DELOVNO GRADIVO
22.07.2011
 EVA 2009 – 3111 - 0018

PREDLOG ZAKONA O FUNKCIONARJIH
- REDNI ZAKONODAJNI POSTOPEK
I. UVOD

1. OCENA STANJA IN RAZLOGI ZA SPREJEM ZAKONA
Pravice in obveznosti funkcionarjev, predvsem pa pravice po prenehanju mandata, še vedno ob nekaterih posebnih zakonih ureja Zakon o funkcionarjih v državnih organih (Uradni list RS – stari, št. 30/90, Uradni list RS, 18/91, 22/91, 2/91-I, 4/93, 13/93, 18/94), sprejet v letu 1990. Glede na to, da se je v tem obdobju spremenila državna ureditev, saj je bila sprejeta tudi nova ustava, je nujno potrebno urediti tudi to področje. Navedeni zakon namreč ne odraža več dejanskega stanja v državni ureditvi in ne omogoča ustreznega izvajanja v praksi. Zaradi tega je bilo potrebno problematiko reševati parcialno, s področnimi zakoni, ali pa smiselno uporabljati rešitve tega zakona, kar je povzročalo težave in zaplete tako pri določanju pravic funkcionarjev med trajanjem mandata in po prenehanju mandata (na primer: določanje plač, na kar je opozarjalo tudi Računsko sodišče) kot tudi pri določanju obveznosti (na primer: uveljavljanje pravice do nadomestila po prenehanju funkcije brez potrebe po dokazovanju utemeljenosti vloge za uveljavitev te pravice, upravičenost do nekaterih drugih pravic po prenehanju mandata – primer pravice do letnega dopusta in regresa za letni dopust). Primer posebnega, samo za določeno kategorijo funkcionarjev veljavnega urejanja področja pravic in obveznosti funkcionarjev med trajanjem in po prenehanju mandata, je zakon o poslancih, ki je med prvimi poskušal sistemsko urediti to področje in tako omogočiti nemoteno izvajanje poslanske funkcije in zagotavljanje pogojev za njeno izvajanje.
Med razlogi, ki narekujejo novo sistemsko ureditev tega področja, je potrebno posebej izpostaviti še vzpostavitev lokalne samouprave v Republiki Sloveniji in s tem povezan proces reorganizacije državne uprave, ki je v letu 2002 pripeljal do vzpostavitve drugačne organiziranosti državne uprave in uvedbe sistema javnih uslužbencev. Pravice in obveznosti funkcionarjev na lokalni ravni je bilo treba smiselno urediti z zakonom, ki je sicer urejal področje lokalne samouprave, ob tem pa je za izvajanje v praksi, predvsem glede določanja pravic po prenehanju mandata, bilo potrebno uporabljati tudi veljavni zakon o funkcionarjih.
Dodatno pa je treba opozoriti še na dejstvo, da je Republika Slovenija v okviru priprav na polnopravno članstvo v Evropski uniji in v okviru modernizacije javne uprave sistemsko uredila dve bistveni področji, in sicer sistem plač v javnem sektorju ter sistem javnih uslužbencev, kar je vplivalo na število in vrsto funkcionarjev v izvršilni veji oblasti. Zakon o sistemu plač v javnem sektorju temelji na načelu enotnosti ureditve za vse funkcionarje in javne uslužbence.

Sledeč ideji o sistemskem urejanju javnega sektorja je nujno potrebno pravice in obveznosti funkcionarjev urediti v celoti, saj parcialne rešitve ne omogočajo nemotenega, zakonitega in transparentnega izvajanja funkcij kot tudi ne delovanja organov, v katerih funkcionarji izvajajo svoje funkcije. Prav tako pa neurejenost tega področja vpliva na izvajanje spremljajočih dejavnosti oziroma aktivnosti vseh tistih strokovnih služb, ki so odgovorne za zagotavljanje pogojev za nemoteno izvajanje vseh funkcij v Republiki Sloveniji.
Pri oceni stanja je potrebno posebej izpostaviti ureditev pravice do prejemanja nadomestila po prenehanju funkcije. Veljavna ureditev omogoča različne razlage pravice do nadomestila plače po prenehanju opravljanja funkcije, večinoma se šteje, da gre za pravico, ki posamezniku pripada in ni treba dokazovati izpolnjevanja pogojev za njeno pridobitev. Po mnenju javnost ni učinkovite kontrole, prav tako ni mehanizmov za preprečevanja morebitnih zlorab. Nadomestilo je namenjeno funkcionarjem, ki se po prenehanju mandata v določenem roku ne morejo vrniti v prejšnjo organizacijo oziroma po prenehanju mandata ne dobijo zaposlitve, v praksi pa je pogosto težko ločevati med primeri, ko se to nadomestilo dodeli upravičeno, in »avtomatičnim« dodeljevanjem nadomestila.

Veljavna ureditev pravic funkcionarjev med izvrševanjem funkcije in po prenehanju mandata temelji na različnih zakonih. Ker so bile sistemske rešitve sprejete v različnih časovnih obdobjih, se med seboj razlikujejo, zaradi česar so tudi funkcionarji med trajanjem in po prenehanju mandata lahko v različnem položaju, kar je sicer upoštevaje posebnosti določene funkcije glede določenih pravic sicer sprejemljivo. Kljub temu pa bi bilo vsaj na področju pravic in obveznosti, ki se nanašajo na plačo, druge prejemke iz delovnega razmerja in povračila določenih stroškov ter glede pravic po prenehanju mandata smiselno slediti enotni ureditvi, saj gre za zagotavljanje pravic iz javnih sredstev.

V nadaljevanju primeroma navajamo nekatere zakone in rešitve glede statusa funkcionarjev:

· Zakon o funkcionarjih v državnih organih (Uradni list RS, št. 30/1990, 18/1991, 22/1991, 2/1991-I, 4/1993, 18/1994-ZRPJZ; ZFDO) ureja vrste funkcionarjev, pravice med trajanjem mandata in po prenehanju mandata, pri čemer vsebuje tudi možnost, da bi moral funkcionar po prenehanju mandata opravljati določeno delo v organu;

· Zakon o državni upravi (Uradni list RS, št. 113/2005-UPB4, 126/2007-ZUP-E in 48/2009; ZDU) ureja status ministra ter določa državnega sekretarja kot funkcionarja vlade;
·
Zakon o vladi (Uradni list RS, št. 24/2005-UPB1 in 109/08; ZVRS) prav tako ureja status predsednika vlade, ministra in državnega sekretarja ter generalnega sekretarja vlade kot funkcionarja vlade, določa pa tudi, da se za pravice za pravice predsednika vlade, ministrov in generalnega sekretarja vlade do plače in nadomestil ter drugih osebnih prejemkov in povračil, do socialnega zavarovanja in dopustov ter za pravice po prenehanju mandata se smiselno uporabljajo določbe zakona o poslancih, za pravice državnih sekretarjev do plače in nadomestil ter drugih osebnih prejemkov in povračil, do socialnega zavarovanja in dopustov ter za pravice po prenehanju mandata se smiselno uporabljajo določbe zakona o funkcionarjih v državnih organih. Zakon določa tudi, da morajo ministri in generalni sekretar vlade opravljati tekoče posle do imenovanja novih funkcionarjev, pavice po prenehanju mandata jim gredo od naslednjega dne po dnevu prisege ministrov, imenovanih po tem zakonu, oziroma po dnevu imenovanja drugih funkcionarjev;
· Zakon o poslancih (Uradni list RS, št. 112/2005-UPB2 in 109/2008; ZPos) ureja pravico poslancev do plače, nadomestil in drugih prejemkov, določa, da se poslancu šteje čas opravljanja funkcije v delovno dobo ter da je v času opravljanja funkcije socialno zavarovan po predpisih o socialnem zavarovanju, ki veljajo za osebe v delovnem razmerju. Prav tako določa, da ima poslanec pravico do drugih osebnih prejemkov in povračil (povračila stroškov za prevoz na delo in z dela, regresa za prehrano med delom, regresa za letni dopust, nadomestila za ločeno življenje, povračila stroškov prevoza ob dela prostih dneh iz kraja, kjer ima službeno stanovanje, do kraja stalnega prebivališča in nazaj, povračila stroškov selitve iz kraja stalnega prebivališča v kraj, kjer ima službeno stanovanje, in nazaj, povračila stroškov za izobraževanje, jubilejne nagrade, odpravnine ob odhodu v pokoj, stroškov v zvezi s službenimi potovanji, kot so dnevnice, stroški prevoza, stroški prenočevanja, in do mesečnega pavšalnega zneska za pokrivanje stroškov pri opravljanju funkcije v zvezi z delom v volilni enoti. Zakon določa tudi, da ima poslanec pravico do letnega dopusta v trajanju do 40 delovnih dni ter do izrednega plačanega dopusta do 7 delovnih dni v posameznem koledarskem letu zaradi osebnih razlogov. Zakon ureja pravice po prenehanju mandata (36., 37. in 38 člen) .
· Zakon o državnem svetu (Uradni list RS, št. 100/2005-UPB1; ZDSve) določa, da ima član državnega sveta pravico do nadomestila izgubljenega zaslužka za čas opravljanja funkcije in pravico do povračila stroškov v zvezi z opravljanjem funkcije;
· Zakon o lokalni samoupravi (Uradni list RS, št. 94/2007-UPB2, 27/2008 Odl.US: Up-2925/07-15, U-I-21/07-18, 76/2008, 100/2008 Odl.US: U-I-427/06-9; ZLS) določa občinske funkcionarje, in sicer so to člani občinskega sveta, župan in podžupan. Zakon določa tudi plačilo za opravljanje funkcije;
· Zakon o ustavnem sodišču (Uradni list RS, št. 64/2007-UPB1 in 108/2007 Skl.US: U-I-259/07-10; ZUstS) določa pravice do plače in nadomestil plače, štetje delovne dobe ter pravice do drugih osebnih prejemkov in povračil (povračilo stroškov za prevoz na delo in z dela, povračilo stroškov v zvezi s službenimi potovanji, kot so dnevnice, stroški prevoza, stroški prenočevanja, regres za prehrano med delom, regres za letni dopust, nadomestilo za ločeno življenje, povračilo stroškov prevoza ob dela prostih dnevih iz kraja, kjer ima službeno stanovanje, do kraja stalnega prebivališča in nazaj, povračilo stroškov selitve iz kraja stalnega prebivališča v kraj, kjer ima službeno stanovanje, in nazaj, povračila stroškov za izobraževanje, jubilejna nagrada in odpravnina ob odhodu v pokoj). Zakon določa tudi pravico do dopusta, in sicer ima sodnik ustavnega sodišča pravico do letnega dopusta v trajanju 40 delovnih dni ter do izrednega plačanega dopusta do 7 delovnih dni v posameznem koledarskem letu zaradi osebnih razlogov. Zakon določa tudi pravice sodnikov ustavnega sodišča po prenehanju funkcije ustavnega sodnika (76., 77. in 78. člen), za pravice generalnega sekretarja ustavnega sodišča do nadomestil ter drugih osebnih prejemkov in povračil ter o drugih pravicah se smiselno uporabljajo predpisi, ki urejajo te pravice za funkcionarje v državnih organih;
· Zakon o računskem sodišču (Uradni list RS, št. 11/2001;ZRacS-1) ureja delovnopravni položaj članov računskega sodišča in določa, da je član računskega sodišča funkcionar računskega sodišča, za urejanje drugih prejemkov in pravic članov računskega sodišča se uporabljajo določbe zakonov, ki urejajo te pravice za funkcionarje v državnih organih, pravice po prenehanju ureja 33., 34. in 35. člen;
· Zakon o varuhu človekovih pravic (Uradni list RS, št. 71/1993 (15/1994 popr.; ZVarCP) ureja pravice po prenehanju funkcije v 48., 49. in 50. členu.
Upoštevaje navedena dejstva ter glede na to, da sta tako področje javnih uslužbencev in sistem plač v javnem sektorju urejena z zakonom, je smiselno, da se urejanje področja javnega sektorja zaokroži še z zakonsko ureditvijo določenih pravic in obveznosti funkcionarjev med trajanjem mandata in po prenehanju opravljanja funkcije.
2. CILJI, NAČELA IN POGLAVITNE REŠITVE PREDLOGA ZAKONA
2.1. Cilji

Cilj predloženega zakona je sistemsko urediti pravice in obveznosti funkcionarjev glede pokojninskega, invalidskega in zdravstvenega zavarovanja ter pravice, povezane z opravljanjem funkcije, med trajanjem funkcije, prav tako pa je cilj zakona urediti položaj in pravice funkcionarjev po prenehanju opravljanja funkcije.

Izhajajoč iz navedenega predlagatelj sledi naslednjim posamičnim ciljem:
· vzpostavitev enotnega in z zakonom urejenega preglednega sistema pravic in obveznosti funkcionarjev v Republiki Sloveniji, ki izvršujejo svojo funkcijo v zakonodajni in izvršni veji oblasti,

· upoštevanje načela delitve oblasti tako, da je urejanje pravic in obveznosti funkcionarjev v sodni veji oblasti oziroma v pravosodnem sistemu prepuščeno posebnim zakonom,

· upoštevanje avtonomije lokalne samouprave, pri čemer se pravice in obveznosti funkcionarjev v lokalnih skupnosti na sistemski ravni urejajo z zakonom, podrobnejša ureditev pravic glede višine plačil, pogojev in primerov, ob katerih funkcionarjem pripada določena pravica, pa je prepuščena pristojnim organom lokalnih skupnosti,

· ureditev pravic funkcionarjev, upoštevaje splošno gospodarsko stanje države ter splošne usmeritve glede gospodarne in transparentne porabe javnih sredstev,

· vzpostavitev ustreznih podlag za zakonito, nedvoumno, enako in pregledno urejanje pravic in obveznosti funkcionarjev med trajanjem mandata in po prenehanju mandata,

· preprečevanje možnosti za zlorabo pravic po prenehanju mandata,

· vzpodbujanje kandidiranja za javne funkcije, pri čemer naj bi urejen sistem in vnaprej znan obseg pravic in obveznosti pripomogel k čim večjemu številu strokovno usposobljenih in vsestransko aktivnih kandidatov, kar bi posledično vplivalo tudi na kakovost izvajanje vseh funkcij in s tem oblasti kot celote.
2.2. Načela

Prav tako predlagatelj sledi določenim načelom, ki izhajajo iz ustavne in pravne ureditve Republike Slovenije, in sicer so to:

· načelo delitve oblasti, pri čemer zakon upoštevajoč to načelo ne ureja pravic in obveznosti ter pogojev dela za izvrševanje funkcije predsednika republike in pravosodnih funkcionarjev, prav tako pa zakon določa, da so za urejanje konkretnih pravic in obveznosti v zakonodajni in izvršilni veji oblasti pristojni organi, določeni v posamezni veji oblasti;
· načelo zakonitosti, enotnosti in preglednosti, saj zakon vzpostavlja podlage za zakonito urejanje pravic in obveznosti funkcionarjev med trajanjem izvrševanja funkcije, pri tem pa sledi načelu, da so vse pravice funkcionarjev enotno, enako in pregledno urejene v zakonu, kar onemogoča različne razlage, prakse ali neenotno obravnavo enakih položajev;
· načelo avtonomije lokalne samouprave, saj zakon določa rešitve na sistemski ravni, kar je ne glede na navedeno načelo potrebno zaradi enotnosti in enakosti vse funkcionarjev v lokalnih skupnostih v Republiki Sloveniji; ne glede na to pa zakon določa, da o posameznih pravicah odloča pristojni organ lokalne skupnosti;
· načelo ekonomičnosti in gospodarne ter pregledne rabe javnih sredstev, saj zakon enotno ureja vse pravice in obveznosti, ki pripadajo funkcionarjem med opravljanjem funkcije in po prenehanju opravljanja funkcije, posebej pa zakon ureja pravico do nadomestila plače po prenehanju funkcije in možen čas ter pogoje za uveljavljanje te pravice; glede na veljavno ureditev bodo z realizacijo določb tega zakona nastali prihranki, saj bo čas trajanja pravice krajši, prav tako pa bodo nižja nadomestila.
2.3. Poglavitne rešitve
Poglavitne rešitve se nanašajo na:

· ureditev pravic funkcionarjev med opravljanjem funkcije (povračila stroškov v zvezi z opravljanjem funkcije, nadomestila, letni dopust, plača je urejena v ZSPJS) in po prenehanju mandata (nadomestilo plače – višina in čas prejemanja),

· ureditev plačila za opravljanje funkcije nepoklicnih funkcionarjev (državni svetniki, občinski svetniki, nepoklicni župani in podžupani)

· določitev pristojnega organa za odločanje o pravicah funkcionarjev in organ, ki izvršuje pravice funkcionarjev (izplačuje plačo in druge prejemke, nadomestila plače),
· določitev pravic po prenehanju mandata glede možnosti uveljavljanja pravice do nadomestila plače, čas prejemanja nadomestila in višino nadomestila.
Zakon natančno določa, da se čas opravljanja funkcije šteje kot delovna doba. Prav tako zakon določa, da funkcionarju, ki poklicno opravlja funkcijo, pripada plača, v primerih in ob pogojih, ki so določeni z zakonom, pa tudi nadomestila plače in drugi prejemki ter povračila stroškov v zvezi z opravljanjem funkcije, kot pripadajo javnim uslužbencem iz delovnega razmerja. Glede višine se predlagatelj sklicuje na ureditev, ki velja za javne uslužbence v državni upravi, saj ocenjuje, da ni razlogov, ki bi utemeljevali drugačno, višjo ali nižjo določitev teh pravic za funkcionarje, saj gre večinoma za povračila stroškov, ki nastanejo praviloma v enaki višini tako javnim uslužbencem kot funkcionarjem.

Zakon posebej določa tudi plačilo za opravljanje funkcije, kadar funkcionar opravlja funkcijo nepoklicno, saj je prav v zvezi s tem bilo v preteklosti nekaj težav in zapletov glede višine in načina izplačevanja. Predlog zakona posebej opredeljuje, da gre za plačilo za opravljanje funkcije in ne več za plačo, kar pomeni, da bo moral tisti funkcionar, ki se bo odločil za nepoklicno opravljanje funkcije, razmerje do svojega delodajalca oziroma opravljanje svojega poklica ali rednega dela iz delovnega razmerja urejati samostojno. V skladu z zakonom, ki ureja delovna razmerja (170. člen), je zagotovljena pravica do odsotnosti z dela zaradi opravljanja funkcije. To pomeni, da zakon omogoča, da funkcionar nepoklicno funkcijo opravlja tudi v času, ki je sicer njegov obvezni delovni čas, kar mu je delodajalec dolžan omogočiti. Glede na to, da funkcionarju, ki svojo funkcijo opravlja nepoklicno, pripada plačilo za opravljanje funkcije, mu delodajalec ni dolžan zagotavljati plače za čas nepoklicnega opravljanja funkcije.
Zakon vključuje tudi določitev nekaterih drugih pravic, ki jih lahko uveljavljajo funkcionarji v času izvajanja funkcije, ob čemer pa je potrebno opozoriti, da bodo morali pristojni organi s posebnimi akti določiti natančnejše pogoje in primere za uveljavljanje teh pravic. Gre na primer za pravico do uporabe službenega avtomobila, za pravico do usposabljanja in izpopolnjevanje za izvajanje funkcije kot tudi za pravico do izrednega letnega dopusta. Pravica do rednega letnega dopusta je vezana na določbe zakona, ki ureja delovna razmerja, z dodatno določitvijo števila dni dopusta za zahtevnost dela v tem zakonu.
Zakon ureja tudi pravico poslancev Državnega zbora do pavšalnega zneska za pokrivanje določenih stroškov. Glede zagotavljanja sredstev oziroma pogojev za delo je sedanja praksa takšna, da Državni zbor poslancem zagotavlja pavšalni znesek za delo na terenu. Prav tako pa, če poslanec izpolnjuje pogoje, ki se nanašajo na oddaljenost prebivališča od sedeža Državnega zbora, pridobi tudi pravico do službenega stanovanja.
Zakon posebno poglavje namenja ureditvi pravic po prenehanju funkcije, pri čemer predlagatelj, kot že rečeno, sledi usmeritvam glede racionalne rabe javnih sredstev ter vzpodbujanja strokovno usposobljenih posameznikov h kandidiranju za javne funkcije, kar bo možno tudi ob pogoju, da je vnaprej znana ureditev pravic in obveznosti tako med opravljanjem funkcije kot tudi po prenehanju mandata. Glede na dosedanje izkušnje predlagatelj ocenjuje, da bi bilo smiselno in korektno do posameznikov, ki bodo opravljali javno funkcijo en ali celo več mandatov, da po prenehanju mandata njihov socialni položaj ni ogrožen. Celo več, ustrezna rešitev mora slediti dejstvu, da je treba funkcionarju, ki je funkcijo opravljal en ali več mandatov, po prenehanju mandata zagotoviti določeno obdobje, da uredi oziroma poišče možnosti za nadaljnjo poklicno dejavnost, kar bo doseženo s pravico do prejemanja nadomestila plače. Pri tem predlog zakona smiselno sledi rešitvam, ki jih vključujejo sedaj veljavni zakoni, pri tem pa skrajšuje časovno obdobje, v katerem je možno prejemati nadomestilo plače, prav tako znižuje osnova za izračun nadomestila plače. Predlog zakona določa pravico do nadomestila po prenehanju opravljanja funkcije, vendar to pravico veže na čas opravljanja funkcije, kar pomeni, da je tudi čas prejemanja nadomestila krajši, če funkcionar funkcije ni opravljal cel mandat.
Predložene rešitve praviloma sledijo usmeritvi, da se v primerih, ko to ne vpliva na avtonomijo posameznih vej oblasti in na avtonomijo in zakonitost izvajanje funkcije, določene pravice funkcionarjev določajo v obsegu in višini, kot to velja za javne uslužbence v državni upravi, seveda ob upoštevanju specifike oziroma posebnosti izvajanja določene funkcije.
3. OCENA FINANČNIH POSLEDIC PREDLOGA ZAKONA ZA DRŽAVNI PRORAČUN IN DRUGA JAVNA FINANČNA SREDSTVA

Predlagatelj ocenjuje, da bo sprejem predloženega zakona imel pozitivne posledice za državni proračun in za druga javna sredstva, kar pomeni, da bo omogočil urejanje pravic in obveznosti funkcionarjev med trajanjem mandata in po prenehanju funkcije v obsegu, ki bo pomenil manjšo porabo javnih sredstev. Predvsem rešitve glede nadomestil po prenehanju mandata, ki so omejena tako časovno kot po višini, in rešitev glede vrnitve v delovno razmerje, pomenijo, da se bo oseba po prenehanju funkcije vrnila na delo ali pa bo dobila nadomestilo, če bo dokazala, da se ne more zaposliti, pomenijo pozitiven premik k racionalni rabi javnih sredstev.
Natančnih finančnih posledic predloga zakona ni možno navesti, saj so v neposredni odvisnosti predvsem od števila funkcionarjev, ki bodo uveljavljali pravice po prenehanju mandata. Predlog zakona namreč ne posega v število funkcionarjev, plače funkcionarjev pa so predmet urejanja v drugem zakonu, druge prejemke in povračila funkcionarjev pa urejajo podzakonski predpisi ali splošni akti organov. Glede na to, da predlog zakona sistemsko ureja tudi druge prejemke in povračila stroškov v zvezi s poklicnim opravljanjem funkcije, nadomestila plač ter plačilo za nepoklicno opravljanje funkcije, pa predlagatelj ocenjuje, da bo obseg potrebnih javnih sredstev za te namene manjši (na primer: osnova za določanje plačilo za nepoklicno opravljanje funkcije v državnem svetu se veže na najnižjo osnovno plačo poslanca, plačilo za nepoklicno opravljanje funkcije v občinskem oziroma mestnem svetu se veže na največ desetino plače župana, če bi župan funkcijo opravljal poklicno, tudi nadomestila plače po prenehanju opravljanja funkcije pomenijo manj finančnih sredstev v primerjavi s sedanjo ureditvijo, ko je bila najdaljša možna doba prejemanja nadomestila plače po prenehanju funkcije dvanajst mesecev oziroma tri mesece in ni bila vezana na čas opravljanja funkcije).
Upoštevaje do sedaj veljavno ureditev je bilo uveljavljanje pravice do nadomestila plače po prenehanju mandata dokaj enostavno. Predlagatelj navaja podatke o številu prejemnikov nadomestila ter podatke o obsegu sredstev za ta namen za leta 2008, 2009, 2010 in 2011, pridobljene v Državnem zboru Republike Slovenije in na Vladi Republike Slovenije. Iz priloženih podatkov je razvidno, da je bilo v enem letu za nadomestila plač porabljenih okrog 2.400.000,00 evrov. Ob predpostavki, da bi število funkcionarjev, ki bi po prenehanju funkcije uveljavili pravico do nadomestila plače, ostalo enako, in ob upoštevanju predlagane rešitve, po kateri bi najdaljši možni čas prejemanja nadomestila znašal 6 mesecev, se bi obseg potrebnih sredstev na letni ravni zmanjšal).

Predlagatelj tudi ocenjuje, da predlog zakona ne bo imel dodatnih finančnih posledic za občinske proračune. Povzeta je namreč dosedanja rešitev glede višine plačila za nepoklicno opravljanje funkcije župana, prav tako pa predlagane rešitve bistveno ne posegajo v najvišja do sedaj veljavna plačila za nepoklicno opravljanje funkcij članov občinskih oziroma mestnih svetov.

PRILOGE:

Tabela 1: Podatki o številu poslancev in funkcionarjev, ki so v Državnem zboru prejemali nadomestilo plače po prenehanju funkcije, in sicer v letih 2008 do 2011.
	LETO/MESECI

	POSLANCI

(38. člen Zpos)
	IMENOVANI FUNKCIONAR

(po ZFDO)

	2008

	Oktober

(od 16.10.2008)

	44

	

	November
	44

1 x do 7.11.2008

2 x do 22.11.2008
	1

(od 8.11.2008)

	December
	41

3 x do 16.12.2008
	1

	Za nadomestila plač funkcionarjev (poslanci in generalni sekretar)

SKUPAJ izplačano:
	375.845,90 EUR

	
	
	

	2009

	Januar
	38

2 x do 16.1.2009

1 x do 20.1.2009
	1

	Februar
	34

	/

	Marec
	34

	/

	April
	34

	/

	Maj
	34

	/

	Junij
	34

	/

	Julij
	32

1 x do 3.7.2009
	/

	Avgust
	29

	/

	September
	28

1 x do 4. 9. 2009
	/

	Oktober
	27

22 x 16. 10. 2009
	/

	November
	5
	/

	December
	6

1 x 15.-31.12. 2009
	/

	Skupaj za: 2009

Nadomestila plače

Regres za LD

Odpravnina
	
	1.730.474,52 €

 672,00 €

 62.843,67 €

	
	
	

	2010

	Januar

	5
	/

	Februar

	5
	/

	Marec

	5
	/

	April

	5

1 x do 3. 4. 2010

1 x do 18. 4. 2010
	/

	Maj

	3
	/

	Junij

	3
	/

	Julij

	4

1 x do 15. 7. 2010

1 od 17. 7. 2010 dalje
	/

	Avgust

	3

1 x do 12. 8. 2010
	/

	September

	3

1 x do 19. 9. 2010

1 x od 8. - 30. 9. 2010
	/

	Oktober

	1

1x do 8. 10. 2010
	/

	Skupaj za: 2010
Nadomestila plače

Odpravnina
	
	185.138,12 €

 71.364,72 €

Tabela 2: Podatki o številu funkcionarjev (ministrov, državnih sekretarjev in generalni sekretar), ki so prejemali nadomestilo plače po prenehanju funkcije ter o obsegu sredstev, in sicer v letu 2008, 2009, 2010 in 2011
	LETO/MESECI

	MINISTRI

	DRŽAVNI SEKRETARJI
	GENERALNI SEKRETAR

	2008

	Januar
	2
	1
	

	Februar
	2
	1
	

	Marec
	2
	1
	

	April
	1
	1
	

	
	
	
	

	Oktober
	
	1
	

	November
	11
	8
	1

	December
	11
	8
	1

	Skupaj

	114.514,66 EUR
	80.488,89 EUR
	6.973,12 EUR

	SKUPAJ izplačano:
	201.976,67 EUR

	
	
	
	

	2009

	Januar
	11
	7
	1

	Februar
	11
	5
	1

	Marec
	8
	
	1

	April
	8
	
	1

	Maj
	8
	
	1

	Junij
	8
	
	1

	Julij
	8
	
	1

	Avgust
	7
	
	1

	September
	7
	
	1

	Skupaj

	432.829,59 EUR
	54.229,20 EUR
	49.035,86 EUR

	SKUPAJ izplačano:
	536.094,65 EUR

	
	
	
	

	2010

	Februar
	1
	
	

	Marec
	1
	
	

	April
	2
	1
	

	Maj
	2
	1
	

	Junij
	2
	2
	

	Julij
	2
	1
	

	Avgust
	2
	1
	

	September
	2
	1
	

	Oktober
	2
	
	

	November
	2
	
	

	december
	2
	
	

	Skupaj

	114.373,96 EUR
	31.241,77 EUR
	

	SKUPAJ izplačano:
	145.615,73 EUR

	
	
	
	

	2011

	Januar
	2
	
	

	Februar
	2
	
	

	Marec
	1
	
	

	April
	1
	
	

	Skupaj

	28.753,99 EUR
	
	

	SKUPAJ izplačano:
	28.753,99 EUR

	
	

	SKUPNA VSOTA: 912.441,04 EUR

Tabela 3: Podatki o zneskih izplačanih nadomestil po letih
	
	2008
	2009
	2010
	2011

	poslanci in imenovani funkcionar v DZ

	375.845,90 EUR
	1.793.990,19 EUR
	256.502,84 EUR
	

	ministri

	114.514,66 EUR
	432.829,59 EUR
	114.373,96 EUR
	28.753,99 EUR

	državni sekretarji

	80.488,89 EUR
	54.229,20 EUR
	31.241,77 EUR
	

	generalni sekretar

	6.973,12 EUR
	49.035,86 EUR
	
	

	SKUPAJ

	577.822,57 EUR
	2.330.084,84 EUR
	402.118,57 EUR
	28.753,99 EUR

	CELOTNI ZNESEK

	3.338.779,97 EUR

4. NAVEDBA, DA SO SREDSTVA ZA IZVAJANJE ZAKONA V DRŽAVNEM PRORAČUNU ZAGOTOVLJENA, ČE PREDLOG ZAKONA PREDVIDEVA PORABO PRORAČUNSKIH SREDSTEV V OBDOBJU, ZA KATERO JE BIL DRŽAVNI PRORAČUN ŽE SPREJET

Sredstva za izvajanje zakona so zagotovljena v državnem proračunu v okviru postavk za plače proračunskih uporabnikov. Sredstva za izvajanje zakona za funkcionarje v samoupravnih lokalnih skupnostih pa so zagotovljena v proračunih samoupravnih lokalnih skupnosti.
5. PRIKAZ UREDITVE V DRUGIH PRAVNIH SISTEMIH IN PRILAGOJENOSTI PREDLAGANE UREDITVE PRAVU EU
Predlagatelj ugotavlja, da je področje urejanja pravic nosilcev oblasti v posameznih pravnih sistemih različno urejeno. Že ob pripravi predloga rešitev za sistemsko urejanje plač javnih uslužbencev in funkcionarjev je bilo ob pregledu primerjalne ureditve plač v nekaterih državah članicah Evropske unije ugotovljeno, da skupen evropski model oziroma sistem plač ne obstaja. Različni sistemi so namreč posledica različnih ureditev, predvsem na področju organizacije organov oblasti (na primer močan položaj vlade v Franciji) ter razmerje med posameznimi decentraliziranimi teritorialnimi enotami (na primer deželna ureditev v Zvezni Republiki Nemčiji in Avstriji). Zaradi tega ni možno govoriti o prilagojenosti urejanja področja oziroma pravic funkcionarjev v Republiki Sloveniji pravu oziroma ureditvam v Evropski uniji.
Glede na dejstvo, da je bila primerjalna ureditev na področju plač tudi za funkcije pripravljena že ob pripravi predloga zakona o sistemu plač v javnem sektorju, urejanje tega področja za sodno vejo oblasti pa je ob upoštevanju sistemske ureditve prepuščena posebnim zakonom, predlagatelj ocenjuje, da se je ob predlogu zakona o funkcionarjih smiselno osredotočiti predvsem na pravice po prenehanju mandata, zato tudi primerjalne ureditve vsebujejo predvsem pregled teh pravic.
Ob tem pa predlagatelj posebej opozarja, da je bilo ob pripravi predloga rešitev, ki jih vsebuje veljavni zakon o poslancih, zbranih precej informacij ter pripravljenega precej primerjalnega in analitičnega gradiva, ki je dostopno v Raziskovalno-dokumentacijskem sektorju Državnega zbora. Nekatere primerjave in prikazi rešitev na področju zagotavljanja materialnih in drugih pogojev za delo poslancev ter rešitve glede plačila in ugodnosti bivšim poslancem so povzete po gradivu »Status poslancev – primerjalno
« in po gradivu »Status poslancev - tabelarični prikaz
« in dopolnjene z informacijami, ki jih je predlagatelj pridobil v drugih državah nazadnje v letu 2009, ter v nadaljevanju prikazane v tabelah:
Tabela 1: Status poslanca v ustavah držav članic EU

	Država
	Določbe glede materialnih in drugih pogojev za delo poslanca

	Avstrija
	Poklicna in nepoklicna imuniteta (57. člen).

	Belgija
	Poklicna in nepoklicna imuniteta (58. in 59. člen).

Poslanska zbornica s svojim poslovnikom določi pravila pri opravljanju dolžnosti poslanca (60. člen).

Vsak poslanec je letno zavarovan - annual indemnity (66. člen).

Poslancem pripada brezplačni javni prevoz in transport v notranjem prometu (66. člen).

Poslanska zbornica določi višino prispevkov za pokojnine (66. člen).

	Ciper
	Poklicna in nepoklicna imuniteta (83. člen).

Poslanci prejemajo z zakonom določeno plačo (84. člen).

Vsako višanje plačil poslancem začne veljati šele z novim mandatom, ne pa s tistim, ki je spremembe sprejel (84. člen).

	Češka
	Poklicna in nepoklicna imuniteta (27. člen).

Poslanec lahko zavrne pričanje o zadevah, ki jih je zvedel pri opravljanju poslanske funkcije (28. člen).

	Danska
	Poklicna in nepoklicna imuniteta (57. člen).

Plačilo poslancem se odredi z izbornim zakonom (58. člen).

	Estonija
	Poklicna in nepoklicna imuniteta (62. in 76. člen).

	Finska
	Poklicna in nepoklicna imuniteta (30. člen).

Svoboda govora in vedenja (31. člen).

	Francija
	Poklicna in nepoklicna imuniteta (26. člen).

	Grčija
	Poklicna in nepoklicna imuniteta (61. in 62. člen).

Za opravljanje svoje službe država poslancem povrne stroške. Plačilo poslancem določi parlament (63. člen).

Poslanci so oproščeni plačila za transport, pošto in telefon v obsegu, ki ga določi parlament (63. člen).

V primeru neopravičene odsotnosti z več kot pet sej v mesecu, se za vsako odsotnost vzame trideseti del od mesečne plače poslanca (63. člen).

	Irska
	Poklicna in nepoklicna imuniteta (15. člen).

Parlament z zakonom uredi plačila poslancem glede na njihove dolžnosti. Odobri jim brezplačna potovanja ter druge olajšave v povezavi z njihovimi dolžnostmi (15. člen, 15. točka).

	Italija
	Poklicna in nepoklicna imuniteta (68. člen).

Poslancem pripada plača določena z zakonom (69. člen).

	Latvija
	Poklicna in nepoklicna imuniteta (28, 29. in 30. člen).

Prejemajo plačo iz proračuna (33. člen).

	Litva
	Poklicna in nepoklicna imuniteta (62. člen).

	Luksemburg
	Materialna, poklicna imuniteta -indemniteta (indemnity) (68. člen).

Nepoklicna imuniteta (69. člen).

Poslancem pripada kritje potnih stroškov in plača - vsota in pogoji so določeni z zakonom (75. člen).

	Madžarska
	Določba, da poslance varuje poslanska imuniteta, ki je podrobneje urejena v zakonu o pravnem statusu poslancev (20. člen)

	Malta
	Parlament z zakonom določi privilegije, imuniteto in pooblastila poslancev (65. člen)

	Nemčija
	Poklicna in nepoklicna imuniteta (46. člen).

Pravica poslanca, da zavrne pričanje (47. člen).

Poslanec je upravičen do nadomestila, ki mu zagotavlja neodvisnost. (48. člen).

Poslanci imajo pravico do brezplačne uporabe vseh sredstev javnega prevoza (48. člen).

Podrobnosti glede statusa in ugodnosti poslanca se uredijo z zakonom

 (48. člen).

	Nizozemska
	Plačilo poslancem in bivšim poslancem se uredi s posebnim zakonom (63. člen).

Poklicna imuniteta (71. člen).

	Poljska
	Poklicna in nepoklicna imuniteta (105. člen).

Organizacija in delo parlamenta se ureja s poslovnikom (112. člen).

	Portugalska
	Poslancem so zagotovljeni pogoji za učinkovito delovanje (155. člen).

Javna uprava je dolžna sodelovati s poslanci (155. člen).

Poklicna in nepoklicna imuniteta (157. člen).

Pavice in privilegiji:

-odlog služenja vojaškega roka,

-svoboda gibanja, pravica do diplomatskega potnega lista,

-specialna izkaznica ter

-plača, določena z zakonom (158. člen).

- z zakonom zajamčena odškodnina, če je poslancu grozila nevarnost, fizična ali psihična oziroma prizadetost njegove integritete, zaradi opravljanja funkcije;

	Slovaška
	Poklicna in nepoklicna imuniteta (78. člen).

	Španija
	Poklicna in nepoklicna imuniteta (71. člen).

Poslanska zbornica določi plačilo poslancem (71. člen).

Poslanska zbornica ureja svoj poslovnik, avtonomno določa proračun in po dogovoru ureja status poslancev (72. člen).

	Švedska
	Poklicna in nepoklicna imuniteta (4. poglavje, 8. člen).

Delo parlamenta določi poseben zakon (4. poglavje, 10. člen).

Za redni delovni čas poslancev šteje 7 dni na teden. Nimajo pa dopusta in tudi ne nadomestila za dopust. Nadomestilo za bolniško od 15 dne dalje krije Zavod za zdravstveno zavarovanje. Glede pogojev za bolniško in nadomestila ter nadomestila za porodniški dopust, so izenačeni z javnimi uslužbenci.

	Združeno kraljestvo
	Ni posebnih določb - ni pisane ustave.

(Pravno podlago za imuniteto predstavlja 9. člen temeljnega zakona o političnih pravicah človeka iz leta 1689 - Bill of Rights of 1689 in pa običajno pravo)

Vir: Ustave držav članic EU, J. Blažič, N. Koselj in K. Žagar (2005): Poslanska imuniteta držav članic EU, Naloga Raziskovalnega oddelka št. 7/05.

Tabela 2: Pregled ureditve plačila poslancem v nekaterih državah članicah EU

	Država
	Plačilo za poslanca

	Belgija
	Plača (izhodiščna plača sodnikov ustavnega sodišča).

Plača odvisna od udeležbe na sejah.

	Ciper
	Plača. Brez funkcijskih dodatkov, razen za predsednika parlamenta.

	Češka
	Višina plače se določi s koeficientom (poslanec brez dodatnih funkcij ima npr. koef. 1,00, predsedniki odborov 1,40, podpredsednik parlamenta 1,90 oz. 2,00, predsednik parlamenta 2,90). Povprečna plača poslanca je približno 5-krat večja od povprečne plače na Češkem.

Dodatki:

- povrnitev stroškov za reprezentanco;

- povrnitev stroškov za prevoz na delo ali na službenih poteh.

	Danska
	Plača in dodatki. Osnovna plača enaka plači javnih uslužbencev v dohodkovnem razredu (income bracket) 49.

	Francija
	Plača (povprečna plača višjih drž. uslužbencev).

	Italija
	Plača (na podlagi plač članov višjega sodišča).

Dodatek - sejnina za vsak dan udeležbe na sejah parlamenta ali komisij.

Poznajo tudi funkcijski dodatek.

	Irska
	Plača in nadomestilo za potne stroške in dnevnice

	Latvija
	Plača (obdavčena) in dodatki (neobdavčeni), posebni koeficienti za delo v odborih ali pododborih ter za reprezentanco.

	Litva
	Plača, ki se določi z zakonom.

	Madžarska
	Posebni zakon. Osnovna plača poslanca je enaka šestkratni osnovni plači javnega uslužbenca.

Funkcijski dodatki.

	Nemčija
	Plača. Mesečno nadomestilo, prispevek za službeni položaj, funkcijski dodatek.

	Švedska
	Plačo in nadomestila ureja parlament. Plača je obdavčena.

Plača predsednika Riksdaga je 135.000 kron in je enaka plači predsednika vlade.

	Združeno kraljestvo
	Plača in dodatki.

Vir: N. Koselj (2005): "Pogoji za delo poslancev", naloga Raziskovalnega oddelka št. 16/05, S. Gazdič (2001): "Položaj poslancev - primerjalni pregled", naloga Raziskovalnega oddelka št. 52/01, Rzeplinski (1996) in S. Knez (1998).
Tabela 3: Pregled ugodnosti bivšim poslancem v nekaterih državah EU

	Država
	Ugodnosti poslanca po izteku mandata

	Češka
	- po prenehanju mandata pravica do odpravnine;

- ni posebnih pogojev glede upokojitve ali vrnitve v prejšnjo službo;

- pravica do plače še 5 mesecev po poteku mandata.

	Danska
	- po prenehanju mandata pravica do plače (odvisno od dolžine opravljanja poslanske funkcije, bivšim poslancem sledi mesečna plača za vsako leto funkcije, min.-6, max.- 12 mesecev);

- v izjemnih primerih (zdravstveni, finančni ali socialni razlogi) pravica do plačila tudi po 12 mesecu;

- pravica do pokojnine: po 60-letu starosti ali če drugače ne določi predsedstvo parlamenta, v primeru ko je poslanec opravljal svojo funkcijo najmanj eno leto.

	Irska
	- odpravnine po poteku mandata, pavšalna ali mesečna plačila (največ 12 plačil);

- pokojnina (2 sistema).

	Italija
	- bivšim poslancem pripada častni naslov;

- brezplačna vožnja z vlaki, po avtocesti in določeno število brezplačnih poletov znotraj države;

- posebna zdravstvena oskrba (proti plačilu premije);

- dostop do parlamentarne baze podatkov;

- pogreb na državne stroške;

-pravica do "odškodnine za ponovno vključitev v družbo" ob izteku mandata;

-pravica do rente po končanem mandatu (ob izpolnitvi 65. ali 60. leta starosti).

	Latvija
	- "odpravnina" po poteku mandata, pavšalno izplačilo v višini tri povprečne mesečne plače.

	Litva
	- diplomatski potni listi za "podpisnike" (The Signatories Club);

- socialne garancije;

- pripadajo jim določena sredstva.

	Švedska
	Pravico do pokojnine, ki jo krije Riksdag, imajo bivši poslanci, ki so izpolnili 50 let starosti in bili poslanci 12 let (polna pokojnina) ali najmanj 6 let (nižja od polne), v obeh primerih se pokojnina začne izplačevati z izpolnjenim 65. letom starosti. Višina pokojnine je odvisna od višine plače poslanca v zadnjih 5 letih, preden mu je prenehal mandat (povprečje). Doživljenjska akontacija pripada tistim bivšim poslancem, ki so to funkcijo opravljali najmanj 3 leta pred izpolnjenim 65. letom starosti. Tistim bivšim poslancem, ki so funkcijo prenehali opravljati pred 65. letom starosti, vendar so jo opravljali najmanj 3 leta neprekinjeno, pripada zajamčeni prihodek, ki se zmanjšuje v odvisnosti od višine drugih prihodkov, trajanje prejemanja tega dohodka pa je odvisno od trajanje funkcije poslanca. Največ eno leto ta prihodek pripada tistim bivšim poslancem, ki so funkcijo opravljali od 3-6 let.

	Slovaška
	- pravica do plače še 5 mesecev po poteku mandata.

	Madžarska
	- bivši poslanci dobivajo sredstva še 6 mesecev po prenehanju funkcije.

	Nemčija
	 - bivši poslanci so upravičeni do prehodne plače ob izteku mandata (največ 18 mesecev);

- do starostnega nadomestila od 65. leta dalje (odvisno od dolžine dela v parlamentu) ali

- do odpravnine za oskrbo (ko niso upravičeni do starostnega nadomestila).

	Portugalska
	Bivšim poslancem, ki so funkcijo opravljali najmanj 4 leta, pripada posebna izkaznica, na podlagi katere se lahko prosto gibajo v prostorih Parlamenta. Če je tako odločeno na plemarni seji Parlamenta, lahko bivšemu poslancu pripadajo enake pravice kot predsedniku Parlamenta (vendar te pravice v zakonu niso definirane). Poznajo tudi dodelitev pravic, vendar ne večjih, kot jih ima predsednik Parlamenta, častnim članom Parlamenta, ki so pomembno prispevali k delu le-tega.

	Združeno kraljestvo
	- poklicna imuniteta varuje poslanca tudi po izteku mandata;

 - pravica do dodatka v primeru, ko bivši poslanec opravlja naloge za parlament;

- odpravnina ob izteku mandata. Višina odpravnine pa je odvisna od starosti in delovne dobe poslanca v parlamentu.

Vir: Spletna stran ECPRD, T. Krašovec (2002): "Prejemki poslancev po koncu mandata", naloga Raziskovalnega oddelka št. 43/02, Rzeplinski (1996), S. Knez (1998) in P. Bekeš (1998).

V nadaljevanju so prikazane še nekatere rešitve glede pravic nekaterih funkcionarjev po prenehanju funkcije v posameznih državah Evropske unije.
V Republiki Avstriji ureja pravice funkcionarjev Zvezni zakon o prejemkih (Bundesbezügegesetz; BGBl. Nr. 64/1997 idF 142/2004), ki je pričel veljati leta 1997 in se uporablja za predsednika republike, člane vlade, državne sekretarje, predsednika računskega sodišča in za člane urada varuha človekovih pravic. Ta zakon ureja tudi prejemke za poslance nacionalnega parlamenta in za poslance v Evropskem parlamentu. Po izteku mandata pripada funkcionarju še šest mesecev nadomestilo v višini 75% plače, ki jo je prejemal kot funkcionar, kar pa ne velja, če v tem obdobju na novo sklene delovno razmerje oziroma opravlja delo za plačilo, ali se upokoji. Če bivši funkcionar nima sklenjenega delovnega razmerja, oziroma ne opravlja nobenega dela, za katerega bi prejemal plačilo, se mu za isto obdobje (še šest mesecev) po izteku funkcije plačuje prispevek za pokojninsko zavarovanje v višini 12,55% plače, ki jo je prejemal kot funkcionar. Pod istimi pogoji si za to obdobje lahko funkcionar sam plačuje prispevek za pokojninsko zavarovanje še dodatno v višini 10% funkcionarske plače.

V Republiki Češki ureja pravice funkcionarjev Zakon o plačah in drugih prejemkih, povezanih z izvajanjem funkcije predstavnikov državne oblasti, določenih državnih organov, sodnikov in članov Evropskega parlamenta iz leta 1995 (Act No. 236/1995 on Salary and Other Appurtenances Connected with Execution of Function for Representatives of State Power, Some State Authorities, Judges and Members of European Parliaments). Navedeni funkcionarji so po izteku njihovega mandata upravičeni do t.i. ugodnosti zaradi odhoda s položaja ("departure benefit - pay-off"). V odvisnosti od števila let mandata jim pripada najmanj 1 in največ 5 njihovih funkcionarskih plač (formula 1 + x, pri čemer x pomeni število let, kar pomeni, da npr. minister, ki je opravljal funkcijo 3 leta prejme 4 plače; sodnik, ki je opravljal sodniško funkcijo npr. 30 let, pa prejme 5 plač, saj je to najvišje možno število plač, ki jih katerikoli funkcionar po izteku mandata lahko prejme). Predsednik republike skladno z Zakonom o varovanju predsednika republike po izteku predsedniške funkcije iz leta 2004 (Act No. 48/2004 Coll., on Securing of the President of the Republic after Expiry of the Exercise of Function) prejema doživljensko mesečno rento v višini 50.000 čeških kron (cca. 400.000, 00 SIT), sicer pa mu izplačilo 1-5 plač, kot to velja za ministre, poslance, sodnike in druge funkcionarje, ne pripada. Status varuha človekovih pravic ureja Zakon o javnem varuhu pravic iz leta 1999 (Act No. 349/1999 Coll., on the Public Defender of Rights), ki določa, da ima varuh po izteku mandata enake pravice kot funkcionarji (torej mu pripada najmanj 1 in največ 5 plač, ki jih je prejemal v času mandata).

Na Madžarskem so ugodnosti funkcionarjev določene v Zakonu XXXIX iz leta 2000 in v Zakonu LVII iz leta 2006 za posamezne nosilce funkcij. V nadaljevanju navajamo nekatere ugodnosti.
Ugodnosti premiera po poteku njegovega političnega mandata (čl. 20-23 Zakona XXXIX, l. 2000 čl. 9 -10 160/1996 (XI.5.):

· upravičen je do brezplačne zdravstvene oskrbe,

· upravičen je do denarnega nadomestila 6 mesecev – če je bil premier najmanj 2 leti; če vladi preda odstop, je upravičen do denarnega nadomestila 3 mesece; če je bil premier več kot 1, toda manj kot 2 leti, je upravičen do polovičnega zneska,

· upravičen je do uporabe (službenega) avtomobila (30.000 km/letno) za enako obdobje, kot je trajal njegov mandat,

· upravičen je zaposliti sekretariat (2 uslužbenca) za obdobje, ki je za polovico krajše od časa trajanja njegovega mandata,

· upravičen je do uporabe tega naziva,

· pravico ima do varovanja njegovega življenja, stanovanja in delovnega mesta za obdobje 1 leta,

· upravičen je do uporabe službenega avtomobila z voznikom – za službene in zasebne namene za obdobje 1 leta.

Ugodnosti ministrov po poteku njihovega političnega mandata (čl. 6, 10 in 11 Zakona LVII, l. 2006):

· upravičeni so do denarnega nadomestila 6 mesecev – če so bili ministri najmanj 3 leta; če vladi poda odstop, je upravičen do denarnega nadomestila 3 mesece; če je bil premier več kot 1, toda manj kot 3 leta, je upravičen do polovičnega zneska; po poteku mandata mora podati izjavo o premoženjskem stanju,

· upravičen je do uporabe tega naziva.

Ugodnosti predsednika Ustavnega sodišča po poteku njegovega političnega mandata (čl. 25 Zakona XXXIX, l. 2000):

· upravičen je do denarnega nadomestila 6 mesecev – če je bil predsednik Ustavnega sodišča najmanj 2 leti; če odstopi, je upravičen do denarnega nadomestila le 3 mesece; če je bil predsednik Ustavnega sodišča več kot 1, toda manj kot 2 leti, je upravičen do polovičnega zneska,

· če njegovo članstvo v Ustavnem sodišču poteče istočasno z njegovo funkcijo predsednika Ustavnega sodišča, je upravičen do uporabe avtomobila (30.000 km/letno) 2 leti,

· če njegovo članstvo v Ustavnem sodišču poteče istočasno z njegovo funkcijo predsednika Ustavnega sodišča, je upravičen do zaposlitve sekretariata (2 uslužbenca) za obdobje 2 let.

Ugodnosti varuha človekovih pravic po poteku njegovega političnega mandata (čl. 15 Zakona LIX, l. 1993) se nanašajo na denarno nadomestilo, in sicer v trajanju 3 mesecev, če je razrešen funkcije.

6. DRUGE POSLEDICE, KI JIH BO IMEL SPREJEM ZAKONA
6.1. Administrativne in druge posledice

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

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

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

Zakon ne bo imel posledic na okolje oziroma drugih posledic, vezanih na prostorske in varstvene vidike.

6.3. Presoja posledic na gospodarstvo

6.4. presoja posledic na socialnem področju

6.5. Presoja posledic na dokumente razvojnega načrtovanja

6.6. Izvajanje sprejetega predpisa

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

II. BESEDILO ČLENOV

I. SPLOŠNE DOLOČBE

1. člen

(vsebina zakona)

(1) Ta zakon ureja pravice funkcionarjev in funkcionark (v nadaljnjem besedilu: funkcionarjev) med opravljanjem funkcije, pravice funkcionarjev po prenehanju mandata ter druge pravice, ki jih ima funkcionar, ki poklicno opravlja funkcijo.
(2) Status in pravice predsednika Republike Slovenije in bivšega predsednika Republike Slovenije ureja poseben zakon.

2. člen
(opredelitev funkcionarja)

Funkcionarji po tem zakonu so:

· osebe, ki pridobijo mandat za izvrševanje funkcije s splošnimi volitvami,
· osebe, ki pridobijo mandat za izvrševanje funkcije izvršilne in sodne oblasti z izvolitvijo ali imenovanjem v Državnem zboru Republike Slovenije (v nadaljnjem besedilu: državni zbor) ali predstavniškem telesu lokalne skupnosti (v nadaljnjem besedilu: občinski oziroma mestni svet) ter
· druge osebe, ki jih skladno z zakonom kot funkcionarje izvolijo ali imenujejo nosilci zakonodajne, izvršilne ali sodne oblasti.

3. člen
(pristojni organ za odločanje)

(1) Organ, pristojen za odločanje o pravicah funkcionarjev (v nadaljnjem besedilu: pristojni organ), je:

· za poslance in poslanke državnega zbora (v nadaljnjem besedilu: poslance) državni zbor ali od njega pooblaščeno telo,
· za člane in članice državnega sveta (v nadaljnjem besedilu člane) državni svet ali od njega pooblaščeno telo,
· za izvoljene ali imenovane funkcionarje organ, pristojen za njihovo izvolitev ali imenovanje, ali od njega pooblaščeno telo,
· za župane in županje (v nadaljnjem besedilu: župane) ter za člane in članice občinskega oziroma mestnega sveta (v nadaljnjem besedilu: člane) občinski oziroma mestni svet ali od njega pooblaščeno telo.
(2) Ne glede na določbe prvega odstavka tega člena izpolnjevanje pogojev za pridobitev pravice iz 8. in 9. člena ter iz tretjega poglavja tega zakona preverja organ, v katerem funkcionar opravlja funkcijo, če zakon ali na njegovi podlagi sprejet predpis ne določa drugače. O izpolnitvi pogojev in o načinu uveljavljanja pravice organ funkcionarja pisno obvesti.
4. člen
(izjema za funkcionarje v pravosodju)

Ta zakon se uporablja za funkcionarje iz 2. člena tega zakona razen za sodnike, državne tožilce in njihove pomočnike ter državne pravobranilce in njihove pomočnike, katerih pravice in obveznosti med trajanjem opravljanja funkcije in po prenehanju opravljanja funkcije so določene s posebnimi zakoni.

II. PRAVICE FUNKCIONARJEV V ČASU IZVRŠEVANJA FUNKCIJE
1. Delovna doba, pokojninsko in zdravstveno zavarovanje
5. člen

(poklicno opravljanje funkcije)

(1) Funkcionarju, ki poklicno opravlja svojo funkcijo, se čas opravljanja funkcije šteje kot delovna oziroma pokojninska doba oziroma ima pravice do socialnega in zdravstvenega zavarovanja, kot jih imajo javni uslužbenci, ki imajo sklenjeno delovno razmerje, razen v primerih, ko zakon določa drugače.

(2) Funkcionar pridobi pravice in obveznosti na podlagi akta, s katerim je ugotovljena pridobitev mandata na podlagi splošnih volitev ali na podlagi akta o imenovanju ali izvolitvi, in sicer z dnem, ko začne izvrševati funkcijo.
2. Izplačevanje plače in drugih prejemkov

6. člen

(izplačevanje plače, nadomestila plače in drugih prejemkov ter plačila za opravljanje funkcije)

(1) Plačo, nadomestila plače in druge prejemke funkcionarju izplačuje organ, v katerem funkcionar opravlja funkcijo.

(2) Funkcionarju, ki nepoklicno opravlja funkcijo, plačilo za opravljanje funkcije ter povračila stroškov, ki jih ima v zvezi z opravljanjem funkcije, izplačuje organ, v katerem funkcionar nepoklicno opravlja funkcijo.

(4) Pravice župana in podžupana, ki nepoklicno opravljata funkcijo, ter pravice članov občinskega oziroma mestnega sveta iz prejšnjega odstavka zagotavlja uprava samoupravne lokalne skupnosti.

3. Plača, nadomestila in drugi prejemki

7. člen

(pravica do plače)
(1) Funkcionar, ki poklicno opravlja funkcijo, ima pravico do plače v skladu z zakonom, ki ureja sistem plač v javnem sektorju.

(2) Pravice glede plače in drugih prejemkov, določene v tem ali drugem zakonu, ima funkcionar od dneva izvolitve ali imenovanja oziroma od dneva, ko prične izvrševati svoj mandat v pristojnem organu.

8. člen

(pravica do drugih prejemkov)

(1) Funkcionar, ki poklicno opravlja svojo funkcijo, ima pravico do povračila stroškov v zvezi z opravljanjem funkcije in do drugih prejemkov, določenih s tem ali drugim zakonom ali podzakonskim predpisom v višini, kot je določena za javne uslužbence v državni upravi.

(2) Funkcionarju iz prejšnjega odstavka ob izpolnjevanju pogojev pripadajo naslednji prejemki in povračila stroškov:

· povračilo stroškov za prevoz na delo in z dela,

· regres za prehrano med delom,

· regres za letni dopust,

· nadomestilo za ločeno življenje,

· jubilejna nagrada,

· odpravnina ob odhodu v pokoj,

· povračilo stroškov v zvezi s službenimi potovanji.

(3) Funkcionarju pripadajo pravice iz prejšnjega odstavka pod pogoji in na način, kot to velja za javne uslužbence v državni upravi.
9. člen

 (nadomestila plače)
(1) Funkcionar, ki poklicno opravlja svojo funkcijo, ima pravico do nadomestila plače zaradi odsotnosti zaradi dopusta, bolezni ali poškodbe, nastale na delu.

(2) Funkcionar ima za čas letnega dopusta pravico do nadomestila plače v višini njegove plače v preteklem mesecu.

(3) Organ funkcionarju za čas odsotnosti z dela zaradi bolezni ali poškodbe, ki ni povezana z delom, izplačuje nadomestilo plače v višini 80% plače funkcionarja v preteklem mesecu za polni delovni čas, in sicer do 30 delovnih dni za posamezno odsotnost z dela, vendar največ za 120 delovnih dni v koledarskem letu.

10. člen

(pravica do nadomestila plače, če ni urejena z zakonom)
V primeru, da nadomestila plače za odsotnosti funkcionarja niso posebej urejena s tem zakonom, mu pripadajo nadomestila v višini, kot jih določa zakon ali drug predpis za javne uslužbence v državni upravi za posamezno vrsto odsotnosti.
4. Plačilo za nepoklicno opravljanje funkcije

11. člen

(nepoklicno opravljanje funkcije)

(1) Funkcionar, ki nepoklicno opravlja funkcijo, ima pravico do plačila za opravljanje funkcije ter do povračila stroškov, ki jih ima v zvezi z opravljanjem funkcije.

(2) Višino plačila za nepoklicno opravljanje funkcije ter vrsto in višino povračil stroškov, ki jih ima funkcionar v zvezi z opravljanjem funkcije, določi organ, pristojen za izvolitev ali imenovanje funkcionarja, oziroma organ, v katerem funkcionar opravlja funkcijo, v skladu z zakonom in drugimi predpisi, ki urejajo področje plač, povračil stroškov in drugih prejemkov v javnem sektorju, in upoštevaje višino plače, ki bi jo funkcionar prejemal za poklicno opravljanje funkcije, če je funkcijo možno opravljati poklicno.
(3) Višina plačila za nepoklicno opravljanje funkcije lahko znaša največ tretjino plače, ki bi jo funkcionar prejemal, če bi funkcijo opravljal poklicno.

12. člen

(višina plačila za nepoklicno opravljanje funkcije v državnem svetu)
(1) Višina plačila za opravljanje funkcije člana Državnega sveta Republike Slovenije (v nadaljnjem besedilu: državni svet) lahko znaša mesečno največ tretjino osnovne plače najnižje uvrščene funkcije poslanca, višina plačila za opravljanje funkcije podpredsednika državnega sveta lahko znaša mesečno največ tretjino osnovne plače podpredsednika državnega zbora.

(2) Višino plačila za opravljanje funkcije podpredsednika in člana državnega sveta določi državni svet s svojim aktom, v katerem določi tudi pogoje, ob katerih jim plačilo pripada.
13. člen

(višina plačila za nepoklicno opravljanje funkcije župana in podžupana)

Ne glede na določbe tretjega odstavka 11. člena tega zakona znaša mesečna višina plačila za nepoklicno opravljanje funkcije župana polovico plače, ki bi jo prejemal, če bi funkcijo opravljal poklicno. Mesečna višina plačila za nepoklicno opravljanje funkcije podžupana znaša eno tretjino plače, ki bi jo prejemal, če bi funkcijo opravljal poklicno.
14. člen

(višina plačila za opravljanje funkcije člana občinskega sveta)

(1) Višina plačila za opravljanje funkcije občinskega oziroma mestnega svetnika znaša mesečno največ eno desetino osnovne plače župana, ki bi jo župan prejemal, če bi funkcijo opravljal poklicno.

(2) Višino plačila za nepoklicno opravljanje funkcije občinskega oziroma mestnega svetnika določi občinski oziroma mestni svet s svojim aktom, v katerem določi tudi pogoje, ob katerih jim plačilo pripada.
5. Pravice funkcionarja, ki začasno ne more izvrševati funkcije
15. člen

(pravice funkcionarja, ki začasno ne more izvrševati funkcije)

(1) Če funkcionar iz razlogov, ki jih zakon, ki ureja delovna razmerja, določa kot primere za suspenz pogodbe o zaposlitvi, začasno ne more opravljati svoje funkcije, se tudi za ureditev njegovega položaja in pravic smiselno uporabljajo določbe zakona, ki ureja delovna razmerja, glede suspenza pogodbe o zaposlitvi.

(2) V primeru iz prejšnjega odstavka pristojni organ iz prvega odstavka 3. člena izda akt o mirovanju pravic, ki so neposredno vezane na izvrševanje funkcije.
III. DRUGE PRAVICE FUNKCIONARJEV V ČASU IZVRŠEVANJA FUNKCIJE

16. člen

(pravica do letnega dopusta)
(1) Funkcionar, ki poklicno opravlja funkcijo, ima v času trajanja funkcije pravico do letnega dopusta. Funkcionar ima tudi druge pravice iz delovnega razmerja v enakem obsegu, kot je to urejeno za javne uslužbence v državni upravi.

(2) Funkcionarju, ki poklicno opravlja funkcijo, pripada štiri tedne letnega dopusta. Pripada mu tudi 1 dan letnega dopusta za vsakega otroka, ki še ni dopolnil 15 let starosti, in 5 dni letnega dopusta, če je dopolnil 55 let starosti. Za zahtevnost dela pripada funkcionarju dodatno 10 dni letnega dopusta.

17. člen

(pravica do izrednega dopusta)

(1) Funkcionar, ki poklicno opravlja funkcijo, ima v koledarskem letu pravico do odsotnosti z nadomestilom plače v višini, kot velja za odsotnost zaradi letnega dopusta, zaradi izrednega plačanega dopusta v trajanju največ 7 dni zaradi osebnih razlogov.

(2) Funkcionar ima pravico do izrednega plačanega dopusta v primerih in pod enakimi pogoji, kot je to urejeno za javne uslužbence v državni upravi.

18. člen

(pravica do uporabe službenega avtomobila, druge opreme in službenega stanovanja)

(1) Pravica do uporabe službenega avtomobila, mobilnega telefona in druge opreme za službene namene se za funkcionarje uredi s posebnim aktom.

(2) Pravica do uporabe službenega stanovanja se za funkcionarje uredi s posebnim aktom, pri čemer se kot pogoj določi oddaljenost kraja bivališča funkcionarja od kraja sedeža organa, v katerem opravlja funkcijo.

(4) Posebni akt iz tega člena za funkcionarje v vladi in v organih državne uprave sprejme vlada, za druge državne organe sprejmejo ta akt državni organi samostojno, za lokalne skupnosti pa akt sprejme občinski oziroma mestni svet.

19. člen

(pravica do izobraževanja, usposabljanja in izpopolnjevanja)
(1) Funkcionar ima pravico do usposabljanja in izpopolnjevanja za opravljanje svoje funkcije.

(2) Izjemoma ima funkcionar pravico do izobraževanja za pridobitev izobrazbe, če je to potrebno za izvajanje funkcije in je v interesu organa, kjer funkcionar opravlja funkcijo, o čemer odloča pristojni organ iz prvega odstavka 3. člena tega zakona.

(3) Sredstva za izobraževanje, usposabljanje in izpopolnjevanje se zagotavljajo v finančnem načrtu organa, v katerem funkcionar opravlja svojo funkcijo.

20. člen

(pravica do mesečnega pavšalnega zneska za poslance)

(1) Poslanec ima pravico do mesečnega pavšalnega zneska za pokrivanje stroškov pri opravljanju funkcije v zvezi z delom v volilni enoti.
(2) Pogoje in višino mesečnega pavšalnega zneska iz prejšnjega odstavka določi pristojni organ iz prvega odstavka 3. člena tega zakona.

IV. PRAVICE FUNKCIONARJEV PO PRENEHANJU IZVRŠEVANJA FUNKCIJE
21. člen
 (pravica do nadomestila plače po prenehanju funkcije)

(1) Funkcionar, ki je poklicno opravljal funkcijo in mu je funkcija prenehala z iztekom mandata ali pred iztekom mandata, se ima pravico najkasneje v 30 dneh po prenehanju opravljanja funkcije vrniti k prejšnjemu delodajalcu na delovno mesto, za katero izpolnjuje pogoje, oziroma nastopiti prejšnjo funkcijo ali skleniti delovno razmerje za delovno mesto, ki ustreza njegovi izobrazbi.

(2) Po preteku obdobja iz prejšnjega odstavka tega člena funkcionarju, ki mu je prenehala funkcija in se ni vrnil k prejšnjemu delodajalcu oziroma ni nastopil prejšnje funkcije ali ni sklenil delovnega razmerja z drugim delodajalcem, pod pogoji iz tega zakona pripada nadomestilo plače. Sklep o pravici do nadomestila plače izda pristojni organ.
(3) Osnova za obračun nadomestila plače je osnovna plača, ki je določena za funkcijo, ki jo je opravljal funkcionar do prenehanja funkcije. Funkcionarju iz prejšnjega odstavka tega člena se izplačuje nadomestilo plače v višini 100 odstotkov osnove, in sicer:
· če je opravljal funkcijo poslanca oziroma poslanke, predsednika oziroma predsednice vlade, ministra oziroma ministrice in generalnega sekretarja oziroma generalne sekretarke vlade, najdalj šest mesecev po prenehanju mandata, pri čemer mu pristojni organ prizna pravico do nadomestila največ za dva meseca, če je opravljal funkcijo do štiriindvajset mesecev, in za največ šest mesecev, če je opravljal funkcijo cel mandat ali več,
· če je cel mandat ali več opravljal funkcijo župana in funkcijo v drugih državnih organih, najdalj dva meseca po prenehanju mandata,
· če je cel mandat opravljal funkcijo državnega sekretarja oziroma državne sekretarke, najdalj dva meseca po prenehanju mandata.
(4) Ne glede na določbo prvega odstavka tega člena lahko pristojni organ funkcionarju, ki je prenehal opravljati funkcijo, na podlagi njegove vloge prizna pravico do nadomestila plače v trajanju največ dva meseca, če bo po izteku tega obdobja prvič uveljavil pravico do upokojitve.

(5) Funkcionar, ki se je po prenehanju funkcije v roku iz prvega odstavka tega člena, vrnil k prejšnjemu delodajalcu oziroma je nastopil prejšnjo funkcijo ali je sklenil delovno razmerja pri drugem delodajalcu oziroma je uveljavil pravico do upokojitve, ima za obdobje po prenehanju funkcije do nastopa prejšnje funkcije ali nastopa dela ali do upokojitve pravico do nadomestila plače v višini njegove plače za pretekli mesec.
(6) Ne glede na določbe prvega odstavka tega člena pravice do nadomestila plače nima funkcionar, ki je bil pred nastopom funkcije že upokojen po splošnih ali posebnih predpisih, oziroma funkcionar, ki je poklicno opravljal funkcijo podžupana v lokalni skupnosti.
22. člen

(čas trajanja in pogoji prejemanja nadomestila plače)

(1) Pravico do nadomestila plače iz prejšnjega člena ima funkcionar za obdobje, določeno v sklepu pristojnega organa, od naslednjega dneva po prenehanju funkcije.
23. člen

(pravice v času prejemanja nadomestila plače)

(1) Funkcionar, ki po prenehanju mandata pridobi pravico do nadomestila plače, je v času prejemanja nadomestila vključen v pokojninsko in invalidsko ter zdravstveno zavarovanje. V primeru, da se v času ali po zaključku prejemanja nadomestila upokoji, mu pripada tudi odpravnina ob upokojitvi v skladu s predpisi, kot to velja za javne uslužbence v državi upravi.

(2) Nadomestilo plače na podlagi sklepa pristojnega organa iz prvega odstavka 3. člena tega zakona izplačuje organ, v katerem je funkcionar opravljal funkcijo.
24. člen

(častni naziv)

(1) Državnim funkcionarjem po prenehanju funkcije pripada častni naziv. Častni naziv je sestavljen iz besede: »bivši« in iz naziva funkcije, ki jo je funkcionar opravljal. Listino o dodelitvi častnega naziva bivšemu funkcionarju izda pristojni organ iz prvega odstavka 3. člena tega zakona.

(2) Samoupravne lokalne skupnosti lahko s svojim aktom določijo častne nazive za občinske funkcionarje.

V. VARSTVO PRAVIC

25. člen

(pravica do varstva pravic)

(1) Funkcionar ima pravico vložiti zahtevo za uveljavljanje svojih pravic po tem zakonu ter pravico do ugovora zoper odločitve o njegovih pravicah in obveznostih.

(2) Zahtevo ali ugovor vloži funkcionar pri pristojnem organu iz prvega odstavka 3. člena tega zakona. Pristojni organ iz prvega odstavka 3. člena tega zakona preizkusi svojo odločitev in jo lahko spremeni.

(3) Zoper odločitev pristojnega organa iz prvega odstavka 3. člena tega zakona o zahtevi ali ugovoru ali če pristojni organ ne odloči v 30 dneh od vložitve zahteve, lahko funkcionar zahteva varstvo svojih pravic pri sodišču, pristojnem za delovne spore.

VI. PREHODNE IN KONČNE DOLOČBE
26. člen
(uveljavljanje priznanih pravic po prenehanju funkcije)
Ne glede na določbe tega zakona funkcionarji, ki jim je pristojni organ že priznal pravice po prenehanju funkcije, po uveljavitvi tega zakona uveljavljajo te pravice v skladu s predpisi, ki so veljali na dan priznanja pravice.

27. člen
(razveljavitev)
Z dnem uveljavitve tega zakona prenehajo veljati:

· zakon o funkcionarjih v državnih organih (Uradni list RS - stari, št. 30/90, Uradni list RS, 18/91, 22/91, 2/91-I, 4/93, 13/93, 18/94),

· 25., 28. , 29.,30. ,31., 36., 37. in 38. člen zakona o poslancih (Uradni list RS, št. 112/2005 – uradno prečiščeno besedilo),
· 34. in prvi, drugi, tretji, četrti, peti in šesti odstavek 100. b člena zakona o lokalni samoupravi (Uradni list RS, št. 100/2005 – uradno prečiščeno besedilo),
· 32. člen zakona o Vladi Republike Slovenije (Uradni list RS, št. 24/05 – uradno prečiščeno besedilo)
· 48., 49. in 50. člen zakona o Varuhu človekovih pravic (Uradni list RS, št. 71/93, 15/94 - popr. in 56/02),
· tretji, šesti, sedmi, osmi, deveti in deseti odstavek 33. člena, tretji in peti odstavek 34. člena in tretji ter peti odstavek 35. člena zakona o Računskem sodišču (Uradni list RS, št. 11/2001),
· 72., 73., 74., 75., 76., 77. in 78. člen zakona o Ustavnem sodišču (Uradni list RS, št. 15/94).
28. člen
Ta zakon začne veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

 Predsednik Državnega zbora

 Republike Slovenije

Številka :

Datum : dr. Pavel Gantar
III. OBRAZLOŽITEV ČLENOV
Predloženi zakon celovito ureja pravice funkcionarjev v času, ko ti opravljajo svojo funkcijo, in pravice po prenehanju mandata, zaradi česar tudi v končnih in prehodnih določbah posega v nekatere druge zakone in jih deloma razveljavlja. Upoštevaje status predsednika republike in načelo delitve oblasti ter naravo dela sodne veje oblasti je ureditev statusa ter pravic predsednika republike in ureditev pravic funkcionarjev v pravosodju prepuščena ureditvi s posebnimi zakoni.
K 1. členu

V prvem členu je določena vsebina zakona, in sicer zakon ureja pravice funkcionarjev med opravljanjem funkcije, pravice funkcionarjev po prenehanju mandata ter druge pravice, ki jih ima funkcionar, ki poklicno opravlja funkcijo. Določena je tudi izjema, in sicer, da status in pravice predsednika republike in bivšega predsednika republike ureja poseben zakon.
K 2. členu

Zakon uvodoma opredeljuje pojem funkcionarja, pri čemer navedena opredelitev upošteva že sprejeto in v Zakonu o sistemu plač v javnem sektorju (Uradni list RS, št. 95/2007 – uradno prečiščeno besedilo, 17/08, 57/08, 80/08, 48/09, 91/09, 107/09-odl. US, 108/09 – uradno prečiščeno besedilo, 107/09-odl.US, 13/10, 59/10, 85/10 in 107/10) vključeno opredelitev funkcionarja kot osebe, ki je pridobila mandat za izvrševanje funkcije s splošnimi volitvami (poslanec, župan, občinski oziroma mestni svetnik), osebe, ki je pridobila mandat za izvrševanje funkcije izvršilne in sodne oblasti z izvolitvijo ali imenovanjem v Državnem zboru Republike Slovenije (minister, varuh človekovih pravic) ali predstavniškem telesu lokalne skupnosti (podžupan) ter druge osebe, ki jih skladno z zakonom kot funkcionarje izvolijo ali imenujejo nosilci zakonodajne, izvršilne (državni sekretar) ali sodne oblasti.

K 3. členu

Zakon določa organe, pristojne za odločanje o pravicah funkcionarjev, pri čemer je upoštevano načelo izvolitve na neposrednih volitvah oziroma načelo izvolitve ali imenovanja v določenem organu. Zakon omogoča tudi, da odloča pristojni organ ali od njega pooblaščeno telo, kar bo v praksi pripomoglo k večji operativnosti pri odločanju. Z določitvijo pristojnih organov je tudi v nadaljevanju besedila člena jasno določeno, kateri organ odloča o pravicah posameznih funkcionarjev, pri čemer je navedena izjema glede pravic, ki jih funkcionar ob izpolnjevanju pogojev ne glede na določbe tega člena uveljavlja v organu, kjer opravlja funkcijo. Člen določa, da pristojni organ v takem primeru preveri izpolnjevanje pogojev glede pridobitve določene pravice in o tem funkcionarja pisno obvesti, hkrati pa zagotovi tudi realizacijo take pravice (npr. izplačevanje regresa za prehrano, izplačilo regresa za letni dopust, izplačilo jubilejne nagrade).
K 4. členu

Upoštevaje načelo delitve oblasti in značilnosti sodne funkcije ter pravosodja se ta zakon ne uporablja za sodnike, državne tožilce in njihove pomočnike ter državne pravobranilce in njihove pomočnike. Njihove pravice in obveznosti so urejene in določene s posebnimi zakoni.

K 5. členu
V izogib morebitnim nesporazumom v praksi zakon določa, da se čas poklicnega opravljanja funkcije funkcionarju šteje kot delovna oziroma pokojninska doba in se mu zavede v ustrezne evidence, enako kot za javne uslužbence v organu, kjer funkcionar opravlja funkcijo. Hkrati pa se funkcionarja na tej podlagi prijavi na Zavod za pokojninsko in invalidsko zavarovanje ter na Zavod za zdravstveno zavarovanje, kar je podlaga za uveljavljanje ustreznih pravic.

Glede na to, da funkcionar ne sklene delovnega razmerja in praviloma ne podpiše pogodbe o zaposlitvi, kot je to določeno za javne uslužbence, zakon določa, da funkcionar pridobi pravice in obveznosti na podlagi akta, s katerim je ugotovljena pridobitev mandata za izvrševanje funkcije ali na podlagi akta o izvolitvi ali imenovanju. Ta akt je podlaga za ureditev pravic in obveznosti iz prejšnjega odstavka (datum vpisa v ustrezno evidenco kot datum, od katerega teče funkcionarju delovna doba v organu, v katerem izvršuje svojo funkcijo), hkrati pa je ta akt tudi podlaga za izdajo drugega akta, s katerim se določi na primer plača.

K 6. členu

Zakon določa, da funkcionar prejema plačo, nadomestila plače in druge prejemke ter povračila stroškov v organu, v katerem opravlja funkcijo. Funkcionar, ki mu je mandat prenehal, prav tako prejema nadomestilo plače za čas po prenehanju opravljanja funkcije v organu, kjer je opravljal funkcijo, kar izhaja iz določbe drugega odstavka 23. člena. Pri tem je treba posebej poudariti, da funkcionarju po prenehanju mandata pripada samo nadomestilo plače, in sicer na podlagi sklepa pristojnega organa. Nikakor pa mu ne pripadajo drugi prejemki ali povračila stroškov, ki jih je prejemal, ko je opravljal funkcijo.

Predlagana rešitev omogoča, da se status funkcionarja med izvrševanjem funkcije in po prenehanju funkcije ne spreminja in da mu je zagotovljeno uveljavljanje v skladu z zakonom priznane pravice brez nepotrebnih zapletov ali kakršnih koli težav glede pristojnosti izplačevanja plače in drugih prejemkov ali pa nadomestila plače po prenehanju opravljanja funkcije. Zakon prav tako določa, da funkcionar, ki funkcijo opravlja nepoklicno, prejema plačilo za opravljanje funkcije ter povračila stroškov, ki jih ima v zvezi z opravljanjem te funkcije, v organu, v katerem nepoklicno opravlja funkcijo. V obeh primerih predlagana rešitev temelji tudi na dejstvu, da imajo pristojne strokovne službe v organu, kjer funkcionar izvršuje oziroma je izvrševal svojo funkcijo, vse potrebne podatke in možnosti za nemoteno zagotavljanje pravic funkcionarjev tako med trajanjem kot tudi po prenehanju mandata.

Zakon pa posebej določa pravice članov občinskega oziroma mestnega sveta glede uveljavljanja pravic v zvezi s plačilom za opravljanje funkcije. Glede na to, da je občinski oziroma mestni svet organ lokalne skupnosti, ki nima posebnih strokovnih služb, ampak spremljajoče, administrativno tehnične in druge strokovne naloge opravlja uprava samoupravne lokalne skupnosti, ti funkcionarji ne morejo uveljavljati svojih pravic v organu, v katerem izvršujejo svojo funkcijo, ampak jim te pravice zagotavlja uprava lokalne skupnosti.

K 7. členu

Funkcionar, ki opravlja funkcijo poklicno, ima pravico do plače v skladu z zakonom, ki ureja sistem plač v javnem sektorju. Glede na to, da tako Zakon o sistemu plač v javnem sektorju (Uradni list RS, št. 95/07 – uradno prečiščeno besedilo, 17/08, 57/08, 80/08, 48/09, 91/09, 107/09-odl. US in 108/09 – uradno prečiščeno besedilo, 107/09-odl. US, 13/10, 59/10, 85/10 in 107/10) natančno določa plače funkcionarjev, ta zakon ne ureja nobenih podrobnosti v zvezi s to problematiko. Namen tega zakona je, da uredi le tiste zadeve v zvezi z izplačevanjem plač, posebej pa v zvezi z nadomestili plač in drugimi prejemki oziroma povračili v zvezi z opravljanjem funkcije, ki niso posebej urejene v drugem zakonu ali na njegovi podlagi izdanem predpisu.

Funkcionar ima pravico do plače in drugih prejemkov, določenih v tem ali drugem zakonu, od dneva izvolitve ali imenovanja, na kar je vezan pričetek izvrševanja funkcije, oziroma od dneva, ko pričnejo izvrševati svoj mandat v pristojnem organu.

K 8. členu

Sledeč ciljem zakona, da se praviloma določen obseg pravic funkcionarjem, ki svojo funkcijo opravljajo poklicno, določa enako kot so te pravice določene za javne uslužbence v državni upravi, zakon v tem členu že uvodoma pove, da imajo sicer funkcionarji pravico do povračila stroškov v zvezi z opravljanjem funkcije in do drugih prejemkov. Vendar pa morajo biti povračila stroškov in drugi prejemki določeni z zakonom, lahko pa tudi s podzakonskim predpisom, in sicer v višini, kot velja za javne uslužbence v državni upravi.

Zakon natančno navede, kateri prejemki in povračila stroškov funkcionarju, ki poklicno opravlja funkcijo, pripadajo. Ob tem zakon posebej določa, da mu ti prejemki in povračila pripadajo, če izpolnjuje pogoje, kot so določeni za javne uslužbence v državni upravi. Predlagatelj ocenjuje, da ni posebnih razlogov, da bi povračila stroškov in prejemki iz delovnega razmerja, ki se zagotavljajo iz javnih sredstev, funkcionarju pripadali pod drugačnimi pogoji. Glede na določbo drugega odstavka 3. člena tega zakona te pravice uveljavlja funkcionar v organu, kjer opravlja funkcijo, izpolnjevanje pogojev preveri pristojni organ oziroma organ, v katerem funkcionar uveljavlja te pravice, in o tem pisno obvesti funkcionarja.
K 9. členu

Zakon ureja tudi pravice funkcionarjev do nadomestil za čas opravičene odsotnosti, in sicer določa, da ima funkcionar, ki poklicno opravlja svojo funkcijo, pravico do nadomestila plače zaradi odsotnosti zaradi dopusta ali bolezni. Pri določitvi višine nadomestila za čas odsotnosti zaradi letnega dopusta zakon povzame rešitev, ki velja za javne uslužbence v državni upravi, in sicer je nadomestilo plače za ta čas določeno v višini plače preteklega meseca.

Glede nadomestila plače za čas odsotnosti zaradi bolezni pa zakon povzema že sedaj veljavno rešitev, ki jo vsebuje zakon o poslancih (glej drugi odstavek 25. člena zakona o poslancih, Uradni list RS, št. 112/2005 – uradno prečiščeno besedilo). Prav tako pa je enaka določba vsebovana v tretjem in osmem odstavku 137. člena Zakona o delovnih razmerjih (Uradni list RS, št. 42/02, 103/07), kar pomeni, da predlagana rešitev za funkcionarje sledi splošni rešitvi, ki jo zakon, ki ureja delovna razmerja, določa za zaposlene v Republiki Sloveniji Dodati je treba, da pri določitvi te pravice javni uslužbenci in funkcionarji niso povsem izenačeni.

K 10. členu

Zakon dopušča tudi možnost, da določena nadomestila plače za odsotnosti funkcionarjev ne bi bila posebej urejena, zaradi česar vsebuje določbo, da se v takem primeru uporabijo nadomestila v višini, kot jih določa zakon ali drug predpis za javne uslužbence v državni upravi.

K 11. členu

Kot je bilo že navedeno v uvodnem delu, je namen zakona urediti tudi pravice funkcionarjev, ki nepoklicno opravljajo funkcijo. Zakon določa, da ima tak funkcionar pravico do plačila za opravljanje funkcije ter do povračila stroškov, ki jih ima v zvezi z opravljanjem funkcije.
Upoštevaje raznovrstnost funkcij ter pristojnosti različnih organov za imenovanje oziroma izvolitev funkcionarjev zakon določa, da ti isti organi določajo tudi višino plačila za nepoklicno opravljanje funkcije ter vrsto in višino povračil stroškov, ki jih ima funkcionar v zvezi z opravljanjem funkcije. Pri določanju vrste in višine stroškov pa morajo ti organi upoštevati zakon in druge predpise, ki urejajo področje plač in drugih prejemkov v javnem sektorju, pri določanju višine plačila za izvrševanje funkcije pa je potrebno upoštevati višino plače, ki bi jo funkcionar prejemal za poklicno opravljanje funkcije.

Zakon natančno določi, da lahko višina plačila za nepoklicno opravljanje funkcije znaša največ tretjino plače, ki bi jo funkcionar prejemal, če bi funkcijo opravljal poklicno. To pomeni, da zakon določa maksimum, pristojni organi pa bodo v skladu s svojimi pristojnostmi določali konkretne višine oziroma celo natančne zneske plačila za nepoklicno opravljanje funkcije.
K 12. členu

Zakon ureja tudi plačilo za opravljanje funkcije člana in podpredsednika državnega sveta, pri čemer izhaja iz dejstva, da ta problematika do sedaj ni bila ustrezno urejena, ampak je ureditev temeljila na prejšnjem zakonu o funkcionarjih ter na rešitvah, ki jih je sprejel sam državni svet. Ustava RS v 96. členu opredeljuje državni svet kot zastopstvo nosilcev interesov in določa, da njegovo organizacijo ureja zakon. Zakon o državnem svetu (Uradni list RS, št. 100/05 – uradno prečiščeno besedilo) ne vsebuje določb glede plačila za opravljanje funkcije, ampak v 43. členu določa le, da je funkcija predsednika in podpredsednika častna in se opravlja nepoklicno. Navedeni zakon je bil predmet presoje Ustavnega sodišča, ki je z zadnjo odločbo št. U-I 248/08-15 z dne 11.11.2009 odločilo, da se z naslednjim dnem po objavi odločbe funkcija predsednika državnega sveta prične opravljati poklicno. V skladu s to odločbo je treba tudi urediti status predsednika državnega sveta z zakonom. Glede na vsebino odločbe pa predsednik državnega sveta funkcijo sedaj opravlja poklicno, kar pomeni, da tudi prejema plačo, določena z zakonom, ki ureja sistem plač v javnem sektorju.
Zakon veže določitev višine plačila za opravljanje funkcije člana in podpredsednika državnega sveta na osnovno plačo poslanca oziroma na osnovno plačo podpredsednika državnega zbora, kot sta določeni z zakonom, ki ureja sistem plač v javnem sektorju. Določa, da lahko plačilo za opravljanje funkcije znaša največ tretjino navedene osnovne plače, pri čemer pa določitev konkretne višine in pogoje, ob izpolnjevanju katerih članom in podpredsedniku državnega sveta plačilo pripada, prepušča posebnemu aktu, ki ga sprejme sam državni svet.
K 13. členu

Upoštevaje cilj zakona, da enotno uredi pravice funkcionarjev, so v zakon vključene tudi določbe glede urejanja višine plačila za nepoklicno opravljanje funkcije župana, in sicer znaša mesečna višina plačila za nepoklicno opravljanje funkcije župana polovico plače, ki bi jo župan prejemal, če bi funkcijo opravljal poklicno. Podobna ureditev je predlagana za funkcijo podžupana, pri čemer pa znaša mesečna višina plačila za nepoklicno opravljanje funkcije podžupana eno tretjino plače, ki bi jo prejemal, če bi funkcijo opravljal poklicno.

Plače županov in podžupanov, ki funkcijo opravljajo poklicno, so namreč že vključene v enoten plačni sistem v javnem sektorju.

K 14. členu

Sledeč enakemu cilju kot pri prejšnjem članu je v zakonu določena tudi najvišja možna višina plačila za opravljanje funkcije občinskega oziroma mestnega svetnika, in sicer znaša mesečno največ eno desetino osnovne plače župana, ki bi jo župan prejemal, če bi funkcijo opravljal poklicno. Glede na ustavno zagotovljeno avtonomijo lokalne samouprave pa zakon prepušča natančno določitev višine plačila za nepoklicno opravljanje funkcije občinskega oziroma mestnega svetnika občinskemu oziroma mestnemu svetu. Občinski oziroma mestni svet to višino določi s svojim aktom, v katerem določi tudi pogoje, ob izpolnjevanju katerih članom občinskega oziroma mestnega sveta plačilo za nepoklicno opravljanje funkcije pripada.

Glede na to, da so funkcije župana uvrščene od 46 (2.796,02 evrov) do 59 (4.655,99 evrov) plačnega razreda, predlagana rešitev pomeni, da bi bilo možno določiti sejnine največ v razponu od 296,00 evrov do 465,00 evrov mesečno. Pri teh izračunih je upoštevana plačna lestvica, veljavna na dan 30.6.2011.
K 15. členu

Glede na namen zakona, da enotno in pregledno uredi pravice in položaj funkcionarjev med trajanjem mandata in po prenehanju, je treba v zakonu urediti tudi situacije, ko funkcionar iz določenih razlogov začasno ne more izvrševati svoje funkcije, pa ne gre za primere, ki jih predlog zakona že ureja v predhodnih členih (na primer odsotnost zaradi bolezni). Namreč, podobno ureditev pozna tudi zakon, ki ureja delovna razmerja, in sicer ureja pravice do odsotnosti in nadomestil v primerih odsotnosti zaradi dopusta, bolezni ali nesreče pri delu ali izven dela, prav tako pa ureja primere, ko delavec začasno ne more opravljati svojih nalog, določenih v pogodbi o zaposlitvi, in gre za suspenz pogodbe o zaposlitvi. Predlagani člen tako ureja tovrstne situacije tudi za funkcionarje, pri čemer sledi ureditvi v zakonu, ki ureja delovna razmerja, kar pomeni, da bo tudi za funkcionarje v enakih primerih veljala enaka ureditev glede pravic in obveznosti, ki jih imajo glede plače, pokojninskega, invalidskega in zdravstvenega zavarovanja, kot to velja za zaposlene.

 K 16. členu

Sledeč cilju po enotni ureditvi pravic funkcionarjev, ki poklicno opravljajo funkcijo, zakon vsebuje določbo glede pravice do letnega dopusta in glede drugih pravic iz delovnega razmerja, in sicer določa, da gre pri drugih pravicah za pravice v enakem obsegu, kot je to urejeno za javne uslužbence v državni upravi. Glede pravice do letnega dopusta pa zakon upošteva tudi specifiko in zahtevnost opravljanje funkcije, saj gre za izvrševanje oblasti, kar je povezano z izvrševanjem nalog ne glede na okoliščine, delovni čas ali druge razmere. Predlagana je rešitev, po kateri funkcionarjem pripada letni dopust tudi glede na ureditev, ki jo vsebuje zakon, ki ureja delovna razmerja, in sicer glede na izpolnjevanje pogojev glede otrok do 15. leta starosti in glede starosti 55 let, letni dopust pa se funkcionarju še dodatno poveča za zahtevnost dela, in sicer v trajanju 10 dni.

K 17. členu

Pod pogoji in primeri, ki so urejeni za javne uslužbence v državni upravi, ima funkcionar, ki poklicno opravlja funkcijo, v koledarskem letu tudi pravico do izrednega dopusta, pri čemer mu pripada nadomestilo plače v višini, kot velja za odsotnost zaradi rednega letnega dopusta. Odsotnost zaradi izrednega dopusta lahko traja največ 7 dni, gre pa za okoliščine in razmere, ko lahko funkcionar, ki poklicno opravlja funkcijo, zaradi osebnih razlogov uveljavlja pravico do take odsotnosti.

K 18. členu

Za izvrševanje vseh funkcij morajo biti zagotovljeni tudi ustrezni pogoji, ki jih zagotavlja organ, v katerem funkcionar izvršuje funkcijo. Med te pogoje sodi uporaba službenega avtomobila, mobilnega telefona in druge opreme (npr. prenosnega računalnika).

Zakon daje tudi podlago, da se s posebnim aktom uredi pravica funkcionarja do uporabe službenega stanovanja (ta pravica bo vezana na oddaljenost funkcionarjevega bivališča od kraja, kjer opravlja funkcijo).

Vse navedene pravice se uredijo s posebnim aktom. Posebni akt za funkcionarje v organih državne uprave sprejme vlada, za funkcionarje v drugih državnih organih sprejmejo ta akt državni organi samostojno, za funkcionarje v lokalnih skupnosti pa akt sprejme občinski oziroma mestni svet.

K 19. členu

Zakon določa tudi, da ima funkcionar pravico do usposabljanja in izpopolnjevanja za opravljanje svoje funkcije, izjemoma tudi pravico do izobraževanja za pridobitev izobrazbe. Predlagatelj ocenjuje, da gre pri izobraževanju lahko res le za izjemo, saj praviloma za določene funkcije ni predpisana stopnja izobrazba. Če je funkcionar pridobil status funkcionarja z izvolitvijo ali imenovanjem, je volilno telo oziroma pristojni organ že predhodno ocenil, da je sposoben opravljati funkcijo. Smiselno pa je, da si za opravljanje funkcije pridobiva dodatna znanja in se usposablja, pri čemer se sredstva za izobraževanje, usposabljanje in izpopolnjevanje zagotavljajo v finančnem načrtu organa, v katerem funkcionar opravlja svojo funkcijo.

K 20. členu

Predlog zakona delno upošteva do sedaj veljavno ureditev, po kateri je poslanec državnega zbora prejemal mesečni pavšalni znesek za kritje stroškov pri opravljanju funkcije. Upoštevaje dosedanje izkušnje ter racionalizacijo dela pri zagotavljanju določenih pogojev dela za izvajanje poslanske funkcije zakon vsebuje predlog, da bi poslanci še naprej prejemali mesečni pavšalni znesek za stroške v zvezi z delom v volilni enoti. Pogoje in višino mesečnega pavšalnega zneska za stroške dela v volilni enoti določi pristojni organ.

K 21. členu

Zakon določa, da lahko funkcionar po prenehanju opravljanja funkcije pridobi pravico do nadomestila plače za določeno obdobje, če se v roku 30 dni ne vrne k prejšnjemu delodajalcu oziroma ne nastopi prejšnje funkcije ali ne sklene delovnega razmerja z drugim delodajalcem. Tako zakon določa, da funkcionarju, ki je opravljal funkcijo poklicno ter mu je funkcija prenehala z iztekom mandata ali pred iztekom mandata, pristojni organ na podlagi vloge funkcionarja, ki se najkasneje v 30 dneh ni vrnil k prejšnjemu delodajalcu oziroma ni nastopil prejšnje funkcije ali sklenil delovnega razmerja za delovno mesto, ki ustreza njegovi izobrazbi, prizna pravico do nadomestila plače in mu o tem izda sklep.
Zakon določa osnovo za obračun nadomestila plače, in sicer je to osnovna plača, določena za funkcijo, ki jo je opravljal funkcionar. Nadomestilo pa se funkcionarju izplačuje v višini 100 odstotkov osnove. Predlagana ureditev časa, v katerem lahko funkcionar po prenehanju funkcije prejema nadomestilo plače, okvirno sledi sedanji ureditvi, po kateri so funkcionarji zakonodajne (poslanci) in izvršilne (ministri, generalni sekretar vlade) veje oblasti prejemali nadomestilo plače daljši čas, ostali funkcionarji pa krajši čas.
Predlagane rešitve glede ureditve pravic po prenehanju opravljanja funkcije, torej glede pravice do vrnitve k prejšnjemu delodajalcu, glede višine nadomestila plače in glede časa prejemanja nadomestila sledijo načelu gospodarne rabe javnih sredstev na eni strani in po drugi dejstvu, da ima tudi funkcionar po prenehanju opravljanja funkcije pravico do socialne varnosti, vendar v obsegu, ki ne pomeni privilegija. Namen predlaganih rešitev je vzpostaviti ustrezno sistemsko okolje, v katerem bodo možnosti in pravice po prenehanju opravljanja funkcije znane in pregledno določene. Možen čas prejemanja nadomestila plače je različen za različne funkcionarje, praviloma smiselno sledi dosedanji ureditvi z izjemo, da je najdaljši možni čas prejemanja nadomestila največ šest mesecev. Predlagane rešitve so naslednje:

· če je funkcionar opravljal funkcijo poslanca, predsednika vlade, ministra in generalnega sekretarja vlade, mu praviloma pripada nadomestilo plače najdalj šest mesecev po prenehanju mandata, če je opravljal funkcijo cel mandat ali več,
· pri funkcionarjih iz prejšnje alineje je upoštevano dejstvo, da je možno tudi predčasno prenehanje funkcije in temu je prilagojena tudi predlagana rešitev glede prejemanja nadomestila, in sicer je določeno, da bi funkcionar glede na čas opravljanja funkcije prejemal nadomestilo krajše časovno obdobje; tako bi mu pristojni organ lahko priznal pravico do nadomestila največ za dva meseca, če je opravljal funkcijo do štiriindvajset mesecev, in največ za šest mesecev, če je opravljal funkcijo cel mandat ali več,
· če je funkcionar opravljal funkcijo župana in funkcijo v drugih državnih organih, mu pripada nadomestilo plače najdalj dva meseca po prenehanju mandata,

· če je funkcionar opravljal funkcijo državnega sekretarja, mu pripada nadomestilo plače najdalj dva mesece po prenehanju mandata.

Zakon določa tudi izjemo od pravila, da nadomestilo plače po prenehanju opravljanja funkcije ne pripada funkcionarju, ki je bil pred nastopom funkcije že upokojen. Pristojni organ lahko funkcionarju, ki je na lastno željo prenehal opravljati funkcijo, na podlagi njegove vloge prizna pravico do nadomestila plače v trajanju največ dveh mesecev tudi v primeru, ko bo prvič uveljavil pravico do upokojitve.
Za funkcionarja, ki se je po prenehanju funkcije v roku 30 dni vrnil k prejšnjemu delodajalcu oziroma je nastopil prejšnjo funkcijo ali je sklenil delovno razmerja pri drugem delodajalcu, zakon določa, da ima za obdobje po prenehanju funkcije do nastopa prejšnje funkcije ali nastopa dela pravico do nadomestila plače v višini njegove plače za pretekli mesec. Predlagatelj ocenjuje, da je predlagana rešitev ustrezna, posebej ob upoštevanju dejstva, da funkcionar v času opravljanja funkcije praviloma dela več kot normalni delovni čas in ne prejema nobenih plačil za delo v delovnem času, ki je manj ugoden, oziroma praviloma tudi ne izkoristi letnega dopusta.

Predlog člena pa določa tudi, da pravice do nadomestila plače nima funkcionar, ki je bil pred nastopom funkcije že upokojen po splošnih ali posebnih predpisih oziroma funkcionar, ki je poklicno opravljal funkcijo podžupana v lokalni skupnosti. Namen predlaganega zakona namreč ni širitev pravice do nadomestila plače oziroma zagotavljanja možnosti pridobitve nadomestila plače tudi v primerih, ko ima funkcionar po prenehanju funkcije že zagotovljeno socialno varnost.
Opozoriti je treba tudi na dejstvo, da predlagani člen omogoča funkcionarju po prenehanju funkcije dve možnosti, in sicer:

· vrnitev k prejšnjemu delodajalcu oziroma nastop prejšnje funkcije ali sklenitev delovnega razmerja pri drugem delodajalcu v 30 dneh po prenehanju opravljanja funkcije, pri čemer mu za to obdobje pripada nadomestilo plače v višini plače, ki jo je prejemal v času opravljanja funkcije,

· prejemanje nadomestila plače za obdobje, določeno v zakonu, od prvega dne po prenehanju opravljanja funkcije v višini 100 odstotkov osnove, ki je osnovna plača, določena za funkcijo, ki jo je opravljal.

Tako zakon omogoča izbiro, in sicer nadomestilo za 30 dni v višini plače, kot jo je funkcionar prejemal, ali nadomestilo za obdobje dveh do največ šest mesecev v višini osnovne plače za funkcijo, ki jo opravljal.

Pri tem zakon določa, da lahko funkcionarji iz druge in tretje alineje tretjega odstavka 21. člena v primeru predčasnega prenehanja opravljanja funkcije uveljavijo samo pravico iz prvega odstavka 23. člena, torej, da se v roku 30 dni vrnejo k prejšnjemu delodajalcu ali nastopijo prejšnjo funkcijo ali sklenejo delovno razmerje z drugim delodajalcem.
K 22. členu

Zakon določa, da ima funkcionar pravico do nadomestila plače za obdobje, določeno v sklepu pristojnega organa od naslednjega dneva po prenehanju funkcije.

K 23. členu

Zakon jasno določa pravice funkcionarja, ki po prenehanju mandata pridobi pravico do nadomestila plače, in sicer se mu čas prejemanja nadomestila šteje kot delovna oziroma zavarovalna doba in je vključen v pokojninsko in invalidsko ter zdravstveno zavarovanje. V primeru, da se v času ali po zaključku prejemanja nadomestila upokoji, mu pripada tudi odpravnina ob upokojitvi v skladu s predpisi, kot to velja za javne uslužbence v državi upravi. Nadomestilo plače na podlagi sklepa pristojnega organa izplačuje organ, v katerem je funkcionar opravljal funkcijo

K 24. členu

Zakon določa, da pripada državnim funkcionarju po prenehanju funkcije častni naziv, ki je sestavljen iz besede »častni« in iz funkcije, ki jo je funkcionar opravljal. Predlagana ureditev sledi nekaterim ureditvam v drugih državah.

Samoupravne lokalne skupnosti lahko pravico do častnega naziva za občinske funkcionarje uredijo s svojim aktom.

K 25. členu

Glede na to, da zakon določa pravice funkcionarjev, predlagatelj ocenjuje, da je ustrezna rešitev, po kateri ima funkcionar pravico vložiti zahtevo za uveljavljanje svojih pravic po tem zakonu ter tudi pravico do ugovora zoper odločitve pristojnih organov o njegovih pravicah in obveznostih. Zahtevo za varstvo pravic in ugovor zoper odločitev vloži funkcionar pri organu, ki je pristojen za odločitev o pravicah in obveznostih (na primer: državni sekretar na vlado, župan na občinski oziroma mestni svet). Zakon določa, da pristojni organ preizkusi svojo odločitev in jo lahko v primeru, da ugotovi, da ni bila pravilna oziroma zakonita, tudi spremeni. V kolikor pa funkcionar ni zadovoljen z odločitvijo o svoji zahtevi oziroma ugovoru ali pa če pristojni organ ne odloči v 30 dneh od vložitve zahteve, lahko zahteva varstvo svojih pravic pri pristojnem delovnem sodišču.
K 26. členu

Zakon ureja tudi prehodno obdobje in določa, da funkcionarji, ki jim je pristojni organ že priznal pravice po prenehanju funkcije, po uveljavitvi tega zakona uveljavljajo te pravice v skladu s predpisi, ki so veljali na dan priznanja pravice.

K 27. členu
Zakon razveljavlja zakon o funkcionarjih iz leta 1990 s spremembami in dopolnitvami, prav tako pa razveljavlja določbe zakonov, ki so urejajo pravice funkcionarjev po prenehanju mandata. Z dnem uveljavitve tega zakona prenehajo veljati določeni členi (25., 28., 29., 30., 31., 36., 37. in 38.) zakona o poslancih, prvi, drugi, tretji, četrti, peti in šesti odstavek 100. b člena zakona o lokalni samoupravi, 32. člen zakona o vladi, drugi odstavek 48. člena ter 49. in 50. člen zakona o varuhu človekovih pravic, tretji, šesti, sedmi, osmi, deveti in deseti odstavek 33. člena, tretji in peti odstavek 34. člena in tretji ter peti odstavek 35. člena zakona o Računskem sodišču, ter 72., 73., 74., 75., 77 in 78. člen zakona o ustavnem sodišču.
 K 28. členu
V skladu z običajno ureditvijo zakon začne veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

� Gradivo Raziskovalno-dokumentacijskega centra Državnega zbora, avtorji: mag. Andrej Eror, dr. Katarina Žagar, Janez Blažič, datum: 3.11.2005

� Gradivo Raziskovalno-dokumentacijskega sektorja Državnega zbora, avtor: Andrej Eror, datum: 10.11.2005

PAGE
6

