

Tehtanje med ekonomskimi in drugimi pravicami v upravnem sporu

Izdala:

Pravna fakulteta, Univerza v Ljubljani

Elektronska kopija

Spletni dostop (URL): http://www.pf.uni-lj.si/raziskovanje-in-projekti/razvojni-in-izobrazevalni-

projekti/studentski-inovativni-projekti-za-druzbeno-korist-2016-2020-za-studijsko-leto-

20182019/tehtanje-med-ekonomskimi-in-drugimi-pravicami-v-upravnem-sporu/

Brezplačen izvod

Ljubljana 2019

Vse pravice pridržane

Projekt Ekonomske in druge pravice v upravnem sporu se izvaja na podlagi javnega razpisa

 »Projektno delo z negospodarskim in neprofitnim sektorjem –

Študentski inovativni projekti za družbeno korist 2016–2020 za študijsko leto 2018/2019«.

Projekt sofinancirata Republika Slovenija in EU iz Evropskega socialnega sklada.

Kataložni zapis o publikaciji (CIP) pripravili v Narodni in univerzitetni knjižnici v Ljubljani

COBISS.SI-ID=300176384

ISBN 978-961-6447-86-7 (pdf)

3

KAZALO VSEBINE

1. EVROPSKI OKVIRI URESNIČEVANJA EKONOMSKIH PRAVIC ... 5

1.1 EKONOMSKE PRAVICE V PRAVU EVROPSKE UNIJE .. 5

1.2 ČLOVEKOVE PRAVICE V PRAVU EVROPSKE UNIJE .. 8

1.3 RAVNOTEŽJE MED TEMELJNIMI EKONOMSKIMI IN DRUGIMI PRAVICAMI V EU .. 9

1.4 EKONOMSKE PRAVICE IN EVROPSKO SODIŠČE ZA ČLOVEKOVE PRAVICE ... 17

1.4.1 Pravica do poštenega sojenja ... 18

1.4.2 Varstvo premoženja .. 21

1.5 VPLIV PRAKSE SODIŠČA EU IN ESČP NA SLOVENSKI SODNO PRAKSO ... 24

2. POMEN ZAGOTAVLJANJA EKONOMSKIH PRAVIC ZA POSLOVANJE GOSPODARSKIH SUBJEKTOV 26

2.1 POMEN UČINKOVITEGA PRAVNEGA SISTEMA ZA POSLOVNI SVET ... 26

2.2 NEUČINKOVITOST PRAVA ... 30

3. POMEN TEHTANJA PRAVIC V PRAVU .. 34

3.1 SPLOŠNO O TEHTANJU PRAVIC V PRAVU .. 34

3.1.1 Klasično tehtanje .. 34

3.1.2 Uravnoteževanje ... 35

3.1.3 Postopek tehtanja ... 35

3.1.4 Primerjalnopravni pogled ... 36
3.1.4.1 Nemčija .. 36
3.1.4.2 Velika Britanija ... 38
3.1.4.3 Združene države Amerike .. 38
3.1.4.4 Francija .. 39

3.2 TEST SORAZMERNOSTI ... 39

3.2.1 Ustavnosodna praksa v Sloveniji .. 41
3.2.1.1 Test sorazmernosti in način izvrševanja pravice .. 41
3.2.1.2 Poseg v pravico in sorazmernost ... 42

3.2.2 Praktična konkordanca kot metoda razlage ... 51

4. TEHTANJE MED EKONOMSKIMI IN DRUGIMI PRAVICAMI V UPRAVNEM SPORU 55

4.1 RAZLIKOVANJE MED PRAVNIM IN EKONOMSKIM INTERESOM V UPRAVNEM SPORU IN POMEN TEGA RAZLIKOVANJA 55

4.1.1 Pravni interes v upravnem sporu .. 55

4.1.2 Pomen razlikovanja med ekonomskim in pravnim interesom .. 56

4.2 SPLOŠNO O TEHTANJU MED EKONOMSKIMI IN DRUGIMI PRAVICAMI V UPRAVNEM SPORU ... 57

4.2.1 Poseg v ustavno varovano pravico iz razloga javne koristi ... 57

4.2.2 Poseg v ustavno varovano pravico zaradi pravice drugih ... 64

4.2.3 Načelo sorazmernosti v drugem odstavku 64. člena ZUS-1 .. 65

4.3 TEHTANJE MED EKONOMSKIMI IN DRUGIMI PRAVICAMI V POSTOPKU ODLOČANJA O IZDAJI ZAČASNIH ODREDB 66

4.3.1 Splošno o začasnih odredbah v upravnem sporu .. 66

4.3.2 Odložitvena začasna odredba ... 68

4.3.3 Ureditvena začasna odredba .. 69

4.3.4 Začasna odredba pri posegu v človekove pravice in temljne svoboščine.. 70

4.3.5 Tehtanje med pravicami v postopku odločanja o izdaji začasnih odredb 70

4.4 TEHTANJE MED EKONOMSKIMI IN DRUGIMI PRAVICAMI V SUBSIDIARNEM UPRAVNEM SPORU 77

4.4.1 Splošno o subsidiarnem upravnem sporu ... 77

4.4.2 Tehtanje med pravicami v subsidiarnem upravnem sporu ... 79

4

5. KOGNITIVNI POGLED NA ISKANJE RAVNOTEŽJA MED PRAVICAMI .. 84

5.1 MODELI IN RACIONALNOST ODLOČANJA .. 84

5.2 HEVRISTIKE IN PRISTRANSKOST .. 85

5.2.1 Retrospektivna pristranskost .. 86

5.2.2 Hevristika reprezentativnosti .. 87

5.3 PREPREČEVANJE VPLIVA HEVRISTIK NA SODNO ODLOČANJE ... 87

6. SKLEPNE UGOTOVITVE .. 89

7. VIRI IN LITERATURA .. 91

7.1 MONOGRAFIJE .. 91

7.2 ČLANKI ... 92

7.3 VIRI NA MEDMREŽJU ... 93

7.4 PRAVNI VIRI .. 95

7.5 SODNE ODLOČBE .. 95

7.5.1 Sodbe sodišča Evropske unije ... 95

7.5.2 Sodne odločbe Evropskega sodišča za človekove pravice ... 96

7.5.3 Sodne odločbe slovenskih sodišč ... 97
7.5.3.1 Odločbe Ustavnega sodišča Republike Slovenije ... 97
7.5.3.2 Odločbe Vrhovnega sodišča Republike Slovenije .. 98
7.5.3.3 Odločbe Upravnega sodišča Republike Slovenije .. 99

KAZALO TABEL

TABELA 1: ANALIZA ZADEVE C-112/00 Z DNE 12. 6. 2003 IN ZADEVE C-36/02 Z DNE 14. 10. 2004 12

5

1. EVROPSKI OKVIRI URESNIČEVANJA EKONOMSKIH PRAVIC

Prve zametke ekonomskih pravic je možno najti že v Deklaraciji o pravicah človeka in

državljana iz leta 1793 in v francoski ustavi iz leta 1848. V ustavah drugih držav so se

pojavile šele po drugi svetovni vojni, zato jih uvrščamo med t.i. novejše pravice.

Ekonomske pravice je prvič celoviteje uredila weimarska ustava iz leta 1919, pozneje

po njenem zgledu pa tudi nekatere druge evropske ustave, vključno z ustavo Kraljevine

SHS iz leta 1921. Ekonomske (in socialne) pravice so danes nepogrešljiva sestavina

ustav vseh sodobnih demokratičnih in socialnih držav predvsem v Evropi, saj ima

vladavina socialne demokracije na tem območju še posebej dolgo tradicijo.1

Ekonomske pravice pa so urejene tudi na mednarodni ravni in sicer predvsem v okviru

prava Evropske unije (v nadaljevanju: EU) kot tudi v mnogih konvencijah Mednarodne

organizacije dela.

Ekonomske pravice so v ustavnem pravu običajno obravnavane v skupini ekonomsko-

socialnih pravic, kamor uvrščamo pravice, ki posameznikom zagotavljajo socialno in

ekonomsko varnost ter se uresničujejo na področju družbenoekonomskih odnosov.

Ekonomske pravice, med katere uvrščamo pravico do zasebne lastnine in dedovanja,

svobodo dela ter svobodno gospodarsko pobudo, so pretežno obrambne narave,

obenem pa so tudi osebnostne pravice, ki ščitijo posameznikovo premoženjsko in

ustvarjalno plat bivanja pred posegi države.2 Kaučič in Zagorc menita, da imajo

ekonomske pravice dualistično naravo, saj po eni strani posamezniku zagotavljajo

premoženjsko varnost in svobodo na trgu idej in dela, po drugi strani pa so gradnik

ekonomsko-političnega sistema, ki temelji na tržnem kapitalizmu.3

Ekonomske pravice niso absolutne pravice, zato je vanje pod ustavno predpisanimi

pogoji dopustno posegati. Možno pa je tudi njihovo tehtanje z ostalimi pravicami, če

pride do kolizije pravic. V nadaljevanju bo izpostavljeno, kako so ekonomske pravice

zavarovane znotraj prava EU in ali se varstvo ekonomskih pravic zagotavlja tudi v

okviru Evropske konvencije o varstvu človekovih pravic in temeljnih svoboščin (v

nadaljevanju: EKČP). Predstavljena pa bo tudi relevantna sodna praksa Sodišča

Evropske Unije (v nadaljevanju: Sodišče EU) ter Evropskega sodišča za človekove

pravice (v nadaljevanju: ESČP).

1.1 Ekonomske pravice v pravu Evropske unije

V pravu EU je bistvenega pomena razlikovanje med temeljnimi (človekovimi) pravicami

(v nadaljevanju: temeljne pravice) in temeljnimi ekonomskimi svoboščinami (v

nadaljevanju: ekonomske svoboščine). Ekonomske svoboščine so bistvene za

pravilno delovanje notranjega trga, na katerem prosto gibanje in svobodna trgovina

omogočata državam članicam EU doseganje medsebojnih ciljev in koristi. Temeljne

1 Kaučič, Zagorc, Ustavno pravo (2016), str. 796.
2 Ibid, str. 797.
3 Ibid.

6

pravice v zvezi s tem predstavljajo protiutež ekonomskim svoboščinam, ki varujejo

pred tržnimi nepravilnostmi, kot so zunanji učinki (eksternalije) asimetrične informacije

in socialna nepravičnost.4

Ekonomske svoboščine že od samega začetka tvorijo trdno jedro prava EU.5 Po drugi

svetovni vojni je bila leta 1951 ustanovljena Evropska skupnost za premog in jeklo (v

nadaljevanju: ESPJ) z namenom gospodarske obnove in zagotovitve miru v Evropi.

Evropsko združevanje je imelo poleg mirovne tudi gospodarsko konotacijo s

predvideno ustanovitvijo gospodarske skupnosti, zato se je v luči gospodarskega

povezovanja ta skupnost leta 1957 nadgradila s Pogodbo o ustanovitvi Evropske

gospodarske skupnosti (v nadaljevanju EGS). Na podlagi Enotnega evropskega akta

iz leta 1986 je bil v Pogodbo o EGS uveden cilj vzpostavitve notranjega trga kot

območja brez notranjih meja, kjer je zagotovljen prost pretok blaga, oseb, storitev in

kapitala.6 Na tem temelju so nastale štiri ekonomske svoboščine, ki jih v pravu EU

poznamo danes: prost pretok kapitala in plačil, prost promet blaga, prosto gibanje oseb

in svoboda ustanovitve sedeža ter opravljanja storitev.

Kakšna je razlika med temeljnimi pravicami in ekonomskimi svoboščinami? Temeljne

pravice so sprejete kot bistvo človečnosti in njihova kodifikacija ni pogoj za to, da bi se

bilo nanje mogoče sklicevati.7 Spaventa piše, da pravice s pravno listino niso

dodeljene, ampak so z njo zgolj priznane. To še posebej velja za EU, kjer je Sodišče

EU svojo sodno prakso razvijalo tudi na podlagi splošnih pravnih načel. Prav v tem se

temeljne pravice razlikujejo od ekonomskih svoboščin, ki svoj status črpajo iz pogodb.8

Razvoj varstva temeljnih pravic v pravu EU se razteza od popolnega zanikanja

njihovega varstva na začetku vse do pravno zavezujoče ureditve temeljnih pravic. EU

je zaradi svoje izvirne ekonomske narave svoj razvoj sprva gradila na ekonomskih

svoboščinah, ki omogočajo delovanje skupnega notranjega trga, zato v ustanovitvenih

pogodbah takratne Skupnosti9 ni bilo določb o varstvu temeljnih pravic. Varstvo pravic

posameznikov je namreč sodilo v okvir notranje pristojnosti držav. Tudi Sodišče EU je

v prvih zadevah, v katerih so se stranke sklicevale na kršitev temeljnih pravic, odreklo

varstvo. Tak primer je sodba v nemški zadevi 1/58, Stork.10

Leta 1969 je Sodišče EU v zadevi 29/69, Stauder prvič priznalo varstvo temeljnih

pravic. Leto kasneje je sledila odločitev v zadevi 11/70, Internationale

4 Grilc, (Razvoj) Razmerja med temeljnimi pravicami in svoboščinami ter temeljnimi ekonomskimi
svoboščinami in pravili o konkurenci v pravu EU (2011), str. 71.
5 Ibid, str. 118.
6 Trstenjak, Brkan, Pravo EU, Ustavno, procesno in gospodarsko pravo EU (2012), str. 71-74.
7 Zemljič, Razmerje med temeljnimi pravicami in temeljnimi ekonomskimi svoboščinami v pravu EU (2018), str. 6.
8 Spaventa, Federalisation Versus Centralisation: Tensions in Fundamental Rights Discourse in the
EU (2009), str. 355.
9 Pogodba o ustanovitvi ESPJ, Pogodba o ustanovitvi EGS in Pogodba o ustanovitvi Evropske skupnosti za
atomsko energijo.
10 Zadeva 1/58 Stork. Tožnik se je v tožbi skliceval na to, da izpodbijana odločba, ki jo je sprejela takratna Visoka
oblast (predhodnica Evropske komisije) krši njegove temeljne pravice, kot so priznane v nemški ustavi. Sodišče EU
je varstvo zavrnilo in poudarilo, da mora na podlagi Pogodbe o ustanovitvi ESPJ zagotavljati le, da se pri razlagi in
uporabi te pogodbe spoštuje pravo Skupnosti, od njega pa se ne zahteva, da odloča o določbah nacionalnega
prava, na katere se je skliceval tožnik. Glej tudi: Brkan, Varstvo temeljnih pravic v EU po uveljavitvi Lizbonske
pogodbe (2010), str. II.

7

Handelsgesellschaft, v kateri je Sodišče EU odločilo, da akta Skupnosti sicer ni

mogoče presojati na podlagi nacionalnega ustavnega prava, vendar pa je varstvo

temeljnih pravic eno od temeljnih načel prava skupnosti, ki jih varuje Sodišče EU.11

Odločitev v tej zadevi je pomembna predvsem v tem smislu, da je Sodišče EU kot vir

varstva temeljnih pravic Skupnosti izrecno priznalo skupne ustavne tradicije držav

članic, ki se pojavljajo kot najmanjši skupni imenovalec skozi vso sodno prakso in so

bile kasneje kot vir varstva temeljnih pravic uzakonjene tudi v Pogodbah.12

Sodišče EU je v svoji sodni praksi obseg virov za varstvo temeljnih pravic postopoma

razširilo tudi na mednarodne pogodbe za varstvo temeljnih pravic, katerih pogodbenice

so države članice.13 S tega vidika je pomembna zadeva 44/79, Hauer, saj se je v tej

sodbi Sodišče EU prvič izrecno sklicevalo na Prvi protokol k EKČP, ki določa varstvo

premoženja, in ob tem še poudarilo, da je treba človekove pravice in njihove omejitve

razumeti v smislu ciljev splošnega, javnega interesa, ki ga zasleduje EU. Gospa Hauer,

lastnica zemljišča, na katerem je želela gojiti vinsko trto, je zaprosila za dovoljenje za

zasaditev trte. Njeno zahtevo je pristojni upravni organ zavrnil z obrazložitvijo, da je

bila na ravni Skupnosti sprejeta uredba, ki prepoveduje novo zasajanje vinske trte v

regiji. Sledil je postopek pred nemškim sodiščem, kjer je ga. Hauer zatrjevala, da je ta

uredba v nasprotju s pravico do lastnine in pravico do opravljanja gospodarske

dejavnosti, ki ju varuje nemška ustava. Nacionalno sodišče je nato na Sodišče EU

naslovilo vprašanje za predhodno odločanje o skladnosti take ureditve s temeljnimi

pravicami. Sodišče je navedlo, da je treba sklicevanje ge. Hauer razumeti tako, da se

sklicuje na temeljne pravice, kot jih varuje pravo skupnosti.14 Odločilo je, da uredba

Skupnosti ne krši temeljnih pravic15, saj je šlo v konkretnem primeru sicer za omejitev

uživanja lastninske pravice, vendar pa Prvi Protokol EKČP omogoča sprejetje

zakonov, ki so v splošnem interesu, če so takšni ukrepi sorazmerni.16

Sčasoma so se na sodniški aktivizem Sodišča EU glede varstva temeljnih pravic

začele odzivati tudi druge institucije Skupnosti.17 Leta 1977 so Evropski parlament,

Svet in Komisija sprejeli skupno izjavo, s katero so se institucije zavezale, da bodo pri

svojem delovanju spoštovale človekove pravice.18

Na normativni ravni je zavezo o varovanju človekovih pravic prvič opredelila

Maastrichtska pogodba iz leta 1992. Preboj pa se je zgodil šele leta 1999 z začetkom

veljave Amsterdamske pogodbe, ki je v Pogodbo EU vnesla pozitivnopravno ureditev

varstva temeljnih pravic. V 6. členu Pogodbe EU je bilo namreč določeno, da EU temelji

na načelih spoštovanja človekovih pravic in temeljnih svoboščin in da spoštuje

11 Zadeva 11/70 Internationale Handelsgesellschaft, točka 4.
12 Brkan, Varstvo temeljnih pravic v EU po uveljavitvi Lizbonske pogodbe (2010), str. III.
13 Ibid, str III.
14 Zadeva 44/79 Hauer, točka 3.
15 Zadeva 44/79 Hauer, točka 30.
16 Ibid, točka 23.
17 Brkan, Varstvo temeljnih pravic v EU po uveljavitvi Lizbonske pogodbe (2010), str. III.
18 Craig, De Burca, EU Law. Text, Cases and Materials (2003), str. 325.

8

temeljne pravice, kakšne zagotavlja EKČP in ki kot splošna načela prava Skupnosti

izhajajo iz skupnih ustavnih tradicij držav članic.19

Naslednji pomemben korak naprej na področju varstva temeljnih pravic v EU je

sprejetje Lizbonske pogodbe, ki je začela veljati 1. decembra 2009. Z Lizbonsko

pogodbo je postala zavezujoča Listina o temeljnih pravicah EU (v nadaljevanju: Listina)

in njena veljavnost povzdignjena na raven primarnega prava, čeprav formalno ni del

Pogodb. Prvi odstavek 6. člena Pogodbe EU (v različici, spremenjeni z Lizbonsko

pogodbo) namreč določa, da: »Unija priznava pravice, svoboščine in načela iz Listine

[…], ki ima enako pravno veljavnost kot Pogodbi.«20 V istem členu Pogodba EU določa

še dva pravna vira za varstvo temeljnih pravic, ki sta v okviru splošnih načel del prava

EU, in sicer temeljne pravice kot jih zagotavlja EKČP ter temeljne pravice, kakor

izhajajo iz ustavnega izročila držav članic.21 Temeljne pravice imajo nedvomno

pomemben položaj v pravu EU, vendar pa niso absolutne in jih je zato mogoče omejiti.

Njihovo omejevanje ureja 52. člen Listine in sicer mora biti predpisano z zakonom in

mora spoštovati bistveno vsebino temeljnih pravic. Ukrepi, ki omejujejo temeljne

pravice so dopustni le, če so potrebni in če ustrezajo ciljem splošnega interesa, kar

pomeni, da mora Sodišče EU pri ugotavljanju upravičenosti omejitev temeljnih pravic

uporabiti test sorazmernosti.

Z določbami Listine o temeljnih pravicah se pogosto povezujejo tudi ekonomske

svoboščine. V 15.,16. in 17. členu Listine so določene pravica do svobodnega

opravljanja poklica, pravica do svobodne gospodarske pobude in pravica do zasebne

lastnine, ki so neločljivo povezane z ekonomskimi svoboščinami. Z vidika razlikovanja

med temeljnimi pravicami in ekonomskimi svoboščinami v pravu EU se poraja

vprašanje, ali obstaja hierarhija med njimi. Sodišče EU ali katera koli institucija EU ni

nikoli formalno vzpostavila hierarhije, torej sta varstvo temeljnih pravic kot varstvo

ekonomskih svoboščin kot vrednoti postavljeni na isto mesto. Sodišče EU je v

prizadevanju za vzpostavitev nepristranskega položaja obema vrednotama priznala

temeljni, ne pa tudi absolutni značaj in tako pokazalo, da lahko eden od interesov

upraviči omejitev drugega.22

1.2 Človekove pravice v pravu Evropske unije

Kot že omenjeno je EU sprva ščitila pretežno zgolj ekonomske interese, vendar pa je

z leti napravila velike korake k varstvu človekovih pravic. Le-to se je namreč v Uniji od

njenega nastanka do danes drastično spremenilo. V 6. členu Lizbonske pogodbe so

sedaj določeni trije formalni viri človekovih pravic v pravu EU. Prva in hkrati

najpomembnejša je Listina Evropske unije o temeljnih pravicah, ki je, kot že omenjeno,

pridobila pomembno vlogo prav s sprejetjem Lizbonske pogodbe leta 2009. Drugi vir

so sodbe ESČP, za katerega je bilo desetletja znano, da velja kot »special source of

19 Brkan, Varstvo temeljnih pravic v EU po uveljavitvi Lizbonske pogodbe (2010), str. III.
20 Ibid, str. V.
21 Zemljič, Razmerje med temeljnimi pravicami in temeljnimi ekonomskimi svoboščinami v pravu EU (2018), str. 7.
22 Ibid, str. 7.

9

inspiration« za Sodišče EU glede reševanja vprašanj človekovih pravic.23 Sodišče EU

se je namreč v preteklosti v svojih sodbah večkrat sklicevalo na določene pomembne

odločitve ESČP in jim tako priznavalo veliko vrednost. Tretji formalni vir človekovih

pravic pa predstavljajo splošna načela prava EU, ki jih je s svojimi odločitvami skozi

leta razvilo sodišče samo. Na razvoj splošnih načel so vplivala ustavna načela držav

članic, ESČP in nekatere druge mednarodne pogodbe, katerih podpisnice so države

članice.

Sodišče EU je v zadnjih letih dalo vedeti, da bo varstvo človekovih pravic v prihodnosti

zagotavljalo predvsem na temelju Listinine EU o temljnih pravicah, kar izhaja tudi iz

dejstva, da se sodišče v svojih obrazložitvah vedno manj sklicuje na odločitve ESČP

in se vedno večkrat odloči za uporabo relevantnih določv v Listini EU o temeljnih

pravicah.24 Velik napredek pri varstu človekovih pravic se kaže tudi pri sprejemanju

sekundarne zakonodaje na področju diskriminacije, varstva osebnih podatkov in

zasebnosti. Odraža se tudi na širitveni politiki, saj je za države kandidatke za vstop v

EU pomembno, da poleg gospodarskih zahtev izpolnjujejo tudi visok standard varstva

človekovih pravic. Trenutno Evropska komisija navaja pet držav kandidatk: Albanija,

Republika Severna Makedonija, Črna gora, Srbija in Turčija.25 Pri čemer je ravno pri

zadnje navedeni eden izmed ključnih zadržkov prav varstvo človekovih pravic, ki

temeljno prepoveduje smrtno kazen. Listina Evropske unije o temeljnih pravicah

namreč v drugem odstavku 2. člena jasno določa, da nihče ne sme biti obsojen na

smrtno kazen ali biti usmrčen. 26

Kljub nedvomnemu napredku pa se EU marsikdaj še vedno sooča z očitki o nezadostni

aktivnosti pri uresničevanju zapisanega. Predvsem je spoštovanje človekovih pravic in

sankcioniranje kršitev na preizkusu v času aktualne migrantske krize. EU namreč še

vedno ni sprejela enotne, skupne strategije pri reševanju omenjenega problema, med

tem pa begunci in migranti umirajo v Sredozemskem morju ali pa so jim pri sprejetju v

državah članicah kršene človekove pravice. Na tem področju Evropsko unijo zagotovo

čaka še veliko dela.

Primarna naloga Sodišča EU je, da razlaga pravo EU in s tem skrbi, da se pravo v

vseh državah članicah uporablja enotno. Sodišče je nacionalnim sodiščem za razlago

na voljo, kadar se ta znajdejo v dvomih glede razlage določenih predpisov oziroma,

kadar jih zanima ali je določen nacionalni predpis ali sodna praksa nacionalnih sodišč

v skladu s pravom EU. V takih primerih lahko Sodišče EU zaprosijo za pojasnilo.27

1.3 Ravnotežje med temeljnimi ekonomskimi in drugimi pravicami v EU

Sodišče EU se je z razmerjem med temeljnimi pravicami in ekonomskimi svoboščinami

ukvarjalo v zadevi Omega, v kateri je Nemčija uveljavljala varstvo človekovega

23 Craig Grainne de Burca, EU law, Text, Cases, and Materials, 6. izdaja, str. 380.
24 Ibid, str. 380.
25 https://ec.europa.eu/info/policies/eu-enlargement_sl (19. 4. 2019)
26 2. člen Listine Evropske unije o temeljnih pravicah.
27 https://europa.eu/european-union/about-eu/institutions-bodies/court-justice_sl (1. 4. 2019).

10

dostojanstva v okviru izjeme javnega reda za omejitve pravice prostega pretoka

storitev. Nemško podjetje Omega Spielhallen je leta 1994 odprlo objekt, kjer je prirejalo

igre streljanja z laserskimi puškami. Igra je potekala tako, da so igralci, opremljeni s

telovniki s pritrjenim senzorjem, z laserskim »mitraljezom« streljali na soigralce, katerih

telovniki so beležili število prejetih strelov. Nemške oblasti so menile, da izvajanje iger,

ki uprizarja »zaigrano ubijanje« oseb, pomeni nevarnost za javni red, saj naj bi

simulacija ubijanja ljudi in s tem povezana banalizacija nasilja pomenila napad na

človeško dostojanstvo.28 Zato je bilo izvajanje takih iger Omegi z odredbo

prepovedano, zoper katero je Omega vložila pritožbo in zatrjevala kršitev svobode

opravljanja storitev, ker je bila pri igrah uporabljena tehnika, dobavljena s strani

britanskega podjetja Pulsar. Nemško Zvezno upravno sodišče je pri reviziji sodbe

odločilo, da komercialno uprizarjanje simulacije ubijanja v objektu družbe Omega

predstavlja kršitev človekovega dostojanstva, ki je zagotovljeno v nemški ustavi.29 Ker

pa je Omega poslovala z britansko družbo Pulsar se je pojavilo vprašanje, ali prepoved

iger pomeni kršitev določb o prostem pretoku blaga in storitev ter ali je človekovo

dostojanstvo lahko zadosten razlog, s katerim lahko država članica upraviči omejitev

svoboščin o prostem pretoku blaga in storitev, zato je na Sodišče EU naslovilo

vprašanji za predhodno odločanje.

Sodišče EU se je najprej opredelilo do vprašanja, ali prepoved gospodarske dejavnosti

zaradi varstva temeljnih vrednot, zagotovljenih z nacionalno ustavo, v skladu s pravom

Skupnosti. Povzelo je, da so dopustne omejitve, ki jih opravičuje javni red, javna

varnost in javno zdravje ter da je potrebno pojem javni red v okviru Skupnosti razlagati

restriktivno, zlasti, ko gre za upravičenost odstopanja od temeljne ekonomske

svoboščine opravljanja storitev.30 Dodalo je, da obsega javnega reda ne more

enostransko določiti vsaka od držav članic brez nadzora institucij skupnosti.31 Posebne

okoliščine, ki upravičujejo sklicevanje na izjemo javnega reda se med državami

razlikujejo, zato Sodišče EU priznava nacionalnim oblastem določeno polje

diskrecije.32 Poudari pa, da pravni red Skupnosti stremi k zagotavljanju spoštovanja

človekovega dostojanstva kot splošnega pravnega načela in da ima omenjeno načelo

poseben status avtonomne temeljne pravice v nemški ustavni ureditvi.33 Na tem mestu

se Sodišče EU sklicuje na zgodnejšo zadevo Schmidberger in ponovno pove, da

predstavlja spoštovanje in varstvo temeljnih pravic zakonit interes, ki načeloma

dovoljuje omejitev celo temeljnih ekonomskih svoboščin, kamor spada tudi svoboda

opravljanja storitev.34 Ukrepi omejevanja so legitimni le pod pogojem, da so primerni,

nujni za zagotovitev varstva zasledovanih interesov in da jih ni mogoče doseči z

blažjimi ukrepi (načelo sorazmernosti). V nadaljevanju se Sodišče EU opredeli do

drugega vprašanja, ki se glasi: ali mora omejitev temeljne svoboščine temeljiti na

razumevanju prava, ki je skupno vsem državam članicam, kot je mogoče razbrati iz

28 Zadeva C-36702 Omega, točka 7.
29 Ibid, točka 11.
30 Zadeva C-36702 Omega, točki 28 in 30.
31 Ibid, točka 30.
32 Zadeva C-36702 Omega, točka 31.
33 Ibid, točka 34.
34 Zadeva C-112/00 Schmidberger, točka 74.

11

zadeve Schindler35. Sodišče EU pove, da ni potrebno, da omejevalni ukrepi držav

članice ustrezajo razumevanju skupnemu prav vsem državam članicam in razjasni, da

v zadevi Schindler ni imelo namena oblikovati splošnega merila za presojo

sorazmernosti vseh nacionalnih ukrepov, ki omejujejo izvajanje gospodarske

dejavnosti.36 Sodišče EU je odločilo, da morajo imeti države članice možnost, da

izberejo drugačen način varstva, kot ga ima druga država članica37 in zaključilo, da pri

nacionalni prepovedi laserske igre, ki simulira ubijanje ljudi, ni šlo za ukrep, ki bi

neupravičeno posegel v svobodo opravljanja storitev.38 S takšno odločitvijo je Sodišče

EU nakazalo, da so temeljne pravice več kot le dodatno merilo odločanja o tem, ali je

nek ukrep omejitve ekonomske svoboščine upravičen.39 Je pa bila omenjena sodba

deležna tudi nekaterih kritik. Grilc meni, da bi bilo bolje, če temeljne pravice, ki jih

skupno priznavajo ustavne tradicije držav članic, ne bi bile del javnega reda, ampak bi

veljale kot samostojna podlaga za omejitev ekonomskih svoboščin.40 Vendar pa je

potrebno opozoriti, da je Sodišče EU zadevo Omega obravnavalo pred uveljavitvijo

Listine. Če bi imelo dostojanstvo v času odločanja status samostojne temeljne pravice,

kot je določeno v 1. členu Listine, bi morda Sodišče EU zadevo obravnavalo drugače.41

V tabeli (Tabela 1) sta primerjalno analizirani dve pomembnejši sodbi Sodišča EU na

področju tehtanja v iskanju primernega ravnotežja med temeljnimi ekonomskimi in

drugimi pravicami v pravu Evropske unije s področja upravnega prava. Že zgoraj

omenjena zadeva Omega je analizirana in primerjana z zadevo Eugen Schmidberger

Internationale Transporte und Planzüge proti Republiki Avstriji.

35 Zadeva C-275/92 Schindler.
36 Zadeva C-36702 Omega, točka 37.
37 Ibid, točka 38.
38 Ibid, točka 40.
39 Zemljič, Razmerje med temeljnimi pravicami in temeljnimi ekonomskimi svoboščinami v pravu EU (2018), str. 20.
40 Grilc, (Razvoj) razmerja med temeljnimi pravicami in svoboščinami ter temeljnimi ekonomskimi
svoboščinami in pravili o konkurenci v pravu EU (2011), str. 134.
41 Zemljič, Razmerje med temeljnimi pravicami in temeljnimi ekonomskimi svoboščinami v pravu EU (2018), str. 20.

12

Tabela 1: Analiza zadeve C-112/00 z dne 12. 6. 2003 in zadeve C-36/02 z dne 14. 10. 2004

SODBA DEJANSKI STAN

SPORNA

PRAVNA

VPRAŠANJA

PRAVICE

V

KONFLIK

TU

KATERI

PRAVICI JE

SODIŠČE

DALO

PREDNOST

BISTVENI POUDARKI

OBRAZLOŽITVE

ODLOČBE

Eugen

Schmidberger

Internationale

Transporte und

Planzüge,

proti

Republiki

Avstriji

C-112/00

12. 6. 2003

Avstrijske oblasti so

okoljevarstvenemu

združenju, ki se

zavzema za zaščito

življenja na področju

Alp, odobrile 30-urno

zaprtje avtoceste

Brenner. V tem času naj

bi bil odsek zaprt za ves

promet. Mednarodno

prevozno podjetje

Schmidberger s

sedežem v Nemčiji, je

Avstrijo tožilo na plačilo

odškodnine, saj naj bi

mu zaradi zaprtja

avtoceste nastala

škoda. Njegovih 5

tovornjakov namreč 4

zaporedne dni ni moglo

uporabljati avtoceste

Brenner. Avstrijska

zakonodaja namreč

prepoveduje vožnjo

kamionom, težjim od 7,5

t med vikendi in prazniki.

Četrtek je bil v Avstriji

praznik, v petek je

potekal protest, soboto

in nedeljo pa je ponovno

veljala prepoved vožnje

za tovornjake.

Ali je potrebno

načela

prostega

pretoka blaga

razlagati v

smislu, da

mora država

članica

preprečiti

kakršnekoli

ovire na

tranzitnih

poteh, tudi

tako, da omeji

zborovanje

političnega

značaja.

Svoboda

izražanja,

svoboda

zbiranja in

združevanj

a, prost

pretok

blaga

Svoboda

izražanja,

svoboda

zbiranja in

združevanja

Sodišče je ugotovilo, da je bilo

ravnanje avstrijskih oblasti v

nasprotju s svobodo prostega

pretoka blaga. Po tehtanju pa je

sklenilo, da je omejitev

ekonomske svoboščine

utemeljeno varstvo pravic, ki

izhajajo iz Evropske konvencije o

človekovih pravicah in pomeni

zakonit interes, ki dovoljuje

omejitev prostega pretoka

blaga.42 Nadalje je zapisalo, da

sta svoboda do izražanja in

svoboda zbiranja absolutni

pravici, potrebno pa je upoštevati

tudi njuno vlogo v družbi.43

Sodišče je poudarilo, da je, kadar

sta oba interesa lahko omejena,

potrebno vzpostaviti ravnotežje

med njima, ki mora biti pravično.44

V tem pogledu imajo pristojni

organi široko diskrecijsko pravico,

vendar mora Sodišče razsoditi, ali

so omejitve menjave znotraj

skupnosti sorazmerne glede na

zasledovani cilj, ki je v tem

primeru varstvo človekovih

pravic.45

42 Zadeva C-112/00 Schmidberger, točke 70 do 74.
43 Ibid, točka 80.
44 Ibid, točka 81.
45 Ibid, točka 82.

13

Omega

Spielhallen-

und

Automatenauf

stellungs

GmbH

proti

Oberbürgerme

isterin der

Bundesstadt

Bonn,

C-36/02

14. 10. 2004

Nemško podjetje

Spielhallen je v Nemčiji

prirejalo igre streljanja z

laserskimi puškami.

Igralci so imeli na sebi

telovnik s senzorjem, ki

je beležil število prejetih

strelov. Oprema in

tehnika je bila

dobavljena s strani

britanske družbe Pulsar.

Oblasti so Omegi

prepovedale izvajanje

takih iger, saj so menile,

da s tem ustvarja

nevarnost za javni red,

saj naj bi zaigrano

ubijanje pomenilo

trivilizacijo takih ravnanj,

kar bi pomenilo napad

na človeško

dostojanstvo.

Ali je prepoved

gospodarske

dejavnosti

zaradi varstva

temeljnih

vrednot, ki so

zagotovljene z

ustavo držav

članic, v

skladu s

pravom

Skupnosti. Ali

je lahko

varovanje

pravice do

človekovega

dostojanstva

zadosten

razlog za

omejitev

svoboščin o

prostem

pretoku blaga

in storitev.

Pravica do

človekoveg

a

dostojanstv

a, prost

pretok

blaga in

storitev

Pravica do

človekovega

dostojanstva

Sodišče je sprva ugotavljalo v

kolikšni meri lahko omejitev, ki jo

je ugotovilo predložitveno

sodišče, prizadene izvajanje

svobode opravljanja storitev in

prostega pretoka blaga.46

Sodišče je odločilo, da se

svobodno opravljanje storitev

lahko omeji, zaradi razlogov, ki jih

upravičujejo javni red, javna

varnost ali javno zdravje.47

Nemške oblasti se sklicujejo in

izrecno navajajo, da je zadevna

dejavnost nevarna za javni red.

Vendar pa sodišče poudarja, da

možnost države članice, da se

sklicuje na odstopanje, določeno

s Pogodbo, ne preprečuje

sodnega nadzora nad obsegom

uporabe tega odstopanja.

Nadaljuje, da je potrebno pojem

“javni red” v okviru Skupnosti in

zlasti kot upravičenje za

odstopanje od temeljne

svoboščine opravljanja storitev

razumeti strogo, tako da

njegovega obsega ne more

enostransko določiti vsaka država

članica brez nadzora institucij

Skupnosti. Iz tega izhaja, da se je

na javni red mogoče sklicevati le

ob resnični in dovolj resni grožnji

temeljnemu interesu družbe.48

Nemški organi so ocenili, da

dejavnost ogroža javni red, ker

gospodarsko izkoriščanje

zabavnih iger, ki vključujejo

zaigrano ubijanje ljudi, krši

temeljno vrednoto, ki jo zagotavlja

nacionalna ustava, namreč

človeško dostojanstvo.49 Sodišče

poudarja, da so temeljne pravice

sestavni del splošnih pravnih

načel, katerih spoštovanje

zagotavlja Sodišče, in da v ta

namen sledi ustavnim tradicijam,

ki so skupne državam članicam,

ter napotkom, ki jih dajejo

46 Zadeva C-26/02 Omega, točka 24.
47 Ibid, točka 28.
48 Zadeva C-26/02 Omega, točka 30.
49 Ibid, točka 32.

14

mednarodne pogodbe o varstvu

človekovih pravic, pri sklenitvi

katerih so države članice

sodelovale ali h katerim so

pristopile.50 Hkrati pa tudi pravni

red skupnosti stremi k

zagotavljanju spoštovanja

človeškega dostojanstva v skladu

s pravom Skupnosti.51

Spoštovanje temeljnih pravic je

zakoniti interes, ki načeloma

upravičuje omejitev obveznosti

kot je svoboda opravljanja

storitev, ki jih zagotavlja

Pogodba.52 Ukrepi, ki omejujejo to

svobodo so upravičeni le, če so

nujni za varstvo interesov, ki jih

želijo zagotoviti in če teh interesov

ni mogoče doseči z manj

omejevalnimi ukrepi.53 Sodišče je

zaključilo, da nacionalni ukrep

prepovedi gospodarske

dejavnosti, kot je gospodarsko

izkoriščanje iger s simuliranim

ubijanjem ljudi, ne nasprotuje

pravu Skupnosti, saj je bil le-ta

sprejet zaradi varstva javnega

reda.

Sprva je pomembno poudariti, da sta bili obe analizirani sodbi sprejeti pred uveljavitvijo

Listine EU o temeljnih pravicah kot primarnega pravnega vira EU. V kolikor bi bila

Listina že uveljavljena in bi imelo npr. dostojanstvo (relevantno za primer Omega) v

času odločanja status samostojne temeljne pravice, kot je določeno v 1. členu Listine,

bi morda Sodišče zadevo obravnavalo drugače.

Sodišče v primeru kolizije dveh pravic opravi tehtanje (test sorazmernosti) med

omejevanjem ekonomskih svoboščin, tako naravo in težo omejitve, ter posledice, ki so

zaradi nje nastale. Na drugi strani pa tehta kakšna kršitev bi nastala v primeru, da bi

država članica prepovedala določeno temeljno (človekovo) pravico in bi se le-ta

umaknila ekonomskim interesom bodisi določenega podjetja ali države članice same.

Sodišče je v zadevi Omega postavilo jasno sodno prakso in odločilo, da je človekovo

dostojanstvo del pojma javnega reda, ki je kot tak priznana izjema za omejitev

temeljnih svoboščin. Tudi kasneje se je sodišče pri razlagi drugih sodb večkrat

50 Ibid, točka 33.
51 Ibid, točka 34.
52 Ibid, točka 35.
53 Ibid, točka 36.

15

sklicevalo na omenjeni primer.54 Zadeva Omega je nadgradnja zadeve Schmidberger,

saj je sodišče odločilo, da je poleg človekovih pravic, kot sta svoboda izražanja in

svoboda zbiranja, kot razlog za omejite odločb o prostem pretoku, tudi varovanje

človekovega dostojanstva. Varovanje človekovega dostojanstva je omenjeno kot

razlog v javnem interesu, ki ga sodišče v sodbi Schmidberger ni izrecno omenilo. Iz

sodb tako izhaja, da so temeljne pravice, ter tudi človekovo dostojanstvo del splošnih

načel prava EU, zato ni pomembno, da imajo te pravice v nacionalnih ustavnih

ureditvah status samostojnih pravic.

Po zadevi Omega so na sodišče letele kritike, da ne zagotovi jasnih kriterijev po katerih

bi bilo mogoče določiti domet varovanja človekovega dostojanstva. Sodišče je tako

pustilo državam članicam proste roke pri omejitvi ekonomskih svoboščin z namenom

varovanja človekovega dostojanstva. V družbi je namreč veliko ekonomskih aktivnosti,

ki bi lahko prizadele človekovo dostojanstvo. Med njimi so zagotovo nasilne

računalniške igrice, televizijski prenosi nasilnih športov, filmi z nasilno vsebino, itd.

Pojmovanja dostojanstva se med državami članicami razlikuje in zaradi pomanjkanja

predpisov na ravni EU, članicam ne preostane drugega, kot da prosto presojajo o

prepovedi takih dejavnosti.55

Z zadevo Omega se razvoj ni končal in danes je možnosti še več, saj Listina Evropske

unije o temeljnih pravicah vsebuje pravice in načela, preko katerih so se v dosedanji

sodni praksi temeljne pravice soočale z ekonomskimi svoboščinami. Unija ima sedaj

na voljo zaokrožen in kompleksen sistem temeljnih pravic.56 V Listini Evropske unije o

temeljnih pravicah so pravice razdeljene na šest poglavij, in sicer: (i) dostojanstvo, (ii)

svoboščine, (iii) enakost, (iv) solidarnost, (v) pravice državljanov in (vi) sodno varstvo.

Listina tako vsebuje vse “klasične” temeljne (človekove) pravice, hkrati pa tudi nekaj

novejših, bolj akualnih, kot so recimo prepoved reproduktivnega kloniranja človeških

bitij. Sodišče ima sedaj pomembno podlago pri sojenju v primerih, ko je potrebno

opraviti tehtanje med ekonomskimi svoboščinami in temeljnimi (človekovimi)

pravicami.

Nekateri avtorji opozarjajo, da imajo ekonomske svoboščine sicer temeljni značaj,

vendar ne bi smele imeti višjega statusa od temeljnih pravic in vrednot v pravnem redu

EU.57 Kljub temu pa sodna praksa Sodišča EU večkrat daje prednost ekonomskim

svoboščinam, na kar nakazuje tudi jezik in konstrukcija argumentov Sodišča EU v

sodbah Viking Line in Laval.58 Čeprav v omenjenih zadevah ni šlo za upravni spor, sta

ključni za razumevanje tehtanja med ekonomskimi svoboščinami in temeljnimi

pravicami in iz tega vidika aplikativni tudi na postopek tehtanja v upravnem sporu.

54 V zadevi C-137/09 Marc Michel Josemans proti Burgemeester van Maastricht, v zadevi C-244/06 Dynamic

Medien Vertriebs GmbH proti Avides Media AG
55 Zemljič Kaja, Razmerje med temeljnimi pravicami in temeljnimi ekonomskimi svoboščinami v pravu EU,
magistrsko delo, Ljubljana, julij 2018, str. 21
56 Grilc Peter, (Razvoj) razmerja med temeljnimi pravicami in svoboščinami ter temeljnimi ekonomskimi
svoboščinami in pravili o konkurenci v pravu EU, Zbornik znanstvenih razprav, št. 71, 2011, str. 117.
57 De Vries, Balancing Fundamental Rights with Economic Freedoms According to the European
Court of Justice (2013), str. 177.
58 Watson, C.: Fundamental freedoms versus fundamental rights (2016), str. 48.

16

V zadevah Viking Line in Laval se je Sodišče EU prvič ukvarjalo s konfliktom med

pravico do sindikalnih ukrepov in ekonomskimi svoboščinami. Zadeva Viking Line se

je nanašala na spor med finsko družbo Viking, ki je pod finsko zastavo opravljala

trajektne prevoze in Mednarodno federacijo sindikatov transportnih delavcev s

sedežem v Veliki Britaniji (v nadaljevanju: ITF) ter Združenjem finskih pomorščakov (v

nadaljevanju: FSU), ki je tudi član ITF. ITF izvaja politiko boja proti zastavam

ugodnosti, katere bistvo je, da imajo pravico do sklenitve kolektivnih pogodb glede

neke ladje le sindikati s sedežem v državi, v kateri se nahaja dejanski lastnik te ladje.

Družba Viking je želela eno izmed ladij registrirati bodisi v Estoniji bodisi na

Norveškem, da bi lahko s sindikatom v teh državah sklenil kolektivno pogodbo s

pravicami, ki so za delavce manj ugodne kot pa predpisuje finska ureditev. ITF je

dosegel, da njegovi člani niso začeli pogajanj z družbo Viking, FSU pa je napovedal

stavko in posledično se je družba Viking zavzela k spoštovanju stavkovnih zahtev FSU.

Avgusta leta 2004 je družba Viking začela postopek pred britanskim sodiščem zaradi

omejevanja svobode ustanavljanja, prostega pretoka delavcev in svobode opravljanja

storitev s strani kolektivnih ukrepov FSU in ITF.

Na Sodišče EU je bilo naslovljeno vprašanje, ali so ukrepi, ki so jih sprejeli sindikati

zoper zasebno podjetje, dopustna omejitev svobode ustanavljanja. Sodišče EU je

ugotovilo, da je pravica do stavke oziroma do kolektivnega ukrepa temeljna pravica, je

pa njeno izvajanje kljub temu podvrženo določenim omejitvam, ki morajo biti

upravičene in sorazmerne.59 Kolektivni ukrep, katerega namen je zaščita delavcev

spada med nujne razloge v splošnem interesu60, na podlagi katerih je dopustna

omejitev ekonomskih svoboščin. Kolektivni ukrep mora biti primeren za dosego

želenega cilja, prav tako pa ne sme preseči tistega, kar je potrebno, da se ta cilj

doseže. Ukrep mora biti sorazmeren legitimnemu interesu, ki je v tem primeru zaščita

delavcev.61 Ali je bil ukrep v konkretnem primeru sorazmeren je Sodišče EU prepustilo

v odločanje nacionalnemu sodišču, navedlo pa je stroge usmeritve in sicer, da čeprav

bi bil cilj ukrepa na prvi pogled razumno varstvo delavcev, pa tega ne bi bilo mogoče

trditi, če bi se ugotovilo, da delovna mesta in delovni pogoji niso bili resno ogroženi.62

Nacionalno sodišče mora preveriti, ali so kolektivni ukrepi taki, da lahko zagotavljajo

uresničitev zastavljenega cilja in ne prekoračijo tistega, kar je potrebno za njegovo

doseganje, ter da sindikat ni imel drugih sredstev za doseganje cilja oziroma da jih je

izčrpal pred uvedbo kolektivnega ukrepa.63

V zadevi Laval je šlo za spor med latvijsko družbo Laval in švedskim sindikatom

gradbeništva. Družba Laval je na Švedsko napotila delavce za delo na gradbiščih

družbe L&P Baltic Bygg AB. Družba Laval je imela v Latviji sklenjene kolektivne

pogodbe z latvijskim sindikatom delavcev v gradbeništvu, ni pa je zavezovala nobena

kolektivna pogodba s švedskim sindikatom. Švedski sindikat je začel kolektivna

59 Zadeva C-438/05 Viking Line, točka 44.
60 Ibid, točka 77.
61 Ibid, točka 84.
62 Ibid, točka 81.
63 Zadeva C-438/05 Viking Line, točke 85-90.

17

pogajanja, da bi družba Laval pristopila k že sklenjeni kolektivni pogodbi za

gradbeništvo. Zahtevali so, da se latvijskim delavcem izplača mesečno plačilo po

švedskih standardih, na kar družba Laval ni pristala. Švedski sindikat je zato izvajati

kolektivne ukrepe zoper družbo Laval in tudi druge sindikalne organizacije so iz

solidarnosti napovedale ukrepe proti tej družbi. Družba Laval je pred nacionalnim

sodiščem začela postopek, da bi se kolektivni ukrep sindikata razglasil za nezakonit in

za povrnitev povzročene škode. Nacionalno sodišče je na Sodišče EU naslovilo

predhodno vprašanje ali je kolektivni ukrep, s katerim so sindikati hoteli prisiliti tujega

izvajalca storitev, da v državi gostiteljici podpiše kolektivno pogodbo o pogojih za delo

in zaposlitev, v skladu s svobodo opravljanja storitev in prepovedjo diskriminacije.64

Sodišče EU je podobno kot v zadevi Viking Line, pravico do kolektivnega ukrepanja

priznalo kot temeljno pravico in določilo, da mora biti ukrep, ki omejuje svobodo

opravljanja storitev, sorazmeren.65 V opredelitvi do sorazmernosti kolektivnega ukrepa

pa je bilo Sodišče EU v tej zadevi bistveno bolj temeljito in je odločilo, da kolektivnega

ukrepa ni mogoče utemeljiti z nujnim razlogom v splošnem interesu, ki je v tem primeru

varstvo delavcev. To je utemeljilo z argumentom, da pogajanje glede plač, h katerim

skušajo sindikati prisiliti podjetja s sedežem v drugi državi članici, spada v nacionalni

kontekst, katerega določbe niso dovolj natančne in dostopne, da ne bi bilo zaradi njih

v praksi podjetju težko ali izredno težko ugotoviti, katere obveznosti mora izpolnjevati

glede minimalne plače.66

Sodbi Sodišča EU v primerih Viking Line in Laval sta bili predmet številnih kritik

strokovne javnosti. Stališče Barnard je, da vzpostavljanje ravnovesja na način, kot ga

je izvedlo Sodišče EU v teh dveh primerih, pomeni nevaren precedens ekonomskega

nad socialnim.67 De Vries pa kritizira, da bi v primeru Viking Line bila potrebna ocena

na podlagi testa sorazmernosti, saj je Sodišče EU presojo upravičenosti in

sorazmernosti prepustilo nacionalnemu sodišču, in sicer ali ni na voljo manj omejujočih

sredstev za zagotovitev prostega pretoka delavcev. Omejitev temeljne pravice bi

morala biti zadnja možnost.68

1.4 Ekonomske pravice in Evropsko sodišče za človekove pravice

EKČP je najpomembnejši dosežek Sveta Evrope pri uresničevanju varstva človekovih

pravic v Evropi in je verjetno ena izmed najpomembnejših mednarodnih pogodb za

zaščito človekovih pravic in temeljnih svoboščin tudi v svetovnem merilu.

Iz pripravljalnih gradiv EKČP je razvidno, da so se njeni pisci razmišljali tudi o vključitvi

ekonomsko-socialnih pravic v EKČP, kot so na primer pravica do dela, pravica do

počitka in pravica do primernega ekonomskega standarda za življenje in socialne

64 Zadeva C-341/05 Laval, točka 51.
65 Ibid, točki 91 in 101.
66 Ibid, točka 101.
67 Barnard, Employment Rights, Free Movement under the EC Treaty and the Services Directive (2008), str. 14.
68 De Vries, Balancing Fundamental Rights with Economic Freedoms According to the European
Court of Justice (2013), str. 189.

18

varnosti ipd.69 Vendar pa te pravice v končni različici niso bile vključene. Tudi pravica

do varstva premoženja je bila v konvencijski sistem vključena šele z Dodatnim

protokolom k EKČP (v nadaljevanju: Dodatni protokol), kar je bila posledica razhajanj

glede obsega pravice do varstva premoženja.70

Evropsko sodišče za človekove pravive (v nadaljevanju EKČP) je od njegove

vzpostavitve leta 1959 varuh EKČP. Evropski sodniki so skozi sodno prakso

izoblikovali ključna načela konvencijskega varstva. Kljub temu, da je EKČP v prvi vrsti

dokument varstva temeljnih osebnostnih in političnih pravic, bo skozi analizo sodne

prakse ESČP v nadaljevanju prikazano, da se konvencijsko varstvo razteza tudi na

ekonomske pravice v kontekstu upravnega spora.

1.4.1 Pravica do poštenega sojenja

EKČP v 6. členu zagotavlja pravico, da o posameznikovih civilnih pravicah in

obveznostih ali o kakršnikoli kazenski obtožbi zoper njega pravično in javno ter v

razumnem roku odloča neodvisno in nepristransko z zakonom ustanovljeno sodišče.

Kljub temu, da EKČP izrecno omenja le kazenske in civilnopravne postopke, je sodna

praksa ESČP domet tega člena razširila tudi na področje delovanja upravnega sodstva

in javnopravnih pravic.71

Preskok v sodni praksi je pomenila zadeva König proti Nemčiji iz leta 1978, kjer je

ESČP presojalo, ali je bila dolžina postopka pred nacionalnim upravnim sodiščem

glede odvzema dovoljenja za obratovanje zasebne zdravstvene klinike v skladu s

prvim odstavkom 6. člena EKČP. S to odločitvijo je ESČP razširilo področje uporabe

EKČP z namenom zagotavljanja enakega pravnega varstva posameznikov v vseh

državah podpisnicah EKČP, ne glede na opredelitev posamezne zadeve kot upravne

v posamezni nacionalni zakonodaji.72

Vredno je pripomniti, da je bila omenjena zadeva razglašena za dopustno (admissible)

v skladu z načelom avtonomnosti, po katerem sta pojma »civilne pravice in

obveznosti« avtonomna pojma EKČP in ju je treba razlagati ločeno od njunih pomenov

v nacionalnih pravnih redih.73 ESČP je namreč ugotovilo, da pritožnikova pravica

spada v okvir varstva iz 6. člena, saj je pravica do nadaljnjega obratovanja njegove

klinike zasebnega značaja, ker odgovornost zdravnika do širše družbe še ne spremeni

zasebnega značaja zdravnikove klinike.74 S klasificiranjem pritožnikove pravice kot

zasebne in posledično civilne, se sodnik Wiarda ni strinjal in v svojem ločenem mnenju

izrazil stališče, da je pravica do obratovanja zasebne klinike pravica javnega prava.

Vendar je bil mnenja, da je bila končna odločitev ESČP vseeno pravilna, saj je bila

69 Maxwell-Fyfe, Collected Edition of the Travaux Preparatoires of the European Convention on Human Rights
(1985), str. 88.
70 Harris, Law of The European Convention on Human Rights (2018), str. 849.
71 Kerševan, Androjna, Upravno procesno pravo: Upravni postopek in upravni spor (2018), str. 510.
72 Ibid, str. 510.
73 Sodba ESČP v zadevi König proti Nemčiji, št. 6232/73, z dne 28. junij 1978, točki 88, 89. Glej tudi: Ringeisen
proti Avstriji, št. 2614/65, z dne 16. julij 1971, točka 94.; Engel in ostali proti Nizozemski, št. 5100/71, 5101/71,
5102/71, 5354/72 in 5370/72, z dne 8. junij 1976, točka 82.
74 Sodba ESČP v zadevi König proti Nemčiji, št. 6232/73, z dne 28. junij 1978, točka 93.

19

pravica v konkretnem primeru mešane narave (mixed in character) – delno pravica

javnega prava, vendar je prevladal zasebni aspekt pravice.75 Ob tem se je skliceval na

zadevo Ringeisen proti Avstriji, kjer je ESČP povedalo, da je treba pri presoji ali gre za

»civilno pravico ali obveznost« upoštevati naravo pravice ali obveznosti, za katero je

bistven izid postopka.76 ESČP je v kasnejši sodni praksi svoj koncept legitimnega

pričakovanja imetnika licence za njeno nadaljevanje iz König razširilo tudi na vloge za

nove licence pod pogojem, da podeljevanje licence ni podvrženo diskrecijskemu

odločanju nacionalnega organa,77 6. člen je namreč aplikativen le v primeru iztožljivih

pravic (arguable legal right).

Kerševan ugotavlja, da mnoge zadeve, ki jih naše pravo opredeljuje kot upravne, v

skladu s sodno prakso ESČP glede 6. člena, uživajo varstvo po EKČP.78 Vendar pa

obenem opozarja, da je zaradi relativno šibko utemeljene pravne podlage vendarle

potrebna previdnost pri izpeljavi širših dogmatičnih zaključkov glede konvencijskih

obveznosti, ki se nanašajo na izvrševanje sodnega nadzora nad upravo,79 na kar

opozarja tudi ESČP samo. V zadevi Waite in Kenneddy proti Nemčiji je poudarilo, da

pravica do dostopa do sodišča že po naravi zahteva določeno regulacijo s strani

države, zatorej države uživajo določeno polje proste presoje (margin of appreciation)

pri oblikovanju pravne ureditve sodnega varstva posameznikov, tudi na področju

upravnega delovanja.80

Pošteno izvajanje sodnega sistema se začne z zagotovilom, da ima posameznik

dostop do sodišča, ki zagotavlja vse lastnosti sodne oblike presoje, obenem mora biti

dostop do sodnega foruma vsebinski in ne le formalen.81 Čeprav pravica do sodišča ni

absolutna in jo je v določenih okoliščinah mogoče omejiti, na primer z zakonsko

določenimi zastaralni roki ali z omejitvijo procesne sposobnosti mladoletnih, nobena

omejitev ne sme biti takšna, da bi škodovala bistvu te pravice.82 Vendar pa država ne

more omejiti ali odpraviti sodne presoje sporov, ki sodijo v področje varstva iz prvega

odstavka 6. člena. V zadevi Glod proti Romuniji je ESČP izpostavilo, da 6. člen v delu,

ki se nanaša na civilne pravice in obveznosti, državam nalaga obveznost, da

zagotovijo naknadno sodno kontrolo odločitev upravnih organov, ki sami ne

izpolnjujejo kriterijev neodvisnega, nepristranskega in z zakonom ustanovljenega

sodišča oziroma tribunala.83 V konkretnem primeru je šlo za odločbo upravnega

organa glede nadomestila za pritožnikovo zemljišče, ki je bilo nacionalizirano leta

1953. Pritožnik je na sodišču prve stopnje zatrjeval nezakonitost upravne odločbe,

vendar je sodišče njegovo zahtevo zavrnilo z obrazložitvijo, da nima pristojnosti za

75 Sodba ESČP v zadevi Wiarda, Ločeno mnenje v zadevi König proti Nemčiji (1978).
76 Sodba ESČP v zadevi Ringeisen proti Austriji, št. 2614/65, z dne 16. julij 1971, točka 94.
77 Sodba ESČP v zadevi Benthem proti Nizozemski, št. 8848/80, z dne 23. oktober 1985; Allan Jacobsson proti
Švedski, št. 10842/84, z dne 25. oktober 1989; Nowicky proti Avstriji, št. 34983/02, z dne 24. februar 2005.
78 Kerševan, Androjna, Upravno procesno pravo: Upravni postopek in upravni spor (2018), str. 510, 511.
79 Ibid. str. 510,511.
80 Sodba ESČP v zadevi Waite in Kennedy proti Nemčiji, št. 26083/94, z dne 18. februar 1999, točka 59.
81 Gomien, Kratek vodič po Evropski konvenciji o človekovih pravicah (2009), str. 48.
82 Ibid,
83 Sodba ESČP v zadevi Glod proti Romuniji, št. 41134/98, z dne 16. september 2003, točka 35. Glej tudi Ortenberg
proti Avstriji, št. 12884/87, z dne 25. november 1994, točka 31; Stallinger in Kuso proti Avstriji, št. 14696/89 in
14697/89, z dne 23. april 1997, točka 51.

20

presojo zakonitosti omenjene odločbe. Z enakim razlogom je njegovo pritožbo zavrnilo

tudi sodišče druge stopnje. ESČP je ugotovilo, da sam upravni organ ni izpolnjeval

konvencijskih kriterijev sodišča in na podlagi ugotovljenega odločilo, da je prišlo do

kršitve prvega odstavka 6. člena.

Največje število zadev, ki jih ESČP vsebinsko obravnava v okviru 6. člena, se nanaša

na kršitev pravice do sojenja v razumnem roku. ESČP pri ocenjevanju, ali določen

postopek izpolnjuje standard »razumnega roka«, upošteva različne kriterije, kot so na

primer zapletenost zadeve, ravnanje državnih organov, ravnanje pritožnika in

posledice, ki jih ima lahko postopek za pritožnika.84 V zvezi z ravnanjem državnih

organov ESČP meni, da je država odgovorna za vse zamude, ki jih povzroči kateri koli

upravni ali sodni organ.85 Iz 6. člena namreč izhaja dolžnost držav, da svoje pravne

sisteme organizirajo tako, da zagotovijo sojenja v razumnem roku.86 V zadevi Stibilj

proti Sloveniji je ESČP posebej poudarilo, da se v »razumni rok«, v katerem mora biti

odločeno o določeni upravni zadevi, šteje tudi celotni čas odločanja upravnih organov,

in to ne glede na to, kolikokrat je bila zadeva vrnjena upravnim organom v ponovno

odločanje. Bistven je torej čas od trenutka začetka upravnega postopka do

pravnomočne sodbe, s katero je bilo odločanje v upravni zadevi formalno končano.87

Precej odmevna v slovenski strokovni javnosti pa je bila nedavna zadeva Mirovni

Inštitut proti Sloveniji, v kateri je ESČP presojalo ali je prišlo do kršitve pravice do

poštenega sojenja s tem, ko upravno sodišče ni izvedlo javne in ustne obravnave in

izdalo sodbo s pomanjkljivo obrazložitvijo.88 Sodišče je ugotovilo, da je v tem primeru

upravno sodišče odločalo kot sodni organ 1. stopnje ter se sklicevalo na svojo odločitev

v zadevi Salomonsson proti Švedski, in sicer da se mora vsaj na eni stopnji zagotoviti

javna in ustna obravnava, razen če obstojijo posebne okoliščine, ki jih presoja od

primera do primera upoštevajoč naravo zadeve.89 Običajno jih ugotovi v postopkih, v

katerih se ne izpodbija verodostojnost ugotovitev ali pravilnost dejanskega stanja in v

katerih lahko sodišče pravično in razumno odloči na podlagi pisnih vlog strank. Kjer je

torej podan spor o dejstvih in sodišče ne odloča zgolj o pravnih ali tehničnih vprašanjih,

je treba izvesti glavno obravnavo ter tako zagotoviti ustnost in javnost sojenja. Poleg

pomembnosti za slovensko sodno prakso menim, da je zadeva Mirovni Inštitut

pomembna tudi z vidika sodne prakse ESČP glede dopustnosti. ESČP je v tej zadevi

namreč potrdilo svojo sodbo v zadevi Regner proti Češki, v kateri je odločilo, da je 6.

člen aplikativen tudi v postopkih javnih razpisov nacionalnih organov, ki imajo pri

svojem odločanju diskrecijsko pravico. V Regner je ESČP zavzelo stališče, da je imel

pritožnik procesno pravico, da se njegova prijava na javni razpis obravnava po

zakonitem postopku, namreč če bi bil izbran na javnem razpisu, bi pridobil pravico

civilne narave.90

84 Sodba ESČP v zadevi Buchholz proti Nemčiji, št. 7759/77, z dne 6. maj 1981, točka 49.
85 Gomien, Kratek vodič po Evropski konvenciji o človekovih pravicah (2009), str. 52.
86 Ibid. str. 52.
87 Kerševan, Androjna, Upravno procesno pravo: Upravni postopek in upravni spor (2018), str. 511.
88 Sodba ESČP v zadevi Mirovni Inštitut proti Sloveniji, št. 32303/13, z dne 13. marec 2018.
89 Sodba ESČP v zadevi Salomonsson proti Švedski, št. 38978/97, z dne 12. november 2002, točka 36.
90 Sodba ESČP v zadevi Regner proti Češki Republiki [GC], št. 35289/11, z dne 19. september 2017, točka 105.

21

Z vidika varstva ekonomskih v okviru EKČP je zelo zanimiva tudi zadeva Sidabras in

Džiautas proti Litvi. ESČP je pritožbo v delu, ki se je nanašala na 6. člen razglasilo za

nedopustno, ker postopka proti pritožnikoma nista zadevala civilnih pravic ali

obveznosti, saj je šlo za delovna spora med oblastjo in javnima uslužbencema, ki sta

imela zadolžitve v sferah, kjer država izvršuje svojo suverenost, kar pa na podlagi

sodne prakse ESČP ne uživa zaščite iz 6. člena.91 Postopka tudi nista predstavljala

kazenskega postopka po 6. členu. Vendar pa je ESČP pritožbo razglasilo za dopustno

glede 8. člena v povezavi s 14. členom EKČP. V konkretnem primeru je šlo za

lustracijski postopek proti dvema nekdanjima uslužbencema KGB. Po osamosvojitvi je

bil prvi pritožnik zaposlen kot davčni inšpektor, drugi pa kot državni tožilec. Na podlagi

posebnega zakona sta bila odpuščena iz njunih delovnih mest, obenem pa jima je bila

prepovedana zaposlitev v javnem sektorju in na mnogih delovnih mestih v zasebnem

sektorju za dobo desetih let. Pritožnika sta pred upravnim sodiščem sprožila postopek

in zatrjevala, da je bila odpoved delovnega razmerja nezakonita, vendar sodišče

njunim zahtevkom ni ugodilo. ESČP je ugotovilo obstoj kršitve 8. člena v povezavi s

14. členom, ker je bil ukrep prepovedi zaposlovanja v zasebnem sektorju

nesorazmeren z zasledovanim legitimnim ciljem, saj sta bila pritožnika stigmatizirana

kot »bivša KGB-jevca« in obravnavana drugače od drugih litvanskih državljanov, ki

niso bili uslužbenci KGB. Obenem pa je imel ukrep tudi znatne posledice na njuno

zasebno življenje, saj je bila njuna ekonomska zmožnost pridobivanja zaslužka znatno

okrnjena.92 Menim, da je omenjena sodba zelo pomembna za varstvo ekonomskih

pravic v EKČP, saj je ESČP z razlago 8. člena v delu, ki se nanaša na zasebno

življenje, pritožnikoma pravzaprav priznalo pravico do primernega ekonomskega

standarda za življenje, ki pa ga pritožnika zaradi omenjene prepovedi nista mogla

doseči.

1.4.2 Varstvo premoženja

V postopku pripravljanja EKČP se je formuliranje pravice do premoženja izkazalo za

izjemno zahtevno. Zaradi razhajanj med državami članicami Sveta Evrope glede

obsega varstva te pravice, ni bila vključena v končno besedilo EKČP. V sistem

konvencijskega varstva je bila inkorporirana s 1. členom Dodatnega protokola, ki pa

ravno zaradi različnih stališč državam omogoča široko polje poseganja v pravico do

premoženja.93

Kot pri večini materialnih pravic, ki jih ščiti EKČP, država lahko omeji izvrševanje

pravice do lastnine. Posamezniku lahko odvzame njegovo premoženje v javnem

interesu in v skladu s pogoji, ki jih določa zakon. Država lahko tudi uveljavi zakone, za

katere meni, da so potrebni za nadzor nad uporabo lastnine v skladu s splošnimi

interesi ali za zagotovitev plačila davkov, drugih prispevkov ali denarnih kazni. V

primerjavi z ostalimi členi EKČP, ki omogočajo omejitve uživanja pravic samo, če so

91 Sodba ESČP v zadevi Sidabras in Džiautas proti Lithuania (dec.), št. 55480/00 in 59330/00, z dne 1. julij 2003.
92 Sodba ESČP v zadevi Sidabras in Džiautas proti Lithuania, št. 55480/00 in 59330/00, z dne 27. julij 2004, točki
41, 50.
93 Harris, Law of The European Convention on Human Rights (2018), str. 849.

22

le-te »nujno potrebne v demokratični družbi«,94 so državi v skladu s tem členom

omogočene širše meje lastne presoje.95

Potrebno je omeniti, da EKČP pravico do premoženja izrecno zagotavlja tudi pravnim

osebam, vendar pa je iz vidika dopustnosti pritožbe potrebno, da pritožnik izkaže status

resnične žrtve. Pravico iz 1. člena Dodatnega protokola lahko na primer uveljavljajo

tudi delničarji pravne osebe. V zadevi Pine Valley Developments Ltd in ostali proti Irski

je ESČP odločilo, da je pritožnik kot direktor družbe in njen edini delničar žrtev posega

v lastninsko pravico družbe, saj je bila družba »orodje« pritožnika.96 V konkretni zadevi

je družba Pine Valley kupila zemljišče z namenom gradnje in se ob nakupu zanesla na

upravni akt izdan tedanjemu lastniku s strani ministra, ki je na zemljišču predvideval

gradnjo skladišča in poslovnih prostorov. V nadaljevanju upravni organ družbi ni izdal

gradbenega dovoljenja za omenjene gradnje, na to upravno določbo se je družba

pritožila. Nacionalno sodišče je odločilo, da je bil akt ministra izdan ultra vires in ga

razglasilo za ničnega kar je povzročilo upad vrednosti omenjenega zemljišča. Družba

Pine Valley je sicer pred vložitvijo pritožbe na ESČP prenehala, vendar je pritožbo tako

v imenu družbe kot v svojem imenu vložil njen direktor in edini delničar. ESČP v tej

zadevi sicer ni ugotovilo kršitve 1. člena Dodatnega protokola, je pa zadeva nedvomno

pomembna za razvoj sodne prakse z vidika zatrjevanja statusa žrtve v okviru

dopustnosti.

Kaj sploh zajema pojem premoženja po EKČP? Poleg splošne razlage pojma, ki

vsebuje nepremično in premično premoženje, je ESČP v svoji sodni praksi pojem

razširilo na vse »podeljene pravice«, ki jih posameznik lahko izkaže,97 kot na primer

delnice,98 depoziti,99 intelektualna lastnina,100 pogodbene pravice,101 pokojnina102 in

ostali socialni transferji103. V zadevi Öneryıldız proti Turčiji je ESČP odločilo, ima

pritožnik dovoljšen lastniški interes (sufficient proprietary interest) do svojega

nezakonito zgrajenega bivališča, da uživa varstvo 1. člena Dodatnega protokola, ker

je država pet let tolerirala pritožnikovo črno gradnjo.104 Vendar pa je ESČP v zadevi

The Former King of Greece proti Grčiji, kjer je šlo za razlastitev grške kraljeve družine,

poudarilo, da mora oseba premoženje imeti v svoji zasebni lasti in ne v smislu

izvrševanja javne funkcije.105 V konkretnem primeru je ESČP zavrnilo navedbe države,

94 Glej člene 8.-11., kjer se upravičenost posega države presoja po tristopenjskem testu: ali je bil poseg določen z
zakonom, ali je bil zasledovan legitimen cilj in ali je bil poseg nujen v demokratični družbi.
95 Gomien, Kratek vodič po Evropski konvenciji o človekovih pravicah (2009), str. 105.
96 Sodba ESČP v zadevi Pine Valley Developments Ltd in ostali proti Irski, št. 12742/87, z dne 29. november 1991,
točka 42.
97 Gomien, Kratek vodič po Evropski konvenciji o človekovih pravicah (2009), str.105.
98 Sodba ESČP v zadevi Sovtransavto Holding proti Ukrajini, št. 48553/99, z dne 25. julij 2002.
99 Sodba ESČP v zadevi Ališić in ostali proti Bosni in Hercegovini, Hrvaški, Srbiji, Sloveniji in nekdanji Jugoslovanski
Republiki Makedoniji [GC], št. 60642/08, z dne 16. julij 2014.
100 Sodba ESČP v zadevi Anheuser-Busch Inc. proti Portugalski [GC], št. 73049/01, z dne 11. januar 2007.
101 Sodba ESČP v zadevi Gasus Dosier- in Fördertechnik GmbH proti Nizozemski, št. 15375/89, z dne 23. februar
1995.
102 Sodba ESČP v zadevi Carson in ostali proti Združenem Kraljestvu, št. 42184/05, z dne 16. marec 2010.
103 Sodba ESČP v zadevi Stec in ostali proti Združenem Kraljestvu [GC], št. 65731/01 in 65900/01, z dne 12. april
2006.
104 Sodba ESČP v zadevi Öneryıldız proti Turčiji [GC], št. 48939/99, z dne 30. november 2004, točki 128, 129.
105 Sodba ESČP v zadevi The former King of Greece in ostali proti Grčiji [GC], št. 25701/94, z dne 23. november
2000, točka 66.

23

da je kraljeva družina posedovala premoženje v svoji javni funkciji kot poglavar države,

in ugotovilo, kršitev 1. člena Dodatnega protokola.

ESČP je skozi svojo obsežno sodno prakso izoblikovalo strukturo 1. člena Dodatnega

protokola. V zadevi Sporrong in Lönnroth proti Švedski je razdelilo pravico varstva

premoženja na tri pravila.106 Prvo pravilo, načelo spoštovanja premoženja (right to

peaceful enjoyment of possessions) je vsebovano v prvem stavku prvega odstavka in

predstavlja varstvo splošne narave. Drugo pravilo ureja odvzem premoženja

(deprivation of possessions) in v drugem stavku prvega odstavka so zanj predpisani

določeni pogoji. Tretje pravilo, vsebovano v drugem odstavku 1. člena, priznava

državam pravico nadzora nad izvrševanjem premoženjskih pravic v skladu z javnim

interesom. V zadevi James in drugi proti Združenemu kraljestvu je ESČP pojasnilo

razmerja med prej omenjenimi pravili, ta namreč niso samostojno izražena, ampak se

med seboj prepletajo. Pravili odvzema premoženja in pravice države do nadzora nad

izvrševanjem premoženjskih pravic se oba nanašata na primere, kjer pride do posega

v pravico do spoštovanja premoženja, zato morata biti razumljena v kontekstu

splošnega načela spoštovanja premoženja.107

V zadevi Sporrong in Lönnroth proti Švedski je sicer šlo za pritožbo dveh pritožnikov,

da odlok, ki mesto Stockholm pooblašča, da po želji razlasti katerega koli lastnika na

skoraj neomejeni podlagi, krši njuno pravico do spoštovanja premoženja. ESČP je

odločilo, da čeprav sta sporni razlastitvi lastnikoma tehnično dopuščali pravico do

uporabe premoženja in razpolaganje z njim, so bile v praksi možnosti pritožnikov tako

zmanjšane, da je dotični odlok kršil njuno pravico. V isti zadevi je ESČP uporabilo test

pravičnega ravnovesja (fair balance test) in ponovilo svoje stališče, da EKČP kot celota

zahteva, da se zagotovi ravnovesje med interesi skupnosti in temeljnimi pravicami

posameznika.108

Poleg zadostitve pogoju ravnovesja med interesi skupnosti in temeljnimi pravicami

posameznika pa mora biti za poseg v pravico do premoženja izkazan tudi legitimen cilj

(legitimate aim). Odsotnost legitimnega cilja sama po sebi predstavlja kršitev 1. člena

Dodatnega protokola.109

Ukrep posega v pravico mora nadalje prestati tudi test zakonitosti (test of lawfulness),

kar pomeni, da mora imeti poseg v pravico podlago v nacionalnem pravu in da mora

biti dotični predpis dostopen, natančen in predvidljiv.110 Ta pogoj izvira iz vladavine

prava, enega izmed temeljnih konvencijskih načel, zato tudi odsotnost pogoja

zakonitosti avtomatsko predstavlja kršitev 1. člena Dodatnega protokola. V zadevi

Carbonara in Ventura proti Italiji se je ESČP ukvarjalo z zakonitostjo posega v

kontekstu interpretacije nacionalne zakonodaje. V konkretnem primeru je lokalna

106 Sodba ESČP v zadevi Sporrong in Lönnroth proti Švedski, št. 7151/75 in 7152/75, z dne 23. september 1982,
točka 61.
107 Sodba ESČP v zadevi James in ostali proti Združenem Kraljestvu, št. 8793/79, z dne 21. februar 1986, točka
37.
108 Gomien, Kratek vodič po Evropski konvenciji o človekovih pravicah (2009), str. 108.
109 Sodba ESČP v zadevi Burdov proti Rusiji, št. 59498/00, z dne 7. maj 2002.
110 Sodba ESČP v zadevi Carbonara in Ventura proti Italiji, št. 24638/94, z dne 30. maj 2000.

24

oblast razlastila pritožnikovo zemljišče z namenom izgradnje šole, vendar omenjena

razlastitev ni bila opravljena po postopku, ki ga je določala nacionalna zakonodaja.

Zadeva prišla pred kasacijsko sodišče, ki je odločilo, da je v tem primeru aplikativna

t.i. »doktrina konstruktivne razlastitve«, ki jo je omenjeno sodišče razvilo sicer devet

let po končanju gradnje na pritožnikovem zemljišču. ESČP je odločilo, da

nepredvidljivost evolucije sodne prakse nacionalnega kasacijskega sodišča v povezavi

z dejstvom, da italijanska sodišča niso vezana na uporabo pravil, izoblikovanih v sodni

praksi (case law rule), in dejstvom, da pritožnik ni prejel ustreznega nadomestila za

razlaščeno zemljišče, poseg pomeni kršitev 1. člena Dodatnega protokola, ker ni bil

zakonit.111

Ko ESČP presoja, ali določen ukrep razlastitve izpolnjuje standarde določene v 1.

členu Dodatnega protokola, upošteva dejavnike kot so zapletenost zakonov in

postopkov, ki urejajo razlastitev in nadomestilo, dolžino teh postopkov, škodo zaradi

trajanja odvzema kot tudi ustreznost zneska nadomestila.112 V zadevi Pincova in Pinc

proti Češki je ESČP vzpostavilo splošno pravilo glede določanja višine nadomestila, ki

mora biti razumno povezana s tržno ceno zemljišča v času razlastitve.113 V zadevi

Vistiņš and Perepjolkins proti Latviji je tako ugotovilo kršitev 1. člena Dodatnega

protokola, ker je bila vsota prejetega nadomestila za razlastitveno zemljišče skrajno

nesorazmerna z vrednostjo zemljišča, ki se je uporabljala za izračun davka.114

Kljub temu, da jezikovna razlaga 1. člena Dodatnega protokola državam omogoča

precej široko polje poseganja v pravico do premoženja, je ESČP v svoji sodni praksi

že mnogokrat ugotovilo kršitev te pravice, zato ta konvencijsko zavarovana

ekonomska pravica nikakor ni le mrtva črka na papirju. Država mora pri poseganju

vanjo izkazati legitimen interes takšnega posega, zakonsko podlago v nacionalnih

predpisih ter nenazadnje izkazati, da je bilo zagotovljeno ravnovesje med javnim

interesom in temeljnimi pravicami posameznika.

1.5 Vpliv prakse Sodišča EU in ESČP na slovenski sodno prakso

Slovenska sodišča v svojih sodbah, vsaj kar se tiče temeljnih pravic, večkrat navajajo

sodbe ESČP, kot pa Sodišča EU. Glede na predstavljene reforme varstva človekovih

pravic v pravu EU in upoštevajoč novejšo sodno prakso Sodišča EU pa je pričakovati,

da se bodo slovenska sodišča tudi glede temeljnih pravic v prihodnje vedno bolj

posluževala citiranja sodb Sodišča EU in se sklicevala na v teh odločbah zavzeta

stališča. Profesor dr. Ribičič govori o tako imenovanem trikotniku, ki ga tvorijo (i)

Ustavno sodišče, (ii) ESČP v Strasbourgu, ter (iii) Sodišče EU v Luksemburgu.

Poudarja, da so predvsem z vidika človekovih pravic med temi institucijami pomembne

razlike. Sodišče EU je, kot omenjeno, primarno zadolženo predvsem za enotno razlago

prava EU, ESČP ima kot edino nalogo varstvo človekovih pravic, Ustavno sodišče pa

111 Ibid, točke 69, 71, 72.
112 Gomien, Kratek vodič po Evropski konvenciji o človekovih pravicah (2009), str. 110.
113 Sodba ESČP v zadevi Pincová in Pinc proti Češki Republiki, št. 36548/97, z dne 5. november 2002, točka 53.
114 Sodba ESČP v zadevi Vistiņš in Perepjolkins proti Latviji [GC], št. 71243/01, z dne 25. marec 2014, točka 119.

25

mora hkrati skrbeti za varovanje ustavnosti in zakonitosti, ter človekovih pravic.115

»Napovedi, da Ustavno sodišče ne bo imelo kaj početi po vstopu Slovenije v EU, se

niso uresničile. Tudi po vstopu v EU suvereno presoja ustavnost vseh notranjih pravnih

aktov, torej tudi tistih, ki implementirajo odločitve organov EU.«116 Ustavno sodišče

razlaga predpise, ki so povezani s pravom EU precej zadržano. Zaradi načela

prednostne uporabe prava EU je omogočeno, da le-to prodira v slovensko pravno

ureditev mimo Ustavnega sodišča.

Sodišče je večkrat poudarilo, da EU vzpostavlja nov pravni red mednarodnega prava,

katerega subjekti so tako države članice same, kot tudi njeni državljani, ki lahko pravice

iz prava EU uveljavljajo pred nacionalnimi sodišči. Posameznik ima pravico v postopkih

pred nacionalnimi sodišči od njih zahtevati, da sledijo pravu EU, le-ta pa imajo v

primeru, da so v dvomu glede uporabe in ustrezne razlage prava, možnost, da na

Sodišče EU naslovijo predhodno vprašanje. Druga možnost posameznika pa je, da v

primeru, ko meni, da država članica krši obveznosti glede izvajanja prava EU, o tem

obvesti Komisijo in s tem njej prepusti vzpostavitev pravnosti v pravnem redu Unije.

Neposredni učinek in neposredna izvršljivost sta ena izmed ključnih elementov

zagotavljanja učinkovitosti prava EU. Omogočata izvrševanje prava EU s strani

nacionalnih sodišč in upravnih organov vseh držav članic. Pomenita, da se pravila

Unije v državah članicah uporabljajo neposredno, torej brez posredovanja

zakonodajnih ali drugih organov. V primeru raziskovanja upravnega prava je

pomemben predvsem vertikalni neposredni učinek, ki se na naša na posameznikovo

sklicevanje na pravico, ki mu jo daje pravo EU proti javni oblasti, bodisi državi ali občini.

Neposredno pa se lahko uporabijo samo pravila, ki dovolj jasno dajejo posameznikom

določene pravice ali obveznosti.117

115 Ribičič Ciril, Usodni trikotnik, Pravna praksa, št. 5, 2010, str. 3.
116 Ibid, str. 3.
117http://www.lex-localis.info/KatalogInformacij/VsebinaDokumenta.aspx?SectionID=3388eb5b-93fd-4f80-bba8-
5676cecf6d38 (1. 4. 2019)

26

2. POMEN ZAGOTAVLJANJA EKONOMSKIH PRAVIC ZA

POSLOVANJE GOSPODARSKIH SUBJEKTOV

Vladavina prava je koncept, zasnovan z namenom, da bi omogočal pravično in urejeno

življenje. Enako velja tudi za gospodarstvo. Če želiš uspeti kot podjetnik in sprejemati

najboljše odločitve za podjetje, je primarno razumevanje prava in pravnega sistema.

Poslovanje brez kakršnih koli pravnih sredstev, ki bi ščitili interese podjetnikov, je

nepredstavljivo. Pravna država predstavlja pomemben element v poslovnem svetu, saj

daje vsakemu subjektu okvir za ravnanje in delovanje. Ljudje, podjetja in vlada so

odgovorni za svoja dejanja. Brez predvidljivih pravil in vzorcev, ki jih je treba upoštevati,

bi bilo poslovanje gospodarskih subjektov preprosto kaotično. Nikoli ne bi vedeli, kako

bi druga stranka ravnala v dani situaciji, kar bi pripeljalo do ogromnega nezaupanja,

saj bi bila možnost za izkoriščanje preprosto prevelika. Nezaupanje bi popolnoma

ohromilo poslovanje. Kdo bi želel skleniti posel ali podpisati pogodbo, ki bi temeljila

zgolj na zaupanju, brez kakršnih kolih pravnih sredstev za zaščito pogodbe. Poslovni

svet ni mogoč brez pravne države, ki zagotavlja nujno potrebno stabilnost, doslednost

in predvsem gotovost. Z jasnimi in univerzalnimi smernicami je veliko lažje zagotoviti,

da bodo pravni subjekti delovali predvidljivo in odgovorno. Obstajajo točno določena

pravila, ki zagotavljajo, da je poslovanje podjetij pošteno do potrošnikov, zaposlenih in

celotne skupnosti. Vsi morajo slediti pravilom, saj v nasprotnem primeru obstajajo

posledice kot so denarne kazni, tožbe, revizije ali celo propad podjetja, ki zagotavljajo

spoštovanje pravil.118

2.1 Pomen učinkovitega pravnega sistema za poslovni svet

Pravo in pravni sistem imata izjemno pomembno vlogo v našem življenju, saj nas po

eni strani opozarjata na posledice naših dejanj in nas po drugi strani varujeta pred

nezaželenimi dejanji drugih. Pravo torej strukturira odnose med ljudmi in pomembno

vpliva na poslovanje in negotovost. Tako na primer skrbi, da se obe stranki držita

dogovora podpisanega v pogodbi in v primeru neupoštevanja dogovora sankcionira

stranko, ki krši pogodbo. Tako pomembno vpliva na zaupanje v poslovnem svetu. Ker

vpliva na delovanje posameznikov in trgov, pomembno determinira gospodarski

napredek in nivo investicij. Pravni sistem, ki predstavlja pravila igra, preko različnih

kanalov vpliva na delovanje ekonomskih subjektov ter posledično tudi na kakovost in

razvitost trgov.

Pravna država in vladavina prava sta ključna za doseganje odprtega tržnega

gospodarstva, saj zagotavljata enake možnosti za vse posameznike, prepovedujeta

korupcijo organov in ščitita podjetja pred zlorabami lokalnih oblasti. Primer države, v

kateri koncept pravne države ne obstaja, je Mjanmar. V takšnih okoliščinah so

118 Sauthern Cross University, The importance of the rule of law to business, URL:

https://online.scu.edu.au/blog/how-rule-of-law-is-important-to-business/.

https://online.scu.edu.au/blog/how-rule-of-law-is-important-to-business/

27

korupcija in podkupovanje vsakodnevna dejstva, ki ovirajo socialno-ekonomski razvoj.

Poslovne priložnosti je mogoče pridobiti le od oblasti in težave, ki kasneje nastanejo je

mogoče rešiti le s podkupnino. Poslovna dovoljenja se izdajajo predvsem tistim, ki

lahko plačajo podkupnino. Nikjer ni prisotne nobene zdrave konkurence in tržne

ekonomije. Država Mjanmar je primer, ki predstavlja, kako bi gospodarstvo brez

zaščite pravne države nazadovalo, saj preprosto ni možnosti za konkurenčno

poslovanje in posledično ni prostora za napredek, ki bi temu sledil.119

Institucije so omejitve, ki so jih postavili ljudje in strukturirajo politične, gospodarske in

družbene interakcije. Sestavljajo jih tako neformalne omejitve (običaji in pravila

obnašanja) kot formalne omejitve, ki jih zapovedujejo zakoni. V zgodovini so jih ljudje

razvijali, da bi vzpostavili red in zmanjšali negotovost v trgovanju. Skupaj s

standardnimi omejitvami, ki jih predstavlja ekonomija, določajo dejavnike

ekonomskega razvoja. Institucije zgolj zadnje čase igrajo pomembno vlogo kot eden

najbolj vitalnih dejavnikov gospodarske rasti.120 Eno izmed najbolj pomembnih pravnih

ureditev predstavljajo lastninske pravice, saj so vsa današnja razvita gospodarstva

vzpostavljena na osnovi privatne lastnine. Razlog se skriva v motivaciji podjetnika, ki

ga privatna lastnina oziroma lastno bogastvo predstavlja in ga tako spodbuja k

akumulaciji in inovaciji. Ravno to je tudi razlog, da socializem nikoli ne bo uspel, saj je

povsem zgrešen koncept, ki ljudi ne spodbuja k produktivnosti in inovativnosti, kar

posledično pomeni gospodarski zaostanek. V zgodovini ekonomske misli je eden

največjih klasikov Adam Smith ravno tako poudarjal, da je za blaginjo naroda ključen

učinkovit pravni sistem, ki varuje privatno lastnino. Hayek je prav tako trdil: »Kjer ni

lastnine, ni pravice.« 121

Države imajo pomembno nalogo izboljšati varstvo lastninskih pravic, saj bodo s tem

izboljšale položaj podjetij, ki so gonilo ekonomske rasti. Podjetja so tako spodbujena k

ponovnem investiranju dobičkov in širjenju poslovanja, kar bo pozitivno vplivalo na

domače gospodarstvo. Da zakoni dosežejo svoj namen je potrebno tudi učinkovito

delovanje sodnega sistema, ki je ključen za uspešno odvračanje fizičnih ter pravnih

oseb od družbeno nezaželenih ravnanj. V primeru, ko ni jasno ali bodo sodišča

sposobna uveljaviti svoje odločitve, obstaja nejasnost glede kaznovanja, kar zmanjšuje

učinkovitost zakonov in prinaša negotovost v poslovanje podjetij. Kakovosten pravni

sistem, ki zagotavlja varstvo lastninskih pravic in pogodbenih določil, pomembno vpliva

na ravnanje podjetij. Podjetja tako več investirajo in prav tako tudi lažje pridobivajo

zunanja finančna sredstva, transakcijski stroški so nižji, odvračanje škodljivih dejanj je

učinkovitejše in nasploh je negotovost v poslovnem svetu nižja. Slaba pravna zaščita

investitorjev po drugi strani vodi h koncentraciji lastništva, kar za podjetja predstavlja

problem pridobivanja zunanjega lastniškega financiranja. Šibke lastninske pravice po

drugi strani odvračajo podjetja od ponovnega investiranja njihovih novo nastalih

dobičkov.122

119 Social Watch, No rule of Law, URL: http://www.socialwatch.org/node/10920.
120 North, Institutions (1991), str. 97-112.
121 Hayek, Usodna domišljavost: Napake socializma (1992), str. 173.
122 Smrkolj, Ekonomska analiza prava, URL: http://www.cek.ef.uni-lj.si/u_diplome/smrkolj2257.pdf, str.39.

http://www.cek.ef.uni-lj.si/u_diplome/smrkolj2257.pdf

28

V današnjih tržnih in kapitalističnih gospodarstvih je značilno vmešavanje države.

Razlogi za vmešavanje države so številni, pri čemer je ključno, da tržno gospodarstvo

ni enako popolnem tržnem mehanizmu, ki prinaša maksimizacijo skupne blaginje, kot

je prikazano v teoriji. Pogodbena razmerja in trgovanje na prostem trgu ne bi bili

mogoči brez zaščite države, ki postavi pravni okvir, po katerem se morajo podjetja in

vsi pravni subjekti ravnati. V ekonomski teoriji naj bi tržna ekonomija pripeljala do

učinkovitega izrabljanja omejenih naravnih virov. Torej podjetja naj bi proizvajala

dobrine, ki so s strani povpraševalcev zaželene in to z najnižjimi možnimi stroški. To

velja zgolj za razmere popolno konkurenčnega trga produktov in proizvodnih faktorjev,

ki v realnosti ne obstajajo. Popolna konkurenca predpostavlja, da ne obstajajo vstopne

ali izstopne ovire za podjetja in da na trgu veljajo popolne informacije tako na strani

proizvajalcev kot na strani potrošnikov. Ker je realnost oddaljena od teorije, trg

potrebuje državo, da ga usmerja. Eden izmed izredno pomembnih razlogov, zakaj

ekonomija potrebuje vmešavanje države je tudi proizvodnja javnih dobrin.

Infrastruktura, vojska, javno šolstvo in zdravstvo so pomembne dobrine, ki brez države

ne bi bile proizvedene oziroma vsaj ne v želeni količini. Tržni sistem v večini primerov

ne prinese polne zaposlenosti, cenovne stabilnosti in zaželeno raven gospodarske

rasti. Dandanes je vmešavanje države ena izmed esencialnih značilnosti ekonomske

aktivnosti.123

Velik del gospodarstva je reguliran s pravili, ki jih postavi država. Vlada determinira

pogoje, pod katerimi lahko oseba ali korporacija vstopi v določeno vrsto dejavnosti, kot

na primer podeljevanje licenc, listin ali franšize. Država lahko regulira ali pomaga pri

gospodarskih projektih, ki so že v teku. Država prav tako močno vpliva na podjetja, s

tem ko določa višino davka na dobiček, socialnih prispevkov, omejitve pri izplačevanju

dividend in podobno. Prav tako država skrbi za preprečevanje prevelike koncentracije

ekonomske moči na trgih, torej skrbi, da ne nastanejo monopolistični trgi, kar močno

vpliva na poslovanje v državi. Država ima poleg tega tudi nalogo regulatorja in tako

skrbi za zaščito investitorjev, potrošnikov in celotne skupnosti, s tem ko zagotavlja

najboljšo možno poslovno prakso.124

Podjetniki in podjetja so odvisna od svojega ožjega in širšega okolja. Okolje v veliki

meri določa podjetnika, ta pa s svojo aktivno naravnanostjo vpliva nazaj na okolje. V

okolju obstaja mnogo dejavnikov, ki lahko podjetništvo spodbujajo ali pa ga zavirajo.

Te dejavniki vplivajo na razvojne možnosti v podjetništvu in pa tudi na razvoj

nacionalnega gospodarstva. Družbeno-politično okolje opredeljuje razvoj posamezne

države z načini delovanja političnih institucij, kot so vlada in parlament in s pravnimi

akti, ki regulirajo osnovna pravila ravnanja v državi, kot so davčni sistem, sistem

razdelitve dohodka, kreditno-monetarni sistem, meddržavni sporazumi in podobno.

Poslovno okolje ustvarja pogoje poslovanja podjetij in tako močno vpliva na njihovo

uspešnost. Bolj kot so pogoji ugodni, več je možnosti, da bodo podjetniki prevzeli

poslovno tveganje in realizirali svoje podjetniške ideje. Pri tem ima bistveno vlogo

123 Fernando, Business Ethics And Corporate Governance (2010), str. 18.2.
124 Ibid, str. 18.2.

29

država, ki z zagotavljanjem ustrezne infrastrukture regulira dogajanje v narodnem

gospodarstvu. Država lahko z različnimi ukrepi pospešuje podjetništvo, kot na primer

z aktivno zaščito intelektualne lastnine in pospešenim odstranjevanjem ovir, ki

preprečujejo podjetniško obnašanje.125

Okvir korporacijskega upravljanja mora pozitivno vplivati na delovanje celotnega

gospodarstva in integriteto trga, ki posledično predstavlja močno gonilo rasti.

Regulatorno in pravno okolje v katerem podjetje posluje, je ključnega pomena za

celotno gospodarstvo države. Politični organi so tako odgovorni za uvedbo takega

okvirja, ki bo podjetjem omogočal razvoj novih poslovnih priložnosti z najučinkovitejšo

razporeditvijo virov. Zato je potrebno, da nosilci politik pred sprejemom novih pravil

pretehtajo različne možnosti in analizirajo njihov učinek na ključne spremenljivke, ki

vplivajo na delovanje trgov. 126 Lep primer posledice nepremišljenih odločitev

slovenske vlade je umik enega najuspešnejših slovenskih podjetnikov Boscarola iz

Slovenije, ko je koalicijski sporazum napovedal vključitev kapitalskih dobičkov v

dohodninsko osnovo. Višina davka na dobiček in na sploh obdavčenje in davčni sistem

ključno prispeva k odločitvi podjetnikov za ustanovitev podjetja v določeni državi. Prav

tako so zgroženi nad nastalo situacijo v odprtem pismu politične predstavnike

nagovorili tudi člani Kluba slovenskih podjetnikov (SBC). Zgroženi so nad idejo o

dodatni obdavčitvi dohodkov iz kapitala, na podlagi katere se ocenjuje konkurenčnost

podjetniškega okolja. S predlogom v koalicijski pogodbi bi Slovenija po mnenju SBC

zdrsnila na rep lestvice držav po privlačnosti za podjetnike. Kapital je zagon vsakega

podjetja in prav tako nujno potreben za napredek in obstoj delovnih mest. Podjetniki

tekmujejo v močno konkurenčnem okolju, kjer visoki davki na dobiček pomenijo

zavoro. Podjetja bodo raje vstopala na zanj bolj ugodne trge v tujini, kar pomeni, da

novih delovnih mest v naši državi ne bo in prav tako ne bo uspešnih podjetij, ki bi

predstavljali gonilno silo slovenskega gospodarstva.127

Preden se podjetje odloči za vstop na trg mora opraviti številne poslovne analize, s

katerimi lahko ugotovi razmere na trgu in ali je sam vstop na trg pravilna odločitev. Ena

izmed nujno pomembnih analiz je tako imenovana PEST analiza, s katero podjetnik

analizira splošno stabilnost okolja. Eden izmed štirih dejavnikov, ki se analizirajo je tudi

politično okolje. Podjetje analizira pravne, regulacijske ter druge standarde, po katerih

mora podjetje poslovati. Prav tako je med drugim potrebno vključiti v analizo politično

stanje, regulacijo monopolov, zakone o varovanju okolja ter drugih javnih dobrin in

davčno politiko.128

Pravni postopki in zakoni v slovenski zakonodaji se stalno spreminjajo z namenom

večje učinkovitosti. Primer spremembe, ki je izboljšala pogoje poslovanja, je nova

gradbena zakonodaja, ki je začela veljati 1. junija 2018. Novi gradbeni zakon je

125 Križman, Rajter, Ekonomika podjetja, URL:
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/vs/Gradiva_ESS/Impletum/IMPLETUM_199L
OGISTICNO_Ekonomika_Krizman.pdf, str. 4-5.
126 OECD, Načela korporativnega upravljanja OECD (2008), str.30.
127 Klub slovenskih podjetnikov, Odprto pismo političnim predstavnikom Republike Slovenije, URL:
https://www.slovenskenovice.si/images/docs/2018/09/03/SBC_Odprto_pismo_politicnim_predstavnikom.pdf.
128 Kos, PEST analiza, URL: http://www.blazkos.com/pest-analiza.php.

http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/vs/Gradiva_ESS/Impletum/IMPLETUM_199LOGISTICNO_Ekonomika_Krizman.pdf
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/vs/Gradiva_ESS/Impletum/IMPLETUM_199LOGISTICNO_Ekonomika_Krizman.pdf
https://www.slovenskenovice.si/images/docs/2018/09/03/SBC_Odprto_pismo_politicnim_predstavnikom.pdf
http://www.blazkos.com/pest-analiza.php

30

nadomestil Zakon o graditvi objektov in tako predstavlja nadgradnjo obstoječega

sistema gradbene zakonodaje v Sloveniji. Novi gradbeni zakon je osredotočen

predvsem na integracijo postopkov in je tako združil postopek izdaje gradbenega

dovoljenja in okoljevarstvenega soglasja in hkrati združuje vse druge do tedaj ločene

postopke izdajanja soglasij v en sam postopek in v enotno gradbeno dovoljenje. Prav

tako novi zakon delno spreminja in dopolnjuje postopek izdaje gradbenega dovoljenja,

medtem ko postopek izdaje uporabnega dovoljenja bistveno poenostavlja. Novi

gradbeni zakon prinaša pomembno novost pri pridobivanju gradbenega dovoljenja, za

katerega bo potrebna manj obsežna dokumentacija in skrajšan postopek pridobivanja

mnenj, kar naj bi občutno skrajšalo celotni postopek. Prav tako so veljavnost dovoljenja

podaljšali iz dveh na pet let, kar izboljšuje razmere na gradbenem področju. Za še

večjo učinkovitost je zakonodaja vpeljala tudi možnost skrajšanega postopka za

pridobitev gradbenega dovoljenja.129 Gradbeni zakon na novo uvaja tudi možnost

pridobitve delnega dovoljenja (predodločbe), ki zagotovi investitorju za dve leti, da že

o odločenem ne bo potrebno ponovno odločati. Tako se lahko investitor zavaruje pred

nepričakovano spremembo prostorskega akta ali drugih predpisov in si tako zagotovi,

da bo gradnja lahko realizirana, saj so za to izpolnjeni pogoji.130 S pridobitvijo

predodločbe bo investitor, še preden se odloči za nakup zemljišča imel zagotovilo, da

bo lahko tudi realiziral gradnjo. Tako predodločba zagotavlja investitorju za omejen čas

pravno varnost, kar je bistvenega pomena.131 Nova zakonodaja omogoča investitorjem

in podjetnikom hitrejše in bolj učinkovite postopke, ki bodo spodbudili gospodarstvo na

področju gradbeništva. Prav tako je pravna varnost tista, ki pomembno vpliva na

investitorje, saj zmanjša možnost potencialne izgube in bo tako zakon pomembno

vplival tudi na povečanje investicij v gradbene objekte.

2.2 Neučinkovitost prava

Zaščita pravic gospodarskih subjektov je ključna za uspešno poslovanje podjetij,

vendar v realnosti temu ni zmeraj tako. Podjetja bi boljše delovala, če bi vedela, da se

lahko v primeru nastanka problema zanesejo na sodni sistem, da bo ta pravočasno in

pravilno razrešil težavo. Ni nobeno presenečenje, da sodstvo in sodni postopki niso

popolni. Slovenija se po trajanju sodnih postopkov uvršča na 175. mesto med 183

državami, in sicer v Sloveniji povprečna dolžina sodnih postopkov v gospodarskih

sporih, ki vključujejo pričanje sodnega izvedenca znaša 1290 dni (več kot 3 leta).

Statistika ni ravno bleščeča, situacijo pa še poslabša dejstvo, da je zaradi počasnih

sodnih postopkov propadlo kar 6000 podjetij izmed 12000, ki so šla v stečaj v letih

2010 in 2011, saj niso mogla pravočasno izterjati plačila. V študiji Svetovne banke

Doing Business, ki analizira težavnost poslovanja v neki državi, se Slovenija glede na

trajanje sodnih postopkov v gospodarskih sporih uvršča na konec lestvic. Reševanje

129 Uradni list, Gradnja objektov se bo po novi gradbeni zakonodaji v Republiki Sloveniji nekoliko spremenila, URL:
https://www.uradni-list.si/nov-gradbeni-zakon.
130 Mladi podjetnik, Novi Gradbeni zakon: lažja pridobitev gradbenega dovoljenja in legalizacija črnih gradenj, URL:
https://mladipodjetnik.si/novice-in-dogodki/novice/novi-gradbeni-zakon-lazja-pridobitev-gradbenega-dovoljenja-in-
legalizacija-crnih-gradenj.
131 Banka za podjetnike, Nekatere novosti, ki jih prinaša novi gradbeni zakon, URL:
https://bankazapodjetnike.si/novice/pravni-nasveti/nov-gradbeni-zakon/.

https://www.uradni-list.si/nov-gradbeni-zakon
https://mladipodjetnik.si/novice-in-dogodki/novice/novi-gradbeni-zakon-lazja-pridobitev-gradbenega-dovoljenja-in-legalizacija-crnih-gradenj
https://mladipodjetnik.si/novice-in-dogodki/novice/novi-gradbeni-zakon-lazja-pridobitev-gradbenega-dovoljenja-in-legalizacija-crnih-gradenj
https://bankazapodjetnike.si/novice/pravni-nasveti/nov-gradbeni-zakon/

31

spora med dvema podjetjema od vložitve tožbe do izvršbe traja povprečno kar 1290

dni. Če podatek primerjamo z našo severno sosedo Avstrijo, kjer podobna tožba traja

zgolj 397 dni, v Sloveniji sodni postopki trajajo več kot trikrat toliko časa. Zato se

moramo vprašati, kakšno škodo neučinkovitost sodišč povzroča našemu

gospodarstvu. Škoda se odraža v veliki izgubi delavnih mest in posledičnem povečanju

socialnih izdatkov ter pešanju gospodarske moči države. Neučinkovito sodstvo je lahko

vzrok špekulacij in celo izsiljevanja. Pogost primer je vložitev tožb ali ugovora na tožbo

z namenom zavlačevanja s plačilom, saj podjetje predvideva, da bo zaradi

dolgotrajnosti postopkov pridobilo čas in se tako rešilo trenutnih likvidnostnih težav.

Škodo utrpi poslovni partner, ker pravo ni uspelo učinkovito zaščititi njegovih

ekonomskih pravic. Na koncu se podjetje glavne obravnave sploh ne udeleži oziroma

ugovor tik pred glavno obravnavo podjetje umakne, kar kaže na to, da je bila vložitev

spora zgolj strategija, s katero je zavlačevalo s plačilom svojih obveznosti. Druga

možnost špekulacije, ki je tudi pogosta, je ta da dolžniško podjetje računa na to, da bo

na poravnalnem roku dosegel manjše plačilo za opravljeno storitev, kot je v pogodbi

dogovorjeno. Sodišče namreč pred glavno obravnavo po uradni dolžnosti razpiše

takšen poravnalni narok, na katerem po navadi spodbuja stranki, da se pogodita. To

pomeni, da bo podjetje, ki je opravilo svoje delo drugemu podjetju, za svoje delo prejelo

manjše plačilo od dogovorjenega. Oškodovano podjetje se pogodi, čeprav to zanj

pomeni manjše plačilo, ravno zaradi dolgoročnosti sodnega postopka, saj se zaveda,

da bo v nasprotnem primeru plačilo dobilo šele čez več let in raje privoli v zanj

neugodno rešitev spora. Dolgotrajni sodni postopki prav tako omogočajo, da velika

podjetja izsiljujejo majhna. Večja podjetja se zavedajo svojega močnejšega položaja,

saj v primeru da šibkejši partner v poslu vloži tožbo, bo najverjetneje tožbo izgubil.

Prav tako si manjši partner ne more privoščiti leta čakanja na odločitev in s tem na

plačilo storitve, ki lahko zaradi velikosti podjetja in posledično manjšega vira prihodkov,

ta odločitev zanj pomeni razliko med obstojem in propadom. Prav tako so manjša

podjetja v podrejenem položaju, saj si dolgotrajne sodne postopke tudi težko privoščijo

zaradi visokih sodnih taks in stroškov odvetnikov. V Avstriji znašajo stroški prijave

terjatve okoli 20 evrov, v Sloveniji pa stroški predstavljajo delež od celotne terjatve,

torej so v večini primerov bistveno višji. Problem predstavlja tudi država, ki bremeni

sodišča s svojo politiko javnih naročil. Pri izboru izvajalcev se kot edini kriterij upošteva

cena, torej izbere se podjetje z najnižjo ceno, namesto da bi se upoštevalo več

dejavnikov, ki bi v celoti opredelili optimalno podjetje. Zaradi edinega kriterija najnižje

cene velika podjetja močno spustijo svojo ceno, ki je lahko celo pod ravnjo njihovih

stroškov za opravljeno delo. Te stroške nato prevalijo na manjše podizvajalce, ki jim

ne plačajo za opravljene storitve. Ti nato s svojimi pritožbami na neplačilo dodatno

obremenijo sodišča.132

Dodaten problem slovenske ekonomije predstavlja tudi neprivlačnost slovenskega

pravnega okolja za tuje investicije. Tuje investicije so pomemben del vsake ekonomije,

saj te na novo zaženejo proizvodnjo. Eden izmed razlogov za pomanjkanje tujih

132 Delo, Zaradi počasnih postopkov propadlo 6000 podjetij, URL:
https://www.delo.si/gospodarstvo/makromonitor/zaradi-pocasnih-postopkov-propadlo-6000-podjetij.html.

https://www.delo.si/gospodarstvo/makromonitor/zaradi-pocasnih-postopkov-propadlo-6000-podjetij.html

32

investicij v Sloveniji so tudi dolgotrajni sodni postopki, saj se tujci zavedajo, da bodo v

primeru težav zelo dolgo čakali na rešitev spora pred sodiščem in bodo posledično

trpeli izgube, zato raje investirajo v druge države, ki jim zagotavljajo boljše varstvo

njihovih pravic. Dolgotrajnost postopkov ovira tudi sodelovanje slovenskih podjetij s

tujimi. Ameriška podjetja, ki poslujejo s slovenskimi podjetji, so položaj opisala kot

brezupen. »Če želiš poslovati s Slovenijo, se moraš zavedati, da rešitev spora skozi

sodno odločitev skoraj ni mogoča. Hvala bogu, da je večina Slovencev poštenih,« je

izjava enega izmed ameriških poslovnežev, ki povzema odnos tujih podjetij do

Slovenije. Vendar poštenost Slovencev ne more nadomestiti učinkovitega sodnega

sistema, ki je pogoj za gospodarsko rast in pridobivanje tujih investicij. Tujci ne želijo

investirati, če niso prepričani, da bodo njihove pravice uspešno varovane. Po drugi

strani so naša domača podjetja v sodelovanju s tujimi podjetji v podrejenem položaju,

saj zaradi našega neučinkovitega sodnega sistema tujci zahtevajo, da so v primeru

sporov pristojna njihova sodišča in ne slovenska. To daje tujim podjetjem prednost, saj

bolje poznajo njihov pravosodni sistem in sistem odločanja v lastni državi kot pa

slovenski partner in imajo tako večje možnosti, da sodišče odloči v njihovo prid.133

V zadnjem obdobju najbolj aktualen primer oviranja podjetij s strani slovenskega

pravnega sistema, je primer podjetja Magna. Magna International je vodilni globalni

dobavitelj avtomobilske industrije s 340 proizvodnimi obrati in 93 centri za razvoj

izdelkov, inženiring in prodajo v 28 državah. Zaposluje več kot 172.000 delavcev po

vsem svetu, zahvaljujoč inovativnim procesom in proizvodnji svetovnega ranga,

prispeva k višji dodani vrednosti v globalni avtomobilski industriji. Tehnologija, ki jo

Magna razvija, se uporablja že pri dveh tretjinah celotne trenutne proizvodnje

avtomobilov.134

Zaradi negotovosti glede pravnomočnosti okoljevarstvenega dovoljenja so morali v

Magni dolgo čakati do začetka obratovanja nove lakirnice v Hočah. Problem je nastal

zaradi predstavnika nevladne okoljske organizacije Rovo. Gorazd Marinček je

napovedal upravni spor, ker je ministrstvo podelilo projektu Magna okoljevarstveno

dovoljenje. Spor na sodišču bi lahko zagon lakirnice premaknil za dodatni dve leti, kar

bi podjetje Magna stalo okoli 1,7 milijonov stroškov mesečno. V Hočah je podjetje imelo

namen sprva zagnati zgolj testno proizvodnjo lakiranja avtomobilov in nato tudi redno,

za začetek enoizmensko linijo, vendar je prišlo do zapleta. Na okoljevarstveno

dovoljenje so morali dolgo čakati. Gorazd Marinček je za svoje vmešavanje kot glavni

razlog navajal Zakon o vodah, pri katerem naj bi šlo za vodovarstveno območje in

nevarne snovi, ki jih predstavljajo laki. Laki naj bi predstavljali kemijske spojine, ki so

izrecno prepovedane za rabo na vodovarstvenih območjih. Upravni spor bi predstavljal

večletni postopek, ki bi za Magno, ki proizvodnje brez tega pravnomočnega dovoljenja

ne more začeti, predstavljal pravo moro. Gospod Marinček je sicer leta 2017 z Magno

in vlado podpisal dogovor, da pridobitve dovoljenja ne bo oviral, vendar je takrat

predstavljal pravno osebo E-Forum, medtem ko trenutno deluje pri novomeški nevladni

133 Ibid.
134 Magna, Company Information, URL: https://www.magna.com/company/company-information.

https://www.magna.com/company/company-information

33

okoljski organizaciji Rovo. Veliko jih meni, da gre tukaj bolj za neko »telovadbo« kot

pa za varovanje okolja, to pa za Magno pomeni katastrofo. Če proizvodnje ne bi mogli

začeti v doglednem roku, bi odpoved grozila več kot 200 zaposlenim. Marinček je nato

predlagal rešitev in sicer spremembo zakona o Magni po hitrem postopku, s katerim

za lakirnico v Hočah ne bi veljala določila zakona o vodah. kar lahko storita le vlada in

parlament, ne pa tudi tuji investitor, ki je v tovarno v Hočah investiral več kot 100

milijonov evrov, od države pa dobil tudi 18 milijonov v obliki subvencije.135 Čeprav je

ministrstvo za okolje in prostor zavrnilo pritožbo organizacije Rovo na okoljevarstveno

dovoljenje, to še zmeraj ni bilo pravnomočno, ki je bilo potrebno za začetek proizvodnje

v Magni. Še zmeraj je obstajala možnost upravnega spora. Marinček se je nato le

odpovedal upravnemu sporu, saj je ministrstvo za gospodarstvo pripravilo spremembe

zakona o Magni, s katerimi so določili, da za strateško investicijo na razvojnem

območju ne velja določba Zakona o vodah, ki prepoveduje gradnjo naprav, ki

uporabljajo nevarne snovi na vodovarstvenih območjih. Okoljevarstveno dovoljenje je

tako postalo pravnomočno s potekom roka za pritožbo, torej 12. marca 2019, kar je

Magni dovoljevalo zagon proizvodnje. Magna kljub boljši rešitvi ni bila najbolj

zadovoljna, saj jim dogovor ni omogočal načrtovanega in takojšnega pričetka

proizvodnje. Magna je namreč sprejela zaveze do poslovnih partnerjev glede dobave

avtomobilov v dogovorjenih rokih, ki so jih zavezani izpolniti. Zato so morali del

proizvodnje začasno opraviti v tovarni v Gradcu z uvedbo dodatnih izmen.136

Projekt Magna je največja »greenfield« investicija v zgodovini samostojne Slovenije, ki

jo je namerno zavlačevanje močno oviralo. Tuje investicije, kot je projekt Magna,

pomenijo veliko gospodarsko priložnost za Slovenijo. Odprtje novih kakovostnih

delovnih mest, prispevek v državno blagajno in na sploh velik prispevek h

gospodarstvu Slovenije. Taka sabotaža kot se je zgodila v tem primeru meče slabo luč

na Slovenijo. Slovenija že tako ni najbolj priljubljena država za tuje investicije, s takimi

in podobnimi škandali si še dodatno niža priljubljenost med tujimi investitorji. Zavedati

se moramo pomena tujih investicij za razvoj gospodarstva in preprečiti tako metanje

polen pod noge tujim investitorjem, ki so se odločili za investicijo v Sloveniji.

135 Kunaver, Magna zaprta, še preden bo odprta?, URL: https://www.24ur.com/novice/gospodarstvo/bo-magna-v-
hocah-sploh-zacela-obratovati.html.
136 Delo, Del proizvodnje bo Magna začasno opravila v Gradcu, URL: https://www.delo.si/gospodarstvo/novice/del-
proizvodnje-bo-magna-zacasno-opravila-v-gradcu-150522.html.

https://www.24ur.com/novice/gospodarstvo/bo-magna-v-hocah-sploh-zacela-obratovati.html
https://www.24ur.com/novice/gospodarstvo/bo-magna-v-hocah-sploh-zacela-obratovati.html

34

3. POMEN TEHTANJA PRAVIC V PRAVU

3.1 Splošno o tehtanju pravic v pravu

Tehtanje je tako tipično za sodno odločanje, da so ga sodniki že od nekdaj sprejeli za

svoj simbol. V sporu med osebo A in osebo B tako sodi tretji C, ki pravzaprav tehta

med navedbami oseb A in B.137 Sicer pa je tehtanje kot metoda odločanja tipično tudi

za druge razreševalce sporov oziroma urejevalce določenih družbenih vprašanj, kot

npr. tudi za zakonodajalca, kot ureja področje v zakonu in v vidu kolizije določenih

dobrin določa njihove omejitve.138

Še posebno v procesu sodniškega razsojanja gre pravzaprav za dve vrsti tehtanja.

Najprej govorimo o t.i. »klasičnem tehtanju«. Sodniki so namreč vedno tehtali

argumente, dokaze strank, dejstva, okoliščine določenega primera in v odločitvi

pretehtali v korist ene ali druge stranke. Klasični primer takšnega tehtanja je povezan

s silogistično operacijo podrejanja spodnje premise dejanskega stanu pod zgornjo

premiso pravne norme, potem ko smo pretehtali dejanske trditve osebe A in osebe B,

ki sta v sporu. Na podlagi tehtanja obeh trditev glede na zgornjo premiso (zakonski

dejanski stan) izoblikujemo konkretni dejanski stan in ga podredimo zgornji premisi, da

potem izpeljemo pravno posledico. V takšnem primeru bi v grobem lahko rekli, da gre

za tehtanje bolj na nivoju dejanskega stanu – torej kateri izmed dejanskih stanov dveh

pravdnih strank je pretehtal v luči relevantne pravne norme.139

3.1.1 Klasično tehtanje

Pri t. i. klasičnem tehtanju gre za tehtanje (pretežno) na nivoju dejanskega stanu

oziroma spodnje premise pravnega silogizma, ki se tiče življenjskega primera, ko

sodišče npr. tehta dokaze, okoliščine, interese, argumente strank in potem šele na

tako »pretehtano« dejansko stanje uporabi določeno pravno normo. V tem smislu bi

tako lahko rekli, da gre za bolj ali manj klasično sodniško situacijo, saj je takšna narava

tehtanja bolj tipična za redno sodstvo, pri čemer izhaja iz narave pravnih norm, na

podlagi katerih odločajo redna sodišča. Redna sodišča uporabljajo predvsem pravna

pravila, pravna načela pa le prek pravnih pravil.140

Lahko bi rekli, da gre tudi pri t.i. klasičnem tehtanju za določeno uravnoteževanje na

nivoju zgornje premise, ko glede na določen konkretni dejanski stan npr. civilno

sodišče odmerja višino odškodnine ali pa kazensko sodišče odmerja višino kazni. Toda

tudi v takem primeru sodišče navadno ostaja v okviru oziroma znotraj (enega samega)

pravnega pravila, ki ga uporabi. Pri tipičnem uravnoteževanju pa gre navadno za

konflikt dveh ustavnih pravic, ko sodišče seže izven okvira ene same pravice oziroma

137 Novak, M: Pravna narava tehtanja, v: Pravnik, letnik 62, št. 9/10 (2007), str. 503.
138 Ibid, str. 504.
139 Ibid, str. 504.
140 Ibid, str. 507.

35

načela z namenom odmerjanja njene teže glede na drugo pravico oziroma načelo. V

tem primeru gre gotovo za večjo mero uravnoteževanja oziroma ustvarjalnosti na

nivoju zgornje premise kot pri klasičnem tehtanju. V obeh primerih pa je takšno

tehtanje/uravnoteževanje lahko prehodna faza, ki ji sledi deduktivno odločanje.141

3.1.2 Uravnoteževanje

Pri uravnoteževanju, ki se pogosto uporablja v ustavnem sodstvu, je treba tehtanju na

nivoju (spodnje) dejanske premise dodati še tehtanje na nivoju (zgornje) pravne

premise, ko (ustavni) sodnik npr. tehta med dvema ustavnima pravicama, ki ju je za

potrebe določenega primera treba medsebojno uskladiti oziroma uravnotežiti. Pri tem

gre v določenem smislu za naknadno normiranje na nivoju pravne premise, to pa ima

lahko za posledico določeno mero arbitrarnosti, če takšno uravnoteževanje ne bi bilo

utemeljeno. Medtem ko gre pri klasičnem tehtanju za razmeroma precej izoblikovane

pravne premise silogizma, jih je pri uravnoteževanju glede na konkretni dejanski primer

šele treba izoblikovati. Tako je predvsem zaradi njihove posebne narave v primerjavi

z bolj natančno oblikovanimi zakonskimi normami (pravili), ki so navadno podlaga za

odločanje rednih sodišč.142

Ko so v posameznem primeru v konfliktu dve pravni načeli, ki v konkretnem primeru

do določene mere obe prideta v poštev, mora sodišče spor rešiti tako, da upošteva

relativno težo vsakega od njiju. Pravimo, da sodišče v takšnem primeru tehta med

pravnimi načeli oziroma določa njihovo pomembnost oziroma odmerja njihovo

relevantnost v konkretni situaciji. Ustavno določeno področje varovanja določene

ustavne norme je večkrat treba z razlago namreč določiti tako, da se obseg varovanja

vsakega izmed ustavnih načel, ki so v morebitni koliziji, zmanjša le v obsegu, ki je

nujno potreben zaradi uveljavitve drugega ustavnega načela. V tem smislu bi lahko

rekli, da jim šele ustrezno uravnoteženje odmerja njihovo težo v celoti ustavnih norm

glede njihove uporabljivosti v konkretni situaciji.143

3.1.3 Postopek tehtanja

Najprej je treba ugotoviti, kateri pravici sta v konfliktu, nato pa opredeliti ustavno

varovano vsebino vsake od njiju. V drugem koraku je potrebno določiti, katere

konkretne okoliščine obravnavanega (življenjskega) primera so pravno pomembne in

katere iz človekovih pravic izvirajoče pravice in njih upravičenja so v koliziji. Nato sledi

tehtanje v ožjem smislu, ki mora privesti do praktične konkordance (konkretne,

praktične uskladitve obeh pravic, njuno uravnoteženje, določitev načina njunega

sobivanja, v prispodobi njuna pomiritev), ki v bistvu pomeni oblikovanja pravila,

veljavnega za konkreten primer, torej pravila o sobivanju pravic v konkretnih

okoliščinah, pravila o rešitvi konkretnega konflikta dveh pravic, ki pove, kateri od njiju

je treba v tem konkretnem konfliktu glede na njune konkretne okoliščine dati prednost

141 Novak, M: Pravna narava tehtanja, v: Pravnik, letnik 62, št. 9/10 (2007), str. 508.
142 Ibid, str. 511.
143 Ibid, str. 512.

36

(in katera se mora zaradi aktiviranja nujne, ustavno varovane vsebine druge pravice

tej umakniti oziroma se mora umakniti del upravičenj, ki sestavljajo to pravico).144

Pojmovanje tehtanja kot postopka s štirimi stopnjami je seveda umetno, saj so vsa

vprašanja, ki naj bi se obravnavala na posameznih ločenih stopnjah, prepletena in

soodvisna. Že ustavno varovana vsebina posamezne človekove pravice (drugi korak)

je odvisna od ustavnopravno bistvenih konkretnih okoliščin primera (tretji korak), o tem,

katere so te okoliščine (za katere sploh ni nujno, da so samo dejstva obravnavanega

življenjskega primera – lahko so tudi že upravičenja, ki tvorijo zakonsko izpeljavo

človekove pravice, denimo, ali je ena od tekmujočih pravic pravica do sodnega varstva

posesti, in če, ali ne morda idealne posesti dediča), pa si je težko oblikovati predstavo

brez vsaj približne slike o tem, kako naj bi bili tekmujoči pravici usklajeni (zadnji korak).

Na izostritev te slike pa potem povratno vplivajo razmisleki in spoznanja o ustavno

varovani vsebini pravic, ki povedo tudi, katere okoliščine primera so ustavnopravno

pomembne.145

Vidimo lahko, da je postopek tehtanja izredno zapleten in lahko privede do arbitrarnih

odločitev. Sodniki morajo biti pri presoji, kateri izmed pravic, ki sta v koliziji, dati

prednost, izredno previdni in morajo svojo odločitev tudi utemeljiti. Napačne odločitve

lahko pripeljejo tudi do kršitev in posegov v najbolj temeljne načela pravne države kot

je recimo enakost pred zakonom. Načelo sorazmernosti kot bistven element načela

pravne države ne veže samo sodnikov in organov Republike Slovenije, ampak tudi

zakonodajalca v postopku sprejemanja ustrezne zakonodaje.

3.1.4 Primerjalnopravni pogled

Pri razumevanju načela sorazmernosti obstajajo večje razlike med evropskimi

državami in Združenimi državami Amerike.146 Posebej v Združenih državah Amerike

naj bi uporaba načela sorazmernosti pomenila predvsem poglobljeno analizo ciljev,

sredstev ter njihovih učinkov. Tovrstna analiza naj bi služila tudi legitimiranju

vsakokratnih odločitev, sprejetih v postopkih sodnega odločanja. Osnovno izhodišče

koncepta načela sorazmernosti je mogoče razbrati v klasični »cost benefit« analizi, ki

pomeni iskanje ravnotežja glede na pravo in glede na interes.147

3.1.4.1 Nemčija

Razvoj načela sorazmernosti sega v drugo polovico 19. stoletja, ko ga je pri presoji

policijskih ukrepov na podlagi diskrecijskega pooblastila uporabilo prusko vrhovno

upravno sodišče.148

144 Zobec, J: Praktična konkordanca v ustavnosodni presoji, v: Dignitas : revija za človekove pravice, št. 49/50
(2011), str. 16, 17.
145 Ibid, str. 17.
146 Omenjeno je izpeljano iz doktorske disertacije Taskovska, D: Proportionality Proprtionality as a general principle
of law : (its articulation in legal theory and comparative public law), Ljubljana, 2000.
147 Teršek, A: Načelo sorazmernosti kot splošno pravno načelo – v teoriji prava in v primerjalnem javnem pravu, v;
Pravna praksa, št. 35 (2000), str. 37.
148 Čuk, J: Načelo sorazmernosti v praksi Ustavnega sodišča Republike Slovenije, Ljubljana, 2017 str. 8.

37

V nemškem pravu sta uporabljena pojma Vehältnismässigkeit in Proportionalitet

(sorazmernost, sorazmeren) in v zvezi s prvim pojem Ubermassverbot (prepoved

čezmernosti). Sorazmernost pomeni, da »za posege javnih organov pri ustavnopravno

varovanih pravicah posameznikov načeloma velja prepoved čezmernosti, ki pomeni,

da uporabljeno sredstvo ne sme biti močnejše in da poseg ne sme iti dlje, kakor to

upravičuje namen pravila (pravice).«149

Načelo sorazmernosti kot načelo ustavnega ranga, ki veže vse veje oblasti, se v

izhodišču opira na vse bistvene elemente načela o prepovedi prekomernih posegov,

izvirajočega iz policijskega oz. upravnega prava, vendar je njegova vsebinska in

strukturalna določitev zaradi kompleksnosti obširnejša in bolj zahtevna. Povezava z

upravnim pravom pomeni načelo vezanosti uprave na zakon oz. načelo prednostnega

urejanja z zakonom.150

Nemška ustava se nanaša tako na nosilce oblasti kot na posameznike. Načeloma se

lahko temeljne pravice omejijo le z namenom zaščite pravic drugih in v javnem

interesu. Omejitve morajo torej biti skladne z načelom sorazmernosti, ki določa, da

mora biti poseg primeren in nujen za doseg cilja; na posameznika ne sme nanašati

prekomernega bremena, njegove posledice pa morajo biti razumne. Če zakon ni v

skladu z načelom sorazmernosti, je protiustaven, razen če izraža nasprotno načelo, ki

ima enako ali večjo težo kot sorazmernost.151

Nemška sodišča načela sorazmernosti niso utemeljila na nobeni zakonski omejitvi

izvrševanja oblasti, temveč na znanstveni metodi razmerja med sredstvi in cilji oziroma

vzrokom in posledicami. Sprva je načelo sorazmernosti določalo le, da je treba izmed

možnih sredstev izbrati najbolj primerno. Vendar najbolj primerno sredstvo ni nujno

tudi najmanj invazivno, zato so sodišča dodala drugi del načela: med enako

učinkovitimi sredstvi je potrebno izbrati tistega, ki posameznika najmanj prizadene. Po

drugi svetovni vojni je bil dodan še tretji element: poseg v posameznikovo pravico ne

sme biti nesorazmeren z želenim učinkom. Ti elementi se med seboj povezujejo, a da

je zadoščeno načelu sorazmernosti, morajo biti izpolnjeni vsi trije.152

Z razvojem ustavnopravne doktrine in ob dosežkih ustavnosodne presoje zlasti v

Zvezni Republiki Nemčiji se je izoblikovalo spoznanje, da temeljne pravice vežejo

zakonodajalca tudi v tistih primerih, kjer mu ustava pri posameznih svojih normah

izrecno dopušča možnost zakonskega urejanja in s tem tudi omejevanja posameznih

ustavno varovanih pravic in svoboščin. Poleg zahteve, da so takšne omejitve dopustne

samo z zakonom in da morajo biti že v zakonu samem podani bistveni kriteriji (jasna

določitev vsebine, namena in obsega) s strani zakonodajalca za nadaljnje delovanje

149Novak, J: Načelo sorazmernosti in pro rata temporis, v: Podjetje in delo, letnik 40, številka 3/4 (2014), str. 449.
150Šturm, L: Načelo sorazmernosti kot splošno ustavno načelo v nemškem pravu, v: Pravna praksa, št. 25 (1995),
str. 16.
151 Čuk, J: Načelo sorazmernosti v praksi Ustavnega sodišča Republike Slovenije, Ljubljana, 2017, str. 9.
152 Ibid, str. 9.

38

upravnih organov, se je pojavila dodatna zahteva po upoštevanju načela

sorazmernosti v zakonu samem.153

3.1.4.2 Velika Britanija

V angleškem pravu pojem proportionality (sorazmernost, tudi test/principle of

proportionality) pomeni, da »dejanje ne sme biti bolj strogo, kot je potrebno, posebno

v vojni ali ko je oseba kaznovana za kaznivo dejanje.« Nauk (načelo) sorazmernosti

se uporablja kot temelj sodnega presojanja v posameznih postopkih in nujno

zagotavlja široko sodno oblast pri tehtanju bistva odločitev. Sodišče, ki odloča, mora

pretehtati 1) ali je bilo merilo primerno/ustrezno za dosego želenega cilja; 2) ali je bilo

merilo nujno za dosego želenega cilja in 3) ali merilo ne nalaga prizadeti osebi

čezmernega bremena.154

3.1.4.3 Združene države Amerike

Standardi presoje zakona varirajo od zelo strogih do zelo blagih. Najblažji standard

predstavlja »gola racionalnost« (mere rationality), najstrožji pa »temeljita presoja«

(strict scrunity). Določeno merilo presoje se lahko bolj približa prvemu ali drugemu

standardu. Oba ocenita cilj ter razmerje med ciljem in uporabljenim sredstvom. Nujnost

ni vedno pogoj za dopustnost ukrepa. Zadnji element v nemškem (in slovenskem) testu

sorazmernosti, sorazmernost v ožjem smislu, za ameriško prakso ni značilen.155

Na prvi stopnji se presoja zakonitost cilja. Glede na področje in strogost presoje se

lahko zahteva zgolj, da cilj zasleduje zakonit javni interes, medtem ko se pri temeljiti

presoji terja prepričljiv javni interes. Drugi korak je ocena primernosti ukrepa. Tudi tu

je zahtevana zveza med ciljem in ukrepom odvisna od standarda, s katerim se presoja.

Če gre za temeljito presojo, se sodišče spusti tudi v oceno dejstev in predpostavk

zakonodajalca. Dokazno breme je v tem primeru na strani vlade. Tretji korak je element

nujnosti, ki je neobvezen. Preverja se možnost uporabe drugih sredstev in njihovo

invazivnost. Pri standardu gole racionalnosti se ta element neposredno ne preverja.156

Če izpodbijani akt ureja področje, na katerem se uporabi standard gole racionalnosti,

se zakon domneva za ustavnega. Če pa gre za temeljito presojo, je na strani države

breme dokazovanja tako dejstev kot tudi upravičenosti zakona. Vrsta standarda

presoje lahko zato pomembno vpliva na rezultat odločitve. Na ekonomskem področju

se uporablja standard gole racionalnosti, medtem ko se na področju pravice do

zasebnosti (npr. glede umetne prekinitve nosečnosti) opravi temeljita presoja. Vmesni

standardi se uporabijo v zadevah glede diskriminacije na podlagi spola, oglaševanja

in podobno. Odločitev o pomembnosti področja zadeve in posledična izbira standarda

presoje je lahko sporna.157

153 Šturm, L: Načelo sorazmernosti kot splošno ustavno načelo v nemškem pravu, v: Pravna praksa, št. 25 (1995),
str.16.
154 Novak, J: Načelo sorazmernosti in pro rata temporis, v: Podjetje in delo, letnik 40, številka 3/4 (2014), str. 449.
155 Čuk, J: Načelo sorazmernosti v praksi Ustavnega sodišča Republike Slovenije, Ljubljana, 2017, str. 12.
156 Ibid, str. 12.
157 Ibid, str. 12.

39

Sodišče običajno ne presoja sorazmernosti v ožjem smislu. Občasno pa zahteva, da

so sredstva »okvirno sorazmerna« (roughly proportionate). Številni sodniki sicer

uporabi tega elementa nasprotujejo, saj ni v skladu z ustaljeno sodno prakso. Tehtanje

je v ameriškem sistemu torej omejeno.158

3.1.4.4 Francija

V Franciji je na razvoj in položaj načela sorazmernosti pomembno vplivala vloga

prostega preudarka izvršilne veje oblasti. Državni organi so s širokimi diskrecijskimi

pooblastili posegali na različna področja družbenega življenja, krepitev njihove moči

pa je ob pomanjkljivostih v zakonodaji pogosto vodila do arbitrarnih odločitev. Sodišča

pri presoji dejanj izvršilne veje oblasti odločajo le o zakonitosti akta, ne pa o njegovi

vsebinski primernosti. Ločevanje med oceno zakonitosti in vrednostno sodbo sicer

deluje razumno, vzporedno razmejevanju med objektivnimi (pravnimi) in političnimi

vprašanji, a takšno strogo razlikovanje oteži učinkovit sodni nadzor nad prostim

preudarkom. Glede na silovitost posegov države pa je bila vsebinska presoja sodstva

potrebna, zato so bile meje med zakonitostjo in vrednostno sodbo sčasoma nekoliko

zabrisane. Ena od doktrin, ki je omogočila strožjo presojo, je sorazmernost.159

Poseg mora biti najprej upravičen z javnim interesom. Če je zasledovani javni interes

upravičen, se preveri, ali je dotični ukrep potreben. Ko ukrep prestane obe oceni, je

treba nazadnje preveriti še, ali je izvedba ukrepa sorazmerna z javno koristjo, ki naj se

uresniči. Pri slednjem preizkusu se upoštevajo stroški celotnega načrtovanega

projekta, torej vsi finančni stroški in tudi posredni družbeni stroški. Če je ukrep

prekomeren (excessive), je nedopusten.160

3.2 Test sorazmernosti

Pojem sorazmernost je v slovenskem pravopisu razložen kot »sorazmernost med

krivdo in kaznijo« in v zvezi s pojmom »sorazmerno opravljenemu delu«. Ob pojmu

sorazmernost je uporabljena tudi njegova sopomenka proporcionalnost, ki je

latinskega izvora (proportionalis) in pomeni skladen, (so)razmeren, v pravilnem

sorazmerju. Sorazmernost vključuje primerjavo dveh pojmov, vrednosti, dobrin ali

pravic (oziroma obveznosti na drugi strani) tako, da sta osnovni pojem in primerjani

pojem kar se da izenačena, enakovredna oziroma sorazmerna.161

Sorazmernost v pravnih normah ni strokovno definirana. Uporabljena je v besednih

zvezah »načelo sorazmernosti« in »test sorazmernosti«, ki se uporabljata pri ustavni

presoji ali pri presoji določenega dejanskega stanu z vidika »sorazmernosti«. Ustavno

sodišče s testom sorazmernosti presoja, ali gre v posameznem primeru za

(ne)dopusten poseg države v kakšno človekovo pravico.162

158 Ibid, str. 12.
159 Čuk, J: Načelo sorazmernosti v praksi Ustavnega sodišča Republike Slovenije, Ljubljana, 2017, 10–11.
160 Ibid, str. 11.
161 Novak, J: Načelo sorazmernosti in pro rata temporis, v: Podjetje in delo, letnik 40, številka 3/4 (2014), str. 448.
162 Ibid, str. 448.

40

Načelo sorazmernosti je instrumentalno načelo, ki ne uteleša neodvisnih vrednot,

ampak je sredstvo za varstvo pravic ali interesov v položajih, v katerih je njihovo

istočasno in celostno uresničevanje nemogoče in jih je zato treba v določeni meri

sorazmerno omejiti. Osrednje merilo, na katerega se opira sorazmernost so človekove

pravice, ki jih zagotavljajo vse demokratične ustave. Načelo sorazmernosti je tesno

povezano s kopico pravnih ustanov, kot so odločanje po prostem preudarku, prepoved

zlorabe oblasti, pravično kaznovanje, pa vse do tega, da zakonodajna in izvršilna

oblast ne smeta zoževati temeljnih (človekovih) pravic. Udejanjena sorazmernost naj

bi pomenila »individualizirano pravičnost«.163

Poleg tega, da lahko poseg v človekove pravice temelji le na legitimnem, stvarno

upravičenem cilju, je treba po ustaljeni ustavnosodni presoji vselej oceniti še, ali je ta

v skladu z načeli pravne države,164 in sicer s tistim izmed teh načel, ki prepoveduje

prekomerne posege države tudi v primerih, ko se z njimi zasleduje legitimen cilj

(splošno načelo sorazmernosti). Oceno, ali ne gre morda za prekomeren poseg, opravi

US na podlagi t. i. strogega testa sorazmernosti. Ta test obsega presojo treh vidikov

posega:

• ali je poseg sploh nujen (potreben) v tem smislu, da cilja ni mogoče doseči brez

posega nasploh (kateregakoli) oziroma da cilja ni mogoče doseči brez

ocenjevanega (konkretnega) posega s kakšnim drugim, ki bi bil po svoji naravi

blažji;

• ali je ocenjevani poseg primeren za dosego zasledovanega cilja v tem smislu,

da je zasledovani cilj s posegom dejansko mogoče doseči; če ga ni mogoče

doseči, poseg ni primeren;

• ali je teža posledic ocenjevanega posega v prizadeto človekovo pravico

proporcionalna vrednosti zasledovanega cilja oziroma koristim, ki bodo zaradi

posega nastale (načelo sorazmernosti v ožjem pomenu oziroma načelo

proporcionalnosti).165

Šele če poseg prestane vse tri vidike testa, je ustavno dopusten.166

V teoriji se je izoblikovalo stališče, da načelo sorazmernosti ne »uteleša in ne varuje

neodvisne vrednote; je sredstvo za varstvo priznane pravice ali interesa, ali sredstvo

za potrebno uskladitev takšnih interesov ali pravic v situacijah, v katerih je njihovo

istočasno in celostno uresničevanje nemogoče, in je zato treba vse v določeni meri

omejiti«. Če bi iz tega izvajali sklep, da je argument sorazmernosti le »instrumentalno

načelo«, bi že na samem začetku zgrešili doseg, ki naj ga to načelo ima. Poglavitno je

163 Teršek, A: Načelo sorazmernosti kot splošno pravno načelo – v teoriji prava in v primerjalnem javnem pravu, v;
Pravna praksa, št. 35 (2000), str. 36.
164 V Sloveniji je načelo pravne države uzakonjeno v 2. Členu Ustave Republike Slovenije in je tako povzdignjeno
kot eno izmed temeljnih pravnih načel v Sloveniji.
165 L. Šturm v L. Šturm (ur.), Komentar Ustave Republike Slovenije, Fakulteta za podiplomske, državne in evropske
študije, Ljubljana 2002, Komentar k 2. členu, str. 19, 20.
166 Ibid, str. 20.

41

vprašanje, kako priti do prave mere med pravicami in dolžnostmi, med dobrinami in

bremeni oziroma med ciljem in sredstvi, ki so v konfliktu.167

Ustavno sodišče mora najprej presoditi, ali pomeni izpodbijana ureditev zgolj z

zakonom predpisan način uresničevanja človekove pravice, ki je nujen zaradi same

narave pravice168 ali pa pomeni poseg v pravico.169 Prvi je skladno z ustaljeno

ustavnosodno presojo ustavnoskladen že, če ni nerazumen, medtem ko je poseg v

človekovo pravico ustavno dopusten le, če prestane t. i. strogi test sorazmernosti.170

Ustavno sodišče je vzpostavilo merila za razmejevanje med primeri, kadar gre za

omejitev pravice ali poseg v pravico, in primeri, ko gre za določitev načina izvrševanja.

Razmejitev je odvisna od intenzivnosti zožujočega učinka, ki ga ima izpodbijana

določba. Poleg tega sta pomembni analiza sistemske umestitve izpodbijane določbe

in celovita presoja njenega učinkovanja skupaj z drugimi določbami iz istega predpisa

in presoja učinkovana z določbami iz drugega predpisa.171

V primeru, da gre za poseg v pravico, sledi test legitimnosti. Zgolj če ukrep prestane

test legitimnosti, sledi še test sorazmernosti. Če ukrep ne prestane katerega od

korakov, se v nadaljnjo presojo sodišče ne spušča, saj to avtomatično pomeni, da je

ukrep nesorazmeren. Vsak nadaljnji korak presoje je zgolj subsidiaren prvotnemu, saj

se sodišče spušča v presojo drugega oziroma tretjega kriterija le, če je ukrep prestal

predhodni korak.

3.2.1 Ustavnosodna praksa v Sloveniji

Ustavno sodišče Republike Slovenije (v nadaljevanju Ustavno sodišče) se v svojih

odločitvah pogosto opira na načelo sorazmernosti, pri čemer so najpogostejši tisti

primeri, ko presoja poseg v določeno pravico in ko razrešuje kolizijo dveh ali več pravic.

Če je problematičen zgolj način izvrševanja pravice, testa sorazmernosti ne opravi.

3.2.1.1 Test sorazmernosti in način izvrševanja pravice

V odločbi U-I-285/08172 je jasno razložena uporaba testa sorazmernosti, ko

zakonodajalec zgolj uredi način izvrševanja določene ustavne pravice. V takšnih

primerih se načelo sorazmernosti ne uporablja in posledično do tehtanja sploh ne

pride. V postopku ocene ustavnosti in zakonitosti predpisov in drugih splošnih aktov

pred Ustavnim sodiščem so pobudniki izpodbijali določbe Zakona o zasebnem

varovanju. Zatrjevali so neskladje izpodbijane ureditve s prvim odstavkom 74. člena

Ustave Republike Slovenije,173 ker naj zakonsko določeno minimalno število

potrebnega osebja za posamezno licenco ne bi temeljilo na dognanjih stroke, saj

zakonodajalec ne bi smel upoštevati vrste dejavnosti, pač pa količino ter velikost

167 Pavčnik, M: Načelo sorazmernosti, v: Pravna praksa, št. 38–39 (2004), str. 44.
168 Drugi odstavek 15. člena Ustave Republike Slovenije.
169 Tretji odstavek 15. člena Ustave Republike Slovenije.
170 Odločba Ustavnega sodišča Republike Slovenije U-I-191/14 z dne 12. februar 2015, Ur. l. RS, št. 72/2014.
171 Odločba Ustavnega sodišča Republike Slovenije U-I-191/14 z dne 12. februar 2015, Ur. l. RS, št. 72/2014 in
odločba Ustavnega sodišča Republike Slovenije U-I-8/10 z dne 3. junij 2010, Ur. l. RS, št. 49/2010.
172 Odločba Ustavnega sodišča Republike Slovenije U–I–285/08 z dne 1. april 2010, Ur. l. RS, št. 33/2010.
173 Ta določa: Gospodarska pobuda je svobodna. V okviru tega spada svobodna izbira dejavnosti.

42

posameznih poslov imetnika licence. Predlagatelj je zatrjeval, da izpodbijana ureditev

nesorazmerno posega v pravico do svobodne gospodarske pobude, predvsem kadar

imamo pred sabo manjše gospodarske subjekte, saj naj bi bilo zaposlovanje

varnostnega osebja za nedoločen čas s polnim delovnim časom nepotrebno in ker naj

bi zaposlovanje varnostnega osebja že v teku postopka pridobivanja licence za

gospodarske subjekte pomenilo težje posledice zaradi izplačevanja plač temu osebju

za neopravljeno delo.

Iz drugega odstavka 74. člena Ustave Republike Slovenije174 izhaja, da zakon določa

pogoje za ustanavljanje gospodarskih organizacij. Iz ustaljene ustavnosodne prakse

izhaja, da mora zakon predpisati način izvrševanja ustavne pravice.175 Ustava ureja

tudi možnost omejitve pravice iz razloga javne koristi. Zakonodajalec lahko poseže v

pravico le v obsegu, ki je potreben za varstvo javne koristi, upoštevajoč pri tem splošno

načelo sorazmernosti. Ustavno sodišče je po teoretičnem uvodu nadaljevalo, da gre

pri določanju pogojev za opravljanje gospodarske dejavnosti lahko za določanje načina

izvrševanja pravice le tedaj, ko ima pogoj oziroma ukrep realno vsebinsko zvezo s

konkretno regulirano gospodarsko dejavnostjo, zlasti v primerih, ko zakonodajalec

odvrača nevarnosti ali blaži tveganja, ki izhajajo iz opravljanja neke konkretne

dejavnosti176 (npr. na področju varstva pri delu in varstva zdravega življenjskega

okolja). Dejavnost zasebnega varovanja je dejavnost, s katero se zagotavlja varovanje

oseb in premoženja pred uničenjem, poškodovanjem, protipravno ureditvijo ali drugimi

škodljivimi učinki. Ker ta dejavnost obsega izredno občutljiva področja, je pomembno,

da se zakon učinkovito izvaja. Da bi se to zagotovilo, je zakonodajalec za pridobitev

licenc za opravljanje dejavnosti zasebnega varovanja predpisal pogoje, ki jih morata

za pridobitev posamezne licence izpolnjevati gospodarska družba ali samostojni

podjetnik. Med temi pogoji je predpisal tudi minimalno število kvalificiranega

varnostnega osebja, ki ga mora gospodarski subjekt zaposliti za nedoločen čas s

polnim delovnim časom. Ustavno sodišče je tako zaključilo, da izpodbijana ureditev ne

pomeni posega v pravico do svobodne gospodarske pobude, saj je pogoj za pridobitev

licenc v realni vsebinski zvezi z dejavnostjo zasebnega varovanja in da dejansko

pomeni zgolj določitev načina izvrševanja ustavne pravice. V okviru tega lahko

Ustavno sodišče preizkuša zgolj razumnost odločitve zakonodajalca.

3.2.1.2 Poseg v pravico in sorazmernost

Z vidika uporabe testa sorazmernosti v upravnih zadevah so najpogostejši in hkrati

najbolj problematični posegi v lastninsko pravico.177 Ustava izrecno določa, da je

razlastitev možno izvesti samo pod pogoji, ki so določeni v zakonu, in plačati primerno

174 Ustava Republike Slovenije (URS), Ur. l. RS, št. 33/91-I, 42/97 – UZS68, 66/00 – UZ80, 24/03 –
UZ3a, 47, 68, 69/04 – UZ14, 69/04 – UZ43, 69/04 – UZ50, 68/06 – UZ121,140,143, 47/13 – UZ148,
47/13 – UZ90,97,99 in 75/16 – UZ70a.
175 Način izvrševanja določen z zakonom terja drugi odstavek 15. člena Ustave Republike Slovenije
176 Lep primer načina izvrševanja pravice je obveznost priglasitve koncentracij z željo po onemogočanju nelojalne
konkurence.
177 V 33. členu Ustave Republike Slovenije je zagotovljena pravica do zasebne lastnine. Eksplicitna ureditve
zasebne lastnine je odgovor na predhodno ureditev državne lastnine.

43

denarno odškodnino oziroma zagotoviti nadomestilo v naravi.178 Pred sprejetjem

Zakona o urejanju prostora,179 je Zakon o umeščanju prostorskih ureditev državnega

pomena v prostor180 omogočal, da so investitorji, ki so na podlagi zakona pridobili

dokazilo o pravici graditi objekte in izvajati druge posege v prostor181 lahko posledično

pridobili izvršljivo gradbeno dovoljenje. To pomeni, da so lahko začeli graditi objekte

državnega pomena, ne da bi pred tem uredili razmerje z zapustnikovimi dediči kot

skupnimi lastniki zemljišč182 na katerih je bila načrtovana ta prostorska ureditev.

Upravno sodišče je zoper navedeno določbo zakona sprožilo postopek za oceno

ustavnosti.183 Ustavno sodišče je v odločbi U-I-186/16184 izpodbijano sporno določbo

presojalo z vidika 33. člena Ustave. Ugotovilo je, da so omejitve lastniških upravičenj

na podlagi izpodbijane določbe take narave, da pomenijo poseg v pravico do zasebne

lastnine.185 Ustavno sodišče je pri presoji uporabilo test sorazmernosti. Pri kriteriju

dopustnost je Ustavno sodišče zavzelo stališče, da je cilj izpodbijane ureditve

zagotoviti hitrost gradnje objektov in izvedbe posegov v prostor, ki tvorijo prostorske

ureditve državnega pomena. Omenjena določba to omogoča, saj preprečuje

dolgotrajnost zapuščinskih postopkov, ki bi posledično zavirali tovrstno gradnjo in

izvedbo posegov v prostor. Iz razloga namembe gradnje objektov državnega pomena,

ki zadovoljuje potrebe širše javnosti in se v ozadju skriva javna korist, je ureditev

ustavno dopustna. Izpodbijana zakonska določba tudi omogoča odločanje o izdaji

gradbenega dovoljenja, ne da bi bil pred tem izpeljan postopek razlastitve, saj je

uvedba slednjega časovno premaknjena v čas po zaključku zapuščinskega

postopka.186 S tem je gradnja objektov državnega pomena bistveno pospešena, zato

je izpodbijana določba tudi primeren ukrep za dosego cilja. Ureditev je tudi nujna za

dosego ustavno dopustnega cilja, saj ni milejšega ukrepa kot to, da se omogoči

začetek gradnje neodvisno od vsakega posameznika lastnika zemljišča. Zakonska

ureditev, ki bi omogočala pridobitev pravice gradnje šele po vseh končanih

zapuščinskih postopkih in izpeljanih postopkih za pridobitev lastninske pravice ali

služnosti v javno korist, bi onemogočala enoten začetek gradnje objektov državnega

pomena ter posledično zavirala njihovo izvedbo in načrtovani prostorski razvoj. Sporna

ureditev se je zataknila pri kriteriju sorazmernosti v ožjem pomenu. Določba je

omogočala investitorju, da je na podlagi gradbenega dovoljenja smel pred končanjem

navedenih postopkov uporabljati nepremičnino za gradnjo objektov državnega

pomena v tolikšnem obsegu, kot bi jo smel po izdajo odločbe o razlastitvi. Praviloma

178 Glej 69. člen Ustave Republike Slovenije
179 Zakon o urejanju prostora (ZUreP–2), Ur. l. RS, št. 61/2017 z dne 2. november 2017.
180 Zakon o umeščanju prostorskih ureditev državnega pomena v prostor (ZUPUDPP), Ur. l. RS, št. 80/2010 z dne
12. oktober 2010.
181 Druga alineja prvega odstavka 54. člena ZUPUDPP
182 V primeru smrti zapustnika na zapuščini nastane skupno premoženje dedičev.
183 Na podlagi 24. člena Zakona o ustavnem sodišču lahko da pobudo za začetek postopka za oceno ustavnosti
oziroma zakonitosti predpisa ali splošnega akta, izdanega za izvrševanje javnih pooblastil, kdor izkaže pravni
interes.
184 Odločba Ustavnega sodišča Republike Slovenije U–I–186/16, z dne 22. marec 2018, Ur. l. RS, št. 23/2018.
185 Investitor je namreč na podlagi izvršljivega gradbenega dovoljenja upravičen začeti gradnjo, lastnik
nepremičnine pa mora pri tem trpeti izvajanje vseh del, ki so potrebna za izvedbo take načrtovane gradnje oziroma
posega v prostor na njegovi nepremičnini, ter omogočiti neoviran dostop do svojega zemljišča.
186 Glej drugi odstavek 54. člena ZUPUDPP.

44

bi razlastitveni upravičenec pri gradnji objektov državnega pomena lahko prevzel

posest na razlaščeni nepremičnini šele po pravnomočnosti odločbe o razlastitvi in

plačilu odškodnine.187 Po stari ureditvi188 so bili pogoji za prevzem posesti pred

pravnomočnostjo odločbe o razlastitvi in plačilom odškodnine izpolnjeni le, če je bil

postopek razlastitve ali omejitve lastninske pravice nujen. Nujnost postopka je po stari

zakonodaji bil izkazan tudi tako, da je razlastitveni upravičenec pri sodišču položil

znesek189 v višini odškodnine za nepremičnino, ki je predmet postopka razlastitve ali

omejitve lastninske pravice, in varščino za morebitno škodo, povzročeno z nujnim

postopkom, v višini ene polovice ocenjene odškodnine.190 Ustavno sodišče je

zaključilo, da sporna določba pomeni prekomeren poseg v lastninsko pravico iz 33.

členom Ustave, saj zakonodajalec ni predvidel ustrezne denarne odmene za navedeni

čas.

Ustavno sodišče je z navedeno odločbo hotelo prikazati pomembnost nadomestila v

naravi ali proti odškodnini v postopku razlastitve.191 Zakonodajalec mora za vsak

poseg v lastninsko pravico posameznika že vnaprej predvideti ustrezno odškodnino v

vsakem postopku razlastitve, ne glede na nujnost postopka. Gre za ustavno obveznost

zakonodajalca, ki jo mora pri vsaki pripravi razlastitvene zakonodaje upoštevati.

Pri posegih v lastniško pravico je tudi prihajalo na podlagi Energetskega zakona.

Zakon je v osmi alineji 59.a člena urejal posebnost pri pridobitvi gradbenega dovoljenja

za graditev energetske infrastrukture. Ustavno sodišče je v zadevi U-133/13-24 in U-

I-134/13-22192 presojalo izpodbijano določbo z vidika 33. člena Ustave. Izpodbijana

določba je določala, da kot dokazilo pravice graditi šteje tudi izjava investitorja, da je

vročil lastnikom ponudbo za sklenitev pogodbe o pridobitvi lastninske pravice ali

služnosti v javno korist in odločba oziroma potrdilo o uvedbi postopka razlastitve

oziroma postopka za pridobitev služnosti v javno korist. Če je bilo investitorju na

podlagi izpodbijane določbe izdano gradbeno dovoljenje, je lahko pričel z gradnjo

energetske infrastrukture, ne glede na potek samega razlastitvenega postopka.

Vendar omenjena določba ni bila neposredna zakonska podlaga za razlastitev, zato je

Ustavno sodišče izpodbijano določbo presojalo z vidika pravice do zasebne lastnine.193

V tem okviru je sodišče presojalo položaj uporabe tuje nepremičnine za gradnjo

energetske infrastrukture v obdobju od dejanskega začetka uporabe nepremičnine za

gradnjo samo do izdaje odločbe o razlastitvi oziroma ustanovitvi služnosti v javno

korist.

Vlada je v svojem mnenju poudarila, da je bil cilj izpodbijane ureditve zagotoviti

zveznost in hitrost energetske infrastrukture, saj je energetska infrastruktura linijski

187 Obveznost odškodnine je danes urejena v prvem odstavku 206. členu Zakona o urejanju prostora (ZUreP–2).
188 Tokrat že neveljavna zakona ZUPUDPP in ZUreP–1.
189 Prvi odstavek 53. člena ZUPUDPP.
190 Šesti odstavek 52. člena ZUPUDPP v zvezi s 104. členom ZUreP–1.
191 Pogoj odškodnine v postopku razlastitve je predviden v 69. členu Ustave Republike Slovenije.
192 Odločba Ustavnega sodišča Republike Slovenije U–I–133/13–24 in U–I–134/13–22 z dne 11. februar 2016.
193 V nasprotnem primeru bi Ustavno sodišče presojalo izpodbijano določbo iz 69. člena Ustave Republike
Slovenije.

45

objekt, ki lahko izpolnjuje svoj namen le, če je zgrajena od začetne do končne točke.194

Gradnja takšne infrastrukture je v javno korist, saj zadovoljuje potrebe širše javnosti.

Posledično je zagotavljanje hitrosti in učinkovitosti gradnje energetske infrastrukture

ustavno dopusten cilj za poseg v pravico do zasebne lastnine. Hkrati izpodbijana

določba omogoča vzporeden postopek odločanja o izdaji gradbenega dovoljenja in o

razlastitvi oziroma ustanovitvi služnosti v javno korist. Posledično omogoča bistveno

pospešitev gradnje energetske infrastrukture, kar povzroči primernost ukrepa za

zagotovitev hitrosti ter učinkovitosti gradnje energetske infrastrukture. Pri iskanju

morebitne alternative je Ustavno sodišče zatrdilo, da je ni. Zavedati se moramo, da

energetska infrastruktura poteka preko velikega števila zemljišč, na katerih bi bilo

potrebno pridobiti ali lastninsko pravico ali služnost v javno korist. Ureditev, ki bi

določala, da lahko investitor pridobi gradbeno dovoljenje šele po vseh končanih

postopkih za pridobitev lastninske pravice ali služnosti v javno korist, bi onemogočila

hitro gradnjo energetske infrastrukture.195 Zaradi tega je ureditev tudi nujna za dosego

ustavno dopustnega cilja. Problem se je ponovno pojavil pri presoji sorazmernosti v

ožjem smislu. Na eno stran tehtnice je postavilo potrebo po hitri in učinkoviti gradnje

energetske infrastrukture zaradi zadovoljevanja potreb prebivalstva in gospodarstva

ter na drugi strani težo posega v pravico do zasebne lastnine. Pri tem je moralo

Ustavno sodišče upoštevati, da je gradnja energetske infrastrukture v javno korist196

ter da zasebni interes ne sme škodovati javnemu interesu.

Ustavno sodišče je ugotovilo, da so omejitve lastninskih upravičenj na podlagi

izpodbijane določbe take narave, da pomenijo poseg v pravico do zasebne lastnine.

Sodišče je upoštevalo, da je moral pristojni organ v postopku izdaje gradbenega

dovoljenja za gradnjo energetske infrastrukture presojati, ali je predlagani projekt

skladen s sprejetim državnim prostorskim načrtom. Če je bil v državnem prostorskem

načrtu predviden potek energetske infrastrukture na določenem področju, potem

imamo indic, da bi lahko bila kasneje izdana odločba o razlastitvi ali ustanovitvi

služnosti v javno korist. Ustavno sodišče je presodilo, da je poseg v lastninsko pravico

take narave, da bi moralo biti lastnikom zemljišča zagotovljena posebna denarna

odmena za uporabo zemljišča za čas od začetka dejanske gradnje energetske

infrastrukture in do izdaje odločbe o razlastitvi ali pridobitve pravice do posesti v

razlastitvenem postopku. Tako se je odločilo, da je bila izpodbijana določba v

neskladju z Ustavo, ker zakonodajalec ni izrecno predvidel v zakonu plačila ustrezne

denarne odmene.

Ustavno sodišče je ponovno poudarilo pomembnost odškodnine v postopku

razlastitve, saj gre v tem primeru za močan poseg v človekove pravice. Pri tem moramo

opozoriti, da mora v določenih situacijah razlaščenec na lastno breme prevzeti

194 Tako se je z določbo želelo preprečiti, da bi zaradi drugih nedokončanih postopkov prišlo do večletnih zamud
pri gradnji energetskih objektov.
195 Učinkovito delovanje energetske infrastrukture je zagotovljeno le, če je zgrajena od začetne do končne točke,
zato mora biti pridobitev pravice gradnje odvisna od aktivnosti investitorja gradnje in pristojnega državnega organa
in ne more biti odvisna od ravnanja vsakega posameznega lastnika.
196 Javna korist energetske infrastrukture se predvsem kaže pri zadovoljevanju potreb širše skupnosti, saj zagotavlja
oskrbo z elektriko, zemeljskim plinom in toploto.

46

določeno škodo, zato ni nujno, da odškodnina za razlastitev zajema tudi ves izgubljeni

dohodek. Tukaj se odškodnina v primeru razlastitve razlikuje od civilnopravnega

odškodninskega zahtevka. Medtem ko je civilnopravni zahtevek protipraven,

razlastitev ni protipravna197 in je izvedena v javnem interesu. Posledično se njegov

interes tehta z javnim oziroma se ugotavlja v kolikšni meri žrtev presega znosno breme

življenja v skupnosti.198 Odškodnina mora biti torej ustrezno pretehtana med javnim

interesom določene skupnosti in med zasebnim interesom fizične oziroma pravne

osebe zoper katero se vodi razlastitveni postopek. Odškodnina mora biti takšne višine,

da opraviči poseg v lastninsko pravico razlaščenca, saj lahko pride do nezakonite

razlastitve in razlaščenec utrpi nepotrebno škodo.

Zgoraj omenjeni odločbi nista osamljeni. V odločbi U-I-195/08199 je Ustavno sodišče

naložilo Mestni občini Ljubljana, da z lastniki sklene pravne posle najkasneje v šestih

mesecih in da zakonito začnejo z razlastitvenim postopkom. Pobudnik je pričel

postopek pred Ustavnim sodiščem, kjer je izpodbijal odlok o kategorizaciji občinskih

cest, saj Mestna občina Ljubljana z njim sklenila pravnega posla za pridobitev

zemljišča niti ga ni razlastila. Ustavno sodišče je odločilo, da kljub zasledovanju

javnega interesa Mestna občina Ljubljana ni spoštovala vseh predpisanih meril in da

je dolžna po uradnem razlastitvenem postopku pridobiti zemljišče. Sodišče je v odločbi

opozorilo, da občine še vedno brez kakršnekoli pravne podlage nacionalizirajo privatna

zemljišča. Izrazilo je skrb, s katero se gre stinjati, da gre za očitno dokaj razširjeno

neustavno ravnanje, glede katerega bi bilo na mesto ustrezno opozorilo pristojnega

ministrstva, ne pa da je potrebno obremenjevanje Ustavnega sodišča, da posamezniki

lahko zagotovijo spoštovanje svoje lastnine, ki jo Ustava varuje kot eno izmed temeljnih

človekovih pravic.

Na podlagi zgoraj navedenega lahko dobimo vtis, da lokalne samouprave zavestno

kršijo ustavna določila, kljub temu da se je Ustavno sodišče že velikokrat ukvarjalo z

zakonitostjo odlokov o kategorizaciji občinskih cest200 drugih lokalnih samouprav.

Takšno ravnanje sili posameznike, da se borijo za svoje pravice, ki bi jih morale lokalne

skupnosti samodejno upoštevati, pred Ustavnim sodiščem.

Do prekomernih posegov v ustavne pravice prihaja tudi na področju davčne

zakonodaje. Pri davčni zakonodaji mora biti zakonodajalec izredno pazljiv, saj mora

pri normiranju vselej upoštevati tudi elemente socialne države. Prekomerni davki bi

lahko ogrozili socialno državo in bi lahko povzročili višanje stopnje revščine v državi.

Ustavno sodišče je v postopku za oceno ustavnosti z odločbo U-I-313/13201

obravnavalo Zakon o davku na nepremičnine202 in Zakon o množičnem vrednotenju

nepremičnin.203 Predlagatelji so predlagali začasno zadržanje celotnega zakona.

197 Zakonito izveden razlastitveni postopek je lahko samo na podlagi zakona.
198 Vrhovno sodišče Republike Slovenije sklep II Ips 146/2014 z dne 4. september 2014, točka. 7.
199 Odločba Ustavnega sodišča Republike Slovenije U-I-195/08 z dne 9. Julij 2009, Ur. l. RS, št. 57/2009.
200 Npr.: Odločba Ustavnega sodišča Republike Slovenije U-I-200/10 z dne 6. julij 2011, Ur. l. RS, št. 60/2011;
Odločba Ustavnega sodišča Republike Slovenije U-I-289/12 z dne 24. januar 2013, Ur. l. RS, št. 16/2013.
201 Odločba Ustavnega sodišča Republike Slovenije U-I-313/13 z dne 21. marec 2014, Ur. l. RS, št. 11/2014.
202 Zakon o davku na nepremičnine (ZdavNepr), Ur. l. RS, št. 101/2013 z dne 9. december 2013.
203 Zakon o množičnem vrednotenju nepremičnin (ZMVN-1), Ur. l. RS, št. 77/2017 z dne 27. december 2017.

47

Predlagatelji so zatrjevali, da se bo višja davčna obremenitev v gospodarstvu prenesla

na potrošnike in bo ogrozila delovanje gospodarstva ter da razveljavitev zakona ne bo

mogla učinkovati za nazaj in tako odpraviti vseh morebitnih protiustavnih posledic, saj

bo davčna obveznost morala biti vseeno plačana. Izvrševanje zadevnega zakona naj

bi tudi znižalo proračunska sredstva občine, saj bi z uvedbo novega davka postala tudi

ona sama davčna zavezanka.204

Pomembnejši del odločbe je zatrjevanje pobudnikov posega v pravico. Zakon o davku

na nepremičnine je določal davčno stopnjo 0.15 % za rezidenčne in 0.50 % za

nerezidenčne stanovanjske nepremičnine205 in ki so jo občine celo lahko zvišale.206

Predlagatelji so očitali omenjeno ureditev kot neskladno s človekovo pravico do

zasebne lastnine ter s človekovo pravico do varnosti doma, povezano s pravico do

osebnega dostojanstva. Takšna višina obdavčitve premoženja samega naj bi namreč

uničevala substanco obdavčenja in s tem omogočala njeno postopno zaplembo

oziroma razlastitev ter naj bi lastnike silila k prodaji in obremenitvi nepremičnin. Še

posebej naj bi bila problematična 0.50 % stopnja obdavčitve nerezidenčnih

nepremičnin. Stopnja je po oceni predlagateljev določena arbitratno in posledično v

neskladju tudi z 2. členom Ustave. Poleg tega naj bi 6. in 7. člen Zakona o davku na

nepremičnine, ki določata davčne stopnje in obdavčitev nelegalnih gradenj,

nesorazmerno posegala v pravico zavezancev, ki opravljajo podjetniško oziroma

gospodarsko dejavnost do zasebne lastnine207 ter do svobodne gospodarske pobude.

Izpodbijana ureditev po trditvah predlagateljev namreč nima omejitev, ki bi preprečile,

da nepremičninski davek ne bo povzročil izničenja zavezancev ali da ne bo

nesorazmerno posegel v koristi, ki jih ti zavezanci pridobivajo s poslovanjem.

Ustavno sodišče se ni opredeljevalo do skladnosti izpodbijane ureditve s 33 in s 74.

členom Ustave. Do omenjenega vprašanja so se opredelili v ločenem mnenju Jan

Zobec, dr. Jadranka Sovdat in dr. Ernest Petrič. Jan Zobec je v pritrdilnem ločenem

mnenju opozoril, da so se predlagatelji sklicevali, da nepremičninski davek

prekomerno posega v ustavno jamstvo lastnine, vendar odgovorov na te očitke v

odločbi ni. Sodnik soglaša s tezo predlagateljev, da je davek na nepremičnine že sam

po sebi poseg v ustavno jamstvo lastnine ter da bi ga bilo zato potrebno presojati iz

vidika testa sorazmernosti. Sporno se mu zdi stališče, da davčne obremenitve same

po sebi še niso poseg v ustavno jamstvo lastnine, dokler niso prekomerne.208 To

pomeni, da lastnik ni ustavno varovan pred davčnimi obremenitvami, če davek ni

204 Kadar Ustavno sodišče odloča o začasnem zadržanju izvrševanja izpodbijanega predpisa, vselej tehta med
škodljivimi posledicami, ki bi nastale, če se izpodbijane zakonske določbe zaradi zadržanja ne bi izvrševale, pozneje
pa bi se ugotovilo, da niso bile v neskladju z Ustavo.
205 Glej prvo in drugo alinejo 1. točke drugega odstavka 6. člena ZDavNepr.
206 Glej peti odstavek 6. člena ZDavNepr.
207 Poleg 33. člena Ustave Republike Slovenije so zatrjevali tudi kršitev 1. člena Prvega protokola h Konvenciji o
varstvu človekovih pravic in temeljnih svoboščin. Govori o varstvu lastnine in sicer da ima vsaka fizična ali pravna
oseba pravico do spoštovanja svojega premoženja.
208 Ustavno sodišče je mnenja, da dokler je davek določen v okviru gospodarske, socialne in ekološke funkcije
lastnine, ne pomeni posega ustavno varovano pravico do lastnine.

48

prekomeren. Takšna lastnina lahko postane t.i. pollastnina, varovana zgolj v

civilnopravnih, horizontalnih razmerjih med medsebojno prirejenimi posamezniki.

Lastninska pravica v pretežni meri varuje tudi pravico do doma, do prostorske

zasebnosti, varnosti, družinskega življenja, svobodnega razvoja osebnosti, osebnega

dostojanstva. V slovenskem pravu še zlasti, saj ima zaradi razpršenosti lastništva na

stanovanjskih nepremičninah, lastninska pravica na teh nepremičninah pri nas

bistveno večjo težo. Zato se mu zdi pobiranje davkov od predmeta, ki lastniku ne

prinaša nobenega dohodka, ampak služi uresničevanju nekih drugih (z vidika

človekove osebnosti nadvse pomembnih) ustavnih vrednost, še posebej občutljivo.

Gledano s te perspektive se pokaže, da davek na stanovanjske nepremičnine še

zdaleč ni toliko premoženjski davek, kot je to davek na pravico do doma, zasebnosti,

varnosti, osebnega dostojanstva itd. V tem vidi dodaten razlog za nesprejemljivost

stališča, da bi bile omejitve človekove pravice sestavni del pravice same. Ko gre za

lastnino na stanovanjskih nepremičnina, ki je materialna podstat in pogoj številnim

drugim človekovim pravicam, za tako stališče ni niti več normativne podlage v prvem

odstavku 67. člena Ustave. Ni je zato, ker je aglomeracija vseh drugih človekovih

pravic, ki živijo zaradi, skozi in prek človekove pravice do zasebne lastnine na

stanovanju, tako močna, tako pomembna in tako prevladujoča, da preprosto preglasi

njene premoženjske komponente.209 Ne strinja se torej z mnenjem, da je davek, kolikor

ni prekomeren, že kar sestavni del pravice same. Zato meni, da mora biti ne glede na

višino davčne stopnje podvržen strogemu testu sorazmernosti. S tega vidika se mu zdi

povsem nepomembno, za katero skupino nepremičnin je – bistveno je namreč, da

davčna osnova ni prihodek od nepremičnine (donos), ampak njena posplošena tržna

vrednost.

Tako je ustavnost davkov na splošno podrobneje presodil skozi luč načela

sorazmernosti. Cilj, ki se zasleduje z davki je seveda javnofinančni. Ustavno dopustni

cilj za predpisovanje davkov določa že Ustava210 sama, po katerem z davki država in

lokalne skupnosti pridobivajo sredstva za uresničevanje svojih nalog (t. i. temeljni

finančni cilj davka). Prav tako ni težav s primernostjo. Že zaradi svoje narave je vsak

davek primerno sredstvo za napolnitev državnega proračuna in za financiranje

državnih nalog.211

Sodnik g. Zobec se je podrobneje ukvarjal z vprašanjem nujnosti davka. Meni, da ima

zakonodajalec na področju javnih financ široko avtonomijo. Kolikšen je proračun,

kakšna je njegova struktura in iz katerih virov se bo napajal, je stvar njegove politične

ocene, ki je podvržena politični odgovornosti. Kar pa je v presoji Ustavnega sodišča,

je vprašanje, ali izbrana vrsta davka posega v človekovo pravico do zasebne lastnine

(obdavčuje) na najmilejši način. Vprašati se je treba, ali je obdavčitev v skladu s

pravičnostjo, ki na davčnem področju pomeni, da je davčno breme med davčne

209 Na katere se nanaša prvi odstavek 67. člena Ustave, ki pravi, da zakon določa način pridobivanja in uživanja
lastnine tako, da je zagotovljena njena gospodarska, socialna in ekološka funkcija.
210 Prvi odstavek 146. člena Ustave.
211 Glej tudi 13. točko obrazložitve odločbe U-I/9/98 z dne 16. april 1998, Ur. l. RS, št. 7/98.

49

zavezance porazdeljeno kolikor mogoče enakomerno. Poudari tudi, da se lahko

določeni proračunski prihodki realizirajo na drug, z vidika človekove pravice do

zasebne lastnine manj invaziven način. Tu gre za možnost prodaje (privatizacije)

državnega premoženja – ne sicer na splošno, ampak izjemoma tedaj, ko so v državni

lasti nesorazmerno velike aglomeracije, ko je npr. delež državnega premoženja v

nacionalnem gospodarstvu izrazito prevladujoč. Če je namreč javnofinančni cilj, ki ga

zasleduje premoženjski davek, očitno dosegljiv tudi s prodajo takega premoženja (in

zato z manj intenzivnim poseganjem v lastninsko pravico državljanov), se lahko izkaže,

da poseg v lastnino državljanov ni nujen. Pri presoji nujnosti je pomembno tudi, koliko

znaša celoten znesek neizterjanih davčnih terjatev v primerjavi s pričakovanim

javnofinančnim učinkom spornega davka. Neizterjane davčne terjatve, ki/če so

posledica neučinkovitega dela države, namreč ne morejo biti razlog za poseganje v

človekovo pravico do zasebne lastnine. Še posebej, ker so v nasprotju s temeljnim

načelom davčnega prava – načelom davčne pravičnosti, oziroma načelom enakosti v

obdavčitvi, ki je izpeljano iz ustavnega načela enakosti pred zakonom. Nedopustno je,

da bi država breme lastne neučinkovitosti (kamor spada tudi neuspešno spopadanje s

sivo ekonomijo) ali, kar je še huje, morebitnega neutemeljenega (samovoljnega)

odpisovanja davčnih obveznosti nekaterim davčnim zavezancem reševala z

nalaganjem dodatnih davčnih obveznosti drugim. Vsaka neutemeljeno in

neopravičeno neizterjana davčna terjatev je dejanski prispevek k davčni neenakosti in

je zato protiustavna.212

Če bi davek prestal preizkus z merilom nujnosti, bi prišel na vrsto še test sorazmernosti

v ožjem smislu. Tu bi bilo treba presojati, ali je cilj (blaženje poglabljajoče se

javnofinančne krize z razmeroma rahlo finančno »injekcijo«) opravičuje sredstvo –

poseganje v zasebno lastnino na nepremičninah in prek tega v ustavne vrednote, ki jih

ta pravica zajema pri posameznih skupinah nepremičnin.

Sodnica dr. Jadranka Sovdat je v pritrdilnem ločenem mnenju izpostavila, da se

sodišče ni opredelilo do zatrjevanih posegov v Ustavo. Ukrep, ki naj bi sledil cilju213 po

njenem mnenju pomeni poseg v pravico do zasebne lastnine. Poseg v lastninsko

pravico pa je lahko dopusten samo ob izpolnjenih pogojih t. i. strogega testa, to je testa

legitimnosti in testa sorazmernosti. Na kratko se je opredelila do presoje ureditve v

okviru načela sorazmernosti, kjer je pri nujnosti takšne ureditve ugotovila, da bi lahko

zakonodajalec isti cilj dosegel prej z davčnimi oprostitvami, kar bi pomenilo, da do

posega sploh ne bi prišlo. V isti sapi doda, da ureditev, ki za več kot trikrat obdavči

nerezidenčno stanovanje v primerjavi z rezidenčnim, prekomernost, da bi se tak cilj

dosegel. Po njenem mnenju je zato ureditev v neskladju s 33. členom Ustave.

212 Iz podatkov, ki jih je Davčna uprava Republike Slovenije Ustavnemu sodišču posredovala z dopisom št. 0100-
952/2014-3 z dne 10. marec 2014, izhaja, da je na dan 31. decembra 2013 davčni dolg vseh fizičnih in pravnih
oseb znašal skupaj kar 1.472.787.087 evrov. V tem znesku seveda niso zajeti neizterjani davki iz sive ekonomije.
Če bi prišteli še te, bi bil končni znesek davčne neučinkovitosti države neprimerljivo višji.
213 Z ureditvijo naj bi se namreč zasledovalo tudi to, da stanovanja ne bi ostajala prazna, ampak bi se oddajala v
najem zaradi izpolnitve socialne funkcije lastnine.

50

Kot zadnji je dr. Ernest Petrič v pritrdilno ločenem mnenju poudaril, da bi lahko Ustavno

sodišče več pozornosti posvetilo presoji Zakona o davku na nepremičnine tudi z vidika

2. in 33. člena Ustave. Doda samo, da lahko s premoženjskimi davki zakonodajalec

uresničuje legitimne cilje, vendar le v kolikor to vzdrži test sorazmernosti.

Ustavno sodišče se je v zadevni odločbi res premalo ukvarjalo ustreznost ureditve

skozi luč načela sorazmernosti. Sodnik Jan Zlobec na zelo lep način prikaže uporabo

načela sorazmernosti na področju davkov. Zakonodajalec bi moral vzeti na znanje

njegovo razlago glede nujnosti ukrepa, saj je Slovenija ena izmed bolj davčno

obremenjujočih držav. Na področju davčne zakonodaje se nam zdi primerno, da bi

morali davčno zakonodajo presoditi kot celoto in ne po posameznem zakonu. Vendar

je trenutna praksa uporabe načela sorazmernosti takšna, da se uporablja zgolj za

posamezne zakone in ne za zakonodajo kot celoto. Naše prepričanje izhaja iz dejstva,

da posamezen zakon ni nujno v nasprotju z načelom sorazmernosti. Lahko pa pride

do situacije, kjer zakon skupaj z drugimi zakoni kumulativno doprinese k temu, da je

zakon v nasprotju z načelom sorazmernosti in ureditev kot takšna protiustavna.

Do posegov lahko prihaja tudi v ustavno pravico do svobodne gospodarske pobude. V

odločbi U-I-65/08214 bi lahko zatrjevali kršitev pravice do svobodne gospodarske

pobude, saj je Sindikat komunale, varovanja in poslovanja z nepremičninami Slovenije

med drugimi vložil zahtevo za oceno ustavnosti prvega odstavka 40. člena Zakon o

zasebnem varovanju.215 Po tem členu naj bi družbe za zasebno varovanje že po enem

nepravnomočnem postopku o prekršku sankcionirane z začasnim odvzemom licence.

Takšen ukrep družbi za zasebno varovanje naj bi onemogočal opravljanje temeljne

dejavnosti, saj so učinki takšnega začasnega odvzema licence skoraj enaki kot v

primeru dokončnega odvzema licence. Predlagatelj meni, da bi lahko zakonodajalec

takšen cilj dosegel z milejšim ukrepom (npr. s pogojnim odvzemom licence). Čeprav

Ustavno sodišče ni presojalo izpodbijane sporne določbe iz vidika posega v pravico do

svobodne gospodarske pobude, bi lahko tukaj tudi zatrjevali kršitev omenjene pravice.

Ustavno sodišče je presojalo, ali je 40. člen Zakona o zasebnem varovanju skladen z

načelom sorazmernosti. Cilj trajnega odvzema licence je preprečiti opravljanje

dejavnosti osebam, ki niso primerne in ki ne spoštujejo zakonskih določb. Namen

začasnega odvzema licence pa je hiter odziv pristojnih organov na morebitne hude

kršitve določb ZZasV z namenom varovanja tretjih oseb. To sta ustavno dopustna cilja,

zaradi katerih je zakonodajalec lahko posegel v pridobljeno pravico. Začasni in trajni

odvzem licence sta primerna in nujna ukrepa. Z začasnim odvzemom licence se

namreč takoj prepreči nadaljevanje opravljanja dejavnosti in s temo posegali v pravice

tretjih oseb. S trajnim odvzemom licence pa se prepreči, da bi dejavnost zasebnega

varovanja opravljale osebe, ki za to ne izpolnjujejo zakonskih pogojev. Pri presoji

sorazmernosti v ožjem smislu je Ustavno sodišče tehtalo med cilji, ki jih zasleduje

zakonodajalec, in prizadetostjo pravnih položajev družb za zasebno varovanje.

214 Odločba Ustavnega sodišča Republike Slovenije U–I–65/08 z dne 25. september 2008, Ur. l. RS, št. 96/2008.
215 Zakon o zasebnem varovanju (ZZasV), Ur. l. RS, št. 126/2003 z dne 18. december 2003.

51

Začasni odvzem licence sicer res pomeni, da bo po poteku določenega časa družba

za zasebno varovanje lahko ponovno opravlja dejavnost, vendar so lahko posledice

oziroma učinki izpodbijanega ukrepa začasnega odvzema licence za poslovne

subjekte usodne.216 Pri trajnem odvzemu licence gre za najhujši poseg v položaj

družbe, saj takšna družba ne more več opravljati svoje temeljne dejavnosti. Ker

zakonodajalec ni določil, da se sme družbam za zasebno varovanje, pri katerih pred

spremembo ZZasV niso bili izpolnjeni pogoji za začasni ali trajni odvzem licence, po

uveljavitvi ZZasV-A pa bi bili ti pogoji izpolnjeni, začasno ali trajno odvzeti licenca

samo, če stori imetnik licence novo kršitev določbe prvega odstavka 75. člena ZZasV

oziroma da se sme trajno odvzeti licenca, če imetnik licence stori novo kršitev določb

iz prvega odstavka 75. člena ZZasV po uveljavitvi ZZasV-A, je nesorazmerno posegel

v zakonsko pravico teh družb za zasebno varovanje.

V tem primeru bi sodišče lahko presojalo kršitev ustavne pravice do svobodne

gospodarske pobude skozi luč načela sorazmernosti za del, kjer je šlo za ukrep, ki

onemogoča normalno delovanje dejavnosti zasebnega varovanja oseb. Naj omenim,

da pravica do svobodne gospodarske pobude ni absolutna pravica in jo je dopustno

omejiti le, če je omejitev skladna z načelom sorazmernosti. Ustavno načelo svobodne

gospodarske pobude zagotavlja gospodarskim subjektom veliko svobodo, hkrati pa

nalaga državi skrb za spremljanje tržne igre in dolžnost zagotavljanja ravnovesja med

podjetniško svobodo in socialnimi načelu. Ustavna odločba pomeni, da mora

zakonodajalec oblikovati ustrezno zakonodajo in v okviru le–te zagotoviti

uresničevanje zadevne pravice. Po našem mnenju gre za prekomeren poseg v

zadevno pravico, saj ne samo, da onemogoči normalno poslovanje določeni družbi pri

opravljanju dejavnosti, ampak to naredi že s samim dejstvom, da se zoper njega vodi

prekrškovni postopek, ki še ni bil pravnomočno končan. Z drugimi besedami, že sam

začetek prekrškovnega postopka, ki bi se na koncu lahko izkazal za neutemeljenega,

bi lahko poslal družbo neposredno v stečajni postopek. Posredno bi lahko zatrjevali

kršitve domneve nedolžnosti, ki se tudi pojavlja v prekrškovnem pravu. Zanimiva bi bila

uvedba odškodnine za morebitne takšne napake, saj bi organi bistveno bolj previdno

postopali v takšnih zadevah in bi bila tudi zakonodaja temu ustrezno prilagojena.

3.2.2 Praktična konkordanca kot metoda razlage

V primeru, ko pride do kolizije dveh sobivajočih pravic, ne gre za poseg v pravico,

katerega dopustnost bi bilo treba presojati s pomočjo testa sorazmernosti, ampak se

nasprotje med pravicama uskladi z metodo razlage, ki jo teorija pozna tudi kot

praktično konkordanco. Praktična konkordanca je kompromis, ki naj zagotovi, da se

obseg varovanja vsake pravice zmanjša le v meri, ki je nujno potrebna zaradi

uveljavitve druge pravice.217 Praktična konkordanca pomeni oblikovanje pravila,

216 Ukrep namreč pomeni, da družba za zasebno varovanje v času trajanja ukrepa ne sme opravljati svoje temeljne
dejavnosti. Ker pa je zasebno varovanje gospodarska dejavnost, lahko za posamezni subjekt začasna prepoved
izvajanja temeljne dejavnosti pomeni tolikšno izgubo prihodkov, da je ogrožen njegov obstoj.
217 L. Šturm v L. Šturm (ur.), Komentar Ustave Republike Slovenije, Fakulteta za podiplomske, državne in evropske
študije, Ljubljana 2002, Komentar k 2. členu, str. 56.

52

veljavnega za konkreten primer, torej pravila o sobivanju pravic v konkretnih

okoliščinah. Odločiti je treba, kateri pravici je glede na konkretne okoliščine dati

prednost in katera se mora zaradi aktiviranja nujne, ustavno varovane vsebine druge

pravice, tej umakniti, oziroma se mora umakniti del upravičenj, ki sestavljajo to

pravico.218

Ko gre za trk dveh človekovih pravic na horizontalni ravni, mora sodišče s pomočjo

testa praktične konkordance zagotoviti, da pri izvrševanju pravice enega ne pride do

prekomernega posega v pravico drugega.219 Praktične konkordance kot metode

razlage ne uporablja le Ustavno sodišče, temveč morajo to metodo uporabljati tudi

druga sodišča. V nadaljevanju predmetnega podpoglavja sta ilustrativno predstavljeni

sodni odločbi, kjer sodišče sicer ni odločalo v upravnem sporu, vendar sta za

obravnavano tematiko kljub temu relevantni, saj nazorno kažeta uporabo praktične

konkordance kot metode razlage v praksi.

Ustavno sodišče RS je z odločbo št. U-I-191/09-7, Up-916/09-16220 presojalo, ali sme

arhitekt, avtor nagrajene idejne rešitve kompleksa avtobusne postaje, zahtevati

prepoved gradnje trgovsko poslovnega objekta na zemljišču, kjer je bila po njegovi

idejni rešitvi predvidena stavba kot druga faza projekta. Po avtorjevih načrtih je bila

zgrajena samo prva faza kompleksa, po stečaju prvotnega investitorja pa je gradnjo

trgovinsko-poslovnega objekta, ki jo je sicer predvidel avtor, prevzel novi investitor. Ta

je sporni objekt na zemljišču, na katerem naj bi po prvotnih načrtih stala omenjena

pročelna stavba, sprojektiral na novo (in pri tem posegal v prvotno idejno rešitev).

Ključno vprašanje v zadevi je torej bilo, ali sme avtor prvotnega dela lastniku zemljišča

preprečiti, da zgradi na njem karkoli drugega kot tisto, kar je sam prvotno predvidel.

Ustavno sodišče RS je v svoji odločitvi pritrdilo Vrhovnemu sodišču in dalo prednost

lastniku zemljišča z naslednjo utemeljitvijo: »Ustava RS avtorjem sicer priznava znatno

zaščito tako premoženjskih, kot osebnostnih interesov, ki izvirajo iz njihove ustvarjalne

dejavnosti. Vendar arhitekt, ki mu ne grozi nepooblaščeno posnemanje, skazitev ali

drugačen poseg v njegovo avtorsko delo, in ki nima pogodbeno utemeljene pravice

izgradnje objekta po svojih načrtih, ne more uspeti z zahtevkom, ki dejansko pomeni,

da bo na določenem zemljišču do konca izpeljana rešitev, kot si jo je sam zamislil, ali

pa na njem ne bo nič več zgrajeno. Z uspehom takega zahtevka bi bilo prekomerno

omejena lastninska pravica lastnika zemljišča iz 33. člena Ustave.«221

Ustavno sodišče je torej v opisanem konkretnem primeru (ustavno) avtorsko pravico

omejilo neposredno z drugo ustavno varovano pravico, tj. lastninsko pravico. Pri tem

je uporabilo metodo praktične konkordance, po kateri lahko nosilca svoji pravici

uresničujeta z zoženim dometom, tako da pri izvrševanju pravice enega ne pride do

čezmernega posega v pravico drugega. Sodišče mora obseg izvrševanja vsake naproti

si stoječih pravic zmanjšati na tisto mero, ki je nujna zaradi uresničitve človekove

218 Zobec, Praktična konkordanca v ustavnosodni presoji (2011), str. 16, 17.
219 Odločba Ustavnega sodišča RS št. Up-1005/15 z dne 31. maj 2018, pritrdilno ločeno mnenje sodnice dr. Etelke
Korpič – Horvat.
220 Odločba Ustavnega sodišča Republike Slovenije U-I-191/09-7, Up-916/09-16 z dne 30. september 2010.
221 Odločba Ustavnega sodišča Republike Slovenije št. U-I-191/09-7, Up-916/09-16 z dne 30. september 2010.

53

pravice drugega. Presoja, ali izvrševanje ene pravice že čezmerno omejuje izvrševanje

druge, zahteva vrednostno tehtanje pomena obeh pravic in teže posega, oboje ob

upoštevanju vseh okoliščin konkretnega primera.222

Z odločbo št. Up-1005/15-21 z dne 31. 5. 2018 je Ustavno sodišče odločalo o zahtevku

pritožnika, sina dr. Janeza Drnovška, bivšega predsednika Republike Slovenije, ki je

zoper občino Zagorje ob Savi vložil tožbo v pravdnem postopku, s katero je zahteval

odstranitev kipa s podobo dr. Janeza Drnovška in razveljavitev poimenovanja

osrednjega mestnega parka v Park dr. Janeza Drnovška. Sodišče prve stopnje je

zahtevku ugodilo. Višje sodišče v Ljubljani je sodbo spremenilo tako, da je tožbeni

zahtevek pritožnika zavrnilo z obrazložitvijo, da je bil dr. Janez Drnovšek absolutno

javna oseba in se je zato njegovo polje zasebnosti zožilo, postavitev kipa in

poimenovanje parka pa naj bi bila v interesu javnosti. Vrhovno sodišče je pritožnikovo

revizijo zavrnilo, pri čemer se je strinjalo z razzlogovanjem višjega sodišča. Iz

navedenih odločb izhaja, da sodišča spora niso reševala kot kolizijo dveh prirejenih

človekovih pravic (osebnostne pravice in pravice do svobode izražanja), kar pritožnik

sicer zatrjuje, temveč kot poseg lokalne oblasti v osebnostno pravico pritožnika (do

pietete) zaradi zasledovanja javnega interesa.223

Na Ustavnem sodišču je pritožnik izpodbijal odločitev Višjega sodišča v Ljubljani in

odločitev Vrhovnega sodišča ter zatrjeval kršitev pravic iz 22. in 35. člena Ustave ter

8. člena EKČP. Osrednje vprašanje obravnavane ustavne pritožbe je bilo, ali

postavitev kipa dr. Drnovšku in poimenovanje parka po slednjem, čeprav je bilo to

storjeno brez pritožnikovega soglasja, predstavlja dopusten poseg v pritožnikovo

pravico do pietete iz 35. člena Ustave. Ustavno sodišče je zaključilo, da sta sodišči z

danimi razlogi poseg v osebnostne pravice pritožnika iz 35. člena Ustave zaradi

javnega interesa ustrezno ovrednotili. Bistvo je, da je Ustavno sodišče RS v zadevi

opravilo prirejeni test sorazmernosti, na podlagi katerega je ocenilo, da poseg oblasti

(občine) v pravico do pietete pritožnika zaradi obstoja javnega interesa ni

prekomeren.224

V zvezi z obravnavno odločbo je sodnica dr. Etelka Korpič - Horvat podala pritrdilno

ločeno mnenje, kjer se je opredelila do uporabe testa praktične konkordance, in sicer

navaja, da gre za test, ki ga sodišče opravi, kadar gre za trk dveh človekovih pravic na

horizontalni ravni. Sodišče pri tem tehta dva položaja, pri čemer je pomembno, da pri

izvrševanju pravice enega, ne pride do prekomernega posega v pravico drugega.

Sodnica je v pritrdilnem ločenem mnenju poudarila, da obravnavanega primera ni

mogoče rešiti s testom praktične konkordance, saj na eni strani nastopa občina, ki je

postavila kip in poimenovala park, torej gre za vertikalno učinkovanje človekovih

pravic. Oblastni organi pa pri izražanju določenih vrednot ne izvršujejo svobode

izražanja, kajti ta človekova pravica lahko po naravi stvari pripada zgolj posameznikom

222 Ibid.
223 Odločba Ustavnega sodišča RS št. Up-1005/15-21 z dne 31. maj 2018.
224 Ibid.

54

in združenjem, ne pa tudi oblasti. Sodnica je nadalje zavzela stališče, da se v izjemnih

primerih pravica do pietete umakne javnem interesu.225

225 Odločba Ustavnega sodišča RS št. Up-1005/15 z dne 31. maj 2018, pritrdilno ločeno mnenje sodnice dr. Etelke
Korpič – Horvat.

55

4. TEHTANJE MED EKONOMSKIMI IN DRUGIMI PRAVICAMI V

UPRAVNEM SPORU

Ko sta dve pravici v koliziji, je treba s pomočjo tehtanja presoditi, kateri od pravic v

konkretnem primeru je treba dati prednost oziroma določiti način njunega sobivanja. S

tehtanjem med kolidirajočimi pravicami se srečujejo tudi sodišča, ki sodijo v upravnem

sporu. Zlasti v zadnjem času so pogosti upravni spori, ko mora sodišče tehtati med

ekonomskimi in drugimi pravicami v upravnem sporu ter odločiti, kateri od vpletenih

pravic dati prednost oziroma določiti način sobivanja pravic.

4.1 Razlikovanje med pravnim in ekonomskim interesom v upravnem sporu in
pomen tega razlikovanja

4.1.1 Pravni interes v upravnem sporu

V upravnem sporu je prisotnost pravnega interesa bistveni element, ki mora biti podan

za meritorno odločanje o zadevi. Pravni interes se nanaša na razmerje strank in drugih

udeležencev postopka do predmeta odločanja v upravnem sporu. Pravni interes mora

biti izkazan tako v sodnem postopku pred Upravnim sodiščem kot v sodnem postopku

pred Vrhovnim sodiščem.

Namen upravnega spora varovati posameznika pred nezakonitimi oziroma

nepravilnimi odločitvami državnih organov, organov lokalnih skupnosti in nosilcev

javnih pooblastil, ki posegajo v njegov pravni položaj. Upravni spor je dopusten, če

tožnik utemelji, da varuje svojo pravico ali pravno korist, ki neposredno izhaja iz pravne

norme in njenega namena varovanja položaja določenega posameznika. V skladu z

določbo prvega odstavka 2. člena Zakona o upravnem sporu (v nadaljevanju ZUS-

1),226 sodišče v upravnem sporu odloča le o zakonitosti dokončnih upravnih aktov, s

katerimi posega v tožnikov pravni položaj, o zakonitosti drugih pravnih aktov pa le, če

tako določa zakon. Vsakdo, ki zahteva sodno varstvo svojih pravic in pravnih interesov

s tožbo v upravnem sporu, mora za to izkazati pravni interes. Govorimo o procesni

predpostavki, ki mora biti izpolnjena za vsebinsko obravnavanje tožbe.227 Ta se kaže

v tem, da bi morebitne ugoditev tožbi pomenila zanj izboljšanje pravnega položaja, ki

ga brez vložene tožbe ne bi mogel doseči. Pravni interes mora obstajati ves čas

postopka, na njegov obstoj pa je sodišče dolžno paziti po uradni dolžnosti.228 V

primeru, da si tožnik z vloženo tožbo ne more izboljšati pravnega položaja v postopku

(tj. ni podanega pravnega interesa), Upravno sodišče tožbo zavrže.229

226 Zakon o upravnem sporu (ZUS-1), Uradni list RS, št. 105/06, 107/09 – odl. US, 62/10, 98/11 – odl.
US, 109/12 in 10/17 – ZPP-E.
227 Upravno sodišče Republike Slovenije sklep III U 304/2015-19 z dne 30. maj 2017, 9. točka.
228 Sklep Upravnega sodišča Republike Slovenije št. I U 360/2012 z dne 10. maj 2012, sklep Vrhovnega sodišča
Republike Slovenije št. I Up 614/2005 z dne 24. januar 2007.
229 To npr. nazorono izhaja iz zadeve Vrhovnega sodišča Republike Slovenije št. I Up 104/2009 z dne 2. julij 2009,
kjer je tožnica s pravnomočno odločbo ministra že bila imenovana za notarko, in to na istem sedežu, ki je bil predmet
upravnega spora, nima pravnega interesa za pritožbo in jo je tako zavrglo.

http://www.uradni-list.si/1/objava.jsp?sop=2006-01-4487
http://www.uradni-list.si/1/objava.jsp?sop=2009-01-4788
http://www.uradni-list.si/1/objava.jsp?sop=2010-01-3388
http://www.uradni-list.si/1/objava.jsp?sop=2011-01-4210
http://www.uradni-list.si/1/objava.jsp?sop=2012-01-4319
http://www.uradni-list.si/1/objava.jsp?sop=2017-01-0463

56

Sodišče preizkuša podanost pravnega interesa v predhodnem preizkusu tožbe.230 V

praksi gre za enega od najpogostejših uporabljenih razlogov za zavrženje tožbe,

sodišče pa se pri preverjanju podanosti pravnega interesa običajno opre na preizkus,

ali tožnikov uspeh v upravnem sporu lahko pripelje do spremembe oziroma izboljšanja

njegovega pravnega položaja. Če sodišče prve stopnje ugotovi, da tožnik ne izkazuje

pravnega interesa za vložitev tožbe (tj. da sodišče ugotovi, da tožba ni dopustna),

tožnik tudi nima pravnega interesa za vložitev zahtev za izdajo začasnih odredb231 in

posledično ni dopustno vsebinsko obravnavati niti zahteve za izdajo začasne

odredbe.232 Upravno ali Vrhovno sodišče lahko tudi v kasnejši fazi sodnega postopka

presodita, da ni izkazan pravni interes za odločanje v upravnem sporu.

Ustavno sodišče je razvilo prakso, da je pravno upošteven tisti interes, za katerega je

v konkretnem primeru ugotovljeno, da je oseben, neposreden in utemeljen v določeni

pravni normi. Ustavno sodišče je v odločbi št. Up–741/12-21 z dne 2. julij 2015 glede

obstoja pravnega interesa navedlo: »Pravno varovan interes, ki ga mora varovati

upravni organ (oziroma sodišče v upravnem sporu), je podan: (1) če se nanaša na

določen, omejen krog subjektov, ki se glede možne prizadetosti z odločitvijo upravnega

organa razlikujejo od drugih, (2) če bo z odločitvijo upravnega organa, izdano v

konkretnem postopku, ta interes lahko neposredno prizadet in (3) če obstaja pravna

norma, na katero lahko ti subjekti oprejo svoje predloge in zahtevke in ki jo mora pri

svojem odločanju v konkretni zadevi upravni organ upoštevati. Lahko se tudi zgodi, da

pravna norma sočasno varuje več interesov, tako kot javni interes kot tudi več različnih

zasebnih interesov. Posledično lahko pravni interes posameznika utemeljimo tudi v

okviru določene splošne pravne norme, ki zapoveduje določeno ravnanje

oblastvenega organa (npr. skrb za okolje, zdravje, itd.), kadar je ta pravna norma

spoznavno namenjena tudi varstvu zasebnega interesa in če je v okviru te pravne

norme mogoče ugotoviti upravičenje posameznika, da se njegovi zasebni interesi pri

odločanju nosilcev oblasti ustrezno upoštevajo.«233

4.1.2 Pomen razlikovanja med ekonomskim in pravnim interesom

Ekonomski interes je vrsta dejanskega interesa234 in lahko soobstaja skupaj s pravnim

interesom ali neodvisno od njega. Pravni interes je procesna predpostavka za

dopustnost tožbe oziroma pritožbe v upravnem sporu oziroma priznanje stranske

udeležbe v postopku. Ekonomski interes za to ne zadošča.235

Iz sodne prakse izhaja tudi, da ekonomski interes ni dovolj za priznanje statusa

stranskega udeleženca v upravnem sporu. V upravnem sporu mora obstajati določeno

230 36. člen ZUS-1.
231 Sklep Vrhovnega sodišča Republike Slovenije I Up 1159/2001, z dne 24. januar 2002.
232 Dobravec Jalen, Mira; Domjan Pavlin, Brigita, et al: ZAKON O UPRAVNEM SPORU (ZUS–1) S KOMEntarjem; GV
Založba, Ljubljana; 2018; str.: 214.
233 Odločba Ustavnega sodišča Republike Slovenije Up–741/12-21 z dne 2. julij 2015, 8. točka, Ur. l. RS, št.
69/2015.
234 Sklep Vrhovnega sodišča Republike Slovenije G 14/2004 z dne 7. januar 2005, kjer je sodišče trdilo, da za
izpolnitev procesne predpostavke dopustnosti tožbe ne zadošča ekonomski, hipotetični ali drugi dejanski interes.
235 Glej npr. sklep Vrhovnega sodišča Republike Slovenije I Up 63/2017 z dne 20. junij 2018.

57

razmerje stranskega udeleženca do upravne zadeve, to razmerje pa ureja materialni

predpis, ki določa pravico ali pravni interes v konkretni upravni zadevi. Tako je na

primer sodišče zavrnilo zahtevo za priznanje udeležbe v tujem postopku, saj je tožeča

stranka zatrjevala interes, ki ga ima v drugem bodočem postopku, v katerem bo

uveljavljala odškodnino, ki pa jo lahko uveljavlja tudi brez odločbe urada236 (odločba ni

pogoj za uspešno uveljavljanje odškodnine v pravdnem postopku).237 Iz tega lahko

izpeljemo, da goli ekonomski interes nima kakršnegakoli pravnega varstva v upravnem

sporu.

Razlikovanje med ekonomskim in pravnim interesom je razvidno tudi iz sodbe in sklepa

Vrhovnega sodišča Republike Slovenije G 2/2013, kjer se je sodišče ukvarjalo s

priznanjem položaja tožnic kot stranskih udeleženk v postopku. Tožnica je želela

ohraniti pogodbeno razmerje s ciljno družbo. Vrhovno sodišče je zavzelo stališče, da

ohranitev poslovnega sodelovanja ni oprt na zakon ali drug predpis, temveč zgolj na

medsebojno obligacijsko – pravno pogodbeno razmerje. S tem pa zatrjevani interes

ne more predstavljati relevantnega pravnega interesa, temveč le obliko ekonomskega

interesa za ohranitev že vzpostavljenega pogodbenega razmerja s ciljno družbo, ki

tožnicam zagotavlja določeno ugodnost.238

4.2 Splošno o tehtanju med ekonomskimi in drugimi pravicami v upravnem
sporu

V upravnem sporu sodišča uporabljajo načelo sorazmernosti, ko je potrebno poseči v

ustavno pravico posameznika, ker je nasproti njej ustavno varovana pravica drugega

ali iz razloga javnega interesa.239 Ustavno načelo sorazmernosti se lahko uresničuje

samostojno ali preko praktične konkordance kot metode razlage, kar je natančno

prikazano na primerih iz sodne prakse, ki so obravnavani v nadaljevanju.

4.2.1 Poseg v ustavno varovano pravico iz razloga javne koristi

Pri posegih v ustavno varovane pravice iz razloga javne koristi je potrebno opraviti

tehtanje v skladu z načelom sorazmernosti. Velikokrat je omenjeno tehtanje prisotno

pri posegu v zasebno lastnino v postopku razlastitve.240 Upravno sodišče se je v sodbi

I U 1829/2013241 ukvarjalo z razlastitvijo iz razloga javne koristi242 in zavzelo stališče,

da je poseg dopusten, če je primeren in nujen za varstvo pravic drugih in če je tudi

sorazmeren v ožjem smislu tj. če obstaja sorazmerje med težo posega v prizadete

pravice na eni strani ter s pomembnostjo s tem zavarovanih pravic, in koristjo, ki bi bila

236 Urad vodi postopek po uradni dolžnosti, v javnem interesu in ne v interesu ali zaradi koristi tožeče stranke, če
tudi ji bo odločitev urada morebiti pomagala uveljaviti svoj interes v pravdnem postopku.
237 Sodišče bo omenjeno problematiko reševalo s pomočjo predhodnega vprašanja v skladu s 13. členom ZPP.
238 Sodba in sklep Vrhovnega sodišča Republike Slovenije G 2/2013 z dne 26. marec 2013.
239 Ločeno mnenje mag. Matevža Krivica k odločbi Ustavnega sodišča Republike Slovenije št. U-I-51/90 z dne 14.
maj 1992, Ur. l. RS. št. 29/92. Krivic je nakazal, da praksa ne bo dopuščala omejitve ustavne pravice posameznika
zgolj na podlagi pravice drugega, ampak tudi iz razloga javnega interesa. Tako je sodišče sledilo evropskim
kriterijem uporabe načela sorazmernosti.
240 Gre za upravnopravno razmerje, saj imamo na eni strani organ javne uprave, ki je v konkretnem primeru nosilec
javnega interesa, na drugi strani pa fizično ali pravno osebo, ki je nosilec zasega interesa.
241 Odločba Upravnega sodišča Republike Slovenije I U 1829/2013 z dne 2. september 2014.
242 Iz 69. člena Ustave izhaja, da je razlastitev dopustna le v javno korist proti nadomestili v naravi ali v odškodnini.

58

dosežena na drugi strani.243 Z zakonom je dopustnost razlastitve sicer določena na

abstraktni ravni, pojem javne koristi in z njim povezano načelo sorazmernosti pa veže

tudi organ, ki odloča o razlastitvi v konkretnem primeru. To pomeni, da pristojen organ

ni dolžen zgolj opraviti pravne presumpcije, tj. ali se dejanski stan ujema z vnaprej

predvidenim stanom v zakonom,244 ampak mora hkrati tudi ugotoviti, ali bo z konkretno

razlastitvijo dosežen namen ter pretehtati javno korist konkretnega namena in težo

posega v lastnino.245

V lastniško pravico je na podlagi veljavne zakonodaje možno poseči tudi s predkupno

pravico države in občine. Omenjeno je dovoljeno, kolikor to narekuje javna korist,

katere element je načelo sorazmernosti, ki predvideva tehtanje zasebnega in javnega

interesa oziroma obremenitve. V primeru, da bi država oziroma občina zgolj zatrjevala

javni interes, brez da bi ga dejansko utemeljila in hkrati posledično utemeljila skladnost

posega z načelom sorazmernosti, takšen poseg ne sme biti dovoljen. Pristop je torej

enak kot pri posegu v lastninsko pravico v postopku razlastitve. Tretja in zadnja

možnost pri posegu v lastninsko pravico iz razloga javne koristi je ustanovitev služnosti

v javno korist,246 kjer je tudi treba upoštevati načelo sorazmernosti. Možno je tudi

opraviti postopek razlastitve in ustanoviti služnost v javnem interesu na podlagi

Energetskega zakona.247

V zvezi z zasebno lastnino je Vrhovno sodišče v zadevi X Ips 164/2013248 zavzelo

stališče, da ustavna pravica do zasebne lastnine ni absolutna. Že v prvem odstavku

67. člena Ustave je jasno določeno, da se z zakonom uredi način pridobivanja in

uživanja lastnine tako, da je zagotovljena njena gospodarska, socialna in ekološka

funkcija. Iz 73. člena Ustave nadalje izhaja, da je vsakdo dolžan v skladu z zakonom

varovati naravne znamenitosti. V konkretni zadevi je Zavod za gozdove Slovenije v

upravni odločbi zavrnil revidentovo vlogo za izdajo soglasja za gradnjo dveh

stanovanjskih objektov in garaže. Zahteva za izdajo soglasja je bila zavrnjena zaradi

izjemnih poudarjenosti funkcij gozda in občutljivosti gozdnega prostora na tem

območju ter neskladnost namembnosti objekta z namensko rabo prostora in

varovalnimi režimi, določenimi za to območje v Odloku o razglasitvi Tivolija, Rožnika

in Šišenskega hriba za naravno znamenitost. Tako je revident trdil, da ima izpodbijana

odločitev zanj zelo hude posledice,249 saj ne bo mogel uresničiti pravice do

243 Javna korist je materialni pogoj za omejitev lastninske pravice.
244 Upravno Sodišče je v zadevi I U 2031/2009 z dne 9. marec 2010 poudarilo, da zakonska abstraktna opredelitev
javne koristi ne sme biti bianco pooblastilo, temveč je treba obstoj javne koristi presojati v vsakem primeru posebej,
pri čeme je treba upoštevati načelo sorazmernosti.
245 Takšno ovrednotenje javne koristi določa 192. člen ZUreP–2, na katero se sklicuje tudi 193. člen ZUreP–2.
Javna korist je natančneje določena v 194. členu ZUreP–2.
246 211. člen Zakona o Urejanju prostora, Ur. l. RS, št. 61/2017.
247 Na podlagi 473. člena lahko vloži predlog za razlastitev investitorja država ali lokalna skupnost oziroma operater,
ki je izvajalec obvezne gospodarske javne službe kot razlastitveni upravičenec, v primeru če investitor v 30 dneh
po vročitvi ponudbe za sklenitev pogodbe o pridobitvi lastninske pravice na nepremičninah iz 472. člena
Energetskega zakona te pogodbe ne uspe skleniti.
248 Sklep Vrhovnega sodišče X Ips 164/2013 z dne 21. november 2013.
249 Po 3. točki drugega odstavka 83. člena ZUS-1 je revizija dovoljena, če ima odločitev, ki se izpodbija v upravnem
sporu, zelo hude posledice za stranko. Gre za nedefiniran pravni pojem, ki ga je potrebno presojati v vsakem
primeru posebej. Glede na upravnosodno prakso Vrhovnega sodišča mora revident natančno navesti, kakšne
konkretne posledice ima zanj izpodbijana odločitev, in konkretne razloge, zaradi katerih bi bile posledice zanj zelo
hude, ter vse to tudi izkazati.

59

nadomestne gradnje. S tem pa je posledično poseženo v njegovo ustavno pravico do

zasebne lastnine. Iz Ustave izhaja, da država na svojem ozemlju skrbi za ohranjanje

naravnega bogastva, kamor glede na določbe 1. člena Zakona o gozdovih250

nedvomno spada tudi gozd. Tako lahko izpeljemo sklep, da lastninska pravica ni

absolutna pravica, ki bi imela le zasebni namen, ampak je njeno pridobivane in

uživanje omejeno tako z njeno gospodarsko, socialno in ekološko funkcijo, kot tudi z

drugimi ustavnimi vrednotami in pravicami drugih (npr. pravico do zdravega

življenjskega okolja iz 72. člena Ustave), upoštevajoč določbo tretjega odstavka 15.

člena Ustave.

V zadevi I U 488/2012251 se je Upravno sodišče ukvarjalo z nemotenim izvajanjem

lastninske pravice. Tožnica je zatrjevala, da ji je otežen dostop do lastnine, predvsem

ko gre za dobavo večje količine hrane in pijače za štiričlansko družino. Zaradi tega je

vložila prošnjo za izdajo dovolilnice za prevoz območja za pešce (Prešernov trg v

Ljubljani) z motornim vozilom z veljavnostjo tudi izven dostavnega časa, torej časovno

neomejeno. Ker je prvostopenjsko sodišče zavrnilo njeno zahtevo ter drugostopenjski

organ pritožbo zavrnil, je sprožila upravni spor. Upravno sodišče je potrdilo odločitev

prvostopenjskega in drugostopenjskega organa. Pri vprašanju, ali je tak poseg nujno

potreben za dosego zasledovanega cilja, sodišče meni, da je nujno potreben, če želi

ohraniti območje brez prometa. Poseg je hkrati primeren, saj je tožena stranka naredila

vse, da bi prebivalcem, ki živijo na tem območju, čim bolj olajšala dostop do njihovih

prebivališč. Teža posledic posega v prizadeto človekovo pravico pa je tudi sorazmerna

koristim, ki nastanejo zaradi tega posega. Gre za javno korist, ki se kaže kot ekološki

razlog. V tem primeru javna korist posledično pretehta nad zasebno koristjo, ker gre

pri javni koristi za korist skupnosti, torej večjega števila ljudi. Sodišče sicer ne dvomi v

to, da je tak režim res povezan z določenimi težavami, ki prizadenejo tako kot tožnico

kot tudi ostale stanovalce, vendar pa se po drugi strani strinja z navedbo tožene

stranke, ki v odločbi zatrjuje, da morajo ljudje, ki živijo v neki povezani skupnosti nujno

trpeti tudi nekatere neprijetnosti, ki so neogibno potrebne zaradi življenje v taki

skupnosti. Izpeljemo lahko sklep, da lahko upravni organi posežejo v nemoteno

uživanje lastninske pravice iz razloga javne koristi, še posebej kadar je ta utemeljen

na podlagi skupnosti življenja. Zavedati se moramo, da skupnost vsebuje večje število

individualnih ljudi, ki lahko izvršujejo svoje pravice. Ravno iz razloga skupnosti, se

morajo občasno pravice posameznikov umakniti v prid skupnosti.

Podobno je v naslednjem primeru, kjer je Upravno sodišče v odločbi I U 884/2011252

odločalo o posegu v lastninsko pravico iz razloga javne koristi zaradi varnosti določene

skupnosti. Prvostopenjski organ je izdal odločbo, da je tožnica dolžna najkasneje v

roku 15 dni odstraniti oreh, ki se nahaja na določenem zemljišču. V obrazložitvi

izpodbijanega akta tožena stranka pravi, da je tožnica že v letu 1993 s strani krajevne

skupnosti seznanjena z zahtevo lastnikov sosednjih zemljišč in pozvana k odstranitvi

oreha. V letu 2008 je bila z dopisom občinskega inšpektorja ponovno opozorjena, da

250 Zakon o gozdovih (ZG), Ur. l. RS. št. 30/1993.
251 Sodba Upravnega sodišča Republike Slovenije I U 488/2012, z dne 8. november 2012.
252 Sodba Upravnega sodišča Republike Slovenije I U 884/2011 z dne 18. april 2012.

60

ogroža občinsko pot na sosednji parceli ter stanovanjsko hišo in bila zaprošena, da ga

prostovoljno odstrani. Kasneje se je s tem ukvarjala občina Medvode, kjer je ob ogledu

na kraju samem ugotovilo, da oreh sega v višino 30 metrov in zaradi svoje višine ter

slabega stanja ogroža stanovanjsko hišo kakor tudi promet na občinski cesti. Na

podlagi strokovnega mnenja je bilo ugotovljeno, da so na deblu vidni trosnjaki glive

inonotus hispidus, ki povzroča razkroj lignina in se s tem drastično zmanjša stabilnost

drevesa. Nadalje je v strokovnem mnenju ugotovljeno, da predmetno drevo nima

perspektive v smislu zagotavljanja varnosti, vseeno pa opravlja ekološke funkcije

drevesa. Zaključil je, da je potrebno drevo zaradi varnosti odstraniti. Tožnica trdi, da iz

upravne odločbe ni razvidno, da bi upravni organ pri odločanju o posegu v zasebno

lastnino stranke tehtal, ali je poseg sorazmeren z ustavno zavarovano pravico do

zasebne lastnine. Iz obrazložitve izpodbijane odločbe pa tako ne izhaja tehtanje med

javnim interesom in varstvom zasebne lastnine stranke. Pritožbeni organ je odgovoril,

da je poseg, kot ga je določil organ prve stopnje, nujen in primeren za dosego cilja, tj.

prenehanje ogrožanja hiše, ki se nahaja v neposredni bližini predmetnega oreha in

zagotovitev varnosti prometa na občinski poti. Dosežena korist bo tako proporcionalna

s škodo, ki jo bo pritožnica utrpela zaradi posega v njeno zasebno lastnino. Tako je

tožnica sprožila upravni spor pred Upravnim sodiščem in trdila, da v predmetni zadevi

niso izpolnjeni pogoji za poseg v lastninsko pravico tožnice v skladu z načelom

sorazmernosti. Upravno sodišče je zavzelo stališče, da je poseg v lastninsko pravico

tožnice primeren, ker je z njim možno doseči legitimen cilj, torej odpraviti ogrožanje

prometa in tožnica po oceni sodišča ni uspela z listino, ki jo je priložila v pritožbenem

postopku, dokazati, da ukrep ni nujen v tem smislu, da ne bi bilo mogoče z milejšim

ukrepom doseči zavarovanja prometa na cesti niti milejšega posega sploh ni

predlagala. Presoja z vidika sorazmernosti v ožjem pomenu besede pa tudi ne vzbuja

dvoma v zakonitost izpodbijanega akta, kajti tožnica niti ne navaja, kakšna materialna

ali nematerialna škoda bi ji nastala z odstranitvijo drevesa, zato ima tožena stranka

prav, da varstvo pravic drugih do varnosti253 na občinski cesti odtehta poseg v

tožničino pravico do nemotenega uživanja lastnine.254 Na temelju navedenih razlogov

je sodišče tožbo zavrnilo.

Upravni organi morajo uporabiti načelo sorazmernosti tudi takrat, ko s svojimi ukrepi

posežejo v pravico do svobodne gospodarske pobude. Primer takšnega odločanja je

sodba Upravnega sodišča U 2011/2003,255 kjer je šlo za kolizijo med pravico do

svobodne gospodarske pobude iz 74. člena Ustave na eni strani, ki pripada tožeči

stranki (skupnost stanovalcev J. 40, A s podpisniki (AA, BB, CC, DD in EE) ter FF, J.

40, A.), in javno koristjo, na drugi strani, ki jo zastopa tožena stranka.256 Odločba je

zanimiva, ker je v njej javni interes utemeljen na podlagi varstva osebnih podatkov in

upravljanja s takšnimi podatki. S prvostopenjsko določbo je Inšpektorat za varstvo

osebnih podatkov na podlagi vložene pritožbe upravnega odbora skupnosti

253 Pravica izhaja iz 34. člena Ustave, ki pravi da ima vsakdo pravico do osebnega dostojanstva in varnosti.
254 Tukaj je Upravno sodišče ugotovilo legitimno omejitev pravice do zasebne lastnine, ki izhaja iz 33. člena URS,
v skladu z načelom sorazmernosti iz 3. odstavka 15. člena URS.
255 Sodba Upravnega sodišča Republike Slovenije U 2011/2003 z dne 11. september 2005.
256 3. poglavje Zakona o varstvu osebnih podatkov.

61

stanovalcev nadomestil odločbo Inšpektorata za varstvo osebnih podatkov, s katero je

prvostopenjski upravni organ po uradni dolžnosti odredil, da v roku 2 dni po vročitvi

odločbe tožeča stranka odklopi kamere in preneha opravljati video nadzor v prostorih

ter v okolici večstanovanjske hiše. Prvostopenjski organ je v prvi točki izreka odločil,

da tožeča stranka v določenih rokih izvede ukrepe v zvezi z opravljanjem video

nadzora v prostorih ter okolici predmetne večstanovanjske hiše in sicer, da v določenih

rokih zagotovi, da snemanega dogajanja ne bo več mogoče spremljati prek posebnega

kanala kabelske televizije; da bo dostop do mikroprocesorske centrale ter shranjenih

video posnetkov dostopen le pooblaščenim osebam; evidenco za pregledovanje in

posredovanje posnetkov; sprejem predpisov za organizacijske in tehnične postopke in

ukrepe za zavarovanje mikroprocesorske enote in video posnetkov in da se s temi akti

seznani osebe, ki upravljajo oziroma imajo dostop do mikroprocesorske centrale in

posnetkov, opredeljena pa je tudi obvezna vsebina teh postopkov in ukrepov. Tožeča

stranka v upravnem sporu navaja, da ima licenco za tehnično varovanje s pomočjo

sistema televizije zaprtega kroga in vsa dovoljenja za opravljanje tehničnega

varovanja. Na drugi strani tožena stranka ne varuje ustavnih pravic do varstva osebnih

podatkov, saj človekova pravica do varstva osebnih podatkov pripada posamezniku

kot fizični osebi in njeno varstvo ne more uveljavljati državni organ. To pomeni, da

tožena stranka v upravnem sporu varuje javni interes, ki se odraža v javno-pravni

zahtevi za pravilno uporabo Zakona o varstvu osebnih podatkov.257 Pri konkretni

presoji, ali je sporni upravni ukrep pravilno omejil ustavno pravico tožeče stranke kljub

temu, da gre za kolizijo med pravico in javnim interesom, je treba uporabiti načelo

sorazmernosti. Uporaba načela sorazmernosti, ki ga je Upravno sodišče za potrebe

upravnega spora izpeljalo iz prakse Ustavnega sodišča in Evropskega sodišča za

človekove pravice v prvem koraku presoje zahteva pravno ugotovitev, ali je poseg v

določeno iztožljivo pravico predpisan z zakonom in ima poseg legitimen cilj, pri čemer

mora biti poseg tudi dovolj določno opredeljen v zakonu. Če poseg ni predpisan z

zakonom, potem je pravno nedopusten. Z vidika nadaljnje uporabe načela

sorazmernosti je pomembno, da izpodbijana odločba, ki potrjuje inšpekcijski ukrep,

predstavlja stvarno možen ukrep omejevanja pravice do svobodne gospodarske

pobude v tem smislu, da je z njim možno doseči legitimen cilj, to je varstvo omenjenega

javnega interesa. Problematika se je pojavila predvsem pri izvajanju video nadzora

preko interne kabelske televizije, ki ga stanovalci lahko spremljajo in presnemavajo ter

nadalje nekontrolirano uporabljajo. Tožeča stranka sicer ne izključuje takšne možnosti,

vendar je zatrdila, da zaradi takšne hipotetične situacije tožena stranka ne bi smela

tožeči stranki prepovedati opravljati video dejavnost. Sodišče je argument zavrnilo in

dodalo, da za varovanje javnega interesa prek ukrepa inšpektorja ni nujno potrebno,

da predhodno že pride do kršitve zakona ali človekovih pravic.258 Pri presoji

sorazmernosti v ožjem pomenu besede se je sodišče oprlo na sodno prakso

Ustavnega sodišča in trdilo, da pravica do varstva zasebnosti spada med tiste ustavne

pravice, ki imajo med človekovimi pravicami posebno mesto.259 Ustavno sodišče tudi

257 Zakon o varstvu osebnih podatkov (ZVOP-1), Ur. l. RS, št. 94/2007.
258 Glej odločbo Ustavnega sodišča 54/2002 z dne 23. maj 2002, točke 19.–21.
259 Odločba Ustavnega sodišča U-I-25/95 z dne 27. november 1997, Ur. l. RS, št. 5/98.

62

pravi, da informacijska tehnologija ne prinaša le bistvenih olajšav pri obdelavi podatkov

in informacij, temveč se z njenim razširjanjem na vsa področja družbenega življenja

povečuje tudi tveganje, da posameznik nima več možnosti sam odločati o tem, kdaj,

kako in v kakšnem obsegu bodo informacije posredovane drugim.260 Tako po praksi

Ustavnega sodišča kot tudi po Konvenciji o varstvu posameznikov glede na

avtomatsko obdelavo podatkov mora biti poleg ostalih pogojev za zakonito obdelavo

podatkov zagotovljeno tudi, da so osebni podatki, ki se avtomatsko obdelujejo,

primerni, ustrezni in ne smejo biti pretirani glede na namene, za katere so bili shranjeni.

Pri tem sodišče šteje, da je predvajanje dogajanja na televizijskih sprejemnikih

stanovalcev z možnostjo presnemavanja, zaradi nadaljnjega posedovanja podatkov,

pomeni obdelavo podatkov v smislu Konvencija o varstvu posameznikov glede na

avtomatsko obdelavo osebnih podatkov261 in Zakon o varstvu osebnih podatkov262

zato ne zadošča, da je zagotovljeno varstvo podatkov na računalniku. Iz povedanega

sledi, da je izpodbijana odločba zakonita z vidika uporabe 74. člena Ustave v povezavi

z določilom 3. odstavka 15. člena Ustave ter z uporabo ZVOP-1.

Poseg v pravico do gospodarske pobude je obravnavalo Upravno sodišče tudi v zadevi

U 449/2008,263 kjer je presojalo zakonitost odvzema licence detektivu. Detektivska

zbornica Republike Slovenije je odločila, da se detektivu odvzame licenca za

opravljanje detektivske dejavnosti,264 saj detektiv ne izpolnjuje več pogojev,

predpisanih z zakonom za opravljanje detektivske dejavnosti. Hkrati so z izpodbijano

odločbo odločili, da se z dnem dokončnosti odločbe izbrišejo podatki zadevnega

detektiva iz evidence detektivov. Detektivska zbornica je presodila, da je stečaj in

posledično izbris iz AJPES-a zadosten razlog, zaradi katerega detektiv ne izpolnjuje

več pogojev za opravljanje detektivske dejavnosti, ker ne izpolnjuje pogoja za

opravljanje detektivske dejavnosti na način individualno oziroma kot posameznik kot

to določa zdaj 3. člen Zakona o detektivski dejavnosti.265 Upravno sodišče je v

upravnem sporu zavzelo stališče, da opravljanje detektivske dejavnosti uresničuje

pravico do svobodne gospodarske pobude.266 Po presoji sodišča je po naravi

stečajnega postopka znotraj gospodarskih dejavnosti določenega podjetnika lahko

zgolj neka faza v aktivnosti podjetnika. Dejstvo, da gre oseba v stečaj, ne pomeni, da

ne more kasneje ponovno začeti opravljati iste gospodarske dejavnosti. Zakonodajalec

bi sicer zaradi omenjene občutljivosti in varstva javnega interesa lahko predpisal, da

260 Odločba Ustavnega sodišča U-I-18/98 z dne 19. april 2001, Ur. l. RS, št. 37/2001.
261 2. člen pravi, da avtomatska obdelava vključuje naslednje operacije, če so v celoti ali deloma podprte z
avtomatskimi sredstvi: shranjevanje podatkov, uporaba logičnih in (ali) aritmetičnih operacij pri delu s temi podatki,
njihova predelava, brisanje, iskanje ali širjenje;
262 6. člen pravi, da je obdelava podatkov kakršnokoli delovanje ali niz delovanj, ki se izvaja v zvezi z osebnimi
podatki, ki so avtomatizirano obdelani ali ki so pri ročni obdelavi del zbirke osebnih podatkov ali so namenjeni
vključitvi v zbirko osebnih podatkov, zlasti zbiranje, pridobivanje, vpis, urejanje, shranjevanje, prilagajanje ali
spreminjanje, priklicanje, vpogled, uporaba, razkritje s prenosom, sporočanje, širjenje ali drugo dajanje na
razpolago, razvrstitev ali povezovanje, blokiranje, anonimiziranje, izbris ali uničenje; obdelava je lahko ročna ali
avtomatizirana (sredstva obdelave).
263 Sodba Upravnega sodišča Republike Slovenije U 449/2008 z dne 15. september 2010.
264 Detektivska zbornica lahko na podlagi 15. člena Zakona o detektivski dejavnosti in 57. člena Statuta Detektivske
zbornice Republike Slovenije odvzame detektivu licenco iz taksativno naštetih razlogov.
265 Zakon o detektivski dejavnosti (ZDD–1), Ur. l. RS, št. 17/2011. V prvem odstavku 3. člena ZDD določa, da lahko
detektivsko dejavnost opravlja samostojno kot svoboden poklic.
266 Prvi odstavek 74. člena Ustave Republike Slovenije.

63

uvedba ali zaključek stečaja podjetnika, ki se je ukvarjal z detektivsko dejavnostjo,

pomeni razlog za odvzem licence, vendar bi morala biti taka omejitev opravljanja

gospodarske dejavnosti izrecno predpisana v zakonu (sodišče je poudarilo, da bi moral

zakonodajalec uporabiti načelo sorazmernosti, če bi želel legitimno omejiti pravico do

svobodne gospodarske pobude). Sodišče je menilo, da je interpretacija tožene stranke

preširoka in je v nasprotju z Ustavo, saj odvzem licence pomeni poseg v pravico iz 74.

člena Ustave.

Za pridobitev licence za zasebno varovanje, mora oseba izpolniti določene pogoje, ki

so navedeni v zakonu.267 V primeru prisotnosti varnostnih zadržkov, se lahko osebi

zavrne pridobitev oseba licence za zasebno varovanje. Eden izmed razlogov za

zavrnitev je, da je bil najmanj trikrat s pravnomočno odločbo spoznan za odgovorno za

prekrške zoper javni red in mir z elementi nasilja ali prekrške po predpisih, ki urejajo

proizvodnjo in promet s prepovedanimi drogami in ji je bila izrečena globa.268 Upravno

sodišče je v zadevi U 766/2008269 zavzelo stališče, da mora pristojni organ v vsakem

posamičnem primeru, kadar negativno odloči o izdaji službene izkaznice, v odločbi

utemeljiti, zakaj je glede na konkretne okoliščine pravnomočne odločbe o prekršku, ki

mora imeti elemente nasilja, zavrnitev izdaje službene izkaznice v skladu z načelom

sorazmernosti in da je zaradi tega omejitev pravice prosilca dopustna. To pomeni, da

mora pristojni organ poleg navedenega tudi ugotoviti, če je oseba po pravnomočni

odločbi bila izvajalec nasilja v tolikšni meri in v takih okoliščinah, ki z vidika načela

sorazmernosti opravičujejo zavrnitev službene izkaznice.270

Do posega v ekonomsko ustavno varovano pravico lahko pride tudi v inšpekcijskih

postopkih. Inšpekcijski nadzor je nadzor nad izvajanjem oziroma spoštovanjem

zakonov in drugih predpisov. Pri izrekanju inšpekcijskih pride do posega v

ustavnovarovane pravice, zato morajo inšpektorji pri izbiri ukrepov ob upoštevanju teže

kršitve izreči ukrep, ki je za zavezanca najugodnejši, če je s tem dosežen namen

predpisa.271 Hkrati pa so posegi v ustavno varovane pravice z ukrepi inšpektorjev

utemeljeni na podlagi varstva javnega interesa. V zadevi U 434/2005272 je Upravno

sodšče presojalo zakonitost začasne prepovedi opravljanja trgovinske dejavnosti s

strani tržnega inšpektorja v samopostrežni prodajalni, dokler se s sklepom

inšpekcijskega organa ugotovljene nepravilnosti ne odpravijo. Bolj kot sama odločitev

v konkretnem primeru je pomembno splošno stališče, ki ga je zavzelo sodišče v tej

zadevi, in sicer da je v ustavno pravico dopustno posegati samo, če je poseg zaradi

varstva javne koristi v skladu z načelom sorazmernosti. Načelu ni avtomatično

zadoščeno že s tem, da je ukrep inšpektorja predpisan z zakonom.273 Tudi upravne

267 Zakon o zasebnem varovanju (ZZasV–1), Ur. l. RS, št- 17/2011.
268 Drugi odstavek 16. člena ZZasV–1.
269 Sodba in sklep Upravnega sodišča Republike Slovenije U 766/2008 z dne 14. januar 2009.
270 Sodišče je v konkretnem ukrepu videlo poseg v tožnikovo pravico iz tretjega odstavka 49. člena Ustave RS
(Vsakomur je pod enakimi pogoji dostopno vsako delovno mesto) v zvezi s prvim odstavkom 50. člena Ustave RS
(Državljani imajo pod pogoji, določenimi z zakonom, pravico do socialne varnosti, vključno s pravico do pokojnine).
271 Drugi odstavek 7. člena Zakona o inšpekcijskem nadzoru vsebuje tako imenovano načelo sorazmernosti.
272 Sodba Upravnega sodišča Republike Slovenije U 434/2005 z dne 21. februar 2007.
273 Npr. po starem Zakonu o trgovini je lahko na podlagi 22. člena z odločbo prepovedal začasno opravljanje
trgovinske dejavnosti dokler se nepravilnosti ne odpravijo.

64

organe namreč veže dolžnost, da izberejo, kolikor zakon to dopušča, takšne ukrepe, s

katerimi posegajo v ustavne pravice gospodarskih subjektov, ki so v skladu z načelom

sorazmernosti.

4.2.2 Poseg v ustavno varovano pravico zaradi pravice drugih

Pogosto mora sodišče omejiti obseg ustavne pravice ali pa na temelju zakonskih

določb poseči vanjo zaradi pravice drugih. Razločevanje med posegom v ustavno

pravico zaradi pravice drugih in med posegom v ustavno pravico iz razloga javne koristi

je zelo zahtevno opravilo, saj je v večini primerov poseg v ustavno varovano pravico

zaradi pravice drugih utemeljen na obstoju javne koristi.

V zadevi G 8/2011274 je Vrhovno sodišče presojalo zakonitost ravnanja Agencije za trg

vrednostnih papirjev, ki je z odločbo prepovedala uresničevati glasovalne pravice v

ciljni družbi A d.d, dokler skupaj s H d.d. in L d.d. ali ena od njih v imenu in za račun

vseh ali pa več od njih v imenu in za račun vseh ne dajo prevzemne ponudbe za delnice

ciljne družbe v skladu z Zakonom o prevzemih, ali dokler ne odtujijo delnic, tako da

prevzemnega praga ne bodo več dosegale skupaj, ena ali pa več od njih, medtem ko

je ciljni družbi pod enakimi pogoji prepovedala uresničitev pravic navedenih družb. Po

Zakonu o trgu finančnih instrumentov so tožnice sprožile postopek sodnega varstva,275

in sicer s tožbo pri Vrhovnem sodišču, kjer so hkrati zahtevale odložitev izvršitve

izpodbijane odločbe276 oziroma izdajo ureditvene začasne odredbe.277 Tožnice so

zatrjevale, da se s poseganjem v korporacijske pravice posega v njihovo zasebno

lastnino.278 Vendar sta si v konkretnem primeru v nasprotju dve ustavni pravici. Na eni

strani pravica do zasebne lastnine, na drugi pa pravico do podjetništva.279 Agencija za

trg vrednostnih papirjev lahko po uradni dolžnosti z odločbo prepove prevzemniku

uresničevati glasovalne pravice v ciljni družbi in prepove ciljni družbi uresničitev

glasovalnih pravic prevzemnika do nastopa pravnih dejstev, na podlagi katerih

preneha sankcija mirovanja glasovalnih pravic.280 Gre za sorazmeren ukrep, saj je

prepoved glasovanja (to je uresničevanja vseh glasovalnih pravic) nujna za dosego

legitimnih (stvarno upravičenih) ciljev (varstva pravic drugih oziroma javne koristi, ki se

kaže tudi v prepovedi nelojalne konkurence in dejanj, ki v nasprotju z zakonom

omejujejo konkurenco), ki jih zasleduje Zakon o prevzemih. Zato je Agencija za trg

274 Sklep Vrhovnega sodišča Republike Slovenije G 8/2011 z dne 28. marec 2011.
275 Po 475. členu Zakona o trgu finančnih instrumentov (ZTFI–1) se postopek sodnega varstva zoper odločbam
agencije smiselno uporablja ZUS–1, če v tem zakonu ni določeno drugače.
276 Sodišče lahko na podlagi drugega odstavka 32. člena ZUS–1 na tožnikovo zahtevo odložiti izvršitev
izpodbijanega akta do izdaje pravnomočne odločbe, če bi se z izvršitvijo akta prizadela tožniku težko popravljiva
škoda.
277 Tožnik lahko na podlagi tretjega odstavka 32. člena ZUS–1 zahteva izdajo začasne odredbe za začasno ureditev
stanja glede na sporno pravno razmerje, če se ta ureditev verjetno izkaže za potrebno. Sodišče sme izdati začasno
odredbo, katere vsebina je enaka tožbenemu zahtevku, vendar le pod pogojem, da bi bilo kljub začasni odredbi in
njeni izvršitvi pozneje ob sodbi, s katero bi sodišče morebiti zahtevek zavrnilo, mogoče za toženko vzpostaviti
prejšnje stanje. V konkretnem primeri začasna odredba ni dopustna, saj toženki nalaga opustitev nečesa (izdaja
prepovedna odločbe z izrekom korporacijskopravne sankcije v obravnavani zadevi), česar pozneje (po morebitnem
prenehanju začasne odredbe) več ne bi mogla storiti.
278 33. člen Ustave Republike Slovenije.
279 74. člen Ustave Republike Slovenije.
280 Glej 2. točko prvega odstavka 63. člena Zakona o Prevzemih.

65

vrednostnih papirjev v postopku nadzora nad izvajanjem zakona zaradi varstva

pomembnejše pravice (ki se po zakonu kaže v varstvu investitorjev na trgu vrednostnih

papirjev in zaščiti manjšinskih delničarjev pri prenosu kontrolnega deleža z nakupom

delnic delniške družbe na organiziranem trgu vrednostnih papirjev, s tem pa v

zagotovitvi integritete trga), lahko posegla v pravico tožnic. Sodišče je posledično

tožbo zavrnilo.

4.2.3 Načelo sorazmernosti v drugem odstavku 64. člena ZUS-1

Poseben položaj ima načelo sorazmernosti v drugem odstavku 64. člena ZUS-1, ki

določa, da »če je bil izpodbijani upravni akt že izvršen in bi njegova odprava

nesorazmerno posegla v pridobljene pravice ali pravne koristi posameznikov ali

pravnih oseb, sodišče v primerih ugoditve tožbe s sodbo ugotovi nezakonitost

izpodbijanega upravnega akta.« 281

Vrhovno sodišče je glede drugega odstavka 64. člena ZUS-1 v sklepu X Ips 220/2014

z dne 11. februar 2016 zavzelo stališče, da je »vprašanje nesorazmernosti iz drugega

odstavka 64. člena ZUS-1 materialnopravno vprašanje in pomeni, da je treba posledice

odprave presojati ne le z vidika pravnega položaja osebe, ki je z odločbo pridobila

pravico (izvajati javno službo kot koncesionar) in jo že izvršuje, ampak tudi z vidika

prizadetosti tožnika, ki je v upravnem sporu kot kandidat na javnem razpisu zahteval

odpravo odločbe o izbiri koncesionarja, ter z vidika prizadetosti javnega interesa. Šele

ob tehtanju vseh v konkretnem primeru udeleženih interesov je mogoče ugotoviti

(ne)sorazmernost posega.« Drugi odstavek 64. člena torej daje v takih primerih

podlago za izdajo ugotovitvene sodbe, s katero sodišče nezakonitost izpodbijanega

akta le ugotovi.282

Poleg že zgoraj navedenega, je Vrhovno sodišče v tej zadevi X Ips 220/2014 presojalo,

če je prišlo do nesorazmernega posega v smislu drugega odstavka 64. člena ZUS-

1.283 Sodišče se je vprašalo, ali je nesorazmernemu posegu iz zadevnega člena, zaradi

katerih se izda ugotovitvena sodba, mogoče govoriti že, če je ta sklenil koncesijsko

pogodbo in začel z izvajanjem dejavnosti. Določba veže na pogoj, da bi njena odprava

pomenila nesorazmeren poseg v pridobljene pravice ali pravne koristi posameznikov

ali pravnih oseb oziroma nesorazmerno obremenitev zasebnega partnerja. Torej, ne

gre samo za vprašanje, ali odprava odločbe pomeni poseg v že izvršeno pravico (v

konkretnem primeru se je sporna odločba o izbiri udejanjila s sklenitvijo koncesijsko

pogodbe), ampak tudi za vprašanje nesorazmernosti takšnega posega. Sodišče je v

konkretnem primeru zavzelo stališče, da ni dovolj zgolj presojati vidik pravni položaj

281 V prvem odstavku 64. člena v naštetih primerih upravni akt odpravi, kar ima učinek za nazaj in pomeni, da ta akt
ne obstaja več, prav tako so za nazaj, od dne izdaje upravnega akta dalje, odpravljene vse pravne posledice, ki iz
tega akta izvirajo.
282 Dobravec Jalen, Mira; Domjan Pavlin, Brigita, et al: Zakon o upravnem sporu (ZUS–1) s komentarjem; GV
Založba, Ljubljana; 2018; str.: 348.
283 Podobna določba je v drugem odstavku 64. člena Zakona o javno-zasebnem partnerstvu, ki pravi da če bi
odprava odločbe oziroma drugega akta pomenila nesorazmerno obremenitev zasebnega partnerja, ki je do tedaj
izvrševal pogodbo o javno-zasebnem partnerstvu, sodišče odločbe oziroma drugega akta ne odpravi, temveč
ugotovi njegovo nezakonitost, tožniku pa na njegovo zahtevo prisodi odškodnino oziroma tožnika glede
uveljavljanja povračila napoti na pravdo.

66

koncesionarjev, ki bi bil prizadet z odpravo odločbe, ampak mora hkrati tudi v presojo

vzeti pomen nezakonite izločitve tožnikove prijave in diskriminatornost razpisnega

pogoja za njegov pravni položaj ter pomen vztrajanja pri nezakonito podeljeni koncesiji

za javni interes.

4.3 Tehtanje med ekonomskimi in drugimi pravicami v postopku odločanja o
izdaji začasnih odredb

4.3.1 Splošno o začasnih odredbah v upravnem sporu

Začasne odredbe so odločbe, predvidene v skoraj vseh sodnih postopkih, njihov

namen pa je ohranitev trenutnega stanja ali vzpostavitev začasnega stanja v izogib

izjalovitvi učinkov bodočega izida postopka. Začasna odredba tako predstavlja institut,

ki neposredno in takoj učinkuje proti morebitnim nevarnostim trajanja postopka za

kasnejšo izvršbo. Postopek za izdajo začasne odredbe je pravno izoblikovan, ne nujno

sodni postopek, ki je vezan na obstoj postopka o stvari sami in ščiti neposredno

ogrožene pravne dobrine ali pravno zaščitene interese pred težko popravljivimi posegi

ali posledicami. Začasna odredba začasno uredi pravna razmerja med udeleženci

postopka in prizadetimi tretjimi osebami ob upoštevanju in tehtanju nasprotujočih si

interesov strank.284

Osnovni namen začasnih odredb je zagotovitev učinkovitosti sodnega varstva, ki je

eno od temeljnih ustavnih jamstev, urejeno v 23. členu Ustave. Za dosego tega cilja

so potrebna ustrezna procesna sredstva, ki v času postopka pred sodiščem

preprečujejo ravnanja, ki bi povzročila, da sodno varstvo svojega namena ne bi moglo

doseči, in sicer, če bi osebi, ki sodno varstvo zahteva, že tekom sodnega postopka

nastale hujše škodljive posledice oziroma ji med sodnim postopkom ne bi bilo

omogočeno, da prepreči ravnanje, ki bo izničilo njen morebitni poznejši uspeh v

postopku. Takšno sodno varstvo namreč ne bi bilo več učinkovito, prav tako pa ne

smiselno.285

ZUS-1 v 32. členu ureja pogoje za izdajo odložitvene in ureditvene začasne odredbe,

prav tako pa za izdajo tretje, posebne vrste začasne odredbe, ki se izda le po uradni

dolžnosti in le v upravnem sporu na podlagi tožbe zaradi kršitve človekovih pravic in

temeljnih svoboščin, kadar sodišče o tožbi ne more odločiti brez odlašanja, ZUS-1 pa

jo ureja v 66. členu. Začasna odredba je tako institut, ki tožniku omogoča, da ob

izpolnjevanju potrebnih pogojev doseže odložitev izvršitve izpodbijanega dejanja

(odložitvena začasna odredba), oziroma da doseže drugačno začasno ureditev stanja

glede na sporno pravno razmerje (ureditvena začasna odredba). Z začasno odredbo,

izdano na podlagi 32. člena ZUS-1, se torej lahko izvršitev izpodbijanega akta odloži

oziroma drugače uredi sporno pravno razmerje do pravnomočne sodne odločbe.286

284 Sladič, Začasna odredba po novi ureditvi upravnega spora (2001), str. 62, 63.
285 Up-209/99 z dne 9.december 1999.
286 Dobravec Jalen v: Dobravec Jalen, Domjan Pavlin, Faganel, Golob, Kerševan, Kmecl, Pirnat, Smrekar,
Steinman, Štucin, Žuber, Zakon o upravnem sporu (ZUS-1) s komentarjem (2019), str. 212, 213.

67

Začasne odredbe, ki jih izda sodišče v upravnem sporu, to izvrši samo, skladno z

določbami Zakona o izvršbi in zavarovanju (ZIZ).287

Bistvena razlika med odložitveno in ureditveno začasno odredbo se kaže v ukrepih, ki

jih sodišče določi v razmerju do izpodbijanega upravnega akta. Po mnenju pravne

teorije je učinek prve vrste začasnih odredb predvsem v dolžnosti opustiti določeno

ravnanje, medtem ko druga obliko lahko vzpostavi tudi dolžnost kaj storiti ali dati, torej

zavezuje toženo stranki k aktivnemu ravnanju.288

Potrebno pa je še izpostaviti, da skladno s sodno prakso tožnik ne more kopičiti zahtev

za izdajo začasne odredbe. Ureditvena začasna odredba namreč pride v poštev le

takrat, kadar ni mogoče izdati odložitvene, in sicer zaradi specifičnosti izvrševanja

akta, ki je predmet izpodbijanja v upravnem sporu, hkrati pa druge vrste začasne

odredbe v upravnem sporu ni mogoče izdati.289

ZUS-1 v 32. členu prav tako določa pravila o pristojnosti za izdajo začasne odredbe, o

roku za odločitev, ter ureja pravna sredstva zoper sklep o začasni odredbi. Za izdajo

začasne odredbe je prisotno sodišče, ki je pristojno za odločitev o tožbi.290 O izdaji

začasne odredbe odloča senat, če ni za odločanje o zadevi pristojen sodnik

posameznik,291 pri tem pa mora sodišče odločiti v sedmih dneh od prejema zahteve,

in sicer s sklepom.292 Zoper sklep iz prejšnjega odstavka lahko stranke v treh dneh

vložijo pritožbo, ki pa ne zadrži izvršitve izdane začasne odredbe. O pritožbi mora

pristojno sodišče odločiti brez odlašanja, najkasneje v 15 dneh po prejemu pritožbe.293

Formalni pogoj za izdajo začasne odredbe v upravnem sporu je pravočasno vložena

tožba, pri čemer se zahteva za izdajo začasne odrede v upravnem sporu lahko vloži

hkrati s tožbo ali pa po vložitvi tožbe, vse do pravnomočne odločitve o tožbi.

Obravnavani pogoj se v sodni praksi razlaga vse širše, in sicer mora biti za izdajo

začasne odredbe tožba dopustna. Če tožba in s tem upravni spor nista dopustna, ni

dopustno vsebinsko obravnavati niti zahteve za izdajo začasne odredbe.294 Morebitna

izdaja sklepa o zavrženju tožbe, četudi ta še ni pravnomočen, predstavlja procesno

oviro za vsebinsko odločanje o zahtevi za izdajo začasne odredbe in za morebitno

izdajo začasne odredbe.295 Skladno s sodno prakso tako velja obstoj upravnega spora

za procesno predpostavko za izdajo začasne odredbe. Vrhovno sodišče je v zadevi

opr. št. Up 1047/2005 pojasnilo, da v kolikor upravni spor ni sprožen, se zahteva za

izdajo začasne odredbe zavrže.296

287 Zakon o izvršbi in zavarovanju (ZIZ), Uradni list RS, št. 3/07 – uradno prečiščeno besedilo, 93/07, 37/08 – ZST-
1, 45/08 – ZArbit, 28/09, 51/10, 26/11, 17/13 – odl. US, 45/14 – odl. US, 53/14, 58/14 – odl. US, 54/15, 76/15 – odl.
US in 11/18) in Zima, Izvrševanje začasnih odredb v upravnem sporu (2010), pril. str. II-VII.
288 Sladič, Začasna odredba po novi ureditvi upravnega spora (2001), str. 62, 63.
289 Sklep Upravnega sodišča RS I U 435/2012 z dne 28. marec 2012.
290 Četrti odstavek 32. člena ZUS-1.
291 Ibid.
292 Peti odstavek 32. člena ZUS-1.
293 Šesti odstavek 32. člena ZUS-1.
294 Dobravec Jalen v: Dobravec Jalen, Domjan Pavlin, Faganel, Golob, Kerševan, Kmecl, Pirnat, Smrekar,
Steinman, Štucin, Žuber, Zakon o upravnem sporu (ZUS-1) s komentarjem (2019), str. 214.
295 Sklep Vrhovega sodišča RS I Up 131/2017 z dne 21. julij 2017.
296 Sklep Vrhovnega sodišča RS Up 1407/2005 z dne 1. december 2005.

http://www.uradni-list.si/1/objava.jsp?sop=2007-01-0098
http://www.uradni-list.si/1/objava.jsp?sop=2007-01-4598
http://www.uradni-list.si/1/objava.jsp?sop=2008-01-1524
http://www.uradni-list.si/1/objava.jsp?sop=2008-01-1979
http://www.uradni-list.si/1/objava.jsp?sop=2009-01-1187
http://www.uradni-list.si/1/objava.jsp?sop=2010-01-2762
http://www.uradni-list.si/1/objava.jsp?sop=2011-01-1157
http://www.uradni-list.si/1/objava.jsp?sop=2013-01-0574
http://www.uradni-list.si/1/objava.jsp?sop=2014-01-1839
http://www.uradni-list.si/1/objava.jsp?sop=2014-01-2342
http://www.uradni-list.si/1/objava.jsp?sop=2014-01-2548
http://www.uradni-list.si/1/objava.jsp?sop=2015-01-2226
http://www.uradni-list.si/1/objava.jsp?sop=2015-01-2981
http://www.uradni-list.si/1/objava.jsp?sop=2018-01-0458

68

V postopkih za izdajo začasne odredbe je pomembno vprašanje spoštovanja načela

kontradiktornosti, ki ga zakon izrecno ne ureja. Po stališču Vrhovnega sodišča mora

biti kontradiktornosti v tovrstnih postopkih spoštovana, kadar bo sodišče o zahtevi za

začasno odredbo meritorno odločalo, in sicer do te mere, da bo toženi stranki oziroma

organu, ki jo v postopku upravnega spora zastopa, zahteva morala biti poslana v

odgovor.297

4.3.2 Odložitvena začasna odredba

Začasno odredbo, ki v upravnem sporu tožniku omogoča, da ob izpolnjevanju pogojev,

ki bodo predstavljeni v nadaljevanju, doseže odložitev izvršitve izpodbijanega akta,

imenujemo odložitvena, neprava ali suspenzivna začasna odredba. Tovrstna začasna

odredba zadrži izvršitev izpodbijanega upravnega akta, zato izvršba takšne odredbe

ni potrebna, saj si je že pojmovno ni mogoče predstavljati.298

Odložitvena začasna odredba je urejena v drugem odstavku 32. člena ZUS-1, ki določa

naslednje: »Sodišče na tožnikovo zahtevo odloži izvršitev izpodbijanega akta do izdaje

pravnomočne odločbe, če bi se z izvršitvijo akta prizadela tožniku težko popravljiva

škoda. Pri odločanju mora sodišče skladno z načelom sorazmernosti upoštevati tudi

prizadetost javne koristi ter koristi nasprotnih strank.«299

Upoštevajoč navedeno, sodišče na zahtevo stranke izda začasno odredbo le, (i) če bi

se z izvršitvijo akta tožniku prizadela težko popravljiva škoda, ter (ii) če izdaja začasne

odredbe ne bi nesorazmerno posegla v javno korist in koristi nasprotnih strank.

Navedene okoliščine mora v svoji vlogi izkazati tista stranka, ki zahteva izdajo začasne

odredbe, pri čemer jih mora ustrezno konkretizirati, utemeljiti ter za zatrjevana dejstva

predložiti dokaze. Zgolj splošne navedbe glede izpolnjevanja predstavljenih pogojev

ne zadoščajo. Sodišče mora nadalje pri izdaji začasne odredbe v skladu z načelom

sorazmernosti glede na okoliščine vsakega posameznega primera tehtati med

posledicami, ki bi zaradi izdaje začasne odredbe nastale za tožnika, ter posledicami,

ki bi zaradi izdaje začasne odredbe nastale za javno korist ter za nasprotne stranke.300

Tožnik lahko predlaga izdajo odložitvene začasne odredbe, kadar izpodbija odločbo,

ki se izvršuje po Zakonu o splošnem upravnem postopku (ZUP)301.Učinek tovrstne

začasne odredbe se v upravnem sporu doseže z odložitvijo izvršbe, kar pomeni, da je

(materialnopravno) učinkovanje izpodbijane odločbe zadržano. Gre za preprečitev

izvršitve nekega oblastnega ravnanja, ne da bi se odločalo o njegovi dopustnosti.302

297 Dobravec Jalen v: Dobravec Jalen, Domjan Pavlin, Faganel, Golob, Kerševan, Kmecl, Pirnat, Smrekar,
Steinman, Štucin, Žuber, Zakon o upravnem sporu (ZUS-1) s komentarjem (2019), str. 216.
298 Zima, Izvrševanje začasnih odredb v upravnem sporu (2010), pril. str. II-VII.
299 Drugi odstavek 32. člena ZUS-1.
300 Ibid.
301 Zakon o splošnem upravnem postopku (ZUP), Uradni list RS, št. 24/06 – uradno prečiščeno besedilo, 105/06 –
ZUS-1, 126/07, 65/08, 8/10 in 82/13.
302 Dobravec Jalen v: Dobravec Jalen, Domjan Pavlin, Faganel, Golob, Kerševan, Kmecl, Pirnat, Smrekar,
Steinman, Štucin, Žuber, Zakon o upravnem sporu (ZUS-1) s komentarjem (2019), str. 212 - 214.

http://www.uradni-list.si/1/objava.jsp?sop=2006-01-0970
http://www.uradni-list.si/1/objava.jsp?sop=2006-01-4487
http://www.uradni-list.si/1/objava.jsp?sop=2007-01-6415
http://www.uradni-list.si/1/objava.jsp?sop=2008-01-2816
http://www.uradni-list.si/1/objava.jsp?sop=2010-01-0251
http://www.uradni-list.si/1/objava.jsp?sop=2013-01-3034

69

Kot že omenjeno, lahko sodišče začasno odredbo izda le do pravnomočne odločitve v

upravnem sporu, kar pomeni, da o njej lahko odloči le v času, dokler o glavni zadevi

še ni bilo pravnomočno odločeno. Na zahtevo revidenta pa lahko odložitveno začasno

odredbo (na podlagi razlogov iz drugega odstavka 32. člena ZUS-1) izda tudi Vrhovno

sodišče, in sicer do odločitve o reviziji.303 Vrhovno sodišče lahko zadrži zgolj izvršitev

sodb, izdanih v upravnem sporu, ne pa tudi izvršitve upravnih odločb.304

Poudariti velja, da tožba v upravnem sporu sicer zadrži nastop pravnomočnosti

upravnega akta, zoper katerega je vložena, nima pa tudi suspenzivnega učinka v

smislu njegove izvršljivosti. Z drugimi besedami, vložitev tožbe v upravnem sporu

praviloma ne zadrži izvršitve izpodbijanega upravnega akta. Izvršljivosti odločbe ali

sklepa, izdanega v upravnem postopku je namreč načeloma, kadar posebni upravni

postopki na posameznih upravnih področjih ne določajo drugače, vezana na

dokončnost teh aktov, ne pa nujno na njihovo pravnomočnost,305 v tem pa se kaže

smisel instituta odložitvenih začasnih odredb, na podlagi katerih se tožnik lahko

doseže odložitev izvršbe oziroma zadrži učinkovanje izpodbijane odločbe.

4.3.3 Ureditvena začasna odredba

Klasično začasno odredbo, ki zagotavlja začasno ureditev stanja glede na sporno

pravno razmerje, teoretiki upravnega procesnega prava imenujejo ureditvena, prava,

regulacijska začasna odredba. 306

Pogoji za izdajo ureditvene začasne odredbe so urejeni v tretjem odstavku 32. člena

ZUS-1, ki določa naslednje:

»Tožnik lahko iz razlogov iz prejšnjega odstavka zahteva tudi izdajo začasne odredbe

za začasno ureditev stanja glede na sporno pravno razmerje, če se ta ureditev, zlasti

pri trajajočih pravnih razmerjih, kot verjetna izkaže za potrebno.«307

Z ureditveno začasno odredbo se začasno uredi stanje glede na sporno pravno

razmerje do pravnomočnosti sodne odločbe sodišča. Ureditvene začasne odredbe se

izdajajo zlasti pri trajajočih pravnih razmerjih, kjer se kot verjetno izkaže, da je taka

ureditev medsebojnih razmerij potrebna, da se prepreči nepopravljiv poseg v pravno

sfero posameznika, ki bi mu drugače nastala težko popravljiva škoda, prav tako pa tudi

ne bi bila nesorazmerno prizadeta javna korist ali korist nasprotnih strank. Začasno

ureditev stanja je mogoče predlagati le v zvezi s spornim pravnim razmerjem, ki pa je

tisto razmerje, o katerem je bilo ali bi moralo biti dokončno odločeno s posamičnim

aktom, ki se izpodbija s tožbo.308

303 Drugi odstavek 84. člena ZUS-1.
304 Kerševan, Androjna, UPRAVNO PROCESNO PRAVO: UPRAVNI POSTOPEK IN UPRAVNI SPOR (2017), str. 557 – 560.
305 Dobravec Jalen v: Dobravec Jalen, Domjan Pavlin, Faganel, Golob, Kerševan, Kmecl, Pirnat, Smrekar,
Steinman, Štucin, Žuber, Zakon o upravnem sporu (ZUS-1) s komentarjem (2019), str. 212, 213.
306 Ibid, str. 212 - 214.
307 Tretji odstavek 32. člena ZUS-1.
308 Sklep Vrhovnega sodišča RS I Up 1471/2005 z dne 7. december 2005.

70

Tožnik izdajo ureditvene začasne odredbe predlaga, kadar izpodbija odločbo, ki se ne

izvršuje po ZUP, ali v primeru, ko je bila izpodbijana odločba že izvršena in ko se torej

neugodne posledice pravnega učinkovanja take odločbe lahko zadržijo oziroma

preprečijo z drugačno začasno ureditvijo spornega pravnega razmerja.309 Sklep o

ureditveni začasni odredbi, izdan na podlagi tretjega odstavka 32. člena ZUS-1 se

izvršbi po določbah ZIZ.310

Poleg pogoja za izdajo odložitvene začasne odredbe, tj. zahteva verjetno izkazati

vsebinski pogoj nastanka težko popravljive škode, je v postopku za izdajo ureditvene

začasne odredbe treba tudi verjetno izkazati potrebo po začasni drugačni ureditvi

stanja glede spornega pravnega razmerja, pri čemer že zakon potrebo po taki ureditvi

omejuje zlasti na trajajoča pravna razmerja. Ta pogoj implicitno obsega tudi zahtevo

po določno opredeljenem predlogu ureditve, ki mora biti konkreten in določen po

ukrepih.311

4.3.4 Začasna odredba pri posegu v človekove pravice in temljne svoboščine

V upravnem sporu sodišče odloča tudi o zakonitosti posamičnih aktov in dejanj, s

katerimi organi posegajo v človekove pravice in temeljne svoboščine posameznika, če

ni zagotovljeno drugo sodno varstvo,312 prav tako pa sodišče v tovrstnih postopkih

lahko izda začasno odredbo. Po pravilih, ki veljajo za ureditvene začasne odredbe,

sodišče odloča tudi o izdaji začasne odredbe v zvezi s posegi v človekove pravice in

temeljne svoboščine.313

Če sodišče o prepovedi nadaljevanja dejanja in ukrepih za vzpostavitev zakonitega

stanja, medtem ko nezakonito dejanje še traja, ne more odločiti brez odlašanja, lahko

izda po uradno dolžnosti začasno odredbo skladno z 32. člena ZUS-1.314

Začasna odredba, kot jo predvideva v prejšnjem odstavku povzeti tretji odstavek 66.

člena ZUS-1, je vrsta ureditvene začasne odredbe, zato morajo biti za njeno izdajo,

kot že omenjeno, izpolnjeni vsebinski pogoji, urejeni v tretjem odstavku 32. člena ZUS-

1. Z izdajo tovrstne začasne odredbe se prepreči, da bi s posamičnimi nezakonitimi

dejanji lahko tožniku nastala težko popravljiva škoda, sodišče pa mora pri tem presojati

tudi, ali je podana verjetnost potrebe po začasni ureditvi zakonitega stanja.315

4.3.5 Tehtanje med pravicami v postopku odločanja o izdaji začasnih odredb

Za potrebe zadevnega dela, ki se osredotoča predvsem na vprašanje tehtanja med

nasprotujočimi si interesi strank v upravnem sporu, velja izpostaviti, da sodišče pri

309 Dobravec Jalen v: Dobravec Jalen, Domjan Pavlin, Faganel, Golob, Kerševan, Kmecl, Pirnat, Smrekar,
Steinman, Štucin, Žuber, Zakon o upravnem sporu (ZUS-1) s komentarjem (2019), str. 214.
310 Zima, Izvrševanje začasnih odredb v upravnem sporu (2010), pril. str. II-VII.
311 Dobravec Jalen v: Dobravec Jalen, Domjan Pavlin, Faganel, Golob, Kerševan, Kmecl, Pirnat, Smrekar,
Steinman, Štucin, Zuber, Zakon o upravnem sporu (ZUS-1) s komentarjem (2019), str. 215.
312 Prvi odstavek 4. člena ZUS-1.
313 Zima, Izvrševanje začasnih odredb v upravnem sporu (2010), pril. str. II-VII.
314 Drugi in tretji odstavek 66. člena ZUS-1.
315 Zima, Izvrševanje začasnih odredb v upravnem sporu (2010), pril. str. II-VII.

71

odločanju o zahtevi za izdajo začasne odredbe, poleg presoje izkazanih pogojev težko

popravljive škode in potrebe po začasni drugačni ureditvi spornega pravnega razmerja,

skladno z načelom sorazmernosti upošteva tudi prizadetost javne koristi in koristi

nasprotnih strank. Sodišče javno korist varuje ex offo, pri čemer mora po uradni

dolžnosti razjasniti okoliščine in priskrbeti dokaze, na podlagi katerih je mogoče

ugotoviti nasprotovanje javni koristi.316

ZUS-1 vsebine predstavljenih predpostavk za izdajo začasne odredbe izrecno ne

opredeljuje, pač pa gre za pomensko odprte pojme, zato je naloga sodišča, da v

vsakem konkretnem primeru presodi, ali zatrjevane okoliščine, dejstva in dokazi,

kažejo na utemeljenost tožnikove zahteve. V zvezi z navedenim bo v nadaljevanju

predstavljena sodna praksa slovenskih sodišč v postopkih odločanja o izdaji začasnih

odredb, s poudarkom na tehtanju sodišč med ekonomskimi in drugimi pravicami v

upravnem sporu.

Vrhovno sodišče se je v sklepu opr. št. I Up 640/2007 ukvarjalo s primerom, kjer je

tožnica podala zahtevo za izdajo začasne odredbe med upravnim sporom, ki ga je

sicer sprožila zoper odločbo tožene stranke, s katero je ta tožnico razrešila s funkcije

direktorice. Zahtevi tožnice je sodišče ugodilo in odločilo, da se začasno, do

pravnomočne odločitve v tem upravnem sporu, zadrži izbira kandidatov in imenovanje

kandidata na mesto direktorja/direktorice v okviru vodenja javnega razpisnega

postopka za delovno mesto direktorja/direktorice javnega sklada, začetega na podlagi

objave s strani nadzornega sveta tožene stranke. Pritožbeno sodišče je odločitev

prvostopenjskega sodišča ocenilo kot pravilno. Tožnica je zahtevala izdajo začasne

odredbe na podlagi tretjega odstavka 32. člena ZUS-1, kar je glede na naravo

izpodbijanega akta po mnenju Vrhovnega sodišča pravilno. Akt o razrešitvi namreč ni

akt, ki bi se izvrševal po določbah Zakona o splošnem upravnem postopku (ZUP), zato

odložitev izvršitve ni mogoča, pa tudi sicer akt o razrešitvi učinkuje, dokler obstaja. Z

izpodbijanim aktom je bilo poseženo v obstoječe pravno razmerje. Vzpostavitev

pravnega razmerja, v katerega je bilo poseženo pa, glede na to, da je bil že objavljen

javni razpis za imenovanje novega direktorja, ne bo več mogoča, tudi če bo tožnica s

tožbo uspela. Že to pomeni za tožnico težko popravljivo škodo, ki jo je tudi po presoji

pritožbenega sodišča mogoče preprečiti z ureditveno začasno odredbo, kakršno je

izdalo prvostopno sodišče. S tem je Vrhovno sodišče v celoti potrdilo odločitev

prvostopenjskega sodišča ter odločilo, da so bili v konkretnem primeru izpolnjeni vsi

pogoji za izdajo ureditvene začasne odredbe po tretjem odstavku 32. člena ZUS-1.317

V zgornjem primeru sta torej tako prvostopenjsko sodišče kot Vrhovno sodišče ugodili

tožničini zahtevi za izdajo ureditvene začasne odredbe, s katero se je začasno

zadržala izbira kandidatov in imenovanje kandidata na mesto direktorja/direktorice.

Bistveno je, da je sodišče pri tem tehtalo med nasprotujočimi si interesi strank v

316 Dobravec Jalen v: Dobravec Jalen, Domjan Pavlin, Faganel, Golob, Kerševan, Kmecl, Pirnat, Smrekar,
Steinman, Štucin, Žuber, Zakon o upravnem sporu (ZUS-1) s komentarjem (2019), str. 215.
317 Sklep Vrhovnega sodišča RS I Up 640/2007 z dne 25. oktober 2007.

72

postopku, pri čemer je zavzelo stališče, da bi v primeru, če začasna odredba ne bi bila

izdana, tožnici lahko nastala težko popravljiva škoda.

Vrhovno sodišče je v sklepu opr. št. I Up 453/2008 obravnavalo primer, kjer je tožnik

vložil tožbo o zakonitosti posamičnega akta oziroma dejanja tožene stranke, s katerim

naj bi mu bilo poseženo v njegove človekove pravice in temeljne svoboščine po 4.

členu v zvezi s tretjim odstavkom 32. člena ter 66. členom ZUS-1. Poleg vložitve tožbe

je zahteval tudi izdajo začasne odredbe. Tožnik je s tožbo sicer zatrjeval kršitev

ustavnih pravic iz 22. in 35. člena URS, ki naj bi mu bile kršene z objavo načelnega

mnenja tožene stranke, zahteval pa je izdajo začasne odredbe po 32. členu ZUS-1, s

katero bo toženi stranki naložena dolžnost, da do pravnomočne odločitve v upravnem

sporu s svoje spletne strani odstrani navedeno načelno mnenje in da se ji prepove na

kakršenkoli drug način razširjati to načelno mnenje. Tožnik je zatrjeval, da zaradi javno

objavljenega mnenja, iz katerega je moč razbrati njegovo identiteto, močno duševno

trpi, prizadeta sta njegova čast in dobro ime, povzroča mu obsojanje s strani okolice,

sodelavcev in njemu bližnjih ljudi, ter tudi zdravstvene težave. Na podlagi navedenega

je po presoji Vrhovnega sodišča tožnik izkazal tudi verjetnost obstoja predpisanega

pogoja težko popravljive škode, s tem pa vse pogoje za izdajo začasne odredbe po

tretjem odstavku 32. člena ZUS-1, s katero se do pravnomočnosti odločbe o glavni

stvari lahko drugače uredi sporno pravno razmerje.318

Vrhovno sodišče je s sklepom opr. št. I Up 362/2008 odločilo, da je pravilno stališče

sodišča prve stopnje, da stranka izdaje začasne odredbe po tretjem odstavku 66. člena

ZUS-1 ne more predlagati, ker gre za začasno odredbo, ki jo sodišče lahko izda po

uradni dolžnosti, če ugotovi, da obstajajo pogoji, ki jih določa 32. člen ZUS-1. Tovrsten

predlog tožeče stranke gre zato šteti kot predlog za izdajo začasne odredbe po tretjem

odstavku 32. člena ZUS-1. Za izdajo začasne odredbe po tej zakonski določbi pa mora

predlagatelj izkazati težko popravljivo škodo. Tudi v primeru posega v ustavne pravice

mora predlagatelj začasne odredbe težko popravljivost škode zatrjevati, konkretizirati

in določno opredeliti. Vsak poseg v ustavno pravico še ne pomeni sam po sebi

nastanka težko popravljive škode v smislu 32. člena ZUS-1 in se ta škoda pri presoji

utemeljenosti predloga za izdajo začasne odredbe ne predpostavlja.319

V predstavljenem primeru je Vrhovno sodišče poudarilo, da začasno odredbo na

podlagi tretjega odstavka 66. člena ZUS-1 sodišče izda po uradni dolžnosti, medtem

ko njene izdaje skladno z navedenim členom stranka ne more zahtevati. V kolikor pa

to stori, sodišče tovrstno postopanje šteje kot predlog za izdajo začasne odredbe na

podlagi tretjega odstavka 32. člena ZUS-1. Hkrati je sodišče poudarilo, da vsak poseg

v ustavno pravico še ne pomeni sam po sebi nastanka težko popravljive škode.

Upravno sodišče je v sklepu opr. št. I U 435/2012 poudarilo, da mora splošni presoji

načela sorazmernosti, ki jo je na načelni ravni določil že zakonodajalec s tem, ko je

omenjene posledice izdaje odločbe uredil v zakonu, slediti še konkretna sodna presoja

318 Sklep Vrhovnega sodišča RS I Up 453/2008 z dne 1. oktober 2008.
319 Sklep Vrhovnega sodišča RS I Up 362/2008 z dne 23. julij 2008.

73

načela sorazmernosti (tretji odstavek 15. člena Ustave) glede na dejanske okoliščine

posamičnega primera v povezavi z določeno človekovo pravico, če jo tožnik uveljavlja

kot škodo v obrazložitvi zahteve za izdajo začasne odredbe. Tožnik je v konkretnem

primeru v obrazložitvi zahteve za izdajo začasne odredbe škodo vezal na dve ustavni

pravici, in sicer na pravico iz tretjega odstavka 49. člena Ustave320 in na ustavno

pravico do socialne varnosti iz 50. člena Ustave,321 vendar pa je to storil na tak način,

da ni zadostil dokaznemu standardu, ki se zahteva v zvezi z opredeljevanjem škode in

verjetnostjo nastanka težko popravljive škode. Vrhovno sodišče je poudarilo, da mora

tožeča stranka ob uveljavljanju zahteve za izdajo začasne odredbe z zadostno stopnjo

verjetnosti izkazati, da bi ji z izvršitvijo akta nastala škoda, škodo mora dovolj natančno

opredeliti in z zadostno stopnjo prepričljivosti utemeljiti in izkazati, da bi bila škoda

težko popravljiva. V upravnosodni praksi Vrhovnega sodišča namreč „odločanje o

začasni odredbi zahteva restriktiven pristop“.322 Uporaba tega standarda v konkretnih

primerih pa je odvisna od tega, ali tožnik z začasno odredbo varuje ustavno pravico ali

pravico iz mednarodne pogodbe, ali pa varuje zakonsko pravico, ali morda zgolj pravni

interes, kajti namen instituta začasne odredbe je ravno v varstvu pravice do

učinkovitega pravnega sredstva in sodnega varstva pravic (25. in 23. člen Ustave).323

V zgoraj predstavljeni zadevi je sodišče izpostavilo dve ravni načela sorazmernosti, in

sicer je opozorilo, da je to na načelni ravni podano že v zakonu, vsekakor mu mora

slediti še konkretna presoja v sodnem postopku, pri čemer mora sodišče upoštevati

spremljajoče okoliščine obravnavanega primera. Hkrati je sodišče, enako kot v

predhodno predstavljeni odločbi, poudarilo, da morajo biti zatrjevana dejstva izkazana,

sicer pogoji za izdajo začasne odredbe niso podani.

V sklepu opr. št. I Up 467/2009 se je Vrhovno sodišče ukvarjalo s tehtanjem javnega

interesa ter drugih okoliščin, ki so relevantne pri presoji utemeljenosti zahteve za izdajo

začasne odredbe. V postopku je sodišče prve stopnje zavrnilo tožnikovo zahtevo za

izdajo začasne odredbe, ki jo je ta vložil hkrati s tožbo zoper sklep rektorja Univerze v

Mariboru, s katerim je ta odločil, da se postopek za ponovno izvolitev tožnika v naziv

asistent ustavi. V zahtevi je predlagal, da sodišče zadrži in odloži izvršitev

izpodbijanega sklepa, drugostopenjske odločbe ter postopek za odpoved pogodbe o

zaposlitvi, vse do pravnomočne rešitve tega upravnega spora. Prvostopenjsko sodišče

je odločilo, da bi tožniku res lahko bila kršena pravica do učinkovitega sodnega varstva

v primeru, če bi morebitna izvolitev novega kandidata za asistenta za obravnavani

predmetni področji prehitela sodno odločbo v tem upravnem sporu in ne bi bilo mogoče

več vzpostaviti pravnega stanja po morebitni za tožnika ugodni pravnomočni sodbi.

Vendar pa tožnik ni izkazal okoliščin, ki bi bile močnejše, kot je javni interes, da

fakulteta nemoteno opravlja svojo nalogo, zaradi katere je ustanovljena, tj. izvajanje

320 Tretji odstavek 49. člena URS: »Vsakomur je pod enakimi pogoji dostopno vsako delovno mesto.«
321 50. člen URS: »Državljani imajo pod pogoji, določenimi z zakonom, pravico do socialne varnosti, vključno s
pravico do pokojnine. Država ureja obvezno zdravstveno, pokojninsko, invalidsko in drugo socialno zavarovanje ter
skrbi za njihovo delovanje. Vojnim veteranom in žrtvam vojnega nasilja je zagotovljeno posebno varstvo v skladu z
zakonom.«
322 Sklep Vrhovnega sodišča I Up 326/2010 z dne 22. oktober 2010.
323 Sklep Upravnega sodišča RS I U 435/2012 z dne 28. marec 2012.

74

izobraževanja po študijskem programu. Ker morajo biti pogoji za izdajo začasne

odredbe iz drugega oziroma tretjega odstavka 32. člena ZUS-1 izpolnjeni kumulativno,

tožnik pa ni izkazal, da bo njegova škoda večja od prizadetosti javnega interesa, je

sodišče prve stopnje zahtevo za izdajo začasne odredbe zavrnilo. Tožnik je zoper

izpodbijani sklep vložil pritožbo, kjer nasprotuje naziranju, da je izvajanje študijskega

procesa v javnem interesu. Vrhovno sodišče se je strinjalo s stališčem in razlogi, ki jih

je prvostopenjsko sodišče ob testu sorazmernosti navedlo glede prizadetosti javnega

interesa, do katerega bi lahko prišlo v primeru izdaje predlagane začasne odredbe.

Izvajanje študijskega procesa je v javnem interesu, saj tožena stranka izvaja javno

službo za izvajanje študijskih programov za pridobitev javno veljavne izobrazbe.

Sodišče prve stopnje je tako pravilno ugotovilo, da bi tožnik, če bi s predlagano

začasno odredbo hotel uspeti, moral navajati argumente, ki bi bili močnejši od javnega

interesa, ki bi z izdano začasno odredbo lahko bil prizadet, česar pa ni storil. Zatrjevana

težko popravljiva škoda, ki bi tožniku lahko (brez izdane začasne odredbe) nastala, je

torej v obravnavanem primeru v razmerju do javnega interesa „šibkejša“ okoliščina.

Vrhovno sodišče je v posledici pritožbo kot neutemeljeno zavrnilo in potrdilo sklep

sodišča prve stopnje.324

Za zadevni postopek je tako bistveno, da je sodišče upoštevajoč trditveno podlago

strank ter spremljajoče okoliščine odločilo, da v konkretnem primeru javni interes

pretehta nad zatrjevanim nastankom težko popravljive škode tožeče stranke.

V postopku za izdajo začasne odredbe po določbi tretjega odstavka 32. člena ZUS-1

se je Vrhovno sodišče prav tako izreklo glede uporabe testa sorazmernosti s sklepom

opr. št. I Up 752/2007. Sodišče v obrazložitvi navaja, da je tožeča stranka zahtevala

izdajo sklepa, po katerem se učinkovanje in izvedba odločbe tožene stranke o izbiri

koncesionarja odloži, prvostopenjsko sodišče pa je tovrstno zahtevo z izpodbijanim

sklepom zavrnilo. Sodišče prve stopnje je navedlo, da je ob upoštevanju načela

sorazmernosti presodilo, da bi predlagana začasna odredba povzročila nasprotni

stranki težje posledice, kot bi nastali tožeči stranki, zato niso izpolnjeni zakonski pogoji

za izdajo začasne odredbe. Vrhovno sodišče je poudarilo, da mora sodišče pri

odločanju glede izdaje sklepa o začasni odredbi skladno z načelom sorazmernosti

upoštevati tudi prizadetost javne koristi ter koristi nasprotnih strank. Ugotovilo je, da je

prvostopenjsko sodišče tehtalo med nastankom težko popravljive škode tožeči stranki

ter prizadetostjo koristi nasprotne stranke, tj. izbranega koncesionarja. Vrhovno

sodišče je potrdilo, da je bila presoja sodišča prve stopnje pravilna.325

V obravnavanem primeru je Vrhovno sodišče vrednotilo možnost nastanka škode

nasprotne stranke zaradi preprečitve sklenitve koncesijske pogodbe, pri čemer je

upoštevalo tudi možnost, da bi ob tovrstnem razpletu obstajala verjetnost ogrozitve

njenega nadaljnjega poslovanja oziroma verjetnost, da bi morala ta s poslovanjem celo

prenehati. S tem pa bi nasprotni stranki po presoji pritožbenega sodišča nastala škoda,

ki bi jo bilo težko povrniti. Sklepno je sodišče v obrazložitvi navedlo, da začasna

324 Sklep Vrhovnega sodišča RS I Up 467/2009 z dne 16. november 2009.
325 Sklep Vrhovnega sodišča RS I Up 752/2007 z dne 10. januar 2008.

75

odredba ne more in ne sme vzdrževati oziroma podaljševati takšnega stanja, ko je

zaradi ravnanja tožeče stranke stranka z interesom v popolni poslovni negotovosti že

dlje časa. V predmetni zadevi je Vrhovno sodišče tako prednost pred javno koristjo

namenilo ekonomskim interesom izbranega koncesionarja.

V postopku opr. št. I U 349/2009, ki se je vodil pred Upravnim sodiščem, je tožnik

zahteval izdajo začasne odredbe za začasno drugačno ureditev stanja glede spornega

pravnega razmerja, kot izhaja iz izpodbijane odločbe, in sicer da sodišče prepove

zavezanki razpolaganje z nepremičninami, ki so predmet odločitve o denacionalizaciji

v izpodbijani odločbi, in fizične posege vanje. Tožnik je navajal, da bo težko popravljiva

škoda zanj nastala, če bo zavezanka s temi nepremičninami razpolagala in vanje

fizično posegala, saj mu, če bo s tožbo v tem upravnem sporu uspel, zemljišča več ne

bodo mogla biti vrnjena v naravi. Upravno sodišče je pojasnilo, da je namen začasnih

odredb v tem, da se med sodnim postopkom (med drugim) prepreči ravnanje, ki bi

izničilo morebitni kasnejši uspeh tožnika s tožbo. Sodišče se strinja, da razpolaganje

zavezanca z nepremičnino, ki je predmet denacionalizacije, predstavlja ravnanje, ki bi

ob morebitnem kasnejšem uspehu tožnika s tožbo preprečevalo vrnitev nepremičnine

v naravi. To pa pomeni, da verjetno izkazano, da tako ravnanje zavezanca daje tožniku

podlago za zatrjevanje težko popravljive škode. Vendar ZUS-1 v drugem odstavku 32.

člena ZUS-1 sodišču pri odločanju o izdaji začasne odredbe nalaga tudi upoštevanje

koristi nasprotnih strank in prizadetost javne koristi, skladno z načelom sorazmernosti.

Prepoved razpolaganja z zemljišči predstavlja poseg v ustavno zagotovljeno lastnino

(33. člen Ustave po novejši praksi Ustavnega sodišča zaradi jamstva lokalne

samouprave varuje tudi lastnino lokalnih skupnosti), saj varstvo lastninske pravice

zajema tudi pravico odtujevanja, zato je taka omejitev že po ustavi podvržena načelu

sorazmernosti, kar pomeni, da mora biti nujna, primerna in sorazmerna v ožjem

pomenu (s ciljem). Glede na to mora po mnenju sodišča začasnost odločitve (drugačne

začasne ureditve stanja v zvezi s spornim pravnim razmerjem) biti utemeljena na

verjetnosti kasnejše stalnosti drugačne odločitve od tiste, ki izhaja iz izpodbijane

odločbe. To pa pomeni, da bi tožnik za izdajo predlagane začasne odredbe moral

verjetnost v tožbi predlagane odločitve, torej izdajo sodbe, s katero bi sodišče

njegovemu zahtevku ugodilo, verjetno izkazati.326

Bistvo povzete sodne odločbe je v tem, da je sodišče opozorilo na pomen testa

sorazmernosti v zvezi z upoštevanjem koristi nasprotnih strank ter prizadetostjo javne

koristi, kot to določa drugi odstavek 32. člena ZUS-1. Sodišče je zavzelo stališče, da

je uporaba načela še posebej potrebna, kadar gre za poseg v ustavno zagotovljeno

pravico, kot je na primer pravica do zasebne lastnine. V zvezi z navedeno presojo pa

je ključno, da načelo sorazmernosti terja, da mora tožnik, ki predlaga, da sodišče neko

ustavno zajamčeno pravico omeji, v zahtevi za izdajo začasne odredbe verjetno

izkazati uspeh s tožbo.

Upravno sodišče je s sodbo opr. št. U 621/2007 med drugim odločilo tudi o tožnikovem

predlogu za izdajo začasne odredbe, in sicer je ta predlagal, da sodišče do

326 Sklep Upravnega sodišča RS I U 349/2009 z dne 17. julij 2009.

76

pravnomočne odločitve o njegovi vlogi za podelitev prve koncesije zadrži izvajanje

javnega razpisa za podelitev koncesije na tem območju, ter da se toženi stranki naloži

objava zadržanja javnega razpisa v uradnem listu. ZUS-1 v drugem odstavku 32. člena

določa, da sodišče na tožnikovo zahtevo odloži izvršitev izpodbijanega akta do izdaje

pravnomočne odločbe, če bi se z izvršitvijo akta prizadela tožniku težko popravljiva

škoda. Pri odločanju mora sodišče skladno z načelom sorazmernosti upoštevati tudi

prizadetost javne koristi ter koristi nasprotnih strank. Po tretjem odstavku navedenega

člena lahko tožnik iz razlogov iz drugega odstavka zahteva tudi izdajo začasne

odredbe za začasno ureditev stanja glede na sporno pravno razmerje, če se ta

ureditev, zlasti pri trajajočih pravnih razmerjih, kot verjetna izkaže za potrebno. Z

začasno odredbo določene vzajemne pravice in obveznosti med tožnikom in toženo

stranko sta stranki dolžni upoštevati praviloma do pravnomočnosti odločitve v

upravnem sporu. V obravnavanem primeru je tožnik zahteval začasno ureditev

spornega pravnega razmerja, ki je nastalo v teku predmetnega upravnega spora z

objavo javnega razpisa za podelitev koncesije za izvajanje storitev dimnikarske službe

za območje v razpisu navedenih območij, čeprav predhodni postopek za podelitev

koncesije za navedeno dimnikarsko območje brez javnega razpisa, ki je predmet tega

upravnega spora, še ni bil zaključen. V postopku odločanja je sodišče skladno z

načelom sorazmernosti glede na okoliščine primera tehtalo med težko popravljivo

škodo oziroma posledicami, ki bi v primeru zavrnitve izdaje začasne odredbe nastale

za tožnika (tj. takojšnje prenehanje opravljanja dimnikarske službe), pri čemer bi imel

zagotovljeno pravno varstvo nastalega položaja šele v upravnem sporu v postopku

izpodbijanja odločbe o izbiri koncesionarja), ter posledicami, ki bi pri izdaji začasne

odredbe nastale za javno korist in korist nasprotnih strank. Upravno sodišče je

ugotovilo, da izdaja začasne odredbe v konkretnem primeru ne posega nesorazmerno

v javno korist in koristi nasprotnih strank, ter da je s stopnjo verjetnosti izkazana

potreba po začasni ureditvi oziroma določitvi pravic tožnika v razmerju do države, da

se prepreči nepopravljiv poseg v pravno sfero tožnika oziroma v pravna pričakovanja

tožnika glede nedokončanega postopka v zvezi s podelitvijo prve koncesije brez

javnega razpisa.327

V predstavljeni zadevi je sodišče tehtalo med težko popravljivo škodo, ki bi v primeru

zavrnitve začasne odredbe nastala na strani tožnika ter na drugi strani med

posledicami, ki bi v primeru izdaje zahtevane začasne odredbe nastale za javno korist

in korist nasprotnih strank. Skladno z načelom sorazmernost je sodišče presodilo, da

izdaja začasne odredbe v zadevnem primeru ne predstavlja nesorazmernega posega

v javno korist in korist nasprotnih strank ter tako ugodilo zahtevi za izdajo začasne

odredbe. Prav tako je poudarilo, da je tožeča stranka s stopnjo verjetnosti izkazala

potrebo po začasni ureditvi oziroma določitvi njenih pravic v razmerju do države, kar

je eden izmed pogojev za izdajo začasne odredbe.

327 Sodba Upravnega sodišča RS U 621/2007 z dne 26. februar 2008.

77

4.4 Tehtanje med ekonomskimi in drugimi pravicami v subsidiarnem upravnem
sporu

4.4.1 Splošno o subsidiarnem upravnem sporu

Sodišče v upravnem sporu odloča tudi o zakonitosti posamičnih aktov in dejanj, s

katerimi organi posegajo v človekove pravice in temeljne svoboščine posameznika, če

ni zagotovljeno drugo sodno varstvo. Sodno varstvo zaradi kršitev človekovih pravic in

temeljnih svoboščin v upravnem sporu ima subsidiarno naravo (drugi odstavek 157.

člena Ustave in prvi odstavek 4. člena ZUS-1), kar pomeni, da sodišče v tem postopku

presoja zakonitost posamičnih aktov in dejanj, pri čemer je bistveno, da takšen akt ali

dejanje posega v človekove pravice in temeljne svoboščine. Subsidiarna narava

upravnega spora v tem primeru pomeni, da mora sodišče najprej ugotoviti, ali ima

tožnik za varstvo svojih pravic zagotovljeno drugo sodno varstvo.328

Ustava v drugem odstavku 157. člena določa: »Če ni zagotovljeno drugo sodno

varstvo, odloča v upravnem sporu pristojno sodišče tudi o zakonitosti posamičnih

dejanj in aktov, s katerimi se posega v ustavne pravice posameznika.«329

Zakonsko realizacijo navedenega člena predstavlja prvi odstavek 4. člena ZUS-1, ki

določa: »V upravnem sporu odloča sodišče tudi o zakonitosti posamičnih aktov in

dejanj, s katerimi organi posegajo v človekove pravice in temeljne svoboščine

posameznika, če ni zagotovljeno drugo sodno varstvo.«330

Pravno varstvo zoper dejanja organov javne oblasti, s katerimi se posega v človekove

pravice, je tako zagotovljeno na podlagi navedenih določb, ki urejata t.i. subsidiarno

sodno varstvo ali kvaziupravni spor, s katerim se zagotavlja sodno varstvo

posameznikom in pravnim osebam v primerih, ko uveljavljajo posege v svoje

človekove pravice in temeljne svoboščine zaradi aktov in dejanj državnih organov,

organov lokalnih oblasti in nosilcev javnih pooblastil. Tožba po 4. členu ZUS-1 velja za

sredstvo ultima ratio, ki preprečuje, da bi prizadeta oseba ostala brez vsakršne

možnosti sodnega varstva zoper dejanja oblastvenih organov, kadar ti akti kršijo njena

temeljna upravičenja.331 Določba 4. člena ZUS-1 ne zagotavlja zgolj varstva pred

posegi v ustavne pravice, ki jih fizičnim in pravnim osebam zagotavlja 2. poglavje

Ustave, ampak varuje tudi pred posegi v ustavne pravice v okviru 3. Poglavja Ustave

(gospodarska in socialna razmerja) ter v druge človekove pravice, priznane v Republiki

Sloveniji na podlagi EKČP, Listine Evropske unije o temeljnih pravicah, drugih pravnih

aktov EU in v Sloveniji ratificiranih mednarodnih pogodb.332

Subsidiarno sodno varstvo je torej zagotovljeno, kadar se pod vprašanje postavi

zakonitost posamičnega akta, s katerimi je osebi bilo poseženo v človekove pravice in

temeljne svoboščine, ali kadar so bile človekove pravice in temeljne svoboščine kršene

328 Sodba Upravnega sodišča Republike Slovenije IV U 24/2013 z dne 11. marec 2013.
329 Drugi odstavek 157. člena URS.
330 Prvi odstavek 4. člena ZUS-1.
331 Sklep Vrhovnega sodišča RS I Up 155/2017 z dne 23. maj 2018.
332 Dobravec Jalen v: Dobravec Jalen, Domjan Pavlin, Faganel, Golob, Kerševan, Kmecl, Pirnat, Smrekar,
Steinman, Štucin, Žuber, Zakon o upravnem sporu (ZUS-1) s komentarjem (2019), str. 40.

78

z dejanjem nosilcev oblasti. Z navedeno določbo se sicer varujejo samo pravico in

svoboščine, v katere posegajo državni organi, organi lokalnih skupnosti in nosilci javnih

pooblastil, ne pa tudi morebitni posegi zasebnopravnih subjektov, čeprav se v literaturi

pojavljajo tudi nasprotne teoretske razlage. Varstvo sicer zajema tako posege

izvršilnih, kot zakonodajnih organov, kadar ti ne izvršujejo svojih ustavnih ali zakonskih

zakonodajnih pristojnosti, prav tako pa zajema varstvo pred posegi sodišč, če ti ne

izvršujejo sodne funkcije.333

Tako upravnosodna kot ustavnosodna praksa sta zavzeli stališče, da je sodno varstvo

ustavnih pravic poleg posameznikov zagotovljeno tudi pravnim osebam. Ne glede na

zakonsko dikcijo je treba zagotoviti sodno varstvo na tej podlagi tudi v primeru

nezakonitega »neravnanja« oziroma neaktivnosti oblastvenih organov pod pogojem,

da so ti dolžni izvesti določeno dejanje ali aktivnost na podlagi zakona, podzakonskega

predpisa ali mednarodnega pravnega akta. Dodatna predpostavka je, da ne gre le za

vmesno procesno dejanje, ki ima za končno posledico izdajo akta, ki se lahko izpodbija

v rednem upravnem sporu (npr. tožba zaradi molka organa na podlagi 28. člena ZUS-

1).334

Določbo 4. člena ZUS-1 je skladno s sodno prakso potrebno razlagati restriktivno. To

pomeni, da je upravno sodišče v postopku predhodnega preizkusa tožbe pred

zahtevno nalogo, saj mora presoditi, ali je zoper posamični akt ali dejanje organa,

katerih nezakonitost in poseg v ustavne ali človekove pravice uveljavlja tožnik,

zagotovljeno drugo učinkovito sodno varstvo. Pri tem ni potrebno, da je prizadeti osebi

pred pristojnim sodiščem zagotovljeno uveljavljanje enakih zahtevkov, kot bi to lahko

storila v upravnem sporu zaradi varstva človekovih pravic, vendar zadostuje že, da

lahko v okviru pravnega sredstva ali drugega zahtevka uveljavlja kršitev človekovih

pravic in temeljnih svoboščin.335

V zvezi z načelom restriktivnega pristopa velja izpostaviti, da določb ZUS-1 (v povezavi

s 157. členom Ustave) ni mogoče razlagati tako, da odsotnost pritožbe ali drugega

pravnega sredstva zoper odločitev sodnika že pomeni možnost sprožitve upravnega

spora na podlagi 4. člena ZUS-1. Zgolj dejstvo, da je sodnik odločal v okviru svojih

pristojnosti, samo po sebi pomeni, da je bilo stranki sodno varstvo njenega pravnega

položaja zagotovljeno, zato dodatno sodno varstvo v subsidiarnem pravnem sporu ni

več potrebno.336 Velik del sodne prakse v zvezi s 4. členom ZUS-1 se nanaša na tožbe,

izhajajoče iz predkazenskega postopka, posebej glede izvršitve odredb preiskovalnih

sodnikov. Tudi v primeru morebitnih nepravilnosti pri izvršitvi odredbe sodišča, ki jo je

izdalo, sodniku ni mogoče odvzeti pristojnosti za presojo spornih vprašanj in dejanj, ki

nastanejo v zvezi z domnevno nepravilnim izvrševanjem odredbe.337

333 Kerševan, Androjna, Upravno procesno pravo: upravni postopek in upravni spor (2017), str. 632 - 633.
334 Dobravec Jalen v: Dobravec Jalen, Domjan Pavlin, Faganel, Golob, Kerševan, Kmecl, Pirnat, Smrekar,
Steinman, Štucin, Žuber, Zakon o upravnem sporu (ZUS-1) s komentarjem (2019), str. 40, 41.
335 Sklep Vrhovnega sodišča RS I Up 155/2017 z dne 23. maj 2018, odločba Ustavnega sodišča RS U-I-181/09,
Up-860/09, Up-220/10 z dne 10. november 2011.
336 Sklep Vrhovnega sodišča RS I Up 178/2015 z dne 6. april 2016.
337 Sklep Vrhovnega sodišča RS I Up 155/2017 z dne 23. maj 2018.

79

4.4.2 Tehtanje med pravicami v subsidiarnem upravnem sporu

Kot že omenjeno, sodna praksa v postopku predhodnega preizkusa tožbe po prvem

odstavku 4. členu ZUS-1 določa restriktiven pristop. Skladno z navedenim je v

slovenski sodni praksi mogoče zaznati, da sodišča v pretežnem delu postopkov,

sproženih na podlagi 4. člena ZUS-1, ne odločijo meritorno, pač pa tožbo zavržejo

zaradi pomanjkanja procesnih predpostavk v subsidiarnem upravnem sporu.

Ob pregledu sodne prakse Upravnega sodišča ter Vrhovnega sodišča je mogoče

ugotoviti, da se sodišče v velikem obsegu zadev izreče za nepristojno za odločanje v

subsidiarnem upravnem sporu po 4. členu ZUS-1, najpogosteje z utemeljitvijo, da je

zoper nek akt ali dejanje zagotovljeno drugo sodno varstvo. V zvezi z navedenim je v

nadaljevanju sprva ilustrativno predstavljenih nekaj sodnih odločb, kjer je sodišče

tožbo zavrglo, v nadaljevanju zadevnega podpoglavja pa je več pozornosti namenjeno

obravnavi meritornih odločb navedenih sodišč, posebej pa vprašanju tehtanja med

različnimi pravicami in interesi strank v upravnem sporu, pri čemer sodišče uporabi test

sorazmernosti.

V sklepu Vrhovnega sodišča opr. št. I Up 318/2016 sta pritožnika s tožbo v upravnem

sporu, vloženo po 4. členu ZUS-1, predlagala, naj sodišče prve stopnje ugotovi, da je

bilo z dejanjem ter opustitvijo dolžnega ravnanja tožene stranke v postopku prijave

prekrška poseženo v človekove pravice obeh pritožnikov iz 21., 22., 33. in 35. člena

Ustave. Vrhovno sodišče je potrdilo zaključek prvostopenjskega sodišča, da so

ustavne pravice iz 21., 22., in 35. člena Ustave osebnostne pravice, katerih varstvo

ureja 134. člen Obligacijskega zakonika (OZ), po katerem ima vsak pravico zahtevati

od sodišča ali drugega pristojnega organa, da odredi prenehanje dejanja, s katerim se

krši nedotakljivost človekove osebnosti, osebnega in družinskega življenja ali kakšna

druga osebnostna pravica, da prepreči tako dejanje ali da odstrani njegove posledice.

Pritožnika imata tako za zatrjevano kršitev njunih osebnostnih pravic zagotovljeno

sodno varstvo v pravdnem postopku pred rednim sodiščem, zato ni izpolnjena ena

izmed bistvenih procesnih predpostavk za vodenje subsidiarnega upravnega spora, to

je, da zoper akt ali dejanje, s katerim se posega v ustavne pravice, ni zagotovljeno

drugo učinkovito sodno varstvo pred rednim ali specializiranim sodiščem.338

V bistvenem podobno situacijo je Vrhovno sodišče obravnavalo v postopku opr. št. I

Up 51/2012, kjer je izdalo sklep. Tožnica je sicer vložila tožbo na podlagi 4. člena ZUS-

1 zoper načelno mnenje Komisije za preprečevanje korupcije, in sicer iz razloga

zatrjevanega posega v nedotakljivosti njene človekove zasebnosti in osebnostnih

pravic. Vrhovno sodišče je s sklepom z dne 26. 9. 2012 pritrdilo odločitvi sodišča prve

stopnje, da je za tako obliko varstva pristojno civilno sodstvo, medtem ko za upravni

spor na podlagi 4. člena ZUS-1 potrebne predpostavke niso podane.339

V sklepu opr. št. I Up 327/2009 je Vrhovno sodišče pritrdilo odločitvi prvostopenjskega

sodišča, ki je tožbo na podlagi 4. člena ZUS-1 zaradi priklenitve avta z lisicami zaradi

338 Sklep Vrhovnega sodišča RS I Up 318/2016 z dne 6. september 2017.
339 Sklep Vrhovnega sodišča RS I Up 51/2012 z dne 26. september 2012.

80

napačnega parkiranja zavrglo z razlago, da ima tožnik drugo sodno varstvo v

prekrškovnem postopku, in sicer najprej z ugovorom zoper plačilni nalog, nato pa z

zahtevo za sodno varstvo zoper odločbo, izdano s strani prekrškovnega organa.340

Upravno sodišče je v sklepu opr. št. I U 1655/2014 obravnavalo tožbo zaradi kršitve

pravice do sodnega varstva po 23. členu URS zaradi nerazumno dolgega trajanja

kazenskega postopka. Sodišče je tožbo zavrglo, saj je v konkretnem primeru

predvideno drugo sodno varstvo, in sicer sodno varstvo pravice do sojenja brez

nepotrebnega odlašanja, ki je izrecno urejeno z Zakonom o varstvu pravice do sojenja

brez nepotrebnega odlašanja.341

V naslednjem primeru je sodišče prve stopnje zavrglo tožnikovo tožbo, pri čemer je

zavzelo stališče, da Upravno sodišče ne more in ne sme presojati izvedbe kazenskega

postopka, saj mora tožnik tovrstne morebitne kršitve uveljavljati v kazenskem

postopku. Tožnik je v pritožbi zoper sklep navajal, da v upravnem sporu izpodbija

zakonitost dejanja javne oblasti, s katerim se posega v človekove pravice, saj nima

drugega pravnega varstva. V upravnem sporu je uveljavljal kršitev pravice do osebne

svobode iz 19. člena Ustave, do katere je prišlo, ko ga je tožena stranka, kljub temu,

da je rok dveh mesecev, znotraj katerega je sodišče dolžno ponovno preveriti, ali še

obstajajo razlogi za pripor in o tem izdati ustrezno sodno odločbo, še vedno zadrževala

v priporu in ga ni izpustila na prostost. Vrhovno sodišče je prvostopenjsko sodbo

razveljavilo, saj je sodišče z njo prekršilo določbo prvega odstavka 4. člena ZUS-1.

Prvostopenjsko sodišče bi po mnenju Vrhovnega sodišča v predmetni zadevi moralo

meritorno odločiti, saj je tožnik v tožbi zoper toženo stranko izrecno navajal, da mu je

ta kršila ustavno zagotovljeno pravico do osebne svobode, glede česar pa v

kazenskem postopku nima učinkovitega sodnega varstva, saj sodne odločbe o

podaljšanju pripora ni mogoče izdati za nazaj. Glede na navedeno, bi sodišče moralo

dovoliti sodno varstvu v subsidiarnem upravnem sporu.342

Prav tako je smiselno podobno pojasnilo Upravno sodišče v zadevi opr. št. U 163/2011,

kjer je v obrazložitvi sklepa navedlo, da je po stališču sodne prakse v okviru

subsidiarnega upravnega spora dopustno sodno varstvo zaradi kršitve ustavne pravice

do osebne svobode, kolikor tožnik izkaže, da je v priporu brez ustreznega akta

sodišča.343

V naslednjem primeru je sodišče prve stopnje z izpodbijanim sklepom zavrglo

tožnikovo tožbo, vloženo zoper odločbo o prepovedi koncerta s pojasnilom, da je bila

ta vložena prezgodaj, saj pritožbeni organ v upravnem postopku o pritožbi zoper

izpodbijano odločbo še ni odločil. Prav tako je prvostopenjsko sodišče zavzelo stališče,

da v zadevi ne gre za spor po 4. členu ZUS-1, saj je tožniku sodno varstvo zoper

izpodbijano odločbo zagotovljeno že na podlagi 2. člena ZUS-1, tj. v rednem upravnem

sporu zoper dokončno odločbo. Vrhovno sodišče je v zadevi opr. št. I Up 131/2017 s

340 Sklep Vrhovnega sodišča RS I Up 327/2009 z dne 15. december 2010.
341 Sklep Upravnega sodišča RS I U 1655/2014 z dne 23.oktober 2014.
342 Sklep Vrhovega sodišča RS I Up 32/2010 z dne 31. marec 2010.
343 Sklep Upravnega sodišča RS U 163/2011 z dne 21.september 2011.

81

sklepom nadalje izpostavilo, da tožnik v tožbi zatrjuje, da mu je akt ali dejanje

nezakonito omejilo ali preprečilo izvrševanje človekove pravice ali temeljne

svoboščine. Ker je sodno varstvo ustavnih pravic v upravnem sporu po navedenem

členu subsidiarno, je za dovoljenost tožbe treba tudi presoditi, ali ima glede na

okoliščine in značilnosti v tožbi zatrjevane kršitve pravic tožnik na voljo drugo

učinkovito sodno varstvo. Vrhovno sodišče je ugotovilo, da je pritožnik v tožbi navedel,

da toži tudi zaradi kršitve človekovih pravic (pravice do izražanja in zbiranja ter kršitev

načela pravne države in zaupanja v pravo), ki naj bi jih pritožbeni organ storil, ker ni

odločil o pritožbi takoj, ne glede na tridnevni zakonski rok za odločitev. Pritožnik torej

pritožbenemu organu očita opustitev, ki ni povezana z razlogi za izdajo odločbe, zato

njenih posledic v pravnih sredstvih zoper odločbo ne bo mogoče učinkovito uveljavljati.

Glede na navedeno sodišče prve stopnje ni ravnalo pravilno, ko tožbe ni štelo za tožbo

po prvem odstavku 4. člena ZUS-1.344

Vrhovno sodišče je v sklepu opr. št. I Up 226/2014 odločalo o tožbi, ki jo je tožnik vložil

na podlagi 4. člena ZUS-1 ter uveljavljal varstvo ustavnih pravic po prvem odstavku

21. člena Ustave (varstvo človekove osebnosti in dostojanstva), 22. členu Ustave

(pravica do enakega varstva pravic), prvem odstavku 23. člena Ustave (pravica do

sodnega sredstva) in 27. členu Ustave (domneva nedolžnosti). Vrhovno sodišče je s

sklepom odločilo, da je za odločanje o zatrjevani kršitvi oziroma posegu v tožnikove

ustavne pravice z dejanji vklepanja v zavodu za prestajanje kazni zapora in način

prevoza od zavoda oziroma do sodišča na narok za glavno obravnavno pristojno

upravno sodišče, saj drugega učinkovitega sodnega varstva ni. Vrhovno sodišče se v

predstavljenem primeru sicer ni izrecno opredelilo do načela sorazmernosti, pač pa ga

omenja znotraj povzetka odločitve prvostopenjskega sodišča, katero je zavzelo

stališče, da odločitev tožene stranke ni bila arbitrarna, kar je pomembno tudi z vidika

načela sorazmernosti ukrepa. Glede na to, da tožnik z ničemer ni opisal občutkov

ponižanosti oziroma kršitve osebnega dostojanstva med prevozi in ker odločitev

tožene stranke očitno ni bila arbitrarna, ampak je bila utemeljena z dejstvi, ki jim tožnik

v upravnem sporu ne oporeka in ne predlaga nasprotnega dokazovanja, je sodišče

ugotovilo, da sporna dejanja prevozov očitno ne posegajo v njegovo pravico iz 34.

člena Ustave v zvezi z 21. členom Ustave.345

Upravno sodišče je v postopku opr. št. I U 690/2009 obravnavalo tožbo zaradi kršitve

temeljnih človekovih pravic in svoboščin posameznika zaradi dejanja organa, in sicer

je ugotovilo, da poseben režim izvrševanja obiskov v priporu (za stekleno pregrado) v

obravnavanem primeru ni nesorazmeren glede na pravico tožnika do družinskega

življenja, ki je temeljna človekova pravica, varovana v 35. členu URS, prav tako pa za

izvajanje obiskov na tovrsten način obstaja pravna podlaga v 47. členu Pravilnika o

izvrševanju pripora (Uradni list RS, št. 36/99). Prvostopenjsko sodišče je nadalje

ugotovilo, da gre le za blažji poseg v pravico do družinskega življenja, saj ne gre za

prepoved obiskov, temveč le za onemogočanje fizičnega kontakta, poleg tega pa se

344 Sklep Vrhovnega sodišča RS I Up 131/2017 z dne 21. junij 2017.
345 Sklep Vrhovnega sodišča I Up 226/2014 z dne 24. februar 2016.

82

vsakih 14 dni preverja, ali je ta poseg še potreben. Sodišče je torej ocenilo, da gre

vsekakor za časovno omejen ukrep, tožnik pa se v skladu s 70. členom navedenega

Pravilnika lahko tudi pritoži (pri generalnem direktorju uprave), če meni, da se z njim

neustrezno ravna, možna pa je tudi pritožba pri predsedniku pristojnega okrožnega

sodišča. Sodišče prve stopnje je zaključilo, da varnostni razlogi oziroma razlogi

preprečitve pobega pretehtajo nad dejstvom, da se onemogoča fizični kontakt s

tožnikovimi ožjimi družinskimi člani. Pri ugotavljanju sorazmernosti posega je sodišče

upoštevalo tudi to, da istega cilja ni mogoče doseči z drugimi, bolj ugodnimi sredstvi

za tožnika. Sodišče je tožnikovo tožbo torej zavrnilo. 346

Zoper zgoraj navedeno sodbo je tožnik vložil pritožbo, v kateri je navajal, da mu je

zaradi omejevanju stikov nesorazmerno kršena pravica do družinskega življenja, ki jo

varuje 35. člen Ustave. Vrhovno sodišče je s sodbo opr. št. I Up 236/009 pritožbo zoper

povzeto prvostopenjsko sodbo zavrnilo in potrdilo prvostopenjsko odločitev. Pri tem je

izrecno izpostavilo, da gre v konkretnem primeru za presojo, ali je bilo z odrejeno obliko

obiskov žene in mladoletnih otrok pri tožniku v priporu, tj. obiskov z vmesno stekleno

pregrado, poseženo v tožnikovo ustavno pravico domneve nedolžnosti (27. člen

Ustave) in njegovo pravico do družinskega življenja (35. člen Ustave). Gre torej za

tožbo zaradi zatrjevanih kršitev ustavnih pravic (prvi odstavek 4. člena, tretji odstavek

30. člena in 66. člen ZUS-1), ki naj bi bile storjene z odredbo direktorja zavoda, izdano

na podlagi drugega odstavka 47. člena Pravilnika. Obisk, ki se izvaja v prostoru s

stekleno pregrado, je po presoji Vrhovnega sodišča oblika varnostnega ukrepa, ki ga

v skladu s svojimi pooblastili odredi direktor zavoda na podlagi prostega preudarka, če

oceni, da so za to podani pogoji in da bo dosežen namen, ki ga določba zasleduje, to

pa je zagotavljanje varnosti. Če je ukrep odrejen po prostem preudarku, se v upravnem

sporu presoja le, ali je odrejeni ukrep nezakonit, ker so bile prekoračene meje prostega

preudarka, ali ker je bil prosti preudarek uporabljen na način, ki ne ustreza namenu,

za katerega je določen. Sodišče tako presoja utemeljenost izrečenega ukrepa v okviru

ocene prostega preudarka in ne opravi vsebinskega testa sorazmernosti. Sodišče prve

stopnje je po presoji Vrhovnega sodišča pravilno presodilo, da je obravnavani izrečeni

ukrep zakonit, saj ima podlago v drugem odstavku 47. člena Pravilnika. Dejstvo je, da

je že zaradi odrejenega pripora prišlo do posega v tožnikovo pravico do družinskega

življenja, ki je v takšnih okoliščinah omejena na minimum, razlika v samem izvrševanju

obiskov, ki je predmet te sodne presoje, pa tudi po mnenju Vrhovnega sodišča ne

predstavlja nesorazmernega posega v tožnikovo pravico do družinskega življenja. S

tem je Vrhovno sodišče prvostopenjsko sodbo potrdilo.347

Tožnica je v naslednjem primeru vložila tožbo zoper toženo stranko, s katero je

uveljavljala varstvo svojih ustavnih pravic, in sicer je zahtevala, naj sodišče ugotovi, da

je prišlo do odvzema mladoletnih otrok v nasprotju s pravico do družinskega in

zasebnega življenja iz 8. člena EKČP in pravico do družine iz 53. člena Ustave.

Upravno sodišče je v svoji sodbi in sklepu opr. št. II U 127/2016-14 ugotovilo, da je bil

346 Sodba Upravnega sodišča RS I U 690/2009.
347 Sodba Vrhovnega sodišča RS I Up 236/2009 z dne 24. junij 2009.

83

odvzem mladoletnih otrok tožnici v nasprotju z 8. členom EKČP in da je bilo s tem

dejanjem poseženo v pravico tožnice iz 8. člena EKČP in 53. člena Ustave, medtem

ko je tožbeni zahtevek, da se toženi stranki naloži odpravo posledic navedenega

dejanja tako, da se zagotovi vrnitev mladoletnih otrok na dom tožnice, zavrnilo.

Sodišče prve stopnje je prav tako zavrnilo zahtevo za izdajo začasne odredbe.348

Zoper prvostopenjsko odločbo sta tako tožeča kot tožena stranka vložiti pritožbo, o

kateri je odločalo Vrhovno sodišče s sodbo in sklepom opr. št. I Up 161/2016. V zvezi

z obravnavano zadevo je bistveno, da je sodišče poudarilo, da je razmerje med otroci

in njihovimi starimi starši pravno varovano po tretjem odstavku 53. člena Ustave, iz

katerega izhaja tudi dolžnost države, da varuje družino. Vsebinsko enaka obveznost

izhaja iz pravice do družinskega življenja iz 8. člena EKČP, kar potrjuje sodna praksa

ESČP. To pomeni, da je že z vidika ustavnih določil treba varovati pravico otrok do

starih staršev, pa tudi pravico starih staršev do otrok in to ne le pred posegi države (v

smislu ustavne pravice negativnega statusa), temveč skladno z Ustavo tudi z aktivnim

ravnanjem in skrbjo državnih organov. Pri tem je potrebno upoštevati, da je to razmerje

drugačno kot razmerje med starši in otroci in uživa manjšo stopnjo pravnega varstva.

V primeru, da tako razmerje že obstoji, pa uživa tudi temu razmerju ustrezno pravno

varstvo pravice do družinskega življenja iz 53. člena Ustave in 8. člena EKČP, ki se v

Republiki Sloveniji uporabljata neposredno (15. člen Ustave). Vrhovno sodišče je

ugotovilo, da je v zadevnem primeru glede na okoliščine obstaja tesna vez med starimi

starši in vnuki, ki je temeljila na dejstvu, da so bili ti brez skrbi svojih staršev, kar je

presegalo običajno razmerje med starimi starši in njihovimi vnuki. V posledici je

razmerje s takšno vsebino tožnici zagotavljalo pravno varstvo najmanj v tem, da bi ji

bilo treba omogočiti nadaljnji razvoj takega razmerja, kolikor to ne bi bilo v nasprotju z

interesi otrok. Ne glede na navedeno pa je Vrhovno sodišče ugotovilo, da ima tožnica

za varstvo svojega pravno varovanega interesa vsekakor na voljo učinkovito sodno

varstvo v upravnem sporu zoper to odločbo. Posledično pa to pomeni, da na podlagi

4. člena ZUS-1 ni mogoče uveljavljati tožbenega zahtevka, saj bi ga tožnica lahko

uveljavljala samo tedaj, če ne bi imela zagotovljenega drugega učinkovitega sodnega

varstva.349

348 Sodba in sklep Upravnega sodišča RS II U 127/2016-14 z dne 11. maj 2016.
349 Sodba in sklep Vrhovnega sodišča I Up 161/2016 z dne 19. oktober 2016.

84

5. KOGNITIVNI POGLED NA ISKANJE RAVNOTEŽJA MED

PRAVICAMI

Sprejemanje odločitev je eden izmed temeljnih človekovih kognitivnih procesov in je

ključnega pomena za ciljno usmerjeno delovanje. Odločanje navadno formalno

opišemo kot izbiranje posameznika med več alternativnimi možnostmi, izmed katerih

ima vsaka enega ali več enako ali različno verjetnih izidov. Pri upravnem sporu se

odloča sodnik, pri čemer od njega pričakujemo pravično in objektivno odločitev,

temelječo izključno na podlagi dejstev in dokazov.350

5.1 Modeli in racionalnost odločanja

Modele odločanja v grobem lahko delimo v dve kategoriji: normativni in deskriptivni

modeli. Normativni modeli se osredotočajo na iskanje načina odločanja, ki bi nam

omogočal, da bi prišli do optimalnih izbir oz. do izbir, ki na najboljši način zadovoljijo

naše preference. Po drugi strani so deskriptivni modeli tisti, ki skušajo ugotoviti, kako

se ljudje dejansko odločajo in kako njihove odločitve odstopajo od normativnih idealov

(oz. racionalnega odločanja).351

Ena izmed zgodnjih klasičnih teorij o odločanju je teorija racionalne izbire, ki izhaja iz

ekonomije in predpostavlja, da so ljudje racionalna bitja in se odločajo po principu

pričakovanih koristi. Po tem principu naj bi bil odločevalec dovolj dobro informiran, da

je sposoben premisliti o vseh možnostih, med katerimi lahko izbira; koristih, ki bi mu

jih posamična možnost prinesla; in verjetnostih, da bi do teh koristi dejansko prišlo, če

izberejo dano možnost. Optimalna izbira se preračuna po formuli vsote zmnožka koristi

in verjetnosti za vsako možnost, pri čemer bo optimalna potem tista z največjim

rezultatom.352

Medtem ko se je sredi 20. stoletja večina ekonomistov strinjala s to teorijo, je Herbert

Simon predlagal drugačen pristop h kompleksnemu odločanju. Trdil je, da so ljudje

sposobni le omejene racionalnosti. Omejenost izhaja iz omejitev iz okolja (skoraj nikoli

niso podane vse potrebne informacije) in omejitev možganskih kapacitet (npr.

pozornosti, delovnega spomina), zato se nezavedno poslužujejo t.i. bližnjic oz.

hevristik, ki jim ne omogočajo najti optimalnih rešitev, vseeno pa take, ki so "dovolj

dobre".353

Danes se večina psihologov strinja, da je odločanje posameznika odvisno tako od

informacij iz zunanjega sveta, kot od mnogih notranjih lastnosti: znanja o svetu,

sposobnosti, da se to znanje prikliče ob pravem trenutku, sposobnosti predvidevanja

možnih posledic in soočenja z negotovostjo ter tekmovanje med različnimi notranjimi

350 Stajnko, Teža iracionalnega v procesu sodniškega odločanja: kognitivne pristranskosti in mehanizmi
zasledovanja fikcije razumskosti prava (2015), str. 189.
351Dell’Orco, Decision-Making And Law: Normative Rationality Or Evolutive Rationality? (2017), str. 2.
352Ibid, str. 5.
353Dell’Orco, Decision-Making And Law: Normative Rationality Or Evolutive Rationality? (2017), str. 5.

85

potrebami. Miselno iskanje različnih možnosti se konča, ko se najde možnost, ki dovolj

dobro ustreza našim ciljem in potrebam. Čeprav možnost navadno ni optimalna,

človeško odločanje še zdaleč ni neracionalno ali nesistematično.354

Točno nevroznanstveno oz. psihološko ozadje človeškega odločanja še ni znano, so

se pa skozi leta razvili mnogi modeli.

Po modelu Scott in Bruce lahko npr. določimo 5 različnih tipov odločanja (pri čemer se

ti lahko med procesom odločanja menjajo):

• racionalni način (karakteriziran je z izčrpnim preiskovanjem informacij,

tehtanjem vseh možnih alternativ in vrednotenjem njihovih posledic),

• intuitivni način (pozornost je bolj na globalnih aspektih kot na sistematičnem

procesiranju informacij, odločanje temelji na podlagi intuicije in občutkov),

• odvisni način (tipičen pri ljudeh, ki radi prejmejo predloge, preden se odločijo),

• izmikajoči način (prelaganje in se izogibanje odločitvam),

• spontani način (nagnjenje k odločanju takoj, ko je mogoče).355

Ena izmed bolj znanih pa je Kahnemanova teorija dvojnega procesiranja, ki pravi, da

ljudje med odločanjem uporabljajo dva kognitivna sistema:

• intuicija (primitivni, hiter in asociativen),

• preudarjanje (počasen, serijski in deduktiven).

Prvi omogoča hiter odziv, ki pa ga lahko kasneje zamenja odziv drugega sistema, če

ta zazna nepravilnost v odločitvi. Veliko bolj pogosto je v uporabi prvi sistem, npr. pri

vsakodnevnem komuniciranju.356

5.2 Hevristike in pristranskost

Hevristike so enostavna pravila (zavestna ali nezavestna), ki služijo reševanju

specifičnega razreda problemov. Pri uporabi hevristik se za razliko od formalnega

presojanja upošteva le nekaj izmed mnogih faktorjev (npr. nenavadne lastnosti

objekta, o katerem se odloča, kako je problem formuliran, jasnost opisa situacije, itd.).

Načeloma ne sledijo ekonomskemu modelu racionalnega odločanja. Po eni strani so

zelo efektivno orodje, ki zmanjša kognitivni napor in omogoča hiter odziv na probleme

iz okolja, po drugi pa jih lahko krivimo za nezavedne pristranskosti pri odločanju.

Pristranskosti so sistematične napake pri presojanju, v okviru odločanja predstavljajo

odstopanja od normativnega odločanja, primer vidnih pristranskosti pa so recimo

iluzije.357 Mnogo hevristik je potrjenih z velikokrat ponovljenimi empiričnimi študijami

(npr. hevristika sidranja, hevristika dostopnosti).

Hevristike so se evolucijsko razvile, ker predstavljajo pomembno ekološko prednost.

So adaptivne strategije, ki delujejo znotraj omejitev okolja (pomanjkanje časa,

354 Eysenck, Keane, Cognitive Psyschology: A Student's Handbook (2015), str. 526.
355 Dell’Orco, Decision-Making And Law: Normative Rationality Or Evolutive Rationality? (2017), str. 11.
356 Ibid, str. 8.
357 Guthrie, Rachlinski, Wistrich, Inside the Judicial Mind (2001), str. 780.

86

informacij, itd.) in kognitivnih računskih sposobnostih posameznika. Specializirane so

za specifične naloge, ki jih rešujejo hitro, pri čemer porabijo čim manj kognitivnih

resursov. Pogosto delujejo skoraj nezavedno, kažejo pa se npr. kot dober telesni

občutek. Po Gigerenzervi teoriji lahko mnoge hevristike označimo kot "hitre in varčne",

saj so učinkovite in ne povzročajo pristranskosti.358

Kljub koristi za človekovo delovanje, pa so hevristike (in posledično pristranskosti)

nezaželene v procesu sodnikovega odločanja. Od sodnikov pričakujemo, da bo njihovo

odločanje povsem racionalno, da bodo pri odločanju uporabljali počasnejši, napornejši

način presojanja (drugi sistem po Kahnemanu). Navkljub njihovemu trudu pa ni vedno

tako. Hevristike in pristranskosti so namreč tako nezavedni in avtomatični procesi, da

jih je pogosto težko preprečiti. Tipična primera sta retrospektivna pristranskost in

hevristika reprezentativnosti, ki obe lahko pomembno vplivata na odločanje sodnika.359

5.2.1 Retrospektivna pristranskost

O retrospektivni pristranskosti lahko govorimo, kadar posameznik precenjuje

napovedljivost dogodka, ki se je zgodil v preteklosti in je njegov izid znan. Nastane

zaradi prilagoditve možganov, da nova znanja čim prej združijo s starimi, saj jim to

omogoča boljša sklepanja v prihodnosti. Ko se na ta način "posodobijo" znanja

posameznika, se ta zelo težko vrne v mentalno stanje oz. razmišljanje, ki ga je imel,

preden je pridobil novo znanje.360

Fenomen je zelo replikabilen in prikazan v več kot 130 študijah.361 Ena izmed teh je

študija od Hastie, Schkade in Payne, kjer so preverjali delovanje retrospektivne

pristranskosti med sodniki. Razdelili so jih v dve skupini in obema so predstavili enake

podatke o tveganjih pri uporabi odseka železniških tirov, kjer obstaja določena

verjetnost za iztirjenje vlaka, ki prevaža nevarne materiale. Prva skupina je morala

odločati, ali sme podjetje vseeno uporabljati tire, druga skupina pa je dobila še dodatne

informacije o tem, da se je nesreča že zgodila, in so morali odločati o tem, ali je bila

nesreča posledica malomarnosti podjetja. Rezultati so pokazali tipičen učinek

retrospektivne pristranskosti. Samo ena tretjina sodnikov iz prve skupine je določila,

da vlak ne bi smel peljati po teh tirih, medtem ko sta dve tretjini sodnikov iz druge

skupine odločili, da gre za malomarno dejanje in mora zato podjetje plačati denarno

kazen.362

Izkaže se tudi, da bolj ko so izidi nepredvidljivega dogodka resni, večji je učinek

retrospektivne pristranskosti. To je predvsem pomembno, kadar se gre za odločanje o

malomarnosti zdravnikov in dogodek predstavlja resna poškodba ali smrt bolnika.363

358 Dell’Orco, Decision-Making And Law: Normative Rationality Or Evolutive Rationality? (2017), str. 10.
359 Guthrie, Rachlinski, Wistrich: Inside the Judicial Mind (2001), str. 784.
360 Rachlinski, Heuristics And Biases In The Court: Ignorance Or Adaptation? (2000), str. 68
361 Ibid, str. 67.
362 Harley, Hindsight bias in legal decision making (2007) str. 50.
363 Ibid, str. 51.

87

Ker je narava pravnega sistema ta, da odloča po tem, ko se je dogodek že zgodil, in

pa o tem, kako naj bi določen posameznik ravnal takrat, obstaja pomembna možnost

vpliva retrospektivne pristranskosti. Sodnik mora odmisliti negativen izid in soditi

dejanja obtoženega v času preden se je izid zgodil. Metoda zanemarjanja informacij,

ki jih že vemo, pa zaradi delovanja človeških možganov ni zanesljiva.364

5.2.2 Hevristika reprezentativnosti

Ko posameznik odloča o kategoriji (npr. ali je obtoženi kriv), temeljijo njegove sodbe

na tem, kako reprezentativni so dokazi za to kategorijo. Ko se dokazi ujemajo s

kategorijo (npr. obtoženec je živčen in nemiren), ta predvideva, da je to zaradi

pripadnosti tej kategoriji (obtoženec mora biti kriv). Ko pa se dokazi ne ujemajo s

kategorijo (npr. obtoženec je miren), pa predvideva, da med danimi dokazi in

pripadnostjo katerikoli kategoriji ni povezave.365

Hevristika reprezentativnosti vodi ljudi, da zavržejo druge informacije, ki so pomembne

za odločanje, ali je dokaz res posledica kategorije. Najpogosteje ljudje zanemarijo

verjetnost, da se kategorija v splošnem pojavi. Najbolj znana je študija, kjer se

udeležencem poda opis gospe po imenu Linda. Linda je stara 31 let, samska, zgovorna

in bistra ter ima diplomo iz filozofije. Kot študentka je bila zavzeta za odpravljanje

diskriminacije in je prisostvovala pri demonstracijah proti jedrskem orožju. Udeleženci

so morali izbrati, kaj se jim zdi bolj verjetno: A) Linda je bančna uslužbenka ali B) Linda

je bančna uslužbenka in aktivna v feminističnem gibanju. 85% udeležencev je izbralo

možnost B, čeprav po matematičnih zakonih možnost A že vključuje B in je tako na

vsak način bolj verjetna.366

Zakaj ljudje zanemarjajo osnovne statistične verjetnosti za nek pojav, ni jasno.

Najverjetneje gre za lažjo mentalno predstavo tipičnega predstavnika kot pa operiranje

s števili in računanje verjetnosti. V sodnem postopku se to kaže kot tendenca, da je

verjetnost hipoteze glede na dokaze (verjetnost, da je obtoženi kriv, če je bil tožnik

oškodovan) enaka ali blizu verjetnosti, da bi bil tožnik oškodovan, če bi bil obtoženi

malomaren – in polaganju manjše teže na dane dokaze.367

5.3 Preprečevanje vpliva hevristik na sodno odločanje

Prvi način je opominjanje in vzpodbujanje sodnika, da pri odločanju aktivno pazi, da se

poslužuje izključno analitičnega in ne intuitivnega načina presoje. To je spodbujeno

preko mehanizma obrazložitve sodnih odločb, ki zahteva natančno utemeljitev

odločitve preko premišljenih in racionalnih argumentov, katero potem natančno

preverita tudi stranki, vpleteni v obravnavo. Drugi način pa je tudi zunanji nadzor.

Izkaže se, da imajo pristranskosti precej manjši vpliv, kadar je pri odločanju prisotnih

364Stajnko, Teža iracionalnega v procesu sodniškega odločanja: kognitivne pristranskosti in mehanizmi
zasledovanja fikcije razumskosti prava (2015), str. 195.
365 Guthrie, Rachlinski, Wistrich, Inside the Judicial Mind (2001), str. 805.
366 Graham Richard, Cognitive Bias, Conjunction Fallacy, URL:

https://michaelgr.wordpress.com/2007/11/15/cognitive-bias-conjunction-fallacy.
367 Guthrie, Rachlinski, Wistrich, Inside the Judicial Mind (2001), str. 806.

88

več oseb, npr. več sodnikov ali pa sodniki in porota. Vsekakor pa veliko pripomore že

samozavedanje in samorefleksija sodnika.368

368 Stajnko, Teža iracionalnega v procesu sodniškega odločanja: kognitivne pristranskosti in mehanizmi
zasledovanja fikcije razumskosti prava (2015), str. 195.

89

6. SKLEPNE UGOTOVITVE

Sestavni del odločanja v upravnem sporu je tudi tehtanje med ekonomskimi in drugimi

pravicami. Sodišča, ki odločajo v upravnem sporu, se pri iskanju odgovora o ustreznem

ravnotežju med ekonomskimi in drugimi pravicami, opirajo tako na načelo

sorazmernosti kot tudi na praktično konkordanco kot metodo razlage. Pri odločanju,

katera pravica bo imela prednost v konkretnem primeru oziroma pri določitvi sobivanja

dveh pravic, ima poleg ostalih okoliščin pomembno vlogo tudi subjektivna percepcija

sodnikov. To lahko pripelje do sodnih odločitev, ki niso vsesplošno sprejeta, saj

tehtanje ni preprost matematični račun, temveč kompleksen večfazni postopek

presoje. V vsakem primeru velja, da dobra argumentacija opravičuje arbitrarno

odločitev, zato je pomembno, da sodišče natančno obrazloži potek tehtanja in končno

sprejeto odločitev.

Nalogo iskanja ravnotežja med temeljnimi ekonomskimi in drugimi pravicami na ravni

Evropske unije ima Sodišče EU. S svojimi sodbami skrbi, da se pravo EU v vseh

državah članicah uporablja enotno. EU je sprva delovala predvsem kot ekonomska

integracija in je kot taka skrbela predvsem za izpolnjevanje ekonomskih pravic. Z

uveljavitvijo Lizbonske pogodbe so se vedno bolj začele poudarjati tudi druge pravice.

Sodišče je predvsem s sodbama Eugen SchmidbergerInternationale Transporte und

Planzüge proti Republiki Avstriji (C-112/00) in Omega Spielhallen und

Automatenaufstellungs GmbH proti Oberbürgermeisterin der Bundesstadt Bonn (C-

36/02) državam dovolilo omejevanje temeljnih ekonomskih svoboščin, vendar zgolj

zaradi razlogov, ki jih upravičujejo javni red, javna varnost ali javno zdravje.

Uporaba načela sorazmernosti v upravnem postopku in v upravnem sporu je razširjena

po vsem svetu. Države imajo različen pristop pri uporabi načela, kadar imamo pred

seboj presojo tehtanja pravic v koliziji oziroma pravice in javni interes. Preden dejansko

pride sploh do upravnega spora in do morebitnega tehtanja pravic, mora tožnik v

postopku izkazati pravni interes. Zgolj izkazovanje ekonomskega interesa oziroma

dejanskega interesa ne zadošča. Iz obstoječe upravnosodne prakse izhaja, da

upravno sodstvo v posameznih zadevah pogosto tehta med ekonomskimi in drugimi

pravicami. Pri tehtanju se poslužuje tako testa sorazmernosti kot tudi praktične

konkordance. Zanimivo je, da Upravno sodišče v svojih odločbah pogosto omenja test

sorazmernosti, praktične konkordance kot metode razlage pa ne, čeprav se je pogosto

poslužuje.

ZUS-1 v 23. členu ureja institut začasne odredbe, s pomočjo katere tožeča stranka

lahko ob izpolnjevanju predpisanih pogojev doseže odložitev izvršitve izpodbijanega

dejanja (odložitvena začasna odredba) ali pa doseže drugačno začasno ureditev

stanja glede na sporno pravno razmerje (ureditvena začasna odredba). V zvezi z

navedenim je potrebno izpostaviti, da ZUS-1 izrecno določa, da mora sodišče pri

odločanju o zahtevi za izdajo začasne odredbe skladno z načelom sorazmernosti

upoštevati tudi prizadetost javne koristi ter koristi nasprotnih strank. Načelo

90

sorazmernosti je torej na načelni ravni uzakonjeno, ne glede na to pa mora biti v

vsakem postopku izpeljana še konkretna sodna presoja navedenega načela. Pri tem

je ključno, da tožnik zatrjevana dejstva, iz katerih izhaja izpolnjevanje pogojev za izdajo

začasne odredbe, opredeli in izkaže z zadostno stopnjo jasnosti, sicer sodišče njegovi

zahtevi iz razloga neutemeljenosti ne ugodi. Upoštevajoč predstavljeno analizo

relevantne sodne prakse je mogoče skleniti, da sodišče v vsakem postopku posebej

vrednoti spremljajoče okoliščine zadeve, njihovo konkretiziranost in izkazanost, ter

glede na podana dejstva odloči, katera izmed uveljavljanih pravic v posledici pretehta.

V upravnem sporu pa sodišče odloča tudi o zakonitosti posamičnih aktov in dejanj, s

katerimi organi posegajo v človekove pravice in temeljne svoboščine posameznika,

pod pogojem, da ni zagotovljeno drugo sodno varstvo (subsidiarni upravni spor ali

kvaziupravni spor). Sodišče ima v zvezi s subsidiarnim upravnim sporom izjemno

restriktiven pristop, posebej pri odločanju o vprašanju, ali ima tožnik na voljo drugo

sodno varstvo. Z drugimi besedami, sodišče v postopkih, sproženih na podlagi 4. člena

ZUS-1, v večini primerov sploh ne odloča meritorno, pač pa tožbo zavrže zaradi

pomanjkanja procesnih predpostavk. Sodna praksa s področja subsidiarnega

upravnega spora, kjer sodišče vsebinsko odloči o zahtevku, je tako izjemno skopa.

Kadar pa sodišče ugotovi, da so procesne predpostavke podane, pogosto tehta med

nasprotujočimi si pravicami in interesi strank v upravnem sporu. Na podlagi uporabe

testa sorazmernosti mora sodišče glede na vsakokratne okoliščine konkretnega

primera zavzeti stališče, pravica katere stranke je močnejša ter kateri bo naklonilo

morebitno pravno varstvo.

Menimo, da bo tehtanje med ekonomskimi in drugimi pravicami v upravnem sporu v

prihodnje vse bolj pridobivalo na teži in pomenu. K temu bo zagotovo prispevalo tudi

dejstvo, da se tudi na ravni Evropske unije v zadnjem času vse bolj izpostavlja pomen

varstva temeljnih pravic v razmerju do ekonomskih pravic.

91

7. VIRI IN LITERATURA

7.1 Monografije

- Council of Europe: COLLECTED EDITION OF THE TRAVAUX

PREPARATOIRES OF THE EUROPEAN CONVENTION ON HUMAN RIGHTS,

Martinus Nijhoff Publishers, Haag 1985.

- Craig Grainne de Burca Paul: EU LAW, TEXT, CASES, AND MATERIALS, 6.

izdaja.

- Craig, Paul P.; De Burca, Grainne: EU LAW: TEXT, CASES AND MATERIALS,

Oxford University Press, 2003.

- Dobravec Jalen, Mira; Domjan Pavlin, Brigita, et al: ZAKON O UPRAVNEM

SPORU (ZUS–1) S KOMENTARJEM; GV Založba, Ljubljana; 2018.

- Dobravec Jalen, Mira; Domjan Pavlin, Brigita; Faganel, Marjanca; Golob, Peter;

Kerševan, Erik; Kmecl, Andrej; Pirnat, Rajko; Smrekar, Nataša; Steinman,

Tatjana; Štucin, Zdenka; Žuber, Bruna: ZAKON O UPRAVNEM SPORU (ZUS-

1) S KOMENTARJEM, Lexpera, GV založba, Ljubljana 2019.

- Fernando, A.C.: BUSINESS ETHICS AND CORPORATE GOVERNANCE,

Dorling Kindersley, India 2010.

- Gomien, Donna: KRATEK VODIČ PO EVROPSKI KONVENCIJI O

ČLOVEKOVIH PRAVICAH, 2. izdaja. Center za izobraževanje v pravosodju

Ministrstva za pravosodje Republike Slovenije, Ljubljana 2009.

- Grad, Franc; Kaučič, Igor; Zagorc, Saša: USTAVNO PRAVO, Pravna fakulteta

Univerze v Ljubljani, Ljubljana 2016.

- Grilc Peter: (RAZVOJ) RAZMERJA MED TEMELJNIMI PRAVICAMI IN

SVOBOŠČINAMI TER TEMELJNIMI EKONOMSKIMI SVOBOŠČINAMI IN

PRAVILI O KONKURENCI V PRAVU EU, Zbornik znanstvenih razprav, št. 71,

2011, str. 117.

- Harris, David; O'Boyle, Michael: LAW OF THE EUROPEAN CONVENTION ON

HUMAN RIGHTS, 4. izdaja, Oxford University Press, Oxford 2018.

- Hayek, Friedrich: USODNA DOMIŠLJAVOST: NAPAKE SOCIALIZMA, Krt,

Ljubljana 1992.

92

- Kerševan Erik; Androjna, Vilko: UPRAVNO PROCESNO PRAVO: UPRAVNI

POSTOPEK IN UPRAVNI SPOR; 2. spremenjena in dopolnjena izdaja, IUS

Software, GV Založba, Ljubljana 2017.

- Kerševan, Erik; Adrojna, Vilko: UPRAVNO PROCESNO PRAVO: UPRAVNI

POSTOPEK IN UPRAVNI SPOR, 2. izdaja, Lexpera, GV Založba, Ljubljana

2018.

- North, Douglas: INSTITUTIONS. JOURNAL OF ECONOMIC PERSPECTIVES,

Nashville 1991.

- OECD, NAČELA KORPORATIVNEGA UPRAVLJANJA OECD, SOCIUS, d.d.,

Ljubljana 2008.

- Peers, Steve; Hervey, Tamara; Kenner, Jeff; Ward, Angela: THE EU CHARTER

OF FUNDAMENTAL RIGHTS: A COMMENTARY, Hart Publishing 2014.

- Ribičič Ciril: USODNI TRIKOTNIK, Pravna praksa, št. 5, 2010, str. 3.

- Trstenjak, Verica; Brkan, Maja: PRAVO EU, USTAVNO, PROCESNO IN

GOSPODARSKO PRAVO EU, GV Založba, Ljubljana 2012.

- Zemljič Kaja: RAZMERJE MED TEMELJNIMI PRAVICAMI IN TEMELJNIMI

EKONOMSKIMI SVOBOŠČINAMI V PRAVU EU, magistrsko delo, Ljubljana,

julij 2018.

7.2 Članki

- Barnard, Catherine: Employment Rights, Free Movement under the EC Treaty

and the Services Directive, Mitchell Working Paper Series, URL:

http://www.europa.ed.ac.uk/__data/assets/pdf_file/0009/206991/Mitchell-

Paper-2008-5.pdf (15. marec 2019).

- Brkan, Maja: Varstvo temeljnih pravic v EU po uveljavitvi Lizbonske pogodbe,

v: Pravna praksa, št. 37/2010, Priloga.

- De Vries, S. A.: Balancing Fundamental Rights with Economic Freedoms

According to the European Court of Justice, v.: Utrecht Law Review, Volume 9,

Issue 1, 2013, str.169-192.

- Grilc, Peter: (Razvoj) razmerja med temeljnimi pravicami in svoboščinami ter

temeljnimi ekonomskimi svoboščinami in pravili o konkurenci v pravu EU, v:

Zbornik znanstvenih razprav, l. 51, 2011, str. 117-137.

http://www.europa.ed.ac.uk/__data/assets/pdf_file/0009/206991/Mitchell-Paper-2008-5.pdf%20(15
http://www.europa.ed.ac.uk/__data/assets/pdf_file/0009/206991/Mitchell-Paper-2008-5.pdf%20(15

93

- Grimm, D.: Proportionality in Canadian and German Constitutional

Jurisprudence; University of Toronto Law Journal (2007).

- Huang, Cheng-Yi, and David S Law. 2014. Proportionality Review of

Administrative Action in Japan, Korea, Taiwan, and China. Research Handbook

in Comparative Law and Regulation.

- Sladič, Jorg: Začasna odredba po novi ureditvi upravnega spora, v: Javna

uprava, 37 (2001) 1, str 61 - 80.

- Spaventa, Eleanor: Federalisation Versus Centralisation: Tensions in

Fundamental Rights Discourse in the EU’, v: 50 years of the European treaties:

looking back and thinking forward, Hart Publishing, 2009, str. 343-364.

- Thornton, Liam: The European Convention on Human Rights: A Socio-

Economic Rights Charter?, URL:

https://researchrepository.ucd.ie/handle/10197/6132 (15. februar 2019).

- Watson, Craig: Fundamental freedoms versus fundamental rights – the folly of

the EU’s denial over its economic core, v.: Edinburgh Student Law Review.

Volume III Issue 1, 2016.

- Zima, Tadeja: Izvrševanje začasnih odredb v upravnem sporu, v: Pravna

praksa, 29 (2010) 6/7, pril. str. II-VII.

7.3 Viri na medmrežju

- Banka za podjetnike: Nekatere novosti, ki jih prinaša novi gradbeni zakon, URL:

https://bankazapodjetnike.si/novice/pravni-nasveti/nov-gradbeni-zakon/

(20.april 2019).

- Delo: Del proizvodnje bo Magna začasno opravila v Gradcu, URL:

https://www.delo.si/gospodarstvo/novice/del-proizvodnje-bo-magna-zacasno-

opravila-v-gradcu-150522.html (9. marec 2019).

- Delo: Zaradi počasnih postopkov propadlo 6000 podjetij, URL:

https://www.delo.si/gospodarstvo/makromonitor/zaradi-pocasnih-postopkov-

propadlo-6000-podjetij.html (4. marec 2019).

- http://www.lex-

localis.info/KatalogInformacij/VsebinaDokumenta.aspx?SectionID=3388eb5b-

93fd-4f80-bba8-5676cecf6d38 (1. 4. 2019).

https://bankazapodjetnike.si/novice/pravni-nasveti/nov-gradbeni-zakon/
https://www.delo.si/gospodarstvo/novice/del-proizvodnje-bo-magna-zacasno-opravila-v-gradcu-150522.html
https://www.delo.si/gospodarstvo/novice/del-proizvodnje-bo-magna-zacasno-opravila-v-gradcu-150522.html
https://www.delo.si/gospodarstvo/makromonitor/zaradi-pocasnih-postopkov-propadlo-6000-podjetij.html
https://www.delo.si/gospodarstvo/makromonitor/zaradi-pocasnih-postopkov-propadlo-6000-podjetij.html

94

- https://ec.europa.eu/info/policies/eu-enlargement_sl (19. 4. 2019).

- https://europa.eu/european-union/about-eu/institutions-bodies/court-justice_sl

(1. 4. 2019).

- Klub slovenskih podjetnikov: Odprto pismo političnim predstavnikom Republike

Slovenije, URL:

https://www.slovenskenovice.si/images/docs/2018/09/03/SBC_Odprto_pismo_

politicnim_predstavnikom.pdf (28. februar 2019).

- Kos, Blaž: PEST analiza, URL: http://www.blazkos.com/pest-analiza.php (28.

februar 2019).

- Križman, Andreja; Rajter, Marko: Ekonomika podjetja, URL:

http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/vs/Gradiva

_ESS/Impletum/IMPLETUM_199LOGISTICNO_Ekonomika_Krizman.pdf (27.

februar 2019).

- Kunaver, Nika: Magna zaprta, še preden bo odprta? URL:

https://www.24ur.com/novice/gospodarstvo/bo-magna-v-hocah-sploh-zacela-

obratovati.html (9. marec 2019).

- Magna: Company Information, URL:

https://www.magna.com/company/company-information (9. marec 2019).

- Mathews, J: Proportionality Review in Administrative Law; v: Comparative

administrative Law, 2. Izdaja, 2017;

https://law.yale.edu/system/files/area/conference/compadmin/compadmin16_

mathews_proportionality.pdf (dostopal: 1.4.2019).

- Mladi podjetnik: Novi Gradbeni zakon: lažja pridobitev gradbenega dovoljenja

in legalizacija črnih gradenj, URL: https://mladipodjetnik.si/novice-in-

dogodki/novice/novi-gradbeni-zakon-lazja-pridobitev-gradbenega-dovoljenja-

in-legalizacija-crnih-gradenj (20.april 2019).

- Sauthern Cross University: the importance of the rule of law to business, URL:

https://online.scu.edu.au/blog/how-rule-of-law-is-important-to-business/ (25.

februar 2019).

- Smrkolj, Grega: Ekonomska analiza prava- Pravni sistem kot faktor

gospodarske uspešnosti: Analiza na primeru tranzicijskih držav, URL:

http://www.cek.ef.uni-lj.si/u_diplome/smrkolj2257.pdf (5.marec 2019).

- Social Watch: No rule of Law, URL: http://www.socialwatch.org/node/10920

(27.februar 2019).

https://www.slovenskenovice.si/images/docs/2018/09/03/SBC_Odprto_pismo_politicnim_predstavnikom.pdf%20(28
https://www.slovenskenovice.si/images/docs/2018/09/03/SBC_Odprto_pismo_politicnim_predstavnikom.pdf%20(28
http://www.blazkos.com/pest-analiza.php%20(28
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/vs/Gradiva_ESS/Impletum/IMPLETUM_199LOGISTICNO_Ekonomika_Krizman.pdf%20(27
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/vs/Gradiva_ESS/Impletum/IMPLETUM_199LOGISTICNO_Ekonomika_Krizman.pdf%20(27
https://www.24ur.com/novice/gospodarstvo/bo-magna-v-hocah-sploh-zacela-obratovati.html%20(9
https://www.24ur.com/novice/gospodarstvo/bo-magna-v-hocah-sploh-zacela-obratovati.html%20(9
https://www.magna.com/company/company-information%20(9
https://mladipodjetnik.si/novice-in-dogodki/novice/novi-gradbeni-zakon-lazja-pridobitev-gradbenega-dovoljenja-in-legalizacija-crnih-gradenj
https://mladipodjetnik.si/novice-in-dogodki/novice/novi-gradbeni-zakon-lazja-pridobitev-gradbenega-dovoljenja-in-legalizacija-crnih-gradenj
https://mladipodjetnik.si/novice-in-dogodki/novice/novi-gradbeni-zakon-lazja-pridobitev-gradbenega-dovoljenja-in-legalizacija-crnih-gradenj
https://online.scu.edu.au/blog/how-rule-of-law-is-important-to-business/
http://www.cek.ef.uni-lj.si/u_diplome/smrkolj2257.pdf

95

- Uradni list: Gradnja objektov se bo po novi gradbeni zakonodaji v Republiki

Sloveniji nekoliko spremenila, URL: https://www.uradni-list.si/nov-gradbeni-

zakon (20.april 2019).

7.4 Pravni viri

- Listina Evropske unije o temeljnih pravicah, 2012/C 326/02.

- Uradni list Evropske unije, zvezek 50, 17. december 2007.

- Ustava Republike Slovenije (URS), Ur. l. RS, št. 33/91-I, 42/97 – UZS68, 66/00

– UZ80, 24/03 – UZ3a, 47, 68, 69/04 – UZ14, 69/04 – UZ43, 69/04 – UZ50,

68/06 – UZ121,140,143, 47/13 – UZ148, 47/13 – UZ90,97,99 in 75/16 – UZ70a.

- Zakon o detektivski dejavnosti (ZDD–1), Ur. l. RS, št. 17/2011.

- Zakon o gozdovih (ZG), Ur. l. RS. št. 30/1993.

- Zakon o izvršbi in zavarovanju (ZIZ), Ur. l. RS, št. 3/07 – uradno prečiščeno

besedilo, 93/07, 37/08 – ZST-1, 45/08 – ZArbit, 28/09, 51/10, 26/11, 17/13 –

odl. US, 45/14 – odl. US, 53/14, 58/14 – odl. US, 54/15, 76/15 – odl. US in

11/18).

- Zakon o splošnem upravnem postopku (ZUP), Ur. l. RS, št. 24/06 – uradno

prečiščeno besedilo, 105/06 – ZUS-1, 126/07, 65/08, 8/10 in 82/13.

- Zakon o upravnem sporu (ZUS-1), Ur. l. RS, št. 105/06, 107/09 – odl. US, 62/10,

98/11 – odl. US, 109/12 in 10/17 – ZPP-E.

- Zakon o urejanju prostora , Ur. l. RS, št. 61/2017.

- Zakon o varstvu osebnih podatkov (ZVOP–1), Ur. l. RS, št. 94/2007.

- Zakon o zasebnem varovanju (ZZasV–1), Ur. l. RS, št- 17/2011.

7.5 Sodne odločbe

7.5.1 Sodbe sodišča Evropske unije

- Zadeva 1/58 Stork, (1959).

- Zadeva 44/79 Hauer, (1979).

- Zadeva C-11/70 Internationale Handelsgesellschaft, (1970).

https://www.uradni-list.si/nov-gradbeni-zakon
https://www.uradni-list.si/nov-gradbeni-zakon
http://www.uradni-list.si/1/objava.jsp?sop=2007-01-0098
http://www.uradni-list.si/1/objava.jsp?sop=2007-01-4598
http://www.uradni-list.si/1/objava.jsp?sop=2008-01-1524
http://www.uradni-list.si/1/objava.jsp?sop=2008-01-1979
http://www.uradni-list.si/1/objava.jsp?sop=2009-01-1187
http://www.uradni-list.si/1/objava.jsp?sop=2010-01-2762
http://www.uradni-list.si/1/objava.jsp?sop=2011-01-1157
http://www.uradni-list.si/1/objava.jsp?sop=2013-01-0574
http://www.uradni-list.si/1/objava.jsp?sop=2014-01-1839
http://www.uradni-list.si/1/objava.jsp?sop=2014-01-2342
http://www.uradni-list.si/1/objava.jsp?sop=2014-01-2548
http://www.uradni-list.si/1/objava.jsp?sop=2015-01-2226
http://www.uradni-list.si/1/objava.jsp?sop=2015-01-2981
http://www.uradni-list.si/1/objava.jsp?sop=2018-01-0458
http://www.uradni-list.si/1/objava.jsp?sop=2006-01-0970
http://www.uradni-list.si/1/objava.jsp?sop=2006-01-4487
http://www.uradni-list.si/1/objava.jsp?sop=2007-01-6415
http://www.uradni-list.si/1/objava.jsp?sop=2008-01-2816
http://www.uradni-list.si/1/objava.jsp?sop=2010-01-0251
http://www.uradni-list.si/1/objava.jsp?sop=2013-01-3034
http://www.uradni-list.si/1/objava.jsp?sop=2006-01-4487
http://www.uradni-list.si/1/objava.jsp?sop=2009-01-4788
http://www.uradni-list.si/1/objava.jsp?sop=2010-01-3388
http://www.uradni-list.si/1/objava.jsp?sop=2011-01-4210
http://www.uradni-list.si/1/objava.jsp?sop=2012-01-4319
http://www.uradni-list.si/1/objava.jsp?sop=2017-01-0463

96

- Zadeva C-112/00 Schmidberger, (2003).

- Zadeva C-26/02 Omega

- Zadeva C-275/92 Schindler (1994).

- Zadeva C-341/05 Laval, (2007).

- Zadeva C-36/02 Omega, (2004).

- Zadeva C-438/05 Viking Line, (2007).

7.5.2 Sodne odločbe Evropskega sodišča za človekove pravice

- Ališić and Others v. Bosnia and Herzegovina, Croatia, Serbia, Slovenia and the

former Yugoslav Republic of Macedonia [GC], no. 60642/08, 16 July 2014.

- Allan Jacobsson v. Sweden, no. 10842/84, 25 October 1989.

- Anheuser-Busch Inc. v. Portugal [GC], no. 73049/01, 11 January 2007.

- Benthem v. Netherlands, no. 8848/80, 23 October 1985.

- Buchholz v. Germany, no. 7759/77, 6 May 1981.

- Burdov v. Russia, no. 59498/00, 7 May 2002.

- Carbonara and Ventura v. Italy, no. 24638/94, 30 May 2000.

- Carson and Others v. the United Kingdom, no. 42184/05, 16 March 2010.

- Engel and Others v. the Netherlands, nos. 5100/71, 5101/71, 5102/71, 5354/72

and 5370/72, 8 June 1976.

- Gasus Dosier- und Fördertechnik GmbH v. the Netherlands, no. 15375/89, 23

February 1995.

- Glod v. Romania, no. 41134/98, 16 September 2003.

- James and Others v. the United Kingdom, no. 8793/79, 21 February 1986.

- König v. Germany, no. 6232/73, 28 June 1978.

- Mirovni Inštitut v. Slovenia, no. 32303/13, 13 March 2018.

- Nowicky v. Austria, no. 34983/02, 24 February 2005.

97

- Öneryıldız v. Turkey [GC], no. 48939/99, 30 November 2004.

- Ortenberg v. Austria, no. 12884/87, 25 November 1994.

- Pincová and Pinc v. the Czech Republic, no. 36548/97, 5 November 2002.

- Pine Valley Developments Ltd and Others v. Ireland, no. 12742/87, 29

November 1991.

- Regner v. Chech Republic [GC], no. 35289/11, 19 September 2017.

- Ringeisen v. Austria, no. 2614/65, 16 July 1971.

- Salomonsson v. Sweden, no. 38978/97, 12 November 2002.

- Sidabras and Džiautas v. Lithuania, nos. 55480/00 and 59330/00, 27 July 2004.

- Sovtransavto Holding v. Ukraine, no. 48553/99, 25 July 2002.

- Sporrong and Lönnroth v. Sweden, no. 7151/75 and 7152/75, 23 September

1982.

- Stallinger and Kuso v. Austria, nos. 14696/89 and 14697/89, 23 April 1997.

- Stec and Others v. the United Kingdom [GC], nos. 65731/01 and 65900/01, 12

April 2006.

- The former King of Greece and Others v. Greece [GC], no. 25701/94, 23

November 2000.

- Vistiņš and Perepjolkins v. Latvia [GC], no. 71243/01, 25 March 2014.

- Waite and Kennedy v. Germany, no. 26083/94, 18 February 1999.

7.5.3 Sodne odločbe slovenskih sodišč

7.5.3.1 Odločbe Ustavnega sodišča Republike Slovenije

- U-I-18/98, z dne 19. april 2001, Ur. l. RS, št. 37/2001

- U-I-181/09, Up-860/09, Up-220/10 z dne 10. 11. 2011.

- U–I–195/08, z dne 9. Julij 2009, Ur. l. RS, št. 57/2009.

98

- U-I-25/95, z dne 27. november 1997, Ur. l. RS, št. 5/98.

- U-I-273/96, z dne 16. januar 1997, Ur. l. RS, št. 13/97.

- Up 741/12–21, z dne 2. julij 2015, Ur. l. RS, št. 69/2015.

- Up-1005/15-21 z dne 31. maj 2018, Ur. l. št. 48/2018.

- Up-209/99 z dne 9. 12. 1999.

7.5.3.2 Odločbe Vrhovnega sodišča Republike Slovenije

- Sklep Vrhovnega sodišča I Up 226/2014 z dne 24. 2. 2016.

- Sklep Vrhovnega sodišča Republike Sloveije I Up 1159/2001, z dne 24. januar

2002.

- Sklep Vrhovnega sodišča Republike Slovenije G 14/2004 z dne 7.1.2005.

- Sklep Vrhovnega sodišča Republike Slovenije G 8/2011, z dne 28. marec 2011.

- Sklep Vrhovnega sodišča Republike Slovenije I Up 614/2005, z dne 24. januarja

2007.

- Sklep Vrhovnega sodišča Republike Slovenije X Ips 164/2013, z dne 21.

november 2013.

- Sklep Vrhovnega sodišča Republike Slovenije X Ips 220/2014, z dne 11. februar

2016.

- Sklep Vrhovnega sodišča Republike Slovenije X Ips 53/2005, z dne 16. maj

2007.

- Sklep Vrhovnega sodišča RS I Up 131/2017 z dne 21. 6. 2017.

- Sklep Vrhovnega sodišča RS I Up 131/2017 z dne 21. 6. 2017.

- Sklep Vrhovnega sodišča RS I Up 1471/2005 z dne 7. 12. 2005.

- Sklep Vrhovnega sodišča RS I Up 155/2017 z dne 23. 5. 2018.

- Sklep Vrhovnega sodišča RS I Up 155/2017 z dne 23. 5. 2018.

- Sklep Vrhovnega sodišča RS I Up 178/2015 z dne 6. 4. 2016.

- Sklep Vrhovnega sodišča RS I Up 318/2016 z dne 6. 9. 2017.

99

- Sklep Vrhovnega sodišča RS I Up 32/2010 z dne 31. 3. 2010.

- Sklep Vrhovnega sodišča RS I Up 326/2010 z dne 22. 10. 2010.

- Sklep Vrhovnega sodišča RS I Up 327/2009 z dne 15. 12. 2010.

- Sklep Vrhovnega sodišča RS I Up 362/2008 z dne 23. 7. 2008.

- Sklep Vrhovnega sodišča RS I Up 453/2008 z dne 1. 10. 2008.

- Sklep Vrhovnega sodišča RS I Up 467/2009 z dne 16. 11. 2009.

- Sklep Vrhovnega sodišča RS I Up 51/2012 z dne 26. 9. 2012.

- Sklep Vrhovnega sodišča RS I Up 640/2007 z dne 25. 10. 2007.

- Sklep Vrhovnega sodišča RS I Up 752/2007 z dne 10. 1. 2008.

- Sklep Vrhovnega sodišča RS Up 1407/2005 z dne 1. 12. 2005.

- Sodba in sklep Vrhovnega sodišča I Up 161/2016 z dne 19. 10. 2016.

- Sodba in sklep Vrhovnega sodišča Republike Slovenije G 2/2013 z dne 26.

marec 2013.

- Sodba Vrhovnega sodišča Republike Slovenije G 55/2011, z dne 27. junij 2012.

- Sodba Vrhovnega sodišča RS I Up 236/2009 z dne 24. 6. 2009.

7.5.3.3 Odločbe Upravnega sodišča Republike Slovenije

- Odločba Upravnega sodišča Republike Slovenije I U 1829/2013, z dne 2.

september 2014.

- Sklep Upravnega sodišča Republike Slovenije I U 360/2012, z dne 10. maja

2012.

- Sklep Upravnega sodišča Republike Slovenije I U 473/2017-21, z dne 5. april

2017.

- Sklep Upravnega sodišča Republike Slovenije III U 304/2015-19, z dne 30. maja

2017.

- Sklep Upravnega sodišča RS I U 1655/2014 z dne 23. 10. 2014.

- Sklep Upravnega sodišča RS I U 349/2009 z dne 17. 7. 2009.

- Sklep Upravnega sodišča RS I U 435/2012 z dne 28. 3. 2012.

100

- Sklep Upravnega sodišča RS U 163/2011 z dne 21. 9. 2011.

- Sodba in sklep Upravnega sodišča Republike Slovenije U 766/2008, z dne 14.

januar 2009.

- Sodba in sklep Upravnega sodišča RS II U 127/2016-14 z dne 11. 5. 2016.

- Sodba Upravnega sodišča Republike Slovenije I U 488/2012, z dne 8.

november 2012.

- Sodba Upravnega sodišča Republike Slovenije I U 884/2011, z dne 18. april

2012.

- Sodba Upravnega sodišča Republike Slovenije U 434/2005, z dne 21. februar

2007.

- Sodba Upravnega sodišča Republike Slovenije U 449/2008, z dne 15.

september 2010.

- Sodba Upravnega sodišča Republike Slovenije, U 2011/2003, z dne 11.

september 2005.

- Sodba Upravnega sodišča RS I U 690/2009.

- Sodba Upravnega sodišča RS U 621/2007 z dne 26. 2. 2008.

- Sodna Upravnega sodišča Republike Slovenije IV U 24/2013 z dne 11. 3. 2013.

