem nalagajo prijavo premoženjskega stanja in sporočanja drugih podatkov, v večji ali manjši meri pripomorejo pri odkrivanju in preprečevanju korupcije. Za primerjavo predpisov, njihovo analizo ter boljše implementacijo ter s tem učinkovito preprečevanje korupcije je Svetovna banka v letu 2012 vzpostavila pravno knjižnico o razkritju finančnih sredstev, ki vsebuje prek 1.000 predpisov iz 176 držav.

Številne države po svetu so v zadnjem obdobju sprejele svojo prvo ali pa že prenovljeno zakonodajo na področju etike in boja proti korupciji, v svoji zakonodaji pa nosilce javnih funkcij zavezujejo k ustreznemu in rednem poročanju o svojem premoženjskem stanju. Vse več bolj naprednih držav, pa je k poročanju in nadzoru zavezalo tudi njihove družinske člane (zakonce in otroke).

¹⁵ Glej članek z naslovom Officials' asset declaration laws: do they prevent corruption? avtorja Ranjana Mukherjee iz Svetovne banke in Omer Gokcekus iz Seton Hall University.

Hrvaška

Hrvaška je institut nadzora nad premoženjskim stanjem uredila v že navedenem Zakonu o preprečevanju nasprotja interesov. Zakon v poglavju »Obveščanje zavezancev o premoženjskem stanju« in v poglavju »Obveščanje o izvoru in načinu pridobivanja premoženja« natančno določa obveznosti funkcionarjev.

Slednji so dolžni v roku 30 dni po nastopu funkcije posredovati poročilo, ki vsebuje podatke o njihovi funkciji, drugih dejavnostih s katerimi se ukvarjajo, dejavnosti oziroma zaposlitvi s katero so se ukvarjali pred nastopom funkcije ter njihovo premoženjsko stanje ter premoženjsko stanje njihovih partnerjev in mladoletnih otrok. V desetem odstavku 8. člena zakon izrecno določa, da so določeni podatki javni in se lahko objavijo brez soglasja zavezanca ter da se za njih ne uporabljajo določbe zakona, ki ureja varstvo osebnih podatkov.

Madžarska

Madžarska je nadzor nad premoženjskim stanjem uredila v Zakonu o pravnem položaju članov parlamenta, sprejetem leta 1990 in dopolnjenim leta 2004. Zakon v 19. členu z naslovom »Obveznost poročanja o premoženju, prihodkih in ekonomskih interesih« določa, da morajo predsedniku parlamenta v 30 dneh po nastopu ali prenehanju mandata in vsako leto januarja v času funkcije poročati o premoženju, prihodkih in ekonomskih interesih v »izjavi o premoženju«. Če poslanci ne poročajo kot jim nalaga zakon, do posredovanja izjave o premoženju ne bodo prejeli plače in jim bo onemogočeno izvrševanje poslanskih pravic. Poslanci morajo v izjavi navesti svoje premoženje in premoženje svojih družinskih članov (partner in mladoletni otroci, ki živijo v skupnem gospodinjstvu).

Predsednik parlamenta javno objavi podatke iz izjave o premoženju, ki se nanašajo na poslance, podatki, ki se nanašajo na družinske člane pa hrani Odbor. Izjavo o premoženju zakonca in mladoletnih otrok lahko Odbor preveri le ob hkratnem pregledu in nadzoru premoženja poslanca.

Latvija

Tudi Latvija je tako kot Hrvaška nadzor oziroma poročanje o premoženjskem stanju uredila v Zakonu o nasprotju interesov, sprejetem leta 2002 in dopolnjenem 2007. Zakon v četrtem poglavju z naslovom »Poročanje javnih funkcionarjev« določa, da so funkcionarji dolžni poročati o svojem premoženjskem stanju Državnemu davčnemu uradu ob nastopu ali prenehanju funkcije ter po preteku vsakega leta. V skladu s predpisi o varstvu osebnih podatkov obrazec vsebuje del, ki je javno dostopen in del, ki ni.

Španija

Španija od funkcionarjev, visokih uradnikov, kabinetnega osebja in uradnikov na položaju zahteva razkritje interesov in aktivnosti, ki se v praksi delijo na izjavo o razkritju interesov in izjavo o razkritju premoženjskega stanja. Sprva so bile javno objavljene samo prve izjave, druge pa so bile v hrambi pri Uradu za nasprotje interesov, od leta 2009 pa so javno objavljeni tudi podatki iz druge izjave, le da so nekateri osebni podatki prikriti.

V okviru postopka lahko urad v primeru razhajanja med premoženjem v izjavi in davčno napovedjo zavezanca zaprosi za pojasnilo, sankcije proti zavezancu pa so le v domeni vlade. Zakon predvideva tudi obvezen odstop prijave oziroma primera organom pregona, kadar obstaja verjetnost, da je bilo storjeno kaznivo dejanje. V takšnem primeru Urad prekine svoj postopek in počaka na konec kazenskega postopka.

Obrazci predvidevajo tudi možnost izjave o premoženju zavezančevega partnerja in mladoletnih otrok. Takšna izjava z zakonom sicer ni predpisana in je le prostovoljne narave, vendar jasno pokaže odnos zavezanca do transparentnosti in njegov doprinos k zaupanju v javne institucije.

Transparentnost poslovanja subjektov javnega sektorja

Republika Slovenija oziroma KPK je ena od prvih držav, ki so poslovanje subjektov javnega sektorja predstavile na transparenten način, s spletno objavo podatkov v svetovnem spletu bodisi prek spletne aplikacije ali prek možnosti dostopa do surovih podatkov (*open government data*). Zgledu Slovenije je sledilo še nekaj drugih držav, ki so svoje poslovanje v določenem obsegu prav tako odprle javnosti.

Češka republika

Ministrstvo za finance Češke republike je po zgledu aplikacije Supervisor pripravilo svojo aplikacijo, prav tako poimenovano Supervisor. V njej so objavljene transakcije ministrstva z vsemi podatki, vključno z osebnimi.¹⁶

Nizozemska, Albanija

Nizozemska, Albanija in še več drugih držav je pripravilo spletne aplikacije, ki na podoben način kot aplikacija Supervisor oziroma Erar predstavljajo porabo javnih sredstev. Pomanjkljivost aplikacij je, da predstavijo porabo le na ravni proračuna (posamezne proračunske postavke) in ne na ravni posamezne transakcije.¹⁷

Slovaška

Na Slovaškem aplikacije niso razvili v javnem sektorju, pač pa so nevladnim organizacijam zagotovili podatke, te pa so tudi izdelale aplikacijo,¹⁸ ki ne prikazuje posameznih transakcij, prikazuje pa – podobno kot Erar – podatke o javnih naročilih.

6. PRESOJA POSLEDIC, KI JIH BO IMEL SPREJEM ZAKONA

6.1 Presoja administrativnih posledic

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

KPK bo kot kolegijski organ odločala le o zadevah, ki jih taksativno določa zakon, poslovnik in o zadevah, za katere bo funkcionar KPK ocenil, da zaradi svoje pomembnosti zahtevajo kolegijsko odločanje, s čimer bo razbremenjena ukvarjanja z rutinskimi zadevami in primeri, ki so manj pomembni z vidika ciljev, ki jih pri svojem delovanju zasleduje. Na drugi strani se krepi preventivna vloga KPK z novimi pristojnostmi na tistih področjih, kjer je lahko dodana vrednost omejevanja korupcije s strani take institucije največja, to je identifikacija in odprava sistemskih korupcijskih tveganj ter nasprotij interesov, nadzor nad premoženjskim stanjem zavezancev. Natančneje se opredeljuje obstoječe ter določa nekatere dodatne ukrepe KPK kot so: izvajanje sistemskih nadzorov, podaja predloga za razrešitev in pobude predstojniku za ukrepanje ter pristojnost predlagati uvedbo revizije.

Glede na to, da se predvideva elektronsko vodenje evidenc, ki bodo učinkovito orodje pri izvajanju temeljnih nalog KPK in da se tudi aplikacije Erar, v praksi že izvaja, navedene določbe ne bodo predstavljale dodatne administrativne obremenitve za delo KPK.

Glede sporočanja sprememb podatkov o premoženjskem stanju se po izteku prehodnega obdobja namesto dosedanjega enkrat letnega sporočanja sprememb predlaga sporočanje v 30 dneh po nastanku vsake spremembe, pri čemer bo vzpostavljena elektronska aplikacija odpravila dosedanjo kot tudi siceršnjo administrativno obremenitev na strani KPK. Prav tako se predlaga posredovanje zapisov o lobističnih stikih preko elektronskega obrazca, kar bo zmanjšalo administrativno obremenitev tako na strani KPK kot tudi na strani lobirancev.

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

Predlagana ureditev na področju sprejemanja in dajanja daril poenoti obveznosti javnih uslužbencev in funkcionarjev. Ureditev je za zavezance jasnejša in enostavnejša, kar olajšuje izpolnjevanje obveznosti. Predvideno je poročanje na elektronskem obrazcu, ki bo na voljo na spletnih straneh KPK.

Prav tako se predlaga, da subjekti javnega sektorja sezname funkcionarjev, ki se nanašajo na omejitev poslovanja, KPK posredujejo preko elektronskega obrazca, s čimer se administrativno olajšuje izvajanje navedene določbe.

¹⁶ Aplikacija je na voljo na spletni povezavi: <http://data.mfcr.cz/supervisor/>.

¹⁷ Povezave: <http://openspending.nl/>, <http://spending.data.al/en>.

¹⁸ Povezave: <http://datanest.fair-play.sk/?locale=en>. Prav tako so na spletu na voljo vsi podatki, ki so na voljo v aplikaciji v strojno berljivi obliki, primerni za prenos, na naslovu <http://datanest.fair-play.sk/en/datasets?hash=%23registre>.

Predlog zakona znižuje prag vrednosti za poročanje oseb, ki sodelujejo pri oddaji javnih naročil, širi krog zavezancev za prijavo premoženjskega stanja, in sicer na člane državnega sveta, člane organov nadzora v javnih podjetjih in gospodarskih družbah, v katerih imata država ali samoupravna lokalna skupnost posredni ali neposredni večinski delež ali prevladujoč vpliv, s širitvijo definicije »poslovodne osebe« pa tudi na ustanove, ki jih je ustanovila država ali samoupravna lokalna skupnost. Glede sporočanja sprememb podatkov pa se po izteku prehodnega obdobja namesto dosedanjega enkrat letnega sporočanja sprememb predlaga sporočanje v 30 dneh po nastanku vsake spremembe, kar bo administrativno olajšala ustrezna elektronska aplikacija.

Predlog zakona na novo določa obveznost poročanja o lobističnih stikih enkrat letno tudi za interesne organizacije. Glede na to, da veljavna ureditev narekuje dolžnost lobiranja, da tudi o stikih s temi osebami sestavi zapis, je zaradi izvajanja učinkovite nadzorne funkcije potrebno na drugi strani določiti tudi dolžnost izdelave poročila tudi za to kategorijo lobistov, kar z vidika zasledovanega cilja in dejstva, da se poročilo pripravi zgolj enkrat letno, predstavlja sorazmeren administrativen ukrep. Poleg tega predlog predvideva izjemo, po kateri ni treba poročati interesnim organizacijam, ki nimajo zaposlenih. Izjema administrativno razbremeni majhne interesne organizacije, ki imajo omejene vire in jim bi poročanje predstavljalo nesorazmerno obremenitev.

6.2 Presoja posledic za okolje, vključno s prostorskimi in varstvenimi vidiki:

Določbe predloga zakona ne prinašajo posledic za okolje, vključno s prostorskimi in varstvenimi vidiki.

6.3 Presoja posledic za gospodarstvo:

Določbe predloga zakona ne prinašajo posledic za gospodarstvo.

6.4 Presoja posledic za socialno področje:

Določbe predloga zakona ne prinašajo posledic za socialno področje.

6.5 Presoja posledic za dokumente razvojnega načrtovanja:

Določbe predloga zakona ne prinašajo posledic za dokumente razvojnega načrtovanja.

6.6 Presoja posledic za druga področja:

Določbe predloga zakona ne prinašajo posledic za druga področja.

6.7 Izvajanje sprejetega predpisa:

a) Predstavitev sprejetega zakona:

Sprejeti zakon bo objavljen v Uradnem listu RS in bo predstavljen ciljnim skupinam in širši javnosti s pomočjo obvestil KPK preko spletnih strani, javnih predstavitev, medijev, seminarjev idr.

b) Spremljanje izvajanja sprejetega predpisa:

Za izvajanje sprejetega zakona je pristojna KPK, ki bo izvajanje zakona tudi redno spremljala, tako v okviru rednega dela kot preko civilne družbe in s pripravo letnih poročil o izvajanju zakona, doseženih ciljih in nadaljnjih ukrepih KPK, ki jih bo obravnaval Državni zbor. Ministrstvo za pravosodje bo v skladu s svojimi pristojnostmi spremljalo izvajanje predpisa na podlagi objavljene sodne prakse ter v sodelovanju s KPK in drugimi pristojnimi organi na podlagi njihovih ugotovitev pri izvajanju določb v praksi.

6.8 Druge pomembne okoliščine v zvezi z vprašanji, ki jih ureja predlog zakona:

Druge tovrstne okoliščine niso podane.

7. PRIKAZ SODELOVANJA JAVNOSTI PRI PRIPRAVI PREDLOGA ZAKONA:

Predlog zakona je bil objavljen na spletnih straneh Ministrstva za pravosodje in E-demokracije 26. 10. 2018, predloge in komentarje smo zbirali do 30. 11. 2018.

S posebnim dopisom so bili k podaji pripomb 26. 10. 2018 pozvani:

- Banka Slovenije,
- Center za informiranje, sodelovanje in razvoj nevladnih organizacij,
- Državno odvetništvo RS,

- Državnotožilski svet,
- Generalna policijska uprava,
- Gospodarska zbornica Slovenije,
- Informacijski pooblaščenec RS,
- Javna agencija RS za zdravila in medicinske pripomočke,
- Komisija za preprečevanje korupcije,
- Notarska zbornica Slovenije,
- Obrtno podjetniška zbornica Slovenije,
- Računsko sodišče RS,
- Sodni svet,
- Transparency International Slovenija,
- Upravno sodišče RS,
- Urad predsednika republike RS,
- Varuh človekovih pravic RS,
- Vrhovno državno tožilstvo RS,
- Vrhovno sodišče RS,
- Združenje občin Slovenije,
- Ministrstvo za javno upravo,
- Ministrstvo za finance.

Mnenja, predloge in pripombe so podali naslednji deležniki:

Banka Slovenije (BSI), Center za informiranje, sodelovanje in razvoj nevladnih organizacij (CNVOS), Državno odvetništvo RS (DOdv), Državnotožilski svet (DTS), Gospodarska zbornica Slovenije (GZS), Informacijski pooblaščenec RS (IP), Javna agencija Republike Slovenije za zdravila in medicinske pripomočke (JAZMP), Komisija za preprečevanje korupcije (KPK), Upravna enota Velenje (UE Velenje), MC Public Affairs Ltd., Ministrstvo za javno upravo (MJU), Okrožno sodišče v Ljubljani (OŽLJ), Računsko sodišče Republike Slovenije (RSRS), Slovenian Business Club – GIZ Ljubljana (SBC), Sodni svet, Transparency International Slovenia (TI Slovenia), Upravno sodišče (UPRS), Urad predsednika Republike Slovenije (Urad PRS), Vrhovno državno tožilstvo (VDT), Vrhovno sodišče Republike Slovenije (VSRS), Zveza občin Slovenije (ZOS).

Pripombe v strokovni razpravi so bile usklajevane na naslednjih sestankih:

- 7. 1. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki KPK glede pripomb, ki jih je podala KPK.
- 22. 1. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki MJU glede pripomb, ki jih je podalo MJU.
- 23. 1. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki Urada predsednika Republike Slovenije.
- 29. 1. 2019 je bil v kabinetu Ministrstva za pravosodje izveden sestanek med ministrico in predsednikom KPK.
- 31. 1. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki Gospodarske zbornice Slovenije in Kluba slovenskih podjetnikov.
- 31. 1. 2019 je bil v prostorih Urada predsednika Republike Slovenije izveden sestanek med predsednikom republike in ministrico za pravosodje o ureditvi kandidacijskega postopka za funkcionarje KPK.
- 6. 2. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki Informacijskega pooblaščenca.
- 13. 2. 2019 je bil v prostorih Ministrstva za pravosodje izveden sestanek o nekaterih odprtih vprašanjih s predstavnico KPK.
- 20. 2. 2019 je bil v prostorih Ministrstva za pravosodje izveden sestanek s predstavniki Transparency International Slovenia.
- 21. 2. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki MJU (predstavniki KPK se sestanka kljub vabilu niso udeležili).
- 28. 3. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek s predstavniki Urada predsednika Republike Slovenije.
- 5. 4. 2019 je bil v prostorih KPK izveden sestanek med ministrico za pravosodje in predsednikom KPK.

Predlog zakona je bil poslan v medresorsko usklajevanje 12. 4. 2019, istočasno pa je bil objavljen tudi na spletnih straneh ministrstva in E-demokracije. Rok za pripombe je bil 26. 4. 2019.

Mnenja, ki so jih podali deležniki:

Center za informiranje, sodelovanje in razvoj nevladnih organizacij (CNVOS) skupaj z drugimi nevladnimi organizacijami, Evropski inštitut za skladnost in etiko poslovanja, Komisija za preprečevanje korupcije, Ministrstvo za delo, družino in socialne zadeve, Ministrstvo za finance, Ministrstvo za gospodarski razvoj in tehnologijo, Ministrstvo za izobraževanje, znanost in šport, Ministrstvo za javno upravo, Ministrstvo za kulturo, Ministrstvo za notranje zadeve, Ministrstvo za okolje in prostor, Ministrstvo za zdravje, Ministrstvo za infrastrukturo, Ministrstvo za zunanje zadeve, Služba Vlade RS za zakonodajo in Vrhovno državno tožilstvo.

Pripombe v medresorskem usklajevanju so bile obravnavane na naslednjih sestankih:

- 17. 4. 2019 je bil v prostorih Ministrstva za pravosodje izveden sestanek o vprašanih varstva osebnih podatkov in delu in v postopkih pred KPK s predstavniki MJU in IP,
- 8. 5. 2019 je bil sestanek v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek o vsebini predlaganega 28. člena novele s predstavniki KPK, MJU, IP in UJP,
- 13. 5. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek o pripombah SVZ s predstavniki SVZ,
- 16. 5. 2019 je bil v prostorih Ministrstva za pravosodje izveden usklajevalni sestanek o pripombah KPK s predstavniki KPK.

Glede na upoštevanje pripomb SVZ je prišlo do preštevilčenja nekaterih členov v predlogu zakona.

K 1. členu (4. člen ZIntPK)

Osebe odgovorne za javno naročanje

KPK in MJU

KPK predlaga, da se 10. točka 4. člena glasi: »osebe, ki sodelujejo pri oddaji javnih naročil«, so: osebe, ki jih naročnik imenuje v strokovno komisijo, če je ta imenovana, osebe, ki vodijo postopek javnega naročanja, sodelujejo pri pripravi dokumentacije v zvezi z oddajo javnega naročila ali njenih delov ali na kateri koli stopnji odločajo v postopku javnega naročanja ali glede oddaje javnega naročila ali predlagajo, kateremu ponudniku naj se odda javno naročilo, kadar je vrednost javnega naročila ali skupna vrednost naročil v tekočem letu enaka ali višja od 100.000 eurov brez DDV;«. Iz nomotehničnih razlogov, da bo vsebina predpisa zavezancem razumljivejša, se predlaga, da se namesto sklicevanja na mejne vrednosti, določene z ZJN-3, v ZIntPK določi minimalna vrednost javnega naročila, po kateri so osebe, ki sodelujejo v strokovnih komisijah za oddajo takih javnih naročil, zavezanici za poročanje premoženjskega stanja komisiji. Predlagana sprememba pomeni poenostavitev za zavezanca, saj bodo razlogi za zavezanost k poročanju, ne glede na to, ali gre za javno naročilo na splošnem ali infrastrukturnem področju, javno naročilo blaga, storitev ali gradenj, vezani na vrednost javnega naročila in ne na vrsto naročila. Na neprimernost trenutne obstoječe definicije in predlagane nove definicije se kaže tudi v tem, da predlog pogojuje zavezanca z izvedbo točno določenega tipa javnega naročila oziroma določa spodnjo mejo. To se jasno vidi na predlogu, ki še zmeraj vsebuje termin: »postopek zbiranja ponudb po predhodni objavi«. Dejstvo je, da ZJN-3 tega postopka ne pozna, zato ni jasno, kako naj bi se ta določba izvajala v praksi. ZJN-3 sicer pozna termin »postopek s pogajanjem brez predhodne objave«, ki pa ni enak.

MJU pojasnjuje, da se z definicijo iz predloga novele ZIntPK-C (op. kar je omenjeno tudi v obrazložitvi k 1. členu) zagotavlja primerljiva ureditev na vseh področjih javnega naročanja: splošnem, infrastrukturnem in obrambnem področju. S tem namenom je tudi »postopek zbiranja ponudb po predhodni objavi« omenjen z razlogom, namreč ta postopek, ki ga ureja Zakon o javnem naročanju na področju obrambe in varnosti (Uradni list RS, št. 90/12, 90/14 – ZDU-11 in 52/16; ZJNPOV) je po vrednosti primerljiv postopku naročila male vrednosti po ZJN-3. MJU je predlagal naslednjo definicijo: »osebe, odgovorne za javna naročila« so: osebe, ki jih naročniki imenujejo v strokovne komisije za oddajo javnega naročila in osebe, ki odločajo, potrjujejo in predlagajo vsebino razpisne dokumentacije, ocenjujejo ponudbe oziroma naročniku predlagajo izbor ponudnika, kadar gre za javna naročila, za katera je potrebno v skladu z zakonom, ki ureja javno naročanje, izvesti postopek javnega naročanja in pod pogojem, da je ocenjena vrednost posameznega naročila enaka ali višja od 100.000 eurov brez DDV, ne glede na to, ali so ta naročila ali del dokumentacije o javnem naročilu v skladu z zakonom, ki ureja tajne podatke, označeni s stopnjo tajnosti. Za osebe, odgovorne za javna naročila, se štejejo tudi osebe, ki v skladu s to definicijo sodelujejo pri javnem naročanju in niso v delovnem razmerju pri naročniku;«.

Predlog MJU se upošteva.

BSI

Predlagano, da v zakonu namesto termina »funkcionarji Banke Slovenije« uporablja termin »člani Sveta Banke Slovenije« oz. »osebe s posebnimi pooblastili v Banki Slovenije« in »uslužbenci zaposleni v Banki Slovenije«. Predlog je upoštevan.

Predlagano, da se opredeli tudi pojem »subjekt javnega sektorja«. Predloga se ne upošteva, ker je dovolj določno definiran termin »javni sektor«, ki ga sestavljajo subjekti javnega sektorja.

K 12. točki predlagano, da se splošno definira »zasebni interes«, ki bi se nanašal samo na uradne osebe. Predloga se ne upošteva, ker 11. točka definira nasprotje interesov, ki se lahko pojavi tudi pri osebah, ki niso uradne osebe. Zasebni interes je vsak interes, ki ni javni.

K 16. točki predlagano, da se BSI ne navaja izrecno, ker je že zajeta med »nosilce javnih pooblastil«. Predloga se ne upošteva, ker se BSI izrecno navaja v vseh ostalih točkah. Zaradi konsistentnosti besedila, se BSI navaja tudi v 16. točki.

MJU

V 5. točki manjka navedba predsednik državnega sveta (v obrazložitvi člena je naveden). Besedna zveza, ki se glasi: »in drugimi predpisi, ki obvezujejo Banko Slovenije« se črta, saj menimo, da je tu potrebno kot izjemo vključiti le zakonske določbe, ne tudi določbe podzakonskih aktov. Predsednik državnega sveta ni posebej naveden, ker je že zajet kot član državnega sveta, prav tako pa ni namen definicije taksativno naštevanje vseh funkcionarjev. Del predloga, ki se nanaša na podzakonske akte v zvezi z Banko Slovenije, se ne upošteva, ker se besedilo ne nanaša nujno na podzakonske predpise, ampak tudi na predpise ECB.

UE Velenje, KPK in Upravno sodišče RS

UE Velenje predlaga, da se v 6. točko prvega odstavka, ki določa družinske člane, dodajo tudi "partnerska zveza" in "nesklenjena partnerska zveza", kot jo določa Zakon o partnerski zvezi (Uradni list RS, št. 33/16) veljaven od 24. 2. 2017. KPK predlaga ohranitev trenutne ureditve, ker predvidena širitev vpliva na več institutov ZIntPK, in sicer omejitve poslovanja, nasprotje interesov ter darila. Navedena definicija pa tudi otežuje enakopravno obravnavo iz naslova svaštva do drugega kolena pri osebah, ki nimajo sklenjene formalne zakonske zveze. Omejitve poslovanja bi glede na novo definicijo družinskih članov tako pomenile absolutno prepoved poslovanja organov ali organizacij, pri katerih funkcijo opravljajo funkcionarji s subjekti, kot npr. družbami, v kateri je več kot 5% lastnica ali pa zakonita zastopnica svakinja funkcionarja. Prav tako bi sprememba definicije vplivala na količino podatkov, ki jih glede omejitev poslovanja funkcionarji morajo sporočiti organom (in spremembe podatkov), ti pa naprej komisiji. Upravno sodišče RS predlaga, da se definicija »družinskih članov« veže na prijavo v isto gospodinjstvo. Po trenutni definiciji imajo na istem naslovu prijavljeno stalno oziroma začasno prebivališče npr. vsi stanovalci nekega bloka. Predlogi se smiselno upoštevajo. Namen določbe je zajeti ne zgolj formalne skupnosti, kot je skupno gospodinjstvo, pač pa tudi situacije dejanskega skupnega bivanja (sostanovalstvo).

JAZMP

K 11. točki predlagano, da se obveznost upoštevanja določb glede nasprotje interesa uredi tudi za posamezne zunanje strokovnjake, ki niso imenovani oziroma vključeni v komisije, odbore, skupine ipd. (zveza na 37. člen). Predlog se primeroma sklicuje na določbo 4. člena Zakona o zdravilih (ZZdr-2), ki pa že sam vključuje tudi določbe o nasprotju interesov in obveznostih izogibanja (sedmi odstavek). Določba ZIntPK veljajo dispozitivno, torej če specialni zakon vprašanja ne ureja drugače. V danem primeru se ZIntPK zaradi navedenega ne bi uporabil, uporabile bi se le določbe ZZdr-2. Pripombe se ne upošteva.

GZS

K 15. točki predlagano, da ko gre za zastopanje ožjih interesov članstva v okviru interesnih združenj oziroma sekcij zbornice, je smiselno, da ti predstavniki lahko sodelujejo pri predstavljanju strokovnih stališč GZS. Kot alternativa predlagano, da te osebe lahko zakonito lobirajo, če nastopijo skupaj z zakonitimi zastopniki ali z zaposlenimi v teh organizacijah. Predlagano, da predstavnikom združenj in sekcij že sama izvolitev zagotavlja položaj lobista oziroma naj bodo v enakem položaju kot zaposleni na zbornici. Predlagatelj je mnenja, da se izvoljenim predstavnikom posameznih sekcij že po veljavni

ureditvi ni treba registrirati, da bi lahko zakonito lobirali, ureditev pa se v tem delu ne spreminja. Predlagatelj se zaveda, da je KPK v svoji praksi zavzela drugačno stališče.

K 2. členu (7. člen ZIntPK)

TI

Predlagano, da se v drugem odstavku nezdružljivost funkcije funkcionarjev komisije opredeljuje najmanj tako kot za preostale funkcionarje (v 26. členu trenutno veljavnega ZIntPK) in ne le na področjih, kjer komisija izvršuje pristojnosti po tem zakonu. Določba drugega odstavka spremenjenega 7. člena velja poleg splošne ureditve, ki je določena v zakonu. Poleg splošnih določb o nezdružljivosti (veljavni 26. člen ZIntPK), funkcionarji KPK ne smejo opravljati funkcije ali delati v drugi osebi javnega ali zasebnega prava, ki deluje na področjih, na katerih KPK izvršuje svoja pooblastila, na primer funkcionarji KPK skladno s predlogom ne smejo delati za TI.

KPK

Predlagano, da se drugi in tretji odstavek dopolnita z navedbo katere funkcije in dela v drugi osebi javnega ali zasebnega prava so nezdružljive in katera so tista področja, na katerih komisija izvršuje pristojnost po tem zakonu. Pojasnjujemo, da gre za katerekoli funkcije in katerakoli dela v drugi osebi javnega ali zasebnega prava, ki deluje na področjih, na katerih KPK izvršuje pristojnosti po tem zakonu. Področja, na katerih KPK izvršuje pristojnosti po tem zakonu so določena v veljavnem 1. in 2. členu ZIntPK.

K 3. členu (7.a člen ZIntPK)

KPK in MJU

KPK in MJU predlagata, naj se v ZIntPK ne določa razlogov za izločitev, saj jih izčrpno ureja že zakon, ki ureja splošni upravni postopek. KPK dodatno predlaga, naj se kot izločitveni razlog doda tudi posvojitveno razmerje med posvojiteljem in posvojencem. Predlagatelj predloga ni upošteval, ker je za celovitost ureditve prvi odstavek potreben, sicer dodatna ureditev v naslednjih odstavkih obvisi. Razmerje med posvojiteljem in posvojencem je skladno z 9. členom veljavnega Družinskega zakonika, izenačeno z razmerjem med starši in otroci.

Upravno sodišče

Predlagano, da se v drugi alineji prvega odstavka doda za besedo ali „v partnerski zvezi oziroma neskljenjeni partnerski zvezi“, glede na dikcijo, ki je uporabljene v Zakonu o partnerski zvezi. Predlog se upošteva.

K 4. členu (9. člen ZIntPK)

KPK

Predlagano, da se natančneje definira termin (standard) »obvladovanje« v kontekstu obvladovanja slovenskega jezika, standard »osebnostna primernost« in »strokovna usposobljenost«. Pravni standard »obvladovanje slovenskega jezika« je v pravni teoriji in praksi večkrat uporabljen. Podobno je tudi s standardoma »osebnostna primernost« in »strokovna usposobljenost«. Konkretni kriteriji so prepuščeni kandidacijski komisiji, ki skladno s petim odstavkom v svojem poslovniku določi merila za izbiro in metode preverjanja usposobljenosti ob smiselni uporabi standardov, meril in metod uradniškega sveta. Prav tako je treba upoštevati, da je vsebina navedenih standardov delno že napolnjena v drugem in tretjem odstavku (osebnostna primernost) ter v četrtem odstavku (strokovna usposobljenost). Glede pogoja obvladanja slovenskega jezika je Ministrstvo za javno upravo izdalo že več stališč.

K drugemu odstavku predlagano, da se bolj jasno opredeli, katere so tiste morebitne pretekle izkušnje in sedanje osebne okoliščine, ki bi lahko vplivale ali ustvarjale videz, da vplivajo na nepristransko ter objektivno opravljanje funkcije oziroma bi lahko škodovalе ugledu komisije. Pojasnjujemo, da gre za katerekoli morebitne pretekle izkušnje in sedanje osebne okoliščine, ki bi lahko vplivale ali ustvarjale videz, da vplivajo na nepristransko ter objektivno opravljanje funkcije oziroma bi lahko škodovalе ugledu KPK. Od kandidatov za člane senata KPK se pričakuje, da so odkriti in dovolj samokritični, da lahko identificirajo svoje izkušnje in okoliščine, ki bi lahko v prihodnosti vplivale na njihovo delovanje in na delovanje organa. Prav tako ima tudi kandidacijska komisija dolžnost, da sama identificira morebitne takšne okoliščine, če je kandidat z njimi ne bi seznanil.

Predlagano, da se v petem odstavku strokovne standarde usposobljenosti, merila za izbiro in metodo preverjanja usposobljenosti določi v zakonu, saj gre za vsebine, ki vplivajo na uresničevanje pravic, vezanih na pošten, transparenten postopek izbire. Navedena merila in standardi so Standardi strokovne usposobljenosti z merili za izbiro in metodami preverjanja usposobljenosti uradnikov na položajih v državni upravi¹⁹, ki jih uporablja Uradniški svet. Poštenost in transparentnost postopka se zagotavlja tako, da so pravila postopka znana v naprej, pogoji za kandidaturo pa so objavljeni v samem razpisu.

MJU

K 5. alineji prvega odstavka predlagano, da funkcionar komisije ne bi smel biti pravnomočno obsojen zaradi naklepnega kaznivega dejanja, za katerega se storilec preganja po uradni dolžnosti na zaporno kazen, ne glede na trajanje zaporne kazni. Zaradi priznanja krivde je namreč po spremenjeni kaznovalni zakonodaji možno znižati marsikatero predpisano zaporno kazen. Prav tako ni jasno, zakaj je strožji pogoj pri vloženi pravnomočni obtožnici zaradi naklepnega kaznivega dejanja, za katerega se storilec preganja po uradni dolžnosti (ob upoštevanju domneve nedolžnosti) kot pri tem, da je bil kandidat za funkcionarja komisije že pravnomočno obsojen za tako kaznivo dejanje na zaporno kazen, ki pa je trajala manj kot šest mesecev. Primarno predlagano da se določi kot pogoj za imenovanje funkcionarja KPK (ničelna toleranca glede kazenskih sankcij osebe, ki kandidira za funkcionarja KPK in podredno, če temu predlogu ne bi sledili, sekundarno predlagano, da se uporabijo pogoji glede kaznovanosti/nekaznovanosti za imenovanje državnega tožilca kot najstrožji pogoji trenutno veljavne zakonodaje. Predlog se upošteva in sicer tako, da se kot pogoj za imenovanje uporabijo enaki pogoji glede kaznovanosti kot za državne tožilce (ZDT-1 odkazuje na uporabo pogojev za sodnike).

K petemu odstavku je predlagana ureditev sprejema poslovnika v vsakem posamičnem primeru s strani vsakokratne kandidacijske komisije po našem mnenju ni ustrezna. Iz predlagane ureditve izhaja, da bi vsaka kandidacijska komisija sprejemala svoj poslovnik, s tem pa po našem mnenju obstaja tveganje različne obravnave kandidatov. Menijo tudi, da bi morali biti standardi, metode in merila za izbiro članov komisije predhodno objavljeni, kajti tako kandidati kot tudi javnost imajo pravico biti seznanjeni z navedenim. Z navedenim bi morali biti kandidati seznanjeni najmanj ob objavi javnega poziva za zbiranje kandidatur, kar pa je ob sedanjem predlogu ureditve časovno neizvedljivo. Glede na navedeno predlagan ponovni razmislek o potrebnosti sprejemanja poslovnika in sklicevanja na smiselno uporabo standardov, meril in metod uradniškega sveta, saj bo vsakokratna kandidacijska komisija smiselno uporabo lahko razumela nekoliko drugače in s tem postavila kandidate v neenakopraven položaj. V izogib navedenemu, predlagan ponovni razmislek, ali se ne bi predpisala kar smiselna uporaba standardov, meril in metod izbire uradniškega sveta. Novela že določa smiselno uporabo standardov, komisija pa bo v poslovniku lahko dodatno določila način svojega dela (ne pa tudi pravic in obveznosti kandidatov). Vsebinska, ki je vezana na pravice in obveznosti kandidatov je že vezana na standarde, meril in metod, ki se smiselno uporabljajo.

TI Slovenija

K 6. alineji predlagano, da se zaradi usklajenosti z definicijami zamenja »ni opravljala funkcije« z »ni bila funkcionar«. Besedna »opravlja funkcijo«, »opravlja članstvo«, »opravlja dejavnost« in podobno se uporablja v zakonskem besedilu na več mestih, med tem ko se izraz »je/ni funkcionar« ne uporablja. Predloga se ne upošteva zaradi ohranitve konsistentnosti besedila.

K 5. členu (9.a člen ZIntPK)

KPK in Urad predsednika Republike Slovenije

Predlagano, da se besedilo 9.a člena preoblikuje tako, da funkcionarje KPK brez kandidacijske komisije imenuje predsednik republike. To bi zagotavljalo možnost predsednika republike da prevzame vso odgovornost za imenovanje in zmanjšalo politične vplive na imenovanje. Postopke pred imenovanjem bi vodil Urad predsednika Republike Slovenije. Trenutno predvideni postopek je zasnovan podobno kot drugi postopki imenovanja funkcionarjev. Sestavljen je iz treh faz, in sicer zbiranja kandidatur, ki jih preveri kandidacijska komisija, končno izbiro pa opravi predsednik republike.

¹⁹ Glej:

http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/Uradniski_svet/NOVOStandardi_st_rokovne_usp._11.4.2016.pdf

Glede na trenutno veljavno ureditev kandidacijskega postopka je bistvena sprememba preoblikovanje izbirne komisije v kandidacijsko komisijo. Ta nima več vloge izbire, pač pa zgolj preverja izpolnjevanje zakonsko določenih pogojev za kandidaturo. Odločitev glede izbire funkcionarjev KPK je tako v celoti prepuščena predsedniku republike, ki bo lahko izbral med vsemi kandidati, ki ustrezajo razpisnim pogojem. Vloga kandidacijske komisije je podobna kot vloga na primer uradniškega sveta v postopku izbire uradnikov na položaju, sodnega sveta v postopku izbire sodnikov ali državnotožilskega sveta v postopku izbire tožilcev – predstavlja strokovno sito in s tem zagotavlja nepolitičnost izbire.

KPK

Predlagano, da se jasneje opredeli določba četrtega odstavka v zvezi s pripombami k novemu 7.a členu. Odstavek je bil spremenjen skladno s predlogom KPK v prejšnjih krogih posvetovanj.

Predlagano, da se v sedmem odstavku opredeli način snemanja, slikovno ali zvočno. Način snemanja je prepuščen kandidacijski komisiji, ki ga lahko natančneje določi v svojem poslovniku.

Predlagano, da se določbe sedmega in trinajstega odstavka, ki urejajo hrambo dokumentacije, uredijo strnjeno, v enem odstavku. Določbe sedmega in trinajstega odstavka urejajo na eni strani naloge kandidacijske komisije in na drugi strani naloge Urada predsednika Republike Slovenije. Po mnenju predlagatelja je bolj ustrezno, da so navedene določbe urejene v dveh različnih odstavkih.

K 6. členu (10. člen ZIntPK)

KPK

Predlaga se ureditev situacije, ko hkrati odstopita oba namestnika, da se zagotovi kontinuirano opravljanje nalog. Predloga se ne upošteva. Jasno je, da naloge prvega namestnika, ki odstopi, prevzame drugi namestnik. Če odstopita oba, delo nadaljuje predsednik, ki sicer do imenovanja novih namestnikov ne more sprejemati odločitev (za večino, ki je potrebna za izglasovanje odločitev, ki jih sprejema senat, sta potrebna dva glasova).

K 7. členu (11. člen ZIntPK)

KPK

Predlagano, da se v prvem odstavku črta besedilo, ki se nanaša na poslovnik, ker lahko samo zakon določa naloge/pristojnosti komisije, tj. nabor zadev o katerih komisija odloča kot kolegijski organ. V predlogu so v drugem odstavku predlaganega novega besedila 11. člena taksativno naštetih postopki, v katerih KPK mora odločati kot kolegijski organ. O ostalih zadevah odloča predsednik KPK kot predstojnik ali druge osebe skladno s svojimi pooblastili. Prvi odstavek v zvezi z osmo alinejo drugega odstavka daje možnost senatu, da v poslovniku določi, da o posameznih zadevah, ki so sicer v pristojnosti posameznikov (predsednika, namestnikov, uslužbencev), odloča senat.

Predlagano, da se v sedmi alineji druga odstavka spremenjenega 11. člena ohrani dosedanja ureditev iz Poslovnika KPK, ko predsednik sprejema interne akte komisije, komisija kot kolegijski organ pa sprejema akt o notranji organizaciji in sistemizaciji. Predlog se upošteva.

Predlagano, da se peti odstavek spremeni skladno s prakso Vrhovnega sodišča RS, ker gre za postopke, ki jih komisija vodi po zakonu, ki ureja splošni upravni postopek slednji pa nedvoumno določa, kdo vse lahko sodeluje v postopku in na kakšen način. Prav tako bi lahko prisotnost navedenih predstavnikov na sejah komisije pomenila obliko (neformalnega) vplivanja (tudi pritiska, groženj) na odločitve članov komisije pri odločanju, še posebej upošteva dejstvo, da se član komisije glasovanja ne more vzdržati. Pojasnujemo, da ima KPK možnost, ne pa obveznost, da na svojo sejo povabi osebe iz petega odstavka spremenjenega 11. člena. Pri tem je pričakovano, da jih ne bo vabila na seje v delu, kjer se obravnavajo posamezni konkretni primeri. Po mnenju predlagatelja pa ni nobenih zadržkov za sodelovanje teh oseb ob obravnavi npr. letnega poročila, določanja prednostnih nalog, programa dela in podobnih dokumentov. Predlog za razširjeno vključitev nevladnih organizacij, ki delujejo na področjih, za katera je pristojna KPK, neposredno ali posredno, je sicer dala KPK v dopisu št. 0071-27/2016-3 z dne 23. 12. 2016 (naša št. 007-372/2016/15).

Predlagano, da se v zvezi s sedmim in osmim odstavkom prouči, koliko informacij oziroma podatkov in kdaj jih je potrebno in smiselno sporočiti javnosti, upošteva deseti odstavek tega člena, ko bi razkritje informacij/podatkov javnosti lahko ogrozilo tako postopke pred komisijo kot tudi pred drugimi

organi. Pojasnjujemo, da predlog določa možnost in ne obveznost, da KPK objavi dokumente oziroma sporočilo za javnost. Na odločitev o objavi lahko vplivajo okoliščine, ena izmed njih je tudi vpliv morebitne objave na tekoče postopke pred drugimi organi. Določbe o objavi dokumentov in podatkov o postopkih so urejene tako, da se KPK da možnost obveščanja javnosti o svojem delu, hkrati pa se ne posega neupravičeno v osebnostne pravice posameznikov, ki se znajdejo v postopkih pred KPK ali škoduje postopkom, ki jih vodijo drugi organi.

TI Slovenia

Glede na trenutno veljavno besedilo je iz četrtega odstavka brisana besedna zveza »po svoji vesti«. TI Slovenia se sprašuje po razlogu za takšen poseg in opozarja, da je ta besedna zveza uporabljena tudi v predlogu 9.a člena. Besedna zveza »po svoji vesti« je bila iz predloga črtana po obravnavi predloga zakona v državnem zboru v prejšnjem postopku.

Upravno sodišče RS

Predlagano, da se v sedmem odstavku doda besedo »pravnomočni«, saj je vsekakor treba v vsakem primeru počakati na pravnomočno odločitev sodišča v upravnem sporu in ne le na (ne)pravnomočno odločitev sodišča. Kajti odločitev Upravnega sodišča RS ni vedno takoj pravnomočna. Predloga se ne upošteva. Takoj po izdani sodbi upravnega sodišča lahko KPK objavi ugotovitve, ne glede na to, ali je sodba pravnomočna. Stranka ima možnost predlagati začasno odredbo, in če jo sodišče izda, lahko tako zadrži objavo.

MJU

Predlagano, da se dikcija devetega odstavka uskladi z dikcijo šestega odstavka, saj se deveti odstavek sklicuje na »dokumente« iz šestega odstavka, v slednjem odstavku pa dokumenti niso omenjeni. So pa omenjene »ugotovitve in druge odločitve«. Poleg navedenega menijo, da bi bilo glede določb v zvezi z obsegom in vsebino javne objave ugotovitev in drugih odločitev komisije, ki ne predstavljajo končne odločitve obravnavane zadeve, potreben ponovni razmislek. »Ugotovitve in druge odločitve v zvezi s postopki« so dokumenti, na katere se nanaša termin »dokumenti« v sedmem in devetem odstavku. KPK sprejema odločitve v obliki zaključnih dokumentov v postopkih (npr. ugotovitve o konkretnem primeru v primeru suma kršitve integritete uradne osebe, četrty odstavek spremenjenega 13. člena ZIntPK). Šesti odstavek KPK daje možnost, ne pa obveznost, da objavi dokumente. Vsebina in obseg objave bosta tako vsakič predmet presoje KPK. Naslednji odstavki zgolj določajo dodatne omejitve glede objave, če se KPK zanjo odloči.

IP

Predlagano, da se objava dokumentov v devetem odstavku izvede brez objave varovanih osebnih podatkov 'preiskovanih' oseb. Predlog se upošteva v spremenjeni obliki, kot dogovorjeno na usklajevalnem sestanku.

Upravno sodišče RS

V desetem odstavku predloga ni jasno kako bodo pristojni organi izvedeli za obstoj določenega postopka v katerem bi imeli interes, da se odloži javna objava odločbe in bodo posledično lahko podali svoje mnenje glede tega, niti kako bodo izvedeli, da je tak postopek zaključen. Pred objavo bo organe o obstoju postopka in nameravani objavi obvestila KPK, in zahtevala, da jo v primeru, da nasprotujejo objavi, o tem obvestijo.

K 8. členu (12. člen ZIntPK)

MJU

K 6. alineji: ZDIJZ sam po sebi ne daje neke splošne podlage za obdelavo osebnih podatkov; predlagano, da se dikcija zato spremeni tako, da se glasi: »opravlja analize na sistemski ravni in objavlja rezultate, vključno z osebnimi podatki, kolikor gre za podatke, ki so javno-dostopni na podlagi zakona, ki ureja dostop do informacij javnega značaja.«. ZDIJZ v 7. točki prvega odstavka 10. člena določa, da je vsak organ, poleg drugih v tem členu navedenih informacij javnega značaja, dolžan posredovati v svetovni splet »druge informacije javnega značaja«. Šesta alineja se nanaša prav na to možnost, da organ (KPK) proaktivno objavi rezultate analiz, pri tem pa upošteva določbe ZDIJZ. ZDIJZ sicer res ne daje splošne podlage za obdelavo osebnih podatkov, daje pa podlago za presojo, ali je objava osebnih podatkov v interesu javnosti (izjeme od varstva osebnih podatkov).

Vrhovno sodišče RS

Predlagano, da se v osmi alineji poenotita izraza »kazniva dejanja korupcije« in »kazniva dejanja z elementi korupcije«. Predlog se upošteva.

KPK

Predlagana sprememba 10. alineje prvega odstavka 12. člena oziroma sprememba veljavnega 54. in 55. člena ZIntPK, ki predvidevata neposredno seznanitev državnega zbora o nujnosti spremembe in dopolnitve resolucije, medtem ko besedilo predloga (10. alineja prvega odstavka 12. člena) določa da se predlogi sprememb resolucije predložijo v obravnavo vladi, ki jih predloži v sprejem državnemu zboru. Pojasnjujemo, da je 10. alineja prvega odstavka spremenjenega 12. člena enaka kot 11. alineja prvega odstavka veljavnega 12. člena. Ureditev se torej ne spreminja in je po mnenju predlagatelja ustrezna.

Predlagano, da se v šesti odstavku za besedi »sporočati podatke« doda besedilo »in vrste podatkov«. Vrste podatkov, ki jih posamezni organi sporočajo KPK, so naštetih v četrtem odstavku. Ker je treba zagotoviti primerljivost poročil, je smiselno, da je vsebina poročil določena v samem zakonu.

VDT in Državnotožilski svet

K 2. alineji četrtega odstavka: Ker je za izdelavo statističnih poročil in pripravo potrebnih statističnih podatkov pristojen Strokovno informacijski center na Vrhovnem državnem tožilstvu, predlagano, da se eksplicitno določi, da podatke enkrat letno posreduje Vrhovno državno tožilstvo RS. Predlog se upošteva.

Predlagano, da se v izogib administrativni obremenjenosti v sedmem odstavku za posredovanje podatkov KPK doda pogoj, da informacijska infrastruktura omogoča njihovo posredovanje. KPK je v določena kot kontaktna točka RS za mednarodno sodelovanje na področju boja proti korupciji z različnimi mednarodnimi organizacijami (Svet Evrope – GRECO, OECD, OZN). Za izpolnjevanje obveznosti RS do teh organizacij in za izpolnjevanje drugih nalog KPK nujno potrebuje statistične podatke (in druge vrste sodelovanja), zaradi česar je določena stopnja administrativne obremenitve sodišč in tožilstev pričakovana in upravičena. Določenih podatkov se ne da pridobiti iz informacijskih sistemov, zato se take podatke pridobi iz zbirk na druge primerne načine.

K 9. členu (13. člen ZIntPK)

Okrožno sodišče v Ljubljani

Z 9. do 16. členom predloga se po mnenju Okrožnega sodišča v Ljubljani širijo preiskovalne pristojnosti na Komisijo za preprečevanje korupcije. To je po mnenju sodišča povsem nepotrebno in neustrezno. Slovenski pravni red že določa in pooblašča organe, da izvajajo tovrstne naloge (policija, tožilstvo, ...) in ni potrebe, da bi se te pristojnosti širile tudi na druge organe. Ravno tako se postavlja vprašanje usposobljenosti Komisije za preprečevanje korupcije za tovrstne postopke. Drži, da pravni red določa pooblaščen organe, ki izvajajo naloge na področju preiskave in pregona korupcijskih kaznivih dejanj, in predlagatelj se strinja, da bi bilo nepotrebno te iste pristojnosti nalagati še KPK. Prav zato je v tretjem odstavku spremenjenega 13. člena določeno, da v primeru, ko KPK pri svojem delu zazna sum kaznivega dejanja, nemudoma poda kazensko ovadbo (smiselno enako določa tudi 145. člen ZKP). Preostale aktivnosti KPK, ki so opredeljene v tem členu, se osredotočajo na situacije, ko v večini ne gre za ravnanja, ki dosegajo kakovost kaznivih dejanj, jih je pa z vidika zagotavljanja integritete delovanja javnega sektorja kljub temu treba ustrezno obravnavati in se na njih odzvati.

Banka Slovenije

Predlagano, da se v postopek ugotavljanja kršitev uradne osebe oz. funkcionarja vedno – na podlagi zakona, vključi tudi subjekt javnega sektorja, pri katerem je uradna oseba zaposlena v času kršitve. Postopek pred KPK poteka ob smiselni uporabi določil Zakona o splošnem upravnem postopek, kolikor ZIntPK ne določa drugače. »Stranka« v postopku je načeloma oseba, katere ravnanje se obravnava. Glede na konkretno situacijo bo KPK v obravnavo vključila tudi druge osebe kot stranske udeležence (43. člen ZUP).

K četrtemu (po novem petemu) odstavku: Predlagano, da KPK pozove subjekt javnega sektorja, pri katerem je bila v času kršitve zaposlena uradna oseba, da poda stališče glede suma kršitve integritete uradne osebe in da KPK ugotovitve o konkretnem primeru izda na podlagi predhodnih ugotovitev in stališč subjekta javnega sektorja. KPK postopek vodi tako, da upošteva načelo kontradiktornosti postopka in pridobi vse potrebne dokaze in vse izjave, ki jih potrebuje, da lahko oblikuje svoje

ugotovitve. Po mnenju predlagatelja to ni mogoče brez izjave z ravnanjem uradne osebe morebiti oškodovanega subjekta javnega sektorja. Vendar pa v primeru, ko je sporno ravnanje vodstva subjekta, pridobivanje takšne izjave ne bi imelo učinka. KPK bo morala v vsakem posameznem primeru presoditi, od koga bo pridobivala izjave, na katerih bo utemeljila ugotovitve.

K petemu (po novem šestemu) odstavku: Predlagano, da se določi, da se v prekrškovnem postopku subjekt javnega sektorja, pri katerem je obravnavana oseba delovala v času kršitve, šteje kot oškodovanec. Pri kršitvah, na katere se nanaša ta odstavek, se presoja individualna prekrškovna odgovornost. Republika Slovenija (in s tem državni organi) in samoupravne lokalne skupnosti skladno 13.a členom Zakona o prekrških ne odgovarjajo za prekršek. Če bo v subjekt javnega sektorja z ravnanjem, ki pomeni prekršek, oškodovan, bo lahko sodeloval v prekrškovnem postopku že skladno z veljavnim Zakonom o prekrških.

Predlagano, da se v enajstem (po novem dvanajstem) odstavku namesto termina »državnih organov« zapiše »subjektov javnega sektorja«. Predloga se ne upošteva, ker se obveznost KPK za podajo pojasnil nanaša na zahteve subjektov tako javnega kot zasebnega sektorja in tudi na zahteve fizičnih oseb.

KPK

Predlagana je sprememba vrstnega reda točk v prvem odstavku, in sicer tako, da bi 13. točka (»suma kršitve obveznosti vključitve protikorupcijske klavzule v pogodbo«) postala 3. točka, ostale pa bi se ustrezno preštevilčile. Razlog za prerazporeditev je v tem, da ostale točke sledijo vrstnemu redu institutov v ZIntPK. Predlog se upošteva.

IP

Določba tretjega odstavka sicer sama po sebi ni sporna, se pa IP sprašuje o njeni izvedljivosti v praksi glede na naravo mnenj in zato predlaga ponoven razmislek o tem ter po potrebi v tem delu dopolnitev besedila tega člena. IP opozarja na strogo določbo in predlaga, da se namesto termina »anonimizacija« uporabi termin »psevdonimizacija«. Pripomba se upošteva ob upoštevanju dodatnih pojasnil IP, podanih na usklajevalnem sestanku.

V zvezi s 6. in 9. odstavkom (po novem 7. in 10.) predlagana dopolnitev drugega stavka 6. odstavka (ter smiselno podobno tudi drugega stavka 9. odstavka) na način, da bi bil tudi obseg objave podatkov o kršitelju (oz. obseg objave odgovora obravnavane osebe) stvar vsakokratne presoje komisije – upoštevaajoč vse okoliščine primera in pravice prizadetih oseb. Ena od možnosti za dopolnitev drugega stavka 6. odstavka je zgolj dodatek besede 'lahko', tako kot to ureja prvi stavek tega odstavka, ki določa, da komisija lahko (ne pa mora) odločitev na izbrani način predstavi javnosti. Predloga se ne upošteva. KPK ima možnost, ne pa obveznost, da objavi podatke o prekršku. KPK se lahko odloči, ali bo dokument objavila in če ga objavi, je v tem odstavku določen obseg objave.

TI Slovenia

Predlagano, da se pri tretjem odstavku za prvo besedno zvezo »načelno mnenje« doda »če to ne škodi interesom predkazenskega postopka, v katerem se obravnava podana kazenska ovadba«. Predlagana sprememba ni potrebna, ker izdaja načelnega mnenja ni obvezna, KPK se o tem odloči v vsakem posameznem primeru.

V zvezi z dvanajstim (po novem trinajstim) odstavkom predlagano, naj se časovno zameji trajanje postopka pred komisijo od odprtja zadeve do zaključka. Za postopek pred komisijo se smiselno uporablja Zakon o splošnem upravnem postopku. Ta zakon se uporabi za vprašanja, ki niso urejena v ZIntPK. V postopkih, v katerih se izda odločba, se bo tako uporabljal enomesečni rok iz prvega odstavka 222. člena ZUP.

Upravno sodišče RS

Smiselno bi bilo v četrti (po novem peti) in sedmi (po novem osmi) odstavku dodati besedilo, da komisija obravnavano osebo v pozivu na izjasnitev opozori, da bo njen odgovor objavljen v primeru, če bodo njene ugotovitve v konkretnem primeru objavljene s skladu z določbo šestega odstavka 11. člena. Predlog se upošteva.

Predlagano, da se popravi sklic v prvem stavku osmega (po novem devetega) odstavka. Prvi stavek osmega odstavka se nanaša na četrti (po novem peti) in sedmi (po novem osmi) odstavek tega člena (in ne šesti (po novem sedmi) kot je pomotoma zapisano). Predlog se upošteva.

MJU

Predlagano, da se razširi krog oseb v šestem odstavku, o obravnavi katerih, bo odločitev v prekrškovni zadevi po pravnomočnosti objavljena na spletni strani komisije, in sicer razširitev na iste osebe kot je predlagana ureditev v šestem odstavku 11. člena (7. člen predloga zakona). Pri prekrških po ZIntPK gre za manjše administrativne kršitve, do katerih pride zaradi zamude pri poročanju KPK, nepopolnega poročanja in podobno. Kršitve imajo bistveno manjše posledice, kot na primer kršitve v zvezi z integriteto, kjer KPK izda ugotovitve o konkretnem primeru. Predlagatelj je tehtal interes javnosti za proaktivno objavo podatkov o prekrškovnih postopkih in ugotovil, da je ta močan pri funkcionarjih, ne pa tudi pri drugih skupinah.

K 10. členu (a13.a ZIntPK)

BSI

Predlagano, da se v členu poenoti izraz »nadzorovani subjekt« namesto »subjekt nadzora«. Predlog se upošteva.

KPK

K šestemu odstavku KPK izpostavlja vprašanje stopnje zaupnosti. KPK ne razpolaga s prostori, ki bi omogočali hrambo podatkov označenih s stopnjo višjo od INTERNO. Odstavek predvideva, da sta osnutek poročila in usklajevanje zaupna. V praksi to pomeni, da bo KPK na podlagi Zakona o tajnih podatkih določila stopnjo zaupnosti navedenih dokumentov glede na vsebino in glede na organizacijsko tehnične pogoje varovanja tajnih podatkov, ki jih ima KPK.

TI Slovenia

Pri osmem odstavku opozorjeno na morebitno neskladje predloga z zakoni, ki urejajo delovanje drugih nadzornih organov, predvsem pri določbah o pričetku postopka. Predlagano besedilo ne posega v samostojnost drugih nadzornih organov, ker določa, da se drugi organi lahko, ne pa tudi morajo vključiti v sistemski nadzor, ki ga izvaja KPK.

K 11. členu (13.b ZIntPK)

KPK

Predlagano, da se doda nov peti odstavek, ki bi urejal obveznost predstojnika sprejeti ukrepe za zaščito prijavitelja, ki ne spreminjajo ali poslabšajo položaja osebe, ki so jo povračilni ukrepi prizadeli ter da se izvajanje povračilnih ukrepov določi kot hujša kršitev obveznosti iz delovnega razmerja in predstavlja podlago za odpoved delovnega razmerja oz. prenehanje funkcije. Predlog je v delu, ki se nanaša na funkcionarje, že vsebovan v drugem in tretjem odstavku istega člena. Drugi del predloga, ki se nanaša na ukrepe zaradi disciplinskih prekrškov uslužbencev (izvajanje povračilnih ukrepov je ravnanje, ki je prepovedano po samem zakonu), je že po veljavni delovnopравни zakonodaji mogoče šteti med hujše kršitve in na tej podlagi možno ukrepati skladno z veljavno delovnopravno zakonodajo.

MJU

Predlagano, naj se v prvem odstavku opredeli, kaj so hujše kršitve, saj le to tudi ni razvidno iz 9. člena predloga zakona, ki določa vsebino postopkov komisije. Gre za kršitve ZIntPK iz 2.-14. točke prvega odstavka 13 člena. Ali gre za hujšo ali milejšo obliko kršitve, bo odločila KPK v vsakem posameznem primeru, na podlagi kriterijev, ki se bodo v zvezi s tem oblikovali v praksi (na primer nastala škoda, ki jo ravnanje povzroči, število kršitev, trajanje kršitev, ravnanje ob ugotovljeni kršitvi itd.).

Banka Slovenije

Predlagano, da se v drugem odstavku črta besede »lahko med ali«. Predlagano še, da se ta določba omeji na seznanitev in ukrepe, ki so naslovljeni na organ, in so sistemske narave, da se prepreči določeno tvegano ravnanje v prihodnje. Procesni položaj organa v zvezi s konkretno kršitvijo – v vlogi oškodovanca – bi bilo smiselno bolj celovito urediti v 13. členu. KPK lahko med samim postopkom obravnave suma korupcije, kršitve integritete ali kršitev ZIntPK ugotovi, pomanjkljivosti v delovanju subjekta javnega sektorja, zaradi česar je ta izpostavljen tveganju nezakonitega poslovanja,

korupcijskim tveganjem ali tveganjem za zaščito prijavitelja. Takšna tveganja je treba čim prej odpraviti, zato ni v vsakem primeru primerno čakati na formalni zaključek postopka.

K 12. členu (15. ZIntPK)

Upravno sodišče

Predlagano, da se v tretji odstavek doda, da postopek do odločitve vodi uslužbenec komisije, ki ima opravljen strokovni izpit iz upravnega postopka. Predloga se ne upošteva. Pogoji za vodenje upravnih postopkov so določeni že v splošnih predpisih.

Predlaga se črtanje trimesečnega roka v četrtem odstavku, ker ni jasno ali je predlagatelj pri določitvi tri mesečnega roka za odločitev sodišča upošteval, da se mora sodišče v okviru pripravljalnega postopka, preden lahko začne s samo vsebinsko obravnavo zadeve, ukvarjati tudi z vprašanjem plačila sodnih taks za tožbo v upravnem sporu, potencialnimi popravami tožbe ... pri čemer mora sočasno upoštevati tudi načelo kontradiktornosti postopka in vloge vedno pošiljati nasprotnim strankam v odgovor. Iz obrazložitve predloga ne izhaja noben pravno utemeljen razlog, ki bi opravičeval tak grob poseg v neodvisnost in samostojnost sodišča, kot je omejevanje sodišča z določitvijo roka, v katerem mora izvesti cel pripravljalni postopek in izdati sodno odločbo o zadevi. Tudi v interesu KPK in drugih strank je, da imajo na sodišču dejansko možnost sodelovanja v kontradiktornem postopku, ki v določenih primerih zahteva tudi izvedbo glavne obravnave (kar je sodišče v preteklosti že storilo). Z določitvijo tri mesečnega roka za odločitev sodišča o tožbi, pa bo razpisovanje glavnih obravnav v celoti onemogočeno. Predloga se ne upošteva. Rok za odločitev je bil glede na pripombe na zakon v prejšnjih krogih usklajevanja podaljšan s 15 dni na 3 mesece. Ocenjuje se, da število postopkov po ZIntPK ne bo bistveno vplivalo na obremenitev sodišča. Pri tem je treba upoštevati tako interes osebe udeležene v postopku pred KPK, da pride do odločitve kot tudi javni interes, ki je zasledovan z javno objavo odločitve KPK, ki pa je po predlogu odložena do odločitve Upravnega sodišča. Odločitev v postopku mora biti sprejeta v čim krajšem času, ker ima le objava ugotovitev KPK neposredno po obravnavanem primeru preventivni učinek. Z daljšanjem postopka in časovnim odmikom objave od obravnavanega dogodka se učinkovanje tega orodja manjša, zato se predlagatelj temu želi izogniti.

K 13. členu (15.a ZIntPK)

Banka Slovenije

K 15.a, 15.b in 15.c: Ni jasno, kako se ta določba dopolnjuje s procesnimi pravili v okviru upravnega oz. prekrškovnega postopka – glede na predlagano ureditev v 13. členu. ZUP oz. ZP-1 namreč že določajo podrobno ureditev glede ugotavljanja dejanskega stanja z zaslišanjem prič. Tako iz določb v predlogu zakona 15.a – 15.c ni jasno, ali gre za ugotovitveni postopke v okviru upravnega oz. prekrškovnega postopka, kot lex specialis do splošnih ureditev – ali gre za nek poseben predhodni postopek, pred upravnim oz. prekrškovnim postopkom. Za prekrškovne postopke, ki jih vodi KPK se v celoti uporabljajo določbe Zakona o prekrških. Določbe 15.a-15.c člena se nanašajo na postopek pred KPK, v katerih se smiselno uporablja ZUP, navedene določbe pa specialno urejajo posamezna postopkovna vprašanja, ki v ZUP za delo KPK niso ustrezno rešena.

KPK in MJU

Predlagano, da se v drugem odstavku doda možnost vabiti na sejo komisije, zaradi razjasnitve dejstev in okoliščin v zvezi s posamezno zadevo, ki jo obravnava, tudi predstavnike interesnih organizacij v zasebnem sektorju (KPK) in osebe, ki s subjekti javnega sektorja sodelujejo na podlagi pogodbe obligacijske ali delovnopravne narave ali v okviru postopkov javnega naročanja (MJU). Predloga KPK se ne upošteva, ker pristojnosti KPK segajo primarno na področje javnega sektorja, med tem ko so lobisti del zasebnega sektorja. KPK jih še vedno lahko vabi, ne more jih pa siliti v udeležbo v postopkih. Predlog MJU se upošteva tako, da se doda alinejo, ki določa obvezno udeležbo na seji KPK za osebe iz drugega odstavka 40. člena.

IP

K enajstemu odstavku: Po mnenju IP bi veljalo za posnetek razgovora kot netipični del dokumentarnega gradiva s posebnimi tveganji in nevarnostmi zlorab posebej opredeliti rok hrambe in po izteku takšnega roka posledično bodisi blokiranje dostopa bodisi izločitev tega dela gradiva iz spisa. Predloga se ne upošteva. Zvočni zapis razgovora je dokaz v upravnem postopku. Po mnenju predlagatelja ni potrebno posebej urejati načina rokovanja in hrambe teh dokazil, ker primarna

zakonodaja področje že ustrezno ureja (Zakon o varstvu dokumentarnega in arhivskega gradiva ter arhivih).

Državno odvetništvo

Peti odstavek določa pravico vabljenе osebe, da jo zastopa pooblaščenec. Predlagano, da se 13. odstavek dopolni z možnostjo, da je pooblaščenec prisoten na razgovoru. Predloga se ne upošteva. Možnost prisotnosti odvetnika izhaja že iz petega odstavka 15.a člena. Odstavek ureja navzočnost samo ene vabljenе osebe in ne izključuje navzočnosti pooblaščenca.

Upravno sodišče

Predlagano, da se v trinajstem odstavku doda, da se osebe, ki se jih bo soočilo, o nameravanim soočenju obvesti in jim pove, da bodo soočene iz razloga, ker se njihove izpovedbe razlikujejo. Predloga se ne upošteva ker gre za že uveljavljene procesne možnosti v upravnem postopku in poseben pouk ni potreben.

Predlagano, da se v štirinajstem odstavku tudi vse osebe, ki so do takrat sodelovale v postopku, izločijo iz nadaljnjega postopka, če ne iz drugega razloga, zaradi ohranjanja videza nepristranskosti. Predloga se ne upošteva. Izločitev članov senata, ki so sodelovali na razgovoru pred senatom v takšnem primeru bi imela za posledico, da postopka ni mogoče izpeljati, kar pa ni namen zakona.

K 13. členu (15.c ZIntPK)

Državno odvetništvo

Predlagano, da se odstavek dopolni tako, da se za besedo »prijava,« doda besedilo »in njen pooblaščenec«. Predloga se ne upošteva. Smiselno se uporabljajo določbe ZUP glede pooblaščenca in se možnost prisotnosti pooblaščenca razume tudi brez izrecne določbe.

Banka Slovenije

Predlagano, da se v določbi prvega odstavka predvidi tudi posebno obravnavo interesov subjekta javnega sektorja, v vlogi oškodovanca – ki opravičuje vpogled v spis tudi med samim postopkom in ne šele po koncu postopka kot za druge osebe (naslednji odstavek). Interese organa ali organizacije javnega sektorja kot »oškodovanca« se lahko varuje tako, da se ga kot stranko pritegne v postopek na podlagi določil ZUP. V tem primeru bo imel organ ali organizacija javnega sektorja vse pravice, ki gredo stranki, vključno z vpogledom v spis.

K 14. členu (16. ZIntPK)

Banka Slovenije

Predlagano, da se ureditev, ki je specialno predvidena za Banko Slovenije, določi kot splošna ureditev glede posredovanja zaupnih informacij, ki na podlagi prava EU ali specialne nacionalne ureditve zavezuje naslovne organe – in kot lex specialis določa pravila izmenjave zaupnih podatkov za določene namene (kot velja za Banko Slovenije, velja namreč tudi za ATVP, AZN in druge nadzorne organe v RS, za katere po pravu EU velja v bistvu enaka ureditev izmenjave nadzorniških oz. statističnih informacij, kjer so že v zakonu določeni tudi konkretni nameni, katere je dopustno posredovati podatke). Razumemo, da določba tretjega odstavka, s sklicem na "drugo osebo, ki ji zakon nalaga dolžnost varovanja podatkov iz zaupnega razmerja", ne vključuje nadzornih institucij, ki so zavezane k varovanju poklicne skrivnosti in pravilom izmenjave na podlagi specialnih predpisov. Predloga se ne upošteva, ker se odstavek ne spreminja. Odstavek je naveden v predlogu izključno zaradi tehnike noveliranja, pri kateri so zaradi preglednosti navedeni vsi odstavki člena, ki se spreminja, tudi če v odstavku samem ni sprememb.

K 17. členu (21. ZIntPK)

TI Slovenia

Predlagano, da se poleg obvestila iz drugega odstavka na spletu objavi tudi vsebinske podatke o premoženjskem stanju, omejitvah poslovanja, prejetih darilih, nasprotju interesov in nezdružljivosti funkcije vseh treh funkcionarjev KPK. Podatki o premoženjskem stanju, ki jih funkcionarji KPK vpišejo v uradne evidence KPK, se skupaj s podatki ostalih zavezancev objavijo po določbah predlaganega spremenjenega 46. člena ZIntPK. Enako se objavljajo tudi omejitve poslovanja, ki veljajo za KPK in katalog daril. Glede nasprotja interesov objava ni predvidena, ker se morajo funkcionarji nasprotju

izogniti, podobno tudi glede nezdružljivosti funkcije, kjer funkcionarji KPK ne smejo opravljati določenih del in funkcij.

K 18. členu (22. ZIntPK)

MJU

Predlagano, da funkcionar komisije ne bi smel biti pravnomočno obsojen zaradi naklepnega kaznivega dejanja, za katerega se storilec preganja po uradni dolžnosti na zaporno kazen, ne glede na trajanje zaporne kazni. Zaradi priznanja krivde je namreč po spremenjeni kaznovalni zakonodaji možno znižati marsikatero predpisano zaporno kazen. Prav tako ni jasno, zakaj je strožji pogoj pri vloženi pravnomočni obtožnici zaradi naklepnega kaznivega dejanja, za katerega se storilec preganja po uradni dolžnosti (ob upoštevanju domneve nedolžnosti) kot pri tem, da je bil kandidat za funkcionarja komisije že pravnomočno obsojen za tako kaznivo dejanje na zaporno kazen, ki pa je trajala manj kot šest mesecev. Predlagatelj pojasnjuje, da za imenovanje na funkcijo in razrešitev funkcionarjev KPK veljajo enaki razlogi kot za tožilce, kjer pa je mogoča razrešitev tudi zaradi razloga osebnostne neprimernosti.

VDT in Državnotožilski svet

Predlagano črtanje tretjega odstavka, ker ni potreben zaradi 2. alineje prvega odstavka. Pri določi druge alineje prvega odstavka in določi tretjega odstavka gre za dva različna postopka. V prvem odstavku predsednik republike postopek začne na lastno pobudo, med tem ko v primeru tretjega odstavka začne postopek na predlog državnega zbora.

Urad predsednika RS

Predlagano črtanje besede »tudi« v tretjem in četrtem odstavku. V praksi bi to pomenilo, da lahko predsednik republike funkcionarja KPK razreši tudi brez predloga državnega zbora. Po mnenju urada je neprimerno, da predsednik republike nima možnosti sam imenovati funkcionarjev KPK, imel pa bi možnost, da jih sam razrešuje, prav tako Predsednik republike ne nadzira dela KPK, KPK o svojem delu poroča Državnemu zboru. Predlog se upošteva..

K 19. členu (30. ZIntPK-C)

Zveza občin Slovenije

Izraženo nasprotovanje širjenju kroga zavezancev v zvezi z omejitvami in prepovedmi glede sprejemanja daril. Ureditev prinaša dodatne naloge in obveznosti tako za KPK, in posledično tudi za občine (večji nabor sledenja darilom ...). Predlog zakona za zavezance ne prinaša bistvenih novosti. Predlog pomeni poenotenje ureditve, ki je bila prej urejena v dveh ločenih zakonih in dodatnih podzakonskih aktih (Zakonu o integriteti in preprečevanju korupcije in v Zakonu o javnih uslužbencih, Uredba o omejitvah in dolžnostih javnih uslužbencev v zvezi s sprejemanjem daril). Nadzor nad sprejemanjem daril se zdaj s posameznih subjektov javnega sektorja prenaša na KPK, preostali subjekti pa bodo v tem delu nekoliko razbremenjeni.

Banka Slovenije

Predlagano, da se v drugem odstavku črta besedilo »ne glede na vrednost«. Predloga se ne upošteva, ker bi črtanje navedenega besedila besedilo pomenilo manjšo jasnost in določnost obveznosti.

Predlagano, da se v petem odstavku jasno navede dolžnost, da uradna oseba obvesti delodajalca o vseh prejetih darilih – tistih, ki postanejo last delodajalca ali last uradne osebe, ne glede na vrednost darila. Predlagano je že vsebovano v šestem odstavku tega člena. Daril manjših od 25 evrov sicer delodajalcu ni treba sporočati, lahko pa si to obveznost posamezna institucija uredi v lastnih internih aktih, na primer v kodeksu etike ali podobnem dokumentu.

Predlagano, da se v šestem odstavku ohrani ureditev veljavnega 31. člena ZIntPK glede vrednostne omejitve za vpisovanje daril v seznam. V nasprotnem primeru bi bilo treba v seznam vpisovati tudi darila, ki imajo povsem simbolno vrednost (npr. voščilnice ob novem letu, koledarji, čokolada, ipd.), ki že zaradi vrednosti ne morejo predstavljajo vpliva na zaposlene in s tem ne nosijo tveganja za integriteto oz. nastanek nasprotja interesov. Predlog se upošteva.

Predlagano, da se pri sprejemanju daril v 3. alineji petega odstavka predvidi izjema glede sprejemanja denarja, kadar gre za protokolarna ali priložnostna darila v obliki priložnostnih setov, ki vključujejo zlasti priložnostne ali spominske kovance, ki se pogosto izročajo v okviru sodelovanja s centralnimi bankami. Predloga se ne upošteva, ker gre za specifikko, ki je lastna le medbančnemu sodelovanju in se v tem primeru kovanci ne obravnavajo kot plačilno sredstvo pač pa kot spominski predmet.

MJU

Predlagamo, da se peti odstavek dopolni in v njem določi, da enako velja tudi za družinske člane oziroma da tudi družinski član uradne osebe ne sme sprejeti darila ali donacije. Predlog se upošteva in sicer tako, da se poenoti ureditev za darila in druge koristi, kamor sodijo tudi donacije.

KPK

Predlagano, da se v 3. alineji petega odstavka med darila in donacije, ki jih ni dovoljeno sprejeti, doda tudi »ekvivalent denarja« in »storitve«. Predlaga se, da se alineja spremeni tako, da se za besedo »denar« doda besedilo »ali njegov ekvivalent«, za besedilom »darilni boni« se beseda »in« nadomesti z vejico, za besedilom »drage kovine« se doda besedilo »ali storitve«. Po mnenju predlagatelja so vse navedene dodatne oblike koristi že zajete kot »druge koristi«

MJU in KPK

Predlagano, da predlagatelj prouči rešitev iz tega člena, saj iz naslova člena izhaja, da ureja darila, v nadaljevanju pa se sedmi odstavek nanaša na donacije. Gre za dve različni zadevi, kjer je tudi nadaljnji postopke različen, zato predlagamo, da so donacije urejene v posebnem členu. Predlagatelj je mnenja, da sta instituta »donacija« in »darilo« dovolj podobna, da ju je smiselno urejati v enem členu.

TI Slovenia

Predlagano, da se v 4. alineji petega odstavka za »da vpliva« doda »ali lahko vpliva«. Predlagano besedilo ureja situacije, ko pri sprejemu darila pride do dejanskega nasprotja interesov ali do videza nasprotja interesov. Če bi sprejem darila »lahko vplival« na nepristransko ali objektivno opravljanje nalog (potencialno nasprotje interesov), potem najmanj ustvarja videz, da vpliva, in je tako že zajeto v pomenu predlaganega besedila.

K 21. členu (35. ZIntPK)

Zveza občin Slovenije

Predlagana ureditev prinaša dodatno delo, in sicer organi, ki jih zavezuje določba 35. člena ZIntPK, KPK sezname posredujejo preko elektronskega obrazca. Ta naloga sicer že obstaja, jo bo pa treba izvajati v večjem obsegu. Ureditev že obstaja. Glede na Trenutno veljavni zakon, se spreminja nabor postopkov, v katerih veljajo omejitve poslovanja. V trenutno veljavnem zakonu so to vsa naročila blaga, storitev ali gradenj, sklepanje javno-zasebnih partnerstev ali podeljevanje posebnih ali izključnih pravic subjektom, po predlaganem zakonu pa to velja le za postopke javnega naročanja. Pri ostalih postopkih je še vedno treba upoštevati določbe o nasprotju interesov (prvi odstavek) in omejitve poslovanja (šesti odstavek) iz 100. člena Zakona o javnih uslužbencih.

Banka Slovenije

Predlagano poenotenje izraza »subjekt javnega sektorja«, namesto »organ ali organizacija javnega sektorja«. Termin »organ ali organizacija javnega sektorja« se uporablja tudi v drugih delih zakona, ki pa se ne spreminjajo z novelo, zato se predloga ne upošteva.

Okrožno sodišče v Ljubljani

Določba o ničnosti pogodbe v tretjem odstavku je v nasprotju z načelom zaupanja v pravni promet. Bolj smiselno bi bilo določiti, da so tovrstni posli, zlasti glede na široko polje določenih omejitev poslovanja, izpodbojni. Določba tretjega odstavka se z novelo ne spreminja. V predlogu je navedena izključno zaradi tehnike noveliranja, kjer se zaradi jasnosti navaja celoten člen in ne le spremembe.

MJU

Prvi odstavek spremenjenega 35. člena določa omejitve poslovanja med drugim za organe ali organizacije javnega sektorja, ki izvajajo postopek javnega naročanja. Navedeno se lahko razume v smislu, da omejitve poslovanja velja le za omenjene subjekte, če oziroma kadar ti izvajajo postopek javnega naročanja, ne pa tudi kadar oddajajo javna naročila kot evidenčno naročilo (tj. naročilo nižjih

vrednosti, za katere naročnikom po ZJN-3 ni treba izvesti postopka javnega naročanja) ali kot izjemo od uporabe ZJN-3. Navedeno omejitev bi bilo smiselno vezati na zavezanca in ne na izvedbo postopka. Pri tem pa opozorjeno, da so med izjemami po ZJN-3 tudi pogodbe o zaposlitvi, kar pomeni, da bi v primeru odločitve, da omejitev poslovanja velja za vse primere, pomenilo, da bi taka obveza lahko bila pretirana, namreč ravno v primeru pogodb o zaposlitvi bi takšna omejitev poslovanja prepovedovala npr. fizični osebi ali odgovorni osebi poslovnega subjekta, ki je povezana na način iz prvega odstavka 35. člena zakona, s funkcionarjem ali njegovim družinski članom organa ali organizacije, da v njej kandidira in se zaposli, če tudi sicer legitimno izpolnjuje vse zahteve za določeno delovno mesto. Predlog se upošteva.

K 23. členu (37. ZIntPK)

Banka Slovenije

Predlagano, da zakon jasno opredeli tudi zahteve za preprečevanje nasprotja interesov, ki lahko nastane v zvezi z naknadno zaposlitvijo nosilcev ključnih funkcij – pri katerih se pojavlja najvišje tveganje za integriteto (vpliv na procese odločanja in varovanje zaupnih informacij oz. podatkov). Predlog presega materijo novele ZIntPK. Predlog bo preučen ob naslednjih spremembah ZIntPK ali področne zakonodaje, saj se ureditev »revolvig door« oziroma omejitev po koncu zaposlitve (eng. »post employment restrictions«) vsebinsko nanaša tudi na določbe Zakona o funkcionarjih v državni upravi, Zakona o lokalni samoupravi in Zakona o poslancih ter v druge zakone, ki urejajo pravice in dolžnosti funkcionarjev.

JAZMP

Predlagano, da se obveznost iz prvega odstavka glede nasprotja interesa uredi tudi za posamezne zunanje strokovnjake, ki niso imenovani oziroma vključeni v komisije, odbore, skupine ipd. Odgovornost za delo zunanjih strokovnjakov, ki jih najemajo subjekti javnega sektorja nosijo predstojniki samih subjektov. Obveznost upoštevanja določb glede nasprotja interesov se lahko vedno uredi v pogodbah s posameznimi strokovnjaki.

K 24. členu (38. ZIntPK)

Banka Slovenije

K prvemu odstavku: Predlagano, da se v zvezi z obveznostjo uradne osebe dosledno upošteva razlika med prekinitvijo z delom – kar je dolžnost uradne osebe, oziroma izločitvijo uradne osebe – o kateri odloča vedno organ oziroma predstojnik (nikoli pa sama oseba). Predlog se upošteva.

K drugemu odstavku: Predlagano, da se omogoči tudi uporaba drugih ukrepov, s katerimi se lahko odpravi morebitno nasprotje interesov (npr. uvedba načela štirih oči pri posameznih dejanjih, predhodna odobritev določenih dejanj ali druge dodatne kontrole v postopku). Predlog se upošteva.

K četrtemu odstavku: Predlagano črtanje dela četrtega odstavka, ker gre za nesorazmerno in nepotrebno obremenitev tako za subjekte javnega sektorja kot tudi za KPK. Namen obvezujoče obrazložene usmeritve za ravnanje in odločanje je, da se uslužbencu zagotovi pravna varnost v zvezi z odločitvijo. Namen posredovanja takšnih odločitev KPK je v tem, da se zmanjša možnost zlorab predvidenega instrumenta z zunanjo kontrolo odločitev.

K 25. členu (39. ZIntPK)

BSI

V prvem odstavku ni jasno, kaj pomeni »uradno dejanje«. Uradno dejanje je katerokoli dejanje uradne osebe v postopku.

Upravno sodišče

Predlagano je črtanje četrtega odstavka. Dejanja, ki so bila izvedena, ne morejo postati nična, presojati pa je treba učinke teh ravnanj. V zvezi s tem je treba upoštevati, da učinkov dejanj praviloma ni mogoče presojati samostojno, pač pa v povezavi z drugimi dejanji v okviru dejavnosti na področju delovanja ali celo v povezavi z določenim upravnim aktom, ki je rezultat določenega procesa. Tudi se postavlja vprašanje, kako bi se ugotavljala ničnost dejanj (oz. njihovih učinki) in kako bi se morebitna ničnost (neveljavnost) teh učinkov odražala na drugih dejanjih, ki so bila izvedena ali celo na veljavnosti upravnega akta, ki ga je sprejel drug organ (in kjer veljajo posebna pravila glede

izločitve in posledic neizločitve uradne osebe). Glede na to, da ni mogoče predvideti posledic "ničnosti dejanj" predlagamo, da se določba črta. Morebitne negativne posledice ravnanja uradne osebe, pri kateri obstaja nasprotje interesov, se obravnavajo z ukrepi za odpravo nasprotju interesov, odvisno od možnosti in upravičenosti v konkretnem primeru. Predlog se upošteva.

K 26. členu (40. ZIntPK)

KPK

Predlagano, da se v 40. členu doda nov tretji odstavek, ki določa, da se za poslovodne osebe, člane organov upravljanja, vodenja in nadzora v subjektih javnega sektorja, ne glede na določila zakona, ki ureja gospodarske družbe, uporabljajo 37. – 39. členi ZIntPK, ki urejajo dolžnosti v zvezi z izogibanjem nasprotju interesov. Predlog je že zajet v 42. členu, v prehodnih in končnih določbah, kjer se razveljavlja 38.a člen ZGD-1, če se nanaša na poslovodne osebe in člane organov upravljanja, vodenja ter nadzora v gospodarskih družbah, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost.

K 27. členu (41. ZIntPK)

KPK

Predlagano, da se v prvem odstavku med zavezance za prijavo premoženjskega stanja doda tudi sodnike porotnike. Predloga se ne upošteva, ker sodniki porotniki niso funkcionarji.

Predlagano, da se v četrtem odstavku 41. člena besedna zveza »v roku 30 dni« zapiše v obliki »v roku meseca dni«. Gre za rok za poročanje sprememb premoženjskega stanja. Predloga se ne upošteva, ker se veljavna določba v tem delu ne spreminja.

Predlagano, da se v besedilu petega odstavka 41. člena črta besedilo »dostopnega na spletnih straneh komisije«. Predloga se ne upošteva. Z vidika transparentnosti in dostopnosti elektronskega obrazca za zavezance je potrebno jasno določiti, kje je obrazec dostopen, ne glede na to, kakšne so tehnične rešitve glede vzpostavitve spletnega mesta, kjer se obrazec dejansko nahaja in hrambe podatkov.

MJU

Predlagano, da se v prvem odstavku med zavezance navede tudi »predsednik državnega sveta«. Alternativno predlagano naj se iz prvega odstavka predlaganega novega 46. člena izbriše »predsednik državnega sveta«, da bosta določbi usklajeni. Prvi odstavek novega 41. člena ne našteva taksativno vseh zavezancev za poročanje premoženjskega stanja, pač pa skupine zavezancev. Predsednik državnega sveta je zajet v skupino članov državnega sveta. 46. člen po drugi strani taksativno našteva, podatke katerih funkcionarjev se javno objavi, med njimi tudi podatke o premoženjskem stanju predsednika državnega sveta, ne pa tudi podatkov o premoženjskem stanju vseh članov.

Zveza občin Slovenije

Predlagano, da se nepoklicne funkcionarje to je državne svetnike izvzame iz poročanja o premoženjskem stanju. Državni svet ima zelo specifičen položaj in temu primerno predstavlja majhno tveganje za to področje. Državni svetniki imajo res nekoliko poseben položaj, vendar po mnenju predlagatelja spadajo med zavezance za poročanje premoženjskega stanja, predvsem zaradi njihove vloge v zakonodajnem postopku. Glede na velik pomen vloge državnega sveta, ki lahko odločilno vpliva na zakonodajni postopek, in ob zavedanju, da v zakonodajnem postopku obstajajo tveganja za korupcijo, je nadzor nad premoženjskim stanjem tako pomembnih posameznikov, kot so člani državnega sveta, nujen.

IP

Iz določb drugega odstavka novega 41. člena ZIntPK ni jasno, katero (premoženjsko) stanje (na kateri dan) poročajo zavezanci (npr. na dan nastopa funkcije, na dan poročanja). Predlog se upošteva.

K 28. členu (42. ZIntPK)

KPK

Predlagano, da se doda nova 8. alineja drugega odstavka, v kateri se določi, da morajo funkcionarji poročati tudi o danih posojilih. Predloga se ne upošteva. Poročanje o vseh posojilih, ki jih da

zavezanec bi bil velik odstop od preostalega sistema poročanja, kjer je treba poročati le o spremembah premoženja, večjih od 10.000 evrov. Takšen odstop po mnenju predlagatelja ni utemeljen.

Predlagano, da se sedma alineja drugega odstavka 42. člena predloga novele zakona, ki določa podatke o dolgovih, obveznostih spremeni tako, da se za obveznost poročanja upošteva celotna vrednost dolgov, obveznosti oziroma prevzetih jamstvih in danih posojil, in ne vsakega posebej. Predloga se ne upošteva. Celotna ureditev poročanja o obveznostih temelji na poročanju enot premoženja, katerih vrednot presega 20.000 evrov in odstop od tega koncepta ni utemeljen, prav tako pa bi seštevanje posameznih enot premoženja za zavezance pomenilo dodatno administrativno breme. KPK ima v primeru nadzora premoženjskega stanja vedno možnost pridobiti natančnejše podatke o premoženjskem stanju.

TI Slovenija

Pri šesti alineji drugega odstavka opozorjeno na morebitne težave pri implementaciji, saj vselej ni mogoče z gotovostjo določiti vrednosti lastniških deležev. Vedno je mogoče določiti vsaj računovodsko vrednost pravnega subjekta. Kadar natančne vrednosti lastnik ne pozna, vpiše najboljšo oceno vrednosti in k temu poda opombe (osma alineja tega odstavka).

IP

V tretjem odstavku v zvezi z 8. alinejo drugega odstavka vsebinsko ni povsem jasno, katero poročanje je obvezno, in kako naj se razume dejansko lastništvo glede na pravno lastništvo ter ali gre zgolj za poročanje o deležu lastništva na posamezni stvari, ki je predmet poročanja npr. 100%, 50% ipd., ali še o čem drugem. Zavezanec po 1-7 alineji drugega odstavka poroča lastništvo, če gre za »pravno« lastništvo. V primeru nepremičnin, vpisanih v zemljiško knjigo, jih bo poročal le, če je pri nepremičninah vpisan kot lastnik (solastnik/skupni lastnik). V primeru, ko iz kakršnega koli razloga njegov delež ni vpisan (npr. premoženje pridobljeno v času trajanja zakonske zveze, pri čemer se je v ZK vpisal samo partner; kupljena/prodana nepremičnina, kjer vknjižba spremembe lastništva še ni izvedena ...), bo takšno premoženje (oz. delež na premoženju) poročal v okviru osme alineje. Poročanje po osmi alineji drugega odstavka je obvezno za premoženje iz tretjega odstavka (dejansko lastništvo), poleg tega lahko zavezanci poročajo tudi druge podatke o premoženju, ki jih ni bilo mogoče umestiti drugam.

K 29. členu (43. ZIntPK)

KPK

Predlagano, da se v prvem odstavku namesto besedne zveze »v roku 30 dni« zapiše »v roku meseca dni«. Predloga se ne upošteva zaradi enotnega navajanja rokov. Prav tako se v tem delu ne spreminja veljavna ureditev.

Vrhovno sodišče RS, Zveza občina Slovenije in Okrožno sodišče v Ljubljani

K Prvemu odstavku: Upošteva veljavno ureditev je na VSRS vzpostavljena praksa v skladu s katero se sodnike z dopisom opozori na dolžnost poročanja sprememb premoženjskega stanja do 31.1. za preteklo leto. Po predlagani ureditvi naj bi funkcionar za izpolnitev dolžnosti v roku skrbel sam. Predlagano, da se obstoječa ureditev ohrani. Smiselno podobno tudi Zveza občina Slovenije in Okrožno sodišče v Ljubljani. Pripomba ni bila upoštevana. Zaradi učinkovitega izvajanja nadzora KPK nad premoženjskim stanjem zavezancev je predlagano ažurno obveščanje o spremembah, pri čemer predlagatelj, v izogib administrativni obremenitvi, uveljavitev navedene spremembe v prehodnih določbah veže na predhodno vzpostavitev elektronske aplikacije.

IP

Izpostavljena nejasnost določbe prvega odstavka, in sicer ta določa, da lahko KPK od zavezanca kadarkoli zahteva, da mora zavezanec KPK sporočiti vsako spremembo navedenih osebnih podatkov in vsako spremembo v premoženjskem stanju, pri čemer ni določeno, za katero stanje oz. glede na kateri presečni datum se računa sprememba. Spremembo premoženjskega stanja je treba poročati glede na že prijavljeno premoženjsko stanje oziroma glede na zadnjo prijavljeno spremembo premoženjskega stanja. Presečni datum v svoji zahtevi določi KPK.

Izpostavljena nejasnost tretjega odstavka, saj ni določeno, za katero obdobje je zavezanec dolžan posredovati podatke (npr. na dan zahteve KPK ali na dan nastopa funkcije, kot bi posredno izhajalo iz

določb novega 44.a člena). Pri nadzoru premoženjskega stanja KPK smiselno uporablja ZUP. Zahteva za poročanje bo tako morala biti jasna in določna, da jo bo mogoče izvesti, presečni datum bo določil nadzornik KPK v zahtevi glede na okoliščine konkretnega primera.

K 30. členu (44.a. ZIntPK)

KPK

Predlagano, da se v prvem odstavku 44.a člena predloga novele zakona izrecno doda možnost nadzora nesorazmernosti prijave premoženja. »Nesorazmernost prijave« ni nekaj kar bi bilo mogoče nadzirati. Mogoče je nadzirati pravilnost prijave. Če zavezanec prijavi več premoženja, kot ga dejansko ima, je to napačna, lažna, nepravilna prijava. Možnost nadzora nad spremembami premoženjskega stanja že vključuje tudi morebitno ugotovitev o nesorazmerno povečanem premoženjskem stanju.

Komisija izpostavlja tudi vprašanje, ali je osmi odstavek 44.a člena predloga novele zakona dovolj jasno zapisan, da poleg zavezancev iz drugega odstavka 41. člena ZIntPK zajame tudi zavezance iz tretjega odstavka 43. člena oziroma osebe, odgovorne za javna naročila (OJN). Dejstvo je, da OJN poročajo do 31. januarja tekočega leta za preteklo leto, če so sodelovale v postopku javnega naročanja. V praksi je nadzor (nesorazmernost povečanja premoženja) nad takšnimi zavezanci zelo problematičen in težko izvedljiv, ker imajo takšni zavezanci lahko več prekinjenih obdobj, ko niso delovali kot OJN. V nasprotju z na primer poklicnimi funkcionarji, ki so zavezanci ves čas trajanja mandata, so OJN zavezanci le takrat, če dejansko izvajajo javna naročila. V praksi se kaže, da je včasih vprašljiv že sam začetek, od katerega so dejansko zavezanci in ima komisija pravno podlago za pridobivanje podatkov o njihovem premoženjskem stanju. Običajno kot začetek predstavlja nek sklep o imenovanju OJN v konkretno komisijo za izvedbo naročila, v primeru, če takega sklepa ni, pa prva dejanska aktivnost OJN v konkretnem postopku javnega naročila. Še več problemov pa se pokaže pri ugotavljanju, kdaj OJN ni zavezanec. Če poenostavimo na konkretnem primeru imamo OJN, ki je s sklepom imenovan 1. 3. 2018 (torej takrat postane zavezanec), 1. 10. 2018 pa je javno naročilo pravnomočno zaključeno. Vprašanje torej je, ali je OJN zavezanec le do zaključka postopka ali do 31. 12. 2018. Takšne situacije so namreč zelo pogoste, v nekaterih primeri se to ponavlja vsako leto. Pojasnjujemo, da tretji odstavek 41. člena določa, da osebe, odgovorne za javna naročila postanejo zavezanci za poročanje, če so kadarkoli v roku koledarskega leta sodelovale v postopku javnega naročila. Njihova obveznost je poročati o celotnem premoženjskem stanju do 31. januarja. V zvezi s tem je predlagatelj mnenja, da ima KPK pristojnost preveriti resničnost navedb (pridobi podatke o premoženjskem stanju na datum poročanja oz. na datum dokazil, ki jih predloži zavezanec) in ob sumu, da je premoženje nesorazmerno povečano glede na siceršnje prihodke osebe, preveri tudi izvor premoženja (pridobi podrobnejše podatke o posameznih delih premoženja), ali pa takšno preverjanje predlaga drugim pristojnim organom.

TI Slovenia

TI Slovenia prosi za obrazložitev, zakaj se je rok iz četrtega odstavka 44.a člena iz treh dni podaljšal na osem. Rok je bil podaljšan na predlog Zakonodajno pravne službe DZ.

IP

Opozorjeno na nedoločen nabor evidenc, ki jih bo KPK lahko uporabila za namen nadzora nad premoženjskim stanjem. Pri sistemskem nadzoru po mnenju IP obstaja problem, ker bi lahko KPK neomejeno določbo uporabila za pridobitev poljubnih evidenc v neomejenem obsegu. IP izpostavi možnost zlorabe člena za namen pridobivanja neomejenih količin podatkov. Predlagatelj pojasnjuje, da je KPK omejena z namenom zakona – v delu ki se nanaša na nadzor premoženjskega stanja lahko KPK pridobiva podatke iz evidenc, ki vsebujejo podatke o premoženju zavezancev. ZIntPK posebej definira »sistemski nadzor« v a13a. členu, njegov namen in pravila. Dostop do podatkov in evidenc o premoženju nadziranih zavezancev je nujen za izvedbo pristojnosti.

K 32. členu (46. ZIntPK)

VDT, Državnotožilski svet, Okrožno sodišče v Ljubljani in IP

VDT izraža pomislek o ustreznosti določitve kroga zavezancev, katerih podatki so predvideni za objavo. Predlagana je objava zgolj za premoženje, pridobljeno v času trajanja mandata z izjemo premoženja pridobljenega na podlagi pravnih naslovov, nepovezanih z opravljanjem funkcije (npr. iz naslova dedovanja). V zvezi s tem opozarjajo na sodbo ustavnega sodišča št. U-I-57/06-28 z dne

29.3.2007, s katero je bil razveljavljen ZNOJF-1 v delu, ki se je nanašal na objavo premoženjskega stanja funkcionarjev v obdobju, ki ni povezano z opravljanjem javne funkcije. Smiselno podobne pripombe podajajo tudi Državnotožilski svet, Okrožno sodišče v Ljubljani in IP. Predlog se upošteva. Objavi se le podatke iz obrazcev za poročanje sprememb premoženjskega stanja. Glede kroga zavezancev za katere se objavi premoženjsko stanje predlagatelj pojasnjuje, da je krog zavezancev dejansko zožen.

TI Slovenia

TI Slovenia pozdravlja širitev kroga na predsednika državnega sveta in predlaga, da se dodajo vsi člani državnega sveta. Predlagatelj je pretehtal obseg posega v zasebnost posameznikov, katerih premoženjsko stanje se objavlja. Objava podatkov se je omejila na najvišje funkcije v državi.

Banka Slovenije

Predlagano je poenotenje izraza člani sveta Banke Slovenije. Predlog se upošteva.

IP

K drugemu odstavku: V delu, ki se nanaša na nabor javno objavljenih podatkov o premoženjskem stanju gre za izredno širok in deloma nedoločen nabor podatkov. Ali je glede na cilje, ki jih ta objava zasleduje, dejansko objava tako širokega (in deloma celo vnaprej neopredeljenega) nabora osebnih podatkov potrebna, oziroma ali ne bi za doseganje teh ciljev zadoščala objava skupnih vrednosti po posameznih skupinah podatkov, kot npr. skupna vrednost premičnin, denarnih sredstev pri bankah in gotovine, ali podobna, do neke mere 'agregirana' oblika objave. Zbiranje navedenih podatkov s strani KPK pomeni namreč povsem drugačne vrste poseg v zasebnost kot javna objava vseh teh posamičnih podatkov na spletu. Tudi sicer pa je razlika med premoženjskim stanjem pridobljenim pred nastopom funkcije in premoženjem, pridobljenim v času funkcije. Kot vedno, je tudi tu potrebno izhajati iz namena določbe – predlagatelj zakona mora odgovoriti na vprašanje, ali je za javnost bistvena informacija o splošnem premoženjskem stanju funkcionarja (torej tudi o premoženju, ki ga je dobil kadarkoli pred nastopom funkcije in iz kateregakoli naslova – npr. tudi dedovanja), ali je bistvena informacija o večjih spremembah v času izvajanja funkcije. V delu gre dejansko za agregirane podatke, kot to predlaga IP (podatki o denarnih sredstvih, pri bankah, hranilnicah in hranilno – kreditnih službah, podatki o skupni vrednosti gotovine, podatki o dolgovih, obveznostih oziroma prevzetih jamstvih in danih posojilih). V drugem delu gre za podatke o posameznih premičninah in nepremičninah, ki se navedejo brez identifikacijskih podatkov (npr. nepremičnine se navedejo brez zemljiškoknjižnih podatkov), v delu pa gre za podatke, ki so javni in javno dostopni po drugih zakonih (npr. podatki o lastništvu deležev in delnic). Pri tem je treba upoštevati tudi tehnične omejitve. Agregirati je mogoče številske podatke o istovrstnih stvareh, npr. seštevke denarnih sredstev, dolgov, posojil itd., medtem ko takšno agregiranje pri premičninah ali nepremičninah ni mogoče.

K 33. členu (63. ZIntPK)

KPK

Predlagano, da se k poročanju zaveže lobirance in lobiste k poročanju v roku 8. dni od stika, kar bi izboljšalo transparentnost in nadzor nad lobiranjem. Predlog se smiselno delno upošteva, in sicer tako, da se interesnim organizacijam da možnost sprotnega poročanja lobističnih stikov.

GZS in Slovenian Business Club

GZS predlaga, da so iz obveznosti poročanja o lobističnih stikih še vedno izvzete reprezentativne delodajalske organizacije. V kolikor pa bi bilo poročanje obvezno, je to lahko po njihovi oceni samo v obliki lobističnega poročila, ki detajlno ne povzema vsakega posameznega sestanka, temveč v neki zbirni obliki povzame aktivnosti na tem področju v preteklem letu. Slovenian Business Club dodatno predlaga, naj se poostri nadzor nad izpolnjevanjem obveznosti lobirancev. Predlog zakona na novo določa le obveznost letnega poročanja o lobističnih stikih tudi za osebo, ki lobira za interesno organizacijo, v kateri je zaposlena, zakonitega zastopnika in pooblaščenca interesnih organizacij, in še to v omejenem obsegu v primerjavi z registriranimi lobisti. Pri tem je upoštevanje podane predloge in pripombe predvideno, da o lobističnih stikih poroča interesna organizacija. Glede na to, da veljavna ureditev že narekuje dolžnost lobiranca, da o stikih z neregistriranimi lobisti sprotno sestavi zapis, kar na strani lobiranca predstavlja bistveno večjo administrativno obremenitev, je potrebno zaradi izvajanja učinkovite nadzorne funkcije na drugi strani določiti tudi dolžnost izdelave poročila za to kategorijo lobistov. Ob upoštevanju navedenega in z vidika učinkovitega zagotavljanja zakonodajne sledi in sledljivosti drugih odločitev, ter dejstva, da se poročilo pripravi zgolj enkrat letno (omogočeno

je tudi sprotno poročanje), predlagana sprememba po mnenju predlagatelja predstavlja sorazmeren (administrativen) ukrep. Pristojnosti za nadzor nad izpolnjevanjem obveznosti lobirancev ima KPK, ki lahko v prekrškovnem postopku izreče globo v višini 400-1.200 evrov, na podlagi 14. alineje prvega odstavka 77. člena trenutno veljavnega zakona.

KPK

Predlagano, da interesnim organizacijam ne bi bilo treba poročati o lobiranju njihovih predstavnikov. Predlog zakona na novo določa obveznost letnega poročanja o lobističnih stikih za interesne organizacije. Glede na to, da veljavna ureditev že narekuje dolžnost lobiranca, da o stikih s temi osebami sprotno sestavi zapis, je potrebno zaradi izvajanja učinkovite nadzorne funkcije na drugi strani določiti tudi dolžnost izdelave poročila tudi za to kategorijo lobistov. Ob upoštevanju navedenega in z vidika učinkovitega zagotavljanja zakonodajne sledi in sledljivosti tudi drugih odločitev ter dejstva, da se poročilo pripravi in KPK posreduje zgolj enkrat letno (omogočeno je tudi sprotno poročanje), predlagana sprememba po mnenju predlagatelja predstavlja sorazmeren (administrativen) ukrep.

Alternativno predlagano, da se določi poročanje interesnih organizacij prek elektronskega obrazca. Predlog se upošteva.

MJU, KPK, TI Slovenia, GZS in Slovenian Business Club

Predlagano črtanje četrtega odstavka, ker izjema za neprofitne interesne organizacije zasebnega sektorja, ki imajo manj kot tri zaposlene ni upravičena, nasprotno ustvarja okoliščine za obid zakonskih obveznosti v zvezi z nadzorom nad lobiranjem. TI Slovenia dodatno predlaga, naj se razbremenitev manjših interesnih organizacij doseže na kak drug način. Smiselno podobne predloge za črtanje so podali tudi KPK, TI Slovenia, GZS in Slovenian Business Club. Pripombe se upoštevajo.

K 34. členu (68. ZIntPK)

MJU

Predlagano, da se smiselno uredijo tudi situacije, ko se lobist sestane z več lobiranci istočasno in lobističnega stika ne prijavljajo vsi sodelujoči na srečanju, ampak eden in ta k prijavi stika hkrati priloži seznam udeležencev srečanja (ali sestanka). Poročanje lobirancev o stiku z lobistom se izvede z uporabo elektronskega obrazca. V obrazec je mogoče vpisati več sodelujočih predstavnikov na strani lobirancev in lobistov. Tako nastalo poročilo morajo podpisati vsi lobiranci, po tem pa se en sam obrazec pošlje KPK.

KPK

Predlagano, da se v tretjem odstavku (noveliranje 68. člena) beseda »zapis« nadomesti z besedo »dopis«. Predlagano besedilo je namreč nejasno, ker se dvakrat ponavlja beseda zapis, in sicer prvič se beseda nanaša na zapis o lobističnem stiku, drugič pa na prejet dopis, dokument, sporočilo, itd. s strani posameznika. Predlog se upošteva.

Predlagano, da se v četrtem odstavku spremeni oseba, ki je dolžna poročati o lobističnem stiku, do katerega pride po elektronski pošti, naslovljeni na več prejemnikov. Predlagano, da poroča »eden izmed naslovnikov« namesto »prvo naslovljeni lobiranec«. Predlagana rešitev pomeni, da ne bi bilo jasno določeno, kdo ima obveznost poročanja, kar pomeni, da bi bil KPK onemogočen nadzor nad izvajanjem obveznosti. Predloga se ne upošteva.

Predlagano, da se peti odstavek dopolni z omejitvijo možnosti zahteve po dopolnitvi s sklicem na podatke iz drugega odstavka tega člena, torej da bi se peti odstavek glasil: »Komisija lahko od lobiranca zahteva, da v osmih dneh dopolni zapis lobiranja s podatki iz drugega odstavka tega člena.«. Predlagana sprememba bi pomenila omejevanje možnosti zahtev za dopolnitve, ki jih lahko zahteva KPK. Peti odstavek, kot je zapisan v predlogu, daje možnost za zahtevo po dopolnitvi s podatki iz drugega odstavka, kot predlaga KPK in tudi za dopolnitve z drugimi morebiti potrebnimi podatki, zato se predloga ne upošteva.

K 35. členu (75.a. ZIntPK)

IP

V zvezi z določbami 75.a člena IP ugotavlja, da gre še vedno za izredno splošno in široko pooblastilo KPK za posredno ustvarjanje (in objavlanje) nove 'nad' zbirke osebnih podatkov – tj. pridobivanje in povezovanje podatkov iz v 75.a členu neizčrпно navedenih evidenc za namene zagotavljanja transparentnosti delovanja javnega sektorja ter izvajanja ukrepov in metod za krepitev integritete in preprečevanje korupcije za zadnjih 30 let, pri čemer predlog ZIntPK-C izrecno izključuje določbe ZVOP-1 in ZDIJZ (ter drugih zakonov).

V posameznih delih ni jasno določeno, katere osebne podatke iz posameznih zbirk naj bi za posamezne namene pridobivala KPK, npr. govora je o: podatkih iz registrov, ki jih vodi Agencija Republike Slovenije za javnopravne evidence in storitve (AJPES), podatkih iz računovodskih evidenc subjektov javnega sektorja v zvezi s plačilnimi transakcijami v breme transakcijskih računov subjektov javnega sektorja, pri čemer je predvideno neomejeno povezovanje vseh v tem členu navedenih evidenc.

Glede na to, da besedilo predloga sprememb ZIntPK v drugem odstavku 75.a člena govori o pridobivanju, obdelovanju in povezovanju vseh v tem odstavku navedenih podatkov, teoretično to pomeni zakonsko pooblastilo za oblikovanje 'nad zbirke' na zalogo, torej ne nujno vezano na konkretno odprto zadevo KPK. Predlog zakona namreč nikjer ne določa, katere podatke naj bi KPK pridobivala samodejno, torej dnevno za namen objave (iz določb o dnevnem osveževanju objave v 7. odstavku tega člena je mogoče sklepati, da vse) in ne nujno vezano, na konkretno odprto zadevo KPK, in katere naj bi pridobivala zgolj na konkretno zahtevo. Prav tako predlog zakona ne vsebuje nobene določbe, o potrebi po ustrezni utemeljenosti zahteve v povezavi z obravnavo posamezne zadeve, preiskave ipd. Z vidika zakonske določnosti, sorazmernosti in ustavnopravne dopustnosti posega v zasebnost posameznikov je namreč bistvena razlika, ali se podatke pridobiva za konkreten namen v povezavi s konkretno zadevo, ali pa gre za 'odprto' pooblastilo KPK za pridobivanje podatkov na zalogo za morebiten kasnejši (v trenutku zahteve torej dejansko še neobstoječ) namen.

V tem delu IP zato ponovno predlaga, da predlagatelj zakona opravi ustrezno oceno in tehtanje, kateri izmed podatkov naj bi se glede na namene vodenja evidence finančnih transakcij pridobivali samodejno (torej s povezovanjem zbirk, pri čemer ni določen povezovalni znak) in brez konkretne zahteve) in kateri na utemeljeno zahtevo.

Nabor (osebnih) podatkov, ki naj bi bili zajeti v navedeni posredni 'evidenci', je izredno širok, kot npr. »podatki iz plačilnih nalogov«, »vsebina e-računov«, »podatki iz računovodskih evidenc«, in torej ni specifičan (nabor posledično ni določen) niti iz takšnih določb ni mogoče z gotovostjo vnaprej sklepati, ali oziroma v kakšnem obsegu se bodo v posameznih primerih pod posamezniki točkami obdelovali tudi osebni podatki, ki so sicer na podlagi ZVOP-1 in ZDIJZ varovani podatki in ne prosto dostopne informacije javnega značaja. Zato se IP sprašuje o razlogu in ustavnosti skladnosti, odločitve predlagatelja zakona, da vnaprej neznan nabor osebnih podatkov, avtomatično izključi iz varstva osebnih podatkov, kot ga predvideva 38. člen Ustave RS. Z vidika zakonitosti obdelave osebnih podatkov, predvidljivosti posegov v zasebnost in varstvo osebnih podatkov posameznika, se IP sprašuje o dejanski nujnosti takšne določbe in kot pojasnjujemo v nadaljevanju morebitnih posledicah takšne objave.

Zato predlagamo ponoven razmislek o tem, ali je res nujno glede na namene vodenja evidence, da so v okvir samodejnega pridobivanja vključeni tudi osebni podatki oziroma kateri osebni podatki bi se pridobivali zgolj na zahtevo KPK v zvezi s konkretno odprto preiskavo oz. drugo zadevo. Predlagamo, da se na tej podlagi zakon ustrezno dopolni.

Predlagatelj pojasnjuje, da je temeljno izhodišče predlagane ureditve v tem, da morajo biti podatki o finančnih transakcijah in porabi države ne samo javni, temveč tudi dejansko dostopni vsakomur, saj gre v takšni ali drugačni obliki za razpolaganje z davkoplačevalskim denarjem (pri porabi javnih sredstev transparentnost pripomore k preprečevanju korupcije). Pri obravnavani vsebini tudi ne gre za oblikovanje 'nad' zbirke na zalogo, temveč le za objavo že do sedaj javnih podatkov, zaradi česar določba tudi ne predvideva odpiranja posebnih postopkov, saj zakon javno objavo naštetih podatkov po novem uveljavlja kot samostojno nalogo komisije v sedmi alineji prvega odstavka 12. člena ZIntPK. Opravljena je bila tudi ustrezna ocena in tehtanje katere izmed podatkov naj bi se glede na namene vodenja evidence finančnih transakcij pridobivalo samodejno, pri čemer se je predlagatelj na podlagi izkušenj pri uporabi tretjega odstavka 6. člena ZDIJZ odločil, da se podatki pridobivajo in objavljajo v celoti. Predlagatelj se ne strinja z navedbami, da gre za vnaprej neznan nabor osebnih podatkov, iz

nabora varovanih podatkov se izključujejo le podatki v zvezi z porabo javnih sredstev. Tako se tudi ne posega v pristojnosti IP v delu v katerem bo ta pri zavezancih ugotavljal, ali je bilo z zapisom kakšnega podatka v javne zbirke podatkov kršeno varstvo kakšnih osebnih podatkov. Določeno je le, da so podatki v zvezi s porabo javnih sredstev javni – se pravi gre zgolj za javno objavo podatkov glede katerih je zakonodajalec že v matičnih predpisih opravil ustrezno tehtanje. Predlagatelj zavrača tudi tezo, da olajšanje dostopa do podatkov, ki so že tako ali tako na podlagi obstoječe zakonodaje javni, predstavlja dodaten poseg v pravice posameznikov.

Nadalje 75.a člen v 1., 4, 5., 6, 7. in 9. odstavku določa javno objavo za obdobje 30 let in celo brezplačno in neomejeno ponovno uporabo tako pridobljenih podatkov (razen, ko ima organ, od katerega je komisija pridobila podatke, po ZDIJZ pravico določiti ceno za uporabo teh podatkov), katere izvedba bo po mnenju IP z vidika ZVOP-1 posebej problematična, saj bo po eni strani v primeru objave netočnih podatkov ali nezakonite objave pomenila legalizacijo nadaljnje objave tako (posredno nezakonito) pridobljenih osebnih podatkov, po drugi strani pa določba 4. odstavka novega 75.a člena (enako velja za določbo novega tretjega odstavka 76. člena ZIntPK) ni skladna z določbami ZDIJZ v delu, ki se nanaša na pogoje in opredelitev postopka za ponovno uporabo prosto dostopnih informacij javnega značaja. Posledično bi določbi 4. odstavka novega 75.a člena in novega 3. odstavka 76. člena ZIntPK pomenili tudi kršitev Direktive 2003/98/ES Evropskega parlamenta in Sveta z dne 17. novembra 2003 o ponovni uporabi informacij javnega sektorja (UL L št. 345 z dne 31. 12. 2003, str. 90), zadnjič spremenjene z Direktivo 2013/37/EU Evropskega parlamenta in Sveta z dne 26. junija 2013 o spremembi Direktive 2003/98/ES o ponovni uporabi informacij javnega sektorja (UL L št. 175 z dne 27. 6. 2013, str. 1).

Ob tem izpostavljajo, da je zakonodajalec v letu 2016 prav z namenom zagotavljanja transparentnosti, zakonitosti in spodbujanja ponovne uporabe z ZDIJZ-E opredelil postopek in pogoje ponovne uporabe informacij javnega značaja. S tem namenom je država, na podlagi 10.b člena ZDIJZ, vzpostavila nacionalni portal odprtih podatkov javnega sektorja, na katerem so zavezanci dolžni zagotavljati odprte podatke za ponovno uporabo, in sicer z objavo v odprtih formatih, ki upoštevajo formalne odprte standarde, v strojno berljivi obliki, skupaj z metapodatki, ta določba pa zavezuje tudi KPK. Povedano drugače, KPK lahko že sedaj omogoča brezplačno in neomejeno ponovno uporabo vseh svojih podatkov, ki so primerni za ponovno uporabo, na podlagi že veljavnih določb ZDIJZ. Ni torej jasno, kaj je namen predlagatelja zakona, ki bi s predlaganimi določbami brez jasne utemeljitve dejansko obšel veljavne predpise s področja ponovne uporabe, brez zagotavljanja ustrezne pravne varnosti in pravnega varstva pri tem.

V primeru objave netočnih podatkov predlagana ureditev omogoča prizadetim osebam, da v upravnem postopku dosežejo popravek. Verjetnost, da bi do tovrstnih napak prišlo je zanemarljiva, saj gre v večini primerov navedenih v tem členu (vsaj v delu, ki vsebuje osebne podatke) za objave, ki imajo po področnih zakonih publicitetne učinke (zaradi tega se domneva, da so objavljeni podatki ne glede na dejansko stanje popolni, ažurni in resnični). Zavajajoče je tudi navajanje, da predlog krši Direktivo o ponovni uporabi informacij javnega sektorja, saj le-ta med drugim zahteva, da se podatki čimbolj odprejo, ne zaračunajo več kot v dejanskih stroških ter da so dodatni pogoji določeni nediskriminatorno. Prost dostop brez omejitev, tovrstne kriterije zagotovo izpolnjuje. KPK lahko podatke kljub drugačni ureditvi v ZIntPK objavi tudi na drugih podlagah. Tako lahko podatke (kot jih sicer že) objavlja tudi v državnem portalu za odprte podatke.

K četrtemu odstavku: V zvezi z neomejeno brezplačno ponovno uporabo, kot jo predvideva predlog 75.a člena v četrtem odstavku, pa je treba nadalje opozoriti, da je predvidena določba tudi neizvršljiva v praksi in v celoti v nasprotju s procesnimi predpisi s področja upravnega prava. Postopek v zvezi z zahtevo za ponovno uporabo je namreč v ZDIJZ (glej člene od 15. do 26.) urejen kot posebne vrste upravni postopek, ki se vodi na zahtevo posameznega prosilca. To pomeni, da mora prosilec za ponovno uporabo določenih podatkov (ki niso na voljo na portalu odprtih podatkov po 10.b členu ZDIJZ) zaprositi v vsakem konkretnem primeru, organ pa mora o njegovi zahtevi, upoštevajoč tudi vsakokratni namen ponovne uporabe, odločiti z individualnim upravnim aktom – upravno odločbo, pri čemer mora popolno ugotoviti dejansko stanje, med drugim tudi glede vprašanja, ali se v zbirki, ki jo nudi za ponovno uporabo, nahajajo izjeme od proste ponovne uporabe (npr. osebni podatki). V primeru, da takšne izjeme obstajajo (odgovornost glede tega pa je pri organu, ki o zahtevi odloča), mora organ, v skladu s šestim odstavkom 6. člena ZDIJZ, ponovno uporabo zavrniti. Za ponovno uporabo lahko organ, v skladu s 34.a členom ZDIJZ, upoštevajoč okoliščine vsakega konkretnega primera, določi tudi druge pogoje ponovne uporabe (npr. zaradi zagotavljanja ažurnosti in pravnega

razumevanja informacij), ki se določijo v upravni odločbi, s katero organ odobri ponovno uporabo. Povedano drugače, ZDIJZ, izven podatkov, ki so dostopni za ponovno uporabo v okviru 10.b člena ZDIJZ, na portalu odprtih podatkov, ne predvideva neomejene in proste ponovne uporabe sicer že javno dostopnih podatkov, ampak mora prosilec za ponovno uporabo vsakokrat zaprositi. Le tako lahko ima organ, kot upravljavec zbirke podatkov, nadzor nad tem, kdo te podatke nadalje uporablja, obdeluje, na kakšne načine in za kakšne namene. Kot že navedeno zgoraj, je organ, tudi pri sicer prosto javno dostopnih podatkih, odgovoren za ažurnost, pravilno razumevanje in zagotavljanje povratnih informacij uporabniku tudi iz zbirk, glede katerih se dovoli ponovna uporaba. Z določbo, kot jo predvideva predlog četrtega odstavka 75.a člena, se te določbe ZDIJZ v celoti izključujejo, pri čemer ni jasno, kdo bo v tem primeru nosil odgovornost za zakonitost take ponovne uporabe in za posledice, ki bodo iz tega nastale.

Ker predlog te določbe v celoti izključuje postopek po ZDIJZ (torej tudi odločanje o ponovni uporabi v posameznih primerih), tudi ni jasno, ali bi se zainteresirani prosilec za ponovno uporabo v takšnih primerih lahko pritožil k IP, kot pritožbenemu organu. IP namreč kot drugostopenjski organ odloča le v upravnih postopkih, torej ko je z upravnim aktom prve stopnje (ki pa se v teh primerih ne bi izdajal) poseženo v pravico posameznika do ponovne uporabe. Ob tem je treba izpostaviti, da vsi podatki, ki jih bo KPK javno objavljala v okviru 75.a člena, nujno ne bodo primerni za ponovno uporabo s tehničnega vidika – predlog 75.a člena namreč ne predvideva, da bi se ti podatki objavljali v odprtih formatih in skupaj z metapodatki. Poleg tega velja opozoriti, da organ, v skladu s četrtrim odstavkom 5. člena ZDIJZ, za potrebe ponovne uporabe ni dolžan zagotavljati pretvorbe iz ene oblike v drugo ali zagotavljati delnega dostopa, kadar bi to pomenilo nesorazmeren napor izven preprostega postopka.

Glede na to, da se bodo podatki za vzpostavitev zbirke po 75.a členu predloga zakona pridobivali iz drugih zbirk, pa IP opozarja še na vprašanje, da se presoja dopustnosti ponovne uporabe tako vzpostavljene zbirke ne more presojati ločeno od presoje dopustnosti ponovne uporabe podatkov iz osnovnih zbirk podatkov. V letu 2016 je IP, kot pritožbeni organ, v zadevi pod opr. št. 090-47/2016, vodil postopek v zvezi z vprašanjem, ali je dovoljena ponovna uporaba elektronske kopije celotne baze transakcij zavezancev informacij javnega značaja (baza TZIJZ), pri čemer je zavzel stališče, da ponovna uporaba ni mogoča, ker baza lahko vsebuje tudi varovane osebne podatke, delni dostop pa ni mogoč. Ugotovljeno je namreč bilo, da organ (UJP) na leto opravi cca. 23 milijonov domačih transakcij in 17000 tujih. Zavezanci v rubriko »namen plačila« lahko napišejo karkoli, torej tudi osebne podatke, to pomeni, da bi moral organ ročno pregledati prav vse transakcije, kar bi pomenilo, da bi za pregled vseh transakcij v enem mesecu potrebovali približno 16000 ur dela. IP si ne zna predstavljati smisla in namena, ki ga predlagatelj zasleduje z določbo četrtega odstavka 75.a člena predloga. Glede na odločitev Upravnega sodišča, da ponovna uporaba teh podatkov ni dovoljena, bi v praksi to lahko vodilo do situacije, ko zainteresirani ponovni uporabniki teh podatkov ne bodo imeli pravice pridobivati od matičnega upravljavca zbirke, torej od AJPES, lahko pa jih bodo »brezplačno in neomejeno« uporabljali za ponovno uporabo, če bodo le javno objavljeni v okviru novonastale zbirke po 75.a členu. Takšna rešitev bi bila nesistemska in v celoti v nasprotju z režimom ponovne uporabe, ki ga vzpostavlja ZDIJZ, pa tudi v nasprotju s pravnomočnimi odločitvami Upravnega sodišča RS.

Na podlagi vsega navedenega IP predlaga, da se določba četrtega odstavka 75.a člena predloga zakona črta. V kolikor predlagatelj zakona temu ne bi sledil, pa IP predlaga, da se pridobi še stališče ministrstva za javno upravo, kot resornega ministrstva na področju dostopa in ponovne uporabe informacij javnega značaja.

Gre za ponovljeno pripombo, glede katere je že bila podana opredelitev v vladnem gradivu z dne 18.1.2018. Vsebina določbe je usklajena z Ministrstvom za javno upravo, ki je resorno pristojno na področju dostopa in ponovne uporabe informacij javnega značaja.

K šestemu odstavku: Dodatno IP v zvezi z določbo 6. odstavka 75.a člena opozarja na praktično neizvedljivost celovite anonimizacije podatkov za namene objave v okviru analiz, potem, ko so bili nekateri izmed teh podatkov 30 let javno objavljeni na spletu. Predlagatelj pojasni, da gre za objavo statističnih analiz, ki izvirajo iz podatkov, pridobljenih na podlagi tega člena. Anonimizacija zato ne bi smela predstavljati težav.

Banka Slovenije

Predlagano je črtanje besedila »ne glede na določbe zakona, ki ureja varstvo osebnih podatkov, zakona, ki ureja dostop do informacij javnega značaja, in drugih zakonov«. Predloga se ne upošteva,

saj predlagana ureditev uvaja drugačen pristop k obravnavi podatkov o javni porabi, kot je tisti, ki je v siceršnji veljavi. Korupcija je nesistemiški problem, ki ga ni mogoče obravnavati le z obstoječimi sistemskimi orodji.

KPK

V drugem odstavku ni točno določeno, kako se bo meril čas 24-ih ur; npr., ali ko se bo poslalo e-sporočilo s podatki? Kako se bo spremljalo uro in čas, ko je oseba odprla pošto s temi podatki? Sicer pa je ta čas absolutno prekratek. Če gre za zahtevne ali časovno kompleksne poizvedbe lahko sama poizvedba traja več kot 24 ur, in to brez časa, potrebnega za pripravo takšne poizvedbe. Menimo, da bi bilo potrebno določiti daljši čas, npr. 1 mesec. Komisiji s tem v zvezi tudi ni jasno, o kakšnih identifikatorjih je govora. Ali je pri transakcijah to identifikator transakcije? Pri poslovnem subjektu je npr. identifikator tudi davčna številka, a ni edini identifikator. Če bi ga brisali, bi bili podatki za Erar neuporabni. Iz navedenega razloga komisiji ni jasno, zakaj bi identifikatorje brisali, in zakaj na bi bili »varnostno« sporni. Na podlagi tega se lahko izvajajo pripombe in olajšajo poizvedbe.

V 75.a členu so zajeti predvsem podatki, ki jih KPK uporablja za namene objave v aplikaciji Erar, ti podatki pa so uporabni tudi za druge analitične namene, za podporo preiskovalnim, nadzornim in preventivnim nalogam, ki jih KPK izvaja na podlagi zakona.

Pojasnjujemo, da je kratek rok 24 ur v drugem odstavku namenjen avtomatiziranemu pridobivanju, obdelavi in objavi podatkov. KPK načeloma objavlja podatke, ki so že javni na kakšni drugi pravni podlagi, lahko pa pridobi tudi podatke, ki niso javni. Načeloma gre za različne povezovalne znake, ki omogočajo povezovanje različnih zbirk podatkov. KPK lahko te podatke pridobi, jih obdelava in po zaključeni obdelavi izbriše.

Kot primer lahko navedemo, da ta odstavek omogoča KPK pridobitev zbirke transakcij, vključno s podatkom o davčni številki prejemnika – fizične osebe (davčna številka ni podatek iz plačilnega naloga in ni javen podatek). Podatek se lahko ob vnosu v sistem preračuna v notranji identifikator (»hashirana« vrednost), ki ga aplikacija uporablja za povezovanje z drugimi zbirkami, pri čemer se originalni podatek o davčni številki izbriše. Podobno velja za številne druge identifikatorje v zvezi s podatki o plačilnih transakcijah, ki omogočajo povezovanje med transakcijo, javnim naročilom, transakcijo in finančnim elementom predobremenitve (FEP) ter pogodbo in podobno.

Komisija se glede vsebine četrtega odstavka v povezavi z devetim odstavkom sprašuje, zakaj za Erar, za podatke AJPES-a (npr. letna poročila), ne sme biti uporabljen API? Prav tako ni določeno kakšna mora biti zaščita. Tudi HTML se lahko brez težav »parsa« in celo slike.

Pojasnjujemo, da četrti odstavek določa možnost, da zunanji uporabniki brez pravnih zadržkov uporabljajo podatke, ki jih objavi KPK. Način objave podatkov je prepuščen KPK, ki lahko dostop do podatkov zagotovi z objavo datotek s strojno berljivimi podatki ali s tako, da za dostop do podatkov izdelava aplikacijski programski vmesnik (API). Način pridobivanja in uporabe podatkov, vključno s pogoji objave, bo kot doslej, KPK morala dogovoriti sama, v sodelovanju s subjektom, ki ji podatke posreduje. Običajno bo to v pogodbi oziroma dogovoru o posredovanju podatkov v strojno berljivi obliki.

Četrti odstavek daje KPK možnost, da podatke, ki jih je pridobila na podlagi 75.a člena, objavi. Izjema so podatki, za dostop do katerih imajo organi pravico določiti cenik (tržna dejavnost). Primer takšnega organa je AJPES, ki KPK posreduje podatke iz poslovnega registra, registra transakcijskih računov in javne objave letnih poročil. Teh podatkov KPK ne objavi v obliki strojno berljivih datotek ali API, pač pa jih lahko zgolj prikazuje v aplikaciji.

KPK ima v 75.a členu pravno podlago za objavo podatkov v spletni aplikaciji. Tehnično je mogoče strojno »izluščiti« podatke iz izvorne kode spletnih strani. Če takšno avtomatizirano »luščenje« podatkov iz spletnih strani predstavlja težavo, lahko KPK vedno uvede tehnične zaščitne ukrepe (npr. omejitve dostopa, pretvorba podatkov v slike in podobno), prav tako pa lahko dostop in uporabo spletne aplikacije regulira s pogoji uporabe spletne aplikacije.

MJU

Predlagano, da se premisli, ali je za potrebe omenjenega člena smiselno vključiti tudi podatke s področja podeljevanja koncesij in sklepanja javno-zasebnih partnerstev. Če predlagatelj oceni to kot

pomembno, bi po isti analogiji kot je to določeno za področje javnih naročil kazalo dodati še nove alineje s primerljivo vsebino za omenjeni dve področji ali pa jih ustrezno vključiti kar v obstoječe tri alineje. Predlog se upošteva.

Dodatno MJU meni, da je problematična izključitev uporabe ZDIJZ, kar pomeni, da bi se na podlagi predvidenih določb, kakršnokoli pridobivanje, uporaba, obdelovanje, povezovanje, predvsem pa objava podatkov s strani KPK izvajala izven okvirov, ki jih za navedeno določa ZDIJZ. Dodatno, je predvidena splošna in pavšalna pravna podlaga za neomejeno ponovno uporabo (torej s strani kogarkoli) vseh podatkov, ki bi jih KPK na tej osnovi spletno objavljala. MJU opozarja, da ZDIJZ definira kaj sploh je »informacija javnega značaja« – v splošnem so to vsi dokumenti, s katerimi organi razpolagajo (4. člen ZDIJZ). Nadalje določa, kaj v množici informacij javnega značaja je javno-dostopno oziroma kaj ni javno-dostopno (izjeme v 6. in 5.a členu ZDIJZ). Določa tudi postopek pridobitve informacij s strani prosilcev (upravni postopek z zahtevo za dostop ali z zahtevo za ponovno uporabo podatkov), pritožbeni postopek in pritožbeni organ (IP) ter sodno varstvo (Upravno sodišče). Ravno v okviru sodnega varstva se dostikrat rešujejo mejni primeri, povezani tudi z osebnimi podatki, ko ni vedno jasno ali so določeni podatki lahko »javni« oziroma ali gre za podatke, ki so »po zakonu javni« oziroma ali se določeni podatki lahko uporabljajo za neomejeno ponovno uporabo. Predlagatelj se strinja, da ZDIJZ definira informacijo javnega značaja in postavlja sistemske okvire znotraj katerih je mogoče pridobivati in uporabljati informacije javnega značaja. Predlagana ureditev v ZIntPK je vsekakor odstop od splošne z namenom, da se izpolnijo naloge, ki jih določa ZIntPK in da se doseže namen zakona – preprečevanje korupcije. Korupcija je nesistemski problem, katerega reševanje znotraj sistemskih okvirjev zelo oteženo – določbe ZDIJZ namreč niso prvenstveno namenjene preprečevanju korupcije. Izključitev ZDIJZ in ZVOP v ZIntPK je določeno, ker se v predlogu zakona za zelo ozko zamejeno področje in za ozko zamejen nabor podatkov ustvarja nov režim, ki v širšem smislu sledi tudi namenu ZDIJZ in ZVOP (čim večja odprtost dostopa do podatkov, še posebej teh, ki se nanašajo na porabo javnih sredstev in varstvo osebnih podatkov).

Nadalje MJU pojasnjuje, da glede osebnih podatkov praviloma ni avtomatizma, v smislu, da ko so določeni osebni podatki (po zakonu) »javni«, da to pomeni, da so hkrati lahko »neomejeno na voljo za ponovno uporabo«. To izhaja tudi iz sodbe Sodišča Evropske unije (v združenih zadevah C-92/09 in C-93/09). Na podlagi navedene sodbe se osebni podatki fizičnih oseb ne smejo (v celoti) objaviti na spletu (čeprav gre za podatke, ki jih vsakdo lahko pridobi na podlagi individualne zahteve za dostop po ZDIJZ), temveč je pri spletni objavi potrebno zasledovati načelo sorazmernosti. Pripomba je bila smiselno upoštevana in sicer tako, da se je povečala sorazmernost objave podatkov. Skrajšalo se je obdobje v katerem KPK zagotavlja javno objavo podatkov in skrajšalo se je obdobje za katero KPK pridobiva podatke. Prav tako se je omogočilo, da posamezniki, na katere se podatki nanašajo, dosežejo njihovo popravo ali da dosežejo, da se ob podatkih objavijo tudi njihova pojasnila. Na ta način se po mnenju predlagatelja zagotavlja načelo sorazmernosti, kakor izhaja iz citirane sodbe.

K 36. členu (76. ZIntPK)

KPK

Predlagano je črtanje prvega odstavka, ki se nanaša na hrambo in arhiviranje podatkov, informacij in dokumentacije, ker gre za nepotrebno podvajanje vsebin, ki so že urejene v predpisih, ki urejajo arhivsko in dokumentarno gradivo. Prvi odstavek je naveden izključno zaradi tehnike priprave novele, kjer je zapisan celoten člen, ki se spreminja in ne zgolj njegove spremembe. Glede na to, da se odstavek ne spreminja, predlog ni upoštevan.

MJU

Predlagano, da bi bilo v tretjem odstavku ravno zaradi novejših sodnih praks glede ponovne uporabe podatkov, smiselno določiti prvenstveno, da gre za javno-dostopne informacije javnega značaja in da jih KPK spletno objavlja; v zvezi s ponovno uporabo pa narediti dodatni poglobljeni premislek. Predlog se upošteva.

K 37. členu (77. ZIntPK)

Zveza občin Slovenije in Okrožno sodišče v Ljubljani

ZOS izraža mnenje, da so kazenske določbe v celotni noveli zakona, kot tudi že v obstoječem zakonu, previsoke tako za odgovorne osebe kot za organe. Po mnenju predlagatelja so predvidene globe ustrezno določene.

OŽLJ predlaga, da se za kršitve ZIntPK določijo globe v večjem razponu, zlasti nižjo spodnjo mejo in višjo zgornjo mejo. To bi KPK omogočilo, da v konkretnem primeru, ko so podani pogoji za izrek globe, upošteva vse relevantne okoliščine.

Višina glob se glede na veljavni zakon ne spreminjajo, se pa zaradi novih oziroma spremenjenih določb dodajajo in spreminjajo tudi prekrški.

TI Slovenia

Pri prvi alineji prvega odstavka opozarjamo na napačen sklic (drugi odstavek 15.b člena nima alinej). Predlog se upošteva.

KPK

Predlagano, da se glede na predlagane spremembe v šestnajsti alineji prvega odstavka 77. člena ZIntPK (30. člen novele ZIntPK-C) besedi »četrti odstavek« nadomestiti z besedama »peti odstavek«. Predlog se upošteva.

Upravno sodišče

V prvi alineji drugega odstavka je napisano »prijavno« namesto »prijavo«. Predlog se upošteva.

K 39. členu (79. člen ZIntPK)

KPK

Predlagano črtanje novega drugega odstavka – v zvezi s pripombami k 26. členu novele. Ker se ne upoštevajo predlogi k 26. členu, se ne upošteva tudi predlog k 32. členu.

K 41. členu (Pravilnik o načinu razpolaganja z darili)

KPK

Izdajanje upravnih aktov ureja 74. člen Zakona o državni upravi (ZDU-1),¹ ki ločuje med podzakonskimi akti, ki jih izdaja minister, in splošnimi akti za izvrševanje javnih pooblastil, ki jih izdajajo nosilci javnih pooblastil. Za izvrševanje zakonov, drugih predpisov državnega zbora, predpisov vlade ter predpisov Evropske unije ministri izdajajo pravilnike, odredbe in navodila (prvi odstavek 74. člena ZDU-1). Pravilnik, s katerim se podrobneje razčlenijo posamezne določbe zakona ali drugega predpisa, se izda, če tako določa zakon ali uredba, izdana za izvrševanje zakona, ali če minister oceni, da je to potrebno za izvrševanje zakona ali predpisa EU (drugi in tretji odstavek 74. člena ZDU-1). Glede na navedeno sistemsko določbo ZDU-1, komisija ni organ, ki bi sprejemala pravilnik, saj gre to pooblastilo, v skladu s citirano določbo le ministru. 74. člen Zakona o državni upravi določa akte, ki jih izdaja ministrstvo, ne določa pa, da je izdajanje takšnih aktov pridržano izključno ministrstvu. Konkretno s pravilniki zadeve iz svoje pristojnosti urejajo tudi na primer občine (65. člen Zakona o lokalni samoupravi). Pravilnike lahko izdajajo tudi nosilci javnih pooblastil, če tako določa zakon (osmi odstavek 74. člena ZDU-1). Iz zapsanega sledi, da ni razloga, da zakon ne bi naložil sprejetja pravilnika KPK.

K 47. členu (Financiranje neprofitnih organizacij zasebnega sektorja)

MJU

Predlagano, da se v predlogu zakona izraz »neprofitna interesna organizacija zasebnega sektorja« nadomesti z izrazom »nevladna organizacija v javnem interesu«. Glede na to, da se izraz »neprofitna organizacija« uporablja tudi v členih, ki se z novelo ne spreminjajo, se pripomba ne upošteva, da se ohrani notranja usklajenost zakonskega besedila.

Predlogi za dodatne spremembe

BSI

Predlaga se podrobnejša ureditev nezdržljivosti opravljanja funkcije. Pojem dejavnosti v veljavni ureditvi ustvarja dvom glede obsega prepovedi, ki veljajo za funkcionarje. Sprememba ureditve nezdržljivosti funkcij ni predvidena v tej noveli. Predlog bo obravnavan v okviru morebitne prihodnje priprave novega zakona oziroma novele ZIntPK.

Predlagano, da se v 28. in 29. členu ZIntPK uporaba določb glede uskladitve dejavnosti funkcionarja z zahtevami glede nezdržljivosti, veže na primere, če drug zakon ne določa drugačnih oziroma posebnih pravil. ZBS-1 namreč v 38. členu določa posebna pravila glede uskladitve (pogoj za nastop funkcije) in ugotavljanja morebitne nezdržljivosti funkcije. Sprememba ni potrebna, ker zakon že predvideva subsidiarno uporabo določb.

JAZMP in KPK

Predlagana dopolnitev veljavnega 14. člena ZIntPK v delu, ki se nanaša na obveznost pridobitve izjave o lastniški strukturi, in sicer tako, da bi lahko KPK izdala dovoljenje, skladno s katerim za določen posel ne bi bilo treba pridobiti izjave o lastniški strukturi. Predlog bo obravnavan v okviru morebitne prihodnje priprave novega zakona oziroma novele ZIntPK.

KPK

Predlagana sprememba 25. člena ZIntPK, in sicer tako, da bi KPK imela možnost uvesti ukrepe za zaščito prijavitelja, s katerimi bi lahko zahtevala takojšnji odvzem vodstvenih pristojnosti izvajalcu povračilnih ukrepov, premestitev takšne osebe na drugo delovno mesto, začasno prepoved opravljanja dela ali odpoved pogodbe o zaposlitvi. Predlagano še, da bi KPK imela možnost sodišču predlagati izdajo začasne odredbe, s katero bo zadržalo ali odpravilo učinke odločitev delodajalcev, ki pomenijo povračilne ukrepe. Poleg tega predlagano, da bi imela KPK možnost sodelovati v pravdi glede odškodnine zaradi povračilnih ukrepov kot stranski udeleženec na strani prijavitelja. Predlog bo obravnavan v okviru morebitne prihodnje priprave novega zakona oziroma novele ZIntPK.

MC Public Affairs Ltd.

Predlagana ureditev definicije zbornice lobistov – poklicne ustanove lobistov, akademije kot izobraževalne ustanove znotraj zbornice lobistov in licence za lobiranje kot potrdilo o pridobitvi ustreznega znanja za opravljanje poklica lobista. Predlaga se še ureditev materialnih določb glede navedenih institutov. Predlog bo obravnavan v okviru morebitne prihodnje priprave novega zakona oziroma novele ZIntPK.

V času medresorskega usklajevanja, ki je potekalo med 12. 4. 2019 in 26. 4. 2019, je predlagatelj prejel še dodatne pripombe na osnutek predloga zakona. Opredelitve do pripomb so podane spodaj:

Splošne pripombe

Evropski inštitut za skladnost in etiko poslovanja (EISEP)

Predlagano, da se k omejevanju korupcije pristopi celovito, tako da se ukrepov ne omejuje na javni sektor in na javne uslužbenke. Predlagan pristop, podoben Britanskemu Bribery Act in francoskemu Sapin II.

KPK

Predlagano, da se KPK zagotovi zakonska podlaga za neposredno vpogledovanje v bančne podatke, ki jih KPK potrebuje za nadzor nad premoženjskim stanjem. Predlog presega okvir novele. Predlagatelj bo predlog preučil v okviru priprave naslednje novele oziroma priprave novega zakona.

Finančne posledice

KPK

KPK je v pripombah na besedilo predloga novele z dne 26. 4. 2019 predlagala, da se ji za nemoteno opravljanje pristojnosti in nalog, ki se s predlagano novelo širijo, zagotovi sedem novih zaposlitev. Finančne posledice sedmih zaposlitev je KPK ocenila na 220.000,00 EUR. Še dodatno je KPK predlagale dve dodatni zaposlitvi na področju načrtov integritete, ki pa ni predmet urejanja v noveli in sicer v višini 62.000,00 EUR. V pripombah z dne 16.5.2019 je KPK predlagala deset novih zaposlitev s finančno posledico 220.000,00 EUR, dodatno pa tudi dve novi zaposlitvi na področju načrtov integritete s finančnimi posledicami v višini 62.000,00 EUR. Zaradi nabave IT opreme, KPK predlaga, naj se ji zagotovi 100.000 EUR. Za izvedbo financiranja projektov neprofitnih organizacij KPK predlaga, naj se ji zagotovi 60.000,00 EUR.

Dodatno KPK v pripombah z dne 26. 4. 2019 predlaga, naj se ji za namen vzpostavitve novega informacijskega sistema za izvajanje nadzora nad vsemi instituti ZIntPK (lobiranje, nasprotje interesov,

darila, nezdržljivost funkcij, omejitve poslovanja, opravljanje dodatne dejavnosti, premoženjsko stanje, načrti integritete) zagotovi še dodatnih 400.000,00 EUR.

MP vztraja pri oceni finančnih posledic zakona, kot so bile opredeljen že v predlogu novele, ki je bil na vladi sprejet 18. 1. 2018. Vsebina predloga novele ne odstopa od že predvidenih dodatnih nalog in pristojnosti KPK, zato povišanje finančnih posledic ni utemeljeno, prav tako pa KPK ni konkretizirano utemeljila predloga za povečanje števila zaposlitev, nadgradnje IT sistema in financiranje projektov neprofitnih organizacij. Glede na pojasnila, ki so jih dali predstavniki KPK je KPK obstoječi informacijski sistem vzpostavila sama, novela pa ne terja prenove celotnega sistema. V predvidenih finančnih posledicah je že upoštevana zaposlitev programerja, prav tako pa je bil na predlog KPK podaljšan rok za prilagoditev informacijskih rešitev s 6 na 12. mesecev.

K 1. členu (4. člen ZIntPK)

KPK

Izpostavljena problematika definicije družinskega člana, ki je glede na veljavno nekoliko razširjena. Razširitev definicije vpliva na več institutov, med drugim na omejitve poslovanja, nasprotje interesov in darila. Predlog je upoštevan. V predlogu je ohranjena veljavna definicija, ki pa je razširjena še na posameznike, ki z zavezancem živijo na istem naslovu (sobivanje).

Predlagano, da se definicija termina »zasebni interes« spremeni tako, da se črta del besedila, ki se nanaša na družinske člane. Predlog se ne upošteva. Korist za družinske člane uradne osebe je po mnenju predlagatelja tipičen primer zasebnega interesa, ki se mu je treba pri opravljanju javnih nalog izogibati, zato je ključno, da ostane v definiciji »zasebnega interesa«.

K 3. členu (7.a člen ZIntPK)

KPK

Predlagano, da se v členu, ki ureja izločitev funkcionarja ali uslužbenca komisije, dosledno navaja oba (drugi in tretji odstavek). Predlog se upošteva.

Predlagano, da se določi obvezna pisna oblika in obvezna obrazložitev predloga za izločitev. Predloga se ne upošteva. Predlog za izločitev je lahko podana kadarkoli, tudi na primer ob začetku seje na kateri se vodi razgovor z obravnavano osebo. O takšnih predlogih je treba odločiti brez odlašanja, ki bi ga pomenila zahteva po pisni obliki. Po mnenju predlagatelja je jasno, da mora biti razlog za izločitev utemeljen, kar pomeni, da zahteve za izločitev, ki ni primerno obrazložena, sploh ni mogoče obravnavati.

K 4. členu (9 člen ZIntPK)

KPK

Predlagano, naj se v 3. alineji prvega odstavka 9. člena natančneje določi, kaj se upošteva kot delovne izkušnje pri opravljanju nalog za katere je zahtevana izobrazba. Po mnenju KPK naj se ne upoštevajo izkušnje pridobljene pred pridobitvijo predpisane izobrazbe, četudi so bile pridobljene na delovnem mestu, za katero se zahteva predpisana izobrazba.

Po mnenju predlagatelja predlagano besedilo natančneje določa, da se pri presoji delovnih izkušenj uporabljajo enaki kriteriji kot za javne uslužbenke, Izbirna komisije pa je takšno stališče že sprejela tudi v preteklih postopkih. Z novelo se pogoji vsebinsko sicer dodatno višajo, saj se dodaja zahtevane izkušnje 3 leta na področju preprečevanja korupcije.

Glede na navedeno predlog ni bil upoštevan.

K 5. členu (9.a člen ZIntPK)

KPK

KPK meni, da ni jasno, zakaj po določbi osmega odstavka kandidacijska komisija pošlje predsedniku republike tudi seznam kandidatov, ki ne izpolnjujejo formalnih pogojev. Predlagana je dopolnitev obrazložitve. Predlog je upoštevan, obrazložitev je dopolnjena.

K 7. členu (11. člen ZIntPK)

KPK

Predlagano, da se v drugi odstavku doda nova šesta alineja, ki kot pooblastilo senata določa odreditev izdelave, uresničitve in dopolnitev načrta integritete iz drugega odstavka 47. člena tega zakona. Predlog je upoštevan.

K 8. členu (12. člen ZIntPK)

KPK

Pripomba v zvezi s šestim odstavkom, da KPK ni pristojna za določanje kategorizacije kaznivih dejanj, da bi lahko organom iz četrtega odstavka 12. člena sporočala seznam kaznivih dejanj korupcije v zvezi s katerimi ji morajo sporočiti podatke. KPK predlaga, da organi v tem primeru ravnajo v skladu z določbami področnih zakonov, ki urejajo kazniva dejanja korupcije. Pripomba se ne upošteva. KPK bo izmed kaznivih dejanj, ki jih določa Kazenski zakonik izbrala tista, ki se po znakih ujemajo z definicijo korupcije, ob upoštevanju različnih metodologij zahtevanega poročanja, tudi mednarodnim organizacijam.

K 9. členu (13. členu ZIntPK)

KPK

Predlagano, da se četrti odstavek 13. člena spremeni tako, da ob obravnavi suma koruptivnega ravnanja, kjer ni podan sum kaznivega dejanja, KPK lahko izda ugotovitve o konkretnem primeru, ne da bi predhodno pridobila mnenje državnega tožilstva o obstoju znakov kaznivega dejanja. Predlog je upoštevan, predlagan četrti odstavek je bil črtan.

Predlagano podaljšanje roka v trinajstem odstavku s pet let na osem. Predloga se ne upošteva. Predlog ni obrazložen, predlagatelj pa je mnenja, da obravnava ravnanja, ki je starejše od pet let nima preventivnih učinkov, ki jih zasleduje zakon. Ravnanje, ki ustreza definiciji korupcije ali kršitvi integritete po ZIntPK je treba obravnavati hitro in se do njega opredeliti v obdobju, ko je to ravnanje še aktualno, da se z mnenjem KPK doseže preventivni učinek. Obravnavanje ravnanj, ki so se zgodila pred osmimi leti, tega cilja ne doseže.

VDT

Predlagano, da se državnemu tožilcu ne nalaga pristojnosti izven Zakona o kazenskem postopku. Pripomba je upoštevana, predlagani 4. odstavek je bil črtan peti (po novem četrti) pa je bil preoblikovan tako, da KPK ne pridobiva več mnenja tožilstva o obstoju kaznivega dejanja.

K 11. členu (13.b člen ZIntPK)

KPK

Pripomba KPK, da člen ne določa možnih ukrepov v primeru, ko se enake kršitve kot jih določa prvi odstavek 13. člena nanašajo na neposredno voljene funkcionarje, ki nimajo »nadrejenega organa«, kar pomeni neenakopravno obravnavo funkcionarjev v primerih enakih zaznanih kršitev. Pripomba se ne upošteva. Med funkcionarji, ki so neposredno voljeni in funkcionarji, ki so na svojo funkcijo imenovani, so bistvene razlike. Npr. pri funkcionarjih, ki so imenovani, obstaja organ ali oseba, ki lahko odloča o njihovi razrešitvi, med tem ko pri funkcionarjih, ki so v funkcijo izvoljeni na neposrednih volitvah, takšne osebe ni. Po mnenju predlagatelja je treba podobne situacije obravnavati podobno, različne pa različno, zato v tem primeru ne gre za neenakopravno obravnavo.

K 18. členu (22. člen ZIntPK)

KPK

Predlagana dopolnitev člena, in sicer tako, da bo jasno, za kakšno obdobje se po predčasni razrešitvi imenuje nov funkcionar (ali samo do konca trajanja mandata predčasno razrešenega funkcionarja komisije ali za celoten mandat). Predloga se ne upošteva. Imenovanje za preostanek mandata bi bilo smiselno, če bi se mandat celotnega senata začel in končal hkrati. Ker se ne, je ob upoštevanju predlaganega besedila jasno, da je nov funkcionar imenovan za celoten mandat.

K 19. členu (30. člen ZIntPK)

KPK

Predlagano, da se, glede na to, da donacij člen ne ureja več, sedmi odstavek črta. Predlog se upošteva.

K 24. členu (38. člen ZIntPK)

KPK

Predlagano podaljšanje roka v petem odstavku 38. člena. KPK predlaga podaljšanje roka na 15 dni zaradi zahtev procesnega vodenja (dopolnitve nepopolnih obvestil, tedensko odločanje na sejah senata ipd.). Predloga se ne upošteva. KPK skladno z ZUP obravnava vloge, ki so popolne, kar pomeni, da roki za obravnavo začnejo teči, ko je vloga popolna. Hitra odločitev o nasprotju interesov je po mnenju predlagatelja bistven del določbe, saj bi daljše odlašanje z odločitvijo lahko pomenilo hujše posledice za delo organa, ki se je z obvestilom obrnil na KPK, še posebej ker bo v teh primerih šlo za organe, ki nimajo svojih »nadrejenih« organov, ki bi odločali o nasprotju in načinu odpravljanja.

K 26. členu (40. člen ZIntPK)

KPK

Predlagano, da se besedilo »ali z drugim zakonom, ki ureja izločitev iz odločanja v pravnem postopku« črta, saj ni jasno, kaj vse se šteje za pravni postopek, ki bi bil že urejen z drugim zakonom. Predloga se ne upošteva. S terminom »pravni postopek« so mišljeni vsi postopki, ki so urejeni v kateremkoli zakonu. Zgolj primeroma navajamo: davčni postopek, inšpekcijski postopek, prekrškovni postopek itd.

K 27. členu (41. člen ZIntPK)

KPK

Predlagano, naj se določneje opredeli obveznost oseb, odgovornih za javna naročila za poročanje premoženjskega stanja v 41. členu, ker se praksi kaže, da je včasih vprašljiv že sam začetek, od katerega so dejansko zavezanci in ima komisija pravno podlago za pridobivanje podatkov o njihovem premoženjskem stanju. Običajno kot začetek predstavlja nek sklep o imenovanju oseb, odgovornih za javna naročila v konkretno komisijo za izvedbo naročila, v primeru, če takega sklepa ni, pa prva dejanska aktivnost teh oseb v konkretnem postopku javnega naročila. Predlog je smiselno upoštevan. V tretjem odstavku 41. člena je dodano besedilo, ki določa, da se prijava premoženjskega stanja oseb odgovornih za javna naročila glasi na 31. december leta, ko so bili zavezanci. Dodatek k določbi prav tako pomeni bolj jasno podlago za nadzor nad premoženjskim stanjem, ker je jasno, da KPK lahko pridobiva podatke o premoženju zavezanca na ta dan.

K 32. členu (46. člen ZIntPK)

KPK

Predlagano, da se v 46. členu določi objava celotnega premoženjskega stanja zavezancev, in ne le sprememb. Predloga ni bilo mogoče upoštevati. Kot izhaja iz obrazložitve člena je takšni prvotno predlagani rešitvi nasprotoval Informacijski pooblaščenec in drugi deležniki.

K 33. členu (63. člen ZIntPK)

Skupen predlog Kluba slovenskih podjetnikov, Olimpijskega komiteja Slovenije, Planinske zveze Slovenije, Zveze prijateljev mladine Slovenije in CNVOS

Predlagano, da o lobiranju interesnih organizacij v primeru, ko se poroča o lobističnem stiku prek elektronske pošte, ki se pošilja v imenu več interesnih skupin, poroča v obliki skupnega poročila le prva v takšnem sporočilu navedena organizacija. Prav tako predlagano, da interesna organizacija, ki nima zaposlenih ne poroča (izjema). Po mnenju predlagatelja mora o lobističnem stiku poročati interesna organizacija, ki je prek elektronske pošte poslala sporočilo z lobistično vsebino. Ravnanja pošiljatelja ne morejo zavezovati tudi drugih interesnih organizacij, prav tako pa ena interesna organizacija oziroma njen predstavnik, ki ni registrirani lobist, ne more lobirati za njih. Po mnenju predlagatelja je v primeru lobiranja po elektronski pošti, pri čemer predstavnik ene interesne organizacije pošlje sporočilo z lobistično vsebino, dovolj, da poroča samo njegova interesna organizacija, četudi se pri tem sklicuje na podporo drugih interesnih organizacij svojemu lobističnemu

predlogu. Če se kasneje prek elektronske pošte v komunikacijo vključijo tudi predstavniki drugih interesnih organizacij, so k poročanju o lobističnem stiku zavezane tudi njihove interesne organizacije.

Predlog glede izjeme za poročanje interesne organizacije, ki nima zaposlenih, je upoštevan.

K 35. členu (75.a člen ZIntPK)

KPK

Predlagano, da se uredi tudi dostop KPK do zbirk podatkov, ki jih KPK potrebuje za izvajanje nadzorov in preiskav, ki jih izvaja po zakonu. Predloga ni mogoče upoštevati, ker 38. člen določa pridobivanje podatkov za namen javne objave v okviru aplikacije Erar. Namen je boljša transparentnost delovanja javnega sektorja s tem, da se osvetlijo transakcije javnega sektorja, pa tudi za izvajanje pristojnosti KPK. KPK ima sicer za izvajanje nadzorne pristojnosti, npr. nadzora nad premoženjskim stanjem zavezancev, že po veljavnem 16. členu ZIntPK možnost, da pridobiva vse podatke, ki jih potrebuje.

Predlagane spremembe k naboru podatkov v drugem odstavku 75.a člena. Predlogi so delno upoštevani, upoštevaje usklajenost z drugimi deležniki.

Predlagani redakcijski popravki tretjega, četrtega odstavka. Predlogi niso upoštevani, ker se so vsi podatki, na katere se nanašajo dopolnitve, že zajeti v besedilu.

Predlagano, da se v tretjo alinejo petega odstavka doda še možnost objave avtorskih in podjemnih pogodb, kjer iz namena nakazila izhaja namen avtorske ali podjemne pogodbe. Predloga se ne upošteva. Posebna SEPA koda namena, ki se uporablja za avtorske in podjemne pogodbe, je po mnenju predlagatelja ustrezen način določanja avtorskih in podjemnih pogodb, ki naj se objavijo. Koda namena omogoča tudi avtomatizirano objavo.

K sedmemu odstavku predlagano, da se doda podatek o ISIN identifikatorju vrednostnega papirja. Predlog ni upoštevan, ker je podatek že zajet kot »drugi podatki o vrednostnih papirjih iz centralnega registra nematerializiranih vrednostnih papirjev«.

Predlagano, da se v desetem odstavku doda nova alineja, ki se glasi: »identifikator, ali gre za fizično osebo«. Predloga se ne upošteva. Evidenca, kot je določena v Zakonu o stvarnem premoženju države in samoupravnih lokalnih skupnosti, takšnega identifikatorja nima.

Predlagano, da se v enajstem členu doda identifikator fizične osebe in da se podrobneje opredeli podatke o nepremičninah v šesti alineji. Predloga se ne upošteva. Evidenca trga nepremičnin, kot jo določa Zakon o množičnem vrednotenju nepremičnin nima identifikatorja fizičnih oseb. Podatki o nepremičnini bodo zajemali vsaj povezovalni znak (zemljiškoknjižni ID nepremičnine), ki omogoča povezavo na podatke iz evidence stvarnega premoženja.

Predlagano, da se v petnajstem odstavku določi, da lahko KPK za namen povezovanja zbirk uporablja katerekoli identifikatorje, ki jih vsebujejo posamezne zbirke, razen pri fizičnih osebah, kjer lahko uporablja davčno številko, EMŠO ali transakcijski račun. Predloga se ne upošteva, ker slednje že izhaja iz predlaganega besedila člena.

IP

Predlagano, da se pri odstavku dopolni tako, da se v uvodnem delu prvega odstavka jasneje zapiše, da se povezuje lahko zgolj s strani KPK pridobljene podatke in ne izvornih zbirk. Predlog je že vsebovan v besedilu predlaganega prvega odstavka 75.a člena. Iz besedila jasno izhaja, da se pristojnost za povezovanje nanaša na podatke iz zbirk, naštetih v seznamu prvega odstavka.

Predlagano, da se 11. točka prvega odstavka črta, ker ni jasno, katere evidence so mišljene niti ni jasno, kateri podatki naj bi se pridobivali. Enako tudi k dvanajstemu odstavku.

Pojasnjujemo, da gre za podatke iz zbirk kot so na primer:

- tečajnica Banke Slovenije, ki je javno objavljena na spletnih straneh Banke Slovenije,
- register proračunskih uporabnikov, ki je javno objavljen na spletnih straneh Uprave RS za javna plačila,

- šifrant SEPA kod namenov, ki ga na svojih spletnih straneh objavlja Uprava RS za javna plačila,
- šifrant standardne klasifikacije dejavnosti,
- druge podobne zbirke.

Gre za pomožne zbirke, ki jih KPK potrebuje za pravilno interpretacijo podatkov v zbirkah, navedenih v seznamu prvega odstavka. Zbirke načeloma ne vsebujejo osebnih podatkov in so že javno objavljene, prav z namenom ponovne uporabe. S tem, ko je predlagatelj upošteval predlog Informacijskega pooblaščenca in določno navedel zbirke in posamezne podatke, ki jih KPK lahko pridobiva iz zbirk, se je povečalo tveganje, da niso navedene vse zbirke, ki jih KPK potrebuje za pravilno interpretacijo podatkov, kar bi lahko oteževalo ali celo onemogočalo pravilno delovanje aplikacije Erar. Po mnenju predlagatelja gre za določbo, ki je potrebna, zato je predlog le smiselno upošteval, tako da je dodatno opredelil evidence (ne vsebujejo osebnih podatkov ...).

Predlagano, da se trinajsti odstavek dopolni tako, da se omejijo tudi pravice iz 15. člena Splošne uredbe. Predlog je upoštevan.

Predlagano, da se šestnajsti odstavek dopolni na način, da ne bo dvoma o tem, da lahko KPK zahteva zgolj tiste podatke (do katerih je upravičena) za obdobje zadnjih 10 let, ki so zakonito hranjeni v izvornih zbirkah in katerih rok hrambe še ni potekel. Predlagano izhaja že iz načela zakonitosti. KPK ne more pridobivati podatkov, ki niso zbrani zakonito ali se ne hranijo zakonito. Za zakonitost zbranih podatkov odgovarja posamezni upravljalec evidence.

K 35. členu (75.b ZIntPK)

KPK

Predlagano, da se v prvem odstavku besedilo »na spletni strani« nadomesti z besedilom »na spletu«. Predloga nismo upoštevali, ker je besedilo »na spletni strani« ustrežno.

Predlagano, da se v tretjem odstavku doda možnost objave podatkov ko iz namena transakcije izhaja, da gre za avtorske in podjetne pogodbe. Predlagano še, da se določijo izjeme, ko se podatki iz različnih razlogov ne smejo objaviti (npr. na podlagi Zakona o zavarovalništvu, poslovnih skrivnosti itd.). Predlog ni upoštevan. Za določanje avtorskih in podjetnih pogodb se uporablja SEPA kodo namena. Iz predloga KPK ni mogoče razbrati situacij, ko ne bi bilo dopustno objaviti podatkov o transakcijah. KPK bo problematične primere obravnavala posamezno in se o vsakem primeru posebej odločila.

Predlagano, da se v četrtem odstavku pod mejo za objavo ne objavijo podatki o namenu transakcije le v primeru, ko gre za transakcije, ki jih prejemajo fizične osebe. Predlog ni upoštevan. Po mnenju predlagatelja je predlagano besedilo ustreza, besedilu sledi tudi praksi KPK, ki v aplikaciji Erar in prej Supervisor ne objavlja podatkov o namenu transakcije, ki ne presegajo 2.000 evrov.

Predlagano, da se v petem odstavku zapiše, da se podatki o transakcijah objavijo, tudi če so prejete na osebni transakcijski račun, ki ga imetnik uporablja za poslovanje. Predloga se ne upošteva. Samostojni podjetniki – posamezniki imajo možnost izbire, ali bodo uporabljali ločena osebni in poslovni račun, ali pa bodo uporabljali osebnega tudi za poslovanje. V tem primeru se lahko objavijo vsi podatki o transakcijah, ki jih prejmejo na takšen račun, četudi niso poraba javnih sredstev. Pri tem se sklicujemo na Navodilo glede izvajanja 10.a člena ZDIJZ (0712-1/2016/828), ki ga je izdal IP²⁰.

K enajstemu, dvanajstemu in trinajstemu odstavku je KPK zastavila nekaj vprašanj, in sicer:

- kaj pomeni besedna zveza »redno posodablja in objavlja«. Trenutno podatke pridobivamo v različnih časovnih intervalih za različne vire (npr. transakcije vsak dan, davčni dolžniki enkrat na mesec, SEPA kode namenov po potrebi; tudi podatke o JN smo včasih pridobivali dnevno, sedaj jih 1x na mesec,
- ali komisija po tem členu lahko ali mora objavljati podatke,

²⁰ Glej: [https://www.ip-rs.si/varstvo-osebni-podatkov/iskalnik-po-odlocbah-in-mnenjih/odlocbe-in-mnenja-vop/?tx_jzvopdecisions_pi1\[showUid\]=2729](https://www.ip-rs.si/varstvo-osebni-podatkov/iskalnik-po-odlocbah-in-mnenjih/odlocbe-in-mnenja-vop/?tx_jzvopdecisions_pi1[showUid]=2729).

- kakšno pravno naravo ima uradni zaznamek? Ali je njegov namen zgolj zagotoviti sledljivost popravka podatkov? Ali bi moral biti naveden način objave uradnega zaznamka (npr. elektronsko podpisan);
- če se odkrije napaka v podatkih, ki je posledica tega, da je takšne podatke posredoval vir, potem bi morala napačne podatke popraviti tako komisija kot tudi podatkovni vir (npr. MJU). Z nobenim od podatkovnih virov do sedaj ni bil dogovorjen ustrezen način za popravljanje podatkov za nazaj (kar je problematično, če je potrebno popraviti veliko podatkov). Najbližje temu je pripravljena nova oblika e-računov, pri kateri lahko navedejo stornacije e-računov za nazaj,
- če napaka ni na strani vira in ne gre za tehnično napako pri uvozu (npr. stranka vztraja, da plačilo skladom ne sme biti objavljeno), potem se mora komisija do podatkov opredeljevati (kar je v nasprotju z navedenim v tretjem odstavku na strani <https://erar.si/doc/>);
- predlagamo, da se besedilo »odstrani s svoje spletne strani« nadomesti z besedilom »odstrani iz spletnega vira, v katerem jih objavlja«,
- predlagamo, da se besedilo »Podatki, ki se objavljajo na spletnih straneh« nadomesti z besedilom »Podatki, ki jih komisija objavlja na spletu«.

Pojasnjujemo, da:

- »redno posodabljanje« pomeni, da se podatki posodabljaajo z določeno periodo (dnevno, tedensko, mesečno, kvartalno, letno ... zakon ne določa periode, KPK in upravljalec evidence o načinu in periodi posodabljanja podatkov skleneta dogovor.
- KPK po tem členu mora objavljati podatke. Pristojnost (naloge) izhaja iz 12. člena ZIntPK in je v 75.a in 75.b določeno opisana. Tehnična izvedba, oblikovanje rešitve in ostala izvedbena vprašanja so prepuščena KPK. Po potrebi jih KPK lahko uredi v poslovniku ali drugem primernem internem aktu. Smisel določbe je, da so podatki čim bolj povezani med sabo, dostopni na uporabniku prijazen način in da prikazujejo čim bolj celovito sliko porabe javnih sredstev.
- Namen uradnega zaznamka je zagotoviti sledljivost posegov v podatke. Kot izhaja iz nekaterih dogovorov za posredovanje podatkov, ki jih je predlagatelj pridobil v času priprave predloga, izhaja, da KPK ne sme spreminjati podatkov.
- Napake v podatkih načeloma odpravijo upravljavci izvornih zbirk. Postopek za odpravo napak KPK vodi na podlagi določb ZUP, pri čemer bo zahtevke, ki se nanašajo na popravo napak v podatkih, ki jih KPK pridobiva od drugih upravljavcev, tem odstopila v pristojno reševanje. Skladno z dopolnjenim predlogom trinajstega odstavka 75.a člena pa bo z upravljavci dogovorila način sporočanja sprememb (popravki podatkov, brisanje podatkov) obstoječih podatkov. Po postopku v dvanajstem odstavku 75.b člena bo KPK popravila podatke, ki jih vodi sama oz. napake pri obdelavah podatkov, ki jih izvaja sama (npr. izbris napačno uvoženih podatkov, poprava napačno povezanih podatkov ipd.).
- KPK se bo morala do posameznih podatkov v kontekstu zahtev za popravo opredeliti in odločiti, ali jih bo spremenila, ali ne.
- Predloga se ne upošteva, Trenutno predlagano besedilo je po mnenju predlagatelja ustrezno. KPK bo podatke po poteku roka hrambe odstranilo s svoje spletne strani. Odstranitev podatkov iz portala odprtih podatkov se bo izvedla skladno z uredniško politiko portala.

Predlagano, da se v 75.b členu doda nov odstavek, ki bo določil, da so na podlagi zahteve za dostop do informacij javnega značaja prosilcem podatki o denarnih tokovih subjektov javnega sektorja, ki predstavljajo javno dostopne informacije javnega značaja, dostopni pri upravljavcih zbirk iz 75.a člena novele ZIntPK-C, in ne pri komisiji. Predlog zakona ne posega v pravico posameznikov, da zahtevajo informacije javnega značaja od upravljavcev zbirk podatkov iz prvega odstavka 75.a člena. Glede na obveznost objave podatkov na spletnih straneh KPK, lahko KPK prosilce napoti bodisi na relevantne spletne strani, ki bodo vsebovale zahtevane podatke ali na podatke namenjene za ponovno uporabo, ki se bodo objavljali na državnem portalu odprtih podatkov. Drugih pripomb k predlogu člena v svojem stališču z dne 7. 6. 2019 KPK ni podala.

IP

Predlagano, da se v prvem odstavku črta besedilo »ne glede na določbe zakona, ki ureja varstvo osebnih podatkov, zakona, ki ureja dostop do informacij javnega značaja, in drugih zakonov«. Predlog je upoštevan.

Predlagano, da se v tretjem odstavku razreši vprašanje glede objave podatkov prihodkov fizičnih oseb, ki so hkrati nosilci s. p. in za oba namen uporabljajo en transakcijski račun in razlikovanju med prejemki poslovnih subjektov in prejemki fizičnih oseb na tak isti transakcijski račun. Predlagatelj se zaveda problema objave podatkov o transakcijah, katerih prejemniki so fizične osebe, ki uporabljajo za zasebne transakcije in poslovanje s subjekti javnega sektorja isti transakcijski račun. Podobna problematika se je izpostavila tudi ob 10.a členu ZDIJZ, ki jo je IP po mnenju predlagatelja ustrezno pojasnil v mnenju št. 0712-1/2016/828 (Navodilo glede izvajanja 10.a člena ZDIJZ, z dne 11. 4. 2016). Argumenti v navedenem dokumentu so prepričljivi in po mnenju predlagatelja analogno uporabni tudi v okviru predloga ZIntPK-C.

Predlagano, da se v 12. odstavku pravici iz 16. in 17. člena Splošne uredbe glede popravka in izbrisa v zvezi z 'izvedeno' evidenco KPK uredita na način, da o teh pravicah za posamezne osebne podatke odloča upravljavec izvorne zbirke, KPK pa podatke, ki so predmet 'spora' do odločitve tega upravljavca umakne s spleta in po potrebi popravi oz. izbriše v skladu z odločitvijo upravljavca izvorne evidence. Pojasnjujemo, da bo KPK o zahtevkih za popravke ali izbris podatkov iz spletne aplikacije odločala na podlagi ZUP. Skladno s petim odstavkom 65. člena ZUP bo KPK vlogo za popravek ali izbris podatke, ki se nanaša na podatke, ki jih pridobiva iz evidenc posameznih upravljavcev posredovala organu, ki upravlja z izvorno evidenco, in ki lahko pristojno odloča o pravicah po 16. in 17. členu Splošne uredbe. Način zagotavljanja informacij o spremembah podatkov (popravki, brisanje) KPK in posamezni upravljavci dogovorijo z dogovorom o posredovanju podatkov (popravljen trinajsti odstavek 75.a člena). Če bi pri zahtevi za popravek šlo za napako, ki je v pristojnosti KPK (npr. dvakratni uvoz podatkov o transakcijah, zaradi česar se podvojijo zneski, napačne povezave med zbirkami, nepravilen izračun podatkov o lastniških deležih in podobno ali napaka v podatkih v zbirkah, ki jih vodi KPK), bo o odpravi napake odločala KPK.

Predlagano, da se v 13. členu zagotovi mehanizem dolžnosti obveščanja s strani upravljavca izvorne evidence in mehanizem dolžnosti popravka oz. izbrisa podatkov v izvedeni evidenci KPK v primeru, da se na kakršenkoli način (bodisi zaradi pritožbe posameznika, nadzora IP ali drugače) izkaže, da so bili izvorni osebni podatki pridobljeni s strani KPK netočni ali nezakoniti. Predlog je upoštevan, in sicer je dopolnjeno besedilo trinajstega odstavka 75.a člena. KPK in posamezni upravljavci podatkov bodo način posredovanja novih podatkov in način sporočanja sprememb obstoječih podatkov (spremembe in brisanje podatkov) uredili z dogovorom.

K 36. členu (76. člen ZIntPK)

KPK

Predlagano, da se prvi odstavek 76. člena črta, ker gre za nepotrebno podvajanje vsebin, ki so urejene že v predpisih, ki urejajo arhivsko in dokumentarno gradivo. Predlog se smiselno upošteva. Odstavek je spremenjen tako, da se neposredno sklicuje na predpise, ki urejajo arhivsko in dokumentarno gradivo.

K 39. členu

KPK

Predlagana obvezna registracija interesnih organizacij, vključno z navedbo oseb, ki lahko za interesno organizacijo lobirajo. Predlog ni bil upoštevan. Ureditev, ki je predvidena v predlogu pomeni manjše breme za interesne organizacije, ki se ne rabijo registrirati, v primerjavi z predlogom KPK, kjer bi se interesne organizacije morale registrirati in tudi poročati. Iz poročil interesnih organizacij bo v vsakem primeru razvidno, katere interesne organizacije lobirajo in kdo lobira v njihovem imenu, s tem pa se doseže namen, ki bi ga zasledovala obvezna registracija interesnih organizacij.

Dodatno

Predlagan nov 12.a člen

KPK

Predlagano, da se doda člen, ki omogoča KPK uvedbo varnostnega ukrepa snemanja in shranjevanja elektronskih komunikacij. Predlog presega okvir novele. Predlagatelj bo predlog preučil v okviru priprave naslednje novele oziroma priprave novega zakona.

K 14. členu veljavnega ZIntPK

KPK

Predlagana izjema k šestemu odstavku, in sicer tako, da lahko KPK na predlog zavezanca izda dovoljenje za sklenitev pogodbe brez pridobitve izjave o lastniški strukturi ponudnika. Predlog presega okvir novele. Predlagatelj bo predlog preučil v okviru priprave naslednje novele oziroma priprave novega zakona.

K 25. členu veljavnega ZIntPK

KPK

Predlagano, da se člen dopolni tako, da KPK dobi možnost ukrepanja proti osebam, ki izvršujejo povračilne ukrepe proti prijaviteljem. Predvsem, da bi KPK od delodajalca zahtevala da zagotovi takojšnje prenehanje takega ravnanja, predvsem pa odvzem vodstvenih pristojnosti izvrševalcu povračilnih ukrepov, premestitev izvrševalca povračilnih ukrepov na drugo delovno mesto, začasno prepoved opravljanja dela izvrševalca povračilnih ukrepov ali odpoved pogodbe o zaposlitvi izvrševalcu povračilnih ukrepov. Predlagano še, naj se doda možnost, da lahko KPK predlaga izdajo začasne odredbe za zadržanje ali odpravo odločitev delodajalca pri pristojnem delovnem sodišču in da lahko v delovnem sporu nastopa kot stranski udeleženec na strani prijavitelja. Predlog presega okvir novele. Predlagatelj bo predlog preučil v okviru priprave naslednje novele oziroma priprave novega zakona.

K 47. členu veljavnega ZIntPK

Evropski inštitut za skladnost in etiko poslovanja (EISEP)

Predlagano, da se obveznost priprave načrta integritete razširi tudi na druge organizacije in podjetja pod prevladujočim vplivom države ali lokalnih skupnosti ter na organizacije, ki se financirajo iz javnih sredstev, so dobavitelji, izvajalci ali zastopniki prej naštetih subjektov ali sodelujejo v postopkih javnega naročanja. Predlagana je še širitev opredelitve načrta integritete. Predlog se nanaša na ureditev načrtov integritete, ki pa ni predmet urejanja v tokratni noveli. Predlog presega materijo novele, zato ob obravnavan v okviru morebitne naslednje novele ali priprave novega zakona.

8. PODATEK O ZUNANJEM STROKOVNJAKU OZIROMA PRAVNI OSEBI, KI JE SODELOVALA PRI PRIPRAVI PREDLOGA ZAKONA, IN ZNESKU PLAČILA ZA TA NAMEN

Pri pripravi zakona niso sodelovali zunanji strokovnjaki in ni bilo plačila za ta namen.

9. NAVEDBA, KATERI PREDSTAVNIKI PREDLAGATELJA BODO SODELOVALI PRI DELU DRŽAVNEGA ZBORA IN DELOVNIH TELES:

- Andreja Katič, ministrica za pravosodje
- Dr. Dominika Švarc Pipan, državna sekretarka v Ministrstvu za pravosodje
- Gregor Strojín, državni sekretar, Ministrstvo za pravosodje
- Mag. Nina Koželj, v. d. generalnega direktorja Direktorata za kaznovalno pravo in človekove pravice, Ministrstvo za pravosodje
- Mag Robert Golobinek, vodja Sektorja za kaznovalno pravo in človekove pravice, Ministrstvo za pravosodje
- Matjaž Mešnjak, višji svetovalec, Sektor za kaznovalno pravo in človekove pravice, Ministrstvo za pravosodje

II. BESEDILO ČLENOV

1. člen

V Zakonu o integriteti in preprečevanju korupcije (Uradni list RS, št. 69/11 – uradno prečiščeno besedilo) se besedilo 4. člena spremeni tako, da se glasi:

»Izrazi, uporabljeni v tem zakonu, pomenijo:

1. »korupcija« je vsaka kršitev dolžnega ravnanja uradnih in odgovornih oseb v javnem ali zasebnem sektorju, kot tudi ravnanje oseb, ki so pobudniki kršitev, ali oseb, ki se s kršitvijo lahko okoristijo, zaradi neposredno ali posredno obljubljenе, ponujene ali dane oziroma zahtevane, sprejete ali pričakovane koristi zase ali za drugega;
2. »mednarodna korupcija« je korupcija, v kateri je udeležena najmanj ena fizična ali pravna oseba iz tujine;
3. »integriteta« je pričakovano delovanje in odgovornost posameznikov in organizacij pri preprečevanju in odpravljanju tveganj, da bi bila oblast, funkcija, pooblastilo ali druga pristojnost za odločanje uporabljena v nasprotju z zakonom, pravno dopustnimi cilji in etičnimi kodeksi;
4. »javni sektor« so državni organi in samoupravne lokalne skupnosti (v nadaljnjem besedilu: lokalne skupnosti), javne agencije, javni skladi, javni zavodi, javni gospodarski zavodi, Banka Slovenije, druge osebe javnega prava, ki so posredni uporabniki državnega proračuna ali proračuna lokalne skupnosti, pravne osebe, ki jih je ustanovila država ali lokalna skupnost, javna podjetja, gospodarske družbe in druge pravne osebe, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost;
5. »funkcionarji oziroma funkcionarke« (v nadaljnjem besedilu: funkcionarji) so poslanci državnega zbora, člani državnega sveta, predsednik republike, predsednik vlade, ministri, državni sekretarji, sodniki ustavnega sodišča, sodniki, državni tožilci, generalni sekretar vlade, generalni sekretar predsednika republike, šef kabineta predsednika republike, namestnik generalnega sekretarja predsednika republike, svetovalec predsednika republike, generalni sekretar državnega zbora, sekretar državnega sveta, funkcionarji v drugih državnih organih in lokalnih skupnostih, poslanci iz Republike Slovenije v Evropskem parlamentu, če njihove pravice in obveznosti niso drugače urejene z akti Evropskega parlamenta in drugi funkcionarji iz Republike Slovenije v evropskih institucijah in drugih mednarodnih institucijah, če jih tja napoti Republika Slovenija, ter člani sveta Banke Slovenije, če njihove pravice in obveznosti niso drugače urejene z zakonom, ki ureja Banko Slovenije, in drugimi predpisi, ki obvezujejo Banko Slovenije;
6. »družinski člani« so zakonec, otroci, starši, bratje, sestre, osebe, ki s posameznikom bivajo na istem naslovu, in osebe, ki s posameznikom živijo v zunajzakonski skupnosti;
7. »uradniki oziroma uradnice na položaju« (v nadaljnjem besedilu: uradniki na položaju) so generalni direktorji, generalni sekretarji ministrstev, predstojniki organov v sestavi ministrstev, predstojniki vladnih služb, osebe s posebnimi pooblastili v Banki Slovenije, načelniki upravnih enot, direktorji oziroma tajniki občinskih uprav;
8. »poslovodne osebe« so direktorji in člani kolektivnih poslovodnih organov javnih agencij, javnih skladov, javnih zavodov, javnih gospodarskih zavodov in drugih oseb javnega prava, ki so posredni uporabniki državnega proračuna ali proračuna lokalne skupnosti, pravnih oseb, ki jih je ustanovila država ali lokalna skupnost, javnih podjetij, gospodarskih družb in drugih pravnih oseb, v katerih imata država ali lokalna skupnost večinski delež ali prevladujoč vpliv;
9. »uradne osebe« so funkcionarji, uradniki na položaju in drugi javni uslužbenci, uslužbenci zaposleni v Banki Slovenije, poslovodne osebe in člani organov upravljanja, vodenja in nadzora v subjektih javnega sektorja;
10. »osebe, odgovorne za javna naročila« so osebe, ki jih naročniki imenujejo v strokovne komisije za oddajo javnega naročila in osebe, ki odločajo, potrjujejo in predlagajo vsebino razpisne dokumentacije, ocenjujejo ponudbe oziroma naročniku predlagajo izbor ponudnika,

kadar gre za javna naročila, za katera je potrebno v skladu z zakonom, ki ureja javno naročanje, izvesti postopek javnega naročanja in pod pogojem, da je ocenjena vrednost posameznega naročila enaka ali višja od 100.000 eurov brez DDV, ne glede na to, ali so ta naročila ali del dokumentacije o javnem naročilu v skladu z zakonom, ki ureja tajne podatke, označeni s stopnjo tajnosti. Za osebe, odgovorne za javna naročila, se štejejo tudi osebe, ki v skladu s to definicijo sodelujejo pri javnem naročanju in niso v delovnem razmerju pri naročniku;

11. »nasprotje interesov« so okoliščine, v katerih zasebni interes uradne osebe ali osebe, ki jo subjekt javnega sektorja imenuje kot zunanjega člana komisije, sveta, delovnih skupin ali drugega primerljivega telesa, vpliva ali ustvarja videz, da vpliva na nepristransko in objektivno opravljanje njenih javnih nalog;
12. »zasebni interes osebe« iz prejšnje točke pomeni premoženjsko ali nepremoženjsko korist zanjo, za njene družinske člane in za druge fizične ali pravne osebe, s katerimi ima ali je imela ta oseba ali njen družinski član osebne, poslovne ali politične stike;
13. »interesne organizacije« so pravne osebe zasebnega prava in druge pravno urejene oblike združevanja fizičnih ali pravnih oseb, v imenu in na račun katerih lobist opravlja dejavnost lobiranja;
14. »lobiranje« je delovanje lobistov, ki za interesne organizacije izvajajo nejavno vplivanje na odločanje državnih organov, Banke Slovenije, organov lokalnih skupnosti in nosilcev javnih pooblastil pri obravnavi in sprejemanju predpisov in drugih splošnih aktov ter na odločanje državnih organov, Banke Slovenije, organov in uprav lokalnih skupnosti ter nosilcev javnih pooblastil o drugih zadevah razen tistih, ki so predmet sodnih in upravnih postopkov, postopkov, izvedenih po predpisih, ki urejajo javna naročila, in drugih postopkov, pri katerih se odloča o pravicah ali obveznostih posameznikov. Za dejanje lobiranja šteje vsak nejavni stik lobista z lobiranci, ki ima namen vplivati na vsebino ali postopek sprejemanja prej navedenih odločitev;
15. »lobist oziroma lobistka« (v nadaljnjem besedilu: lobist) je oseba, ki opravlja dejanja lobiranja in je vpisana v register lobistov, ali oseba, ki opravlja dejanja lobiranja in je zaposlena v interesni organizaciji, za katero lobira oziroma je zakoniti zastopnik ali izvoljeni predstavnik te interesne organizacije;
16. »lobiranci oziroma lobiranke« (v nadaljnjem besedilu: lobiranci) so funkcionarji in javni uslužbenci v državnih organih, Banki Slovenije, organih in upravi lokalne skupnosti ter pri nosilcih javnih pooblastil, ki odločajo ali sodelujejo pri obravnavi in sprejemanju predpisov, drugih splošnih aktov in odločitev iz 14. točke tega člena, s katerimi z namenom lobiranja komunicira lobist;
17. »nosilci ukrepov« so organi in organizacije, ki so z akcijskim načrtom za uresničevanje resolucije določeni kot izvajalci ukrepov za doseg ciljev resolucije.«.

2. člen

7. člen se spremeni tako, da se glasi:

»7. člen
(komisija)

(1) Komisija ima predsednika komisije in dva namestnika predsednika komisije. Predsednik komisije in namestnika predsednika komisije so funkcionarji.

(2) Funkciji predsednika in namestnika predsednika komisije nista združljivi z opravljanjem funkcije ali delom v drugi osebi javnega ali zasebnega prava, ki deluje na področjih, na katerih komisija izvršuje pristojnosti po tem zakonu.

(3) Predsednik in namestnika predsednika komisije morajo najkasneje v roku enega meseca po nastopu funkcije prenehati opravljati delo ali funkcijo iz prejšnjega odstavka.

(4) Predsednik komisije je imenovan za dobo šestih let, namestnika predsednika za dobo petih let, na svoje funkcije pa so lahko imenovani dvakrat zapored.

(5) Funkcionar komisije, ki mu je potekel mandat ali je odstopil, opravlja funkcijo s polnimi pooblastili do začetka opravljanja funkcije novega funkcionarja, razen če je bil razrešen zaradi ostalih razlogov iz druge do šeste alineje prvega odstavka 22. člena tega zakona.«.

3. člen

Za 7. členom se doda nov 7.a člen, ki se glasi:

»7.a člen

(izločitev funkcionarja komisije ali uslužbenca komisije)

(1) Funkcionar komisije ali uslužbenec komisije v postopkih po tem zakonu ne sme sodelovati pri obravnavi zadeve ali odločati o zadevi, v kateri je udeležen sam ali je z osebo, ki je v zadevi udeležena, ali njenim zakonitim zastopnikom, ali pravnim pooblaščenecem v konkretni zadevi:

- v sorodstvenem razmerju v ravni vrsti ali v stranski vrsti do vštetega tretjega kolena,
- v zakonski zvezi ali v svaštvu do vštetega drugega kolena ali če z njo živi ali je živela v zunajzakonski skupnosti ali v partnerski zvezi oziroma neskljenjeni partnerski zvezi ali
- v razmerju skrbnika, varovanca, rejnika ali otroka, ki je nameščen v rejništvo.

(2) Funkcionar ali uslužbenec komisije ne sme sodelovati pri obravnavi zadeve ali odločati o zadevi, če obstajajo druge okoliščine, v katerih njegov zasebni interes vpliva oziroma vzbuja videz, da vpliva ali bi lahko vplival na njegovo nepristranskost in objektivnost pri opravljanju javnih nalog in izvajanju uradnih postopkov v zvezi z obravnavano zadevo.

(3) O izločitvi funkcionarja komisije s sklepom odločata preostala dva funkcionarja komisije, o izločitvi uslužbenca komisije pa predsednik komisije ali oseba, ki jo za to pooblasti. Zahtevo za izločitev lahko poda funkcionar ali uslužbenec komisije, prijavitelj, obravnavana oseba oziroma oseba, ki je subjekt nadzora po tem zakonu, iz razlogov po prvem ali drugem odstavku tega člena.

(4) Določbe tega člena veljajo tudi za postopke, ki jih komisija vodi v skladu z zakonom, ki ureja splošni upravni postopek, za postopke, ki jih vodi po zakonu, ki ureja prekrške, pa veljajo določbe o izločitvi v skladu z zakonom, ki ureja prekrške.«.

4. člen

9. člen se spremeni tako, da se glasi:

»9. člen

(pogoji za imenovanje funkcionarjev komisije)

(1) Oseba je lahko imenovana za funkcionarja komisije, če:

- je državljan Republike Slovenije in obvlada slovenski jezik;
- ima najmanj izobrazbo, pridobljeno po študijskih programih druge stopnje, ali raven izobrazbe, ki v skladu z zakonom, ki ureja visoko šolstvo, ustreza izobrazbi druge stopnje;
- ima najmanj deset let delovnih izkušenj pri opravljanju nalog, za katere je zahtevana izobrazba iz prejšnje alineje, od tega najmanj tri leta delovnih izkušenj na področju, za katero kandidira, ali na sorodnem področju v javnem ali zasebnem sektorju, pri čemer se izpolnjevanje pogoja delovnih izkušenj presoja po zakonu, ki ureja javne uslužbenice;
- zoper njo ni bila vložena pravnomočna obtožnica ali na podlagi obtožnega predloga razpisana glavna obravnava zaradi naklepnega kaznivega dejanja, za katerega se storilec preganja po uradni dolžnosti;
- ni bila pravnomočno obsojena zaradi naklepnega kaznivega dejanja;
- ni član organov politične stranke ali zadnji dve leti pred kandidiranjem ni opravljala funkcije v izvršilni ali zakonodajni veji oblasti na državni ali lokalni ravni;

- po evropski jezikovni lestvici izkazuje višjo raven znanja najmanj enega tujega jezika, ki je delovni jezik mednarodnih organizacij s področja dela komisije;
- v izbirnem postopku izkaže, da je osebnostno primerna in strokovno usposobljena za opravljanje funkcije.

(2) Kandidat je dolžan seznaniti kandidacijsko komisijo z morebitnimi preteklimi in sedanjimi osebnimi okoliščinami, ki bi lahko vplivale ali ustvarjale videz, da vplivajo na njegovo nepristransko ter objektivno opravljanje funkcije oziroma bi lahko škodovala ugledu komisije.

(3) Ni osebnostno primerna tista oseba, za katero je na podlagi dosedanjega dela, ravnanja in vedenja možno utemeljeno sklepati, da funkcije ne bo opravljala strokovno, pošteno, vestno, ali da ne bo varovala ugleda, nepristranskosti in neodvisnosti komisije.

(4) Kandidat mora kandidaturi priložiti in pred kandidacijsko komisijo osebno predstaviti strokovno utemeljeno strategijo razvoja in dela komisije ter njeno uporabnost in izvedljivost za čas trajanja svojega mandata.

(5) Kandidacijska komisija v poslovniku določi način svojega dela, standarde strokovne usposobljenosti, merila za izbiro in metode preverjanja usposobljenosti ob smiselni uporabi standardov, meril in metod uradniškega sveta.«.

5. člen

Za 9. členom se doda nov 9.a člen, ki se glasi:

»9.a člen
(kandidacijski postopek in postopek imenovanja funkcionarjev)

(1) Funkcionarje komisije imenuje predsednik republike.

(2) Predsednik komisije najkasneje pol leta pred iztekom mandata predsednika oziroma namestnikov predsednika o tem obvesti predsednika republike, ta pa pozove predlagatelje za člane kandidacijske komisije, da imenujejo svoje člane v roku 15 dni od prejema obvestila predsednika republike. Hkrati s pozivom za imenovanje članov kandidacijske komisije predsednik republike izvede javna poziva za zbiranje kandidatur za predsednika komisije in namestnika predsednika komisije. Za zbiranje kandidatur določi rok, ki ne sme biti krajši od 14 dni. Pravočasne kandidature generalni sekretar Urada predsednika republike posreduje kandidacijski komisiji.

(3) Kandidacijski postopek za izbiro primernih kandidatov za predsednika in namestnika izvede kandidacijska komisija, sestavljena iz petih članov. V kandidacijsko komisijo imenujejo:

- enega člana ministrstvo, pristojno za javno upravo, izmed uradnikov z delovnega področja krepitve integritete in omejevanja korupcijskih tveganj v javnem sektorju;
- dva člana neprofitne organizacije zasebnega sektorja, ki delujejo na področjih varstva človekovih pravic, integritete, etike, lobiranja ali preprečevanja korupcije;
- po enega člana Sodni svet in Državnotožilski svet izmed članov, ki sestavljajo Komisijo za etiko in integriteto,

ki imenovanja sporočijo uradu predsednika republike.

(4) Za člana kandidacijske komisije ne more biti imenovana oseba, ki je član organov politične stranke, ali ki je zadnji dve leti opravljala funkcije v izvršilni ali zakonodajni veji oblasti na državni ali lokalni ravni, ali ki je s kandidatom v razmerju, določenem v prvem odstavku 7.a člena tega zakona.

(5) Člani kandidacijske komisije so pri svojem delu samostojni, neodvisni in niso vezani na nobene usmeritve ali napotke, delujejo po svoji vesti, odgovorno, skladno z ustavo in zakonom ter etično in transparentno. Kandidacijska komisija pri ugotavljanju pogojev ter preverjanju osebnostne primernosti in strokovne usposobljenosti upošteva določbe tega zakona in standarde strokovne usposobljenosti, merila za izbiro in metode preverjanja usposobljenosti, določene v poslovniku iz petega odstavka 9. člena tega zakona.

(6) Prvo sejo kandidacijske komisije skliče generalni sekretar urada predsednika republike v sedmih dneh po poteku roka iz tretjega stavka drugega odstavka tega člena.

(7) Kandidacijska komisija postopek vodi tako, da o njegovem poteku vodi, hrani in arhivira sledljiv zapis za vsakega kandidata. Razgovori s kandidati pred kandidacijsko komisijo se snemajo.

(8) Kandidacijska komisija v 30 dneh po izteku roka iz tretjega stavka drugega odstavka tega člena posreduje predsedniku republike abecedni seznam kandidatov za funkcijo predsednika komisije oziroma kandidatov za funkciji namestnikov predsednika komisije, ki izpolnjujejo pogoje iz prve do sedme alineje prvega odstavka 9. člena tega zakona, skupaj s kratkim obrazloženim mnenjem o osebnostni primernosti in strokovni usposobljenosti za opravljanje funkcije za vsakega kandidata posebej, in abecedni seznam tistih, ki ne izpolnjujejo pogojev iz prve do sedme alineje prvega odstavka 9. člena tega zakona.

(9) Pred imenovanjem predsednika komisije ali namestnika predsednika komisije urad predsednika republike povabi kandidata oziroma kandidate, da predstavijo strokovno utemeljeno strategijo razvoja in dela komisije ter dajo morebitna dodatna pojasnila v zvezi s svojo kandidaturo. Predstavitev je odprta za javnost.

(10) Predsednik republike imenuje predsednika komisije ali namestnika predsednika komisije v 15 delovnih dneh po prejemu seznamov kandidatov iz osmega odstavka tega člena.

(11) Če predsednik republike ne imenuje nobenega kandidata za predsednika oziroma namestnika predsednika komisije, takoj ponovi postopek javnega poziva za zbiranje kandidatur.

(12) Naloge iz tega člena, potrebne za izvedbo zbiranja kandidatur, izbor primernih kandidatov in administrativno-tehnična opravila za delo kandidacijske komisije, opravlja urad predsednika republike.

(13) Dokumentacija o kandidacijskem postopku in postopku imenovanja se hrani skladno s pravili, ki urejajo hrambo dokumentarnega gradiva v javni upravi.«.

6. člen

V 10. členu se v četrtem odstavku drugi stavek spremeni tako, da se glasi: »Če je predsednik komisije razrešen zaradi razlogov iz 22. člena tega zakona, razen razloga iz prve alineje prvega odstavka 22. člena tega zakona, do imenovanja novega predsednika naloge predsednika s polnimi pooblastili opravlja njegov prvi namestnik.«.

7. člen

Besedilo 11. člena se spremeni tako, da se glasi:

»(1) V primerih, ki jih določata ta zakon in poslovnik iz enajstega odstavka tega člena, komisija deluje in odloča kot kolegijski organ, ki ga sestavljajo funkcionarji iz prvega odstavka 7. člena tega zakona.

(2) Komisija kot kolegijski organ:

- odloča o uvedbi in izvedbi postopkov po prvem odstavku 13. člena tega zakona in sprejema odločitve v teh postopkih,
- odloča o uvedbi systemskega nadzora skladno z a13.a členom tega zakona ter sprejme osnutek in končno poročilo o tem nadzoru,
- odloča o zahtevi za izvedbo ukrepov skladno s 13.a, 13.b in 13.c členom tega zakona,
- sprejema ukrepe za zaščito prijavitelja skladno s 23. in 25. členom tega zakona,
- odloča o obstoju nasprotja interesov pri uradnih ravnanjih uradnih oseb iz petega odstavka 38. člena tega zakona,
- odredi izdelavo, uresničitev in dopolnitev načrta integritete iz drugega odstavka 47. člena tega zakona,
- določa prednostne naloge in smernice delovanja komisije, njene politike na posameznem področju dela, programe dela, finančne in kadrovske načrte ter nadzira njihovo izvajanje,

- sprejema letna poročila komisije, poslovnik ter akt o notranji organizaciji in sistemizaciji in
- odloča o drugih zadevah iz pristojnosti komisije, če tako zahteva funkcionar komisije, ker meni, da je v zadevi zaradi njene pomembnosti potrebno kolegijsko odločanje.

(3) Zadeve iz prejšnjega odstavka komisija obravnava na sejah. Seja je sklepčna, če sta na njej prisotna vsaj dva člana komisije. Kadar komisija zaseda v polni sestavi, odločitve sprejema z večino glasov članov, kadar pa zaseda v sestavi dveh članov, ta odločitve sprejema soglasno. Član komisije se glasovanja ne more vzdržati. Podatek o glasovanju je sestavni del odločitve.

(4) Člani komisije pri odločanju niso vezani na nobene usmeritve ali napotke in odločajo na podlagi ustave in zakona.

(5) Poleg oseb iz 15.a člena tega zakona lahko komisija na svoje seje z njihovo privolitvijo vabi predstavnike neprofitnih organizacij zasebnega sektorja s področja dela komisije, reprezentativnih sindikatov javnega sektorja (v nadaljnjem besedilu: sindikati) in drugih organizacij ter posameznike, za katere predsedujoči oceni, da bi s svojim strokovnim znanjem in izkušnjami lahko pripomogli k uspešni obravnavi posameznih točk dnevnega reda.

(6) Komisija lahko ugotovitve in druge odločitve v zvezi s postopki, ki jih vodi po tem zakonu in ki se nanašajo na funkcionarja, uradnika na položaju, poslovodno osebo in člana organov upravljanja, vodenja in nadzora v subjektih javnega sektorja ali na pravno osebo, predstavi javnosti z objavo na svoji spletni strani in na drug primeren način.

(7) Komisija objavi dokumente iz prejšnjega odstavka po preteku roka za vložitev tožbe v upravnem sporu iz četrtega odstavka 15. člena tega zakona, če ta ni vložena, oziroma po odločitvi sodišča v upravnem sporu.

(8) Ne glede na prejšnji odstavek lahko komisija izda sporočilo za javnost o zaključku postopka pred komisijo, ki vsebuje navedbo subjekta iz šestega odstavka tega člena, navedbo o vrsti postopka, ki ga je vodila, in podatek o vloženi tožbi v upravnem sporu.

(9) Komisija dokumente iz šestega odstavka tega člena objavi tako, da osebne podatke drugih oseb psevdonimizira in da iz njih ni mogoče razbrati podatkov, varovanih z določbami drugih zakonov.

(10) Če bi javna objava odločitve komisije ogrozila nadaljnje postopke komisije, jo komisija za ustrezen čas odloži. Če bi javna objava odločitve komisije na podlagi mnenja pristojnega organa ogrozila interese predkazenskega, kazenskega ali drugega sodnega, nadzornega ali revizijskega postopka, se komisija o terminu in vsebini javne objave predhodno posvetuje s pristojnim organom.

(11) Komisija svoje poslovanje uredi s poslovnikom in drugimi splošnimi akti. Poslovnik se objavi v Uradnem listu Republike Slovenije.«.

8. člen

Besedilo 12. člena se spremeni tako, da se glasi:

»(1) Komisija:

- izvaja nadzor nad določbami tega zakona o nezdržljivosti funkcij, o prepovedi članstva in dejavnosti, o omejitvah in prepovedih sprejemanja daril, o omejitvah poslovanja, o dolžnem izogibanju nasprotju interesov, o dolžnosti prijave premoženjskega stanja, o dolžnostih v zvezi z načrti integritete, o lobiranju in o protikorupcijski klavzuli;
- izvaja sistemske nadzore;
- izvaja ukrepe za zaščito prijaviteljev;
- pripravlja strokovne podlage za krepitev integritete in za programe usposabljanja, usposablja osebe, ki so odgovorne za načrte integritete, in druge zavezanke po tem zakonu ter s predstavniki istovrstnih oseb javnega prava ali njihovih združenj sooblikuje dobre prakse za identifikacijo in obvladovanje kršitev integritete, omejevanje in preprečevanje korupcije in nasprotja interesov;

- svetuje pri krepitvi integritete ter preprečevanju in odpravljanju tveganj za korupcijo v javnem in zasebnem sektorju in v tem okviru svetuje ali sama vzpostavlja sisteme, aplikacije ali druge mehanizme za povečanje transparentnosti delovanja javnega sektorja, tudi z uporabo sodobne tehnologije;
- opravlja analize na sistemski ravni in objavlja rezultate, vključno z osebnimi podatki, v skladu z zakonom, ki ureja dostop do informacij javnega značaja;
- zaradi zagotavljanja transparentnosti delovanja javnega sektorja pridobiva, uporablja, obdeluje in objavlja podatke o denarnih tokovih subjektov javnega sektorja;
- spremlja in analizira podatke o stanju in uresničevanju nalog za preprečevanje korupcije v Republiki Sloveniji, podatke o številu kaznivih dejanj korupcije v Republiki Sloveniji ter spremlja in analizira zadeve s področja mednarodne korupcije;
- izdaja priporočila in pojasnila o vprašanih, povezanih z vsebino tega zakona;
- skrbi za izvajanje resolucije, ki ureja preprečevanje korupcije v Republiki Sloveniji, pripravlja resolucijo in njene spremembe ter jih predlaga v obravnavo vladi, ki jih predloži v sprejem državnemu zboru;
- daje priporočila za aktivnosti za uresničevanje resolucije, ki ureja preprečevanje korupcije v Republiki Sloveniji, posameznim organom, opredeljenim v resoluciji;
- opozarja pristojne organe v Republiki Sloveniji na uresničevanje obveznosti, ki izhajajo iz mednarodnih aktov s področja preprečevanja korupcije, in jim daje predloge glede načina uresničevanja teh obveznosti;
- sodeluje s pristojnimi državnimi organi pri pripravi predpisov s področja preprečevanja korupcije, spremlja uresničevanje teh predpisov ter daje pobude za njihove spremembe in dopolnitve;
- daje predhodna mnenja o usklajenosti določb predlogov zakonov in podzakonskih aktov z zakoni in podzakonskimi akti, ki urejajo področje integritete in preprečevanja korupcije;
- daje državnemu zboru in vladi pobude za ureditev določenega področja v skladu s svojimi nalogami in pristojnostmi;
- sodeluje s podobnimi organi drugih držav in mednarodnih organizacij ter mednarodnimi neprofitnimi organizacijami zasebnega sektorja s področja dela komisije;
- sodeluje z znanstvenimi, strokovnimi, medijskimi in neprofitnimi organizacijami zasebnega sektorja s področja dela komisije;
- pripravlja izhodišča za kodekse ravnanja;
- vodi evidence v skladu s tem zakonom;
- opravlja druge naloge, določene s tem in drugimi zakoni.

(2) V zvezi z uresničevanjem naloge iz osme alineje prejšnjega odstavka policija, državno tožilstvo in sodišče obveščajo komisijo o zaključeni obravnavi kaznivih dejanj korupcije, v katerih so istočasno osumljeni, ovadeni, obtoženi ali obsojeni slovenski in tuji državljani oziroma pravne osebe s sedežem v Republiki Sloveniji in tujini, v roku 30 dni po zaključku zadev, in sicer policija z obvestilom o načinu zaključka zadeve, državno tožilstvo z aktom o zavrženju ovadbe ali odstopu od pregona, sodišče pa s sodbo ali sklepom. Dolžnost obveščanja velja tudi kadar v okviru mednarodnega sodelovanja od tujih policijskih ali pravosodnih organov izvedo za zaključeno zadevo v tuji državi, v kateri je bil ovaden, obtožen ali obsojen državljan Republike Slovenije.

(3) V zvezi z uresničevanjem naloge iz štirinajste alineje prvega odstavka tega člena pripravljavci zakonov in drugih predpisov komisiji posredujejo predloge zakonov in drugih predpisov najkasneje v času, ko poteka medresorsko usklajevanje.

(4) Policija, državna tožilstva in sodišča komisiji najpozneje do konca marca tekočega leta za preteklo leto posredujejo statistične podatke v zvezi s postopki, ki se nanašajo na kazniva dejanja korupcije, in sicer:

- policija posreduje podatke o številu obravnavanih kaznivih dejanj korupcije, številu osumljencev in številu vloženi kazenskih ovadb oziroma poslanih poročil na državno tožilstvo;

- Vrhovno državno tožilstvo Republike Slovenije posreduje podatke o številu vloženih obtožnih aktov, številu zavrnjenih kazenskih ovadb po končanem postopku poravnavanja ali odloženega kazenskega pregona, podatke o zakonski označbi kaznivega dejanja in številu obtoženih oseb;
- sodišča posredujejo podatke o številu izdanih odločb na prvi stopnji (obsodilne, oprostilne, druge odločitve), številu obdolžencev in obsojencev po posameznih zadevah, številu pravnomočno zaključenih zadev (obsodilne, oprostilne, druge odločitve) ter številu obdolžencev in obsojencev po posameznih zadevah in v zvezi s pravnomočno zaključenimi zadevami: število izrečenih kazni zapora in število obsodb na pogojno kazen zapora.

(5) Če gre za kaznivo dejanje z mednarodnim elementom, organi iz prejšnjega odstavka navedejo tudi ta podatek. Za kaznivo dejanje z mednarodnim elementom gre, če so izpolnjeni pogoji iz drugega odstavka tega člena.

(6) Komisija na začetku leta za potrebe posredovanja statističnih podatkov v naslednjem koledarskem letu sporoči seznam kaznivih dejanj korupcije, v zvezi s katerimi je potrebno sporočiti podatke.

(7) Policija, državno tožilstvo in sodišče na zahtevo komisije posredujejo tudi druge statistične podatke za uresničevanje nalog komisije iz šeste alineje prvega odstavka tega člena, v kolikor z njimi razpolagajo.«.

9. člen

Besedilo 13. člena se spremeni tako, da se glasi:

»(1) Komisija lahko na svojo pobudo ali na podlagi prijave pravne ali fizične osebe uvede postopek zaradi:

1. suma korupcije, ki ne obsega kršitev iz 2. do 14. točke tega odstavka;
2. suma kršitve integritete uradne osebe;
3. suma kršitve obveznosti vključitve protikorupcijske klavzule v pogodbo;
4. suma kršitve dolžnosti pridobitve izjave oziroma podatkov o udeležbi fizičnih in pravnih oseb v lastništvu ponudnika ter o gospodarskih subjektih, za katere se glede na določbe zakona, ki ureja gospodarske družbe, šteje, da so povezane družbe s ponudnikom;
5. suma kršitve določb o zaščiti prijaviteljev;
6. suma opravljanja nezdružljive funkcije, dejavnosti ali članstva;
7. suma kršitve pri sprejemanju daril;
8. suma kršitev določb o prepovedi oziroma omejitvah poslovanja;
9. suma kršitve določb o nasprotju interesov;
10. suma kršitve dolžnosti prijave premoženjskega stanja;
11. suma nesorazmernega povečanja premoženja;
12. suma kršitve določb o lobiranju;
13. suma kršitve dolžnosti, povezanih z izdelavo načrta integritete;
14. suma drugih kršitev tega zakona.

(2) Komisija v poslovniku določi natančnejša pravila za postopanje s prijavi, ki vključujejo tudi merila za sprejem prijave v obravnavo oziroma za zavrnitev, zavrnjenje ali odstop prijave drugemu organu (predhodni preizkus prijave). V poslovniku se določijo tudi merila za določanje vrstnega reda obravnave prijav oziroma za uvedbo postopka na lastno pobudo, način odločanja o obravnavi posameznih zadev in podrobnejša pravila za izvedbo postopkov po tem členu.

(3) Če komisija v okviru postopka zaradi suma korupcije iz 1. točke prvega odstavka tega člena zazna znake kaznivega dejanja, nemudoma vloži ovadbo. Postopek zaradi suma korupcije lahko komisija z vložitvijo ovadbe zaključi, lahko pa izda in javno objavi tudi načelno mnenje, v katerem se na načelni ravni opredeli do ugotovljenega ravnanja in do morebitnih sistemskih pomanjkljivosti ali neskladij, ki omogočajo takšno ravnanje, ter predlaga ukrepe za izboljšanje stanja. Če komisija ne zazna znakov kaznivega dejanja, lahko izda ugotovitve o konkretnem primeru ali načelno mnenje. Načelno mnenje komisije ne pomeni odločanja o kazenski, prekrškovni, odškodninski, disciplinski ali drugi odgovornosti

pravne ali fizične osebe in nima oblike upravne odločbe. V načelnem mnenju komisija ne sme objaviti osebnih podatkov fizičnih in pravnih oseb iz konkretne zadeve. Kadar je to potrebno zaradi opisa in opredelitve do ugotovljenega ravnanja, sme komisija objaviti zgolj psevdonimizirane osebne podatke.

(4) V primeru suma korupcije iz 1. točke prvega odstavka tega člena, v katerem komisija ne zazna znakov kaznivega dejanja in v primeru kršitve integritete uradne osebe iz 2. točke prvega odstavka tega člena komisija izda ugotovitve o konkretnem primeru, ki vsebujejo opis dejanskega stanja, oceno ravnanja uradne osebe s pravnega vidika in z vidika preprečevanja korupcije ter krepitve integritete in v primeru ugotovljenih nepravilnosti pojasnilo, kakšno bi bilo pričakovano ravnanje. Osnutek ugotovitev o konkretnem primeru komisija pošlje obravnavani uradni osebi, ki se lahko v roku, ki ga komisija določi glede na okoliščine obravnavane kršitve, vendar ne krajšem od treh dni, izjasni o navedbah glede dejanskega stanja. Ob pošiljanju osnutka obravnavani osebi, se jo obvesti, da bo njen odgovor objavljen skupaj z ugotovitvami o konkretnem primeru.

(5) V primeru suma kršitev iz 3. do 14. točke prvega odstavka tega člena, za katere so v tem zakonu predpisane sankcije za prekršek, pooblaščen uradna oseba komisije kot prekrškovnega organa uvede in izvede prekrškovni postopek.

(6) Komisija lahko z namenom preprečevanja in odvratanja ravnanj, ki pomenijo kršitev tega zakona po pravnomočnosti odločbe o prekršku, ki se nanaša na funkcionarja, odločitev predstavi javnosti z objavo na svoji spletni strani in na drug primeren način. Objava obsega podatke o kršitelju (osebno ime ali naziv in sedež pravne osebe), kršitvi (opis okoliščin, ki pomenijo prekršek) in izrečeni sankciji. Objava je na spletni strani javno dostopna pet let po objavi.

(7) V primeru suma kršitev iz 3. do 14. točke prvega odstavka tega člena, za katere ta zakon ne predpisuje sankcij za prekršek, komisija izvede ugotovitveni postopek in sprejme ukrepe, predvidene z zakonom. Pred dokončnim sprejetjem odločitve mora komisija v roku, ki ga določi glede na okoliščine obravnavane kršitve, vendar ne krajšem od treh dni, pridobiti izjavo obravnavane osebe o očitkih in ugotovitvah glede kršitev. Osebo se ob tem obvesti, da bo v primeru javne objave ugotovitev komisije, objavljen tudi njen odgovor.

(8) Po prejemu odgovora obravnavane osebe iz četrtega in sedmega odstavka tega člena lahko komisija:

- sprejme ugotovitve ali odločitve, kot so bile v osnutku ugotovitev ali odločitve, v katerih se opredeli do navedb iz odgovora obravnavane osebe ter postopek obravnave zadeve zaključi in o tem obvesti obravnavano osebo;
- sprejme drugačne ugotovitve ali odločitve, kot so bile v osnutku ugotovitev ali odločitve, in ponovno izvede postopek po tem členu, če se dejstva in pravne okoliščine bistveno razlikujejo;
- obravnavano osebo, ki je poslala odgovor, povabi na sejo komisije z namenom razjasnitve dodatnih okoliščin in izvede morebitne nadaljnje aktivnosti, potrebne za razjasnitev primera.

(9) Če se obravnavana oseba do navedb v osnutku ne izjasni, to ni ovira za izdajo ugotovitev komisije. Če komisija ugotovitve v konkretnem primeru skladno s šestim odstavkom 11. člena tega zakona javno objavi, objavi tudi odgovor obravnavane osebe.

(10) Če se pri obravnavi kršitev iz prvega odstavka tega člena izkaže, da na določenem področju obstajajo sistemska korupcijska tveganja, komisija izda priporočilo za pravilno ravnanje subjektov, ki delujejo na tem področju.

(11) Komisija na podlagi zahteve državnih organov, organizacij in drugih fizičnih ali pravnih oseb oblikuje odgovore, mnenja in pojasnila o vprašanih s svojega delovnega področja.

(12) Komisija ne obravnava zadev, če je od dogodka, na katerega se zadeva nanaša, preteklo več kot pet let.«.

10. člen

Za 13. členom se doda nov a13.a člen, ki se glasi:

»a13.a člen
(sistemski nadzor)

(1) Komisija lahko v subjektih javnega sektorja izvaja sistemske nadzore zaradi preverjanja spoštovanja določb tega zakona, ki lahko zajamejo eno ali več naslednjih področij:

- nadzor nad spoštovanjem določb o prepovedi opravljanja nezdružljive funkcije, dejavnosti ali članstva;
- nadzor nad spoštovanjem določb o sprejemanju daril;
- nadzor nad spoštovanjem določb o omejitvah poslovanja;
- nadzor nad spoštovanjem določb o dolžnem izogibanju in prepovedi ravnanja v nasprotju interesov;
- nadzor nad spoštovanjem določb o dolžnosti prijave premoženjskega stanja;
- nadzor nad spoštovanjem določb o lobiranju;
- nadzor nad spoštovanjem določb o vključitvi protikorupcijske klavzule v pogodbo, določb o pridobitvi izjave oziroma podatkov o udeležbi fizičnih in pravnih oseb v lastništvu ponudnika ter o gospodarskih subjektih, za katere se glede na določbe zakona, ki ureja gospodarske družbe, šteje, da so povezane družbe s ponudnikom;
- nadzor nad spoštovanjem določb o zaščiti prijaviteljev;
- nadzor nad spoštovanjem določb, povezanih z izdelavo načrta integritete, ki vključuje tudi oceno uspešnosti implementacije načrta integritete v nadzorovanem subjektu z vidika obvladovanja korupcijskih tveganj, tveganj za druga nezakonita ali neetična ravnanja in drugih tveganj za kršitve tega zakona, zaradi katerih je lahko na ravni sistema ali organizacije ogrožena integriteta javne oblasti, javni interes ali zaupanje v institucije pravne države;
- nadzor nad spoštovanjem drugih določb tega zakona, povezanih s krepitvijo integritete in transparentnosti ter preprečevanjem korupcije.

(2) Sistemski nadzor komisija izvede v enem ali več subjektih javnega sektorja (v nadaljevanju: nadzorovani subjekti) v zvezi z enim ali več področji iz prejšnjega odstavka.

(3) Sistemski nadzor zajema celosten pregled in oceno izvajanja vseh ali izbranih določb in ukrepov iz tega zakona, ki se ocenijo najprej posamično, nato tudi sistemsko z vidika transparentnosti delovanja, krepitve integritete in preprečevanja tveganj za kršitve v nadzorovanem subjektu.

(4) Odločitev o sistemskem nadzoru po tem členu sprejme komisija s sklepom, ki ga vroči nadzorovanemu subjektu. Sklep o nadzoru mora vsebovati obseg in kratko utemeljitev razlogov za nadzor, področja, zajeta z nadzorom, ter imena in vloge članov nadzorne skupine.

(5) Nadzorovani subjekt je dolžan ravnati v skladu s sklepom in zagotoviti vse, kar je potrebno za izvedbo in dokončanje sistemskega nadzora. Če subjekt nadzora ne sodeluje pri izvedbi sistemskega nadzora, komisija o tem lahko obvesti javnost.

(6) Komisija pripravi osnutek poročila o nadzoru, ki ga posreduje nadzorovanemu subjektu in ga pozove, da v roku, ki ni krajši od 30 dni, posreduje odzivno mnenje, v katerem se opredeli do ugotovitev iz osnutka poročila, ali predlaga usklajevalni sestanek. Osnutek poročila in usklajevanje sta zaupna.

(7) Ko komisija oceni, da so vse pomembne okoliščine dovolj razjasnjene, sprejme in nadzorovanemu subjektu vroči končno poročilo o nadzoru, v katerem opredeli tudi potrebne ukrepe in priporočila.

(8) V sistemski nadzor se lahko na svojo pobudo ali na povabilo komisije vključijo tudi drugi nadzorni državni organi, ki v okviru nadzora preverijo spoštovanje predpisov z njihovega delovnega področja v nadzorovanem subjektu. Sodelujoči organi pripravijo enotno poročilo o nadzoru.

(9) Metodologijo izvedbe sistemskega nadzora komisija podrobneje uredi s poslovnikom.«.

11. člen

Za 13.a členom se dodata nova 13.b in 13.c člen, ki se glasita:

»13.b člen
(predlog za razrešitev in pobuda predstojniku za ukrepanje)

(1) V primeru ugotovljene hujše ali ponavljajoče se kršitve iz 2. do 14. točke prvega odstavka 13. člena tega zakona, izvršene s strani funkcionarja, uradnika na položaju ali poslovodne osebe, lahko komisija pristojnemu organu pošlje predlog za razrešitev obravnavane osebe. Pristojni organ je o predlogu komisije za razrešitev dolžan odločiti v roku 30 dni.

(2) Komisija lahko med ali po zaključku postopka zaradi kršitve iz prvega odstavka 13. člena tega zakona, v katerem je obravnavana uradna oseba, z ugotovitvami ali drugimi odločitvami seznanjeni predstojnika ali odgovorno osebo organa, pri katerem je uradna oseba zaposlena, in mu z namenom zagotavljanja zakonitosti delovanja organa, odpravljanja korupcijskih tveganj, zagotovitve integritete organa in javnega sektorja ter zaščite prijaviteljev, predlaga izvedbo ustreznih ukrepov.

(3) Predlog iz prejšnjega odstavka komisija poda, če oceni, da se v obravnavani zadevi ali v povezavi z obravnavano osebo pojavljajo korupcijska tveganja, tveganja za nezakonito porabo javnih sredstev ali če je ogrožena integriteta organa ali javnega sektorja ali zaščita prijaviteljev.

(4) Pri uporabi tega člena je komisija dolžna poskrbeti, da s svojimi aktivnostmi ne ogrozi interesov postopka pred komisijo, ki še teče, ali interesov predkazenskega, kazenskega ali drugega sodnega, nadzornega ali revizijskega postopka, ki teče pred drugim pristojnim organom.

13.c člen
(pristojnost predlagati revizijo)

Če so podana dejstva in okoliščine, ki izkazujejo sum korupcije ali nasprotja interesov s strani funkcionarjev, uradnikov na položaju, poslovnih oseb in članov organov upravljanja, vodenja in nadzora v subjektih javnega sektorja in komisija oceni, da je za zaščito porabe javnih sredstev potrebna revizija poslovanja uporabnikov javnih sredstev, lahko komisija med ali po zaključku postopka sprejme obrazložen sklep, s katerim računskemu sodišču predlaga uvedbo revizije posameznega posla ali poslov, sklenjenih s strani subjekta javnega sektorja.«

12. člen

15. člen se spremeni tako, da se glasi:

»15. člen
(vrste in pravila postopka)

(1) Komisija v zvezi z izvrševanjem svojih pristojnosti vodi upravne postopke, hitre prekrškovne postopke in druge javnopravne postopke po določbah tega zakona. Drugi javnopravni postopki so postopki, ki se vodijo za izvajanje pristojnosti po prvem odstavku 13. člena in a13.a člena tega zakona.

(2) Za druge javnopravne postopke se za vprašanja, ki niso urejena s tem zakonom, smiselno uporabljajo določbe zakona, ki ureja upravni postopek.

(3) V upravni zadevi lahko postopek do odločitve vodi uslužbenec pri komisiji, ki ga za to pooblasti komisija. V teh postopkih odločitev sprejme komisija.

(4) Zoper ugotovitve ali druge odločitve iz postopkov po drugem odstavku tega člena ima obravnavana oseba pravico do vložitve tožbe v upravnem sporu. Upravno sodišče o tožbi odloči v treh mesecih od vložitve tožbe. Zoper načelno mnenje iz tretjega odstavka 13. člena tega zakona ni dopusten upravni spor.

(5) Zoper odločbo ali sklep komisije iz upravnih postopkov je dopusten upravni spor.«

13. člen

Za 15. členom se dodajo novi 15.a, 15.b in 15.c člen, ki se glasijo:

»15.a člen
(razgovor na seji komisije in zbiranje informacij od oseb)

(1) Komisija lahko zaradi razjasnitve dejstev in okoliščin v zvezi s posamezno zadevo, ki jo obravnava, vabi osebe na razgovor na sejo komisije.

(2) Komisija lahko na razgovor vabi:

- uradne osebe,
- predstojnike oziroma odgovorne osebe v organizacijah, ki jim je podeljeno javno pooblastilo,
- druge osebe, zaposlene v subjektih javnega sektorja,
- osebe iz drugega odstavka 40. člena tega zakona.

(3) Osebe iz prejšnjega odstavka se morajo na zahtevo komisije odzvati vabilu in na razgovoru osebno in po resnici odgovarjati na vprašanja iz pristojnosti komisije. Oseba, ki v času vabljenja nima več statusa iz prejšnjega odstavka, se mora odzvati vabilu tudi po prenehanju statusa, ki ga je imela v času dogodka oziroma ravnanja, ki ga obravnava komisija.

(4) Poleg oseb iz drugega odstavka tega člena lahko komisija opravi razgovor tudi z drugimi osebami, če v to privolijo.

(5) Vabilo za razgovor vsebuje najmanj naslednje podatke:

- ime in priimek vabljenega,
- datum, uro in kraj razgovora,
- navedbo, v zvezi s katerim dogodkom, njenim ravnanjem ali ravnanjem drugih oseb, podatki ali dokumentacijo bo potekal razgovor,
- pojasnilo, da lahko vabljen oseb s seboj prinese dodatno dokumentacijo,
- rok za morebitno utemeljeno opravičilo odsotnosti,
- pojasnilo, da ima vabljen oseb pravico do pravnega zastopanja s strani pooblaščenca, ki si ga sama izbere in za katerega sama nosi stroške zastopanja, in
- opozorilo o pravnih posledicah neudeležbe.

(6) Oseba, ki se brez opravičljivih razlogov ne odzove na razgovor, na katerega je bila pravilno vabljen, ne more biti prisilno privedena, lahko pa se ji izreče sankcija v skladu s tem zakonom.

(7) Komisija vroča vabilo vabljeni osebi praviloma osebno na naslovu delodajalca. Vabilo pošlje po pošti, po svoji uradni osebi, ali po pravni ali fizični osebi, ki opravlja vročanje dokumentov v fizični obliki, ali po elektronski pošti, ki omogoča dejansko seznanitev z vabilom. Če komisija oceni, da je tako primerneje, se vabilo vroča na naslovu stalnega ali začasnega prebivališča vabljen oseb, skladno z določbami zakona, ki ureja splošni upravni postopek.

(8) Če vabljen oseb iz utemeljenih razlogov opraviči svoj izostanek, se jo vabi ponovno na drug datum oziroma uro.

(9) Vabilo mora biti vabljeni osebi vročeno najmanj tri delovne dni pred sejo komisije. V primeru utemeljenih razlogov je lahko rok tudi krajši, vendar v tem primeru vabljen oseb zaradi izostanka na seji ne sme trpeti pravnih posledic.

(10) Komisija lahko na svojo pobudo ali na predlog vabljen oseb odloči, da se razgovor z vabljen oseb opravi z uporabo sodobnih tehničnih sredstev za prenos slike oziroma glasu (tele ali videokonferenca).

(11) Seje komisije, na katerih se opravlja razgovor, se zvočno snemajo. Vabljen oseb ima pravico do elektronske kopije zvočnega posnetka, ki postane del zapisnika in spisa.

(12) V zapisniku o opravljenem razgovoru je treba zapisati, da je bil razgovor posnet z ustreznim tehničnim sredstvom za zvočno snemanje in kdo je to napravil, da je bila vabljen oseb vnaprej obveščena o snemanju in da je bil posnetek reproduciran.

(13) Razgovor z vabljeno osebo se praviloma opravlja posamično in brez prisotnosti drugih vabljenih oseb, razen če komisija iz utemeljenih razlogov odloči drugače. Če se izpovedbe posameznih vabljenih oseb v isti zadevi, o isti okoliščini med seboj razlikujejo ali če obstajajo drugi utemeljeni razlogi, sme komisija na isto sejo vabiti več oseb in na seji med njimi opraviti soočenje.

(14) Kadar komisija med razgovorom z vabljeno osebo zaradi ravnanja drugih oseb ugotovi, da je potrebno osebo vabiti na razgovor zaradi njenega ravnanja, komisija razgovor prekine in osebo seznaní, da jo bo ponovno vabila skladno s petim odstavkom tega člena. V primeru iz prejšnjega stavka se zapisnik, zvočni zapis in dokumentacija, ki jo je oseba izročila, iz spisa izločijo in jih v nadaljevanju tega postopka ni dopustno pregledovati niti uporabiti.

15.b člen (potek razgovora)

(1) Razgovor z vabljeno osebo vodi predsedujoči, ki daje besedo udeležencem in skrbi za nemoten potek seje komisije. Njegovi dolžnost in pravica sta zagotavljati učinkovit, nemoten in zakonit potek seje, vzdrževati red na seji in varovati dostojanstvo komisije in vabljene osebe.

(2) Predsedujoči vabljeno osebo pred razgovorom seznaní, da se razgovori pred komisijo zvočno snemajo in da ima pravico do elektronske kopije zvočnega posnetka.

(3) Predsedujoči vabljeno osebo pred razgovorom opozori, da:

- lahko komisija del ali celoten zapis razgovora posreduje pristojnim organom, če v svojem postopku ugotovi kršitve iz njihove pristojnosti,
- je dolžna govoriti resnico, da ne sme ničesar zamolčati, da je na vprašanja komisije dolžna dajati vsa pojasnila in odgovore, ki so pomembni za opravljanje njenih nalog v konkretnem primeru, in
- ima pravico odkloniti odgovor na posamezno vprašanje, če je verjetno, da bi z odgovorom sebe ali koga svojih bližnjih spravila v hudo sramoto, kazenski pregon ali znatno materialno škodo.

(4) Predsedujoči nato vabljeno osebo seznaní z razlogi vabljenja.

(5) Vprašanja vabljeni osebi zastavljajo predsedujoči in člana komisije, z dovoljenjem predsedujočega pa tudi uslužbenci komisije, ki so prisotni na seji.

(6) Vabljena oseba lahko med razgovorom sama ali na poziv predsedujočega v spis vloži dodatno dokumentacijo ali pisna pojasnila o zadevi, zaradi katere je vabljena.

(7) Prisotni na seji komisije so dolžni varovati podatke in informacije, s katerimi so se seznanili med razgovorom. Predsedujoči na koncu seje prisotne opozori, da javnosti ali nepooblaščenim tretjim osebam ne smejo razkrivati nejavnih informacij in podatkov, s katerimi so se seznanili na seji, ter na pravne posledice takega dejanja.

15.c člen (vpogled v spis)

(1) V primeru drugih javnopravnih postopkov ima obravnavana oseba oziroma oseba, zoper katero je podana prijava, pravico vpogleda v spis po opravljenem predhodnem preizkusu prijave.

(2) Druge osebe imajo pravico do vpogleda v spis, če izkažejo svoj pravni interes, in sicer po zaključku postopka pred komisijo.

(3) Komisija pri vpogledu v spis ne sme razkriti identitete prijavitelja ali podatkov, na podlagi katerih ga je mogoče identificirati.

(4) Pravica do vpogleda v spis ali prepis posameznega ali vseh dokumentov se ustrezno omeji ali odreče, če komisija na podlagi mnenja pristojnega organa oceni, da obstaja verjetnost, da bi to

ogrozilo interese predkazenskega, kazenskega postopka ali drugega sodnega ali nadzornega postopka ali škodovalo interesom postopka po tem zakonu ali zaradi varstva osebnih podatkov.

(5) Komisija o pravici do vpogleda v spis odloči najpozneje v 15 dneh od vložitve zahteve. Komisija odloči s sklepom, kadar pravico do vpogleda omeji ali zavrne. Zoper sklep komisije je dopusten upravni spor.

(6) Postopek vpogleda v spis se podrobneje uredi v poslovniku komisije.«.

14. člen

Besedilo 16. člena se spremeni tako, da se glasi:

»(1) Državni organi, organi lokalnih skupnosti, nosilci javnih pooblastil, pravne osebe javnega in zasebnega prava, in osebe s statusom samostojnih podjetnikov posameznikov ali posameznikov, ki samostojno opravljajo dejavnost, morajo komisiji na njeno obrazloženo zahtevo, ne glede na določbe drugih zakonov in ne glede na obliko podatkov, v roku, ki ga določi komisija, brezplačno posredovati vse podatke, tudi osebne, in dokumente, ki so potrebni za opravljanje zakonskih nalog komisije. Če je naslovnik zahteve komisije Banka Slovenije, izmenjava podatkov poteka skladno s pravom Evropske unije (v nadaljnjem besedilu: EU), ki ureja izmenjavo nadzornih in statističnih informacij ter varovanje poklicne skrivnosti, ter z določbami predpisov, ki glede navedenih vsebin zavezujejo Banko Slovenije.

(2) Obrazložena zahteva iz prejšnjega odstavka mora vsebovati navedbo pravne podlage za pridobitev podatkov, razloge in namen, za katerega se zahtevajo podatki.

(3) Pri subjektu javnega sektorja ima komisija pri izvajanju svojih pristojnosti ne glede na določbe drugih zakonov in ne glede na obliko podatkov ali vrsto oziroma stopnjo tajnosti pravico vpogleda v podatke in dokumente, s katerimi razpolaga ta subjekt in pravico zahtevati njihov izpis ali kopijo.

(4) Prvi in tretji odstavek tega člena se ne uporabljata za podatke, ki jih pri svojem delu v zaupnem razmerju pridobi odvetnik, zdravnik, socialni delavec, psiholog, duhovnik ali kakšna druga oseba, ki ji zakon nalaga dolžnost varovanja podatkov iz zaupnega razmerja. Če komisija zahteva podatke, ki jih pristojni organi pridobijo s posebnimi oblikami pridobivanja podatkov po zakonu, ki ureja obveščevalno varnostno dejavnost, ali če obstaja utemeljena nevarnost, da bi izvedba pooblastil komisije glede vpogleda ali posredovanja teh podatkov onemogočila ali bistveno otežila izvedbo predkazenskega ali kazenskega postopka ali ogrozila življenje ljudi ali varnost države, lahko policija, državno tožilstvo ali varnostno obveščevalna služba komisiji odreče dostop do celote ali dela zahtevanih podatkov oziroma omeji dostop do določenih prostorov. Zavrnitev oziroma omejitev mora biti pisno obrazložena. O ponovni zahtevi komisije za vpogled oziroma posredovanje podatkov v roku 15 dni dokončno odloči za področje policije generalni direktor policije, za področje državnega tožilstva generalni državni tožilec, za področje obveščevalno varnostne dejavnosti pa vlada.

(5) V primeru postopka zaradi suma korupcije in ugotavljanja dejanskih znakov korupcije po tem zakonu, v katerem potrebuje podatke iz pristojnosti urada, pristojnega za preprečevanje pranja denarja in financiranja terorizma, komisija uradu pošlje obrazloženo pisno pobudo za zbiranje in analiziranje podatkov, informacij in dokumentacije skladno z zakonom, ki ureja preprečevanje pranja denarja in financiranje terorizma. Urad o ugotovitvah v najkrajšem možnem času obvesti komisijo.

(6) Komisija in uslužbenci komisije lahko v zvezi z zadevo, ki se vodi pred komisijo, opravljajo razgovore oziroma zbirajo informacije od oseb, ki bi lahko dale koristne informacije za razjasnitev okoliščin v tej zadevi, tudi izven seje ali izven prostorov komisije, če se oseba s tem strinja. Razgovori po tem odstavku se lahko zvočno snemajo samo s predhodnim pristankom osebe, s katero se opravlja razgovor. Če se oseba, s katero pooblaščen oseb opravlja razgovor, s tem strinja, lahko da svojo izjavo tudi na zapisnik, ki ga podpišeta pooblaščen oseb komisije in oseba, ki je dala izjavo. Elektronska kopija zvočnega posnetka postane del zapisnika oziroma spisa.«.

15. člen

Besedilo 17. člena se spremeni tako, da se glasi:

»(1) Komisija za uresničevanje namena tega zakona in za krepitev integritete sodeluje z neprofitnimi organizacijami zasebnega sektorja s področja dela komisije in sindikati.

(2) Komisija enkrat na leto objavi razpis za financiranje projektov neprofitnih organizacij zasebnega sektorja s področja dela komisije pri izvajanju nalog na področju usposabljanja, informiranja in osveščanja javnosti in organov javnega sektorja ter prenašanja dobrih praks na področju uresničevanja namena tega zakona.

(3) Sredstva za financiranje projektov iz prejšnjega odstavka se zagotavljajo v proračunu Republike Slovenije v okviru sredstev komisije.«.

16. člen

Besedilo 18. člena se spremeni tako, da se glasi:

»(1) Komisija namenja posebno pozornost rednemu, celovitemu in objektivnemu obveščanju splošne in strokovne javnosti o svojem delu, pri čemer ob interesu javnosti upošteva tudi varovanje integritete organa, interese postopkov pred komisijo in pred drugimi pristojnimi organi, zaščito prijaviteljev ter dostojanstvo in pravice oseb v postopkih komisije.

(2) Komisija poleg dokumentov iz šestega odstavka 11. člena tega zakona na svojih spletnih straneh objavlja informacije iz osmega odstavka 11. člena in petega odstavka a13.a člena tega zakona, letna poročila in druge dokumente splošne narave s področja integritete in transparentnosti, preprečevanja in omejevanja korupcije ter nasprotja interesov. Komisija na svojih spletnih straneh objavlja tudi sklice sej komisije in njihove zapisnike na način, da iz njih ni mogoče razbrati osebnih podatkov in podatkov, varovanih z določbami drugih zakonov.

(3) Objava podatkov, s katero bi bila lahko razkrita identiteta ali ogrožena varnost osebe, ki v dobri veri poda prijavo ali kako drugače sodeluje pri razkrivanju korupcije, ali podatkov, ki so bili pridobljeni zaradi postopka komisije in bi njihovo razkritje škodovalo njegovi izvedbi, ni dovoljena. Podatkov o osebi, ki je v dobri veri podala prijavo ali sodelovala pri razkrivanju korupcije, drugih nezakonitih ali neetičnih ravnanj, komisija brez njene osebne privolitve ne razkriva niti potrjuje.

(4) Komisija po končanem postopku iz prvega odstavka 13. člena in a13.a člena tega zakona javnost obvesti tudi, kadar ni ugotovila kršitev tega zakona, kadar je javnost z uvedbo postopka že seznanjena.

(5) Podrobnejši način obveščanja javnosti komisija uredi v poslovniku.«.

17. člen

Besedilo 21. člena se spremeni tako, da se glasi:

»(1) Državni zbor s smiselno uporabo določb tega zakona nadzira premoženjsko stanje, sprejemanje daril, omejitev poslovanja, nasprotje interesov in nezdružljivost funkcije s pridobitno dejavnostjo predsednika komisije za preprečevanje korupcije in obeh namestnikov predsednika komisije.

(2) Predsednik komisije in namestnika predsednika komisije podatke o svojih obveznostih, povezanih s položajem funkcionarja po tem zakonu, vpišejo v uradne evidence komisije o podatkih o premoženjskem stanju, omejitvah poslovanja, prejetih darilih, nasprotju interesov in nezdružljivosti funkcije s pridobitno dejavnostjo. O izpolnitvi navedenih obveznosti funkcionarji komisije obvestijo državni zbor v roku treh dni. Komisija obvestilo iz prejšnjega stavka objavi na svojih spletnih straneh.

(3) Za potrebe izvajanja nadzora iz prvega odstavka tega člena komisija na poziv državnega zbora iz uradnih evidenc, ki jih vodi, posreduje državnemu zboru zahtevane podatke za predsednika in oba namestnika predsednika komisije. Ostale podatke, ki jih državni zbor potrebuje za izvedbo nadzora in za vodenje katerih ni pristojna komisija, državni zbor pridobi sam.«.

18. člen

Besedilo 22. člena se spremeni tako, da se glasi:

»(1) Predsednik republike razreši predsednika komisije ali namestnika predsednika komisije:

- če predsednik komisije ali namestnik predsednika komisije odstopi,
- če funkcije ne opravlja v skladu z ustavo in zakonom,
- če je s pravnomočno sodbo obsojen zaradi naklepne kaznivega dejanja,
- zaradi trajne izgube delovne zmožnosti za opravljanje funkcije,
- če ne ravna v skladu s tretjim odstavkom 7. člena tega zakona.

(2) O dejstvih iz tretje, četrte in pete alineje prejšnjega odstavka mora predsednik komisije ali namestnik predsednika komisije predsednika republike seznaniti v roku treh dni od nastanka teh dejstev.

(3) Predsednik republike lahko na predlog državnega zbora razreši predsednika komisije ali namestnika predsednika komisije, če funkcije ne opravlja v skladu z ustavo in zakonom.

(4) Če se ugotovi, da predsednik komisije ali namestnik predsednika komisije ne ravna v skladu s tretjim odstavkom 7. člena tega zakona, ga predsednik republike razreši na predlog državnega zbora.

(5) Kadar je predsednik ali namestnik predsednika komisije predčasno razrešen, se v skladu s postopkom iz 9.a člena tega zakona za obdobje mandata imenuje novega funkcionarja.«.

19. člen

30. člen se spremeni tako, da se glasi:

»30. člen

(prepoved in omejitve v zvezi s sprejemanjem daril v javnem sektorju)

(1) Uradne osebe ne smejo sprejemati daril ali drugih koristi (v nadaljnjem besedilu: darila) v zvezi z opravljanjem svoje funkcije, ali javne službe, ali v zvezi s svojim položajem. Daril v zvezi z opravljanjem funkcije, ali javne službe, ali v zvezi s položajem uradne osebe ne smejo sprejemati tudi družinski člani uradne osebe.

(2) Ne glede na prejšnji odstavek lahko uradna oseba ali njen družinski član v imenu organa, pri katerem dela, sprejme protokolarno darilo, ki ne glede na vrednost postane last njenega delodajalca. Kot protokolarna se štejejo darila, ki jih dajo tuje ali domače pravne ali fizične osebe ob službenih dogodkih.

(3) Ne glede na prvi in drugi odstavek tega člena uradna oseba lahko sprejme darilo, ki se tradicionalno ali običajno izroča ob določenih dogodkih (kulturnih, slavnostnih, zaključkih izobraževanja, usposabljanja ipd.) ali ob opravljanju diplomatskih aktivnosti, njegova vrednost pa ne sme presežati vrednosti 60 eurov, ne glede na obliko darila in število darovalcev istega darila.

(4) Če ne gre za darilo iz drugega ali tretjega odstavka tega člena, je uradna oseba dolžna darovalca opozoriti na prepoved sprejemanja daril in zavrniti ponujeno darilo, enako je dolžan zavrniti darilo tudi družinski član uradne osebe. Če darovalec pri darilu vztraja, je uradna oseba oziroma njen družinski član darilo dolžna izročiti delodajalcu uradne osebe.

(5) Ne glede na določbe tega člena uradna oseba ali njen družinski član ne sme sprejeti darila:

- če bi izročitev ali sprejem takega darila pomenila kaznivo dejanje;
- če je to prepovedano po drugem zakonu ali na njegovi podlagi izdanimi predpisi;
- če se kot darilo izročajo denar, vrednostni papirji, darilni boni in drage kovine;
- če bi sprejem darila vplival ali ustvaril videz, da vpliva, na nepristransko in objektivno opravljanje javnih nalog uradne osebe.

(6) Subjekt javnega sektorja vodi seznam prejetih daril, ki vsebuje podatke o vrsti in ocenjeni vrednosti darila, darovalcu in drugih okoliščinah izročitve darila. V seznam daril se vpisujejo podatki o darilih, katerih vrednost presega 25 eurov. Subjekt javnega sektorja je seznam daril za uradne osebe, njihove

družinske člane in protokolarnih daril dolžan posredovati komisiji do 31. marca za preteklo leto prek elektronskega obrazca, dostopnega na spletnih straneh komisije.

(7) Način razpolaganja z darili, določanja vrednosti daril in vodenja seznama daril ter druga izvedbena vprašanja v zvezi z izvajanjem tega člena določi komisija s pravilnikom.

(8) Določbe tega člena se ne uporabljajo za gospodarske družbe, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost, razen za tiste, ki so ustanovljene na podlagi zakona.«.

20. člen

31., 32., 33. in 34. člen se črtajo.

21. člen

Besedilo 35. člena se spremeni tako, da se glasi:

»(1) Organ ali organizacija javnega sektorja, ki je zavezan postopek javnega naročanja voditi skladno s predpisi, ki urejajo javno naročanje, ali izvaja postopek podeljevanja koncesij ali drugih oblik javno-zasebnega partnerstva, ne sme naročati blaga, storitev ali gradenj, sklepati javno-zasebnih partnerstev ali podeliti posebnih ali izključnih pravic subjektom, v katerih je funkcionar, ki pri tem organu ali organizaciji opravlja funkcijo, ali njegov družinski član:

- udeležen kot poslovodja, član posloводства ali zakoniti zastopnik ali
- neposredno ali prek drugih pravnih oseb v več kot pet odstotnem deležu udeležen pri ustanovitelskih pravicah, upravljanju ali kapitalu.

(2) Prepoved iz prejšnjega odstavka velja tudi za poslovanje organa ali organizacije javnega sektorja s funkcionarjem ali njegovim družinskim članom kot fizično osebo.

(3) Prepoved poslovanja v obsegu, ki izhaja iz prvega in drugega odstavka tega člena, ne velja za postopke oziroma druge načine pridobivanja sredstev, ki niso določeni v prvem odstavku tega člena, pod pogojem, da so pri tem spoštovane določbe tega ali drugega zakona o nasprotju interesov in o dolžnosti izogibanja temu nasprotju oziroma pod pogojem, da se funkcionar izloči iz vseh faz odločanja o sklenitvi in izvedbi postopka ali posla. Če funkcionar oziroma njegov družinski član v tem primeru krši določbe o izogibanju nasprotju interesov oziroma o dolžni izločitvi, nastopijo posledice kot v primeru prepovedi poslovanja.

(4) Prepoved poslovanja iz prvega odstavka tega člena in prepoved iz prejšnjega odstavka veljata tudi za ožje dele občine (vaške, krajevne ali četrtne skupnosti), ki imajo lastno pravno subjektiviteto, če je občinski funkcionar član sveta ožjega dela občine ali če se posamezen posel lahko sklene le z njegovim soglasjem.

(5) Fizična ali odgovorna oseba poslovnega subjekta poda pisno izjavo o tem, da fizična oseba oziroma poslovni subjekt ni povezan s funkcionarjem ali družinskim članom na način, določen v prvem odstavku tega člena. Izjava se predloži v postopku podeljevanja koncesije, sklepanja javno-zasebnega partnerstva ali v postopku javnega naročanja, če ta ni bil izveden, pa pred sklenitvijo pogodbe z organom ali organizacijo javnega sektorja iz prvega odstavka tega člena.

(6) Če so podane okoliščine iz prvega odstavka tega člena, funkcionarji v enem mesecu po nastopu funkcije, nato pa najkasneje v osmih dneh po vsaki spremembi, organu ali organizaciji javnega sektorja, v katerem opravljajo funkcijo, pisno posredujejo:

- osebno ime,
- EMŠO,
- naslov stalnega bivališča,
- podatke o organu, pri katerem funkcionar opravlja funkcijo,
- datum nastopa in prenehanja omejitve,
- naziv, sedež, matično in davčno številko poslovnega subjekta,
- način udeležbe funkcionarja ali njegovih družinskih članov v poslovnem subjektu.

(7) Organ ali organizacija javnega sektorja podatke iz prejšnjega odstavka posreduje komisiji prek elektronskega obrazca, dostopnega na spletnih straneh komisije, najkasneje v 15 dneh od prejema podatkov oziroma spremembe podatkov. Komisija seznam poslovnih subjektov iz prejšnjega odstavka mesečno objavlja na svoji spletni strani. Poslovni subjekt, za katerega veljajo omejitve poslovanja po prenehanju funkcije, je še eno leto po prenehanju funkcije funkcionarja objavljen v seznamu omejitev poslovanja, ki ga vodi komisija.

(8) Omejitve po določbah tega člena ne veljajo za poslovanje na podlagi pogodb, ki so bile sklenjene pred funkcionarjevim nastopom funkcije.

(9) Pogodba ali druge oblike pridobivanja sredstev, ki so v nasprotju z določbami tega člena, so nične.«.

22. člen

Besedilo 36. člena se spremeni tako, da se glasi:

»(1) V roku dveh let po prenehanju funkcije funkcionar v razmerju do organa ali organizacije javnega sektorja, pri katerem je opravljal svojo funkcijo, ne sme nastopiti kot predstavnik poslovnega subjekta, ki s tem organom ali organizacijo ima ali vzpostavlja poslovne stike.

(2) Organ ali organizacija javnega sektorja, v katerem je funkcionar opravljal funkcijo, v roku enega leta po prenehanju funkcije ne sme poslovati s subjektom, v katerem je bivši funkcionar neposredno ali prek drugih pravnih oseb v več kot pet odstotnem deležu udeležen pri ustanovitelskih pravicah, upravljanju oziroma kapitalu in s funkcionarjem kot fizično osebo.

(3) O primeru iz prvega odstavka tega člena organ ali organizacija javnega sektorja, pri katerem je funkcionar opravljal svojo funkcijo, nemudoma, najpozneje pa v roku 30 dni, obvesti komisijo.«.

23. člen

Besedilo 37. člena se spremeni tako, da se glasi:

»(1) Uradna oseba mora biti v zvezi s svojo službo ali funkcijo pozorna na vsako nasprotje interesov in se mu je dolžna izogniti.

(2) Uradna oseba, ki ob nastopu službe ali funkcije ali med njenim izvajanjem ugotovi obstoj okoliščin, ki bi lahko vplivale ali ustvarile videz, da vplivajo na nepristransko in objektivno opravljanje njenih javnih nalog, navedene okoliščine nemudoma razkrije neposredno nadrejenemu ali od njega pooblaščenim osebam.

(3) Uradna oseba svoje službe ali funkcije in informacij, ki jih pridobi pri opravljanju svoje funkcije oziroma službe, ne sme uporabiti za to, da bi sebi ali komu drugemu uresničila nedovoljen zasebni interes.«.

24. člen

38. člen se spremeni tako, da se glasi:

»38. člen
(način izogibanja nasprotju interesov)

(1) Uradna oseba mora takoj, ko ugotovi obstoj okoliščin nasprotja interesov, prenehati z delom v zadevi, razen če bi zaradi tega nastala občutna škoda, ter o izločitvi in okoliščinah nasprotja interesov najkasneje v roku treh delovnih dni pisno obvestiti svojega nadrejenega oziroma predstojnika.

(2) Nadrejena oseba oziroma predstojnik čim prej, najkasneje pa v petih dneh od prejema obvestila iz prejšnjega odstavka obrazloženo odloči, ali se uradno osebo izloči iz postopka obravnave in odločanja o zadevi, ali oseba nadaljuje z delom. Zoper to odločitev ni pravnega sredstva.

(3) Kadar je uradna oseba del kolektivnega organa, o njeni izločitvi v roku in na način iz prejšnjega odstavka odloči ta organ. Uradna oseba pri odločanju o lastni izločitvi ne sme sodelovati.

(4) Če nadrejena oseba oziroma predstojnik ali kolektivni organ odloči, da bo uradna oseba kljub nasprotju interesov nadaljevala z delom v zadevi, ji lahko da obvezujoče obrazložene usmeritve za ravnanje in odločanje, pri čemer mora zasledovati javni interes. Nadrejena oseba oziroma predstojnik ali kolektivni organ sprejeto odločitev v petih dneh po njenem sprejemu posreduje komisiji.

(5) Če nadrejena oseba oziroma predstojnik ali kolektivni organ o izločitvi ne odloči v roku iz drugega odstavka tega člena ali če uradna oseba nima nadrejene osebe oziroma predstojnika, uradna oseba o obstoju okoliščin nasprotja interesov v petih dneh obvesti komisijo. Komisija v petih dneh od prejema obvestila odloči o obstoju oziroma neobstoju nasprotja interesov in o načinu izoginitve nasprotju interesov.«.

25. člen

39. člen se spremeni tako, da se glasi:

»39. člen

(postopek ugotavljanja in posledice dejanskega nasprotja interesov)

(1) Če obstaja sum, da je pri uradnem ravnanju uradne osebe obstajalo dejansko nasprotje interesov, lahko komisija v roku dveh let od opravljenih uradnih dejanj uvede postopek ugotavljanja obstoja dejanskega nasprotja interesov in njegovih posledic.

(2) Če je na podlagi izvedenega postopka ugotovljen obstoj dejanskega nasprotja interesov, komisija z ugotovitvami v konkretnem primeru seznanji delodajalca uradne osebe in mu določi rok, v katerem jo je dolžan obvestiti o sprejetih ukrepih za odpravo posledic nasprotja interesov.

(3) Komisija lahko o ugotovitvah iz prejšnjega odstavka in o opustitvah ukrepov za dolžno izogibanje nasprotju interesov iz prejšnjega člena obvesti tudi nadzorni organ subjekta javnega sektorja, v okviru katerega deluje uradna oseba, in ga pozove, naj izvede ali odredi ukrepe za preprečitev ponovitve kršitve, glede na okoliščine konkretnega primera pa tudi ukrepe za uveljavljanje odgovornosti uradne osebe, njenega nadrejenega ali predstojnika.«.

26. člen

40. člen se spremeni tako, da se glasi:

»40. člen

(veljavnost določb o nasprotju interesov)

(1) Določbe 37. do 39. člena tega zakona veljajo za vse uradne osebe po tem zakonu, razen kadar je izločitev uradne osebe urejena z zakonom, ki ureja kazenski postopek, z zakonom, ki ureja pravdni postopek, z zakonom, ki ureja splošni upravni postopek, ali z drugim zakonom, ki ureja izločitev iz odločanja v pravnem postopku.

(2) Določbe 37. do 39. člena tega zakona, ki veljajo za uradne osebe, se uporabljajo tudi za osebe, ki jih subjekt javnega sektorja imenuje kot zunanje člane komisij, sveta, delovnih skupin ali drugih primerljivih teles, kadar ti opravljajo javne naloge oziroma naloge iz delovnega področja subjekta javnega sektorja.«.

27. člen

Besedilo 41. člena se spremeni tako, da se glasi:

»(1) Zavezanci za prijavo premoženjskega stanja so poklicni funkcionarji, člani državnega sveta, nepoklicni župani in podžupani, uradniki na položaju, poslovodne osebe in člani organov nadzora v javnih podjetjih in gospodarskih družbah, v katerih imata država ali lokalna skupnost večinski delež ali prevladujoč vpliv, osebe, odgovorne za javna naročila, uradniki Državne revizijske komisije za revizijo

postopkov oddaje javnih naročil (v nadaljnjem besedilu: Državna revizijska komisija) in državljani Republike Slovenije, ki opravljajo funkcijo v institucijah in drugih organih EU ter drugih mednarodnih institucijah, na katero so bili imenovani ali izvoljeni na podlagi napotitve ali predloga vlade oziroma državnega zbora, in njihova dolžnost prijave premoženjskega stanja ni drugače urejena z akti institucije in drugih organov EU ali drugih mednarodnih institucij, za katero opravljajo funkcijo.

(2) Zavezanec mora najpozneje v enem mesecu po nastopu in po prenehanju funkcije ali dela komisiji sporočiti podatke o svojem premoženjskem stanju na dan nastopa oziroma prenehanja funkcije. Podatke o premoženjskem stanju morajo zavezanci komisiji sporočiti tudi leto dni po prenehanju funkcije ali dela.

(3) Ne glede na prejšnji odstavek osebe, odgovorne za javna naročila, komisiji sporočijo podatke o svojem premoženjskem stanju na dan 31. decembra do 31. januarja za preteklo leto, če so v preteklem koledarskem letu sodelovale v postopku javnega naročanja, kot je opredeljen v 10. točki 4. člena tega zakona.

(4) Organi ali organizacije javnega sektorja, pri katerih delujejo zavezanci, komisiji posredujejo seznam zavezancev za prijavo premoženjskega stanja v 30 dneh po vsaki spremembi. Naročniki, ki poslujejo po predpisih, ki urejajo javno naročanje, komisiji posredujejo seznam zavezancev do 31. januarja za preteklo leto. Podatke o državljanih Republike Slovenije, ki opravljajo funkcijo v institucijah in drugih organih EU ter drugih mednarodnih institucijah, na katero so bili imenovani ali izvoljeni na podlagi napotitve ali predloga vlade oziroma državnega zbora, komisiji posreduje vlada oziroma državni zbor. Sezname vsebujejo naslednje podatke zavezancev: osebno ime, EMŠO, davčno številko zavezanca, funkcijo oziroma položaj, datum nastopa oziroma prenehanja funkcije oziroma položaja in naslov stalnega bivališča.

(5) Sporočanje podatkov o premoženjskem stanju in posredovanje seznama zavezancev se izvede prek elektronskega obrazca, dostopnega na spletnih straneh komisije.«.

28. člen

Besedilo 42. člena se spremeni tako, da se glasi:

»(1) Zavezanec mora na obrazcu za prijavo premoženjskega stanja navesti naslednje osebne podatke:

- osebno ime,
- EMŠO,
- naslov stalnega prebivališča,
- davčno številko,
- podatke o funkciji oziroma delu, ki ga opravlja in na podlagi katerega ima status zavezanca,
- podatke o funkciji ali delu, ki ga je opravljal neposredno, preden je postal zavezanec, in
- podatke o drugih funkcijah oziroma dejavnostih, ki jih opravlja.

(2) Zavezanec mora na obrazcu za prijavo premoženjskega stanja navesti naslednje podatke o premoženju v Republiki Sloveniji in tujini:

- podatke o nepremičninah: vrsta, velikost, leto izgradnje, katastrska občina, lastniški delež, parcelna številka, številka stavbe in številka posameznega dela stavbe,
- podatke o pravicah na nepremičninah in drugih premoženjskih pravicah,
- podatke o premičninah, če vrednost posamezne premičnine presega 10.000 eurov,
- podatke o denarnih sredstvih pri bankah, hranilnicah in hranilno – kreditnih službah, če skupna vrednost sredstev na računih presega 10.000 eurov,
- podatke o skupni vrednosti gotovine, če ta presega 10.000 eurov,
- podatke o lastništvu oziroma deležih, delnicah, katerih skupna vrednost presega 10.000 eurov, in upravljavskih pravicah v gospodarski družbi ali drugem subjektu zasebnega prava z navedbo firme pravne osebe ali naziva subjekta ter podatke o vrstah in vrednosti vrednostnih papirjev, če njihova skupna vrednost presega 10.000 eurov,
- podatke o dolgovih, obveznostih oziroma prevzetih jamstvih in danih posojilih, katerih vrednost presega 10.000 eurov, in

- druge podatke v zvezi s premoženjskim stanjem, ki jih zavezanec želi sporočiti ali jih določa ta zakon.

(3) Zavezanec sporoči podatke o premoženju iz prve do sedme alineje prejšnjega odstavka, če je pravni lastnik prijavljenih enot premoženja. Dejansko lastništvo in deleže skupnega lastništva v posamezni enoti prijavljenega premoženja zavezanec navede v okviru osme alineje prejšnjega odstavka.«.

29. člen

Besedilo 43. člena se spremeni tako, da se glasi:

»(1) Zavezanec mora komisiji vsako spremembo osebnih podatkov iz prve, pete in sedme alineje prvega odstavka prejšnjega člena in vsako spremembo v premoženjskem stanju sporočiti v roku 30 dni po nastanku spremembe. Pri enotah premoženja, ki se skladno z drugim odstavkom prejšnjega člena prijavi le, če presega določeno vrednost, je zavezanec kot spremembo dolžan prijaviti povečanje premoženja, s katerim doseže prag za prijavo posamezne vrste premoženja, pri že prijavljenih enotah premoženja pa sporoči spremembo, ko se premoženje poveča ali zmanjša za več kot 10.000 evrov.

(2) Sporočanje sprememb premoženjskega stanja se izvede prek elektronskega obrazca, dostopnega na spletnih straneh komisije. Obrazec za sporočanje sprememb premoženjskega stanja obsega tudi možnost navedbe razloga za povečanje ali zmanjšanje premoženja.

(3) Komisija lahko kadarkoli od zavezanca zahteva, da ji predloži celovite podatke iz prvega in drugega odstavka prejšnjega člena. Zavezanec mora komisiji te podatke predložiti v 15 dneh po prejemu zahteve.«.

30. člen

Za 44. členom se dodata nova 44.a in 44.b člen, ki se glasita:

»44.a člen

(nadzor in ugotavljanje nesorazmernega povečanja premoženja)

(1) Komisija nadzoruje pravilnost, pravočasnost in popolnost prijave podatkov o premoženjskem stanju in sprememb tega stanja. Komisija v primeru suma kršitev dolžnosti prijave premoženjskega stanja, suma nesorazmernega povečanja premoženja in v okviru izvedbe sistemskega nadzora nad spoštovanjem določb o dolžnosti prijave premoženjskega stanja prijavljene podatke zavezancev o premoženjskem stanju primerja s podatki iz uradnih evidenc, iz evidenc centralnih depotnih družb, bank in drugih finančnih ustanov.

(2) Če komisija na podlagi primerjave podatkov iz prejšnjega odstavka ugotovi neskladje, zahteva od zavezanca, da v roku 15 dni pisno pojasni neskladje in priloži ustrezna dokazila, lahko pa z zavezancem zaradi razjasnitve dejanskega stanja opravi razgovor.

(3) Če iz podatkov, pridobljenih v postopku iz tega člena, ali iz drugih podatkov, s katerimi razpolaga komisija, izhaja sum, da se je premoženje zavezanca od zadnje prijave nesorazmerno povečalo glede na njegove dohodke iz opravljanja funkcije ali dejavnosti, ki jo sicer opravlja v skladu z določbami in omejitvami iz tega in drugih zakonov, ali da vrednost njegovega dejanskega premoženja, ki je osnova za odmero davčnih obveznosti, znatno presega prijavljeno premoženje (nesorazmerno povečanje premoženja), ali da zavezanec razpolaga s premoženjem neznanega izvora, komisija izvede postopek zaradi suma nesorazmernega povečanja premoženja. V okviru ugotavljanja dejanskega stanja lahko komisija od pristojnih organov pregona in nadzora, vključno z organom, pristojnim za preprečevanje pranja denarja, zahteva, da v okviru svojih pristojnosti ugotovijo dejansko stanje glede premoženja in lastništva v Republiki Sloveniji in v tujini in ugotovitve posredujejo komisiji.

(4) Komisija pripravi osnutek ugotovitev o konkretnem primeru, ki vsebuje seznam premoženja, ki po ugotovitvah komisije presega prijavljeno premoženje, uradne znane prihodke zavezanca ali za katerega komisija v postopku ni mogla ugotoviti vira oziroma izvora. Ta osnutek komisija pošlje zavezancu in ga pozove, naj v roku, ki ga komisija določi glede na okoliščine obravnavane kršitve,

vendar ne krajšem od osmih dni, pisno pojasni način povečanja ali vire premoženja in priloži ustrezna dokazila. Komisija lahko na svojo pobudo ali na predlog zavezanca v zvezi s tem z zavezancem opravi razgovor.

(5) Če zavezanec ne pojasni načina povečanja ali virov premoženja oziroma tega ne stori na prepričljiv, verodostojen in razumljiv način, komisija ravna skladno s 45. členom tega zakona.

(6) Če komisija med postopkom oceni, da obstaja utemeljena nevarnost, da bo zavezanec s premoženjem neznanega oziroma nepojasnjene izvora razpolagal, ga skril ali odtujil, lahko državnemu tožilstvu ali pristojnemu organu s področja preprečevanja pranja denarja ali finančnega nadzora predlaga, naj ta v okviru svojih zakonskih pristojnosti ukrene vse potrebno za začasno zaustavitev transakcij ali zavarovanja denarja in premoženja z namenom odvzema protipravno pridobljene premoženjske koristi oziroma denarja in premoženja nezakonitega izvora. Komisija v predlogu posreduje vse zbrane podatke, ki so potrebni za izvajanje zakonskih pristojnosti organov iz prejšnjega stavka.

(7) Državno tožilstvo ali drug organ iz prejšnjega odstavka mora komisiji najpozneje v roku 72 ur pisno sporočiti, katere ukrepe je sprejel, ali obrazložiti, zakaj ne bo ukrepal.

(8) Zavezanec je subjekt nadzora po tem členu za čas opravljanja funkcije, položaja ali dela in še eno leto po prenehanju funkcije, položaja ali dela.

44.b člen

(razširitev nadzora na druge osebe)

(1) Če se v postopkih iz prejšnjega člena izkaže sum, da zavezanec svoje premoženje prikriva s prenašanjem na družinske člane ali da te osebe od tretjih oseb neposredno pridobivajo enote premoženja, ki na kakršen koli način izvirajo iz funkcije ali dela zavezanca, lahko komisija razširi nadzor tudi na premoženjsko stanje družinskih članov zavezanca. Sum iz prejšnjega stavka obstaja zlasti, kadar je iz pridobljenih podatkov razvidno prenašanje premoženja na družinske člane, kadar odhodki zavezanca znatno presegajo njegove uradno znane prihodke ali kadar podatki kažejo, da zavezancu druge osebe krijejo pomemben del življenjskih stroškov.

(2) Za postopek nadzora nad premoženjskim stanjem oseb iz prejšnjega odstavka se smiselno uporabljajo določbe prejšnjega člena.«.

31. člen

45. člen se spremeni tako, da se glasi:

»45. člen

(ukrepi v primeru nesorazmernega povečanja premoženja)

(1) Če zavezanec v postopku iz 44.a člena tega zakona ne pojasni načina povečanja premoženja, virov premoženja ali razlike med dejanskim in prijavljenim premoženjem ali tega ne stori na prepričljiv, verodostojen in razumljiv način, komisija zadevo z vsemi zbranimi podatki nemudoma odstopi državnemu tožilstvu zaradi preverbe možnosti ukrepanja po zakonu, ki ureja odvzem premoženja nezakonitega izvora, ali pristojnemu organu s področja davkov zaradi preverbe možnosti ukrepanja po davčnih predpisih. Komisija lahko, če ugotovi, da s tem ne bi ogrozila interesov postopkov drugih pristojnih organov, o tem obvesti tudi organ ali organizacijo javnega sektorja, pri katerem zavezanec opravlja funkcijo ali delo, oziroma organ, pristojen za izvolitev ali imenovanje zavezanca.

(2) Organ ali organizacija javnega sektorja, pri katerem zavezanec opravlja funkcijo ali delo, oziroma organ, pristojen za izvolitev ali imenovanje zavezanca, mora na podlagi obvestila komisije iz prejšnjega odstavka preveriti ustavne in zakonske možnosti za izvedbo postopka za prenehanje mandata, ali za razrešitev zavezanca, ali za uveljavljanje druge oblike odgovornosti zavezanca v skladu z zakonom in v roku treh mesecev od prejema obvestila komisiji sporočiti svoje ugotovitve, ukrepe in odločitve.

(3) Državno tožilstvo, ki prejme zadevo iz prvega odstavka tega člena, obvesti komisijo o odločitvah in ukrepih po zaključku postopka.«.

32. člen

46. člen se spremeni tako, da se glasi:

»46. člen
(javnost podatkov za določen krog zavezancev)

(1) Z namenom krepitve transparentnosti in zaupanja javnosti v nosilce javnih funkcij so podatki o spremembah premoženjskega stanja poslancev državnega zbora, predsednika državnega sveta, predsednika republike, predsednika vlade, ministrov, državnih sekretarjev, poklicnih in nepoklicnih županov in podžupanov, članov sveta Banke Slovenije, funkcionarjev samostojnih in neodvisnih državnih organov, ki opravljajo naloge predstojnika organa ali njegovega namestnika ter sodnikov ustavnega sodišča javno dostopni na spletnih straneh komisije ves čas trajanja njihovega mandata in še eno leto po prenehanju opravljanja funkcije.

(2) Javna objava iz prejšnjega odstavka zajema podatke, ki jih je zavezanec posredoval prek elektronskega obrazca iz drugega odstavka 43. člena tega zakona. Komisija lahko ob objavi obrazca objavi tudi svoje ugotovitve o pravilnosti, popolnosti in pravočasnosti poročanja iz prvega odstavka 44. a člena tega zakona.

(3) Komisija podatke javno objavi najkasneje 30 dni po prejeti prijavi spremembe premoženjskega stanja.

(4) Podatki o premoženjskem stanju in spremembah premoženjskega stanja drugih zavezancev niso javni.

(5) Podrobnejšo metodologijo za javno objavo podatkov komisija določi s poslovnikom.«.

33. člen

V 63. členu se za drugim odstavkom dodata nova tretji in četrti odstavek, ki se glasita:

»(3) Komisiji o lobiranju pisno, prek elektronskega obrazca, dostopnega na spletnih straneh komisije, sproti ali najkasneje do 31. januarja tekočega leta za preteklo leto poroča tudi interesna organizacija, za katero lobira oseba iz četrtega odstavka 58. člena tega zakona. Poročilo vsebuje ime in priimek lobista ter podatke iz četrte, pete in šeste alineje 64. člena tega zakona.

(4) Ne glede na določbe prejšnjega odstavka neprofitna interesna organizacija zasebnega sektorja, ki nima zaposlenih, o lobiranju ne poroča.«.

34. člen

Besedilo 68. člena se spremeni tako, da se glasi:

»(1) Lobist se pri izvajanju lobiranja lahko sestaja z lobirancem ali mu posreduje pisne in ustne informacije ter gradivo v zadevah, v katerih lobira za interesne organizacije. Pri tem mora navesti podatke iz drugega odstavka tega člena in prvega odstavka 69. člena tega zakona.

(2) Lobiranec o vsakem stiku z lobistom, ki ima namen lobirati, sestavi zapis, v katerem navede naslednje podatke: osebno ime lobista, podatek, ali se je identificiral v skladu z določbami tega zakona, področje lobiranja, namen in cilj, ime interesne organizacije ali druge organizacije, za katero lobira, morebitne priloge ter datum in kraj obiska lobista. Lobiranec zapis posreduje v roku osmih dni v vednost svojemu nadrejenemu in komisiji. Obveznost izdelave zapisa za lobirance velja tudi v primeru stikov iz tretjega odstavka 69. člena tega zakona. Komisija zapise hrani za dobo petih let.

(3) Ne glede na prejšnji odstavek lobiranec ne sestavi zapisa v primeru poskusa vzpostavitve stika v pisni obliki, ki ne vsebuje vseh podatkov iz prvega odstavka 69. člena tega zakona, ter če dopis nemudoma in brez nadaljnjih stikov s pošiljateljem evidentira v zbirki dokumentarnega gradiva.

(4) Ne glede na drugi odstavek tega člena v primeru elektronskega sporočila, naslovljenega na več predstavnikov istega organa, o takem sporočilu poroča le prvo naslovljeni lobiranec ter o tem obvesti tudi ostale naslovnike.

(5) Komisija lahko od lobiranca zahteva, da v osmih dneh dopolni zapis lobiranja.

(6) Sporočanje zapisov o stiku z lobistom se izvede prek elektronskega obrazca, dostopnega na spletnih straneh komisije.«.

35. člen

Za 75. členom se dodata nova 75.a in 75.b člen, ki se glasita:

»75.a člen

(pridobivanje, uporaba, obdelava in povezovanje podatkov o denarnih tokovih subjektov javnega sektorja)

(1) Za namen izvajanja sedme alineje prvega odstavka 12. člena tega zakona ter izvajanja ukrepov in metod za krepitev integritete in preprečevanje korupcije lahko komisija brezplačno in kadar je to mogoče, avtomatizirano pridobiva, uporablja, obdeluje in povezuje podatke iz naslednjih evidenc:

1. zbirke finančnih transakcij s podatki iz plačilnih nalogov v breme transakcijskih računov subjektov javnega sektorja, ki jih upravlja Uprava Republike Slovenije za javna plačila,
2. analitične računovodske evidence subjektov javnega sektorja v zvezi z obveznostmi in plačilnimi transakcijami subjektov javnega sektorja, ki jih upravljajo Ministrstvo za finance in ostali subjekti javnega sektorja,
3. evidenco prejetih e-računov, kot jih predpisuje zakon, ki ureja opravljanje plačilnih storitev za proračunske uporabnike,
4. poslovni register, sodni register, register transakcijskih računov, register dejanskih lastnikov in zbirka letnih poročil poslovnih subjektov, ki jih vodi oziroma objavlja Agencija Republike Slovenije za javnopravne evidence in storitve (v nadaljnjem besedilu: Ajpes),
5. zbirka objav v postopkih zaradi insolventnosti, ki jo vodi Vrhovno sodišče Republike Slovenije in jo na svojih spletnih straneh objavlja Ajpes,
6. centralne registre centralnih depotnih družb, kot jih določa zakon, ki ureja nematerializirane vrednostne papirje,
7. portala javnih naročil, ki ga upravlja ministrstvo, pristojno za javna naročila,
8. evidence gotovinskih transakcij in nakazil v tvegane države, ki jo upravlja Urad Republike Slovenije za preprečevanje pranja denarja,
9. evidence stvarnega premoženja subjektov javnega sektorja, kot jih določa zakon, ki ureja stvarno premoženje države in samoupravnih lokalnih skupnosti in jih upravljajo Ministrstvo za javno upravo, lokalne skupnosti in drugi subjekti javnega sektorja,
10. evidence trga nepremičnin, ki jo upravlja Geodetska uprava Republike Slovenije v delu, ki se nanaša na posle, v katerih v kakršnikoli vlogi nastopa Republika Slovenija ali lokalna skupnost, ter v delu, ki se nanaša na posle, v katerih kot kupec ali prodajalec nastopa subjekt javnega sektorja,
11. druge evidence, ki ne vsebujejo osebnih podatkov ali katerih javnost predpisujejo posebni predpisi, če z njimi ni predpisana posebna ureditev njihovega dostopa ali uporabe.

(2) Iz evidence iz prve točke prejšnjega odstavka komisija od upravljavcev zbirk pridobiva naslednje podatke:

- datum plačila, znesek in šifra valute,
- račun obremenitve, naziv nalogodajalca, naslov nalogodajalca, kraj nalogodajalca,
- model reference obremenitve in referenca obremenitve,
- namen transakcije vključno z osebnimi podatki in koda namena,
- račun odobritve vključno z osebnimi podatki,
- naziv prejemnika vključno z osebnimi podatki, kraj prejemnika in država prejemnika,
- model reference odobritve in referenca odobritve vključno z osebnimi podatki,

- identifikator e-računa.

(3) Iz evidence iz druge točke prvega odstavka tega člena in v zvezi z njo, komisija od upravljavcev zbirk pridobiva naslednje podatke:

- vsakokrat veljavnem kontnem načrtu,
- datumu poslovnega dogodka in knjižbe,
- oznaki knjigovodske listine, ki je bila podlaga za knjižbo,
- znesku in kontu, vključno z analitičnimi podkonti, na katerega je bil knjižen dogodek (tako na debetni kot na kreditni strani),
- opisu poslovnega dogodka, vključno z osebnimi podatki,
- namen nakazila iz šifranta, kadar ta obstaja.

(4) Iz evidence iz tretje točke prvega odstavka tega člena komisija pridobiva naslednje podatke:

- iz ovojnice e-računa in e-račun, kot ju določa zakon, ki ureja opravljanje plačilnih storitev za proračunske uporabnike, vključno z osebnimi podatki,
- identifikator in status e-računa.

(5) Iz evidence iz četrte točke prvega odstavka tega člena komisija pridobiva naslednje podatke:

- podatke o osebah povezanih s posameznim poslovnim subjektom: osebno ime, davčna in matična številka ustanoviteljev, sedanjih in nekdanjih družbenikov ter njihov poslovni delež; osebno ime in davčna in matična številka članov nadzornih in poslovodnih organov ali drugih zastopnikov ter njihov položaj v poslovnem subjektu, datum podelitve pooblastila oziroma datum izvolitve ali njihovega imenovanja ter datum prenehanja pooblastila;
- podatke o dejanskih lastnikih: osebno ime in naslov ter državljanstvo, višina lastniškega deleža ali navedba drugega načina nadzora;
- podatke o imenu in priimku, davčni številki ter transakcijskem računu fizičnih oseb, imetnikov transakcijskih računov, ki so prejemniki transakcij iz 1. točke prvega odstavka tega člena, kadar je iz kode namena transakcije razvidno, da se izplačilo nanaša na donatorske, sponzorske, svetovalne pogodbe in druge avtorske ali druge intelektualne storitve ter enake podatke o fizičnih osebah, ki so imetniki transakcijskih računov, ki so prejemniki transakcij, ki presegajo mesečno bruto plačo predsednika republike,
- druge podatke v zvezi s poslovnimi subjekti, pri katerih ne gre za osebne podatke.

(6) Iz evidence iz pete točke prvega odstavka tega člena, komisija pridobiva podatke, ki jih na svojih spletnih straneh objavlja Ajpes.

(7) Iz evidence iz šeste točke prvega odstavka tega člena, komisija pridobiva naslednje podatke:

- osebno ime in davčno številko (pri fizičnih osebah) oziroma naziv ali firmo, davčno številko, matično številko in naslov (pri poslovnih subjektih) imetnikov vrednostnih papirjev in število posameznih vrednostnih papirjev,
- oznake vrednostnih papirjev, število izdanih vrednostnih papirjev ter druge podatke o vrednostnih papirjih iz centralnega registra nematerializiranih vrednostnih papirjev.

(8) Iz portala javnih naročil iz sedme točke prvega odstavka tega člena komisija pridobiva podatke iz obvestil, ki jih javni naročniki objavijo v zvezi z izvajanjem postopkov javnega naročanja, koncesij in javno zasebnih partnerstev, o sklenjenih pogodbah, vključno s spletnimi povezavami na vsebino pogodb.

(9) Iz evidence iz osme točke prvega odstavka tega člena komisija pridobiva podatke o gotovinskih transakcijah in nakazilih v tvegane države, ki se javno objavljajo na podlagi zakona, ki ureja preprečevanje pranja denarja in financiranja terorizma.

(10) Iz evidenc iz devete točke prvega odstavka tega člena komisija pridobiva naslednje podatke:

- parcelna številka in šifra katastrske občine,
- številka stavbe in številka dela stavbe ter šifra katastrske občine,
- lastnik, vključno z osebnimi podatki,
- upravljavec, vključno z osebnimi podatki,
- lastniški delež,
- zaznamba javnega dobra,
- stvarne pravice,

- površina parcele,
- površina dela stavbe,
- naslov stavbe ali dela stavbe in
- vrsta rabe dela stavbe.

(11) Iz evidenc iz desete točke prvega odstavka tega člena komisija pridobiva naslednje podatke:

- osebno ime, naslov pogodbene stranke, ki je fizična oseba, ali ime oziroma firma, sedež in matična številka pogodbene stranke, ki je pravna oseba, ter država sedeža ter pravnoorganizacijska oblika pogodbenih strank,
- datum sklenitve pravnega posla, za najemne pravne posle pa tudi datum začetka in prenehanja najema,
- vrsta pravnega posla,
- vrsta nepremičnine, za najemne posle pa tudi vrsta in velikost oddane površine,
- identifikacijska oznaka parcel, stavb in delov stavb,
- podatki o nepremičninah, ki so predmet pravnih poslov,
- cena ali najemnina in
- druge podatke, ki vplivajo na ceno ali najemnino.

(12) Iz evidenc iz enajste točke prvega odstavka tega člena lahko komisija pridobiva podatke, če je za podatke z zakonom predpisana javnost in ni predpisana posebna ureditev za dostop ali uporabo teh podatkov.

(13) Kadar komisija pridobi podatke o pravni oziroma fizični osebi iz že obstoječih zbirk osebnih podatkov, o tem ni dolžna obvestiti tistega, na katerega se podatki nanašajo. Pravica dostopa posameznika do lastnih osebnih podatkov se uveljavlja neposredno pri upravljavcu evidence iz prvega odstavka tega člena. Upravljavci zbirk podatkov so komisiji na njeno zaprosilo dolžni posredovati podatke, ki jih ta potrebuje za izvrševanje nalog po tem zakonu. O načinu posredovanja in sporočanju sprememb v že posredovanih podatkih, še zlasti glede sprememb podatkov, ki se po naslednjem členu javno objavljajo, podatkov komisija s posameznimi upravljavci podatkov sklene dogovor.

(14) Določbe tega člena se ne uporabljajo za podatke, varovane z določbami zakona, ki ureja tajne podatke.

(15) Kot povezovalni znak se pri fizičnih osebah uporablja davčna številka, EMŠO ali transakcijski račun, pri poslovnih subjektih davčna številka, matična številka ali transakcijski račun, pri proračunskih uporabnikih šifra proračunskega uporabnika, davčna številka, matična številka ali transakcijski račun, pri e-računih identifikator e-računa, pri nepremičninah pa identifikacijska oznaka nepremičnine. Komisija lahko za povezovanje zbirk uporablja tudi druge identifikatorje, ki jih vsebujejo posamezne evidence.

(16) Komisija lahko podatke iz tega člena pridobiva neposredno od upravljavcev evidenc iz prvega odstavka tega člena tudi za obdobje zadnjih 10 let.

75.b člen

(objava podatkov o denarnih tokovih subjektov javnega sektorja)

(1) Komisija zaradi zagotavljanja transparentnosti porabe javnih sredstev in finančnih sredstev poslovnih subjektov javnega sektorja zaradi krepitve integritete in omejevanja korupcijskih tveganj, ter nadzora javnosti nad smotrnostjo porabe javnih sredstev, na spletni strani objavi podatke iz prejšnjega člena, pod pogoji, določenimi v tem členu.

(2) V celoti se objavijo podatki iz četrtega, šestega, osmega, devetega in dvanajstega odstavka prejšnjega člena.

(3) Ne objavijo se podatki iz drugega odstavka prejšnjega člena o transakcijskem računu, naslovu prejemnika in davčni številki prejemnika, ki je fizična oseba. Prav tako se ne objavijo podatki o osebnem imenu prejemnika ter podatki o namenu transakcije, razen kadar je iz kode namena razvidno, da se izplačilo nanaša na donatorske, sponzorske, svetovalne pogodbe in druge avtorske ali druge intelektualne storitve ter na transakcije, ki presegajo mesečno bruto plačo predsednika republike.

(4) Ne objavijo se podatki iz tretjega odstavka prejšnjega člena o besedilnem opisu poslovnega dogodka, razen kadar je iz kode namena transakcije, na katero se knjižba nanaša, razvidno, da se poslovni dogodek nanaša na donatorske, sponzorske, svetovalne pogodbe in druge avtorske ali druge intelektualne storitve ter na transakcije, ki presegaajo mesečno bruto plačo predsednika republike.

(5) Objavijo se le podatki iz petega odstavka prejšnjega člena, ki jih Ajpes objavlja na podlagi zakona in na način oziroma z omejitvami, ki jih določa zakon.

(6) Ne objavijo se podatki iz sedmega odstavka prejšnjega člena o davčni številki fizičnih oseb, prav tako pa se ne objavijo podatki o osebnem imenu tistih fizičnih oseb, katerih delež imetništva vrednostnih papirjev posameznega subjekta ne presega 5 odstotkov.

(7) Za spletno objavo in omogočanje spletnega iskanja po osebnih podatkih posameznega družbenika, ustanovitelja, zastopnika, nadzornika, imetnika ali dejanskega lastnika veljajo omejitve, kot so določene v zakonu, ki ureja sodni register, zakonu, ki ureja poslovni register, in zakonu o preprečevanju pranja denarja in financiranja terorizma.

(8) Ne objavijo se osebni podatki iz desetega odstavka prejšnjega člena o fizičnih osebah.

(9) Ne objavijo se osebni podatki iz enajstega odstavka prejšnjega člena o fizičnih osebah.

(10) Objavijo se podatki iz evidence premoženjskega stanja iz drugega odstavka 46. člena tega zakona, evidence zapisov o stikih z lobisti iz drugega odstavka 68. člena tega zakona in evidenco poslovnih subjektov iz 35. člena tega zakona.

(11) Komisija podatke, ki jih objavlja po tem členu, redno posodablja in objavlja. V primeru ugotovljene napake v objavljenih podatkih, ki jih vodi komisija, se skupaj s popravljenim podatkom objavi uradni zaznamek o popravku.

(12) Oseba z upravičenim pravnim interesom lahko zahteva odpravo napake v objavljenih podatkih, ki jih vodi komisija. Komisija o odpravi napake odloči z odločbo, skladno z zakonom, ki ureja splošni upravni postopek. Če komisija zahtevku v celoti ugodi, o tem napravi uradni zaznamek. Če komisija zahtevek zavrne, lahko ta oseba zahteva, da se ob objavljenih spornih podatkih, na primeren način objavi njeno pojasnilo o spornih podatkih, odločbo komisije in druge relevantne dokumente. Zoper odločbo komisije ni dovoljena pritožba.

(13) Komisija hrani in zagotavlja dostopnost podatkov 10 let od njihove objave. Podatke iz evidence transakcij, ki so starejši od 10 let, komisija preda Arhivu Republike Slovenije in odstrani s svoje spletne strani. Podatki, ki jih objavlja komisija, morajo biti dostopni tudi v strojno berljivi obliki, skupaj z meta podatki, ki definirajo njihovo strukturo in omogočajo enostavno ponovno uporabo. Podatki, ki se objavljajo na spletnih straneh, razen podatkov iz petega, šestega in devetega odstavka tega člena, se objavijo tudi v Nacionalnem portalu odprtih podatkov.

(14) Ne glede na določbe zakona, ki ureja dostop do informacij javnega značaja, so podatki iz prejšnjega člena na podlagi zahteve za ponovno uporabo prosilcem dostopni samo pri upravljavcu evidence iz prvega odstavka prejšnjega člena.«.

36. člen

Besedilo 76. člena se spremeni tako, da se glasi:

»(1) Komisija podatke, informacije in dokumentacijo, pridobljeno na podlagi tega zakona, hrani deset let. Z dokumentacijo se ravna v skladu s predpisi, ki urejajo varstvo dokumentarnega gradiva.

(2) Komisija vodi naslednje evidence podatkov:

- evidenco prijav o sumih korupcije in kršitev tega zakona, ki vsebuje ime, priimek in naslov stalnega ali začasnega prebivališča prijavitelja, ime, priimek in naslov stalnega ali začasnega prebivališča prijavljenih oseb in druge podatke, povezane s preprečevanjem in raziskovanjem

- prijavljenih koruptivnih ravnanj, za namene ugotavljanja korupcije in izvajanja pristojnosti komisije in drugih državnih organov na področju preprečevanja korupcije,
- evidenco funkcionarjev, uradnikov na položaju, poslovnih oseb in oseb, odgovornih za javna naročila iz 4. člena tega zakona (osebno ime, EMŠO, davčna številka, funkcija oziroma položaj, naslov stalnega bivališča), za namene ugotavljanja zavezancev, njihove istovetnosti in preverjanja podatkov ter odločanja po tem zakonu,
 - evidenco zadev s področja mednarodne korupcije v skladu z osmo alinejo prvega odstavka 12. člena tega zakona (osebno ime osumljene, ovadene, obtožene ali obsojene osebe, EMŠO, kvalifikacija kaznivega dejanja, vrsta zaključka zadeve) za namene ugotavljanja vzrokov mednarodne korupcije, oblikovanja ukrepov, za potrebe poročanja mednarodnim organizacijam, odkrivanja primerov mednarodne korupcije v skladu s pooblastili po tem zakonu in sodelovanja z drugimi pristojnimi državnimi organi,
 - evidenco zadev s področja zaščite prijaviteljev koruptivnih ravnanj iz četrtega, petega in šestega odstavka 23. člena tega zakona (osebno ime prijavitelja ali njegov psevdonim, odločitev o tem, ali je bila prijava podana v dobri veri in ali je bila za zaščito prijavitelja in njegovih družinskih članov odrejena zaščita po zakonu, ki ureja zaščito prič) za namene izvajanja zaščite prijaviteljev koruptivnih ravnanj, spremljanja učinkovitosti zaščite in pomoči prijaviteljem,
 - evidenco zadev s področja zaščite uradnih oseb, od katerih se zahteva nezakonito oziroma neetično ravnanje iz 24. člena tega zakona (osebno ime prijavitelja komisiji, osebno ime osebe, ki zahteva nezakonito oziroma neetično ravnanje, navedba organa in seznam izdanih navodil komisije za ravnanje), za namene izvajanja zaščite uradnih oseb, spremljanja učinkovitosti zaščite in pomoči uradnim osebam,
 - evidenco o obstoju vzročne zveze iz tretjega odstavka 25. člena tega zakona in evidenco zahtevkov za premestitev iz četrtega odstavka 25. člena tega zakona (osebno ime prijavitelja, osebno ime osebe, ki zahteva nezakonito oziroma neetično ravnanje, navedba organa, vsebina ocene oziroma zahtevka za premestitev) za namene ugotavljanja obstoja povračilnih ukrepov, ukrepanja proti povračilnim ukrepom ter spremljanja učinkovitosti ukrepov komisije,
 - evidenco seznamov daril iz šestega odstavka 30. člena tega zakona (naziv organa, ki je prejel darilo, osebno ime obdarovanca in njegova funkcija, položaj oziroma delovno mesto, vrsta darila) za namene ugotavljanja in odločanja o kršitvah glede prepovedi in omejitev sprejemanja daril, nadzora komisije nad vodenjem seznamov daril ter njihovega objavljanja,
 - evidenco poslovnih subjektov iz 35. člena tega zakona (osebno ime funkcionarja, EMŠO, naslov stalnega bivališča, organ ali organizacija javnega sektorja, kjer funkcionar opravlja funkcijo, datum nastopa in prenehanja omejitve, naziv, sedež, matična in davčna številka poslovnega subjekta, način udeležbe funkcionarja ali njegovih družinskih članov v poslovnem subjektu),
 - evidenco uradnih oseb in oseb iz drugega odstavka 40. člena tega zakona, ki jih subjekt javnega sektorja imenuje kot zunanje člane, glede katerih je komisija po petem odstavku 38. člena in drugem odstavku 39. člena tega zakona ugotavljala obstoj nasprotja interesov (osebno ime, funkcija, položaj, delovno mesto oziroma podatki o članstvu, naslov stalnega prebivališča, vsebina odločitve komisije) za namene ugotavljanja in odločanja o nasprotju interesov ter sodelovanja s pristojnimi organi,
 - evidenco zavezancev iz prvega odstavka 41. člena tega zakona, ki vsebuje podatke iz prvega in drugega odstavka 42. člena tega zakona, pri čemer se podatki o premoženjskem stanju vodijo ločeno, za namene ugotavljanja zavezancev in njihove istovetnosti, preverjanja podatkov in odločanja po tem zakonu ter za objavo podatkov in izvajanje pristojnosti komisije in drugih državnih organov na področju preprečevanja korupcije,
 - evidenco zadev s področja nesorazmerno povečanega premoženja iz 44.a člena tega zakona (osebno ime, funkcija oziroma položaj zavezancev iz prvega odstavka 41. člena tega zakona, seznam obvestil po prvem odstavku 45. člena tega zakona, seznam obvestil iz drugega odstavka 45. člena tega zakona, seznam sprejetih odločitev po šestem odstavku 44.a člena tega zakona in seznam ukrepov po sedmem odstavku 44.a člena tega zakona) za namene

- ugotavljanja premoženjskega stanja zavezancev, za odločanje o kršitvah in sodelovanja s pristojnimi državnimi organi,
- evidenco oseb iz druge alineje tretjega odstavka 47. člena tega zakona (osebno ime, delovno mesto, organ) za namene učinkovitega izvajanja načrta integritete in usposabljanja oseb, odgovornih za načrt integritete,
 - evidenco funkcionarjev, zoper katere je komisija predlagala uveljavljanje odgovornosti zaradi neizvajanja ukrepov iz resolucije (tretji odstavek 53. člena tega zakona), ki vsebuje podatke iz prve alineje tega odstavka, za namene uresničevanja resolucije, in predlaganja ukrepov v primeru njihovega neizvajanja,
 - evidenco – register lobistov, ki vsebuje podatke iz tretjega odstavka 58. člena tega zakona, za namene zagotavljanja zakonitosti, ugotavljanja, odločanja ter nadzora nad lobiranjem,
 - evidenco samostojnih podjetnikov, gospodarskih družb oziroma interesnih organizacij, za katere lobirajo lobisti (naziv, davčna številka) iz 58. člena tega zakona, za namene zagotavljanja zakonitosti, ugotavljanja, odločanja ter nadzora nad lobiranjem,
 - evidenco lobističnih stikov iz 68. člena tega zakona (ime in priimek položaj ali funkcija lobiranca, naziv organa, politične stranke, poslanske skupine ali institucije, datum stika, področje in interesna organizacija, za katero je lobist lobiral, namen in cilj lobiranja, ime in priimek in davčna številka lobista, vpisanega v registru lobistov v Republiki Sloveniji, zakonitega zastopnika ali izvoljenega predstavnika interesne organizacije) za namene izvajanja nadzora nad lobiranjem in krepite transparentnosti vplivov na odločanje v javnem sektorju; evidenca, ki jo komisija vodi v elektronski obliki, je javno dostopna,
 - evidenco izrečenih sankcij lobistom po 73. in 74. členu tega zakona (osebno ime lobista, davčna številka, vrsta kršitve, vrsta sankcije) za namene zagotavljanja zakonitosti in transparentnosti lobiranja, varnosti pravnega prometa, spremljanja vzrokov in kršitev ter oblikovanja ukrepov.

(3) Podatki iz evidence lobističnih stikov predstavljajo javno dostopne informacije javnega značaja, ki jih komisija objavlja na svojih spletnih straneh, ob pogoju navedbe vira je dovoljena njihova brezplačna in neomejena ponovna uporaba.«.

37. člen

Besedilo 77. člena se spremeni tako, da se glasi:

(1) Z globo od 400 do 1.200 eurov se kaznuje za prekršek posameznik, ki:

- se v nasprotju z določbo šestega odstavka 15.a člena tega zakona brez opravičljivih razlogov ne odzove na razgovor na seji komisije ali v nasprotju z določbo druge alineje tretjega odstavka 15.b člena tega zakona ne odgovarja na vprašanja komisije iz njene pristojnosti, razen v primerih iz tretje alineje tretjega odstavka 15.b člena tega zakona,
- v nasprotju z določbo drugega odstavka 16.a člena tega zakona brez predhodnega pisnega dovoljenja komisije razkrije, objavi ali nepooblaščenim tretjim osebam posreduje podatke ali informacije, ki jih je pridobil oziroma se je z njimi seznanil v okviru ali v povezavi z opravljanjem svojega dela za komisijo,
- v nasprotju z določbo četrtega odstavka 23. člena tega zakona ugotavlja identiteto prijavitelja, ki je prijavo podal v dobri veri oziroma je utemeljeno sklepal, da so njegovi podatki resnični,
- v nasprotju z določbo drugega odstavka 26. člena tega zakona komisije ne obvesti o opravljanju poklicne ali druge dejavnosti,
- v nasprotju z določbo tretjega odstavka 26. člena tega zakona ne spoštuje odločbe o prepovedi opravljanja dodatne dejavnosti ali pogojev in omejitev, ki mu jih je z odločbo postavila komisija,
- v nasprotju z določbami 30. člena tega zakona sprejme darilo v zvezi z opravljanjem svoje funkcije ali javne službe ali v zvezi s svojim položajem,
- v nasprotju z določbo šestega odstavka 35. člena tega zakona organu ali organizaciji javnega sektorja, v katerem opravlja funkcijo, pisno ne sporoči podatkov,

- v nasprotju z določbo prvega odstavka 36. člena tega zakona v roku dveh let po prenehanju funkcije v razmerju do organa ali organizacije javnega sektorja, v katerem je opravljal svojo funkcijo, nastopi kot predstavnik pravne osebe, ki s tem organom ima ali vzpostavlja poslovne stike,
- se v nasprotju z določbo prvega odstavka 38. člena tega zakona ne izloči iz postopka obravnave in odločanja v zadevi, in pisno ne obvesti nadrejenega oziroma predstojnika, ali v nasprotju z določbo petega odstavka 38. člena tega zakona ne obvesti komisije,
- v nasprotju z določbo drugega ali tretjega odstavka 41. člena tega zakona komisiji ne sporoči podatkov o premoženjskem stanju,
- v prijavo o premoženjskem stanju iz 42. in 43. člena tega zakona ali v njene dopolnitve ne vpiše potrebnih podatkov ali vpiše lažne podatke,
- v nasprotju z določbo prvega odstavka 43. člena tega zakona komisiji ne sporoči sprememb podatkov,
- v nasprotju z določbo tretjega odstavka 56. člena tega zakona opravlja dejanja lobiranja še pred potekom dveh let, odkar mu je prenehala funkcija,
- opravlja dejanja lobiranja, čeprav ni vpisan v register lobistov skladno s prvim odstavkom 58. člena in ni izvzet iz obveznosti registracije na podlagi četrtega odstavka 58. člena tega zakona,
- kot lobiranec v skladu z določbo drugega odstavka 68. člena tega zakona ne posreduje komisiji zapisa o lobiranju,
- v nasprotju z določbo petega odstavka 68. člena tega zakona v osmih dneh ne dopolni zapisa lobiranja,
- kot lobiranec v nasprotju z določbo 69. člena tega zakona ne odkloni stika z lobistom, ki ni vpisan v register lobistov ali stika, pri katerem bi nastalo nasprotje interesov,
- v nasprotju z določbo tretjega odstavka 70. člena tega zakona pri lobiranju ravna proti predpisom, ki določajo prepoved sprejemanja daril v zvezi z opravljanjem funkcije ali javnimi nalogami lobirancev,
- kot lobiranec v roku iz prvega odstavka 71. člena tega zakona ne prijavi komisiji lobista, ki ravna v nasprotju s 70. členom tega zakona ali ni vpisan v register lobistov v skladu z 58. členom tega zakona.

(2) Z globo od 1.000 do 2.000 evrov se kaznuje za prekršek posameznik, ki:

- v nasprotju z določbo četrtega odstavka 23. člena tega zakona razkrije identiteto prijavitelja, ki je prijavo podal v dobri veri oziroma je utemeljeno sklepal, da so njegovi podatki resnični, ali poda zlonamerno prijavo,
- v nasprotju z določbo petega odstavka 26. člena tega zakona po pravnomočnosti odločbe o preklicu dovoljenja ne preneha z opravljanjem poklicne ali druge dejavnosti,
- v nasprotju z določbo 28. člena tega zakona ne preneha opravljati nezdružljive funkcije, članstva ali dejavnosti,
- lobira v nasprotju s 70. členom tega zakona.

(3) Z globo od 400 do 4.000 evrov se kaznuje za prekršek odgovorna oseba organa ali organizacije javnega sektorja, če:

- v nasprotju z določbo drugega in petega odstavka 14. člena tega zakona v pogodbo, ki jo sklene organ ali organizacija javnega sektorja, ne vključi vsebine iz prvega odstavka 14. člena tega zakona,
- po obvestilu komisije ali drugih organov o domnevnem obstoju dejanskega stanja iz prvega odstavka 14. člena v nasprotju s tretjim odstavkom 14. člena tega zakona ne prične s postopkom ugotavljanja ničnosti pogodbe ali z drugimi ustreznimi ukrepi v skladu s predpisi Republike Slovenije,
- komisiji v nasprotju z določbo četrtega odstavka 14. člena tega zakona ne posreduje zahtevanih pogodb in dokumentov,
- v nasprotju z določbo šestega odstavka 14. člena tega zakona ne pridobi izjave oziroma podatkov o udeležbi fizičnih in pravnih oseb v lastništvu ponudnika, vključno z udeležbo tihih

družbenikov, ter o gospodarskih subjektih, za katere se glede na določbe zakona, ki ureja gospodarske družbe, šteje, da so povezane družbe s ponudnikom, ali če te izjave v nasprotju z določbo šestega odstavka 14. člena tega zakona na njeno zahtevo ne predloži komisiji.

(4) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, lokalne skupnosti, nosilca javnih pooblastil in pravne osebe javnega ali zasebnega prava ter samostojni podjetnik posameznik ali posameznik, ki samostojno opravlja dejavnost, če komisiji v nasprotju z določbo prvega odstavka 16. člena tega zakona brezplačno ne posreduje vseh podatkov, tudi osebnih, in dokumentov, ki so potrebni za opravljanje zakonskih nalog komisije.

(5) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba subjekta javnega sektorja, če komisiji v nasprotju z določbo tretjega odstavka 16. člena tega zakona ne omogoči vpogleda v podatke in dokumente, s katerimi razpolaga ta subjekt, ali ne izroči njihovega izpisa ali kopije.

(6) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, lokalne skupnosti, nosilca javnih pooblastil in pravne osebe javnega ali zasebnega prava, ki v nasprotju z določbo četrtega odstavka 23. člena tega zakona prične postopek za ugotavljanje ali razkritje prijavitelja zaradi prijave.

(7) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, lokalne skupnosti, nosilca javnih pooblastil ali druge pravne osebe javnega ali zasebnega prava, ki v nasprotju z določbo prvega odstavka 25. člena tega zakona prijavitelju povzroči škodljive posledice oziroma ga izpostavi povračilnim ukrepom.

(8) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, lokalne skupnosti, nosilca javnih pooblastil ali druge pravne osebe javnega ali zasebnega prava, ki v nasprotju z zahtevo komisije iz tretjega odstavka 25. člena tega zakona ne preneha takoj s povračilnimi ukrepi.

(9) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, lokalne skupnosti, nosilca javnih pooblastil ali druge pravne osebe javnega prava, ki v nasprotju s četrtem odstavkom 25. člena tega zakona brez utemeljenega razloga ne premesti javnega uslužbenca na drugo enakovredno mesto, ali javnega uslužbenca ne premesti v roku iz šestega odstavka 25. člena tega zakona.

(10) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba subjekta javnega sektorja, ki v nasprotju s šestim odstavkom 30. člena tega zakona komisiji ne posreduje seznama prejetih daril.

(11) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba organa ali organizacije javnega sektorja ali ožjega dela občine, če ravna v nasprotju s prvim, drugim ali četrtem odstavkom 35. člena tega zakona.

(12) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba organa ali organizacije javnega sektorja, v katerem je bivši funkcionar opravljal svojo funkcijo, če v nasprotju z določbo drugega odstavka 36. člena tega zakona posluje z bivšim funkcionarjem kot fizično osebo ali njegovim poslovnim subjektom.

(13) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba organa ali organizacije javnega sektorja, pri katerem je funkcionar opravljal svojo funkcijo, če v nasprotju z določbo tretjega odstavka 36. člena tega zakona komisije ne obvesti o ravnanju funkcionarja iz prvega odstavka 36. člena tega zakona.

(14) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba organa ali organizacije javnega sektorja, če v nasprotju z drugim odstavkom 38. člena tega zakona uradne osebe ne izloči iz postopka obravnave in odločanja v zadevi ali komisiji v skladu s četrtem odstavkom 38. člena tega zakona ne posreduje sprejete odločitve, iz katere izhaja, da lahko uradna oseba nadaljuje z delom v zadevi.

(15) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba organa ali organizacije javnega sektorja ali naročnika, ki komisiji v nasprotju s četrnim odstavkom 41. člena tega zakona ne posreduje seznama zavezancev.

(16) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba zavezanca za izdelavo načrtov integritete, ki ravna v nasprotju s prvim ali z drugim odstavkom 47. člena tega zakona, ali če po ugotovitvah komisije po drugem odstavku 48. člena tega zakona ne uresničuje načrta integritete.

(17) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, lokalne skupnosti ali nosilca javnih pooblastil kot nosilca izvajanja ukrepov iz akcijskega načrta za uresničevanje resolucije, ki v nasprotju s prvim odstavkom 53. člena tega zakona komisiji ne poroča o dejavnostih za uresničitev teh ukrepov.«.

38. člen

Besedilo 78. člena se spremeni tako, da se glasi:

»Z globo od 400 do 100.000 eurov se za prekršek iz tretjega, četrtega, petega, šestega, sedmega, osmega, devetega, desetega, enajstega, dvanajstega, trinajstega, štirinajstega, petnajstega, šestnajstega in sedemnajstega odstavka 77. člena tega zakona kaznuje nosilec javnih pooblastil ali druga pravna oseba javnega ali zasebnega prava.«.

39. člen

V 79. členu se za prvim odstavkom doda nov drugi odstavek, ki se glasi:

»(2) Z globo od 400 do 100.000 eurov se kaznuje za prekršek interesna organizacija, če v nasprotju z določbo tretjega odstavka 63. člena tega zakona komisiji ne posreduje pisnega poročila.«.

Dosedanji drugi odstavek postane tretji odstavek.

PREHODNE IN KONČNE DOLOČBE

40. člen

(poslovník komisije)

Komisija sprejme poslovnik iz enajstega odstavka spremenjenega 11. člena zakona v šestih mesecih od uveljavitve tega zakona.

41. člen

(pravilnik o načinu razpolaganja z darili)

Komisija sprejme pravilnik o načinu razpolaganja z darili iz sedmega odstavka spremenjenega 30. člena zakona v šestih mesecih od uveljavitve tega zakona.

42. člen

(omejitev poslovanja)

(1) Organi ali organizacije javnega sektorja iz sedmega odstavka spremenjenega 35. člena zakona posredujejo komisiji podatke iz šestega odstavka spremenjenega 35. člena zakona prek elektronskega obrazca v dveh mesecih od uveljavitve tega zakona.

(2) Z globo od 400 do 4.400 eurov se kaznuje za prekršek odgovorna oseba organa ali organizacije javnega sektorja, ki komisiji v nasprotju s prejšnjim odstavkom ne posreduje podatkov.

43. člen

(poročanje o premoženjskem stanju)

(1) Zavezanci iz prvega odstavka spremenjenega 41. člena, ki po dosedanjih predpisih niso bili zavezani k poročanju premoženjskega stanja komisiji, so dolžni prvič poročati o premoženjskem stanju prek elektronskega obrazca v dveh mesecih od uveljavitve tega zakona.

(2) Z globo od 400 do 1.200 eurov se kaznuje za prekršek posameznik, ki kot zavezanec v nasprotju s prejšnjim odstavkom komisiji ne sporoči podatkov o premoženjskem stanju.

44. člen **(sporočanje sprememb premoženjskega stanja)**

Do vzpostavitve elektronske aplikacije zavezanci iz prvega in tretjega odstavka spremenjenega 41. člena zakona sporočajo komisiji vsako spremembo osebnih podatkov in vsako spremembo v premoženjskem stanju iz prvega odstavka spremenjenega 43. člena zakona enkrat na leto do 31. januarja za preteklo koledarsko leto.

45. člen **(vzpostavitev informacijskega sistema za javno objavo podatkov)**

(1) Komisija v enem letu od uveljavitve tega zakona vzpostavi informacijski sistem za potrebe javne objave podatkov zavezancev iz prvega odstavka spremenjenega 46. člena zakona.

(2) Zavezanci iz prvega odstavka spremenjenega 46. člena zakona morajo v dveh mesecih od vzpostavitve informacijskega sistema iz prejšnjega odstavka poročati o premoženjskem stanju z izpolnitvijo elektronskega obrazca.

(3) Z globo od 400. do 1.200 eurov se kaznuje za prekršek posameznik, ki kot zavezanec v nasprotju s prejšnjim odstavkom komisiji ne sporoči podatkov o premoženjskem stanju.

46. člen **(vzpostavitev evidenc)**

Komisija vzpostavi oziroma uskladi evidence podatkov po tem zakonu v šestih mesecih od uveljavitve tega zakona.

47. člen **(financiranje neprofitnih organizacij zasebnega sektorja)**

Obveznost komisije iz drugega odstavka spremenjenega 17. člena zakona nastopi s pričetkom proračunskega leta, ki sledi uveljavitvi tega zakona.

48. člen **(končanje postopkov)**

Postopki, ki so se začeli na podlagi Zakona o integriteti in preprečevanju korupcije (Uradni list RS, št. 69/11 – uradno prečiščeno besedilo), se končajo po določbah tega zakona.

49. člen **(prenehanje veljavnosti in uporabe predpisov)**

(1) Z dnem uveljavitve tega zakona prenehajo veljati:

- 38.a člen Zakona o gospodarskih družbah (Uradni list RS, št. 65/09 – uradno prečiščeno besedilo, 33/11, 91/11, 32/12, 57/12, 44/13 – odl. US, 82/13, 55/15, 15/17 in 22/19 – ZPosS), če se nanaša na poslovodne osebe in člane organov upravljanja, vodenja ter nadzora v gospodarskih družbah, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost;
- 11. člen Zakona o javnih uslužbencih (Uradni list RS, št. 63/07 – uradno prečiščeno besedilo, 65/08, 69/08 – ZTFI-A, 69/08 – ZZavar-E in 40/12 – ZUJF), Uredba o omejitvah in dolžnostih javnih uslužbencev v zvezi s sprejemanjem daril (Uradni list RS, št. 58/03 in 56/15) in Pravilnik

o omejitvah in dolžnostih funkcionarjev v zvezi s sprejemanjem daril (Uradni list RS, št. 53/10 in 73/10), ki se uporabljajo do določitve načina razpolaganja z darili iz sedmega odstavka 30. člena zakona, kolikor niso v nasprotju s tem zakonom.

(2) Z dnem uveljavitve tega zakona se preneha uporabljati 8. točka drugega odstavka 123. člena Zakona o javnih uslužbencih (Uradni list RS, št. 63/07 – uradno prečiščeno besedilo, 65/08, 69/08 – ZTFI-A, 69/08 – ZZavar-E in 40/12 – ZUJF).

50. člen **(začetek veljavnosti)**

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

III. OBRAZLOŽITEV

K 1. členu (4. člen ZIntPK)

V praksi se je izkazalo, da so nekateri izrazi za potrebe ZIntPK v 4. členu tega zakona opredeljeni preozko, ponekod pa nedoločno, zato se opredelitve k nekaterim izrazom dopolnjujejo oziroma spreminjajo.

Zaradi večje jasnosti se dopolnjuje 4. točka, ki opredeljuje obseg javnega sektorja, in sicer tako, da definicija ne vsebuje več sklicevanja na zakon, ki ureja javne uslužbenke, temveč izrecno našteva, kateri subjekti sodijo v javni sektor. Za javni sektor se po ZIntPK štejejo državni organi in samoupravne lokalne skupnosti, javne agencije, javni skladi, javni zavodi, javni gospodarski zavodi, Banka Slovenije in druge osebe javnega prava, ki so posredni uporabniki državnega proračuna ali proračuna samoupravne lokalne skupnosti, pravne osebe, ki jih je ustanovila država ali samoupravna lokalna skupnost, javna podjetja, gospodarske družbe in druge pravne osebe, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost. S to spremembo so v javni sektor med drugim vključene tudi pravne osebe, katerih ustanovitelj je država, kot sta na primer Fundacija za financiranje invalidskih in humanitarnih organizacij in Fundacija za šport, pravne osebe, ki jih je ustanovila samoupravna lokalna skupnost in npr. razni zavodi ali inštituti, ki jih ustanovijo osebe javnega prava. Banka Slovenije se je za del javnega sektorja štela že skladno z veljavno opredelitvijo javnega sektorja, v 4. točko je izrecno dodana, ker je posebej obravnavana tudi v posameznih drugih definicijah.

Spreminja oziroma dopolnjuje se tudi sedaj veljavna 6. točka (po novem 5. točka), ki opredeljuje pojem »funkcionarji oziroma funkcionarke«. V predlagani dikciji se v izogib nekaterim nejasnostim v praksi eksplicitno določa, da so funkcionarji tudi generalni sekretar predsednika republike, vodja kabineta predsednika republike, namestnik generalnega sekretarja predsednika republike, svetovalec predsednika republike, generalni sekretar državnega zbora, sekretar državnega sveta. V predlagani novi 6. točki se nadalje dopolnjuje pojem »družinski člani«, med katere so dodane tudi osebe ki z zavezancem bivajo na istem naslovu, čeprav morda ne gre za formalno, pač pa dejansko skupnost. Zakon o partnerski zvezi²¹ sicer na sistemski način celovito ureja položaj istospolnih partnerjev (partnerska zveza ima na vseh pravnih področjih enake pravne posledice kot jih ima zakonska zveza oziroma nesklenjena partnerska zveza ima enake pravne posledice kot zunajzakonska skupnost na tistih pravnih področjih, na katerih ima pravne posledice zunajzakonska skupnost, razen če ZPZ ne določa drugače), zato se ne navajajo posebej.

V 7. točki se zaradi jasnosti dodaja osebe s posebnimi pooblastili v Banki Slovenije. Zakon o Banki Slovenije, primerljivo ostalim kategorijam, ureja imenovanje in status oseb s posebnimi pooblastili, ki jih imenuje Svet Banke Slovenije.

Dopolnjuje se 8. točka, ki opredeljuje pojem »poslovodne osebe« tako, da poleg direktorjev in članov kolektivnih poslovnih organov, javnih agencij, javnih skladov, javnih zavodov, javnih gospodarskih zavodov ter javnih podjetij in gospodarskih družb, v katerih imata država ali samoupravna lokalna skupnost večinski delež ali prevladujoč vpliv, vključuje tudi pravne osebe, ki jih je ustanovila država ali

²¹ Uradni list RS, št. 33/16; ZPZ.

samoupravna lokalna skupnost in druge pravne osebe, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost. Predlagana dopolnitev torej razširja pojem »poslovodstva« na način, da se vključi tudi poslovodje tistih oseb javnega prava, ki po veljavni zakonodaji niso bili vključeni.

Sprememba 9. točke med uradne osebe dodaja tudi uslužbenke Banke Slovenije, ki sicer niso vključeni v sistem javnih uslužbencev, dejansko pa imajo podobno vlogo in naloge.

S spremembo 10. točke 4. člena ZIntPK, ki opredeljuje pojem »osebe, odgovorne za javna naročila«, se sledi veljavni zakonski ureditvi na področju javnega naročanja in enotno ureja osebe, odgovorne za javna naročila, za vsa področja javnega naročanja. Veljavna definicija namreč ne vključuje izjem od pravil javnega naročanja na splošnem in infrastrukturnem področju, medtem ko vključuje izjeme od pravil javnega naročanja na področju obrambe in varnosti. Hkrati pa ne izključuje naročil nižjih vrednosti na področju obrambe, ki se oddajo po postopku zbiranja ponudb po predhodni objavi, medtem ko na splošnem in infrastrukturnem področju izključuje naročila nižjih vrednosti. S spremembo 10. točke 4. člena ZIntPK se za javna naročila na vseh področjih: splošnem in infrastrukturnem ter obrambnem in varnostnem, zagotovi enotna ureditev, in sicer tako, da so osebe, odgovorne za javna naročila, vezane na naročila, ki se oddajo po postopku javnega naročanja in pod pogojem, da je ocenjena vrednost naročila višja od 100.000 evrov. Ker je določena meja vrednosti javnega naročila 100.000 evrov, se odpravi nejasnosti v zvezi z vsakokratnimi spremembami mejnih vrednosti posameznih vrst javnih naročil, ki jih določa Evropska komisija in ki je posredno vplivala na število zavezancev. Gre za kompromisno rešitev, ki upošteva predlog KPK in MJU.

Spremenjena je tudi dosedanja 12. točka (po novem 11. točka), ki opredeljuje »nasprotje interesov« in sicer tako, da se ta pojem odslej nanaša tudi na osebo, ki jo subjekt javnega sektorja imenuje kot zunanjega člana komisije, sveta (sem je šteti tudi npr. občinske svete), delovnih skupin ali drugega primerljivega telesa. Tudi pri teh osebah obstaja tveganje, da pride do nasprotja interesov, kot je to opredeljeno v tej določbi, torej do okoliščin, v katerih zasebni interes vpliva ali ustvarja videz, da vpliva na nepristransko in objektivno opravljanje njenih javnih nalog. Ko te osebe kot imenovane s strani subjekta javnega sektorja sodelujejo pri delu komisij, svetov, delovnih skupin ali drugih primerljivih teles, imajo enak vpliv ter možnost odločanja o javnih zadevah in je pomembno, da tudi pri njih ne pride do nasprotja interesov.

Nadalje se spreminja dosedanja 13. točka (po novem 12. točka), ki opredeljuje »zasebni interes osebe«. Praksa namreč kaže, da je v trenutni ureditvi izraz »zasebni interes oseb iz prejšnje točke« opredeljen preozko, zato se s spremembo razširja tudi na subjekte, s katerimi imajo osebne, poslovne ali politične stike tudi družinski člani uradne osebe.

Predlagana sprememba 14. in 16. točke, ki opredeljuje »lobiranje« in »lobiranca« se nanaša na eksplicitno vključitev Banke Slovenije v krog subjektov za katere veljajo določbe o lobiranju in s tem povezane dolžnosti o poročanju, s čimer se dodatno krepi transparentnost nejavnega vplivanja.

K 2. členu (7. člen ZIntPK)

Določbe o pogojih, ki jih morajo izpolnjevati funkcionarji KPK se prenašajo v obliki zaključene celote v 9. člen tega zakona. V 7. členu pa ostajajo le določbe, ki se nanašajo izključno na KPK, njeno sestavo, mandat, nezdružljivost funkcij funkcionarjev KPK z drugimi funkcijami ali delom, ter dolžnost opravljanja funkcije po preteku mandata še v obdobju do imenovanja novih funkcionarjev KPK.

K 3. členu (7.a člen ZIntPK)

V novem 7.a členu je urejeno vprašanje izločitve funkcionarja ali uslužbenca KPK, pri čemer so v prvem odstavku določeni razlogi v primeru obstoja katerih funkcionar ali uslužbenec KPK o konkretni zadevi, ki jo obravnava KPK, ne sme odločati, oziroma ne sme sodelovati pri njenem obravnavanju. Razlogi so urejeni po zgledu splošnega upravnega postopka in izhajajo iz sorodstvenih razmerij oziroma drugačne tesne povezanosti funkcionarjev ali uslužbencev KPK z osebami, ki jih KPK obravnava ali so drugače udeleženi v zadevi, ter njihovimi zakonitimi zastopniki ali pooblaščenca (t. i. izločitveni razlogi), medtem ko je v drugem odstavku opredeljena izločitev iz t. i. odklonitvenih razlogov (obstoj drugih okoliščin, v katerih bi zasebni interes funkcionarja ali uslužbenca KPK lahko vplival oziroma vzbujal videz, da vpliva na njegovo nepristranskost in objektivnost pri opravljanju javnih nalog in izvajanju uradnih postopkov). V tretjem odstavku tega člena je urejena pristojnost za odločitev o izločitvi iz razlogov po prvem in drugem odstavku te določbe, pri čemer o izločitvi funkcionarja KPK s

sklepom odločata preostala dva funkcionarja, o izločitvi uslužbenca KPK pa predsednik KPK ali oseba, ki jo za to pooblasti. Zahtevo za izločitev lahko poda funkcionar ali uslužbenec KPK, prijavitelj, obravnavana oseba oziroma oseba, ki je subjekt nadzora po tem zakonu, tako iz razlogov iz prvega kot iz razlogov iz drugega odstavka tega člena.

Pravila izločanja veljajo tudi za postopke, ki jih KPK vodi po zakonu, ki ureja upravni postopek, z namenom da bo izločanje oseb urejeno enotno za postopke pred KPK, razen za prekrškovne postopke za katere veljajo pravila o izločanju v skladu z zakonom, ki ureja prekrške.

K 4. členu (9. člen ZIntPK)

V spremenjeni določbi 9. člena se zakonski pogoji za funkcionarje KPK, glede na veljavno ureditev dopolnjujejo, konkretizirajo in nadgrajujejo. Slednje predvsem v smeri pogoja osebnostne primernosti po vzoru ureditve v Zakonu o sodniški službi²² z določitvijo negativne definicije tega pogoja, kar dodatno krepí dokazno breme za ugotavljanje obstoja pogoja na strani odločevalca. Hkrati se konkretnije opredeljujejo pogoji zahtevani za imenovanje. Na predlog MJU se zaostrujejo pogoji za imenovanje funkcionarjev KPK v delu, ki se nanašajo na obsodbe za kazniva dejanja. Pogoj je oblikovan tako kot velja tudi za sodnike in državne tožilce. Predlagana ureditev pogojev za imenovanje že zaradi osrednje vloge KPK v institucionalnem omrežju protikorupcijskega delovanja zasleduje cilj dodatne krepitve apolitičnosti, visoke strokovnosti in nepristranskosti postopka imenovanja, zaradi česar se za njih, pri tolmačenju posameznih meril ter metod ocenjevanja v kandidacijskem postopku, določijo smiselno enakovredni oziroma primerljivi standardi in merila kot veljajo za ocenjevanje strokovne usposobljenosti uradnikov na položajih v javni upravi. Na pomanjkljivo zakonsko ureditev v zvezi z merili in kriteriji za izbiro članov KPK je že v letu 2014 opozoril Uradniški svet v takratni sestavi ter predlagal, da bi se v predmetnem postopku izbire lahko smiselno uporabljali Standardi strokovne usposobljenosti, ki jih je Uradniški svet sprejel kot vodilo za posebne natečajne komisije, ki izbirajo uradnike za najvišje položaje v javni upravi.

Da bi bile določbe o postopku imenovanja in načinu ugotavljanja izpolnjevanja zakonskih pogojev, kar se da dorečene in ne bi dopuščale dvoma o posameznih zahtevah za funkcionarje KPK, zakon določa, da kandidacijska komisija, ki jo imenuje predsednik republike, za ta namen sprejme poslovnik. Kandidacijska komisija v poslovniku določi način svojega delovanja ter ob smiselni uporabi standardov, meril in metod Uradniškega sveta, standarde strokovne usposobljenosti, merila za izbiro ter metode preverjanja usposobljenosti. V poslovniku kandidacijska komisija, dodatno ureja svoje delovanje, ne pa pravic in obveznosti kandidatov (npr. dokazila, ki jih je treba predložiti – ta morajo biti del razpisa).

Tudi za funkcijo predsednika in namestnikov KPK velja, da mora biti pri njihovi izbiri najpomembnejše merilo, poleg njihove etične držbe in osebnostne primernosti, njihova strokovna usposobljenost, pridobljene strokovne izkušnje ter dodatne kompetence, pomembne za opravljanje te funkcije. Poleg tega bo kandidat za predsednika oziroma za namestnika KPK moral kandidaturi priložiti in v nastopu pred kandidacijsko komisijo predstaviti strokovno utemeljeno strategijo razvoja (vizijo) in dela KPK kot tudi njeno uporabnost in izvedljivost za čas trajanja svojega mandata. Navedeno je pomembno predvsem iz vidika širokega področja dela in pristojnosti, ki jo ima KPK – tako na področju preventivne dejavnosti in ukrepov, kot na področju nadzora nad izvajanjem zakonskih določb tega zakona, vodenjem posebnih postopkov, upravnih, ter prekrškovnih postopkov, zaradi česar je pomembno, čemu KPK v vsakokratni sestavi daje večji poudarek oziroma čemu se prednostno ali v večji meri posveča pri svojem delovanju. Prav tako se pri ustni predstavitvi vizije pred kandidacijsko komisijo lahko prepozna in ugotovi tudi, ali posamezen kandidat izpolnjuje tudi druge zahtevane pogoje in merila, kot so poznavanje dela in postopkov KPK in ali ima tudi druge zahtevane lastnosti ter kompetence.

Da bi predlog kandidacijske komisije temeljil na vseh bistvenih informacijah, potrebnih za odločitev o tem, kateri kandidati so najprimernejši za funkcionarje, morajo biti člani kandidacijske komisije, kasneje pa tudi predsednik republike, če bi takšen kandidat bil predlagan v imenovanje, seznanjeni z različnimi okoliščinami, ki obremenjujejo ali bi lahko obremenjevale določenega kandidata. S tem v zvezi je v drugem odstavku predlagano, da je breme informirati o zgoraj navedenih okoliščinah izrecno na

²² Zakon o sodniški službi (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 91/09, 33/11, 46/13, 63/13, 69/13 – popr., 95/14 – ZUPJS15, 17/15 in 23/17 – ZSSve).

strani kandidata, ki se kasneje ne bo mogel braniti, da za določeno okoliščino ni vedel, pa bi lahko bila pomembna za njegovo morebitno funkcijo predsednika/namestnika KPK. Izostanek takšne dolžnosti bi lahko kasneje vplival tudi na oceno osebnostne primernosti funkcionarja KPK. Ocenjevanje in presojanje osebnostne primernosti po vzoru ureditve v Zakonu o sodniški službi sodi v vsebinsko presojo, kandidacijska komisija namreč navedenega pogoja ne preverja v okviru določb o formalnem preizkusu izbirnega postopka, ki se opravi na podlagi dokazil, ki jih predloži kandidat oziroma dokazil, ki jih kandidacijska komisija pridobi iz ustreznih javnih evidenc, temveč v okviru vsebinskega preizkusa med izbirnim postopkom.

V tretji alineji prvega odstavka 9. člena se na predlog Urada predsednika Republike Slovenije doda napotilo na Zakon o javnih uslužbencih, ki v 13. točki prvega odstavka 6. člena določa pojem »delovne izkušnje« kot delovno dobo na delovnem mestu, za katero se zahteva ista stopnja izobrazbe in čas pripravništva v isti stopnji izobrazbe, ne glede na to, ali je bilo delovno razmerje sklenjeno oziroma pripravništvo opravljeno pri istem ali pri drugem delodajalcu. Za delovne izkušnje se štejejo tudi delovne izkušnje, ki jih je kandidat pridobil z opravljanjem del na delovnem mestu, za katero se zahteva za eno stopnjo nižja izobrazba, razen pripravništva v eno stopnjo nižji izobrazbi. Kot delovne izkušnje se upošteva tudi delo na enaki stopnji zahtevnosti, kot je delovno mesto, za katero oseba kandidira. Delovne izkušnje se dokazujejo z verodostojnimi listinami, iz katerih sta razvidna čas opravljanja dela in stopnja izobrazbe. Navedena določba se za presojo pogoja izkušenj uporablja smiselno za funkcionarja KPK.

Urad predsednika Republike Slovenije je spremembo predlagal predvsem zaradi ostrih pogojev, ki jih določa trenutno veljaven zakon, ki v zvezi z relativno nizko umestitvijo funkcionarjev KPK v plačni sistem, deluje odvračilno. V preteklosti je bilo treba več postopkov za izbiro funkcionarjev KPK ponoviti, ker se v postopek niso prijavili ustrezni kandidati. S spremembo se bo povečal nabor kandidatov, ki izpolnjujejo formalne kriterije, s tem pa se bo tudi povečal nabor kandidatov, izmed katerih bo predsednik republike lahko izbral funkcionarje KPK.

Peti odstavek določa, da kandidacijska komisija v poslovniku določi način svojega dela, standarde strokovne usposobljenosti, merila za izbiro in metode preverjanja usposobljenosti ob smiselni uporabi standardov, meril in metod uradniškega sveta. Komisija torej smiselno uporablja standarde, merila in metode uradniškega sveta, posebnosti pa lahko uredi drugače. Poslovník ne more določati novih pravic in pogojev za funkcijo.

K 5. členu (9.a člen ZIntPK)

V tem členu je na enem mestu urejen kandidacijski postopek, ki ga za izbiro predsednika in/ali namestnika KPK izvede kandidacijska komisija, kot tudi postopek imenovanja, ki se izvaja pri predsedniku republike. V določbi drugega odstavka člena je določen rok za obvestilo predsednika KPK, predsedniku republike, da pozove predlagatelje, da predlagajo svoje člane za kandidacijsko komisijo, ki bo izvedla preverjanje izkušenj, znanj, sposobnosti oziroma usposobljenosti kandidatov za funkcionarje KPK in ki bo predsedniku republike predložila seznam vseh ustreznih kandidatov. Javni poziv za zbiranje kandidatur za predsednika in namestnika predsednika KPK predsednik republike objavi istočasno s posredovanjem poziva predlagateljem za imenovanje članov kandidacijske komisije. Za zbiranje kandidatur določi rok, ki ne sme biti krajši od 14 dni. Generalni sekretar urada predsednika republike kandidacijski komisiji posreduje le pravočasne kandidature, pri čemer za razliko od veljavne ureditve zakon predvideva, da popolnosti prejetih kandidatur ne preverja več Urad predsednika republike, saj slednji v prvo fazo kandidacijskega postopka ni več vključen, temveč kandidacijska komisija, ki tudi sicer presoja izpolnjevanje formalnih pogojev za imenovanje.

Kot je razvidno iz predloga drugega odstavka, so se predlagatelji za sestavo kandidacijske komisije nekoliko spremenili. Po novem so predlagatelji ministrstvo pristojno za javno upravo, ki svojega predstavnika imenuje izmed zaposlenih uradnikov na področju krepitve integritete in omejevanja korupcijskih tveganj v javnem sektorju. Prav tako Sodni svet in Državnotožilski svet po novem imenujeta svojega predstavnika izmed članov svoje Komisije za etiko in integriteto. Poleg navedenih ostajajo predlagatelji članov kandidacijske komisije neprofitne organizacije zasebnega prava, ki delujejo na področjih varstva človekovih pravic, integritete, etike, lobiranja ali preprečevanja korupcije, pri čemer se število članov povečuje iz enega na dva. S takšno sestavo se zagotavlja, da so v kandidacijski komisiji, ki za predsednika republike izvede preliminarno strokovno oceno ustreznosti kandidatov, strokovnjaki, ki predmetno področje vsebinsko dobro poznajo. V izogib morebitnim dvomom o politični nevtralnosti članov kandidacijske komisije in posledično politični odločitvi, je v

predlaganem četrtem odstavku posebej določeno, da za člana ne more biti imenovana oseba, ki je član organov politične stranke ali ki je zadnji dve leti (pred imenovanjem) opravljala funkcije v izvršilni ali zakonodajni veji oblasti na državni ali lokalni ravni, pri čemer je navedeni pogoj smiselno povzet iz zakonskih pogojev za imenovanje funkcionarjev KPK. V primeru morebitnega naknadno ugotovljenega nasprotja interesov članov kandidacijske komisije, pa je potrebno postopati po določbah ZIntPK.

Člani kandidacijske komisije so pri svojem delu samostojni, neodvisni in niso vezani na nobene usmeritve ali napotke, delujejo po svoji vesti, odgovorno, skladno z ustavo in zakonom ter etično in transparentno, pri ugotavljanju pogojev in preverjanju strokovne usposobljenosti pa v skladu s sprejetim poslovníkom.

Z določbo sedmega odstavka se omogoča transparentnost, s tem pa tudi večja objektivnost izbirnega postopka v zvezi z imenovanjem funkcionarjev KPK, ki ga izvede kandidacijska komisija, kot tudi postopka imenovanja, ki se izvaja pri predsedniku republike, zato mora kandidacijska komisija postopek voditi tako, da o njegovem poteku vodi, hrani in arhivira sledljiv zapis za vsakega kandidata, poleg tega se razgovori s kandidati pred kandidacijsko komisijo snemajo. Poleg navedenega sledljivost in transparentnost zagotavlja tudi zadnji odstavek tega člena z določbo, da se dokumentacija o kandidacijskem postopku in postopku imenovanja, hrani skladno s pravili, ki določajo hranjenje dokumentarnega gradiva v javni upravi.

Kot je določeno v osmem odstavku tega člena kandidacijska komisija v 30 dneh po izteku roka iz tretjega stavka drugega odstavka tega člena posreduje predsedniku republike abecedni seznam kandidatov, ki izpolnjujejo pogoje, skupaj s kratkim obrazloženim mnenjem o osebnostni primernosti in strokovni usposobljenosti vsakega kandidata posebej, in abecedni seznam kandidatov, ki formalnih pogojev ne izpolnjujejo. Predsednik republike izbira nove funkcionarje s seznama kandidatov, ki izpolnjujejo formalne pogoje. Predsednik republike ni vezan na oceno osebnostne primernosti kandidatov, ki jo je podala kandidacijska komisija in jo lahko spremeni. Oba seznama se predsedniku republike posredujeta, ker je predsednik *dominus* postopka in mora biti seznanjen z vsemi okoliščinami, ki vplivajo na odločitve.

V devetem odstavku je nadalje s ciljem večje transparentnosti postopka imenovanja funkcionarjev pred imenovanjem na posamezno funkcijo, po vzoru ureditve za imenovanje nekaterih drugih funkcionarjev, predvidena tudi kandidatova javna predstavitev strategije razvoja in dela KPK, ki vključuje tudi možnost podaje dodatnih pojasnil v zvezi z vloženo kandidaturo.

V desetem odstavku tega člena je določen rok v katerem predsednik republike imenuje funkcionarje KPK, in sicer najkasneje v 15 delovnih dneh po prejemu seznamov kandidatov, s čimer se predsedniku republike omogoča dovolj časa za izbiro in za predstavitev kandidata javnosti. Predsednik republike se lahko odloči, da ne imenuje nobenega od kandidatov iz predloženega seznama kandidacijske komisije, v takem primeru takoj ponovi postopek javnega poziva za zbiranje kandidatur.

K 6. členu (10. člen ZIntPK)

Spremenjeni četrti odstavek v 10. členu v povezavi s petim odstavkom 7. člena odgovarja na vprašanje kdo, koliko časa in s kakšnimi pooblastili opravlja funkcijo funkcionarja KPK, če nastopijo okoliščine razrešitve zaradi odstopa funkcionarja oziroma zaradi njegove razrešitve iz razlogov navedenih v 22. členu tega zakona.

K 7. členu (11. člen ZIntPK)

Osrednja novost, ki jo prinaša spremenjeni 11. člen ZIntPK, je reorganizacija delovanja KPK kot kolegijskega organa (prvi odstavek predlaganega 11. člena ZIntPK), in sicer je predvideno, da bo KPK kot kolegijski organ odločala le o zadevah, ki jih primarno določa zakon, o zadevah, ki jih bo kot take KPK določila v svojem poslovníku in o zadevah, v katerih bo odločanje senata zahteval funkcionar KPK, ker bo ocenil, da zaradi svoje (vsebinske, formalne ali dejanske) pomembnosti zahtevajo kolegijsko odločanje. S tem bo KPK kot kolegijski organ razbremenjena ukvarjanja z rutinskimi zadevami in primeri, ki so manj pomembni z vidika ciljev, ki jih pri svojem delovanju zasleduje KPK. Na predlog KPK je v seznam zadev o katerih odloča senat izrecno dodana tudi pristojnost senata, da odloča o odreditvi izdelave, uresničitve in dopolnitve načrta integritete.

Na predlog KPK bo kot kolegijski organ, tako kot do sedaj tudi v prihodnje, odločala o aktu o notranji organizaciji in sistemizaciji, med tem ko bo o drugih splošnih aktih še naprej odločal predsednik kot predstojnik državnega organa.

Konkretnjeje se s predlagano rešitvijo s ciljem nemotenega in učinkovitega delovanja KPK v drugem odstavku 11. člena določno in konkretno opredeljujejo odločitve, ki jih mora KPK sprejemati kot kolegijski organ, ki ga sestavljajo izključno funkcionarji KPK. V tej sestavi mora KPK sprejemati odločitve na področjih, ki tvorijo jedro delovanja KPK in so vsebinsko praviloma najzahtevnejše oziroma najbolj občutljive. Zaradi pravnih dvomov, ki so se pojavili v dosedanji praksi delovanja senata po uveljavitvi ZIntPK in posledično dvomov o veljavnosti odločitev oziroma glasovanja kolegijskega organa v primerih, ko sta bila prisotna le dva od treh članov kolegijskega organa,²³ se na zakonski ravni izrecno določa pogoje sklepčnosti kolegijskega organa in veljavnosti odločanja v primeru, ko sta na sejah prisotna in glasujeta le dva člana kolegijskega organa ter zakonska obveznost glasovanja vsakega člana kolegijskega organa, če je prisoten na seji (tretji odstavek predlaganega 11. člena).

V petem odstavku se z namenom krepitve sodelovanja s predstavniki neprofitnih organizacij zasebnega sektorja s področja dela KPK in reprezentativnimi sindikati javnega sektorja, določa možnost, ki jo predvideva veljavni poslovnik KPK, to je, da se z njihovo privolitvijo na sejo vabi predstavnike teh organizacij in sindikatov, s čimer se tudi dodatno krepi institut obveščanja javnosti kot je opredeljen v 18. členu zakona. Določena pa je tudi možnost vabljenja drugih oseb, ki bi s svojim strokovnim znanjem in izkušnjami lahko pripomogle k uspešni obravnavi posameznih točk dnevnega reda.

V šestem in sedmem odstavku se urejajo pogoji in način javne objave ugotovitev ali drugih odločitev KPK v zvezi s postopki, ki jih vodi po tem zakonu. Javno se objavijo le odločitve KPK, ki se nanašajo na funkcionarja, uradnika na položaju, poslovodno osebo ali člana organov upravljanja, vodenja in nadzora v subjektih javnega sektorja ali na pravno osebo, s čimer se upošteva naravo funkcije, položaja oziroma dela teh oseb in vrsto postopkov, ki jih vodi KPK, ustrezno zasleduje načelo sorazmernosti iz zakona, ki ureja varstvo osebnih podatkov. Te odločitve se predstavijo javnosti z objavo na spletni strani KPK in na drug primeren način. Ker veljavna ureditev zoper objavo dokumenta ne predvideva pravnega varstva, kar pomeni, da v praksi pride v poštev le tožba zaradi varstva ustavnih pravic, ki je glede na izkušnje v praksi, ko je dokument enkrat že objavljen, vprašljiva z vidika učinkovitosti, se v sedmem odstavku določa javna objava pod odložnim pogojem, da zoper ugotovitve oziroma odločitve KPK ni bila vložena tožba v upravnem sporu. V primeru vložene tožbe, pa KPK dokument lahko objavi po odločitvi sodišča v upravnem sporu. Navedeno pa ne izključuje možnosti, da KPK izda sporočilo za javnost z osnovnimi informacijami o zaključenem postopku, ki pa ne sme vsebovati vsebinske odločitve o obravnavani zadevi. KPK lahko dokument objavi neposredno po tem, ko sodišče odloči o upravnem sporu, ne glede na pravnomočnost sodbe. Stranka ima možnost doseči zadržanje odločitve tako, da vloži tudi predlog za izdajo začasne odredbe.

Nadalje se v predlagani določbi devetega odstavka posebej ureja varovanje osebnih podatkov drugih oseb iz dokumenta, ki ne sodijo v krog oseb iz šestega odstavka tega člena, kot tudi drugi varovani podatki (npr. o davčni tajnosti, poslovni skrivnosti...). Te podatke se psevdonimizira (gre za uskladitev s terminologijo Splošne uredbe o varstvu podatkov). KPK lahko objavo za določen čas tudi odloži, če bi javna objava odločitve KPK ogrozila nadaljnje postopke KPK. V primeru, da bi javna objava odločitev KPK na podlagi mnenja pristojnega organa ogrozila interese predkazenskega, kazenskega ali

²³ Glej tudi sodbo in sklep Vrhovnega sodišča RS št. I Up 476/2013, 5. 2. 2015: »... Kadar odloča o zadevi kolegijski organ, ki ga sestavlja več članov, je nujen pogoj za sklepčnost (kvorum) prisotnost vsaj polovica vseh članov, v tem primeru sta bila dva od treh, oziroma v primeru parnega števila eden več kot polovica, razen če poseben predpis ne določa drugače, odločitev pa mora biti sprejeta z večino, v tem primeru je bila sprejeta soglasno, torej z dvema glasovoma ...« ter sodbo in sklep Vrhovnega sodišča RS št. I Up 254/2015, 12. 7. 2016, ki se sklicuje na poprej navedeno določitev in dodatno navaja: »... ZIntPK v prvem odstavku 15. člena določa, da če s tem zakonom ni določeno drugače, pri svojih postopkih komisija uporablja zakon, ki ureja splošni upravni postopek. To pomeni, da če bi ZIntPK glede delovanja komisije, ki jo opredeli kot kolegijski organ, hotel doseči, da brezpogojno odloča v popolni sestavi, bi to moral izrecno določiti (v matičnem zakonu). Ker tega ZIntPK ne ureja (razen, da morajo biti odločitve sprejeta vsaj z dvema glasovoma), se torej glede ostalih vprašanj delovanja kolegijskega organa uporablja ZUP (tretji odstavek 207. člena) ...«.

drugega sodnega, nadzornega ali revizijskega postopka, se KPK v takem primeru o terminu in vsebini javne objave predhodno posvetuje s pristojnim organom.

Enajsti odstavek določa obveznost KPK, da sprejme poslovnik, ki ureja njeno poslovanje. Poslovnik KPK objavi v Uradnem listu Republike Slovenije.

K 8. členu (12. člen ZIntPK)

V 12. členu se dodajajo nove alineje, tako, da so na enem mestu našteje naloge in pristojnosti KPK, ki se konkretizirajo v nadaljnjih določbah zakona pri njegovih posameznih institutih. Besedilo določb je preglednejše in jasno našteva naloge in pristojnosti KPK. KPK tako izvaja nadzor nad zakonskimi določbami, ki so posebej našteje in sicer: nadzor nad nezdržljivostjo funkcij, pri prepovedi članstva in dejavnosti, pri omejitvah in prepovedih sprejemanja daril, pri omejitvah poslovanja, pri dolžnem izogibanju nasprotju interesov, nad dolžnostjo prijave premoženjskega stanja, nad dolžnostjo krepitve integritete in preprečevanja korupcije s pripravo, uvedbo in izvajanjem načrta integritete in registra tveganj, nad lobiranjem ter v zvezi z obveznostmi vključevanja protikorupcijske klavzule v pogodbe. Poleg navedenih nadzorov, KPK izvaja tudi sistemske nadzore ter ukrepe za zaščito prijaviteljev. V zvezi s krepitvijo integritete KPK pripravlja strokovne podlage za krepitev integritete in programe usposabljanja in s predstavniki istovrstnih oseb javnega prava ali njihovih združenj sooblikuje dobre prakse za identifikacijo ter obvladovanje kršitev integritete, omejevanje in preprečevanje korupcije in nasprotja interesov; usposablja zavezance po tem zakonu, kar omogoča podlago za izvedbo usposabljanj ne le iz področja integritete temveč tudi iz drugih področij ZIntPK; poleg tega tako v javnem kot v zasebnem sektorju svetuje pri krepitvi integritete in preprečevanju ter odpravljanju tveganj za korupcijo in v tem okviru svetuje ali sama vzpostavlja sisteme, aplikacije ali druge mehanizme za povečanje transparentnosti delovanja javnega sektorja, tudi z uporabo sodobne tehnologije; KPK z namenom spodbujanja poštenega in transparentnega vedenja javnih uslužbencev in spodbujanja dobrih praks vseh vpletenih v procese odločanja, opravlja tudi različne analize na sistemski ravni in objavlja njihove rezultate, z namenom zagotavljanja transparentnosti delovanja javnega sektorja pa pridobiva, uporablja, obdeluje in objavlja tudi podatke o denarnih tokovih subjektov javnega sektorja, pri čemer določbe, ki konkretizirajo navedene naloge, po mnenju predlagatelja zagotavljajo ustrezno mero skrbnosti za zagotavljanje varstva tistih osebnih podatkov, ki ne predstavljajo prosto dostopnih informacij.

KPK je pristojna tudi za spremljanje in analiziranje podatkov o stanju in uresničevanju nalog za preprečevanje korupcije v Republiki Sloveniji, podatkov o številu kaznivih dejanj z elementi korupcije v Republiki Sloveniji in za spremljanje ter analiziranje zadev s področja mednarodne korupcije, poleg tega skrbi za izvajanje resolucije, ki ureja preprečevanje korupcije v Republiki Sloveniji in pripravlja resolucijo ter njene spremembe ter jih predlaga v obravnavo Vladi RS; daje priporočila za aktivnosti za uresničevanje resolucije, ki ureja preprečevanje korupcije v Republiki Sloveniji, posameznim organom, opredeljenim v resoluciji; opozarja pristojne organe v Republiki Sloveniji na uresničevanje obveznosti, ki izhajajo iz mednarodnih aktov s področja preprečevanja korupcije in jim daje predloge glede načina uresničevanja teh obveznosti; lahko daje državnemu zboru in vladi pobude za ureditev določenega področja s sprejetjem zakona ali drugega predpisa, v skladu z njenimi nalogami in pristojnostmi; sodeluje s podobnimi organi drugih držav in mednarodnih organizacij ter mednarodnimi neprofitnimi organizacijami zasebnega sektorja s področja dela KPK; sodeluje z znanstvenimi, strokovnimi, medijskimi in neprofitnimi organizacijami zasebnega sektorja s področja dela KPK; izdaja priporočila in pojasnila o vprašanih, povezanih z vsebino tega zakona; sodeluje s pristojnimi državnimi organi pri pripravi predpisov s področja preprečevanja korupcije, spremlja uresničevanje teh predpisov in daje pobude za njihove spremembe in dopolnitve. KPK daje predhodna mnenja o usklajenosti določb predlogov zakonov in podzakonskih aktov z zakoni in podzakonskimi akti, ki urejajo področje integritete in preprečevanja korupcije, kar predstavlja tudi varovalko, ki preprečuje, da bi se instituti iz ZIntPK kot krovnega in sistemskega zakona na področju krepitve integritete in preprečevanja korupcije, v drugih zakonih z drugačno ureditvijo uredili mileje ali pa bi se institute ZIntPK celo zaobšlo. Poleg navedenega KPK pripravlja tudi izhodišča za kodekse ravnanja, vodi evidence v skladu s tem zakonom in izvaja postopke in opravlja druge naloge, določene s tem in drugimi zakoni.

Pristojnosti KPK v zvezi s spremljanjem in analiziranjem podatkov o stanju in uresničevanju nalog za preprečevanje korupcije v Republiki Sloveniji, podatkov o številu kaznivih dejanj z elementi korupcije v Republiki Sloveniji in za spremljanje ter analiziranje zadev s področja mednarodne korupcije, so med drugim vezane tudi na aktivnosti Evropske komisije (v nadaljevanju: EK) in mednarodnih institucij, ki terjajo zbiranje statističnih podatkov na nacionalni ravni o aktivnostih preiskovalnih organov, organov

pregona in sodišč v zvezi s kaznivimi dejanji, ki jih obsega Konvencija združenih narodov o boju proti korupciji. EK na primer te podatke vsako leto zbira z namenom priprave t. i. Protikorupcijskega poročila EU. Poleg obveznosti do EK in mednarodnih organizacij, so ti podatki potrebni za spremljanje učinkovitosti postopkov in oblikovanje ter uveljavljanje učinkovitejših ukrepov preprečevanja in omejevanja korupcije. Zlasti na podlagi analiziranja obsega korupcijsko obremenjenih/izpostavljenih področij in pojavnih oblik korupcije. KPK je osrednji protikorupcijski organ, ki že po veljavnem zakonu spremlja zadeve s področja mednarodne korupcije ter spremlja in analizira podatke o številu kaznivih dejanj z elementi korupcije v Republiki Sloveniji. S predlagano dopolnitvijo besedila (četrti odstavek) bo v ta namen zagotovljen tudi centralni zbir podatkov o domačih korupcijskih kaznivih dejanjih, za potrebe poročanja EK, UNCAC-u in drugim mednarodnim institucijam.

Ker lahko KPK za potrebe opravljanja dodatnih analiz na sistemski ravni, potrebuje dodatne statistične podatke (torej izven obsega, določenega v četrtem odstavku), je v sedem odstavku določeno, da policija, državno tožilstvo in sodišča posredujejo tudi druge podatke, pod pogojem (v izogib dodatni administrativni obremenjenosti), da z njimi razpolagajo oziroma da informacijska podpora omogoča njihovo posredovanje.

K 9. členu (13. člen ZIntPK)

Pristojnosti KPK ob sumu kršitev ZIntPK se urejajo na novo, pri čemer je bistvo novega pristopa v konkretizaciji postopkov v primeru suma posamezne kršitve določb ZIntPK, ki so v pristojnosti KPK. Hkrati se postopki predvsem pri tistih kršitvah, zoper katere je možna prekrškovna reakcija, poenostavljajo in bodo ustrezno hitrejši in učinkovitejši, saj se bo celotna zadeva lahko vsebinsko obravnavala izključno v okviru prekrškovnega postopka. Na načelni ravni nova ureditev postopkov KPK zasleduje cilj ustreznega uravnoteženja javnega interesa, ki ga varuje in zagotavlja tudi kazenska zakonodaja, in zasebnih interesov, ki jih imajo posamezniki, ki jih v konkretnih primerih oziroma postopkih obravnava KPK.

Določitev preciznejših in različnih pogojev za uvedbo postopka ugotavljanja kršitev sledi dejstvu, da so kršitve iz pristojnosti KPK po svoji pravni in dejanski naravi različne, hkrati so različne tudi posledice oziroma tveganja in nevarnosti za uresničevanje javnega interesa, ki ga izraža ZIntPK, bistveno različen pa je tudi način oziroma zahtevnost ugotavljanja obstoja kršitev ZIntPK. S predlaganim spremenjenim 13. členom ZIntPK se jasno opredeljuje, katere kršitve oziroma postopek ugotavljanja in obravnave KPK zaključijo z načelnim mnenjem, z ugotovitvami o konkretnem primeru oziroma drugimi formalnimi izrazi odločitev (npr. prekrškovne ali upravne odločbe), ki jih izda bodisi KPK kot kolegijski organ ali pa posamezni pristojni uslužbenci KPK. Ker se je v preteklosti izkazalo, da je veljavna ureditev v delu, ki se nanaša na ureditev posebnih postopkov KPK, podnormirana, pri čemer so bile nekatere procesne določbe postopkovno urejene v poslovniku KPK, kar se je izkazalo za neustrezno,²⁴ se v predlaganem drugem odstavku eksplicitno določa obseg ureditve postopkovnih vprašanj v poslovniku KPK, medtem ko se posamezne vsebine iz poslovnika vnašajo v sam zakon. Konkretnije se v predlaganem tretjem odstavku izrecno določa, kako KPK postopa, kadar ugotovi sum korupcije, ki ima hkrati znake kaznivega dejanja, za katero se storilec preganja po uradni dolžnosti, oziroma kako postopa KPK v primeru, ko ugotovi sum korupcije, kot jo opredeljuje ZIntPK, ki pa nima znakov kaznivega dejanja. V tem primeru KPK izda ugotovitve o konkretnem primeru ali načelno mnenje, pri čemer predlagana ureditev glede varstva osebnih podatkov fizičnih in pravnih oseb, predstavlja dodatno omejitev oziroma varovalko glede na splošno pravilo o obveščanju javnosti iz šestega odstavka 11. člena zakona.

²⁴ Glej tudi sodbo Upravnega sodišča RS št. I U 640/2015, 28. 9. 2015: «...Zakon namreč nedvoumno razlikuje med poslovanjem in postopkom, ki ga v prej navedenem prvem odstavku 15. člena ZIntPK opredeljuje ne le jezikovno in sistemsko (glede na razčlenitev zakona) ločeno od poslovanja, temveč tudi vsebinsko izčrpno, saj ga veže izključno na določbe ZIntPK in ZUP. To pomeni, da zakonodajalec s prvim odstavkom 11. člena ZIntPK Komisiji ni dal pooblastila za avtonomno predpisovanje postopkovnih določb, temveč zgolj za podrobnejšo ureditev načina njihovega izvrševanja. Povedano drugače: določbe poslovnika, ki po vsebini presegajo postopkovne določbe ZIntPK in ZUP so nezakonite, zato mora sodišče njihovo uporabo pri presoji izpodbijanega akta zavrniti (125. člen Ustave RS...)».

IP je v zvezi s tretjim odstavkom opozoril na strogo določbo in predlagal, da se namesto termina »anonimizacija« uporabi termin »psevdonimizacija«, ki je tudi usklajen s terminologijo Splošne uredbe o varstvu podatkov.

Kljub navedeni omejitvi glede objave osebnih podatkov v načelnem mnenju pa bo lahko KPK skladno z drugim odstavkom 13.b člena s svojimi ugotovitvami ali drugimi odločitvami (torej tudi načelnim mnenjem) seznanila predstojnika ali odgovorno osebo organa, kjer je uradna oseba zaposlena in predlagala izvedbo ustreznih ukrepov. Poleg tega je izdaja načelnega mnenja predvidena le za primere, ko pred KPK teče postopek izključno zaradi suma korupcije, kar pomeni, da v ostalih primerih, KPK izda ugotovitve o konkretnem primeru. Predlagana ureditev, ki od veljavne odstopa v delu, glede obdelave osebnih podatkov, zasleduje cilj krepitev pravne varnosti obravnavanih oseb v postopkih pred KPK, ki je na drugi strani ustrezno uravnovežen s krepitvijo pristojnosti KPK na tistih področjih, kjer je lahko dodana vrednost omejevanja korupcije s strani take institucije največja, to je identifikacija in odprava sistemskih korupcijskih tveganj, nasprotij interesov, krepitev integritete, nadzora nad premoženjskim stanjem zavezancev kot tudi krepitev instituta sistemskega nadzora na vsebinskih področjih, ki sodijo v pristojnost dela KPK.

Skladno s pripombami KPK predlagani tretji odstavek ohranja možnost, da KPK, kot že po trenutno veljavni ureditvi v ZIntPK, v primeru zaznanega suma korupcije izdela ugotovitve o konkretnem primeru. V primeru, ko so izpolnjeni znaki kaznivega dejanja (presojo opravi KPK), KPK v zadevi poda kazensko ovadbo. Kadar ne gre za kaznivo dejanje, lahko KPK izda ugotovitve o konkretnem primeru in jih tudi objavi ali pa izda načelno mnenje.

Predlagani četrti odstavek ureja postopek izdaje ugotovitev o konkretnem primeru v primeru suma korupcije in suma kršitve integritete, ki jo prav tako opredeljuje ZIntPK, pri čemer predlagana ureditev pošiljanja osnutka ugotovitev v izjasnitev obravnavani osebi, predstavlja udejanjanje načela zaslišanja strank kot enega temeljnih načel upravnega postopka. Osmi odstavek ureja ravnanje KPK s prejetim odgovorom obravnavane osebe na ugotovitve KPK. KPK lahko po prejemu odgovora ugotovitve ali odločitve sprejme brez sprememb, se opredeli do navedb iz odgovora obravnavane osebe in postopek obravnave zadeve zaključi ter o tem obvesti obravnavano osebo skladno s sedmim odstavkom 15.a člena ali pa sprejme drugačne ugotovitve ali odločitve kot so bile v osnutku ugotovitev ali odločitve in ponovno izvede postopek po tem členu, če se dejstva in pravne okoliščine bistveno razlikujejo ali pa obravnavano osebo, ki je poslala odgovor, povabi na sejo KPK z namenom razjasnitve dodatnih okoliščin in izvede morebitne nadaljnje aktivnosti, potrebne za razjasnitev primera. Šesti in sedmi odstavek smiselno razlikujeta postopanje pri ostalih kršitvah ZIntPK na podlagi dejstva, ali je za kršitev predpisana prekrškovna sankcija ali ne. Upošteva se navedeno določbo ter obseg zadev v katerih KPK odloča kot kolegijski organ (11. člen), je torej v zadevah, v katerih je predpisana prekrškovna sankcija, za izvedbo postopka pristojna pooblaščenca uradna oseba KPK in ne KPK kot kolegijski organ, kar prispeva k dodatni razbremenitvi senata KPK.

Šesti odstavek je predlagan na podlagi priporočila GRECO iz decembra 2017, da naj se objavijo informacije o rezultatih postopkov v primerih kršitev, ki se izvajajo v okviru Zakona o integriteti in preprečevanju korupcije glede oseb, ki so jim zaupane najvišje izvršne funkcije. Priporočilo se nanaša na objavo rezultatov prekrškovnih postopkov, ki pa v zakonu niso izrecno predvideni, čeprav njihovo objavo v posameznih primerih omogoča že 6. člen ZDIJZ, vendar KPK takšnih ugotovitev ne objavlja. Zaradi zagotovitve večje transparentnosti v primeru, da KPK v prekrškovnem postopku zoper funkcionarja ugotovi prekršek, ki ga določa ZIntPK. Pri tem je v skladu za načelom sorazmernosti krog kršiteljev omejen na funkcionarje. Prav tako pa se ne objavlja celotna odločba o prekršku, ampak le določen obseg podatkov.

Deseti odstavek KPK pooblašča tudi za izdajo priporočil za zakonito in transparentno ravnanje subjektov na področjih, kjer KPK zazna sistemska korupcijska tveganja. V enajstem odstavku se izrecno določa dolžnost KPK, da na zahtevo drugih organov ter pravnih in fizičnih oseb daje pojasnila, odgovore in priporočila iz svojega področja delovanja. Predlagani dvanajsti odstavek določa, da KPK ne obravnava zadev (tako na podlagi prijave kot tudi po uradni dolžnosti), če je od dogodka na katerega se nanaša zadeva, preteklo več kot pet let. V tem času funkcionarjem, uradnikom na položaju, poslovodnim osebam in drugim funkcija oziroma položaj pogosto že prenehata, poleg tega pa lahko daljša časovna oddaljenost dogodka onemogoča ali bistveno otežuje ugotavljanje dejanskega stanja. Podobna ureditev izhaja tudi iz 42. člena veljavnega poslovnika KPK.

K 10. členu (a13.a člen ZIntPK)

KPK je že v letu 2011 pripravila in leta 2012 v praksi preizkusila metodologijo systemskega nadzora, ki je bil zasnovan na načelih vsestranskega in interdisciplinarnega pristopa, pri čemer je KPK v samem razvoju upoštevala praktične izkušnje s systemsko korupcijo in rezultate projektov Javna etika in integriteta. Ker systemski nadzor v izhodišču zahteva celosten pristop, je tudi praktična izvedba systemskega nadzora, ki je trenutno urejen v VIII. poglavju Poslovnika KPK, potrdila, da je poleg prepoznavanja in odzivanja na tveganja korupcije in druge systemske odklone neetičnega ali nezakonitega ravnanja, med njegovimi glavnimi cilji razvoj skupnega znanja za odgovorno in učinkovito delovanje nadzorovanega subjekta in njegovih procesov. Ker se systemski nadzor navezuje na pričakovano ravnanje in odgovornost – integriteto uradnih oseb v subjektih javnega sektorja pri uresničevanju institutov ZIntPK, vključno z dolžnostjo predstojnika pri upravljanju korupcijskih tveganj in načrta integritete, je potrebno, da je pri systemskem nadzoru na zakonski ravni določena možnost vsestranskega in interdisciplinarnega sodelovanja KPK in drugih nadzornih državnih organov (to je inšpekcijskih služb). Ker je izhodišče za takšno sodelovanje na zakonski ravni predvideno že v veljavnem 16.a in 16.b členu ZIntPK in ker je ključne elemente potrebno urediti na zakonski ravni in ne s Poslovnikom KPK, predlagana ureditev predstavlja nadgradnjo obstoječe ureditve.

a13.a člen tako predstavlja smiselno povzete dosedanje določbe poslovnika KPK in ureja pristojnost KPK, da lahko za izvajanje svojih zakonskih nalog izvaja v javnem sektorju tudi systemske nadzore. Praviloma z namenom povečati transparentnost delovanja, krepitve integritete in odgovornosti javnega sektorja, da bi le ta lahko učinkovito in uspešno uresničeval ukrepe in metode iz tega zakona, systemski nadzor zajema celosten ali posamičen pregled pri enem ali več subjektih javnega sektorja, na enem ali več področjih in oceno izvajanja ukrepov in metod iz tega zakona. Področja, ki so lahko predmet nadzora so: nadzor nad spoštovanjem določb o prepovedi opravljanja nezdružljive funkcije, dejavnosti ali članstva, nadzor nad spoštovanjem določb o sprejemanju daril, nadzor nad spoštovanjem določb o omejitvah poslovanja, nadzor nad spoštovanjem določb o dolžnem izogibanju in prepovedi ravnanja v nasprotju interesov, nadzor nad spoštovanjem določb o dolžnosti prijave premoženjskega stanja, nadzor nad spoštovanjem določb o lobiranju, nadzor nad spoštovanjem določb o vključitvi protikorupcijske klavzule v pogodbo, določb o pridobitvi izjave oziroma podatkov o udeležbi fizičnih in pravnih oseb v lastništvu ponudnika ter o gospodarskih subjektih, za katere se šteje, da so povezane družbe s ponudnikom, nadzor nad spoštovanjem določb o zaščiti prijaviteljev in nadzor nad spoštovanjem določb, povezanih z izdelavo načrta integritete, ki vključuje tudi oceno uspešnosti implementacije načrta integritete v nadzorovanem subjektu z vidika obvladovanja korupcijskih tveganj, tveganj za druga nezakonita ali neetična ravnanja in drugih tveganj za kršitve tega zakona, zaradi katerih je lahko na ravni sistema ali organizacije ogrožena integriteta javne oblasti, javni interes ali zaupanje v institucije pravne države. Poleg taksativno naštetih področij, ki so lahko predmet nadzora, je v predlagani zadnji alineji prvega odstavka predvidena možnost izvajanja nadzorov tudi nad spoštovanjem drugih določb, povezanih s krepitvijo integritete in transparentnosti ter s preprečevanjem korupcije, kar so pravzaprav tudi osnovna vodila zakona.

KPK metodologijo izvedbe systemskega nadzora podrobneje uredi s poslovnikom. Odločitev o systemskem nadzoru sprejme KPK s sklepom, ki ga vroči subjektu nadzora. Sklep o nadzoru mora vsebovati obseg in kratko utemeljitev razlogov za nadzor, osebno ime, status in vlogo posameznih članov nadzorne skupine, ki bo nadzor opravljala. Zoper sklep o določitvi systemskega nadzora ni pritožbe, dopusten pa je upravni spor iz 15. člena zakona. Subjekt nadzora mora ravnati skladno s sklepom in zagotoviti vse, kar je potrebno za izvedbo in dokončanje systemskega nadzora (v primeru nesodelovanja KPK o tem lahko obvesti javnost). KPK po zaključku systemskega nadzora sprejme osnutek poročila o nadzoru in ga posreduje subjektu nadzora, ter ga pozove, da v roku, ki ni krajši od 30 dni, posreduje odzivno mnenje ali predlaga usklajevalni sestanek. Osnutek poročila in usklajevanje sta zaupna. Subjekt nadzora se mora v odzivnem mnenju opredeliti do ugotovitev iz osnutka poročila o nadzoru KPK, lahko pa KPK v zvezi z osnutkom poročila o nadzoru predlaga tudi usklajevalni sestanek. KPK sprejme končno poročilo o nadzoru s potrebnimi ukrepi in priporočili in ga vroči subjektu nadzora, ko oceni, da so vse pomembne okoliščine dovolj razjasnjene. Končno poročilo o nadzoru lahko KPK pod pogoji določenimi v 11. členu zakona tudi javno objavi. V systemski nadzor se lahko na lastno pobudo ali na povabilo KPK vključijo tudi drugi nadzorni državni organi (inšpekcijske službe), ki v okviru nadzora preverijo spoštovanje predpisov iz njihovega delovnega področja v nadzorovanem subjektu. Za izvedbo nadzora se tudi v tem primeru smiselno uporabljajo določbe tega člena, pri čemer vsi sodelujoči organi pripravijo enotno poročilo o nadzoru.

K 11. členu (13.b in 13.c člen ZIntPK)

13.b člen

Vsebina člena se nanaša na vsebino, ki izhaja iz 49. člena poslovnika KPK. Gre za pobude KPK predstojnikom drugih organov, da ukrepajo skladno s svojimi pristojnostmi po delovnopравни zakonodaji in notranjih aktih in organizacijskih predpisih v povezavi z zadevami, ki jih ali pa jih je že obravnavala KPK. Pri tem ne gre za predpisovanje obveznosti izvedbe postopka za razrešitev uradne osebe, pač pa za obveznost, da se organ v roku 30 dni odloči, ali bo takšen postopek skladno z veljavno zakonodajo uvedel, in o svoji odločitvi obvesti KPK.

13.c člen

Med pristojnostmi KPK se po novem določa tudi pristojnost predlagati revizijo, in sicer kadar so podane okoliščine in dejstva, ki izkazujejo sum korupcije ali nasprotja interesov s strani funkcionarjev, uradnikov na položaju, poslovodnih oseb in članov organov upravljanja, vodenja in nadzora v subjektih javnega sektorja in KPK oceni, da je za zaščito porabe javnih sredstev potrebna revizija poslovanja uporabnikov javnih sredstev. V takem primeru lahko KPK med ali po zaključku postopka sprejme obrazložen sklep, s katerim računskemu sodišču predlaga uvedbo revizije posameznega posla ali več poslov, sklenjenih s strani subjektov javnega sektorja.

K 12. členu (15. člen ZIntPK)

Predlagana določba določa postopkovna pravila, ki jih KPK uporablja v svojih postopkih ter vrste postopkov. V tem členu se tudi izrecno določa, kot sicer že določa 34. člen Poslovnika, razmejevanje med posameznimi postopki KPK, in sicer postopki odločanja v upravni zadevi, hitri prekrškovni postopki ter posebni postopki oz. t. i. »*sui generis*« ali tudi »*fact finding*« postopki (slednji so posebej navedeni v prvem odstavku spremenjenega 13. člena zakona), za katere se v predlagani ureditvi uporablja enoten pojem, to je »drugi javnopravni postopki. Ti postopki se med seboj pomembno razlikujejo glede na njihov namen in pravne posledice, katerim je ustrezno prilagojen sistem procesnih pravic, vključno s sodnim varstvom. Medtem ko pri upravnih postopkih njihova narava odločanja o pravicah in obveznostih ter pravnih koristih oziroma teža sankcij pri prekrškovnih postopkih terjaja ustrezno močne procesne garancije za stranke teh postopkov oziroma kršitelje, neupravni oz. t. i. »*sui generis*« postopki v svojem bistvu predstavljajo zgolj ugotovitev določenih dejstev in mnenje KPK brez kakršnihkoli neposrednih pravnih učinkov za kogarkoli in to po samem zakonu.²⁵ O pravni naravi posameznih aktov KPK se je ob upoštevanju veljavne ureditve, ki za razliko od predlagane, v primeru teh postopkov napotuje na subsidiarno uporabo določb ZUP, opredelila tudi sodna praksa.²⁶ Zlasti

²⁵ Neupravni postopki se ne glede na to, da nimajo neposrednih pravnih posledic pomembni za osvetlitev določenih dejstev, ki lahko v nadaljevanju, če je seveda narava ugotovitev take kvalitete, sprožijo druge postopke (npr. kazenski, prekrškovni...), v katerih pa imajo udeleženci prav vse procesne pravice, ki jim gredo glede na naravo postopka.

²⁶ Pregled sodne prakse:

- Vrhovno sodišče RS je v sklepu št. I Up 51/2012, 26. 9. 2012, ko je odločalo glede predloga za odpravo načelnega mnenja, med drugim navedlo: »Kot je že navedlo Ustavno sodišče v svoji odločbi Up-730/08 z dne 12. 6. 2008, **načelno mnenje Komisije za preprečevanje korupcije nima značaja posamičnega akta, s katerim bi se odločilo o pravicah, obveznostih ali pravnih koristih posameznika.** Zato tudi po presoji Vrhovnega sodišča v upravnem sporu ni mogoče uveljavljati sodnega varstva zoper načelno mnenje te komisije na podlagi 2. člena ZUS-1.« (podobno glej tudi sklep VSRS št. I Up 89/2010, 14. 4.2010);
- Upravno sodišče RS je v sodbi št. I U 990/2012, 3. 10. 2012 (sodba še ni pravomočna), ko je odločalo o odpravi ugotovitev in priporočil KPK, med drugim navedlo: »... Izpodbijani pravni akt ni načelno mnenje po 13. členu ZIntPK, saj iz njega nedvoumno in dosledno izhaja, da je namenjen zgolj komunikaciji med KPK in MDDSZ, saj **gre zgolj za ugotovitve in priporočila tožene stranke, naslovljena na MDDSZ.... Vendar pa sodišče tožbe ni zavrglo iz razloga, ker izpodbijani upravni akt ni upravni akt oziroma akt, ki se lahko izpodbija v upravnem sporu.** Tožnik je namreč v tožbi uveljavljal tudi, da mu je bilo z izdajo in objavo izpodbijanega akta, ki naj bi se deloma zgodila z izjavo na okrogli mizi in na tiskovni konferenci, poseženo v osebnostne pravice. O nedopustnosti posega v osebnostne pravice pa sodišče v tem upravnem sporu ne more soditi, ker izpodbijani akt ni akt, ki bi ga lahko stranka izpodbijala v upravnem sporu, ampak je za to zagotovljeno drugo učinkovito sodno varstvo, in sicer pred sodiščem splošne pristojnosti.«;

-
- Vrhovno sodišče RS je v sodbi št. I Up 256/2014, 28. 2. 2015, ko je presoјalo, ali je **Zaključno poročilo o premoženjskem stanju predsednikov parlamentarnih strank** nezakonito poseglo v človekove pravice in svoboščine tožnika, med drugim navedlo: »...Glede na vsebino nadzora (in predvsem zaključke, ki jih je v Zaključnem poročilu naredila tožena stranka) bi ta lahko temeljil le na določbah 13. člena ZIntPK. ...Res ni med naštetimi v prvem odstavku 13. člena ZIntPK tudi nadzora nad premoženjskim stanjem, vendar je glede na vsebino nadzora, vsebino Zaključnega poročila oziroma zaključke, ki jih je tožena stranka sprejela v njem, mogoče zaključiti, **da je dejansko šlo za postopek, ki bi moral biti voden po 13. členu ZIntPK, saj iz Zaključnega poročila izhajajo zaključki o obstoju oziroma ugotovitvah večkratnih kršitev zakonskih obveznosti, obremenjenosti z izrazitimi korupcijskimi tveganji in sumi zlorabe položaja.** Po presoji Vrhovnega sodišča bi tako tožena stranka morala upoštevati vse določbe 13. člena ZIntPK ter tožnika seznaniti z ugotovitvami oziroma mu jih poslati v izjavo, in sicer ne glede na to, če temeljijo (tudi) na njegovih izjavah, ki jih je dal pred toženo stranko. Po presoji Vrhovnega sodišča **bi tožena stranka pred objavo Zaključnega poročila morala tožniku poslati osnutek v izjasnitev in šele potem svoje ugotovitve objaviti skupaj s tožnikovo izjavo, kot to določa sedmi odstavek 13. člena ZIntPK**, po katerem tožena stranka načelna mnenja in ugotovitve o konkretnem primeru skupaj z odgovorom obravnavane osebe predstavi javnosti z objavo na svoji spletni strani in na drug primeren način. Nobena splošna določba o javnosti (tožena stranka se sklicuje na 18. člen ZIntPK(4)) ne more derogirati jasne in konkretne določbe sedmega in osmega odstavka 13. člena ZIntPK...«;
 - Vrhovno sodišče RS je v sodbi št. I Up 308/2014, 29. 5. 2015, ko je presoјalo, ali je **Zaključno poročilo o premoženjskem stanju predsednikov parlamentarnih strank** nezakonito poseglo v človekove pravice in svoboščine tožnika, med drugim navedlo: »Pravilno je stališče sodišča prve stopnje v izpodbijani sodbi, da **Zaključno poročilo ni akt iz 2. člena ZUS-1.** O tem vprašanju je svoje stališče Vrhovno sodišče že sprejelo v svojem sklepu I Up 200/2013 z dne 9. 5. 2014, ki je pravnomočen, in pri tem stališču vztraja. Gre torej za akt iz prvega odstavka 4. člena ZUS-1.«;
 - V sodbi Vrhovnega sodišča RS št. I Up 476/2013, 5. 2. 2015, ko je odločalo glede **osnutka ugotovitev v konkretnem primeru**, ki je bil poslan obravnavani osebi v skladu s sedmim odstavkom 13. člena ZIntPK, navaja: »Ker že osnutek ugotovitev o konkretnem primeru med drugim vsebuje tudi opis dejanskega stanja (šesti odstavek 13. člena ZIntPK), mora uradna oseba pred sprejetjem osnutka na seji komisije relevantno dejansko stanje ugotoviti. V tej fazi postopka uradna oseba za pripravo osnutka ugotovitev zbira procesno gradivo, ocenjuje njegovo dokazno vrednost, ga dopolnjuje (139. člen ZUP). Katere informacije in dokaze bo pridobila in kdaj bo ocenila, da jih ima dovolj za pripravo osnutka ugotovitev, v okviru procesnega vodstva ocenjuje uradna oseba, ki pri tem upošteva načelo proste presoje dokazov (10. člen ZUP), načelo samostojnosti pri odločanju (12. člen ZUP) in načelo materialne resnice (8. člen ZUP) ter problematiko in svoje pristojnosti ter pooblastila glede konkretnega primera. **Za sodelovanje oseb, na katere se ugotovljena dejstva oziroma dokazi nanašajo, v tej fazi postopka, torej v fazi zbiranja procesnega gradiva, ni pravne podlage niti v ZIntPK niti v ZUP.**«;
 - Vrhovno sodišče RS se je v sodbi in sklepu I Up 254/2015, 12. 7. 2016 prvič opredelilo tudi do pravne narave zaključnih ugotovitev v posameznem primeru v zadevi imenovanja generalnega direktorja VS RS:«... Ker gre v obravnavani zadevi za oblastveno odločitev in tožena stranka v Zaključnih ugotovitvah ugotavlja kršitev dolžnega ravnanja tožnika v posamičnem primeru, so **Zaključne ugotovitve akt po drugem odstavku 2. člena ZUS-1**, torej javnopravni, enostranski, oblastveni posamični akt, s katerim je organ (tožena stranka) odločil o obveznosti (dolžnem ravnanju) posameznika (tožnika), ki je lahko stranka v postopku izdaje akta. ...Po presoji Vrhovnega sodišča je sodišče prve stopnje pravilno ugotovilo poseg v tožnikovo ustavno pravico iz 22. člena Ustave RS in pravilno navedlo, **da je tožena stranka po prvotnem osnutku dodatno ugotavljala dejstva in okoliščine oziroma izvajala dokaze, zato bi moral tožniku biti poslan v izjavo tudi dopolnjen osnutek ugotovitev.**«;
 - Vrhovno sodišče RS je v sodbi št. I Up 73/2016, 14. 9. 2016, ki se nanaša na ugotovitve v konkretnem primeru glede tožničinega ravnanja v okoliščinah nasprotja interesov, navedlo: »**Ugotovitve komisije za preprečevanje korupcije (KPK) v konkretnem primeru glede tožničinega ravnanja v okoliščinah nasprotja interesov so ugotovitveni upravni akt. ZIntPK predvideva subsidiarno uporabo ZUP za vse vrste postopkov, ki jih vodi KPK. To pa pomeni, da morajo biti tudi v tem postopku spoštovane procesne garancije, ki jih zagotavlja ZUP, če o tem v ZIntPK ni določb, ki bi drugače urejale določeno procesno situacijo ali bi določena procesna jamstva celo izključevale.** Ker v ZIntPK o pravicah osebe,

pomembno je za delovanje KPK in izvajanje njenih pristojnosti, da se ZUP ne uporablja subsidiarno temveč zgolj smiselno, kar bo KPK olajšalo izvajanje določenih pristojnosti, za katere subsidiarna uporaba ZUP otežuje učinkovitost (drugi odstavek 15. člena). Strogo formalizirani in podrobno regulirani klasični upravni postopek, ki je prilagojen hierarhičnemu sistemu državne uprave, bi namreč pri vodenju neupravnih postopkov povzročil precej težav in disfunkcij v okviru dela KPK. Zaradi dejstva, da je tudi v teh primerih treba posamezniku zagotoviti možnost, da lahko učinkovito uveljavlja svoje pravice, pa je treba tudi v teh primerih opredeliti obvezno spoštovanje določenih postopkovnih pravil. Zato je treba pri odločanju v takih primerih uporabiti manj formaliziran postopek, ki ohranja le jedro procesnih rešitev ter hkrati omogoča več možnosti prilagajanja posebnostim narave postopkov pred KPK. To, da zaščita javnega interesa in načelo pravne države terja ob kazenskih oziroma kaznovalnih postopkih po načelu niansiranja še druge vrste (neupravnih, »sui generis«, nadzornih ...) postopkov z manjšimi procesnimi kavtelami, je že dolgo sprejeto tudi v razvitih sodnih demokracijah. »Sui generis« postopki primerljivi neupravnim postopkom pred KPK po določbah ZIntPK so že bili predmet presoje tako Evropskega sodišča za človekove pravice,²⁷ Vrhovnega sodišča ZDA²⁸ kot tudi Ustavnega sodišča.²⁹ Takšnemu stališču nenazadnje sledi tudi ZUP, ki v 4. členu določa, da se

katere ravnanje je razlog za pridobivanje podatkov, posebnih določb ni, tako tudi ne o izključitvi njene navzočnosti in aktivnega sodelovanja na zaslišanju druge osebe, in sicer ne v določeni fazi postopka (npr. do izdelave osnutka) niti nasploh. Po presoji Vrhovnega sodišča zato ni podlage za razumevanje, da je z določbami ZIntPK sodelovanje osebe, zaradi ravnanja katere se vodi postopek, na zaslišanju druge osebe (torej pri izvedbi dokaza) izključena. To pa narekuje uporabo določb ZUP, ki se nanašajo na pravico stranke do sodelovanja pri izvedbi dokazov, konkretno 146. člena.«;

- Vrhovno sodišče RS je v sodbi št. I Up 291/2015, 11. 10. 2016, ki se nanaša na **zaključne ugotovitve v posameznem primeru** v zadevi imenovanja generalnega direktorja VDT RS navedlo: »Ker je izpodbijani akt (Zaključne ugotovitve) po vsebini drugačen od nekaterih drugih aktov toženke (npr. načelnih mnenj), saj se ugotovitve v konkretnem primeru, ki jih na podlagi zakonsko določene pristojnosti toženka izda po končanem postopku (peti odstavek 13. člena ZIntPK), nanašajo na določeno ali določljivo pravno ali fizično osebo, je bilo s tem oblastveno odločanje toženke usmerjeno v presojo zakonitosti ravnanja določene osebe (tožnika), kar pa pomeni, da **je toženka po vsebini izvrševala upravno funkcijo, ki se v svojem bistvu ne razlikuje od siceršnjih postopkov oblastvenega nadzora organov države in lokalnih skupnosti nad tem, ali se naslovniki pravnih norm po njih tudi ravna**jo.«.

²⁷ V zadevi Fayed v. UK je ESČP med drugim zapisalo: »... Če sprejememo argumente pritožnikov, bi to pomenilo, da bi moralo biti telo, ki na ravni regulatornih ali drugih (nadzornih) državnih organov opravlja pripravljalna preiskovalna dejanja, ves čas zavezano spoštovati sodne procesne standarde iz 6-1 EKČP zgolj zato, ker bi objava ugotovitev tega telesa lahko škodovala ugledu posameznikov, katerih ravnanje preiskuje. Taka interpretacija 6-1 EKČP bi v praksi prekomerno obremenila učinkoviti nadzor kompleksnih finančnih in komercialnih aktivnosti, ki je v javnem interesu ...«.

²⁸ Hannah v. Larche, kjer je Vrhovno sodišče ZDA pri obravnavi podobnega »fact finding« preiskovalnega telesa zelo prepričljivo povedalo sledeče: »... vloga Komisije je v celoti preiskovalna in v ugotavljanju dejstev. Ne opravlja sodne funkcije. Pred njo ni sodnih procesov niti ne odloča o civilni ali kazenski odgovornosti posameznikov. Ne izdaja odredb. Niti ne obtožuje, kaznuje ali sankcionira. Ne sprejema nobenih takih odločitev, ki bi kogarkoli lahko omejila v njegovih osebnih svoboščinah (v orig. It does not make any determinations depriving anyone of his life, liberty or property.). Skratka, Komisija ne sprejema in ne more sprejemati kakršnihkoli ukrepov, ki bi imeli učinek na posameznikove pravice. Edini namen njenega obstoja je, da najde dejstva, ki so lahko v nadaljevanju uporabljena kot osnova za ukrepe zakonodajne ali izvršne veje oblasti. Takrat, ko državni ukrep nima narave sodne odločbe, kot je primer pri t. i. "fact finding" postopkih, ni potrebe, da bi bil na razpolago celoten nabor pravic iz sodnih postopkov. Po drugi strani pa bi lahko bil preiskovalni postopek Komisije popolnoma blokiran, če bi bila preiskovalna zaslišanja spremenjena v kvazi-sodna zaslišanja in če bi bile osebam, ki bi lahko bile posredno prizadete zaradi preiskave, dane absolutne pravice do navzkrižnega zaslišanja vsake priče, ki bi bila pozvana pred Komisijo. »Factfinding« organi brez kakršnekoli pravice odločanja bi bili preusmerjeni od njihovih legitimnih nalog in okuženi z vnosom kolateralnih dejavnikov, ki bi preiskavo neskončno zavlekli.«

²⁹ Odločba Ustavnega sodišča št. Up-730/08-13, 12. 6. 2008: »... izpodbijana določba ne more pomeniti, da Komisija (KPK) kot državni organ ne bi mogla s posameznimi navedbami v načelnem mnenju in njihovo objavo na spletni strani poseči v človekove pravice in temeljne svoboščine posameznika in da zoper to dejanje Komisije ne bi bilo zagotovljeno sodno varstvo. Ker Komisija izdaja načelna mnenja kot državni organ, **sta izdaja in objava načelnega mnenja lahko posamično dejanje oziroma akt, ki lahko poseže v človekove pravice. Zoper**

upravni postopek smiselno uporablja tudi v drugih javnopravnih stvareh, ki imajo značaj upravne zadeve po 2. členu ZUP (torej v neupravnih, a javnopravnih zadevah), če ta področja niso urejena s posebnim zakonom. ZUP določa le, da se ZUP uporablja smiselno, ne določa pa na kakšen način. Upošteva se sodno prakso gre zlasti za uporabo nekaj načel, kot so nepristransko odločanje, poslovanje z nepopolnimi vlogami, pravica stranke, da se izjavi in brani svoje interese, nujnost obrazložitve oblastne odločitve, pravica do sodnega nadzora. Smiselna uporaba pomeni, da se bodo v posameznem primeru uporabile zgolj tiste določbe ZUP, ki so primerne glede na naravo postopkov KPK opredeljenih v prvem odstavku 13. člena in a13.a. členu ZIntPK.³⁰

V tretjem odstavku 15. člena zakon določa tudi, da lahko v upravni zadevi postopek do odločitve vodi uslužbenec pri KPK, ki ga za to pooblasti KPK, in da v teh postopkih odločitev sprejme KPK.

V četrtem odstavku 15. člena je, upošteva se dejstvo, da vložena tožba v upravnem sporu po tem odstavku zadrži objavo dokumentov, ki vsebujejo ugotovitve ali druge odločitve iz drugih javnopravnih postopkov, rok za odločitev v upravnem sporu prilagojen naravi postopka pred KPK. Institut upravnega spora se s krajšim rokom za sprejem odločitve kot sicer izhaja iz veljavne ureditve (v treh mesecih od vložitve tožbe), ureja tako, da je bolj skoncentriran, kar pomeni hitrejšo izdajo sodbe. KPK ni prav nič učinkovita, če se v upravnem sporu o njeni odločitvi odloča dve ali več let. Tudi z vidika tožnika (obravnavane osebe) to ne prispeva k učinkovitemu uresničevanju njegovih procesnih pravic, nenazadnje pa tudi ne k njegovi pravici do dostojanstva, če bi recimo s tožbo uspel in nato sodbo prejel šele po dolgih letih. Glede na to, da predlog zakona v tretjem odstavku 13. člena pri izdaji načelnega mnenja v okviru postopka zaradi suma korupcije ne sme obdelovati osebnih podatkov obravnavanih oseb, je v četrtem odstavku tega člena iz predlagane ureditve eksplicitno izključena dopustnost vložitve tožbe v upravnem sporu zoper načelno mnenje.

Nadalje je v petem odstavku 15. člena izrecno zapisano, (podobno je določeno v četrtem odstavku 10. člena Zakona o informacijskem pooblaščenca³¹), da je tudi zoper sklepe, ne le odločbe iz upravnega postopka dopusten upravni spor, pri čemer se v teh zadevah glede rokov uporabljajo določbe Zakona o upravnem sporu. Zoper odločitve KPK namreč ni pritožbenega organa, po ZUP-u pa mora biti zoper sklepe dopustna pritožba npr. o zavrženju vloge lobista, ker je ni dopolnil. Na to je opozoril tudi upravni inšpektor, ko je na KPK opravljal upravni nadzor, v zapisniku Inšpektorata za javni sektor Ministrstva za javno upravo, številka 0610-140/2015/22 z dne 10.11.2015 zato je taka določba izrecno dodana. Ne glede na določbo 15. člena je izločitev člana KPK ali uslužbenca KPK iz postopkov, ki jih vodi KPK, posebej urejena v 7.a členu. V četrtem odstavku 7.a člena je namreč izrecno določeno, da se glede izločitev za vse postopke KPK (razen prekrškovnih) uporabljajo le določbe ZIntPK. S to določbo se KPK izogobe uporabi dveh različnih predpisov za izločitev (ZIntPK in ZUP) npr. na eni seji KPK.

K 13. členu (15.a, 15.b in 15.c člen ZIntPK)

15.a in 15.b člen

taka dejanja pa je, če ni zagotovljeno drugo sodno varstvo, na podlagi drugega odstavka 157. člena Ustave zagotovljeno sodno varstvo v upravnem sporu.«.

Odločba Ustavnega sodišča št. Up-1293/08, 6.7.2011, ki se je nanašala na carinsko preiskavo vozila: «... Navedeno hkrati pomeni, **da se domet privilegija zoper samoobtožbo ne razteza na inšpekcijske ali nadzorne postopke, pri katerih se aktivnosti uradnih oseb ne spremenijo v kazensko preiskavo. S tem se zagotavlja učinkovitost inšpekcijskih in nadzornih postopkov, kar je v carinskih, davčnih in drugih pomembnih zadevah nedvomno v javnem interesu. Vendar dejstvo, da se v nekazenskih postopkih ne uporablja določeno ustavnopravno jamstvo, še ne pomeni, da so dokazi, ki so sicer zakonito pridobljeni v teh postopkih, sami po sebi neomejeno uporabni tudi v kazenskem postopku. Skrb za to, da bi bilo zagotavljanje ustavnopravnih jamstev v kazenskem postopku učinkovito, narekuje večjo previdnost pri uporabi dokazov, ki so bili pridobljeni ob manjših ustavnopravnih jamstvih ali celo brez njih. To velja tudi za izjave obdolženca iz nekazenskega postopka, ki so bile pridobljene brez predhodnega pouka o pravici do molka.«.**

³⁰ Sodba Upravnega sodišča RS št. II U 229/2010, 5. 10. 2011:«... Smiselna uporaba ZUP pomeni uporabo tistih institutov, ki so po naravi stvari smiselni in mogoči...«, sodba Upravnega sodišča RS št. III U 14/2009, 2. 6. 2010:«... Posebej sicer ni določeno, kaj pomeni smiselna uporaba zakona, vendar pa sodišče meni, da smiselna uporaba zakona pomeni vsaj to, da so upoštevana temeljna načela splošnega upravnega postopka ter da mora biti izpodbijani akt do tolikšne mere obrazložen, da se ga da preizkusiti...«.

³¹ Uradni list RS, št. 113/05 in 51/07 – ZUstS-A.

Namen predlaganih 15.a in 15.b člena je jasna določitev zavezancev in postopka vabljenja, zbiranja informacij od oseb in razgovora z osebami pred KPK ter celovita ureditev te pristojnosti in postopka z zakonom, zlasti učinkovitejša izvedba razgovora in ugotavljanja dejanskega stanja z možnostjo soočenja vabljenih oseb pred KPK, omogočiti uradnim osebam KPK oziroma KPK, da lahko zbirajo informacije ali opravijo razgovore pred KPK za uresničevanje ciljev in nalog tega zakona z vsakim uslužbencem oziroma zaposlenim v subjektih javnega sektorja kot jih opredeljuje ZIntPK, v zvezi s sumom korupcije ali drugih kršitev tega zakona, pa tudi od drugih oseb oziroma posameznikov z ustaljeno poslovniško prakso načina zbiranja informacij od oseb, ki ga izvajajo uslužbenci KPK zaradi bolj transparentne ureditve teh pristojnosti in ukrepov KPK in kakovostnejše možnosti uresničevanja pravic vabljenih oseb.

Osebe, ki so se dolžne udeležiti razgovora na seji KPK so osebe, ki delujejo v javnem sektorju (alineje 1-3 drugega odstavka) in osebe, ki so zaradi svojega posebnega položaja še posebej močno povezane z javnim sektorjem (osebe iz drugega odstavka 40. člena). Neupravičen izostanek se lahko sankcionira kot prekršek (šesti odstavek). Preostale osebe lahko KPK vabi na razgovor, vendar se ga le te niso dolžne udeležiti (četrti odstavek).

Namen vabljenja oseb in njihovega podajanja odgovorov ter pojasnil pred KPK je ugotavljanje dejanskega stanja obravnavane zadeve iz pristojnosti KPK, zato je določena tudi možnost soočenja vabljenih oseb v razgovoru pred KPK. Ker namen vabljenja oziroma razgovorov ni ugotavljanje individualne odgovornosti vabljenih oseb, je v izogib dvomom o razliki med statusom in pravnim položajem vabljenih oseb v upravnih postopkih, ki jih po tem zakonu vodi KPK, potrebno namen, način vabljenja ter postopek izvajanja razgovorov vabljenih oseb v posebnem (sui generis) postopku pred KPK, jasno opredeliti ter izvajati izključno po tem zakonu. Jasno je določen postopek, kdaj je oseba vabljena na razgovor pred KPK zaradi ravnanja drugih oseb oziroma razjasnjevanja okoliščin in kdaj zaradi njenega ravnanja. Posebej pomemben je časovni vidik, ko KPK med razgovorom z vabljeno osebo zaradi ravnanja drugih oseb ugotovi, da je potrebno osebo vabiti na razgovor zaradi njenega ravnanja, zato je v štirinajstem odstavku 15.a člena izrecno vključeno, da v tem primeru KPK razgovor prekine in osebo seznanji, da jo bo ponovno vabila skladno s petim odstavkom tega člena zaradi njenega ravnanja, pri čemer se zapisnik, zvočni zapis in morebitna dokumentacija, ki jo je oseba izročila, iz spisa izločijo in jih v nadaljevanju tega postopka ni mogoče pregledovati in ne uporabiti (ne pa tudi v morebitnih kasnejših postopkih, ki bi se vodili npr. po določbah Zakona o kazenskem postopku in v katerih imajo udeleženci vse procesne pravice, ki jim gredo glede na naravo postopka).

Predlagana določba na enem mestu celovito in določno ureja namen in način vabljenja ter postopek in način izvajanja zbiranja informacij od oseb ter postopek in način opravljanja razgovorov z vabljenimi osebami pred KPK, pri čemer predlagana ureditev upošteva specifično naravo postopkov pred KPK, sledi tudi temeljnemu načelu ZUP, kot sta načelo zaslišanja strank in dolžnost govoriti resnico. S predlogom se za učinkovitejše izvajanje nalog KPK oziroma zagotavljanje navzočnosti vabljenih oseb neupravičena odsotnost oziroma ne odzivanje vabljene osebe sankcionira z globo (z izjemo oseb, ki ne sodijo v drugi in tretji odstavek tega člena).

15.c člen

Vpogled v spis po tem členu je izključno vezan na druge javnopravne postopke, kar pomeni, da se ta določba ne uporablja, kadar gre za vodenje upravnega postopka po ZUP-u ali za prekrškovni postopek. V posebnih postopkih ima obravnavana oseba oziroma oseba, zoper katere je podana prijava, pravico vpogleda v spis, vendar ne prej dokler KPK v zvezi s prijavo ni opravila predhodnega preizkusa prijave. Predhodni preizkus prijave obsega delo na prijavi kot je določen v drugem odstavku 13. člena. Druge osebe imajo pravico do vpogleda v spis, če izkažejo svoj pravni interes, in sicer po zaključku postopka pred KPK. Pri tem morajo biti varovani podatki o prijavitelju ter drugi podatki pomembni za druge postopke. Če bi vpogled v spis ogrožal prijavitelja ali druge postopke, vpogled KPK zavrne. Kadar KPK vpogled v spis omeji ali zavrne, o tem izda sklep, če vpogled dovoli, pa sklepa ne izda. Ustavno sodišče³² je v primeru ustavne pritožbe zoper sklep Vrhovnega sodišča RS o zavrnitvi vpogleda v spis inšpekcijskega postopka ugotovilo, da je postopek odločanja o pravici iz drugega odstavka 82. člena ZUP poseben postopek, v katerem ima vlagatelj položaj stranke, ker se v njem odloča o njegovem samostojnem zahtevku. Ne glede na to, da je vpogled v spis samostojno in posebej urejen v tem zakonu, je jasno, da lahko odločitev v tem postopku vpliva na učinkovito varstvo

³² Odločba Ustavnega sodišča, št. U-I-16/10-10 z dne 20. 10. 2011.

pravnega položaja obravnavane osebe v drugih postopkih, zato sklep organa pomeni odločitev o pravici v smislu prvega odstavka 23. člena Ustave in mora biti zato zoper njega zagotovljeno sodno varstvo, ki je določeno v petem odstavku 15.c člena.

K 14. členu (16. člen ZIntPK)

S predlagano spremembo prvega odstavka 16. člena je dodatno določena obveznost samostojnih podjetnikov in posameznikov, ki samostojno opravljajo dejavnost (torej tudi notarjev), da ne glede na določbe drugih zakonov in ne glede na obliko podatkov, v roku, ki ga določi KPK, brezplačno posredujejo podatke in dokumente v zvezi z opravljanjem njihove dejavnosti, ki jih KPK potrebuje za opravljanje zakonskih nalog. Dopolnitev prvega odstavka 16. člena je nujna, da bi KPK lahko celoviteje ugotavljala dejansko stanje in učinkoviteje ter uspešneje izvajala svoje postopke zaradi suma korupcije in drugih kršitev tega zakona, v katerih so kot poslovni partnerji subjektov javnega sektorja udeležene fizične osebe kot s.p.-ji ali posamezniki, ki samostojno opravljajo dejavnost. Vključuje se tudi nov šesti odstavek in sicer se iz Poslovnika KPK v zakon prenaša določba, ki v zvezi z razjasnjevanjem okoliščin v zvezi z zadevo, ki se vodi v KPK določa, da lahko KPK torej funkcionarji KPK in uslužbenci KPK opravljajo razgovore oziroma zbirajo informacije od oseb, ki bi lahko dale koristne informacije za razjasnitev okoliščin v tej zadevi, tudi izven seje ali izven prostorov KPK, če se oseba s tem strinja. Šesti odstavek določa, da se taki razgovori lahko zvočno snemajo, le ob pogoju, da je oseba s katero opravljajo razgovor predhodno na to pristala, pri čemer tako kot v primeru razgovora na seji elektronska kopija zvočnega posnetka postane del zapisnika oziroma spisa. Šesti odstavek določa tudi, da če se oseba, s katero pooblaščen oseba, torej ali funkcionarji KPK ali uslužbenec KPK, s tem strinja, lahko da svojo izjavo tudi na zapisnik, ki ga podpišeta pooblaščen oseba KPK in oseba, ki je dala izjavo.

Črtanje dosedanjega petega odstavka tega člena je posledica predlagane ureditve v 44.a in 44.b členu. Črtanje sedmega, osmega in devetega odstavka pa je posledica ureditve navedene vsebine v novem 15.a in 15.b členu.

K 15. členu (17. člen ZIntPK)

S predlagano spremembo določbe o sodelovanju KPK z neprofitnimi organizacijami zasebnega sektorja s področja preprečevanja korupcije, se z namenom krepite in razvoja integritete v RS, krepiti mreža povezanosti z in med civilno družbo. Ker veljavna določba 17. člena narekuje manjšo stopnjo zavezanosti KPK k financiranju neprofitnih organizacij kot eni od oblik sodelovanja in ker KPK zaradi omejenih finančnih sredstev tudi sicer nima možnosti pomembneje podpreti delovanja navedenih organizacij in to kljub želji po vsebinskem sodelovanju, je v predlogu zakona eksplicitno določena obveznost KPK, da enkrat letno objavi razpis za (so)financiranje projektov navedenih organizacij pri izvajanju nalog na področju usposabljanja, informiranja, osveščanja javnosti in organov javnega sektorja ter prenašanja dobrih praks na področju uresničevanja namena tega zakona (za postopek financiranja projektov se uporabljajo pravila, ki veljajo na področju državnih pomoči), pri čemer navedena zakonska obveznost na drugi strani narekuje tudi izboljšanje finančnega okvirja (z zagotovitvijo proračunskih sredstev), namenjenega delovanju KPK na tem pomembnem segmentu preventivnega delovanja.

K 16. členu (18. člen ZIntPK)

Predlagana določba predstavlja dopolnitev 18. člena veljavnega zakona z določbami Poslovnika. Prvi odstavek pomeni prenos v zakon prvega odstavka 13. člena Poslovnika, gre za splošno določbo glede zaveze po javnosti delovanja KPK ob upoštevanju varovanja integritete organov, interesov postopkov, zaščite prijaviteljev ter dostojanstva in pravic oseb v postopkih KPK. Drugi odstavek primeroma našteva dokumente, ki jih KPK javno objavlja. Poleg zagotavljanja javnosti in transparentnosti dela KPK, je obveščanje javnosti namenjeno predvsem tudi izvajanju preventivne funkcije KPK, v smeri krepite integritete zavezancev po ZIntPK. Podrobnejše določbe v zvezi s spletno objavo odločitev KPK v konkretnih primerih oziroma postopkih so predvidene v okviru 11. in 13. člena ZIntPK. Ker je praksa pokazala, da je zaščito pred razkritjem identitete v javnosti, poleg zaščite prijavitelja (drugi odstavek 23. člena ZIntPK), potrebno razširiti še na druge osebe, ki v dobri veri tako ali drugače sodelujejo pri razkrivanju ne le korupcije, temveč tudi drugih nezakonitih ali neetičnih ravnanj, je v predlaganem tretjem odstavku določeno posebno varstvo tudi teh kategorij oseb, katerih podatkov KPK ne razkriva, razen če bi v zvezi s tem pridobila izrecno privolitve. Četrti odstavek daje pravno podlago KPK, da kadar zaključi enega od posebnih postopkov (določenih v prvem odstavku 13. člena ZIntPK) ali sistemski nadzor po a13.a členu in je bila javnost o uvedbi postopka že seznanjena,

obvesti javnost tudi v primeru, ko ni ugotovila kršitev ZIntPK. Peti odstavek predstavlja pravno podlago za podrobnejšo ureditev obveščanja javnosti v poslovniku KPK.

K 17. členu (21. člen ZIntPK)

Določba prvega odstavka se dopolnjuje, ker je v dosedanji ureditvi izostala podlaga za nadzor državnega zbora nad omejitvami poslovanja funkcionarjev KPK. Z ostalimi spremembami tega člena se izenačujejo obveznosti funkcionarjev KPK z obveznostmi drugih funkcionarjev pri istih institutih. Glede na to, da že iz veljavne ureditve izhaja, da je KPK prekrškovni organ za kršitve funkcionarjev (kamor sodijo tudi funkcionarji KPK) in glede na to, da pooblaščen uradna oseba KPK kot prekrškovnega organa uvede in izvede prekrškovni postopek, bo Državni zbor o morebitnih zaznanih kršitvah v okviru svoje nadzorne funkcije obvestil KPK, ki bo v nadaljevanju postopala po določbah Zakona o prekrških.

K 18. členu (22. člen ZIntPK)

Predlagana sprememba se nanaša na redakcijske popravke in vsebinske uskladitve razrešitvenih razlogov s pogoji za imenovanje. Na predlog Ministrstva za javno upravo se pogoj za razrešitev funkcionarja KPK, ki se nanaša na nekaznovanost, razširi na kakršnokoli pravnomočno sodbo zaradi naklepne kaznivega dejanja, kar predstavlja višji standard, ki se zahteva za funkcionarje KPK.

Na predlog Urada predsednika Republike Slovenije v strokovnem usklajevanju, predsednik republike ne more razrešiti funkcionarjev KPK na lastno pobudo, pač pa lahko to naredi le na pobudo državnega zbora (tretji in četrti odstavek).

K 19. členu (30. člen ZIntPK)

Spremenjeni 30. člen ureja prepovedi in omejitve v zvezi s sprejemanjem daril v javnem sektorju. Termin »darila« se nanaša na vsa darila in druge koristi. Glede na pripombe KPK se donacije (kot so opredeljene v Zakonu o javnih financah³³ in drugih predpisih), ki jih lahko prejme le organizacija, v tem členu ne urejajo, pač pa se za njih uporabljajo splošni predpisi.

Za uradne osebe, kot to določa prvi odstavek te določbe, velja prepoved sprejemanja daril ali drugih koristi (v nadaljevanju: darila), v zvezi z opravljanjem njihove funkcije, nalog na položaju ali dela v okviru javne službe. Smiselno in upravičeno je v prvem odstavku določena enaka obravnava družinskih članov uradnih oseb.

Skladno s predlaganim drugim odstavkom, lahko uradna oseba ali njen družinski član sprejme protokolarno darilo v imenu organa, pri katerem dela, tako darilo pa bo v tem primeru ne glede na njegovo vrednost, postala last Republike Slovenije, samoupravne lokalne skupnosti oziroma organizacije, v kateri je uradna oseba zaposlena. Opredelitev protokolarnih daril je jasna in vezana na službene dogodke, kamor sodijo na primer razna srečanja, sestanki, pogostitve, simpoziji in državniški obiski. Darovalec je lahko domača ali tuja pravna ali fizična oseba, glede tega zakon ne dela razlike. V predlaganem tretjem odstavku je poleg izjeme iz drugega odstavka, ki se nanaša na protokolarna darila, določena še ena izjema, ko uradna oseba sme sprejeti darilo. Gre za darila, katerih vrednost ne sme presegati 60 evrov, hkrati pa za takšna, ki se tradicionalno ali običajno izročajo ob določenih dogodkih, kar izhaja iz tradicij, navad, običajev, poslovnih običajev, diplomatskih aktivnosti in podobno. Ob tem morata biti torej oba navedena pogoja podana kumulativno, pri čemer je vrednost darila fiksna, ne glede na to, koliko darovalcev podarja skupno darilo. Sprejem daril, ki niso niti protokolarna, niti niso dana ob službenih dogodkih ali ob opravljanju diplomatskih aktivnosti oziroma presegajo vrednost 60 evrov, morajo osebe iz prvega odstavka tega člena zavriniti. Ob tem zakon uradni osebi in njenemu družinskemu članu nalaga, da darovalca opozori na prepoved sprejetja darila, predvsem iz razloga nepoznavanja te določbe s strani oseb, ki ureditve ne poznajo. V primeru vztrajanja darovalca mora uradna oseba oziroma njen družinski član darilo izročiti delodajalcu uradne osebe. Možne so namreč situacije, ko prejemnik darila tega prejme na druge načine, razen osebno, na primer po pošti, po posredniku in podobno in ga ne more zavriniti ali vrniti darovalcu, enako kot so možni primeri, ko darovalec kljub seznanitvi, da prejemnik darila tega ne bo smel obdržati, pri darilu vztraja. Predlagani peti odstavek jasno in nedvoumno določa primere in razloge, zaradi katerih brez vsakršne izjeme, darila uradna oseba ne sme sprejeti, pri čemer med darila sodijo tudi darila v obliki različnih storitev in

³³ Uradni list RS, št. 11/11 – uradno prečiščeno besedilo, 14/13 – popr., 101/13, 55/15 – ZFisP in 96/15 – ZIPRS1617.

vrednostnih bonov. Med prepovedana darila sodijo tudi denar in žlahtne kovine, pri tem pa je mišljen denar – plačilno sredstvo in npr. investicijsko zlato, ne pa tudi na primer darilni kovanci ali seti kovancev, ki so običajno darilo na mednarodnem bančnem področju. Kot določa predlagani šesti odstavek, se morajo podatki o vrsti in ocenjeni vrednosti darila, darovalcu in drugih okoliščinah izročitve darila vpisati v seznam daril, ki ga vodi subjekt javnega sektorja. Navedene podatke delodajalcu oziroma osebi, ki je pri tem pooblaščen za vodenje seznama daril, sporoči uradna oseba, kar bo verjetno običajno tudi v primeru, ko darilo prejme družinski član uradne osebe. V seznam je treba vpisovati darila katerih vrednost presega 25 evrov. V tem delu je predlagana ureditev po vzoru ureditve v Zakonu o javnih uslužbencih, ki se razveljavlja v prehodnih in končnih določbah. Delodajalec je seznam daril za uradne osebe dolžan posredovati KPK do 31. marca tekočega leta za preteklo leto preko elektronskega obrazca, dostopnega na spletnih straneh KPK, s čimer se uvaja racionalnejša ureditev obveznosti poročanja.

Sedmi odstavek določa, da KPK sprejme pravilnik o razpolaganju z darili, določanju vrednosti daril in o vodenju seznama daril ter o drugih izvedbenih vprašanjih v zvezi z izvajanjem člena. KPK je pravilnik že sprejela leta 2010³⁴ na podlagi veljavnega zakona, na podlagi sprememb, ki jih prinaša novela, pa ga bo treba dopolniti.

V zadnjem predlaganem odstavku te določbe pa se določa, da se ureditev v zvezi z darili v javnem sektorju v tem zakonu ne uporablja za gospodarske družbe, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost, velja pa za tiste, ki so ustanovljene na podlagi zakona (kot so npr. KAD, SDH, DUTB, SiDG, 2TDK), kar je upravičeno in smiselno zaradi njihovega položaja, ki ga opredeljuje predvsem njihova udeležba na trgu.

K 20. členu (31., 32., 33. in 34. člen ZIntPK)

Ker se vsebina, ki se nanaša na prepoved in omejitve v zvezi s sprejemanjem daril v javnem sektorju, enovito ureja v spremenjenem 30. členu, se predlaga črtanje 31., 32., 33. in 34. člena.

K 21. členu (35. člen ZIntPK)

Ker funkcionarji v posameznih primerih v praksi ne poročajo oziroma ne poročajo ažurno o poslovnih subjektih v razmerju do katerih so podane okoliščine omejitve poslovanja, se glede na veljavno ureditev predlaga dolžnost poslovnega subjekta, da pred sklenitvijo pogodbe s subjektom javnega sektorja (oziroma že v postopku javnega naročanja v primeru, ko je ta z zakonom predviden) poda izjavo, da zanj v razmerju do relevantnega subjekta javnega sektorja ne veljajo omejitve poslovanja. Navedena dolžnost na drugi strani vzpostavlja obveznost organa ali organizacije javnega sektorja, da poslovni subjekt seznaniti s podatki o funkcionarju v organu.

Določba petega odstavka 35. člena, da poslovni subjekt predloži izjavo, da ni povezan s funkcionarjem ali družinskim članom a) v postopku javnega naročanja, podelitve koncesije ali sklepanja javno-zasebnega partnerstva in b) če ta ni bil izveden (ker ga skladno z zakonom, ki ureja javno naročanje ni bilo treba izvesti), pa pred sklenitvijo pogodbe, se nanaša na a) prepoved poslovanja, v povezavi s postopkom javnega naročanja iz prvega odstavka 35. člena ter b) na dodatno omejitev poslovanja iz tretjega odstavka tega člena, ko je predvidena izločitev funkcionarja iz vseh faz odločanja o sklenitvi in izvedbi postopka ali posla zaradi obstoja nasprotja interesov (tudi v primeru, če ni bil izveden postopek javnega naročanja). KPK je 19.4.2011 sprejela pojasnilo št. 035-2/2011/1 o obsegu omejitev poslovanja po spremembi 35. člena ZIntPK, ki pojasnjuje tudi pomen prvega in tretjega odstavka 35. člena.

S predlagano ureditvijo se nadalje dopolnjuje in natančneje določa nabor podatkov, ki jih je funkcionar v zvezi z omejitvami poslovanja dolžan sporočiti organu, kjer opravlja funkcijo, posledično pa tudi podatkov, ki jih je subjekt javnega sektorja dolžan posredovati KPK za potrebe izvajanja nadzora nad določbami o omejitvah poslovanja. V praksi se je namreč izkazalo, da je vsebina evidence, ki se s predlagano dopolnitvijo tudi ustrezno dopolnjuje, pomanjkljiva, saj ne vsebuje identifikacijskih podatkov funkcionarja na katerega se omejitve nanaša in podatkov, ali je omejitev poslovanja nastopila zaradi povezave s funkcionarjem ali njegovim družinskim članom in podatkov o njihovem načinu udeležbe v pravnem subjektu. Prav tako se predlaga, da organi, ki jih zavezuje določba 35.

³⁴ Pravilnik o omejitvah in dolžnostih funkcionarjev v zvezi s sprejemanjem daril (Uradni list RS, št. 53/10 in 73/10).

člena ZIntPK, KPK sezname posredujejo preko elektronskega obrazca, s čimer se administrativno olajšuje, predvsem pa zagotavlja dosledno izvajanje navedene določbe.

K 22. členu (36. člen ZIntPK)

V veljavni ureditvi je izostala prepoved poslovanja s funkcionarjem kot fizično osebo po prenehanju opravljanja funkcije, kar pravno ni upravičeno, saj bivši funkcionar kot posameznik v svojstvu poslovnega subjekta posla ne bi smel opravljati, lahko pa bi ga kot posameznik oziroma fizična oseba izvedel po civilni pogodbi (npr. podjemna pogodba). Zato predlagana ureditev, poleg že obstoječe v prvem in drugem odstavku 36. člena ZIntPK, prinaša dodatno omejitev poslovanja s funkcionarjem kot fizično osebo še eno leto po prenehanju njegove funkcije.

Sprememba termina »organ javnega sektorja« v »organ ali organizacija javnega sektorja« v drugem in tretjem odstavku je predlagana, da se v opredelitev zajame tudi Banka Slovenije, ki ni tipičen državni organ in člani sveta Banke Slovenije niso tipični funkcionarji. Banka Slovenije je izrecno naštetá v definiciji javnega sektorja, člani sveta Banke Slovenije pa v definiciji funkcionarjev.

K 23. členu (37. člen ZIntPK)

S predlagano spremembo 37. člena se zaradi večje jasnosti v prvem odstavku uporablja enoten pojem »nasprotja interesov«, ki po veljavni opredelitvi že obsega tako dejansko nasprotje interesov kot tudi videz nasprotja interesov. V predlaganem tretjem odstavku pa se v izogib nejasnostim v praksi posebej določa, da uradna oseba za to, da bi sebi ali nekemu drugemu uresničila zasebni interes, ne sme uporabljati tudi informacij, ki jih pridobi pri opravljanju svojega dela ali funkcije.

K 24. členu (38. člen ZIntPK)

V predlagani spremembi 38. člena se posebej kot samostojen ukrep za odpravo nasprotja interesov ureja prenehanje uradne osebe z opravljanjem uradnih dejanj v primeru, ko so podane okoliščine nasprotja interesov, s čimer se zagotavlja in dviguje integriteta ter ugled ne le konkretnega posameznika in subjekta, ki ga predstavlja, ampak tudi javnega sektorja kot celote. Uradne osebe so dolžne delovati v javnem interesu, na njihovo delo pa ne sme vplivati njihov zasebni interes. Zato se mora uradna oseba pri svojem delu dosledno izogibati nasprotju interesov. Najlaže in najhitreje to stori s tem, da v zadevi preneha z delom in o tem obvesti nadrejenega, ki odloči o nadaljnjih ukrepih.

KPK ne more ukrepati v primeru, ko predstojnik uradne osebe ne prepozna ali spregleda nasprotje interesov, zato se v predlog zakona vključuje sistem, ko mora predstojnik uradne osebe, ki se znajde v nasprotju interesov, prevzeti odgovornost in aktivno sodelovati pri presoji okoliščin nasprotja interesov ter pri usmerjanju nadaljnjega ravnanja uradne osebe po prejemu pisnega obvestila. Veljavna ureditev v delu, ki se nanaša na dolžnosti predstojnika, se je izkazala za pomanjkljivo. V veljavni zakonodaji namreč pogosto ni urejeno, kdo so predstojniki posameznih uradnih oseb, kar vodi k različnim interpretacijam, kdo v praksi odloča o nasprotju interesov, posledično pa k zniževanju pravne varnosti posameznih uradnih oseb, ki v teh primerih niti same ne vedo, na koga naj naslovijo pisno obvestilo o obstoju okoliščin nasprotja interesov. Zato se v spremenjenem 38. členu natančneje določa krog oseb, ki jih uradna oseba obvešča v primeru obstoja navedenih okoliščin, v nadaljevanju pa tudi njihovo postopanje.

K 25. členu (39. člen ZIntPK)

V veljavni določbi 39. člena ZIntPK je sistem možnih ukrepov v primeru ugotovljenega dejanskega nasprotja interesov pomanjkljiv. Zato se v drugem odstavku 39. člena predlaga povratno obveščanje s strani delodajalca ne le o sprejetih ukrepih, temveč o sprejetih ukrepih, ki se nanašajo na odpravo posledic nasprotja interesov, v tretjem odstavku pa možnost KPK, da o ugotovitvah obvesti nadzorni organ subjekta javnega sektorja, ki mora izvesti ali odrediti ukrepe za preprečitev ponovne kršitve, glede na okoliščine konkretnega primera pa tudi morebitne ukrepe za uveljavljanje odgovornosti uradne osebe, njenega nadrejenega ali predstojnika.

K 26. členu (40. člen ZIntPK)

V 40. členu se jasno določa, da določbe 37. do 39. člena, ki urejajo nasprotje interesov v tem zakonu veljajo za vse uradne osebe po tem zakonu, torej za funkcionarje, uradnike na položaju in druge javne uslužbenke, poslovodne osebe in člane organov upravljanja, vodenja in nadzora v subjektih javnega sektorja, ne glede na določbe drugih zakonov, ki za posamezne prej navedene uradne osebe nasprotje interesov urejajo drugače, razen v primerih, ko je izločitev uradne osebe urejena z zakonom,

ki ureja kazenski postopek, z zakonom, ki ureja pravdni postopek, z zakonom, ki ureja splošni upravni postopek ali z drugim zakonom, ki ureja izločitev iz odločanja v pravnem postopku.

KPK se pri svojem delu razmeroma pogosto srečuje s problemom nasprotja interesov pri delovanju različnih komisij, svetov, delovnih skupin in drugih posvetovalnih ali strokovnih teles, v katerih sodelujejo zunanji člani, ki glede na status oziroma položaj komisije, skupine oziroma telesa nimajo statusa uradne osebe skladno z ZIntPK. Gre za raznovrstna telesa-komisije za ocenjevanje ali financiranje projektov, strokovne delovne skupine pri ministrstvih ali drugih subjektih javnega sektorja, zunanji svetovalci oziroma svetovalna telesa subjektov javnega sektorja ipd., od katerih so nekatera ustanovljena na podlagi zakona ali podzakonskega akta, druge pa na podlagi sklepa pristojnega organa. Članstvo v njih je časovno omejeno in je v večini primerov odplačno (npr. sejnine ali pogodbeno razmerje). Obenem pa gre za telesa, v katera člane imenujejo subjekti javnega sektorja, njihovo delo pa ima neposreden (npr. projektna, finančna in kadrovska vprašanja) ali posreden (priprava predlogov predpisov, strokovnih mnenj ipd.) vpliv na odločanje v sklopu izvajanja javne funkcije ali službe. Ker veljavna ureditev na področju nasprotja interesov zgoraj navedenih oseb ne vključuje, se s predlagano spremembo obveznost spoštovanja določb o nasprotju interesov krog zavezancev širi.

K 27. členu (41. člen ZIntPK)

Določba 41. člena z naštevanjem zavezancev natančno določa za koga vse velja obveznost prijave premoženjskega stanja. Po novem morajo premoženjsko stanje prijaviti tudi člani državnega sveta, člani organov nadzora v javnih podjetjih in gospodarskih družbah, v katerih imata država ali samoupravna lokalna skupnost večinski delež ali prevladujoč vpliv, glede na spremenjeno definicijo poslovodne osebe, pa še na poslovodne osebe pravnih oseb, ki jih je ustanovila država ali lokalna skupnost in druge pravne osebe, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost. Zavezanci po novem 41. členu so sedaj: poklicni funkcionarji, člani državnega sveta, nepoklicni župani in podžupani, uradniki na položaju, poslovodne osebe in člani organov nadzora v javnih podjetjih in gospodarskih družbah, v katerih imata država ali samoupravna lokalna skupnost posredni ali neposredni večinski delež ali prevladujoč vpliv, osebe, odgovorne za javna naročila, uradniki Državne revizijske komisije za revizijo postopkov oddaje javnih naročil (v nadaljnjem besedilu: Državna revizijska komisija) in državljani Republike Slovenije, ki opravljajo funkcijo v institucijah in drugih organih EU ter drugih mednarodnih institucijah, na katero so bili imenovani ali izvoljeni na podlagi naporitve ali predloga vlade oziroma državnega zbora, in njihova dolžnost prijave premoženjskega stanja ni drugače urejena z akti institucije in drugih organov EU ali drugih mednarodnih institucij, za katero opravljajo funkcijo.

Določba določa tudi rok enega meseca od nastopa funkcije ali položaja, ko morajo zavezanci razen oseb, odgovornih za javna naročila, prvič KPK posredovati podatke o njihovem premoženjskem stanju. Stanje o katerem mora zavezanec poročati je določeno na dan nastopa oziroma prenehanja funkcije. Osebe, odgovorne za javna naročila, morajo posredovati podatke o svojem premoženjskem stanju KPK do 31. januarja za preteklo leto, če so v preteklem koledarskem letu sodelovale pri oddaji javnega naročila, kot je opredeljen v 10. točki 4. člena tega zakona. Poročilo mora vsebovati podatke o premoženjskem stanju na dan 31. december, ne glede na začetek ali zaključek javnega naročila.

Enak rok enega meseca za prijavo premoženjskega stanja, šteto od nastopa funkcije ali dela, velja za zavezance tudi po prenehanju funkcije ali opravljanju dela. Dolžnost prijave premoženjskega stanja velja za zavezance še leto dni po prenehanju funkcije ali dela, ki ga je zavezanec opravljal.

V predlaganem četrtem odstavku se za razliko od veljavnega petega odstavka, določa, da naročniki, ki poslujejo po predpisih, ki urejajo javno naročanje, KPK posredujejo seznam zavezancev enkrat letno, torej do 31. januarja za preteklo leto. Posredovanje seznama teh zavezancev v roku kot velja za ostale (30 dni po vsaki spremembi) bi namreč za naročnike predstavljalo pretirano administrativno obremenitev. Dodaja pa se tudi podatek, ki naj bi ga seznam vključeval, in sicer datum nastopa oziroma prenehanje funkcije oziroma položaja, kar je relevanten podatek pri nadzoru nad premoženjskim stanjem zavezanca.

Peti odstavek določa obveznost zavezancev, da podatke KPK posredujejo v elektronski obliki prek obrazca, ki je dostopen na spletnih straneh KPK. KPK lahko obrazec vzpostavi bodisi na lastni infrastrukturi v obliki spletne aplikacije za poročanje ali pa v drugi primerni obliki (na primer v okviru

eUprave). Bistveno je, da je dostop do obrazcev (spletna povezava) dostopna na spletnih straneh KPK, kjer jo lahko zavezanci najdejo.

K 28. členu (42. člen ZIntPK)

Določba 42. člena natančno določa, katere podatke mora zavezanec na obrazcu za prijavo premoženjskega stanja posredovati KPK. Gre za osebne podatke in podatke o premoženju. Glede osebnih podatkov mora posredovati: osebno ime, EMŠO, naslov stalnega prebivališča, davčno številko, podatke o funkciji oziroma delu, ki ga opravlja in na podlagi katerega ima status zavezanca, podatke o funkciji ali delu, ki ga je opravljal neposredno preden je postal zavezanec, in podatke o drugih funkcijah oziroma dejavnostih, ki jih opravlja.

V zvezi s podatki o premoženju, ki se nanašajo tako na premoženje v RS kot v tujini, pa mora zavezanec posredovati naslednje podatke: zakonsko določeno našteje podatke o nepremičninah, upošteva določbo drugega odstavka 69. člena Zakona o davčnem postopku³⁵ podatke o pravicah na nepremičninah in drugih premoženjskih pravicah, podatke o premičninah, če vrednost posamezne premičnine presega 10.000 evrov, podatke o denarnih sredstvih pri bankah, hranilnicah in hranilno – kreditnih službah, če skupna vrednost sredstev na posameznih računih presega 10.000 evrov (na ta način se v primerjavi z veljavno ureditvijo onemogoča, da bi posameznik odpiral nove račune v vrednosti sredstev do 10.000 evrov in se na ta način izognil razkritju sredstev na teh računih), podatke o skupni vrednosti gotovine, če ta presega 10.000 evrov, podatke o lastništvu oziroma deležih, delnicah, katerih skupna vrednost presega 10.000 evrov in upravljavskih pravicah v gospodarski družbi ali drugem subjektu zasebnega prava z navedbo firme pravne osebe ali naziva subjekta, ter podatke o vrstah in vrednosti vrednostnih papirjev, če njihova skupna vrednost presega 10.000 evrov, podatke o dolgovih, obveznostih oziroma prevzetih jamstvih in danih posojilih, katerih vrednost presega 10.000 evrov, in druge podatke v zvezi s premoženjskim stanjem, ki jih zavezanec želi sporočiti ali jih določa zakon. V šesto alinejo drugega odstavka se vsebinsko združujeta dosedanji osma in deveta alineja prvega odstavka 42. člena, saj je KPK v preteklih nadzorih zaznala, da je bilo pri sporočanju premoženjskega stanja (izpolnjevanju obrazcev), zaradi nerazumljive definicije, največ napak pri poročanju o delnicah in drugih vrednostnih papirjev, posledično pa tudi kršitev.

Predlagana določba tretjega odstavka 42. člena uporablja izraza »dejansko lastništvo« oz. »dejanski lastnik« za razlago katerih se uporabljajo določbe 35., 36. in 37. člena ZPPDFT-1. Navedeni zakon namreč določa tudi uvedbo obveznosti za poslovne subjekte, da podatke o svojih dejanskih lastnikih prijavijo v register o dejanskih lastnikih.

K 29. členu (43. člen ZIntPK)

Določba 43. člena določa dolžnost zavezancev, da sporočajo spremembe premoženjskega stanja, način in rok v katerem morajo izpolniti svojo dolžnost. Zavezanci morajo KPK sporočiti taksativno našteje spremembe osebnih podatkov in vsako spremembo v premoženjskem stanju v roku 30 dni po nastanku spremembe. Pri enotah premoženja, ki se skladno z drugim odstavkom 42. člena prijavi le, če presega določeno vrednost, mora zavezanec kot spremembo prijaviti povečanje premoženja, s katerim doseže prag za prijavo posamezne vrste premoženja. Pri že prijavljenih enotah premoženja pa sporoči spremembo, ko se premoženje poveča ali zmanjša za več kot 10.000 evrov. Sporočanje sprememb premoženjskega stanja se izvede prek elektronskega obrazca, dostopnega na spletnih straneh KPK. Obrazec za sporočanje sprememb premoženjskega stanja obsega tudi možnost navedbe razloga za povečanje ali zmanjšanje premoženja. KPK lahko kadarkoli zahteva od zavezanca, da ji predloži celovite podatke iz prvega in drugega odstavka 42. člena. Zavezanec mora KPK predložiti te podatke najkasneje v 15 dneh po prejemu zahteve.

K 30. členu (44.a in 44.b člen ZIntPK)

44.a in 44.b člen

Določbi 44.a in 44.b člena določata nadzor nad premoženjskim stanjem in ugotavljanje nesorazmernega povečanja premoženja ter okoliščine, v katerih lahko nadzor nad premoženjskim stanjem KPK razširi tudi na druge osebe, ki sicer niso zavezanci za prijavo premoženjskega stanja KPK. KPK pri izvajanju pristojnosti nadzora nad premoženjskim stanjem nadzoruje pravilnost,

³⁵ Uradni list RS, št.13/11 – uradno prečiščeno besedilo, 32/12, 94/12, 101/13 – ZDavNepr, 111/13, 25/14 – ZFU, 40/14 – ZIN-B, 90/14, 91/15 in 63/16.

pravočasnost in popolnost zavezančeve prijave podatkov o premoženjskem stanju in sprememb tega stanja s primerjanjem prijavljenih podatkov s podatki iz uradnih evidenc, iz evidenc centralnih depotnih družb, bank in drugih finančnih ustanov, in sicer ob obstoju v zakonu določenih okoliščin (sum kršitve dolžnosti prijave premoženjskega stanja, sum nesorazmernega povečanja premoženja...). Če ob tej primerjavi KPK ugotovi neskladje podatkov, zahteva od zavezanca, da v roku 15 dni pisno pojasni to neskladje in priloži ustrezna dokazila, lahko pa z zavezancem zaradi razjasnitve dejanskega stanja opravi razgovor.

V predlaganem tretjem odstavku se v izogib nejasnostim, kaj sodi v okvir »nesorazmernega povečanja premoženja«, povzema definicija iz veljavnega prvega odstavka 45. člena ZIntPK.

Nadalje pa se tudi določa, kako ravna KPK v primeru, če iz podatkov, pridobljenih v postopku iz tega člena ali iz drugih podatkov, s katerimi razpolaga KPK, izhaja sum nesorazmernega povečanja premoženja ali sum, da zavezanec razpolaga s premoženjem neznanega izvora. V takem primeru KPK izvede postopek zaradi suma nesorazmernega povečanja premoženja, in sicer od dne, ko je zavezanec nastopil funkcijo, položaj ali delo, na podlagi katerega je zavezanec za prijavo premoženjskega stanja. Za potrebe ugotavljanja dejanskega stanja lahko KPK od pristojnih organov pregona in nadzora, vključno z organom, pristojnim za preprečevanje pranja denarja, zahteva, da v okviru svojih pristojnosti ugotovijo dejansko stanje glede premoženja in lastništva v Republiki Sloveniji in v tujini in ugotovitve posredujejo KPK. Organi podatke na podlagi zahteve KPK pridobivajo le, če so hkrati izpolnjeni pogoji za izvajanje njihovih pristojnosti. Organi, ki KPK posredujejo podatke, to storijo skladno s pristojnostmi, določenih z veljavno zakonodajo in mednarodnimi pravili izmenjave podatkov. Tako na primer zahteva KPK sama po sebi ne zadostuje Uradu za preprečevanje pranja denarja za pridobivanje podatkov v tujini, kolikor niso podani tudi pogoji za ukrepanje Urada. Določba 44.a člena določa tudi obliko in vsebino njenih ugotovitev. KPK tako pripravi »osnutek ugotovitev v konkretnem primeru«, ki vsebuje seznam premoženja, ki po ugotovitvah KPK presega prijavljeno premoženje, uradne znane prihodke zavezanca ali za katerega KPK v postopku ni mogla ugotoviti vira oziroma izvora. Ta osnutek KPK pošlje zavezancu in ga pozove, da pisno pojasni način povečanja ali vira premoženja in priloži ustrezna dokazila. Na lastno pobudo ali na predlog zavezanca lahko KPK v zvezi s tem z zavezancem opravi razgovor. V primeru, da zavezanec ne pojasni načina povečanja ali vira premoženja oziroma tega ne stori na prepričljiv, verodostojen in razumljiv način, KPK ravna skladno s 45. členom tega zakona. Upošteva predlagano določbo 11. člena pa lahko KPK tudi v teh primerih javnost obvesti o ugotovitvah. Kadar pa bi KPK med postopkom po tem členu ocenila, da obstaja utemeljena nevarnost, da bo zavezanec s premoženjem neznanega oziroma nepojasnjene izvora razpolagal, ga skrnil ali odtujil, ima možnost, da državnemu tožilstvu ali pristojnemu organu s področja preprečevanja pranja denarja ali finančnega nadzora predlaga, da ta v okviru svojih zakonskih pristojnosti ukrene vse potrebno za začasno zaustavitev transakcij ali zavarovanja denarja in premoženja z namenom odvzema protipravno pridobljene premoženjske koristi oziroma denarja in premoženja nezakonitega izvora. Ti organi morajo KPK najpozneje v 72 urah pisno sporočiti, katere ukrepe je sprejel ali obrazložiti, zakaj ne bo ukrepal.

Zavezanec je lahko predmet nadzora po tem členu za čas opravljanja funkcije, položaja ali dela ter še eno leto po prenehanju funkcije, položaja ali dela.

Ker pa bi se zavezanec lahko nadzoru KPK nad premoženjskim stanjem izognil tudi tako, da bi svoje premoženje prikrival s prenašanjem na družinske člane, ali da te osebe od tretjih oseb neposredno pridobivajo enote premoženja, ki na kakršen koli način izvirajo iz funkcije ali dela zavezanca in če bi se v postopku nadzora KPK iz 44.a člena izkazal ta sum, KPK 44.b člen daje pristojnost, da svoj nadzor razširi tudi na premoženjsko stanje družinskih članov zavezanca. Sum iz prejšnjega stavka obstaja zlasti, kadar je iz pridobljenih podatkov razvidno prenašanje premoženja na družinske člane, kadar odhodki zavezanca znatno presegajo njegove uradno znane prihodke ali kadar podatki kažejo, da zavezancu druge osebe krijejo pomemben del življenjskih stroškov. Tudi za postopek tega nadzora se smiselno uporabljajo določbe prejšnjega člena.

K 31. členu (45. člen ZIntPK)

Določba 45. člena določa ukrepe, ki jih izvede KPK, če zavezanec v postopku iz 44.a člena ne pojasni načina povečanja premoženja, vira premoženja ali razlike med dejanskim in prijavljenim premoženjem ali tega ne stori na prepričljiv, verodostojen in razumljiv način. V takem primeru KPK zadevo z vsemi zbranimi podatki nemudoma odstopi državnemu tožilstvu zaradi preverbe možnosti ukrepanja po zakonu, ki ureja odvzem premoženja nezakonitega izvora ali pristojnemu organu s

področja davkov zaradi preverbe možnosti ukrepanja po davčnih predpisih. Državno tožilstvo, ki prejme takšno zadevo, obvesti KPK o odločitvah in ukrepih po zaključku postopka. Naslednji ukrep KPK je, da lahko KPK, v kolikor ugotovi, da s tem ne bi ogrozila interesov postopkov drugih pristojnih organov, o tem obvesti tudi organ, pri katerem zavezanec opravlja funkcijo ali delo, oziroma organ, pristojen za izvolitev ali imenovanje zavezanca. Ta organ mora nato na podlagi obvestila KPK preveriti ustavne in zakonske možnosti za izvedbo postopka za prenehanje mandata ali za razrešitev zavezanca ali za uveljavljanje drugih oblik odgovornosti zavezanca v skladu z zakonom, in v roku treh mesecev od prejema obvestila KPK sporočiti svoje ugotovitve, ukrepe in odločitve.

K 32. členu (46. člen ZIntPK)

Dober sistem nadzora nad premoženjskim stanjem lahko bistveno prispeva k večji preglednosti in zaupanju v celotno javno upravo, saj z razkritjem funkcionarji pokažejo in dokazujejo, da delujejo v javnem interesu. Danes je v svetu trend rasti na področju razkritja premoženjskega stanja nosilcev javnih funkcij, saj je ob vsesplošnem padcu zaupanja v vlade posameznih držav, državne in lokalne institucije, nosilce javnih funkcij, poslance in politične elite, to zaupanje še toliko večjega pomena, pot do povrnitve zaupanja, pa vodi tudi in predvsem skozi dobro protikorupcijsko politiko nosilcev oblasti in vzornim vedenjem. Javna objava podatkov o funkcionarjih, bodisi izjav o interesih bodisi poročil o premoženjskem stanju je določena med kar nekaj članicami organizacije OECD in Skupine držav za boj proti korupciji (GRECO), npr. v Španiji (poslanci), Franciji (ministri in predsednik vlade), Estonija, Latvija in Litva.

V prvem odstavku je določena ožja skupina zavezancev za prijavo premoženjskega stanja po zakonu, katerih podatki so predvideni za objavo. Gre za funkcionarje, ki zasedajo ene najbolj odgovornih položajev v državi: poslanci in predsednik državnega zbora, predsednik državnega sveta, predsednik republike, predsednik vlade, ministri, državni sekretarji, poklicni in nepoklicni župani in podžupani, funkcionarji Banke Slovenije ter funkcionarji samostojnih in neodvisnih državnih organov, ki opravljajo naloge predstojnika ali njegovega namestnika (med slednje sodijo generalni državni tožilec in njegov namestnik, vodje državnih tožilstev in njihovi namestniki, generalni državni odvetnik in njegov namestnik, predsednik Vrhovnega sodišča RS in podpredsednik, predsedniki in podpredsedniki sodišč, Informacijski pooblaščenec, Varuh človekovih pravic in njegovi namestniki, predsednik Računskega sodišča in njegova namestnika, funkcionarji KPK ...) in sodniki Ustavnega sodišča. Določba veljavnega 46. člena ZIntPK glede javne objave premoženja zavezancev za prijavo premoženjskega stanja, se v praksi do slej ni izvajala. Podatki o premoženjskem stanju so se na tej podlagi sicer sporočali KPK, prav tako spremembe, in KPK je v posamičnem primeru lahko ugotovila natančne zneske povečanega premoženja. Ne glede na navedeno, pa ni bil nikoli zagotovljen ustrezen način za avtomatizirani izračun povečanega premoženja, torej tistega premoženja, ki predstavlja razliko med prvotno poročanem premoženjem in med končnim stanjem premoženja (npr. ob koncu mandata) oziroma je slednji vendarle vseboval določene napake. Skladno s pripombami deležnikov, vključno z Informacijskim pooblaščenecem, se ohranja obveznost objave spremembe premoženjskega stanja, in se ne objavlja celotno premoženjsko stanje, kot je bilo prvotno predvideno. Deležniki so izhajali iz sorazmernosti med ciljem krepitve transparentnosti in zaupanja javnosti v nosilce javnih funkcij na eni strani ter posegom v zasebnost teh oseb na drugi strani. Za poenostavitev postopka objave sprememb je določeno, da KPK objavi vsebino obrazca, v katerem zavezanci sporočajo spremembe, s čimer se odgovornost za podatke, ki so objavljeni prenaša na zavezance (veljavna ureditev določa objavo povečanja premoženja, pri čemer mora povečanje izračunati KPK, s tem pa tudi odgovarja za pravilnost objavljenih podatkov).

V drugem odstavku so podrobneje definirane kategorije podatkov za objavo. Poudarek je na objavi vrednosti posameznih nepremičnin, premičnin, vrednostih papirjev oz. denarja, zato se določa, da se elementi, ki zadevajo identifikacijo posamezne nepremičnine ali premičnine, ne razkrijejo (iz enakih razlogov kot to določa veljavna zakonodaja).

V tretjem odstavku je določeno, da mora podatke KPK objaviti najkasneje 30 dni po prejeti prijavi spremembe premoženjskega stanja, kar glede na obseg prejetih prijav, ki jih KPK prejme v relativno kratkem časovnem obdobju, predstavlja ustrezno obdobje za predhodno obdelavo prejetih prijav. Po predlagani ureditvi torej po vsakokratni prijavi, pride do ažuriranja podatkov, kar pomeni tudi v času po prenehanju mandata oziroma funkcije.

V četrtem odstavku je določeno, da podatki o premoženjskem stanju in spremembah premoženjskega stanja drugih zavezancev po tem zakonu niso javni. Peti odstavek zato omogoča KPK, da

podrobnejšo metodologijo preko ustrezne informacijske podpore za javno objavo podatkov določi s poslovníkom.

K 33. členu (63. člen ZIntPK)

Ker veljavna ureditev v 68. členu na strani lobirancev narekuje sestavo zapisa o vsakem stiku z lobistom, ki ima namen lobirati (po veljavni definiciji lobista v 15. točki 4. člena torej z registriranim lobistom ali lobistom v smislu četrtega odstavka 58. člena ZIntPK), je zaradi izvajanja nadzora nad določbami tega zakona o lobiranju potrebno na drugi strani (tako kot velja za registrirane lobiste) določiti dolžnost posredovanja letnega poročila tudi za interesne organizacije iz četrtega odstavka 58. člena ZIntPK. Predlagana ureditev narekuje poročanje na letni ravni (tudi sicer v nekoliko bolj omejenem obsegu) interesni organizaciji in ne fizičnim osebam, naštetim v četrtem odstavku 58. člena ZIntPK, ki lobirajo za interesno organizacijo. Poročanje se izvede prek elektronskega obrazca, ki je dostopen na spletnih straneh KPK. Za posamezne organizacije, ki imajo na letni ravni veliko število stikov (nekatero zbornice tudi več kot tisoč) je celoletno zbiranje podatkov in enkratno vnašanje v spletni obrazec nepraktično. Novela predvideva, da bo KPK pripravila aplikacijo (spletni obrazec), ki bo omogočala vnašanje podatkov posameznih lobističnih stikov, in ne zgolj celotnega poročila o vseh sestankih. Na ta način lahko zavezanci že med letom sporočajo podatke in obremenitev s poročanjem razporedijo na daljše obdobje. Hkrati je še vedno predviden skrajni rok v katerem morajo zavezanci poročati, na ta rok je vezan tudi prekršek.

Predlagani novi četrti odstavek uvaja izjemo k poročanju interesnih organizacij, ki nimajo zaposlenih. Tako o lobiranju ne bodo poročala na primer zlasti športna, gasilska in druga društva.

K 34. členu (68. člen ZIntPK)

Prvi odstavek določa oblike/načine lobiranja lobista z lobiranci, torej lahko se z njimi osebno sestaja ali pa jim posreduje ustne ali pisne informacije ter gradiva v zadevah v katerih želi lobirati za svoje interesne organizacije. V prvem odstavku je dodano še, da mora lobist v vseh oblikah lobiranja zagotoviti vse zahtevane podatke, identifikacijo, za koga, kdaj kaj, kako, itd. Breme popolnosti podatkov je na lobistovi strani in ne na lobirančevi strani.

Sprememba drugega odstavka v primerjavi z veljavnim členom med obvezne podatke zapisa o lobiranju, navaja še podatek o namenu in cilju lobiranja, podaljšuje pa se tudi rok, v katerem je potrebno zapis o lobističnem stiku posredovati nadrejenemu in KPK, in sicer iz treh dni na osem dni.

Dodani tretji odstavek ureja ravnanje prejemnika oziroma potencialnega lobiranca v primeru prejema pisnega sporočila (kamor sodi tudi elektronsko sporočilo), ki ne vsebuje vseh podatkov iz prvega odstavka 69. člena ZIntPK (identifikacija lobista, navedba pooblastila interesne organizacije za lobiranje v določeni zadevi ter namen in cilj za katerega lobira) in ki so formalna predpostavka za nadaljnjo vsebinsko presojo obstoja kumulativno izpolnjenih pogojev za lobiranje. Izostanek navedbe vseh ali kateregakoli od naštetih podatkov v nadaljevanju ne omogoča vsebinskega preizkusa prejetega gradiva kot tudi ne preizkusa, ali gre v konkretnem primeru za prepovedano ravnanje lobistov, ki ga je skladno z določbo 71. člena ZIntPK potrebno prijaviti KPK, kar bi v nadaljevanju terjalo dodatno poizvedovanje in posledično administrativno obremenitev prejemnika gradiva, ki pa ni v skladu z zasledovanim zakonskim namenom ureditev lobiranja. V navedenem odstavku se torej omejuje administriranje s sestavo lobističnih zapisov glede (elektronskih) sporočil pri katerih bi ugotovitev za kaj lobist lobira narekovala kup dodatnih aktivnosti. Ker je interes lobiranja na strani lobista, naj lobist tudi nosi odgovornost in težo ali bo do stika prišlo ali ne. In če lobist ne predstavi zadeve na način in s podatki kot to predpisuje zakon, potem ima njegovo pisanje/komuniciranje naravo komuniciranja kot vsak drug dopis, ki bi ga posredovala katerakoli druga stranka, kar pomeni, da se s takim dopisom ravna skladno s predpisi, ki urejajo ravnanje z dokumentarnim gradivom.

Nov četrti odstavek je bil predlagan s strani poslancev med javno razpravo v prvi obravnavi predloga zakona dne 20.2.2018. Izpostavljeni so bili številni primeri, ko se z elektronskim sporočilom na večje število poslancev s predlogi zakonskega urejanja obračajo posamezniki, tudi (registrirani in neregistrirani) lobisti, kar predstavlja nepotrebno administrativno breme, zlasti kadar se na sporočila ne odzivajo, niti ne pride do fizičnega stika.

V novem petem odstavku se predlaga, da KPK od lobiranca lahko zahteva dopolnitev pomanjkljivega zapisa o lobiranju. V šestem odstavku pa se z namenom administrativne razbremenitve tako na strani

KPK kot tudi zavezancev za pošiljanje zapisov o lobističnih stikih (torej za lobirance) predlaga pošiljanje zapisov preko elektronskega obrazca.

K 35. členu (75.a in 75.b člen ZIntPK)

Na predlog MJU in IP je bil predlagani 38. člen pripravljen na novo. Pri tem so bile upoštevane pripombe, ki so jih podali deležniki, in sicer so v novem predlogu natančno našteje evidence in določeni podatki, vključno z osebnimi, ki jih bo KPK lahko iz navedenih evidenc pridobila. Zaradi drugačne nomotehniko je bilo potrebno besedilo člena razdeliti v dva nova, in sicer 75.a člen, ki določa pristojnost KPK, da pridobiva, uporablja, obdeluje in povezuje podatke ter 75.b člen, ki določa pristojnost KPK, da podatke objavi na spletnih straneh in v portalu odprtih podatkov.

Namen novih členov je nespremenjen in je zagotoviti KPK pristojnost, da pridobiva, uporablja, obdeluje, povezuje in objavi podatke, ki se nanašajo na porabo javnih sredstev. Namen predlaganih določb je zagotoviti:

1. Da KPK dobi pristojnost za pridobivanje podatkov iz zbirk, navedenih v prvem odstavku novega 75.a člena;
2. Da KPK dobi pristojnost za uporabo, obdelavo, povezovanje in objavo podatkov iz zbirk, navedenih v prvem odstavku 75.a člena, vključno z osebnimi podatki, v aplikaciji Erar in v strojno berljivi obliki;
3. Da lahko uporabniki podatkov le te ponovno uporabljajo;

Javna osvetlitev toka denarja med javnim in zasebnim povečuje odgovornost nosilcev javnih funkcij za smotno in učinkovito porabo javnih sredstev omogoča argumentirano razpravo o sprejetih in načrtovanih investicijah ter zmanjšuje tveganja za slabo upravljanje, zlorabo oblasti, predvsem pa omejuje sistemsko korupcijo, nepošteno konkurenco in klientelizem. Z dajanjem tovrstnih podatkov na voljo državljanom se poveča nadzor javnosti nad porabo javnih sredstev, kar pozitivno prispeva k optimizaciji njihove porabe. Aplikacija za prikaz finančnih transakcij v breme proračunskih uporabnikov, ki je bila prvič vzpostavljena leta 2011 (takrat pod imenom Supervisor) in je leta 2013 prejela nagrado Združenih narodov za odličnost v javni upravi, je bila v letu 2016 na novo oblikovana in poimenovana Erar. Splošni javnosti, medijem, stroki in državnim organom omogoča vpogled v transakcije javnih institucij in družb v lasti države ter občin, ki se nanašajo na blago in storitve, pa tudi plače, socialne prejemke, pokojnine, subvencije, štipendije itd.

Aplikacija Erar od junija 2016 kot novost omogoča vpogled v poslovanje z e-računi, v podatke o omejitvah poslovanja in prejetih darilih ter prikaz tujih bančnih računov poslovnih subjektov. Uporabniki aplikacije lahko vidijo račune, ki so jih gospodarski subjekti izdali državnim organom. Podatki o e-računih se povezujejo tudi s transakcijami, kjer je to mogoče.

V veljavnem ZIntPK sta določbi, ki pomenita pravno podlago za obdelavo in objavo podatkov, določba prvega odstavka 16. člena in določba 75. člena tega zakona. V skladu s prvim odstavkom 16. člena ZIntPK morajo državni organi, organi samoupravnih lokalnih skupnosti in nosilci javnih pooblastil ter druge pravne osebe javnega in zasebnega prava, KPK na obrazloženo zahtevo, ne glede na določbe drugih zakonov in ne glede na obliko podatkov, brezplačno posredovati vse podatke, tudi osebne, in dokumente, ki so potrebni za opravljanje zakonskih nalog KPK. Nadalje pa je v določbi 75. člena ZIntPK določeno, da se smejo podatki, ki jih KPK pridobi v skladu z ZIntPK in podatki, določeni v evidencah v navedenem zakonu, obdelovati le za izvajanje ukrepov in metod za krepitev integritete, za zagotavljanje transparentnosti delovanja javnega sektorja, za preprečevanje korupcije in nasprotja interesov, za nadzor nad premoženjem in sprejemanjem daril in za vodenje registra lobistov. K oblikovanju predlagane rešitve, ki jasneje določa pravno podlago za pridobivanje, obdelavo in objavo podatkov v okviru aplikacije Erar in za potrebe nadaljnjih nadgrajenih aplikacij so spodbudile odločbe Ustavnega sodišča RS³⁶ in sodbi Vrhovnega sodišča RS.³⁷

³⁶ Ustavno sodišče RS je v eni od novejših sodb (št. U-I-52/16-17, 12. 1. 2017) zapisalo: »... Transparentnost razkritih poslov pomeni nov element neformalnega nadzora javnosti. Nadzor javnosti in medijev lahko pomembno pomaga pri odkrivanju in preprečevanju nepravilnosti in nesmotrnosti pri porabi javnih sredstev pri zavezancih. Možnost, da bodo podatki iz razkritega posla postali javni in da se bo o njih široko razpravljalo, deluje preventivno v smislu preprečevanja izrabljanja razkritih poslov za storitev kaznivih dejanj in tudi v smislu preprečevanja njihovega neučinkovitega, nepremišljenega in malomarnega sklepanja ter izvajanja. Javna dostopnost osnovnih podatkov o razkritih poslih pomembno pripomore k nadzoru javnosti nad tem, ali

Iz določbe prve alineje tretjega odstavka 6. člena ZDIJZ izhaja, da se, ne glede na morebitne izjeme (tudi izjeme varstva osebnih podatkov) dostop do informacij po ZDIJZ dovoli, če gre za podatke o porabi javnih sredstev ali podatke, povezane z opravljanjem javne funkcije ali delovnega razmerja javnega uslužbenca, razen v primerih iz 1. in 5. do 8. točke prvega odstavka 6. člena ter v primerih, ko zakon, ki ureja javne finance ali zakon, ki ureja javna naročila, določata drugače.

Novi določbi dajeta pravno podlago, da se za namen zagotavljanja transparentnosti delovanja javnega sektorja ter s tem povezanim pridobivanjem, obdelovanjem in objavljanjem podatkov o denarnih tokovih subjektov javnega sektorja, in za namen izvajanja ukrepov ter metod za krepitev integritete, povezuje do sedaj med seboj nepovezane, a javne zbirke podatkov. Ponovna uporaba podatkov in njihova objava predstavlja tudi javno korist, saj več uporabnikov pomeni tudi večji nadzor (javnosti) nad vsebino podatkov.

75.a člen

V prvem odstavku 75.a člena so poleg namena pridobivanja, uporabe, obdelave in povezovanja podatkov, navedene primarne zbirke podatkov iz katerih ima KPK pravico brezplačno, samodejno (torej avtomatizirano, vsakodnevno) ali na zahtevo pridobivati podatke. Določba, da KPK podatke lahko pridobiva avtomatizirano, ne pomeni, da imajo organi, ki upravljajo izvirne podatkovne zbirke, obveznost vzpostaviti avtomatizirano posredovanje, pomeni zgolj, da lahko KPK podatke pridobiva tudi avtomatizirano, če se z upravljavcem tako dogovori.

Drugi do dvanajsti odstavek natančno določajo nabor podatkov, vključno z osebnimi podatki, ki jih KPK lahko pridobiva iz primarnih zbirk. Gre za podatke o porabi javnih sredstev in podatkih, ki predstavljajo kontekst javne porabe. Trinajsti odstavek določa izjemo od pravila, določenega v ZVOP-1, skladno s katerim je o obdelavi osebnih podatkov obveščati osebe, na katere se podatki nanašajo. Isto pravilo je vsebovano tudi v 14. in 15. členu Splošne uredbe Štirinajsti odstavek določa, da KPK po tem členu ne more pridobiti tajnih podatkov. Petnajsti odstavek določa povezovalne znake za različne zbirke podatkov, ki jih lahko uporablja KPK, šestnajsti pa določa časovne omejitve glede pridobivanja podatkov.

75.b člen

Zaradi omogočanja državljanom, da dejavno sodelujejo pri upravljanju skupnega dobra (Republike Slovenije), predlagani 75.b člen določa, da lahko KPK podatke, ki jih pridobi po 75.a členu, objavi. KPK podatke o porabi javnih sredstev že zdaj objavlja v spletni aplikaciji Erar, 75.b člen pa ji daje pravno podlago, da na isti način objavi še dodatne podatke, določene v 75.a členu.

75.b člen v prvem odstavku določa, da se načeloma objavijo vsi podatki iz prejšnjega člena, naslednji odstavki pa določajo izjeme od tega pravila. Prvi odstavek izključuje iz uporabe ZDIJZ in ZVOP-1. Razlog za izključitev ZDIJZ je predvsem v dejstvu, da podatki, ki jih KPK pridobiva po 75.a členu, vsebujejo določene osebne podatke, ki niso nujno javni (KPK jih ne objavi na spletnih straneh). Priprava takšne velike količine podatkov za posredovanje na podlagi zahteve po ZDIJZ bi bila praktično nemogoča, ker KPK ne bi mogla zagotoviti priprave podatkov skladno z zahtevami zakona (zbirka podatkov o transakcijah vsebuje več milijonov zapisov, ki bi jih bilo treba ročno pregledati).

poslovodne osebe zavezanca te pravne posle izrabljajo za slabljenje premoženjske substance zavezanca iz političnih ali drugih neupravičenih namenov.«.

Ustavno sodišče v odločbi št U-I-122/13-13, 10. 3. 2016, ki se je sicer nanašala na spletno objavo podatkov o davčnih dolžnikih, med drugim zapisalo: »... Zakonodajalec je z javno objavo davčnih neplačnikov zasledoval cilje na več ravneh. Na mikroravni je želel spodbuditi prostovoljno, pravilno in pravočasno plačilo davčnih obveznosti in hkrati omogočiti javnosti vpogled, koliko in kateri posamezniki dolgujejo javni blagajni. Na makroravni pa objava skupnega davčnega dolga služi kot sredstvo za izboljšanje preglednosti na področju izterjave davčnih obveznosti. To so ustavno dopustni cilji. Na področju javnih financ ima zakonodajalec široko polje proste presoje ne le glede predmeta obdavčitve, temveč tudi glede ukrepov, ki zagotavljajo učinkovit davčni sistem ... Obdelava osebnih podatkov tako, da so objavljeni na svetovnem spletu, ne pomeni izgube informacijske zasebnosti. Obstoječa ureditev omogoča posamezniku, da doseže umik nepravilnega, netočnega oziroma neažurnega osebnega podatka ali da zahteva izbris, če je podatek objavljen brez pravne podlage.«.

³⁷ Sodbi Vrhovnega sodišča RS št. I Up 310/2015, 24. 5. 2017 in I Up 307/2016 z dne 21. 6. 2017.

Zaradi zasledovanja namena javne objave, se v povezavi z načelom sorazmernosti v predlaganem 75.b členu iz objave izloča podatke o namenu in prejemniku individualne transakcije fizičnim osebam, ki v trenutku izvedbe transakcije ne presega bruto plače predsednika republike (plača predsednika republike glede na njegov položaj v državi je po mnenju predlagatelja najbolj primerno referenčno sidro za presojo morebitnih ekscesov). Podatek o plači predsednika republike lahko KPK pridobi iz Portala plač javnega sektorja³⁸ ali na drug primeren način. Na ta način se na eni strani iz individualiziranih plačilnih podatkov izloča podatke o plačah javnih uslužbencev, pokojnine, nadomestila bolniških odsotnosti ter »bagatelna« nakazila fizičnim osebam, na drugi strani pa se v podatkih toliko bolj izpostavlja nakazila, ki so po svoji naravi izjemna in kot taka potrebna posebne pozornosti.

S predlagano ureditvijo se KPK omogoča, da iz nepregledne množice odprtih, a individualno precej neuporabnih zbirk javnih podatkov, ustvari podatkovni portal za spodbujanje transparentnosti delovanja Republike Slovenije ter krepitev integritete njenih organov.

Ker se s skupno javno objavo navedenih zbirk podatkov ne objavljajo podatki, ki niso že tako ali tako javni, se bo preko te določbe zgolj operacionaliziralo namen, ki ga je zakonodajalec zasledoval v drugih določbah s katerimi je podatke o (finančnih) transakcijah države naredil bolj transparentne. Očitki o zgolj "pro forma" transparentnosti porabe javnih sredstev bodo s predlagano ureditvijo odpravljeni, finančne transakcije javnega sektorja pa ne bodo več potekale v senci, temveč se jih bo osvetlilo.

Drugi do deseti odstavek določajo način objave podatkov. Določbe izhajajo iz prvega odstavka, ki določa, da se lahko objavijo vsi podatki iz 75.a člena, navedeni odstavki pa določajo omejitve glede objave. Omejitve se nanašajo predvsem na objavo osebnih podatkov, ki niso ključni za razumevanje transakcij javnega sektorja. Po pravilu se tako ne objavijo podatki o davčni številki, EMŠO, transakcijskem računu, in naslovu fizičnih oseb, njihovo ime in namen nakazila pa le, če gre za transakcije v vrednosti, ki presega bruto mesečno plačo predsednika republike.

Trinajsti odstavek določa ravnanje s podatki. KPK jih mora na svoji spletni strani objavljati 10 let od prve objave. Po 10 letih jih iz spletne strani odstrani, kopijo pa preda Arhivu Republike Slovenije, ki s podatki ravna skladno s predpisi, ki veljajo za hrambo arhivskega gradiva. Objavljene podatke (ob upoštevanju omejitev iz drugega do desetega odstavka tega člena) KPK pripravi tudi v strojno berljivi obliki. Tako pripravljene podatke KPK objavi tudi v Nacionalnem portalu odprtih podatkov, skupaj z metapodatkovnim opisom zbirk. Iste podatke v strojno berljivi obliki lahko KPK objavi tudi na lastni spletni strani, kot to za del podatkov sicer tudi že počne. V strojno berljivi obliki se sicer ne objavijo vsi podatki, le tisti, izrecno naštetih v 13. odstavku.

V podatkih se lahko pojavijo tudi napake. Javnost podatkov, ki jih je v aplikaciji Suprvizor in kasneje Erar objavljala KPK, je ugodno vplivala na odkrivanje in odpravljanje napak v primarnih zbirkah, iz katerih so se pridobivali podatki, s tem pa tudi na kakovost primarnih zbirk. Dvanajsti odstavek določa, da lahko osebe s pravnim interesom zahtevajo odpravo napak. KPK bo takšno zahtevo obravnavala skladno z določbami ZUP. Če gre za napako pri zbirkah, ki jih vodi KPK ali za napako pri obdelavi podatkov, povezovanju, prikazu in podobno, bo KPK napake odpravila. Če bo zahtevku s tem v celoti ugodila, se o tem napravi uradni zaznamek. Če se zahtevku ne ugodí, se o zahtevku odloči z odločbo. Zoper odločitev KPK v tem primeru ni dovoljena pritožba, ker ni organa druge stopnje, ki bi o takšni pritožbi lahko odločal.

Če bo oseba opozorila na napako v podatkih v primarnih zbirkah, bo KPK skladno z ZUP vlogo odstopila pristojnemu organu. Kot izhaja iz obstoječih dogovorov KPK s posameznimi upravljavci primarnih zbirk, KPK načeloma ne sme spreminjati podatkov, ki jih pridobi. Vsak vsebinski poseg v podatke mora biti usklajen z upravljavci primarnih zbirk in dokumentiran. Integriteta podatkov je pomembna z vidika zaupanja v podatke.

K 36. členu (76. člen ZIntPK)

³⁸ Glej <http://www.pportal.gov.si/>

V prvem odstavku 76. člena se bolj jasno določa, da se z gradivom, ki nastane pri delovanju KPK ravna skladno z veljavnimi predpisi, ki urejajo varstvo dokumentarnega in arhivskega gradiva. Pristojni arhiv s pisnim strokovnimi navodili določi arhivsko gradivo za vsako javnopravno osebo, tudi za KPK. Že veljavni zakon je določal podobno, vendar je v praksi prihajalo do različnih interpretacij glede vprašanja, katero gradivo bo moral sprejeti arhiv – vse gradivo, ki nastane pri delu KPK ali gradivo, skladno z veljavno področno zakonodajo.

Poleg redakcijskih popravkov druge, tretje in sedme do enajste alineje drugega odstavka 76. člena ZIntPK, ki so posledica sprememb členov, na katere se evidence nanašajo, se v novi šestnajsti alineji predlaga vzpostavitev elektronske evidence lobističnih stikov, na način, da se vanjo sporočajo in v njej vodijo vsi relevantni podatki povezani z izvajanjem določenega lobističnega stika, tako podatki o lobirancih kot tudi podatki o lobistih in sicer ne glede na to, za kakšne vrste lobista gre (izjema je kot izhaja v nadaljevanju predvidena le za t. i. »in house lobiste«). V skladu z definicijo lobista iz 4. člena ZIntPK je lobist oseba, ki opravlja dejanja lobiranja, in sicer gre bodisi za poklicnega lobista (vpisan v register lobistov) ali pa gre za nepoklicnega lobista, npr. zakonitega zastopnika ali izvoljenega predstavnika določene interesne organizacije (npr. direktor podjetja, ki lobira za to podjetje) ali zgolj zaposlenega v interesni organizaciji (npr. zaposleni pri nekem podjetju). Po veljavni zakonodaji je dostop javnosti do podatkov o slednjih omejen. Javni so namreč podatki o registriranih lobistih, ki so objavljeni v registru lobistov, prav tako tudi podatki o zakonitih zastopnikih interesnih organizacij oz. osebah, ki so pooblaščen za zastopanje, saj so tudi ti podatki javno objavljeni v javnih evidencah. Varovani pa so osebni podatki o posameznikih, zaposlenih v zasebnih interesnih organizacijah, ki pa hkrati niso zakoniti zastopniki teh organizacij oziroma osebe, pooblaščen za zastopanje. S predlogom zakona se določa, da so identifikacijski podatki o lobistih, ne glede na to ali gre za registriranega ali za neregistriranega lobista, javno dostopni. Osebno ime lobista je eden izmed ključnih podatkov, ki zagotavlja sledljivost lobističnega vpliva. Zato je razkritje takšnih imen v splošnem javnem interesu. Dodatno zakon določa, da je dovoljena tudi njihova ponovna uporaba in sicer brezplačno z edinim pogojem navedbe vira. Nadaljnja uporaba podatkov o lobističnih stikih je predpogoj za analize in obdelave podatkov o lobističnih stikih s strani nevladnih organizacij, medijev in civilne družbe.

K 37. členu (77. člen ZIntPK)

Predlagana sprememba 77. člena vključuje redakcijske popravke prve, šeste, sedme in devete alineje dosedanjega prvega odstavka in desetega, enajstega, dvanajstega in (dosedanjega) petnajstega odstavka 77. člena ZIntPK, ki so posledica sprememb členov, na katere se prekrški nanašajo. V praksi se je izkazalo, da narava določenih opustitev ravnanj oziroma ravnanj, ki so v nasprotju z določbami tega zakona upravičujejo potrebo, da je določena kršitev predpisana kot prekršek. Upošteva se navedeno in ker predlog zakona določa tudi nekatere nove obveznosti za zavezance oziroma ponekod tudi nove zavezanke, se v prvem odstavku 77. člena in njegovih naslednjih odstavkih določa nekatere nove prekrške, in sicer za opustitev sporočanja sprememb podatkov o premoženjskem stanju, opravljanje dejanja lobiranja še pred potekom dveh let od kar je funkcionarju prenehala funkcija, opustitev posredovanja zapisa o lobističnih stikih KPK, ravnanja v nasprotju z določbo tretjega odstavka 70. člena pri lobiranju, ravnanja v nasprotju z drugim odstavkom 35. člena oziroma drugim odstavkom 36. člena, ravnanja, ki se nanašajo na dolžno postopanje v primeru nasprotja interesov in ravnanja, ki se nanašajo na obveznosti v zvezi z izdelavo in izvajanjem načrta integritete.

K 38. členu (78. člen ZIntPK)

Veljavna določba 78. člena ZIntPK, ki ureja prekrške pravnih oseb, se spreminja zaradi redakcijske uskladitve s spremenjenim 77. členom ZIntPK. Poleg tega se črta besedilo, ki se nanaša na Republiko Slovenijo in lokalne skupnosti, saj navedeno vsebino sistemsko ureja 13.a člen ZP-1.

K 39. členu (79. člen ZIntPK)

Veljavna določba 79. člena, ki ureja prekrške interesnih organizacij se upošteva novo predvideno obveznost interesnih organizacij glede letnega pošiljanja poročila o lobiranju iz tretjega odstavka 63. člena, dopolnjuje z novim drugim odstavkom.

K prehodnim in končnim določbam

K 40. členu (poslovník komisije)

Upošteva se vsebino predlaganih sprememb zakona, predlagana določba narekuje sprejem novega poslovníka KPK v šestih mesecih od uveljavitve tega zakona.

K 41. členu (pravilnik o načinu razpolaganja z darili)

Predlog zakona v sedmem odstavku 30. člena predvideva izdajo pravilnika, ki bo urejal način razpolaganja z darili, določanje vrednosti daril, vodenje seznama daril ter druga izvedbena vprašanja v zvezi s tem členom. V predlagani prehodni določbi se tako določa rok za sprejem smernic, in sicer v šestih mesecih od uveljavitve tega zakona.

K 42. členu (omejitev poslovanja)

Ker se s predlagano spremembo 35. člena širi nabor podatkov, ki so jih zavezanci dolžni posredovati KPK, se z namenom vzpostavitve ažurne evidence, v prehodni določbi določa rok za posredovanje zahtevanih podatkov kot tudi prekršek za neizpolnitev te obveznosti.

K 43. členu (poročanje o premoženjskem stanju)

Predlagana sprememba prvega odstavka 41. člena zakona širi krog zavezancev za prijavo premoženjskega stanja, in sicer je ta dolžnost na novo določena za člane državnega sveta, člane organov nadzora v javnih podjetjih in gospodarskih družbah, v katerih imata država ali samoupravna lokalna skupnost večinski delež ali prevladujoč vpliv, glede na spremenjeno definicijo poslovodne osebe, pa še na poslovodne osebe pravnih oseb, ki jih je ustanovila država ali lokalna skupnost in drugih pravnih oseb, v katerih imata država ali lokalna skupnost večinski delež ali prevladujoč vpliv. Upošteva se navedeno ter dejstvo, da bo KPK v predlagani ureditvi v nadaljevanju tudi vzpostavila informacijski sistem za potrebe javne objave podatkov zavezancev iz prvega odstavka 46. člena zakona, je potrebno zaradi zagotovitve ažurnosti stanja v prehodni določbi določiti rok za poročanje za nove zavezance kot tudi prekršek za neizpolnitev te obveznosti.

K 44. členu (sporočanje sprememb premoženjskega stanja)

Ker bi skladno s predlagano spremembo 43. člena ZIntPK, ki zavezancem narekuje dolžnost sporočanja sprememb osebnih podatkov in sprememb v premoženjskem stanju v 30 dneh po nastanku spremembe, obdelava podatkov do vzpostavitve ustrezne elektronske aplikacije na strani KPK povzročila nesorazmerno administrativno obremenitev (namesto enega obrazca na leto z vsemi spremembami, več obrazcev za vsako spremembo), se določa prehodni režim skladno s katerim bodo zavezanci spremembe sporočali tako kot do sedaj, to je enkrat na leto do 31. januarja za preteklo koledarsko leto.

K 45. členu (vzpostavitev informacijskega sistema za javno objavo podatkov)

V prehodni določbi se določa enoletni rok v katerem mora KPK vzpostaviti informacijski sistem, ki bo omogočal javno objavo podatkov iz drugega odstavka 46. člena zakona za zavezance iz prvega odstavka navedene določbe. Zaradi predlaganih sprememb 42. člena zakona, ki ureja obseg podatkov za poročanje o premoženjskem stanju in ker je pri določenih zavezancih v praksi prišlo do prehoda iz ene v drugo funkcijo, se določa obveznost za zavezance, da KPK ponovno v celoti prijavijo premoženjsko stanje, ki bo odsevalo zadnje realno stanje, kot tudi prekršek za neizpolnitev navedene obveznosti.

K 46. členu (vzpostavitev evidenc)

Glede na to, da se poleg redakcijskih popravkov predlaga vzpostavitev dodatne evidence lobističnih stikov iz 68. člena ZIntPK, se v prehodni določbi določa rok šestih mesecev za vzpostavitev oziroma uskladitev evidenc podatkov po tem zakonu.

K 47. členu (financiranje neprofitnih organizacij zasebnega sektorja)

Upošteva se predlagano spremembo 17. člena zakona, ki določa obveznost KPK, da enkrat letno objavi razpis za (so)financiranje projektov neprofitnih organizacij zasebnega sektorja pri izvajanju nalog na področju usposabljanja, informiranja, osveščanja javnosti in organov javnega sektorja ter prenašanja dobrih praks na področju uresničevanja namena tega zakona, kar na drugi strani terjaja zagotovitev finančnih sredstev iz tega naslova, se v prehodni določbi predlaga, da KPK pristopi k izpolnitvi navedene obveznosti s pričetkom proračunskega leta, ki sledi uveljavitvi tega zakona.

K 48. členu (zaključek postopkov)

Vsi postopki, ki so se začeli na podlagi določb Zakona o integriteti in preprečevanju korupcije (Uradni list RS, št. 69/11 – uradno prečiščeno besedilo), se po začetku veljavnosti tega zakona nadaljujejo in končajo po določbah tega zakona.

K 49. členu (prenehanje veljavnosti in uporabe predpisov)

Upošteva vsebino 3. člena ZIntPK, ki določa subsidiarno uporabo, določbe ZIntPK o omejitvah poslovanja (35. do 40. člen) in s tem povezanih pristojnostih KPK ne zadevajo članov organa vodenja ali nadzora in poslovnih oseb gospodarskih družb v večinski državni ali občinski lasti, ki sicer sodijo v kategorijo »uradnih oseb« po določbah ZIntPK, za slednje namreč velja Zakon o gospodarskih družbah³⁹ kot specialen predpis.

Ker veljavna ureditev na sistemski ravni ne nudi primerljivih kriterijev, ki bi zagotavljali enakovredno obravnavo vseh uradnih oseb, kamor sodijo tudi funkcionarji, poslovodne osebe ter člani organov upravljanja, vodenja in nadzora v gospodarskih družbah, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost, za kar tudi sicer ni najti prepričljivih pravnih in sistemskih razlogov, se z namenom preglednosti in zagotavljanja enakopravnosti posameznikov (tudi z vidika obravnave v primeru neizpolnjevanja obveznosti), ki so v primerljivih pravnih položajih, v predlagani določbi razveljavljajo posamezne določbe ZGD-1.

Ker se predlagana ureditev v 30. členu zvezi z omejitvami in prepovedmi glede sprejemanja daril razširja na celoten javni sektor (za javne uslužbence navedeno vsebino ureja 11. člen Zakona o javnih uslužbencih⁴⁰ oziroma podzakonski predpis izdan na njegovi podlagi), se v prehodnih določbah razveljavlja tudi navedena določba ZJU (vključujoč 8. točko drugega odstavka 123. člena ZJU, ki kot težjo disciplinsko kršitev določa kršitev dolžnosti in omejitev v zvezi s sprejemanjem daril), Uredba o omejitvah in dolžnostih javnih uslužbencev v zvezi s sprejemanjem daril in Pravilnik o omejitvah in dolžnostih funkcionarjev v zvezi s sprejemanjem daril. Podaljšana uporaba navedenih predpisov je predvidena do sprejema pravilnika iz sedmega odstavka 30. člena zakona (to je v šestih mesecih od uveljavitve zakona), če niso v nasprotju z določbami tega zakona.

Predlagana določba zagotavlja tudi nadaljnjo uporabo veljavnega poslovnika KPK, in sicer do sprejema novega.

S predlogom novele v medresorskem usklajevanju (12. 4. 2019) je bila predlagana tudi ureditev razmerja med Zakonom o poslancih in Zakonom o integriteti in preprečevanju korupcije v delu, ki se nanaša na nezdržljivost funkcije in opravljanja pridobitne dejavnosti. Predlagano je bilo črtanje 13. člena ZPos in s tem poenotenje z ureditvijo dovoljene izjeme za opravljanje pridobitne dejavnosti, npr. znanstveno-raziskovalne dejavnosti, o čemer bi v prihodnje za vse funkcionarje odločala KPK (četrti odstavek 26. člena ZIntPK). Predlagano je bilo tudi črtanje drugega odstavka 12. člena ZPos zaradi nejasnosti in različnih interpretacij glede veljavnosti te določbe v razmerju do ZIntPK ter glede pristojnosti mandatno volilne komisije in KPK za ugotavljanje kršitve. Ni pa bilo predlagano črtanje tretjega odstavka 12. člena ZPos, ki določa edino učinkovito sankcijo za voljenega funkcionarja, ki kršitve ne odpravi, torej prenehanje funkcije. ZIntPK namreč takšne specialne določbe za voljene funkcionarje ne vsebuje.

Na predlog strokovnih služb Državnega zbora in poslanskih skupin, da se navedena vprašanja uredijo v noveli Zakona o poslancih, ki je že v pripravi, je bila predlagana ureditev v noveli ZIntPK črtana.

K 50. členu (začetek veljavnosti)

Predlagano je, da začne zakon veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

³⁹ Uradni list RS, št. 65/09 – uradno prečiščeno besedilo, 33/11, 91/11, 32/12, 57/12, 44/13 – odl. US, 82/13 in 55/15); ZGD-1.

⁴⁰ Uradni list RS, št. 63/07 – uradno prečiščeno besedilo, 65/08, 69/08 – ZTFI-A, 69/08 – ZZavar-E in 40/12 – ZUJF); ZJU.

IV. BESEDILO ČLENOV, KI SE SPREMINJAJO IN DOPOLNJUJEJO:

Zakon o integriteti in preprečevanju korupcije (Uradni list RS, št. 69/11 – uradno prečiščeno besedilo)

4. člen (pomen izrazov)

Izrazi, uporabljeni v tem zakonu, imajo naslednji pomen:

1. »korupcija« je vsaka kršitev dolžnega ravnanja uradnih in odgovornih oseb v javnem ali zasebnem sektorju, kot tudi ravnanje oseb, ki so pobudniki kršitev ali oseb, ki se s kršitvijo lahko okoristijo, zaradi neposredno ali posredno obljubljene, ponujene ali dane oziroma zahtevane, sprejete ali pričakovane koristi zase ali za drugega;
2. »mednarodna korupcija« je korupcija, v kateri je udeležena najmanj ena fizična ali pravna oseba iz tujine;
3. »integriteta« je pričakovano delovanje in odgovornost posameznikov in organizacij pri preprečevanju in odpravljanju tveganj, da bi bila oblast, funkcija, pooblastilo ali druga pristojnost za odločanje uporabljena v nasprotju z zakonom, pravno dopustnimi cilji in etičnimi kodeksi;
4. »javni sektor« ima isti pomen kot javni sektor po zakonu, ki ureja javne uslužbence vključno z javnimi podjetji in gospodarskimi družbami, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost;
5. »zaposleni v javnem sektorju« so funkcionarji, javni uslužbenci in zaposleni v javnih podjetjih in gospodarskih družbah, v katerih ima večinski delež oziroma prevladujoč vpliv država ali samoupravna lokalna skupnost;
6. »funkcionarji oziroma funkcionarke« (v nadaljnjem besedilu: funkcionarji) so: poslanci državnega zbora, člani državnega sveta, predsednik republike, predsednik vlade, ministri, državni sekretarji, sodniki ustavnega sodišča, sodniki, državni tožilci, funkcionarji v drugih državnih organih in samoupravnih lokalnih skupnosti (v nadaljnjem besedilu: lokalne skupnosti), poslanci iz Republike Slovenije v Evropskem parlamentu, kjer njihove pravice in obveznosti niso drugače urejene z akti Evropskega parlamenta in drugi funkcionarji iz Slovenije v evropskih institucijah in drugih mednarodnih institucijah, generalni sekretar vlade, bivši funkcionarji, dokler prejemajo nadomestilo plače v skladu z zakonom, ter funkcionarji Banke Slovenije, če njihove pravice in obveznosti niso drugače urejene z zakonom, ki ureja Banko Slovenije in drugimi predpisi, ki obvezujejo Banko Slovenije;
7. »družinski člani« so zakonec, otroci, posvojenci, starši, posvojitelji, bratje, sestre in osebe, ki s posameznikom živijo v skupnem gospodinjstvu ali v zunajzakonski skupnosti;
8. »uradniki oziroma uradnice na položaju« (v nadaljnjem besedilu: uradniki na položaju) so: generalni direktorji, generalni sekretarji ministrstev, predstojniki organov v sestavi ministrstev, predstojniki vladnih služb, načelniki upravnih enot, direktorji oziroma tajniki občinskih uprav;
9. »poslovodne osebe« so direktorji in člani kolektivnih poslovodnih organov javnih agencij, javnih skladov, javnih zavodov, javnih gospodarskih zavodov ter drugih oseb javnega prava, ki so posredni uporabniki državnega proračuna ali proračuna samoupravne lokalne skupnosti ter javnih podjetij in gospodarskih družbi, v katerih imata država ali samoupravna lokalna skupnost večinski delež ali prevladujoč vpliv;
10. »uradne osebe« so funkcionarji, uradniki na položaju in drugi javni uslužbenci, poslovodne osebe in člani organov upravljanja, vodenja in nadzora v subjektih javnega sektorja;
11. »osebe, odgovorne za javna naročila«, so: osebe, ki jih naročniki imenujejo v strokovne komisije za oddajo javnega naročila in ki odločajo, potrjujejo in predlagajo vsebino razpisne dokumentacije, ocenjujejo ponudbe oziroma naročniku predlagajo izbor ponudnika, kadar gre za javna naročila, za katera je potrebno v skladu z zakonom, ki ureja javno naročanje, izvesti

postopek javnega naročanja, razen postopek oddaje naročila male vrednosti, in kadar gre za javna naročila, za katera ni potrebno izvesti postopka javnega naročanja, če je vrednost naročila enaka ali višja od vrednosti za izvedbo postopka zbiranja ponudb po predhodni objavi, ne glede na to ali so ta naročila ali del dokumentacije o javnem naročilu v skladu z zakonom, ki ureja tajne podatke, označeni s stopnjo tajnosti. Za osebe, odgovorne za javna naročila, se štejejo tudi osebe, ki v skladu s to definicijo sodelujejo pri javnem naročanju in niso v delovnem razmerju pri naročniku;

12. »nasprotje interesov« so okoliščine, v katerih zasebni interes uradne osebe vpliva ali ustvarja videz, da vpliva na nepristransko in objektivno opravljanje njenih javnih nalog;
13. »zasebni interes uradne osebe« pomeni premoženjsko ali nepremoženjsko korist zanjo, za njene družinske člane in za druge fizične osebe ali pravne osebe, s katerimi ima ali je imela osebne, poslovne ali politične stike;
14. »lobiranje« je delovanje lobistov, ki za interesne organizacije izvajajo nejavno vplivanje na odločanje državnih organov in organov lokalnih skupnosti ter nosilcev javnih pooblastil pri obravnavi in sprejemanju predpisov in drugih splošnih aktov, pa tudi na odločanje državnih organov in organov ter uprav lokalnih skupnosti, ter nosilcev javnih pooblastil o drugih zadevah razen tistih, ki so predmet sodnih in upravnih postopkov ter postopkov, izvedenih po predpisih, ki urejajo javna naročila, in drugih postopkov, pri katerih se odloča o pravicah ali obveznostih posameznikov. Za dejanje lobiranja šteje vsak nejavni stik lobista z lobiranci, ki ima namen vplivati na vsebino ali postopek sprejemanja prej navedenih odločitev;
15. »lobist oziroma lobistka« (v nadaljnjem besedilu: lobist) je oseba, ki opravlja dejanja lobiranja in je vpisana v register lobistov ali oseba, ki opravlja dejanja lobiranja in je zaposlena v interesni organizaciji, za katero lobira oziroma je zakoniti zastopnik ali izvoljeni predstavnik te interesne organizacije;
16. »lobiranci oziroma lobiranke« (v nadaljnjem besedilu: lobiranci) so funkcionarji in javni uslužbenci v državnih organih in organih lokalne skupnosti ter pri nosilcih javnih pooblastil, ki odločajo ali sodelujejo pri obravnavi in sprejemanju predpisov in drugih splošnih aktov ter odločitev iz 14. točke tega člena, s katerimi z namenom lobiranja komunicira lobist;
17. »interesne organizacije« so pravne osebe zasebnega prava in druge pravno urejene oblike združevanja fizičnih ali pravnih oseb, v imenu in na račun katerih lobist opravlja dejavnost lobiranja;
18. »nosilci ukrepov« so organi in organizacije, ki so z akcijskim načrtom za uresničevanje resolucije določeni kot izvajalci ukrepov za doseg ciljev resolucije.

7. člen

(imenovanje funkcionarjev komisije)

(1) Komisija ima predsednika komisije in dva namestnika predsednika komisije. Predsednik komisije in namestnika predsednika komisije so funkcionarji.

(2) Predsednik komisije in njegova namestnika morajo biti državljani Republike Slovenije, imeti morajo najmanj izobrazbo, pridobljeno po študijskih programih druge stopnje, ali raven izobrazbe, ki v skladu z zakonom, ki ureja visoko šolstvo, ustreza izobrazbi druge stopnje, in najmanj deset let delovnih izkušenj pri opravljanju nalog, za katere je zahtevana ta izobrazba, ter ne smejo biti pravnomočno obsojeni na kazen zapora.

(3) Predsednik komisije in njegov namestnik mora biti oseba, za katero je na podlagi dosedanjega dela, ravnanja ali vedenja možno utemeljeno sklepati, da bo funkcijo v komisiji opravljala zakonito in v skladu s pravili stroke.

(4) Funkcija predsednika in namestnika predsednika komisije ni združljiva z opravljanjem funkcije ali delom v drugi osebi javnega ali zasebnega prava, ki deluje na področjih, kjer komisija izvršuje pristojnosti po tem zakonu.

(5) Predsednik in namestnika predsednika komisije morajo najkasneje v roku enega meseca po nastopu funkcije prenehati opravljati delo ali funkcijo iz prejšnjega odstavka.

(6) Predsednik komisije je imenovan za dobo šestih let, namestnika predsednika za dobo petih let, na svoje funkcije pa so lahko imenovani dvakrat zapored.

9. člen (imenovanje komisije)

(1) Predsednik komisije pol leta pred iztekom mandata predsednika in namestnikov predsednika o tem obvesti predsednika republike, ta pa pozove predlagatelje za člane izbirne komisije, da imenujejo svoje člane v roku 30 dni od prejema obvestila predsednika republike. Hkrati s pozivom za imenovanje članov izbirne komisije predsednik republike izvede javni poziv za zbiranje kandidatur za predsednika komisije in namestnika predsednika komisije. Za zbiranje kandidatur določi rok, ki ne sme biti krajši od 14 in ne daljši od 30 dni. Zbrane kandidature posreduje izbirni komisiji.

(2) Izbirni postopek za izbiro primernih kandidatov za predsednika in namestnika izvede izbirna komisija, sestavljena iz petih članov. V izbirno komisijo po enega člana imenujejo:

- Vlada Republike Slovenije (v nadaljnjem besedilu: vlada),
- Državni zbor Republike Slovenije (v nadaljnjem besedilu: državni zbor),
- neprofitne organizacije zasebnega sektorja s področja preprečevanja korupcije izmed svojih članov,
- Sodni svet izmed svojih članov,
- Uradniški svet izmed svojih članov
- in imenovanja sporočijo Uradu predsednika Republike Slovenije (v nadaljnjem besedilu: urad predsednika republike).

(3) Prvo sejo izbirne komisije skliče generalni sekretar urada predsednika republike v sedmih dneh po poteku roka iz tretjega stavka prvega odstavka tega člena. Na prvi seji izbirna komisija določi način svojega dela in če se člani izbirne komisije ne odločijo drugače, jo vodi njen najstarejši član.

(4) Če predlagatelji za člane izbirne komisije v roku iz prvega odstavka tega člena, niso imenovali svojih članov v izbirno komisijo, jih generalni sekretar urada predsednika republike pozove, da to storijo v naslednjih petih dneh od dne prejema poziva ter jih opozori, da bo v nasprotnem primeru izbirna komisija pričela s svojim delom v sestavi, z do tedaj imenovanimi člani. Izbirna komisija v tem primeru odločitev sprejme z večino glasov imenovanih članov.

(5) Izbirna komisija preveri izpolnjevanje pogojev iz drugega odstavka 7. člena tega zakona ter oceni primernost kandidatov skladno s tretjim odstavkom 7. člena tega zakona. Izbirna komisija v 30 dneh po izteku roka iz prejšnjega odstavka posreduje predsedniku republike seznam kandidatov, ki izpolnjujejo pogoje in so primerni za imenovanje.

(6) Predsednik republike izmed kandidatov, ki mu jih je posredovala izbirna komisija, imenuje predsednika komisije in namestnika predsednika komisije v 30 dneh po prejemu kandidatur.

(7) Če predsednik republike izmed predlaganih kandidatov ne imenuje nobenega kandidata za predsednika oziroma namestnika predsednika komisije, o tem obvesti izbirno komisijo in takoj ponovi postopek javnega poziva za zbiranje kandidatur. Rok za zbiranje predlogov v tem primeru ne sme biti krajši od 14 in ne daljši od 30 dni. Izbirna komisija izvede postopek izbire primernih kandidatov v roku 14 dni od poteka roka za zbiranje kandidatur. Če tudi ponovljen postopek ni uspešen, se ponavlja toliko časa, dokler niso imenovani predsednik in oba namestnika predsednika komisije, pri čemer se upoštevajo roki iz tega odstavka.

(8) Funkcionar komisije, ki mu je potekel mandat, opravlja funkcijo do imenovanja novega funkcionarja na njegovo funkcijo.

(9) Naloge iz tega člena, potrebne za izvedbo zbiranja kandidatur in izbor primernih kandidatov, opravlja urad predsednika republike.

10. člen
(pristojnosti predsednika komisije)

(1) Predsednik komisije zastopa komisijo ter vodi in organizira njeno delo.

(2) Predsednik komisije izmed imenovanih namestnikov predsednika komisije določi prvega in drugega namestnika.

(3) Predsednik komisije lahko pooblasti posameznega namestnika, da organizira in vodi delo na posameznih področjih.

(4) Predsednika komisije v primeru njegove odsotnosti ali zadržanosti nadomešča prvi namestnik, v primeru odsotnosti ali zadržanosti predsednika komisije in prvega namestnika pa ga nadomešča drugi namestnik. Če je predsednik komisije razrešen v skladu z 22. členom tega zakona, do imenovanja novega predsednika opravlja naloge predsednika prvi namestnik.

11. člen
(način delovanja komisije)

(1) Komisija deluje in odloča kot kolegijski organ, ki ga sestavljajo funkcionarji iz prvega odstavka 7. člena tega zakona. Zadeve obravnava na sejah, kjer sprejema mnenja, stališča in druge odločitve, ki morajo biti sprejete vsaj z dvema glasovoma.

(2) Komisija svoje poslovanje uredi s poslovnikom in drugimi splošnimi akti. Poslovnik se objavi v Uradnem listu Republike Slovenije.

12. člen
(naloge in pristojnosti komisije)

(1) Komisija:

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

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

(2) V zvezi z uresničevanjem naloge iz šeste alineje prejšnjega odstavka so policija in državno tožilstvo ter sodišče dolžni komisijo obveščati o zaključeni obravnavi kaznivih dejanj korupcije, v katerih so istočasno osumljeni, ovadeni, obtoženi ali obsojeni slovenski in tuji državljani oziroma pravne osebe s sedežem v Republiki Sloveniji in tujini, v roku 30 dni po zaključku zadev, in sicer policija z obvestilom o načinu zaključka zadeve, državno tožilstvo z aktom o zavrženju ovadbe ali odstopu od pregona ter sodišče s sodbo ali s sklepom. Dolžnost obveščanja velja tudi v primerih, ko v okviru mednarodnega sodelovanja od tujih policijskih ali pravosodnih organov izvedo za zaključeno zadevo v tuji državi, v kateri je bil ovaden, obtožen ali obsojen državljan Republike Slovenije.

(3) Cenik za izvajanje nalog iz enaindvajsete alineje prvega odstavka tega člena določi komisija in ga objavi na svoji spletni strani. Pri obračunu stroškov in načinu vplačil za izvajanje prej navedenih nalog se upoštevajo predpisi sprejeti na podlagi zakona, ki ureja javne finance.

13. člen

(pristojnosti komisije ob sumu korupcije ali drugih kršitev)

(1) Komisija lahko na lastno pobudo, na podlagi prijave pravne ali fizične osebe ali na zahtevo iz drugega odstavka tega člena uvede postopek zaradi suma korupcije, kršitve predpisov o nasprotju interesov, omejitvi poslovanja ali o lobiranju ali zaradi ocene in odprave posamičnih ali sistemskih korupcijskih tveganj ali kršitev etike in integritete javnega sektorja.

(2) Zahtevo za uvedbo postopka iz prvega odstavka lahko podajo tudi:

- državni zbor,
- vlada,
- računsko sodišče, varuh človekovih pravic, državna revizijska komisija, informacijski pooblaščenec, Banka Slovenije in drugi samostojni državni organi ali javnopravne institucije s področja finančnega poslovanja, vrednostnih papirjev, varstva konkurence in preprečevanja pranja denarja,

- sodni svet, državno-tožilski svet,
- državno tožilstvo in sodišče, če ne gre za dejanja, ki sta jih pristojna preganjati oziroma odločati o njih v okviru svojih zakonskih pristojnosti.

(3) Komisija zadeve iz prejšnjega odstavka praviloma obravnava prednostno. Komisija lahko odloči, da ne bo uvedla postopka ali določila prednostne obravnave, če zadevo obravnava drug pristojen organ ali sodišče ali če je to v skladu s poslovníkom ali aktom komisije iz četrtega odstavka tega člena. V primeru zavrnitve zahteve mora komisija v roku 15 dni od prejema zahteve o svoji odločitvi in o razlogih zanjo pisno seznaniti vlagatelja zahteve.

(4) Komisija sprejme in na spletnih straneh objavi akt, s katerim določi merila in postopek za določanje vrstnega reda obravnave prijav oziroma za uvedbo postopka na lastno pobudo ter merila in način odločanja o prioritetni obravnavi posameznih zadev.

(5) Po končanem postopku komisija izda načelno mnenje ali ugotovitve o konkretnem primeru. Načelna mnenja in ugotovitve komisije po tem členu ne pomenijo odločanja o kazenski, prekrškovni, odškodninski, disciplinski ali drugi odgovornosti pravne ali fizične osebe in nimajo oblike upravne odločbe. V načelnih mnenjih in ugotovitvah komisija lahko obdeluje osebne podatke posameznika, in sicer ime, priimek, funkcijo, položaj in zaposlitev.

(6) Načelna mnenja komisije vsebujejo zlasti prikaz in opredelitev komisije do sistemskih pomanjkljivosti, neskladij in problemov ter predloge za izboljšanje stanja. Ugotovitve komisije o konkretnem primeru vsebujejo zlasti opis dejanskega stanja, oceno ravnanja s pravnega vidika, z vidika krepitve integritete javnega sektorja ter z vidika korupcijskih tveganj in v primeru ugotovljenih nepravilnosti ali tveganj pojasnilo, kakšno bi bilo dolžno ravnanje.

(7) Kadar se ugotovitve komisije nanašajo na določeno ali določljivo fizično ali pravno osebo, komisija osnutek ugotovitev pred javno objavo pošlje tej osebi, ki se lahko v roku sedmih delovnih dni izjasni o navedbah v ugotovitvah. Če se obravnavana oseba do navedb v osnutku ne izjasni, to ni ovira za izdajo ugotovitev komisije. Če komisija na podlagi mnenja pristojnega organa oceni, da obstaja verjetnost, da bi to ogrozilo interese predkazenskega, kazenskega ali drugega nadzornega ali sodnega postopka, osnutka ugotovitev obravnavani osebi ne pošlje.

(8) Komisija načelna mnenja in ugotovitve o konkretnem primeru skupaj z odgovorom obravnavane osebe predstavi javnosti z objavo na svoji spletni strani in na drug primeren način. Če bi javna objava ugotovitev komisije ogrozila interese predkazenskega, kazenskega ali drugega nadzornega ali sodnega postopka, se komisija o terminu in vsebini javne objave predhodno posvetuje s pristojnim organom.

(9) Kadar se ugotovitve nanašajo na funkcionarja, uradnika na položaju, javnega uslužbenca ali poslovodno osebo, komisija ugotovitve pošlje predstojniku organa oziroma organu, ki je pristojen za neposredno izvajanje nadzora nad delovanjem obravnavane osebe ali za njeno imenovanje in razrešitev. Ta mora v roku 30 dni oceniti škodljive posledice za ugled funkcije oziroma položaja ter ugled organa oziroma subjekta, v katerem obravnavana oseba deluje, uvesti nadzorne in disciplinske postopke in sprejeti ustrezne ukrepe skladno z zakonom, kodeksi ravnanja in načrtom integritete. O izvedenih ukrepih obvesti komisijo.

(10) Ne glede na prejšnji odstavek komisija v primeru, ko je ugotovljeno hujše koruptivno ravnanje funkcionarja, uradnika na položaju ali poslovodne osebe, pošlje organu, ki je pristojen za imenovanje in razrešitev obravnavanega posameznika predlog za razrešitev in o tem obvesti javnost. Pristojni organ se je o predlogu komisije za razrešitev dolžan izreči v roku 30 dni.

(11) Komisija na podlagi zahteve državnih organov, organizacij in drugih fizičnih ali pravnih oseb oblikuje odgovore, mnenja in pojasnila tudi o drugih vprašanih iz svojega delovnega področja.

13.a člen (pristojnost zahtevati nadzor)

(1) Komisija lahko na podlagi nepravilnosti ali kršitev, ugotovljenih pri izvajanju postopka iz prejšnjega člena da obrazloženo pobudo:

- generalnemu državnemu tožilcu za izvedbo nadzorstvenega pregleda nad delovanjem določene organizacijske enote vrhovnega državnega tožilstva oziroma okrožnega državnega tožilstva ali za izvedbo delnega nadzorstvenega pregleda nad delom posameznega državnega tožilca ali nad delom na posamezni zadevi;
- sodnemu svetu ali ministru za pravosodje za izvedbo službenega nadzora nad delom določenega sodišča ali nad delom določenega sodnika;
- predsedniku višjega sodišča za pregled poslovanja sodišča skladno z zakonom, ki ureja sodišča,
- pristojnemu inšpekcijskemu organu ali drugemu državnemu organu za izvedbo upravnega ali strokovnega nadzora nad delom določenega organa, organizacijske enote ali nad delom v posamezni zadevi,
- predsednikom oziroma organom poklicnih organizacij z javnimi pooblastili za izvedbo strokovnega nadzora v okviru svojih pristojnosti ali
- drugim organom oziroma njihovim predstavnikom za izvedbo nadzora nad delovanjem posameznika, organa ali dela na posameznem primeru,
- predstojniku ali pristojnemu organu za uvedbo disciplinskega postopka zoper posameznega javnega uslužbenca ali funkcionarja.

(2) Če zavrne pobudo iz prejšnjega odstavka, mora pristojna oseba oziroma organ najkasneje v 15 dneh od prejema pobude komisiji posredovati pisno obrazložitev zavrnitve pobude za izvedbo nadzora oziroma za uvedbo disciplinskega postopka.

(3) Če izvede nadzor na podlagi pobude iz prvega odstavka tega člena, mora pristojna oseba oziroma organ končno poročilo o izvedbi nadzora in o ugotovitvah in izvedenih ukrepih posredovati komisiji najkasneje v osmih dneh od sprejema. Če uvede disciplinski postopek, mora o zaključku in rezultatih tega postopka prav tako obvestiti komisijo v osmih dneh od zaključenega postopka.

15. člen (pravila postopka)

(1) Če s tem zakonom ni določeno drugače, pri svojih postopkih komisija uporablja zakon, ki ureja splošni upravni postopek.

(2) Zoper odločbo komisije ni mogoča pritožba, dopusten pa je upravni spor.

16. člen (pridobivanje podatkov in dokumentov s strani komisije)

(1) Državni organi, organi samoupravnih lokalnih skupnosti in nosilci javnih pooblastil ter druge pravne osebe javnega in zasebnega prava morajo komisiji na njeno obrazloženo zahtevo, ne glede na določbe drugih zakonov in ne glede na obliko podatkov, v roku, ki ga določi komisija, brezplačno posredovati vse podatke, tudi osebne, in dokumente, ki so potrebni za opravljanje zakonskih nalog komisije. Če je naslovnik zahteve komisije Banka Slovenije, izmenjava podatkov poteka skladno s pravom Evropske unije (v nadaljnjem besedilu: EU), ki ureja izmenjavo nadzornih in statističnih

informacij ter varovanje poklicne skrivnosti, ter z določbami predpisov, ki glede navedenih vsebin zavezujejo Banko Slovenije.

(2) Obrazložena zahteva iz prejšnjega odstavka mora vsebovati navedbo pravne podlage za pridobitev podatkov in razloge ter namen, za katerega se zahtevajo podatki.

(3) Pri subjektu javnega sektorja ima komisija pri izvajanju svojih pristojnosti ne glede na določbe drugih zakonov in ne glede na obliko podatkov ali vrsto oziroma stopnjo tajnosti pravico vpogleda v podatke in dokumente, s katerimi razpolaga ta subjekt in pravico zahtevati njihov izpis ali kopijo.

(4) Prvi in tretji odstavek tega člena se ne uporabljata za podatke, ki jih pri svojem delu v zaupnem razmerju pridobi odvetnik, zdravnik, socialni delavec, psiholog, duhovnik, ali kakšna druga oseba, ki ji zakon nalaga dolžnost varovanja podatkov iz zaupnega razmerja. Če komisija zahteva podatke, ki jih pristojni organi pridobijo s posebnimi oblikami pridobivanja podatkov po zakonu, ki ureja obveščevalno varnostno dejavnost ali če obstaja utemeljena nevarnost, da bi izvedba pooblastil komisije glede vpogleda ali posredovanja teh podatkov onemogočila ali bistveno otežila izvedbo predkazenskega ali kazenskega postopka ali ogrozila življenje ljudi ali varnost države, lahko policija, državno tožilstvo ali varnostno obveščevalna služba komisiji odreče dostop do celote ali dela zahtevanih podatkov oziroma omeji dostop do določenih prostorov. Zavrnitev oziroma omejitev mora biti pisno obrazložena. O ponovni zahtevi komisije za vpogled oziroma posredovanje podatkov v roku 15 dni dokončno odloči za področje policije generalni direktor policije, za področje tožilstva generalni državni tožilec, za področje obveščevalno varnostne dejavnosti pa vlada.

(5) Če je mogoče utemeljeno sklepati, da oseba prikriva svoje premoženje ali dohodke z namenom izogibanja nadzoru po tem zakonu in komisija nalog iz IV. in V. poglavja tega zakona oziroma nadzora v zvezi s šestim odstavkom 14. člena tega zakona ne more izvršiti drugače oziroma ne more drugače ugotoviti dejanskega stanja, pošlje pristojnim organom pregona in nadzora, vključno z organom, pristojnim za preprečevanje pranja denarja, zahtevo, da v okviru svojih pristojnosti ugotovijo dejansko stanje glede premoženja in lastništva v Republiki Sloveniji in v tujini in ugotovitve posredujejo komisiji.

(6) V primeru postopka zaradi suma korupcije in ugotavljanja dejanskih znakov korupcije po tem zakonu, v katerem potrebuje podatke iz pristojnosti urada, pristojnega za preprečevanje pranja denarja in financiranja terorizma, komisija uradu pošlje obrazloženo pisno pobudo za zbiranje in analiziranje podatkov, informacij in dokumentacije skladno z zakonom, ki ureja preprečevanje pranja denarja in financiranje terorizma. Urad o ugotovitvah v najkrajšem možnem času obvesti komisijo.

(7) Na zahtevo komisije so se uradne osebe in predstojniki oziroma odgovorne osebe v organizacijah, ki jim je podeljeno javno pooblastilo, dolžne udeležiti seje komisije in na njej osebno odgovarjati na vprašanja komisije. Ta dolžnost za navedene osebe velja še dve leti po prenehanju statusa, ki so ga imele v času dogodka oziroma ravnanja, ki ga obravnava komisija.

(8) Vabilo na sejo iz prejšnjega odstavka komisija vabljeni osebi praviloma vroča osebno prek organa ali organizacije, v kateri vabljen oseba dela. Vabilo pošlje po pošti, po svoji uradni osebi, ali po pravni ali fizični osebi, ki opravlja vročanje dokumentov v fizični obliki ali po elektronski poti, ki omogoča dejansko seznanitev z vabilom. Če komisija oceni, da je tako primerneje, se vabilo vroča na naslovu stalnega ali začasnega prebivališča vabljen osebe, skladno z določbami zakona, ki ureja splošni upravni postopek. Izjemoma se osebo lahko vabi tudi po telefonu, če s tem soglaša in soglasje komisiji isti dan potrdi po elektronski poti iz svojega osebnega ali službenega elektronskega naslova. Vabilo mora biti vabljeni osebi vročeno najmanj pet dni pred sejo.

(9) Oseba, vabljen na sejo komisije po prejšnjem odstavku, ima pravico do pravnega zastopanja in ne glede na določbo sedmega odstavka tega člena ni dolžna odgovarjati na vprašanja, če bi z

odgovorom sebe ali svojega družinskega člana spravila v znatno premoženjsko škodo ali v kazenski pregon.

17. člen
(neprofitne organizacije zasebnega sektorja)

(1) Komisija za uresničevanje namena tega zakona ter za krepitev integritete sodeluje z neprofitnimi organizacijami zasebnega sektorja s področja preprečevanja korupcije in reprezentativnimi sindikati javnega sektorja (v nadaljnjem besedilu: sindikati).

(2) Komisija lahko v okviru svojega finančnega načrta financira neprofitne organizacije zasebnega sektorja s področja preprečevanja korupcije pri izvajanju nalog na področju usposabljanja, informiranja ter osveščanja javnosti in organov javnega sektorja ter prenašanja dobrih praks na področju uresničevanja namena tega zakona.

18. člen
(obveščanje javnosti)

(1) Komisija o svojem delu obvešča javnost.

(2) Komisija javnost obvešča z objavo svojih načelnih mnenj, stališč in odločitev ter sklicev sej in njihovih zapisnikov.

(3) Na svoje seje lahko komisija vabi predstavnike neprofitnih organizacij zasebnega sektorja s področja preprečevanja korupcije in sindikatov iz prejšnjega člena.

21. člen
(pristojnosti državnega zbora pri nadzoru)

Državni zbor s smiselno uporabo določb tega zakona nadzira premoženjsko stanje, sprejemanje daril, nasprotje interesov ter nezdružljivost funkcije s pridobitno dejavnostjo predsednika komisije za preprečevanje korupcije in obeh namestnikov predsednika komisije.

22. člen
(razrešitev komisije)

(1) Predsednik republike predsednika komisije ali namestnika predsednika komisije razreši:

- če predsednik komisije ali namestnik predsednika komisije to zahteva,
- če je s pravnomočno sodbo obsojen na kazen zapora,
- zaradi trajne izgube delovne zmožnosti za opravljanje funkcije,
- če ne ravna v skladu s petim odstavkom 7. člena tega zakona.

(2) O dejstvih iz druge in tretje alineje prejšnjega odstavka mora predsednik komisije ali namestnik predsednika komisije predsednika republike seznaniti v roku treh dni od dne nastanka prej navedenih dejstev.

(3) Če se ugotovi, da predsednik komisije in namestnik predsednika komisije ne ravna v skladu s petim odstavkom 7. člena tega zakona, ga predsednik republike razreši na predlog državnega zbora.

(4) Predsednik republike lahko na predlog državnega zbora razreši predsednika komisije ali namestnika predsednika komisije, če funkcije ne opravlja v skladu z ustavo in zakonom.

(5) Kadar je predsednik ali namestnik predsednika predčasno razrešen, se za obdobje mandata imenuje nov funkcionar v skladu s postopkom iz 9. člena tega zakona.

30. člen
(prepoved in omejitve sprejemanja daril funkcionarjev)

- (1) Funkcionar ne sme sprejemati daril ali drugih koristi (v nadaljnjem besedilu: darila) v zvezi z opravljanjem funkcije, razen protokolarnih daril in priložnostnih daril manjše vrednosti.
- (2) Protokolarna darila so darila funkcionarjem, dana s strani predstavnikov drugih državnih organov, drugih držav in mednarodnih organizacij in institucij, ob obiskih, gostovanjih ali drugih priložnostih, ter druga darila, dana v podobnih okoliščinah.
- (3) Priložnostna darila manjše vrednosti so darila, dana ob posebnih priložnostih, ki ne presegajo vrednosti 75 eurov in katerih skupna vrednost v posameznem letu ne presega 150 eurov, če so prejeta od iste osebe. V nobenem primeru se kot darilo manjše vrednosti ne sme sprejeti denarja, vrednostnih papirjev ali dragocenih kovin.
- (4) Ne glede na njihovo vrednost funkcionar ne sme sprejemati daril, ki so ali bi lahko vplivala na objektivno in nepristransko opravljanje njegove funkcije.
- (5) Prepovedi in omejitve iz tega člena veljajo tudi za družinske člane funkcionarja.

31. člen
(seznam daril)

- (1) Sprejeta darila in njihovo vrednost vpiše v seznam daril organ oziroma organizacija, v kateri funkcionar, ki je sprejel darilo, opravlja funkcijo.
- (2) V seznam daril iz prejšnjega odstavka se ne vpisujejo darila, katerih vrednost ne presega vrednosti 25 eurov.
- (3) Protokolarna ali priložnostna darila, ki presegajo vrednost 75 eurov, postanejo last Republike Slovenije, lokalne skupnosti oziroma organizacije, v kateri funkcionar opravlja svojo funkcijo.
- (4) Če komisija ugotovi, da prejeto protokolarno ali priložnostno darilo presega vrednosti iz prejšnjega odstavka ali v primeru iz četrtega odstavka prejšnjega člena, darilo na podlagi odločbe komisije postane last Republike Slovenije, lokalne skupnosti oziroma organizacije, v kateri funkcionar opravlja svojo funkcijo.
- (5) Darilo iz tretjega odstavka tega člena funkcionar preda v upravljanje organu oziroma organizaciji, v kateri opravlja funkcijo. Če darilo fizično ne obstaja več ali ga iz drugih razlogov ni mogoče predati v upravljanje organu oziroma organizaciji, v kateri funkcionar opravlja svojo funkcijo, funkcionar na podlagi odločbe komisije vplača vrednost darila v državni oziroma občinski proračun.
- (6) Način razpolaganja z darili, vodenja in vsebino seznama daril, ki jih v zvezi z opravljanjem funkcije prejemajo funkcionarji, ter glede drugih izvedbenih vprašanj v zvezi s prepovedmi, omejitvami in dolžnostmi funkcionarjev pri sprejemanju daril določi komisija.

32. člen
(posredovanje seznamov daril komisiji)

- (1) Državni in drugi organi ter organizacije, ki so dolžne voditi sezname daril, kopije teh seznamov za preteklo leto posredujejo komisiji do 31. marca tekočega leta.

(2) Če komisija pri pregledu seznama ugotovi odstopanje od zakonskih meril, določenih v 30. členu tega zakona, o tem obvesti organ oziroma organizacijo, ki ji je posredovala seznam.

(3) Na podlagi zbranih podatkov komisija pripravi javni katalog daril, sprejetih v preteklem letu, in ga objavi na svoji spletni strani.

33. člen

(darila in objektivnost opravljanja funkcije)

(1) Komisija pri spremljanju izvajanja določb tega zakona glede sprejemanja daril ocenjuje, ali je posamezen funkcionar sprejemal darila ali si pridobival koristi, ki so ali bi lahko vplivale na objektivno in nepristransko opravljanje njegove funkcije.

(2) Če komisija oceni, da je posamezen funkcionar sprejemal darila ali si pridobival koristi, ki so ali bi lahko vplivale na objektivno in nepristransko opravljanje njegove funkcije, o tem nemudoma obvesti organe odkrivanja in pregona, po potrebi pa tudi druge pristojne organe.

(3) Če komisija ugotovi, da je funkcionar sprejemal darila, ki so ali bi lahko vplivala na objektivno in nepristransko opravljanje njegove funkcije, darila na podlagi odločbe komisije postanejo last Republike Slovenije oziroma lokalne skupnosti.

34. člen

(darila državnim in lokalnim organom ter nosilcem javnih pooblastil)

(1) Državni organi, lokalne skupnosti in nosilci javnih pooblastil lahko sprejemajo darila samo v primerih in pod pogoji, kot jih določa zakon.

(2) Državni organi, organi lokalnih skupnosti in nosilci javnih pooblastil ne glede na določbe drugih zakonov ne smejo sprejemati daril, ki vplivajo ali bi lahko vplivala na zakonitost, objektivnost in nepristranskost njihovega delovanja.

(3) Državni organi, organi lokalnih skupnosti in nosilci javnih pooblastil skupaj s seznamom daril iz prvega odstavka 31. člena tega zakona komisiji posredujejo tudi seznam daril, sprejetih po prvem odstavku tega člena.

(4) Če komisija ugotovi, da je državni organ, organ lokalne skupnosti ali nosilec javnih pooblastil sprejel darilo, ki vpliva ali bi lahko vplivalo na zakonitost, objektivnost in nepristranskost njegovega delovanja, darilo na podlagi odločbe komisije postane last Republike Slovenije oziroma lokalne skupnosti.

35. člen

(omejitve poslovanja in posledice kršitev)

(1) Organ ali organizacija javnega sektorja, ki je zavezan postopek javnega naročanja voditi skladno s predpisi, ki urejajo javno naročanje, ali izvaja postopek podeljevanja koncesij ali drugih oblik javno-zasebnega partnerstva, ne sme naročati blaga, storitev ali gradenj, sklepati javno-zasebnih partnerstev ali podeliti posebnih ali izključnih pravic subjektom, v katerih je funkcionar, ki pri tem organu ali organizaciji opravlja funkcijo, ali njegov družinski član:

- udeležen kot poslovodja, član posloводства ali zakoniti zastopnik ali
- je neposredno ali preko drugih pravnih oseb v več kot pet odstotnem deležu udeležen pri ustanoviteljskih pravicah, upravljanju ali kapitalu.

(2) Prepoved iz prejšnjega odstavka velja tudi za poslovanje organa ali organizacije javnega sektorja s funkcionarjem ali njegovim družinskim članom kot fizično osebo.

(3) Prepoved poslovanja v obsegu, ki izhaja iz prvega in prejšnjega odstavka tega člena, ne velja za postopke oziroma druge načine pridobivanja sredstev, ki niso zajeti v prvem odstavku tega člena, pod pogojem, da so pri tem dosledno spoštovane določbe tega ali drugega zakona o nasprotju interesov in o dolžnosti izogibanja temu nasprotju oziroma pod pogojem, da se funkcionar dosledno izloči iz vseh faz odločanja o sklenitvi in izvedbi postopka ali posla. Če funkcionar oziroma njegov družinski član v tem primeru krši določbe o izogibanju nasprotju interesov oziroma o dolžni izločitvi, nastopijo posledice kot v primeru prepovedi poslovanja.

(4) Prepoved poslovanja iz prvega odstavka tega člena in prepoved iz prejšnjega odstavka veljata tudi za ožje dele občine (vaške, krajevne ali četrtne skupnosti), ki imajo lastno pravno subjektiviteto, če je občinski funkcionar član sveta ožjega dela občine ali če se posamezen posel lahko sklene le z njegovim soglasjem.

(5) Funkcionarji v enem mesecu po nastopu funkcije, nato pa najkasneje v osmih dneh po vsaki spremembi, organu, v katerem opravljajo funkcijo, posredujejo naziv, matično številko in sedež subjektov, s katerimi so oni in njihovi družinski člani v razmerju iz prvega odstavka tega člena. Organ seznam subjektov iz prejšnjega stavka tega člena posreduje komisiji najkasneje v 15 dneh od prejema podatkov oziroma obvestila o spremembi subjektov. Komisija seznam subjektov iz prvega stavka tega odstavka mesečno objavlja na svoji spletni strani.

(6) Omejitve po določbah tega člena ne veljajo za poslovanje na podlagi pogodb, ki so bile sklenjene pred funkcionarjevim nastopom funkcije.

(7) Pogodba ali druge oblike pridobivanja sredstev, ki so v nasprotju z določbami tega člena, so nične.

36. člen

(začasna prepoved poslovanja po prenehanju funkcije)

(1) V roku dveh let po prenehanju funkcije funkcionar v razmerju do organa, pri katerem je opravljal svojo funkcijo, ne sme nastopiti kot predstavnik poslovnega subjekta, ki s tem organom ima ali vzpostavlja poslovne stike.

(2) Organ, v katerem je funkcionar opravljal funkcijo, v roku enega leta po prenehanju funkcije ne sme poslovati s subjektom, v katerem je bivši funkcionar neposredno ali preko drugih pravnih oseb v več kot 5% udeležen pri ustanoviteljskih pravicah, upravljanju oziroma kapitalu.

(3) O primeru iz prvega odstavka tega člena organ, pri katerem je funkcionar opravljal svojo funkcijo, nemudoma, najpozneje pa v roku 30 dni, obvesti komisijo.

37. člen

(dolžnost izogibanja nasprotju interesov)

(1) Uradna oseba mora biti pozorna na vsako dejansko ali možno nasprotje interesov in mora storiti vse, da se mu izogne.

(2) Uradna oseba svoje funkcije ali službe ne sme uporabiti zato, da bi sebi ali komu drugemu uresničila kakšen nedovoljen zasebni interes.

38. člen

(posledice neupoštevanja dolžnosti izogibanja)

(1) Če z drugim zakonom ni določeno drugače, mora uradna oseba, ki ob nastopu službe ali funkcije ali med njenim izvajanjem, ugotovi nasprotje interesov ali možnost, da bi do njega prišlo, o tem takoj pisno obvestiti svojega predstojnika, če predstojnika nima, pa komisijo. Ob tem mora takoj prenehati z delom v zadevi, v kateri je prišlo do nasprotja interesov, razen, če bi bilo nevarno odlašati.

(2) Predstojnik oziroma komisija o obstoju nasprotja interesov odločita v 15 dneh in s svojo odločitvijo takoj seznanita uradno osebo.

39. člen (postopek ugotavljanja nasprotja interesov)

(1) Če obstaja verjetnost, da je pri uradnih ravnanjih uradnih oseb obstajalo nasprotje interesov, lahko komisija uvedbe postopek ugotavljanja dejanskega obstoja nasprotja interesov in njegovih posledic.

(2) Če je na podlagi izvedenega postopka ugotovljeno nasprotje interesov, komisija s tem seznanji pristojni organ ali delodajalca in mu določi rok, v katerem jo je dolžan obvestiti o sprejetih ukrepih.

(3) Če komisija ugotovi, da je uradna oseba v obravnavani situaciji vedela oziroma bi morala in mogla vedeti, da obstaja nasprotje interesov, vendar je kljub temu ravnala v nasprotju z določbami o preprečevanju nasprotja interesov, komisija o tem obvesti druge pristojne organe.

(4) Komisija lahko uvede postopek iz prvega odstavka tega člena v roku dveh let od opravljenih uradnih dejanj.

40. člen (izjeme uporabe tega poglavja)

Določbe tega poglavja se ne uporabljajo za postopke, v katerih je izločitev uradne osebe urejena z drugim zakonom.

41. člen (dolžnost prijave premoženjskega stanja)

(1) Zavezanci po tem poglavju so: poklicni funkcionarji, nepoklicni župani in podžupani, uradniki na položaju, poslovodne osebe, osebe, odgovorne za javna naročila, uradniki Državne revizijske komisije za revizijo postopkov oddaje javnih naročil (v nadaljnjem besedilu: Državna revizijska komisija) in državljani Republike Slovenije, ki opravljajo funkcijo v institucijah in drugih organih EU ter drugih mednarodnih institucijah, na katero so bili imenovani ali izvoljeni na podlagi napotitve ali predloga vlade oziroma državnega zbora, in njihova dolžnost prijave premoženjskega stanja ni drugače urejena z akti institucije in drugih organov EU ali drugih mednarodnih institucij, za katero opravljajo funkcijo.

(2) Poklicni funkcionar, nepoklicni župan in podžupan, uradnik na položaju in poslovodna oseba ter državljan Republike Slovenije, ki opravlja funkcijo v institucijah in drugih organih EU ter drugih mednarodnih institucijah, na katero je bil imenovan ali izvoljen na podlagi napotitve ali predloga vlade oziroma državnega zbora mora takoj, najpozneje pa v enem mesecu po nastopu in prenehanju funkcije ali dela, komisiji sporočiti podatke o svojem premoženjskem stanju. Podatke o premoženjskem stanju morajo ti zavezanci komisiji sporočiti tudi leto dni po prenehanju funkcije ali dela.

(3) Osebe, odgovorne za javna naročila, morajo komisiji sporočiti podatke o svojem premoženjskem stanju enkrat letno, in sicer do 31. januarja tekočega leta za preteklo koledarsko leto, če so v preteklem koledarskem letu sodelovale v postopku javnega naročanja, kot je opredeljen v 11. točki 4. člena tega zakona. Podatke o svojem premoženjskem stanju morajo v roku in na način, določen v

prejšnjem stavku, sporočiti tudi uradniki Državne revizijske komisije. Za osebe, odgovorne za javna naročila, in uradnike Državne revizijske komisije se ne uporablja drugi odstavek 43. člena tega zakona.

(4) Sporočanje podatkov o premoženjskem stanju iz drugega in tretjega odstavka tega člena se izvede preko elektronskega obrazca, dostopnega na spletnih straneh komisije.

(5) Organi, kjer so zaposleni zavezanci, in naročniki, ki poslujejo po predpisih, ki urejajo javno naročanje, komisiji posredujejo sezname teh zavezancev v 30 dneh po vsaki spremembi. Podatke o državljanih Republike Slovenije, ki opravljajo funkcijo v institucijah in drugih organih EU ter drugih mednarodnih institucijah, na katero so bili imenovani ali izvoljeni na podlagi napotitve ali predloga vlade oziroma državnega zbora, komisiji posredujeta vlada oziroma državni zbor. Sezname vsebujejo naslednje podatke zavezancev: osebno ime, EMŠO, davčno številko zavezanca, funkcijo oziroma položaj, naslov stalnega bivališča, pri funkcionarjih z omejenim mandatom in uradnikih na položaju pa tudi datum nastopa oziroma prenehanja funkcije oziroma položaja.

42. člen (podatki o premoženjskem stanju)

(1) Podatki o premoženjskem stanju zavezanca obsegajo:

- osebno ime,
- EMŠO,
- naslov stalnega prebivališča,
- davčno številko zavezanca,
- podatke o funkciji oziroma delu,
- delu, ki ga je opravljal neposredno pred nastopom funkcije,
- drugih funkcijah oziroma dejavnostih, ki jih opravlja,
- lastništvu oziroma deležih, delnicah in upravljaljskih pravicah v gospodarski družbi, zasebnem zavodu ali drugi zasebni dejavnosti z opisom dejavnosti in oznako firme, oziroma imena organizacije,
- deležih, delnicah, pravicah, ki jih imajo subjekti iz prejšnje alineje v drugi družbi, zavodu ali zasebni dejavnosti z oznako firme oziroma imena organizacije, (v nadaljnjem besedilu: posredno lastništvo),
- obdavčljivi dohodki po zakonu, ki ureja dohodnino, ki niso oproščeni plačila dohodnine,
- nepremičninah z vsemi zemljiškoknjižnimi podatki,
- denarnih sredstvih pri bankah, hranilnicah in hranilno.kreditnih službah, katerih skupna vrednost na posameznem računu presega 10.000 eurov,
- skupni vrednosti gotovine, če njena skupna vrednost presega 10.000 eurov,
- vrstah in vrednosti vrednostnih papirjih, če njihova skupna vrednost ob času prijave premoženja presega 10.000 eurov,
- dolgovih, obveznostih oziroma prevzetih jamstvih in danih posojilih, katerih vrednost presega 10.000 eurov,
- premičninah, katerih vrednost presega 10.000 eurov,
- druge podatke v zvezi s premoženjskim stanjem, ki jih zavezanec želi sporočiti.

(2) Podatke iz prejšnjega odstavka, ki jih je možno pridobiti iz uradnih evidenc, lahko komisija pridobi iz teh evidenc zaradi preverbe resničnosti navedb zavezanca.

(3) Če komisija na podlagi primerjave podatkov iz prvega odstavka tega člena in drugih podatkov ugotovi neskladje, lahko zahteva od zavezanca, da podatkom iz prvega odstavka tega člena priloži ustrezna dokazila.

43. člen

(dolžnost sporočanja sprememb premoženjskega stanja)

(1) Podatke o letnih dohodkih iz desete alineje prvega odstavka prejšnjega člena v elektronski obliki pridobi komisija od pristojnega organa.

(2) Vsako spremembo glede funkcije, dejavnosti oziroma lastništva iz osme in devete alineje prvega odstavka prejšnjega člena in vsako spremembo v premoženjskem stanju iz enajste do sedemnajste alineje prvega odstavka prejšnjega člena, ki presega 10.000 eurov, mora zavezanec sporočiti komisiji do 31. januarja tekočega leta za preteklo leto.

(3) Sporočanje sprememb premoženjskega stanja se izvede preko elektronskega obrazca, dostopnega na spletnih straneh komisije. Obrazec za sporočanje sprememb premoženjskega stanja obsega tudi možnost navedbe razloga povečanja premoženja.

(4) Komisija lahko kadarkoli zahteva od zavezanca, da ji predloži podatke iz 42. člena tega zakona. Zavezanec mora komisiji predložiti te podatke najkasneje v 15 dneh po prejemu zahteve.

(5) Če je ob primerjavi predloženih podatkov z dejanskim stanjem mogoče utemeljeno sklepati, da zavezanec svoje premoženje oziroma dohodke, z namenom izogibanja nadzoru po tem zakonu, prenaša na družinske člane, lahko komisija od njih zahteva, da v enem mesecu po prejemu zahteve komisiji predložijo podatke iz desete do šestnajste alineje prvega odstavka prejšnjega člena.

44. člen

(poziv za predložitev podatkov premoženjskega stanja)

(1) Če komisija ugotovi, da ji zavezanec ni sporočil podatkov o svojih funkcijah, dejavnostih, premoženju in dohodkih v skladu s tem zakonom, ga pozove, da ji v roku, ki ne sme biti krajši od 15 in ne daljši od 30 dni, predloži predpisane podatke.

(2) Če zavezanec v roku iz prejšnjega odstavka ne predloži zahtevanih podatkov, komisija odloči, da se mu plača oziroma nadomestilo plače vsak mesec po tem, ko je pretekel rok, zniža za znesek v višini deset odstotkov njegove osnovne plače, vendar največ do višine minimalne plače. Odločbo je dolžan izvršiti delodajalec.

(3) Drugi odstavek tega člena se ne uporablja za nepoklicne župane in podžupane.

45. člen

(nesorazmerno povečanje premoženja)

(1) Če komisija na podlagi podatkov o premoženjskem stanju ali na podlagi drugih podatkov ugotovi, da se je premoženje zavezanca, od zadnje prijave nesorazmerno povečalo glede na njegove dohodke iz opravljanja funkcije ali dejavnosti, ki jo sicer opravlja v skladu z določbami in omejitvami iz tega in drugih zakonov ali pa da vrednost njegovega dejanskega premoženja, ki je osnova za odmero davčnih obveznosti, znatno presega prijavljeno vrednost premoženjskega stanja, pozove zavezanca, da najkasneje v 15 dneh pojasni način povečanja premoženja oziroma razliko med dejanskim in prijavljenim premoženjem.

(2) Če zavezanec iz prejšnjega odstavka ne pojasni načina povečanja premoženja ali razlike med dejanskim in prijavljenim premoženjem ali tega ne stori na razumljiv način, komisija o tem obvesti organ, pri katerem zavezanec opravlja funkcijo, oziroma organ, pristojen za izvolitev ali imenovanje zavezanca, v primeru suma storitve drugih kršitev pa tudi druge pristojne organe.

(3) Organ, pri katerem zavezanec opravlja funkcijo ali delo, oziroma organ, pristojen za izvolitev ali imenovanje zavezanca, lahko razen pri neposredno izvoljenih funkcionarjih, na podlagi obvestila komisije iz prejšnjega odstavka, v skladu z ustavo in zakonom začne postopek za prenehanje mandata ali za razrešitev ali druge postopke in o tem obvesti komisijo.

(4) Organi iz drugega in prejšnjega odstavka komisijo o svojih ugotovitvah in odločitvah obvestijo v treh mesecih od prejema obvestila komisije.

(5) Če komisija utemeljeno sumi, da se je premoženje zavezanca iz prvega odstavka tega člena znatno povečalo, pa za to povečanje zavezanec ni podal utemeljenega pojasnila, hkrati pa obstaja utemeljena nevarnost, da bo zavezanec s tem premoženjem razpolagal, ga skril ali odtujil, lahko komisija državnemu tožilstvu ali pristojnemu organu s področja preprečevanja pranja denarja, davkov ali finančnega nadzora predlaga, da ta v okviru svojih zakonskih pristojnosti ukrene vse potrebno za začasno zaustavitev transakcij ali zavarovanja denarja in premoženja z namenom odvzema protipravno pridobljene premoženjske koristi oziroma denarja in premoženja nezakonitega izvora.

(6) Državno tožilstvo ali drug organ iz prejšnjega odstavka mora komisiji najpozneje v roku 72 ur pisno sporočiti, katere ukrepe je sprejel.

46. člen (javnost podatkov)

(1) Podatki o dohodkih in premoženjskem stanju zavezancev, z izjemo oseb, odgovornih za javna naročila in uradnikov Državne revizijske komisije, so ne glede na omejitve, ki jih določa zakon o varovanju osebnih podatkov in davčnih tajnostih, javno dostopni v delu, ki se nanaša na dohodke in premoženje, pridobljeno v obdobju opravljanja javne funkcije oziroma dejavnosti in še eno leto po prenehanju opravljanja funkcije oziroma dejavnosti. Podatki so javno objavljeni še 24 mesecev od dneva prenehanja opravljanja javne funkcije oziroma dela. Podrobnejšo metodologijo za javno objavo podatkov določi komisija s poslovníkom.

(2) Komisija na svoji spletni strani objavi podatke o dohodkih in premoženju, ki je bilo pridobljeno v obdobju opravljanja javne funkcije oziroma dejavnosti in še eno leto po prenehanju opravljanja funkcije oziroma dejavnosti, in sicer o:

- osebnem imenu in funkciji zavezanca,
- lastništvu oziroma deležih in številu delnic ter pravic v gospodarski družbi, zavodu ali zasebni dejavnosti z oznako firme oziroma imena organizacije,
- lastništvu oziroma deležih, delnicah in upravljaljskih pravicah v gospodarski družbi, zasebnem zavodu ali drugi zasebni dejavnosti z opisom dejavnosti in oznako firme, oziroma imena organizacije,
- številu in vrednosti nepremičnin brez zemljiškoknjižnih podatkov,
- skupni vrednosti denarnih sredstev pri bankah, hranilnicah in hranilno.kreditnih službah, če ta presega 10.000 eurov,
- skupni vrednosti gotovine, če ta presega 10.000 eurov,
- skupni vrednosti vrednostnih papirjev, če ta presega 10.000 eurov,
- skupni vrednosti dolgov, obveznosti oziroma prevzetih jamstev, če ta presega 10.000 eurov,
- skupni vrednosti danih posojil, če ta presega 10.000 eurov,
- premičninah, katerih vrednost presega 10.000 eurov, na način, ki ne omogoča njihove identifikacije.

(3) Podatki iz prejšnjega odstavka se objavijo na način, ki omogoča njihovo medsebojno primerljivost.

63. člen (poročilo lobista)

(1) Lobist, ki je vpisan v register lobistov v Republiki Sloveniji, mora komisiji pisno poročati o svojem delu, in sicer:

- do 31. januarja tekočega leta za preteklo leto,
- najkasneje v 30 dneh po prenehanju veljavnosti registracije.

(2) Lobist, ki je vpisan v register lobistov v Republiki Sloveniji, mora dokumentacijo, ki je osnova za poročanje komisiji, hraniti pet let od dneva podaje poročila iz prejšnjega odstavka.

68. člen

(informiranje lobirancev in zapis lobiranja)

(1) Lobist lahko lobirancem posreduje pisne in ustne informacije in gradivo v zadevah, v katerih lobira za interesne organizacije.

(2) Lobist se pri izvajanju lobiranja lahko sestaja z lobiranci. Lobiranec o vsakem stiku z lobistom, ki ima namen lobirati, sestavi zapis, v katerem navede podatke o lobistu: osebno ime, podatek, ali se je identificiral v skladu z določbami tega zakona, področje lobiranja, ime interesne organizacije, ali druge organizacije, za katero lobira lobist, navedba morebitnih prilog in datum, kraj obiska lobista ter podpis lobiranca. Lobiranec zapis posreduje v roku treh dni v vednost svojemu predstojniku in komisiji. Obveznost izdelave zapisa za lobirance velja tudi v primeru stikov iz tretjega odstavka 69. člena tega zakona. Zapise komisija hrani za dobo petih let.

76. člen

(evidence podatkov in rok hranjenja)

(1) Komisija podatke, informacije in dokumentacijo, pridobljeno na podlagi tega zakona, hrani deset let, nato se dokumentacija s podatki in informacijami arhivira.

(2) Komisija vodi naslednje evidence podatkov:

- evidenco prijav o sumih korupcije in kršitev tega zakona, ki vsebuje ime, priimek in naslov stalnega ali začasnega prebivališča prijavitelja, ime, priimek in naslov stalnega ali začasnega prebivališča prijavljenih oseb in druge podatke, povezane s preprečevanjem in raziskovanjem prijavljenih koruptivnih ravnanj za namene ugotavljanja korupcije in izvajanja pristojnosti komisije ter drugih državnih organov na področju preprečevanja korupcije.
- evidenco funkcionarjev, uradnikov na položaju, poslovnih oseb, uradnih oseb, oseb odgovornih za javna naročila iz 4. člena tega zakona (osebno ime, EMŠO, davčna številka, funkcija oziroma položaj, naslov stalnega bivališča), za namene ugotavljanja zavezancev, njihove istovetnosti in preverjanja podatkov ter odločanja po tem zakonu,
- evidenco zadev s področja mednarodne korupcije v skladu s šesto alinejo prvega odstavka 12. člena tega zakona (osebno ime osumljene, ovdene, obtožene ali obsojene osebe, EMŠO, kvalifikacija kaznivega dejanja, vrsta zaključka zadeve), za namene ugotavljanja vzrokov mednarodne korupcije, oblikovanja ukrepov, za potrebe poročanja mednarodnim organizacijam, odkrivanja primerov mednarodne korupcije v skladu s pooblastili po tem zakonu in sodelovanja z drugimi pristojnimi državnimi organi,
- evidenco zadev s področja zaščite prijaviteljev koruptivnih ravnanj iz četrtega, petega in šestega odstavka 23. člena tega zakona (osebno ime prijavitelja ali njegov psevdonim, odločitev o tem, ali je bila prijava podana v dobri veri in ali je bila za zaščito prijavitelja in njegovih družinskih članov odrejena zaščita po zakonu, ki ureja zaščito prič), za namene izvajanja zaščite prijaviteljev koruptivnih ravnanj, spremljanja učinkovitosti zaščite in pomoči prijaviteljem,
- evidenco zadev s področja zaščite uradnih oseb, od katerih se zahteva nezakonito oziroma neetično ravnanje iz 24. člena tega zakona (osebno ime prijavitelja komisiji, osebno ime

osebe, ki zahteva nezakonito oziroma neetično ravnanje, navedba organa in seznam izdanih navodil komisije za ravnanje), za namene izvajanja zaščite uradnih oseb, spremljanja učinkovitosti zaščite in pomoči uradnim osebam,

- evidenco o obstoju vzročne zveze iz tretjega odstavka 25. člena tega zakona in evidenco zahtevkov za premestitev iz četrtega odstavka 25. člena tega zakona (osebno ime prijavitelja, osebno ime osebe, ki zahteva nezakonito oziroma neetično ravnanje, navedba organa, vsebina ocene oziroma zahtevka za premestitev), za namene ugotavljanja obstoja povračilnih ukrepov, ukrepanja proti povračilnim ukrepom ter spremljanja učinkovitosti ukrepov komisije,
- evidenco seznamov daril iz prvega odstavka 31. člena tega zakona (naziv organa, ki je prejel darilo, osebno ime obdarovanca in njegova funkcija, vrsta darila) in evidenco iz tretjega odstavka 34. člena tega zakona (naziv organa, ki je prejel darilo, osebno ime prejemnika darila in njegova funkcija ali položaj, vrsta in vrednost darila), za namene ugotavljanja in odločanja o kršitvah glede prepovedi in omejitev sprejemanja daril, nadzora komisije nad vodenjem seznamov daril ter njihovega objavljanja,
- evidenco poslovnih subjektov iz 35. člena tega zakona (naziv poslovnega subjekta, matična številka in sedež), za namene izvajanja nadzora nad omejitvami poslovanja, sporočanja podatkov, objavljanja podatkov o poslovnih subjektih za katere veljajo omejitve poslovanja z njimi,
- evidenco uradnih oseb, glede katerih komisija po drugem odstavku 38. člena in drugem odstavku 39. člena tega zakona ugotavlja obstoj nasprotja interesov (osebno ime uradne osebe, funkcija oziroma položaj, naslov stalnega prebivališča, vsebina odločitve komisije), za namene ugotavljanja in odločanja o nasprotju interesov ter sodelovanja s pristojnimi državnimi organi,
- evidenco zavezancev iz prvega odstavka 41. člena, ki vsebuje podatke iz prvega odstavka 41. člena in prvega odstavka 42. člena, pri čemer se podatki o premoženjskem stanju vodijo ločeno, za namene ugotavljanja zavezancev in njihove istovetnosti, preverjanja podatkov in odločanja po tem zakonu ter za objavo podatkov in izvajanje pristojnosti komisije in drugih državnih organov na področju preprečevanja korupcije,
- evidenco zadev s področja nesorazmerno povečanega premoženja iz 45. člena tega zakona (osebno ime, funkcija oziroma položaj zavezancev iz prvega odstavka 41. člena tega zakona, seznam obvestil po drugem odstavku 45. člena tega zakona, seznam obvestil iz četrtega odstavka 45. člena tega zakona, seznam sprejetih odločitev po petem odstavku 45. člena tega zakona in seznam ukrepov po šestem odstavku 45. člena tega zakona), za namene ugotavljanja premoženjskega stanja zavezancev, za odločanje o kršitvah ter sodelovanja s pristojnimi državnimi organi,
- evidenco oseb iz druge alineje tretjega odstavka 47. člena tega zakona (osebno ime, delovno mesto, organ), za namene učinkovitega izvajanja načrta integritete ter usposabljanja oseb, odgovornih za načrt integritete,
- evidenco funkcionarjev, zoper katere je komisija predlagala uveljavljanje odgovornosti zaradi neizvajanja ukrepov iz resolucije (tretji odstavek 53. člena), ki vsebuje podatke iz prve alineje tega odstavka, za namene uresničevanja resolucije, in predlaganja ukrepov v primeru njihovega neizvajanja,
- evidenco – register lobistov, ki vsebuje podatke iz tretjega odstavka 58. člena tega zakona, za namene zagotavljanja zakonitosti, ugotavljanja, odločanja ter nadzora na lobiranju,
- evidenco samostojnih podjetnikov, gospodarskih družb oziroma interesnih organizacij, za katere lobirajo lobisti (naziv, davčna številka) iz 58. člena tega zakona, za namene zagotavljanja zakonitosti, ugotavljanja, odločanja ter nadzora na lobiranju,
- evidenco izrečenih sankcij lobistom po 73. in 74. členu tega zakona (osebno ime lobista, davčna številka, vrsta kršitve, vrsta sankcije), za namene zagotavljanja zakonitosti in transparentnosti lobiranja, varnosti pravnega prometa, spremljanja vzrokov in kršitev ter oblikovanja ukrepov.

(prekrški fizičnih oseb)

(1) Z globo od 400 do 1.200 eurov se kaznuje za prekršek posameznik, ki:

- se v nasprotju z določbo sedmega odstavka 16. člena tega zakona brez opravičila ne udeleži seje komisije ali ne odgovarja na vprašanja komisije iz njene pristojnosti, razen v primerih iz devetega odstavka 16. člena tega zakona,
- v nasprotju z drugim odstavkom 16.a člena tega zakona brez predhodnega pisnega dovoljenja komisije razkrije, objavi ali nepooblaščenim tretjim osebam posreduje podatke ali informacije, ki jih je pridobil oziroma se je z njimi seznanil v okviru ali v povezavi z opravljanjem svojega dela za komisijo,
- v nasprotju z določbo četrtega odstavka 23. člena tega zakona ugotavlja identiteto prijavitelja, ki je prijavo podal v dobri veri oziroma je utemeljeno sklepal, da so njegovi podatki resnični,
- v nasprotju z določbo drugega odstavka 26. člena tega zakona komisije ne obvesti o opravljanju poklicne ali druge dejavnosti,
- v nasprotju z določbo tretjega odstavka 26. člena tega zakona ne spoštuje odločbe o prepovedi opravljanja dodatne dejavnosti ali pogojev in omejitev, ki mu jih je z odločbo postavila komisija,
- v nasprotju z določbami 30. člena tega zakona sprejme darilo ali drugo korist v zvezi z opravljanjem funkcije,
- v nasprotju z določbami 31. člena tega zakona sprejetega darila in njegove vrednosti ne vpiše v seznam daril pri organu ali organizaciji, v kateri opravlja svojo funkcijo ali ga ne preda v upravljanje organu oziroma organizaciji, v kateri opravlja funkcijo,
- v nasprotju z določbo petega odstavka 35. člena tega zakona organu, v katerem opravlja funkcijo, ne sporoči podatkov o subjektih, s katerimi so on ali njegovi družinski člani povezani na način iz prvega odstavka 35. člena tega zakona,
- v nasprotju z določbo prvega odstavka 36. člena tega zakona v roku dveh let po prenehanju funkcije v razmerju do organa, v katerem je opravljal svojo funkcijo, nastopi kot predstavnik pravne osebe, ki s tem organom ima ali vzpostavlja poslovne stike,
- v nasprotju z določbo prvega odstavka 38. člena tega zakona svojega predstojnika ali komisije ne obvesti takoj o nasprotju interesov oziroma možnosti, da bi do njega prišlo,
- v nasprotju z določbo drugega ali tretjega odstavka 41. člena tega zakona komisiji ne sporoči podatkov o premoženjskem stanju,
- v prijavo o premoženjskem stanju iz 42. in 43. člena tega zakona ali v njene dopolnitve ne vpiše potrebnih podatkov ali vpiše lažne podatke,
- ki opravlja dejanja lobiranja, čeprav ni vpisan v register lobistov skladno s prvim odstavkom 58. člena in ni izvzet iz obveznosti registracije na podlagi četrtega odstavka 58. člena tega zakona,
- kot lobiranec v skladu z drugim odstavkom 68. člena tega zakona ne izdelava zapisa o lobiranju,
- kot lobiranec v nasprotju z določbo 69. člena tega zakona ne odkloni stika z lobistom, ki ni vpisan v register lobistov ali stika, pri katerem bi nastalo nasprotje interesov,
- ki kot lobiranec v roku iz 71. člena tega zakona ne prijavi komisiji lobista, ki ravna v nasprotju s 70. členom ali ni vpisan v register lobistov v skladu z 58. členom.

(2) Z globo od 1.000 do 2.000 eurov se kaznuje za prekršek posameznik, ki:

- v nasprotju z določbo četrtega odstavka 23. člena tega zakona razkrije identiteto prijavitelja, ki je prijavo podal v dobri veri oziroma je utemeljeno sklepal, da so njegovi podatki resnični, ali poda zlonamerno prijavo,
- v nasprotju z določbo petega odstavka 26. člena tega zakona po pravnomočnosti odločbe o preklicu dovoljenja ne preneha z opravljanjem poklicne ali druge dejavnosti,
- v nasprotju z določbo 28. člena tega zakona ne preneha opravljati nezdružljive funkcije, članstva ali dejavnosti,
- ki lobira v nasprotju s 70. členom tega zakona.

(3) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba organa ali organizacije iz javnega sektorja, če v nasprotju z določbo drugega in petega odstavka 14. člena tega zakona v pogodbo, ki jo sklene organ ali organizacija javnega sektorja, ne vključi vsebine iz prvega odstavka 14. člena tega zakona, ali po obvestilu komisije ali drugih organov o domnevnem obstoju dejanskega stanja iz prvega odstavka 14. člena v nasprotju s tretjim odstavkom 14. člena tega zakona ne prične s postopkom ugotavljanja ničnosti pogodbe ali z drugimi ustreznimi ukrepi v skladu s predpisi Republike Slovenije, ali če komisiji v nasprotju z določbo četrtega odstavka 14. člena tega zakona ne posreduje zahtevanih pogodb in dokumentov, ali če v nasprotju z določbo šestega odstavka 14. člena tega zakona ne pridobi izjave oziroma podatkov o udeležbi fizičnih in pravnih oseb v lastništvu ponudnika, vključno z udeležbo tihih družbenikov, ter o gospodarskih subjektih, za katere se glede na določbe zakona, ki ureja gospodarske družbe, šteje, da so povezane družbe s ponudnikom, ali če te izjave v nasprotju z določbo šestega odstavka 14. člena tega zakona na njeno zahtevo ne predloži komisiji.

(4) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, organa lokalne skupnosti, nosilca javnih pooblastil in pravne osebe javnega ali zasebnega prava, če komisiji v nasprotju z določbo prvega odstavka 16. člena tega zakona brezplačno ne posreduje vseh podatkov, tudi osebnih in dokumentov, ki so potrebni za opravljanje zakonskih nalog komisije.

(5) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba subjekta iz javnega sektorja, če komisiji v nasprotju z določbo tretjega odstavka 16. člena tega zakona ne omogoči vpogleda v podatke in dokumente, s katerimi razpolaga ta subjekt ali ne izroči njihovega izpisa ali kopije.

(6) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, organa lokalne skupnosti, nosilca javnih pooblastil in pravne osebe javnega ali zasebnega prava, ki v nasprotju z določbo četrtega odstavka 23. člena prične postopek za ugotavljanje ali razkritje prijavitelja zaradi prijave.

(7) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, organa lokalne skupnosti, nosilca javnih pooblastil ali druge pravne osebe javnega ali zasebnega prava, ki v nasprotju s prvim odstavkom 25. člena tega zakona prijavitelju povzroči škodljive posledice oziroma ga izpostavi povračilnim ukrepom.

(8) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, organa lokalne skupnosti, nosilca javnih pooblastil ali druge pravne osebe javnega ali zasebnega prava, ki v nasprotju z zahtevo komisije iz tretjega odstavka 25. člena tega zakona ne preneha takoj s povračilnimi ukrepi.

(9) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, organa lokalne skupnosti, nosilca javnih pooblastil ali druge pravne osebe javnega prava, ki v nasprotju s četrtem in šestim odstavkom 25. člena tega zakona brez utemeljenega razloga ne premesti javnega uslužbenca.

(10) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, organa lokalne skupnosti ali nosilca javnih pooblastil, ki sprejme darilo v nasprotju z določbo prvega ali drugega odstavka 34. člena tega zakona.

(11) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, organa lokalne skupnosti ali nosilca javnih pooblastil, ki v nasprotju s prvim odstavkom 32. člena in tretjim odstavkom 34. člena komisiji ne posreduje seznamov prejetih daril.

(12) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba organa ali organizacije javnega sektorja ali ožjega dela občine, če ravna v nasprotju s prvim, drugim ali četrtem odstavkom 35.

člena tega zakona, in odgovorna oseba organa, ki komisiji ne posreduje seznama subjektov iz petega odstavka 35. člena.

(13) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba organa, v katerem je funkcionar opravljal svojo funkcijo, če v nasprotju z drugim odstavkom 36. člena posluje s poslovnim subjektom funkcionarja.

(14) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba organa, pri katerem je funkcionar opravljal svojo funkcijo, če v nasprotju s tretjim odstavkom 36. člena tega zakona komisije ne obvesti o ravnanju funkcionarja v nasprotju s prvim odstavkom 36. člena tega zakona.

(15) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba organa ali naročnika, ki komisiji v nasprotju s petim odstavkom 41. člena tega zakona ne posreduje seznama zavezancev.

(16) Z globo od 400 do 4.000 eurov se kaznuje za prekršek odgovorna oseba državnega organa, organa lokalne skupnosti in nosilca javnih pooblastil kot nosilca izvajanja ukrepov iz akcijskega načrta za uresničevanje resolucije, ki v nasprotju s prvim odstavkom 53. člena tega zakona komisiji ne poroča o dejavnostih za uresničitev teh ukrepov.

78. člen
(prekrški pravnih oseb)

Z globo od 400 do 100.000 eurov se za prekršek iz tretjega, četrtega, petega, šestega, sedmega, osmega, devetega, desetega, enajstega, dvanajstega, trinajstega, štirinajstega, petnajstega in šestnajstega odstavka 77. člena tega zakona kaznuje nosilec javnih pooblastil ali druga pravna oseba javnega ali zasebnega prava, razen Republike Slovenije in lokalnih skupnosti.

79. člen
(prekršek interesne organizacije)

(1) Z globo od 400 do 100.000 eurov se kaznuje za prekršek interesna organizacija, za katero z njeno vednostjo lobira posameznik, ki v nasprotju z 58. členom tega zakona ni registriran kot lobist.

(2) Z globo od 400 do 100.000 eurov se kaznuje za prekršek interesna organizacija, po naročilu katere lobist lobira v nasprotju s 70. členom tega zakona.

V. BESEDILO ČLENOV DRUGIH ZAKONOV, KI SE RAZVELJAVLJAJO:

Zakon o gospodarskih družbah (Uradni list RS, št. 65/09 – uradno prečiščeno besedilo, 33/11, 91/11, 32/12, 57/12, 44/13 – odl. US, 82/13, 55/15, 15/17 in 22/19 – ZPosS)

38.a člen
(odprava nasprotja interesov)

(1) Član organa vodenja ali nadzora, prokurist in izvršni direktor delniške družbe ter poslovodja, član nadzornega sveta in prokurist družbe z omejeno odgovornostjo se morajo izogibati kakršnemukoli nasprotju njegovih interesov ali dolžnosti z interesi ali dolžnostmi družbe, ki jo vodi ali nadzira.

(2) V primeru, da nastopi nasprotje interesov, mora oseba iz prejšnjega odstavka o tem najkasneje v roku treh delovnih dni pisno obvestiti organ, katerega član je, in organ nadzora. Če družba nima nadzornega sveta, mora o tem obvestiti družbenike na prvi naslednji skupščini.

(3) Nasprotje interesov osebe iz prvega odstavka tega člena obstaja, kadar je nepristransko in objektivno opravljanje nalog ali odločanje v okviru izvajanja funkcije ogroženo zaradi vključevanja

osebnega ekonomskega interesa, interesa družinskih članov ali zaradi posebne naklonjenosti ali kakršnih koli drugih interesov povezanih z drugo fizično ali pravno osebo.

(4) Poslovodstvo, prokurist in izvršni direktor delniške družbe ali družbe z omejeno odgovornostjo lahko sklene pravni posel z drugo družbo, v kateri ima sam ali njegov družinski član ali vsi skupaj delež, ki dosega najmanj desetino osnovnega kapitala, ali je sam ali njegov družinski član udeležen na dobičku druge družbe na katerikoli pravni podlagi, le s soglasjem nadzornega sveta ali upravnega odbora družbe. Oseba iz prejšnjega stavka lahko sklene pravni posel z drugo pravno osebo, v kateri ima sama ali njen družinski član ali vsi skupaj najmanj desetino upravljaljskih pravic ali je udeležena na njenem dobičku na katerikoli pravni podlagi, le s soglasjem nadzornega sveta ali upravnega odbora družbe. Če družba nima nadzornega sveta ali upravnega odbora ali če je ta nesklepčen, ker član organa ne sme sodelovati pri odločanju, mora soglasje dati skupščina.

(5) Poslovodstvo, prokurist in izvršni direktor delniške družbe ali družbe z omejeno odgovornostjo mora o sklenitvi pravnega posla z drugo družbo, v kateri ima sam ali njegov družinski član ali vsi skupaj delež, ki je manjši od deleža iz prejšnjega odstavka, v roku treh delovnih dni po njegovi sklenitvi obvestiti nadzorni svet ali upravni odbor. Oseba iz prejšnjega stavka mora o sklenitvi pravnega posla z drugo pravno osebo, v kateri ima sama ali njen družinski član ali vsi skupaj manj kot desetino upravljaljskih pravic, v roku treh delovnih dni po njegovi sklenitvi obvestiti nadzorni svet ali upravni odbor. Če družba nima nadzornega sveta ali upravnega odbora, mora o sklenitvi posla obvestiti družbenike na prvi naslednji skupščini.

(6) Član organa, ki odloča o soglasju iz četrtega odstavka tega člena, ne sme sodelovati pri odločanju, če je tudi sam ali njegov družinski član družbenik, ali če je na dobičku druge družbe, s katero se sklepa posel, udeležen na katerikoli pravni podlagi. Enako velja, če ima sam ali njegov družinski član upravljaljske pravice v drugi pravni osebi, s katero se sklepa posel, ali je udeležen na njenem dobičku na katerikoli pravni podlagi.

(7) Za družinskega člana se štejejo zakonec ali oseba, s katero živi v dalj časa trajajoči življenjski skupnosti, ki ima po zakonu, ki ureja zakonsko zvezo in družinska razmerja, enake pravne posledice kakor zakonska zveza, ali s katero živi v registrirani istospolni partnerski skupnosti, otroci, posvojenci, starši, posvojitelji, bratje in sestre.

(8) Ne glede na 263. člen tega zakona odškodninska odgovornost člana posloводства ni izključena, čeprav je za sklenitev posla dala soglasje skupščina.

(9) Če soglasje iz četrtega odstavka tega člena ni bilo dano, se šteje, da je pravni posel ničen.

(10) Akt o ustanovitvi lahko za sklenitev pravnega posla iz četrtega odstavka tega člena določi strožje omejitve.

(11) Določbe tega člena se ne uporabljajo za delniško družbo in družbo z omejeno odgovornostjo, če je poslovodstvo, prokurist ali izvršni direktor sam, ali njegov družinski član, imetnik deleža v višini vsaj treh četrtin osnovnega kapitala ali upravljaljskih pravic te delniške družbe ali družbe z omejeno odgovornostjo. Enako velja, če so vsi skupaj imetniki takšnega deleža. Določbe tega člena se tudi ne uporabljajo v primeru, če znesek posameznega pravnega posla ne presega 2.000 eurov brez davka na dodano vrednost (v nadaljnjem besedilu: DDV) in če skupni znesek vseh pravnih poslov z drugo družbo ali drugo pravno osebo v tekočem poslovnem letu ne presega zneska 24.000 eurov brez DDV. Izjema iz prejšnjega stavka ne velja v primeru, če je poslovodstvo, prokurist ali izvršni direktor sam, ali njegovi družinski član udeležen na dobičku pravne osebe, s katero se sklepa posel, na katerikoli pravni podlagi.

Zakon o javnih uslužbencih (Uradni list RS, št. 63/07 – uradno prečiščeno besedilo, 65/08, 69/08 – ZTFI-A, 69/08 – ZZavar-E in 40/12 – ZUJF)

11. člen
(omejitve in dolžnosti v zvezi s sprejemanjem daril)

(1) Javni uslužbenec, ki opravlja javne naloge, ne sme sprejemati daril v zvezi z opravljanjem službe, razen protokolarnih in priložnostnih daril manjše vrednosti. Za darila manjše vrednosti se štejejo darila, katerih vrednost ne presega 15.000 tolarjev oziroma katerih skupna vrednost v posameznem letu ne presega 30.000 tolarjev, če so prejeta od iste osebe. Za protokolarna darila se štejejo darila funkcionarjev ali javnih uslužbencev drugih držav in mednarodnih organizacij, dana ob obiskih, gostovanjih ali drugih priložnostih, ter druga darila, dana v podobnih okoliščinah.

(2) Prepoved oziroma omejitev iz prvega odstavka tega člena velja tudi za zakonca javnega uslužbenca, osebo, s katero javni uslužbenec živi v zunajzakonski skupnosti, in njegove otroke, starše ter osebe, ki živijo z njim v skupnem gospodinjstvu.

(3) Javni uslužbenec je dolžan darovalca opozoriti, da darila, ki presegajo vrednost iz prvega odstavka tega člena, postanejo last delodajalca. Če darovalec pri darilu vztraja, je javni uslužbenec oziroma oseba iz drugega odstavka tega člena darilo dolžna izročiti delodajalcu oziroma organu delodajalca, ki je pooblaščen, da z njimi razpolaga.

(4) Podatki o sprejetem darilu, njegovi vrednosti, osebi, od katere je darilo sprejeto, in drugih okoliščinah, se vpišejo v seznam daril. Podatke za vpis je dolžan sporočiti javni uslužbenec, ki je darilo prejel. Javni uslužbenec je dolžan sporočiti podatke tudi v primeru iz drugega odstavka tega člena.

(5) Način razpolaganja z darili iz tretjega odstavka tega člena, način vodenja seznama iz četrtega odstavka tega člena in druga izvedbena vprašanja v zvezi z omejitvami in dolžnostmi iz tega člena za organe državne uprave, pravosodne organe, uprave lokalnih skupnosti in osebe javnega prava predpiše vlada z uredbo. V uredbi se lahko določi, da se darila do določene vrednosti ne vpisujejo v seznam.