
113

REPUBLIKA SLOVENIJA
USTAVNO SODIŠČE

P
O

R
O

Č
IL

O
 O

 D
E

L
U

 2
0

1
9

Ustavno sodišče Republike Slovenije

poročilo o delu 2019

5 predgovor predsednika ustavnega sodišča

9 1. Uvod

11 2. Položaj Ustavnega sodišča

16 3. Spoštovanje odločb Ustavnega sodišča

19 4. Sestava Ustavnega sodišča

19 4. 1. Sodnice in sodniki Ustavnega sodišča

31 4. 2. Sodnica, ki je v letu 2019 zaključila mandat

32 4. 3. Generalni sekretar Ustavnega sodišča

34 5. Pomembnejše odločitve

34 5. 1. Žalitev sodišča in svoboda izražanja

35 5. 2. Pravica do spoštovanja doma

37 5. 3. Nepristranskost članov Sodnega sveta

38 5. 4. Pravica tujcev do socialne varnosti

39 5. 5. Pravnomočnost, pravna varnost in pravica do sodnega varstva

41 5. 6. Izvršba kot del pravice do sodnega varstva

42 5. 7. Jedrska varnost, avtonomija občin in pravica do zdravega življenjskega okolja

43 5. 8. Predkupna pravica kot del lastninske pravice

45 5. 9. Aarhuška konvencija in sodelovanje javnosti pri odločanju v okoljskih zadevah

46 5. 10. Izvršba na nepremičnini in pravica do spoštovanja doma

48 5. 11. Varstvo osebnih podatkov in svoboda izražanja

50 5. 12. Zakon o duševnem zdravju

51 5. 13. Glavna obravnava v volilnem sporu

53 5. 14. Plača sodnika ob ponovni izvolitvi v sodniško funkcijo

54 5. 15. Sodelovanje delavcev pri upravljanju v gospodarskih organizacijah

55 5. 16. Načelo zakonitosti pri prekrških

56 5. 17. Priznanje krivde v kazenskem postopku

58 5. 18. Uporaba dronov pri policijskih nalogah

59 5. 19. Avtomatična prepoznava registrskih tablic

61 5. 20. Evropski nalog za prijetje in predajo

62 5. 21. Izvršba na dom in človekovo dostojanstvo

63 5. 22. Zakon o tujcih

66 5. 23. Sočasno uresničevanje podjetništva in pravice do pokojnine

68 5. 24. Pravica do nepristranskega sodnika v primerih priznanja

krivde soobdolžencev

71 5. 25. Obvezne kvote slovenske glasbe

73 5. 26. Mednarodna zaščita in sodelovalna dolžnost države

74 5. 27. Svoboda izražanja in ugled politične stranke

75 5. 28. Pošten postopek pri odvzemu poslovne sposobnosti

77 6. Kadrovska struktura Ustavnega sodišča

77 6. 1. Sodnice in sodniki Ustavnega sodišča

77 6. 2. Sekretariat Ustavnega sodišča

78 6. 3. Organizacija služb Ustavnega sodišča

79 6. 4. Seznam svetovalcev in predstojnikov služb Ustavnega sodišča

81 7. Mednarodna dejavnost Ustavnega sodišča

83 8. Ustavno sodišče v številkah

83 8. 1. Prejete zadeve

85 8. 2. Rešene zadeve

87 8. 3. Nerešene zadeve

91 9. Povzetek statističnih podatkov za leto 2019

94 9. 1. Pripad zadev

98 9. 2. Rešene zadeve

107 9. 3. Nerešene zadeve

108 9. 4. Pregled realizacije finančnega načrta

4

5

Predgovor predsednika Ustavnega sodišča

Letno poročilo osvetli delovanje Ustavnega sodišča z različnih zornih
kotov, ponuja pa tudi možnost predstavitve širšega pogleda na izvaja-
nje poslanstva Ustavnega sodišča ter tako dvigne zastor dogajanja pri
delovanju vladavine prava na najvišjem sodišču v državi. Odločitve
Ustavnega sodišča namreč odslikavajo prav to, ali zakonodajna, izvr-
šilna in sodna oblast pri izvajanju oblastnih funkcij spoštujejo ustavne
vrednote, in če jih, do katere mere. Skladno s 23. členom Poslovnika
Ustavnega sodišča se javnost dela Ustavnega sodišča zagotavlja zlasti
z javno predstavitvijo letnega poročila. Zato poskušam že v uvodu
predstaviti svoj pogled na širšo sliko delovanja Ustavnega sodišča in
opozarjam na to, s kakšnimi izzivi smo bili in smo še soočeni pri svo-
jem delu. Za menoj je prvo leto predsedovanja Ustavnemu sodišču,
zato je to poročilo tudi zame osebno ogledalo storjenega in izhodišče
za izzive za naprej.

V preteklem letu je bilo Ustavno sodišče soočeno s številnimi zadevami, ki so odpirala po-
membna ustavnopravna vprašanja, tako v primerih ustavnosodne presoje predpisov kot tudi
v zadevah ustavnih pritožb, v katerih je bilo treba slediti vrednotam ustavne demokracije. Šele
izhajajoč iz vsebinskega dela se lahko pravilno razumejo tudi drugi deli poročila, predvsem
tisti, ki pokažejo naše delovanje v številkah.

Vprašanja, s katerimi je bilo soočeno Ustavno sodišče, so zahtevala podajanje obvezujočih
razlag različnih določb Ustave, tako tistih, ki zagotavljajo človekove pravice in temeljne svobo-
ščine, kot tistih, ki urejajo npr. državno ureditev oziroma razmerja med vejami oblasti. Tako
se je v odločbah Ustavno sodišče ukvarjalo na primer s pravico do doma in dostojanstvom
posameznika, svobodo izražanja in varstvom osebnih podatkov, pravico do socialne varnosti,
pravico do zdravega življenjskega okolja v zvezi s številnimi zakoni, s pravicami migrantov,
položajem upokojencev, ki želijo biti kot podjetniki aktivni na trgu delovne sile, s pravicami
posameznikov z duševnimi motnjami. Z začasnim zadržanjem je presojalo tudi o subtilnem
ravnovesju delitve oblasti med zakonodajno in sodno ter zakonodajno in izvršilno vejo ter o
sistemu zavor in ravnovesij med njimi (t. i. checks and balances). Postavljalo je ustavne meje
učinkovanja priznanja krivde v kazenskih postopkih, odločalo o svobodi izražanja in o ugledu
politične stranke, o dopustnosti uporabe dronov za policijske namene ter o sistemu za avto-
matično prepoznavo registrskih tablic. Srečalo se je tudi s presojo ustavnosti izdanih evropskih
nalogov za prijetje in predajo med državami članicami Evropske unije. Tako kot se stopnjuje
kompleksnost družbenih razmerij, ki jih urejajo ali o njih razsojajo druge veje oblasti, tako se
povečuje tudi širina palete vprašanj, s katerimi se srečuje Ustavno sodišče.

6

Ustavno sodišče je leta 2019 rešilo 1804 zadev. Ob znatnem povečanju prejetih ustavnih pri-
tožb pa število rešenih zadev ne dosega niti števila prejetih zadev v letu 2019. Ustavno sodišče
zaradi nenehnega povečevanja števila novih zadev tako ne more obvladovati niti letnega pri-
pada. Ob stalnem spremljanju statističnih podatkov in povečani učinkovitosti sem še v začetku
zadnje jeseni pričakoval, da bomo ob koncu leta imeli več rešenih zadev kot prejetih, a je bilo
v zadnjem kvartalu leta vloženih bistveno več zadev, predvsem ustavnih pritožb.

Obremenitev Ustavnega sodišča in s tem čas, potreben za sprejem odločitev, navajata k več
razmislekom. Trenutno imamo v delu več kot 2500 zadev, od tega več kot štiri petine ustavnih
pritožb. Poleg stalne skrbi zasledovati učinkovitost dela z ustreznimi notranjimi organizacij-
skimi ukrepi, ki še lahko vplivajo na čas trajanja sprejemanja odločitev, se postavljajo različna
vprašanja – na nekatera Ustavno sodišče lahko odgovarja samo, na nekatera pa lahko le opo-
zarja, saj nima moči, da bi probleme, ki jih ta vprašanja odpirajo, samo razrešilo. V vsakem pri-
meru je treba poudariti, da od devetih ustavnih sodnikov ni mogoče pričakovati vedno novega
povečevanja števila rešenih zadev, saj zlasti zadeve, v katerih se odpirajo nova, precedenčna
ustavnopravna vprašanja, pomembno povezana tudi s kompleksnostjo tako nacionalnega kot
evropskega pravnega reda, zahtevajo tehtne premisleke; s tem pa tudi potreben čas za iskanje
ustreznih odgovorov.

Ustavno sodišče je zaradi narave svojih odločitev in njihove obvezne moči pogosto tema dis-
kurza v javnosti, tako laični kot strokovni. Z očitki, da postopki trajajo predolgo, se lahko samo
strinjam in me več kot le nagovorijo. Ne ostajam ravnodušen in iskanje izgovorov je zadnje, na
kar pomislim. Pričakoval bi le objektiven pogled, ki bi upošteval številne pristojnosti Ustavnega
sodišča, ki jih ne pozna veliko drugih ustavnih sodišč, širok dostop do Ustavnega sodišča, tako
posameznikov kot kvalificiranih predlagateljev, odsotnost različnih pogojev glede dostopa do
sodišča, ki jih primerjalni sistemi poznajo (ni sodnih taks, ni obveznega zastopanja po odvetni-
ku, ni omejitev, ki bi se nanašale na dolžino vlog, itd.). Pot do Ustavnega sodišča je tudi hitrejša,
kadar Vrhovno sodišče ne dopusti revizije, in v teh primerih Ustavno sodišče vsebinsko vodi
sodni dialog z drugostopenjskim in celo s prvostopenjskim sodiščem (npr. pri prekrških).

Vendar bi bilo napak v ospredje postavljati zgolj ustavne pritožbe, kajti pogosto so zadeve,
ki zahtevajo veliko časa, tiste, v katerih je presojana ustavnost zakonov oziroma ustavnost ali
zakonitost podzakonskih predpisov. To so lahko zadeve, v katerih Ustavno sodišče odloča na
podlagi pobude ali zahtev upravičenih predlagateljev, ali pa primeri, pri katerih Ustavno so-
dišče samo naleti na dvom o ustavnosti predpisa in sproži postopek po koneksiteti v zadevah
ustavnih pritožb (drugi odstavek 59. člena ZUstS). V obeh primerih gre za primere, pri katerih
ni mogoče pričakovati hitrega odločanja Ustavnega sodišča. V teh zadevah je namreč še toliko
bolj potreben ustrezen čas za premislek o vseh učinkih in posledicah ustavnega poseganja
na zakonodajno raven, zlasti v primerih, pri katerih gre za kompleksno zakonodajno uredi-
tev. Pri takem odločanju namreč Ustavno sodišče sprejema obvezujoče razlage Ustave, ki jim
mora v ustavni demokraciji slediti tudi zakonodajalec. Primerjalne izkušnje kažejo, da številna
ustavna sodišča ne sprejemajo več kot približno 60 precedenčnih odločitev letno. To pomeni
približno pet precedenčnih odločitev mesečno. Ustavno sodišče to število presega, a potrebe
po takšnih odločitvah so znatno večje. Ko je tako, se začnejo pojavljati zaostanki. In to je že
leta trajajoča realnost. V zadnjem letu se je število nerešenih zadev povečalo za približno 23
odstotkov, čeprav je raven učinkovitosti ostala približno taka kot leta 2018.

Pogled v zgodovino delovanja Ustavnega sodišča pokaže, da se je ta problematika vedno reše-
vala tudi z notranjimi ukrepi, da je obseg dela že pred desetletjem dosegel meje zmogljivosti

7

sodnikov in zaposlenih. Zategadelj se je problem poskušal rešiti ne le s spremembami Zakona
o Ustavnem sodišču (v nadaljevanju ZUstS) leta 2007, ki je omejil ustavne pritožbe glede ne-
katerih vprašanj (npr. prekrški), temveč tudi z več kot potrebnimi spremembami Ustave leta
2009. Slednje je bilo neuspešno. Že pred tem je bila uveljavljena tudi doktrina neposrednega
učinka predpisov (kot sicer primerjalnopravno), ki odpira vrata na Ustavno sodišče pravilo-
ma šele po tem, ko se ustavnopravni dialog odvije pred rednimi sodišči, in zahtevo po ma-
terialni izčrpanosti ustavnopravnih vprašanj v vseh postopkih sodnega varstva, saj mora biti
vloga Ustavnega sodišča v razmerju do sodstva izrazito subsidiarna. Tudi spremembe Zakona
o Ustavnem sodišču leta 2007 so Ustavnemu sodišču dale več manevrskega prostora in delno
omejile dostop do Ustavnega sodišča, pa vendarle še vedno vsako leto prihaja do povečevanja
števila novih zadev. Ob taki realnosti ustavni sodnice in sodniki ne vidimo več drugih mo-
žnosti kot dodatno zaposlovanje sodnega osebja – svetovalcev, ki jih Ustavno sodišče imenuje
izmed pravnih strokovnjakov. Pri tem takoj naletimo ne le na finančne, ampak tudi na pro-
storske omejitve, ki jih postavlja sicer čudovita Plečnikova palača Ustavnega sodišča.

Zadnje mesece se zato poleg svojega rednega dela intenzivno ukvarjamo z možnostmi dalj-
nosežnejših ukrepov za reševanje zaostankov. Tudi prva dva meseca leta 2020 namreč kažeta,
da se trend bistvenega povečanja pripada nadaljuje. Petodstotna rast v dveh mesecih je dokaz,
da samo dodatni in še bolj samoomejujoči notranji ukrepi verjetno ne bodo prinesli želenih
učinkov. V že dlje časa navzoči odsotnosti posluha za očitno nepriljubljene sistemske rešitve
(omejevanje pristojnosti Ustavnega sodišča, povečevanje diskrecije pri sprejemanju ustavnih
pritožb, razumne ovire za dostop do sodišča, ki bi sicer prispevale k večji kakovosti vlog, npr.
obvezno zastopanje po odvetniku) je Ustavno sodišče prisiljeno ozreti se po novih notranjih in
zunanjih ukrepih. Delim mnenje ustavnih sodnic in sodnikov, ki vztrajno opozarjajo na to. Ne
bo pa to edini apel, ki ga Ustavno sodišče načrtuje kmalu nasloviti na pristojne oblasti. Izkušnje
kažejo tudi, da se mora Ustavno sodišče še vedno ukvarjati s prekrški (kljub 55.a členu ZUstS, ki
to pristojnost omejuje na pomembna ustavnopravna vprašanja, ki presegajo pomen konkretne
zadeve) in da je praviloma neposredna pritožbena stopnja okrajnemu sodišču. V teh zadevah
zaznavamo nesprejemljivo nespoštovanje standardov poštenega sojenja, vzpostavljenega tako
s sodbami Evropskega sodišča za človekove pravice kot z odločitvami Ustavnega sodišča. To
potem jemlje dragocen čas ustavnim sodnicam in sodnikom ter sodnemu osebju, namesto da
bi se ukvarjali s pomembnimi precedenčnimi vprašanji. Odsotnost rednih pravnih sredstev v
prekrškovnih zadevah tudi ne izkorišča potenciala rednih sodišč, ki imajo prva tudi nalogo
zagotavljati ustavnost sojenja.

Zaradi navedenega so potrebni razmisleki o vprašanjih sistema sodnega varstva v celoti, pa ne le
zaradi hudih obremenitev Ustavnega sodišča, temveč tudi iz vsebinskih razlogov. Ali je resnično
ustavna vloga Ustavnega sodišča, da deluje kot “varnostna mreža”, ki naj v vsakem posame-
znem primeru prepreči za stranko ugoden dostop do Evropskega sodišča za človekove pravice?
Njegova naloga je vzpostavljanje standardov sojenja, v katerem naj se v prihodnje spoštujejo
človekove pravice in temeljne svoboščine. Zastavlja se mi resen dvom o tem, ali je neposredna
pot do Ustavnega sodišča po prvostopenjski sodbi okrajnega sodišča še ustavnopravno ustrezna
ali bo treba premisliti o drugačni vzpostavitvi pravnih sredstev v zakonski ureditvi prekrškov.

Slednje prav tako pokaže na vprašanje, ali je subsidiarna vloga Ustavnega sodišča na sistem-
ski ravni dejansko uresničena. Tudi če za izhodišče vzamem dejstvo, da je t. i. judikalizacija v
ospredju sedanjega razvoja družbenih odnosov, me to vodi do enakih razmislekov. Na sodi-
ščih, ne le na Ustavnem, se namreč res srečujemo z vedno več in nemalokrat tudi z vedno bolj
kompleksnimi zadevami, podrobnimi in zapletenimi pravili, tudi z novimi pristojnostmi, več

pravnimi sredstvi in tudi s strožjimi procesnimi garancijami. Ljudje se vedno bolj zavedajo
svojih pravic, a hkrati imajo neredko tudi neutemeljena pričakovanja glede tega, ali jim pra-
vica resnično gre. O tem seveda ni priljubljeno govoriti in hitro lahko postane predmet (celo
subjekt) kritike. A dejstvo je, da vse to povzroča porast sporov. Ali več sporov in obremenitve
sodstva pomenijo tudi višjo raven pravne varnosti, ali pa je prav obratno?

Med tnalom in nakovalom navedenega skuša Ustavno sodišče iskati pot med časovnim tem-
pom odločanja, ki bo hkrati še vedno odgovorno in zato ustrezno premišljeno. Svoji temeljni
vlogi in prizadevanjem za kakovost svojih odločitev, ki zahtevajo čas za razmislek, se ne more
odreči, tudi ne na račun (pre)dolgega odločanja o številnih zadevah, od katerih marsikatera
sploh ne bi smela priti do Ustavnega sodišča.

Prof. dr. Rajko Knez

9

Uvod

Republika Slovenija je 25. junija 1991 postala samostojna in neodvisna država. Z novo,
demokratično Ustavo, sprejeto 23. decembra 1991, je državna oblast dobila tudi prav-
no podlago v najvišjem pravnem aktu države. Z obsežnim katalogom človekovih pra-

vic in temeljnih svoboščin je Ustava v ospredje postavila človeka in njegovo dostojanstvo. Usta-
va pa ni samo zbirka členov, temveč je njena vsebina v pomembnem delu rezultat delovanja
Ustavnega sodišča. Odločitve Ustavnega sodišča Ustavo vsebinsko napolnjujejo in jo osmišljajo
kot živ in učinkovit pravni akt, ki lahko neposredno vpliva na življenje in blaginjo ljudi. Števil-
ne odločitve Ustavnega sodišča segajo na vsa pravna področja in se dotikajo različnih razsežno-
sti bivanja posameznika in družbe kot celote. Njihov vpliv na osebno, družinsko, gospodarsko,
kulturno, versko in politično življenje v družbi je izjemno pomemben.

Ustavno sodišče Republike Slovenije deluje na podlagi Ustave in Zakona o Ustavnem sodišču.
S Poslovnikom, ki ga sprejme samo, Ustavno sodišče samostojno ureja svojo organizacijo in
delo, podrobneje pa tudi pravila postopka pred Ustavnim sodiščem.

Ustavno sodišče ima številne pristojnosti, ki so namenjene varstvu ustavnosti in zakonitosti
ter preprečevanju kršitev človekovih pravic in temeljnih svoboščin. Večina pristojnosti Ustav-
nega sodišča je določena že v Ustavi, ki pa dopušča, da se dodatne pristojnosti uredijo z za-
konom. Med pristojnostmi Ustavnega sodišča sta po pomenu in deležu obravnavanih zadev
najpomembnejši presoja ustavnosti oziroma zakonitosti predpisov ter odločanje o ustavnih
pritožbah zaradi kršitev človekovih pravic in temeljnih svoboščin. Z ustavno pritožbo se lahko
zatrjujejo kršitve pravic in svoboščin, določenih v Ustavi, pa tudi tistih, ki jih priznavajo med-
narodni instrumenti, ki obvezujejo Republiko Slovenijo.

Pri izvrševanju svojih pristojnosti Ustavno sodišče odloča s sklepi in z odločbami. Z vsebin-
skega vidika so za razvoj (ustavnega) prava pomembne predvsem odločbe, saj v njih Ustav-
no sodišče sprejema precedenčna stališča glede standardov varstva ustavnih vrednot, zlasti
človekovih pravic in temeljnih svoboščin. V postopku presoje ustavnosti oziroma zakoni-
tosti predpisov s sklepom zavrže zahtevo oziroma pobudo, če niso izpolnjene vse procesne
predpostavke. S sklepom lahko tudi zavrne pobudo, če je ta očitno neutemeljena ali če ni
pričakovati rešitve pomembnega pravnega vprašanja. Precedenčne odločitve o glavni stvari
Ustavno sodišče sprejema v obliki odločb. Podobno velja tudi pri ustavnih pritožbah. Ustav-
no sodišče ustavno pritožbo s sklepom zavrže, če niso izpolnjene procesne predpostavke.
Ob njihovi izpolnjenosti ustavno pritožbo sprejme v obravnavo, če gre za kršitev človekovih
pravic ali temeljnih svoboščin, ki ima hujše posledice za pritožnika, ali če gre za pomembno
ustavnopravno vprašanje, ki presega pomen konkretne zadeve. V primeru, da Ustavno sodi-
šče ustavno pritožbo sprejme v obravnavo, jo po vsebinski obravnavi z odločbo zavrne kot

1.

Uvod

10

neutemeljeno oziroma ji ugodi ter (praviloma) izpodbijani akt razveljavi in zadevo vrne v
ponovno odločanje.

Druge pristojnosti Ustavnega sodišča so odločanje o ustavnosti mednarodnih pogodb pred nji-
hovo ratifikacijo, o sporih glede dopustnosti zakonodajnega referenduma, o sporih glede pri-
stojnosti, o ustavni obtožbi predsednika republike, predsednika vlade ali posameznega mini-
stra, o protiustavnosti aktov in delovanja političnih strank, o sporih glede potrditve mandatov
poslancev Državnega zbora in drugih podobnih sporih ter o ustavnosti razpustitve občinskega
sveta in razrešitve župana.

Ustavno sodišče svoje odločitve sprejema na sejah, ki so zaprte za javnost. Pred sprejetjem odlo-
čitve se zadeve obravnavajo praviloma na nejavnih sejah, izjemoma pa tudi na javni obravnavi.
Javnost svojega dela Ustavno sodišče zagotavlja zlasti z objavo odločb in sklepov v uradnih
glasilih, na spletni strani in v Zbirki odločb in sklepov Ustavnega sodišča, ki periodično izhaja
v knjižni obliki. V pomembnejših zadevah Ustavno sodišče seznani javnost o svoji odločbi s
posebnim tiskovnim sporočilom.

Za javnost dela skrbi predsednik Ustavnega sodišča tudi z javno predstavitvijo letnega poročila
o delu (drugi odstavek 23. člena Poslovnika Ustavnega sodišča).

Uvod

11

Položaj Ustavnega sodišča

V razmerju do drugih državnih organov je Ustavno sodišče samostojen in neodvisen
državni organ. Upoštevajoč načelo delitve oblasti (drugi stavek drugega odstavka 3.
člena Ustave) in pristojnosti Ustavnega sodišča (160. člen Ustave) je Zakon o Ustav-

nem sodišču opredelil Ustavno sodišče kot najvišji organ sodne oblasti za varstvo ustavnosti
in zakonitosti ter človekovih pravic in temeljnih svoboščin. Tak položaj Ustavnega sodišča je
nujen zaradi njegove vloge varuha ustavne ureditve ter omogoča njegovo neodvisno in ne-
pristransko odločanje za varstvo ustavnosti ter človekovih pravic posameznikov in ustavnih
pravic pravnih oseb v razmerju do vseh organov oblasti. Samostojnost in neodvisnost Ustav-
nega sodišča se med drugim odražata tudi v tem, da Ustavno sodišče s svojimi akti (Poslovnik
Ustavnega sodišča) samo ureja notranjo organizacijo in delo ter podrobneje določa z zakonom
določena pravila postopka. Za zagotavljanje neodvisnosti in nepristranskega dela je pomemb-
no, da Ustavno sodišče samostojno odloča o imenovanju svojih svetovalcev in o zaposlovanju
drugega sodnega osebja v tej instituciji. Pomembni pa sta tudi finančna samostojnost in neod-
visnost Ustavnega sodišča.

Za položaj Ustavnega sodišča v sistemu, ki temelji na načelu delitve oblasti, je bistveno, da
so odločbe Ustavnega sodišča obvezujoče in dokončne, saj zoper njih ni pritožbe ali drugega
pravnega sredstva. Obvezujočnost pomeni, da je treba odločbe Ustavnega sodišča spoštovati in
jih na ustrezen način uresničevati.

Iz načela delitve oblasti izhaja enakovrednost vseh treh vej oblasti, kar je Ustavno sodišče že
večkrat poudarilo v svojih odločbah. To pomeni, da je treba vsem trem vejam oblasti, zlasti pa
najvišjim organom v posamezni veji oblasti, v razmerju do drugih vej oblasti priznati avtono-
mijo pri urejanju svojih notranjih vprašanj. S tega vidika sta z Ustavnim sodiščem primerljiva
še Računsko sodišče in Varuh človekovih pravic, ki jima Ustava prav tako zagotavlja poseben
položaj, ni pa mogoče teh treh ustavnih organov v celoti primerjati z drugimi, sicer neodvisni-
mi državnimi organi, ki so ustanovljeni na podlagi različnih zakonov.

Zakon o Ustavnem sodišču, ki temeljno ureja organizacijo in način delovanja Ustavnega sodi-
šča, v 8. členu predvideva samostojnost Ustavnega sodišča tudi na proračunskem področju. V
prvem odstavku tega člena je določeno, da sredstva za delo Ustavnega sodišča določi Državni
zbor na predlog Ustavnega sodišča. Torej jih ne določa na predlog Vlade, kot to velja za druge
neposredne proračunske uporabnike. V drugem odstavku istega člena pa je določeno, da o
porabi teh sredstev odloča Ustavno sodišče. Sredstva za delo Ustavnega sodišča so torej sestavni
del proračuna Republike Slovenije, vendar Zakon predvideva, da je Ustavno sodišče samostoj-
no tako pri pripravi predloga svojega proračuna kot tudi pri porabi sredstev, ki jih je odobril
Državni zbor. Po izrecni določbi tretjega odstavka 8. člena Zakona o Ustavnem sodišču nadzor

2.

Položaj Ustavnega sodišča

12

nad uporabo teh sredstev opravlja (samo) Računsko sodišče in ne tudi Ministrstvo za finance,
kot je to določeno za druge neposredne proračunske uporabnike z Zakonom o javnih finan-
cah. Tudi če Zakon o Ustavnem sodišču tega ne bi izrecno določal, bi to dejansko izhajalo že iz
Ustave, saj so ta izhodišča odraz temeljnega načela delitve oblasti, razmerja med centralnimi
nosilci državne oblasti pa so ustavno opredeljena. Zato lahko proračunsko porabo sredstev
Ustavnega sodišča nadzira le organ, ki ima v temelju enake lastnosti neodvisnosti od vseh
drugih državnih organov kot samo Ustavno sodišče. Le tako se ohranja finančna neodvisnost
Ustavnega sodišča od izvršilne veje oblasti. Finančna neodvisnost pa je nujni predpogoj za
neodvisno izvrševanje pristojnosti Ustavnega sodišča.

Ustavno sodišče je v vsakoletnih proračunskih usklajevanjih z Ministrstvom za finance že
večkrat opozorilo, da neodvisnost in samostojnost Ustavnega sodišča, ki izhajata iz Ustave in
Zakona o Ustavnem sodišču, nista dosledno upoštevani v predpisih, ki urejajo javne finance.
Na to je doslej že večkrat opozorilo tudi neposredno Vlado, nazadnje februarja 2019, javno
opozorilo pa je objavilo tudi že v svojem poročilu o delu za leto 2016 in kasnejših. Z vidika
Ustavnega sodišča so ti predpisi v neskladju z načelom delitve oblasti, še toliko bolj, ker se jih
razlaga tako, da derogirajo temeljne specialne določbe Zakona o Ustavnem sodišču o finančni
neodvisnosti Ustavnega sodišča.

Ustavno sodišče ponavlja, kot že v prejšnjih letnih poročilih, da je problematična zlasti ure-
ditev iz Zakona o javnih financah, ki določa, da Ministrstvo za finance pregleda predloge fi-
nančnih načrtov neposrednih uporabnikov in predlaga potrebne uskladitve glede na navodilo
za pripravo predloga državnega proračuna. Če z neposrednimi uporabniki, ki niso državni
upravni organi in organizacije – med temi je tudi Ustavno sodišče – Vlada ne doseže soglasja,
se v predlog proračuna vključi tisti predlog finančnega načrta, ki ga predlaga Vlada, predlog
finančnega načrta, ki ga predlaga neposredni uporabnik, pa se vključi le v obrazložitev prora-
čuna. Končna odločitev je prepuščena Državnemu zboru, pri čemer ta očitno primarno odloča
o predlogu Vlade. Glede na poseben položaj Ustavnega sodišča je ta pristop ustavnopravno
sporen. Zakon bi moral upoštevati ustavni položaj od Vlade neodvisnih ustavnih organov in
v predlog proračuna vključiti predlog finančnega načrta, ki ga predlagajo ti organi, Vlada pa
bi imela možnost opozoriti Državni zbor na morebitna bistvena odstopanja od zastavljenih
proračunskih okvirov. Taka rešitev, ki glede Ustavnega sodišča izhaja izrecno iz 8. člena Zakona
o Ustavnem sodišču – ta določba pa je v zakonu uvrščena med temeljne določbe in pomeni
uresničevanje temeljnih ustavnih načel –, bi upoštevala, da je Ustavno sodišče ustavnopravno
gledano enakovreden organ, katerega samostojnost mora v določeni meri segati tudi na pro-
računsko področje. Vlada in Ustavno sodišče bi morala pri pripravi proračuna sicer sodelovati
zaradi spoštovanja skupno določenih proračunskih ciljev, opredeljenih skladno s fiskalnim
pravilom, vendar kot enakovredna partnerja, saj gre drugače, ustavnopravno gledano, za iz-
vajanje nedovoljenih pritiskov izvršilne oblasti na neodvisen organ. Povsem enako bi seveda
moralo veljati v primerih morebitnih rebalansov državnega proračuna.

Z vidika proračunske samostojnosti Ustavnega sodišča bi bilo treba spremeniti tudi zakonsko
ureditev, ki se nanaša na ukrepe za uravnoteženje proračuna. Zakon o javnih financah Vladi
omogoča, da med proračunskim letom za 45 dni zadrži izvrševanje posameznih izdatkov. V
okviru tega pooblastila lahko Vlada (1) ustavi prevzemanje obveznosti, (2) predlaga podaljša-
nje pogodbenih rokov plačil ali (3) ustavi prerazporejanje proračunskih sredstev, potrebnih
zaradi prevzemanja obveznosti. Vlada lahko celo določi, da mora neposredni uporabnik za
sklenitev pogodbe pridobiti predhodno soglasje Ministrstva za finance. Tudi ta ureditev je z
vidika Ustavnega sodišča ustavnopravno problematična, ker lahko bistveno posega v njegovo

Položaj Ustavnega sodišča

13

finančno samostojnost in posledično vpliva na nemoteno izvajanje njegovih ustavnih pristoj-
nosti. S tem se krni ustavno opredeljen neodvisni položaj Ustavnega sodišča. Zakon bi moral
kot izhodišče upoštevati samostojnost in neodvisnost Ustavnega sodišča in v tem smislu dolo-
čiti, da ukrepi začasnega zadržanja izvrševanja izdatkov, vključno z zahtevo po predhodnem
soglasju ministrstva, za neodvisne ustavne organe ne veljajo, da pa lahko ti na obrazložen
predlog Vlade sprejmejo enake ukrepe.

Ustavnopravno sporna je tudi ureditev iz zakona, ki ureja izvrševanje proračuna Republike
Slovenije in ki predvideva ukrep proporcionalnega zmanjšanja pravic porabe, pri čemer se to
zmanjšanje porabe pri vseh neposrednih uporabnikih določi v enakem odstotku; Vlada pa do-
loči, na katere pravice porabe se s tem ukrepom poseže. Taki ukrepi, ki posegajo v proračunska
sredstva, ki jih je odobril Državni zbor, se na Ustavno sodišče ne bi smeli nanašati, ker posegajo
v njegovo samostojnost in ovirajo njegovo normalno delo.

Iz enakih razlogov je problematična tudi določba Zakona o javnih financah, na podlagi katere
minister, pristojen za finance, vsako leto sprejme Pravilnik o zaključku izvrševanja državnega
in občinskih proračunov. Ta Pravilnik praviloma vsebuje tudi določbo, po kateri morajo ne-
posredni uporabniki po določenem datumu v mesecu oktobru za vsak prevzem obveznosti
pridobiti predhodno soglasje Ministrstva za finance, čeprav ravnajo v skladu s sprejetim prora-
čunom. Taka določba je ustavno sporna, ker posega v samostojen in neodvisen položaj Ustav-
nega sodišča, vnaša stalno negotovost v njegovo poslovanje in ovira normalno delovanje, kot
je bilo vnaprej predvideno v skladu s sprejetim proračunom. Izvršilna oblast namreč ne more
sama omejevati porabe sredstev, ki jih je Ustavnemu sodišču s proračunom ali z rebalansom
proračuna priznal Državni zbor. S sistemsko ureditvijo bi moral zakonodajalec onemogočiti
take posege v izvrševanje sprejetega proračuna med letom.

Izhajajoč iz ustavnega položaja Ustavnega sodišča je treba zaradi njihove ustavne spornosti
spremeniti tudi določbe Zakona o javnih financah, ki določajo inšpekcijski proračunski nad-
zor Ministrstva za finance nad izvajanjem tega zakona in drugih javnofinančnih predpisov. Ob
spoštovanju načela delitve oblasti lahko nadzor nad porabo proračunskih sredstev Ustavnega
sodišča izvaja le neodvisen in samostojen organ, kot je Računsko sodišče. Vlada v razmerju do
Ustavnega sodišča ne bi smela imeti nobenih pristojnosti oziroma pooblastil nadzora, ker to
pomeni rušenje ustavno opredeljenih razmerjih med tema organoma. Iz ustavnega načela de-
litve oblasti in ustavno opredeljene neodvisnosti Ustavnega sodišča namreč izhaja, da Ustavno
sodišče za svoje delo, kar pomeni tudi za svoje poslovanje, Vladi ne odgovarja. Porabe prora-
čunskih sredstev Ustavnega sodišča Vlada kot vrh izvršilne veje oblasti ne more nadzirati, saj to
zaradi načela delitve oblasti pomeni nedopusten poseg v ustavno zagotovljeno samostojnost
in neodvisnost Ustavnega sodišča.

Glede na navedeno je jasno, da je treba pri pripravi sprememb in dopolnitev zakona, ki ureja
javne finance, upoštevati zlasti tri sklope vprašanj: (1) ustavni položaj neodvisnih in samostoj-
nih ustavnih organov, kakršno je tudi Ustavno sodišče, pri oblikovanju proračuna oziroma nje-
govega rebalansa, (2) prepoved omejevanja razpolaganja med proračunskim letom s sredstvi,
odobrenimi z odločitvijo Državnega zbora, ter (3) dopustnost nadzora nad finančnim poslo-
vanjem teh ustavnih organov le od organov, ki so tudi sami ustavno opredeljeni kot neodvisni
in samostojni državni organi.

Realizirani proračun Ustavnega sodišča je leta 2012 znašal 4.141.346 EUR, leta 2013 pa samo
3.699.968 EUR. Leta 2014 je ostal na približno enaki ravni kot leta 2013 (3.704.839 EUR). Leta

Položaj Ustavnega sodišča

14

2015 se je realizirani proračun nekoliko povečal, in sicer za 1,6 odstotka, leta 2016 je znašal
3.912.332 EUR, kar je za 3,9 odstotka več kot leta 2015, leta 2017 pa je znašal 4.429.551 EUR,
kar je za 13,2 odstotka več kot leta 2016. Leta 2018 se je realizirani proračun zmanjšal za 6,1
odstotka in je znašal 4.160.521 EUR. Leta 2019 se je realizirani proračun ponovno povečal in
je znašal 4.319.645 EUR, kar je 3,8 odstotka več kot leta 2018. Od tega je bilo 1,82 odstotka ko-
hezijskih sredstev. Glavnina sredstev je bila namenjena za plače, kjer je treba upoštevati, da je
njihovo povečanje posledica sprememb v sistemu plač v javnem sektorju. Temu sledijo mate-
rialni stroški, ki so tako kot plače neposredno povezani z izvrševanjem pristojnosti Ustavnega
sodišča, in stroški investicij. Če leto 2019 ponovno primerjamo z letom 2010, ko je realizirani
proračun znašal 4.993.377 EUR, kar je največ do sedaj, lahko ugotovimo, da je imelo Ustavno
sodišče v prejšnjem letu še vedno za 13,5 odstotka manjšo porabo.

14 Položaj Ustavnega sodišča

15Položaj Ustavnega sodišča

Struktura odhodkov leta 2019
(glej stran 109)

Realizacija finančnega načrta po letih (v mio. evrov)
(glej stran 109)

2010
0

0,25

0,50

0,75

1,00

1,25

1,50

1,75

2,00

2,25

2,50

2,75

3,00

3,25

3,50

3,75

4,00

4,25

4,50

4,75

5,00

5,25

5,50

2011 2012 2013 2014 20192018201720162015

ODHODKI

2018 ↑ +3,8 %

2010 ↓ -13,5 %

PLAČE
81,7 %
3.527.567 €

MATERIALNI STROŠKI
14,2 %
611.428 €

INVESTICIJE
4,2 %
180.650 €

16

Spoštovanje odločb Ustavnega sodišča

Problem spoštovanja odločb Ustavnega sodišča se postavlja zlasti v primerih t i. ugoto-
vitvenih odločb, s katerimi se zakon ali drug predpis ne razveljavi, temveč je le ugo-
tovljena njegova protiustavnost ali nezakonitost. Ustavno sodišče vsako leto opozarja

na spoštovanje odločb, izdanih na podlagi 48. člena Zakona o Ustavnem sodišču. V primerih,
ko Ustavno sodišče presodi, da je zakon ali drug predpis protiustaven ali nezakonit zato, ker
določenega vprašanja, ki bi ga moral urediti, ne ureja ali ga ureja na način, ki ne omogoča
razveljavitve oziroma odprave, sprejme o tem t. i. ugotovitveno odločbo in zakonodajalcu
oziroma drugemu normodajalcu določi rok za odpravo ugotovljene protiustavnosti oziroma
nezakonitosti. V skladu z ustavnimi načeli pravne države (2. člen Ustave) in delitve oblasti
(drugi stavek drugega odstavka 3. člena Ustave) se mora pristojni normodajalec na ugotovitve-
no odločbo Ustavnega sodišča v roku odzvati in odpraviti ugotovljene protiustavnosti oziroma
nezakonitosti. Ustavno sodišče je v svojih odločbah že večkrat opozorilo, da gre za hudo kršitev
načel pravne države in delitve oblasti, če se pristojni normodajalec v roku ne odzove na odloč-
bo Ustavnega sodišča.

Ob koncu leta 2019 ostaja nespoštovanih trinajst odločb Ustavnega sodišča, od katerih se jih
dvanajst nanaša na zakonske določbe, ena pa na predpis lokalne skupnosti. V primerjavi z
letom 2018 je stanje glede spoštovanja odločb Ustavnega sodišča zgolj nekoliko boljše, saj je
bilo konec leta 2018 nespoštovanih štirinajst odločb. Odprava protiustavnosti v zakonih je v
pristojnosti Državnega zbora kot zakonodajalca, opozoriti pa je treba tudi na dolžnost Vlade
kot ustavno določenega predlagatelja zakonov, da zakonske predloge pravočasno pripravi in
jih predloži v zakonodajni postopek. Odprava protiustavnosti in nezakonitosti v lokalnem
predpisu je pristojnost občinskih organov.

Najstarejša nespoštovana odločba še vedno ostaja tista iz leta 1998 (odločba št. U-I-301/98 z
dne 17. 9. 1998, Uradni list RS, št. 67/98), s katero je bila ugotovljena protiustavnost določbe
Zakona o ustanovitvi občin ter o določitvi njihovih območij, ki je določala območje Mestne občine
Koper. Delno nespoštovana je še vedno tudi odločba št. U-I-345/02 z dne 14. 11. 2002 (Uradni
list RS, št. 105/02), v kateri je Ustavno sodišče ugotovilo neskladje nekaterih občinskih statu-
tov z Zakonom o lokalni samoupravi, ker ti statuti niso določali, da so člani občinskih svetov
tudi predstavniki romske skupnosti. Medtem ko so druge občine v svojih statutih že odpravile
ugotovljeno nezakonitost, se Občina Grosuplje na odločbo Ustavnega sodišča še ni odzvala s
sprejetjem sprememb občinskega statuta. Ob tem je treba dodati, da je ustavnost in zakonitost
sestave občinskih svetov zagotovila država s sprejetjem Zakona o spremembah in dopolni-
tvah Zakona o lokalni samoupravi (Uradni list RS, št. 79/09). V skladu s sedmim odstavkom
39. člena Zakona o lokalni samoupravi izvede volitve romskega predstavnika Državna volilna
komisija, če občina ne zagotovi romski skupnosti pravice do predstavnika v občinskem svetu.

3.

Spoštovanje odločb Ustavnega sodišča

17

Že leta 2012 je potekel rok za odpravo protiustavnosti, ugotovljene v odločbi št. U-I-50/11 z dne
23. 6. 2011 (Uradni list RS, št. 55/11), na katero se zakonodajalec še ni ustrezno odzval. Ustavno
sodišče je v tej odločbi odločilo, da sta v neskladju z Ustavo Zakon o parlamentarni preiskavi
in Poslovnik o parlamentarni preiskavi, ker ne urejata postopkovnega mehanizma, ki bi hitro,
objektivno, predvidljivo, zanesljivo in z glavnim namenom zagotovitve integritete pravnega
reda zagotavljal zavračanje dokaznih predlogov, ki so očitno zavlačevalni, šikanozni, zlona-
merni ali povsem nepovezani s predmetom parlamentarne preiskave. S tem je protiustavno
okrnjena učinkovitost parlamentarne preiskave, ki jo zahteva 93. člen Ustave.

Leta 2016 sta potekla roka za odpravo protiustavnosti, ki sta bili ugotovljeni v dveh odločbah
Ustavnega sodišča, na kateri se zakonodajalec še ni odzval. V odločbi št. U-I-269/12 z dne 4. 12.
2014 (Uradni list RS, št. 2/15) je Ustavno sodišče ugotovilo, da je ureditev financiranja zasebnih
osnovnih šol, določena z Zakonom o organizaciji in financiranju vzgoje in izobraževanja, v nesklad-
ju z drugim odstavkom 57. člena Ustave, ki učencem zagotavlja pravico do brezplačnega obi-
skovanja obveznega javno veljavnega programa osnovnošolskega izobraževanja, in sicer tako
v javni kot v zasebni šoli. V odločbi št. U-I-227/14, Up-790/14 z dne 4. 6. 2015 (Uradni list RS,
št. 42/15) je Ustavno sodišče ugotovilo protiustavnost Zakona o poslancih, ker zoper odločitev o
prenehanju poslanskega mandata ne zagotavlja učinkovitega sodnega varstva.

Od trinajstih odločb, na katere kljub poteku roka za odpravo ugotovljenih protiustavnosti
oziroma nezakonitosti še ni odziva, je Ustavno sodišče na podlagi drugega odstavka 40. člena
Zakona o Ustavnem sodišču v osmih odločbah določilo način izvršitve svoje odločbe. Na ta
način je začasno zavarovalo človekove pravice posameznikov v konkretnih postopkih. Vendar
pa določitev načina izvršitve zakonodajalca ne odveže dolžnosti, da se odzove s sprejetjem
zakona, saj Ustavno sodišče s svojo začasno ureditvijo uredi le, kar je glede na predmet ustav-
nosodne presoje nujno urediti. Celovit odziv na odločbo Ustavnega sodišča, kolikor je potre-
ben, pa je obveznost zakonodajalca. Določitev načina izvršitve zato ne pomeni, da sta ugasnili
pristojnost in dolžnost zakonodajalca, da sprejme ustrezno zakonsko ureditev. Te odločbe so
kratko predstavljene v nadaljevanju.

Leta 2014 je potekel rok za odpravo protiustavnosti, ugotovljene z odločbo št. U-I-249/10 z
dne 15. 3. 2012 (Uradni list RS, št. 27/12), ker ureditev Zakona o sistemu plač v javnem sektorju,
ki dopušča sklenitev kolektivne pogodbe kljub nasprotovanju katerega od reprezentativnih
sindikatov, ki združuje javne uslužbence, katerih položaj ureja ta kolektivna pogodba, po-
sega v prostovoljnost kot element svobode delovanja sindikatov. Odprava te protiustavnosti
bi bila še toliko bolj nujna, ker je Ustavno sodišče zaradi kompleksnosti ureditve z načinom
izvršitve odločbe ukazalo, naj se protiustavna ureditev v celoti še uporablja do odprave ugo-
tovljene protiustavnosti.

Leta 2016 sta potekla roka za odpravo protiustavnosti, ki sta bili ugotovljeni v dveh odločbah
Ustavnega sodišča, na katere se zakonodajalec še ni odzval. V odločbah št. U-I-57/15, U-I-2/16 z
dne 14. 4. 2016 (Uradni list RS, št. 31/16) in št. Up-386/15, U-I-179/15 z dne 12. 5. 2016 (Uradni
list RS, št. 38/16) je Ustavno sodišče presodilo, da je Zakon o finančnem poslovanju, postopkih za-
radi insolventnosti in prisilnem prenehanju (1) v neskladju z drugim odstavkom 14. člena Ustave,
ker morajo upniki, ki želijo z ugovorom preprečiti izbris pravne osebe iz sodnega registra brez
likvidacije, iz razloga, ker pravna oseba ne posluje na naslovu, ki je vpisan v sodni register, iz-
kazati, da pravna oseba posluje na naslovu, vpisanem v sodni register, ali da posluje na drugem
naslovu, na katerem lahko posluje, ker je bodisi lastnica nepremičnine bodisi ima dovoljenje
lastnika nepremičnine, in (2) v neskladju z 22. členom Ustave, ker ne določa, da se sklep o

Spoštovanje odločb Ustavnega sodišča

18

začetku stečajnega postopka, ki je bil izdan na upnikov predlog, vroči družbenikom stečajne
dolžnice, če je ta družba z omejeno odgovornostjo.

Leta 2018 je potekel rok za odpravo protiustavnosti, ki je bila ugotovljena v odločbi št. U-I-64/14
z dne 12. 10. 2017 (Uradni list RS, št. 66/17). Ustavno sodišče je presodilo, da je ureditev Zakona o
graditvi objektov protiustavna, ker ne zagotavlja predhodne sodne presoje sorazmernosti posega
v pravico do spoštovanja doma, ki je varovana v okviru prvega odstavka 36. člena Ustave.

Leta 2019 so potekli roki za odpravo protiustavnosti, ki so bile ugotovljene v treh odločbah
Ustavnega sodišča. Z odločbo št. U-I-191/17 z dne 25. 1. 2018 (Uradni list RS, št. 6/18) je Ustav-
no sodišče ugotovilo, da je Zakon o referendumu in o ljudski iniciativi v neskladju z Ustavo, ker
referendumski spor pred Vrhovnim sodiščem ni urejen jasno in pomensko določljivo, določbi
Zakona o volilni in referendumski kampanji pa sta protiustavni, ker Vladi omogočata, da enako
kot drugi organizatorji vodi in financira referendumsko kampanjo. V odločbi št. Up-769/16,
U-I-81/17 z dne 12. 7. 2018 (Uradni list RS, št. 54/18) je Ustavno sodišče presodilo, da je uredi-
tev Zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju, ki ne
predvideva možnosti dolžnika, da bi opravil zamujeno procesno dejanje, in sodišču tudi ne
daje ustrezne podlage, da bi ga pozvalo k opravi zamujenega procesnega dejanja, v neskladju z
Ustavo. Z odločbo št. U-I-349/18, Mp-1/18, Mp-2/18 z dne 29. 11. 2018 (Uradni list RS, št. 81/18)
je Ustavno sodišče ugotovilo, da je zakonska ureditev volilnega spora pri volitvah članov Dr-
žavnega sveta nedoločna in pomanjkljiva, kar onemogoča oziroma bistveno otežuje učinkovi-
to uresničevanje pravice do pravnega sredstva iz 25. člena Ustave in pravice do sodnega varstva
iz prvega odstavka 23. člena Ustave.

Med nespoštovanimi ostaja še odločba, na katero se je zakonodajalec le delno odzval. Odloč-
ba št. U-I-214/09, Up-2988/08 z dne 8. 7. 2010 (Uradni list RS, št. 62/10) ostaja nespoštovana v
obsegu, ki zadeva protiustavnost Zakona o prispevkih za socialno varnost glede prispevkov za
zavarovanje za primer brezposelnosti.

Spoštovanje odločb Ustavnega sodišča

19

Sestava Ustavnega sodišča

Ustavno sodišče sestavlja devet sodnic oziroma sodnikov Ustavnega sodišča, ki jih na
predlog predsednika republike izvoli Državni zbor. Za ustavnega sodnika je lahko
izvoljen državljan Republike Slovenije, ki je pravni strokovnjak in je star najmanj šti-

rideset let. Ustavni sodniki so izvoljeni za dobo devetih let in ne morejo biti ponovno izvoljeni.

Sodnice in sodniki Ustavnega sodišča

prof. dr. Rajko Knez, predsednik
prof. dr. Matej Accetto, podpredsednik
dr. Dunja Jadek Pensa
doc. dr. Špelca Mežnar
Marko Šorli
akad. prof. dr. Marijan Pavčnik
prof. DDr. Klemen Jaklič
prof. dr. Katja Šugman Stubbs
dr. Rok. Čeferin

Zaključila mandat v letu 2019:
doc. dr. Etelka Korpič – Horvat

4.

4. 1.

Sestava Ustavnega sodišča

20

21

22

Nastopil funkcijo
ustavnega sodnika

25. aprila 2017

Sestava Ustavnega sodišča

Nastopil funkcijo
predsednika

19. decembra 2018

ProF. dr. Rajko KneZ, predsednik,

je na Pravni fakulteti Univerze v Mariboru diplomiral s področja civilne-
ga prava. Znanstveni magisterij s področja gospodarskega prava je dokončal
leta 1996. Dve leti kasneje je opravil pravniški državni izpit. Doktoriral je
leta 2000 (predhodno je pripravljal doktorat v ZDA). Od leta 2011 je redni
profesor na Univerzi v Mariboru za področje “Pravo Evropske unije”. Od leta
1993 dalje je primarno deloval v okviru Pravne fakultete UM. Poleg področja
prava Evropske unije je raziskoval tudi civilno pravo in pravo varstva okolja.
Dopolnilno je bil zaposlen na Vrhovnem sodišču kot višji pravosodni sveto-
valec. To mu je omogočalo združevanje teorije in prakse, prenos te in veščin

sodniškega odločanja, postopkov in organizacije ter dela sodišč v pedagoški proces. Kot gostujoči
predavatelj je občasno predaval na pravnih fakultetah univerz na Dunaju (Juridicum) ter v Grad-
cu in Zagrebu. Posamezna gostujoča predavanja je izvedel v Italiji, Nemčiji, Slovaškem, Rusiji,
Ukrajini, Srbiji, Makedoniji in Hrvaškem. Bil je nosilec več projektov Evropske unije, in sicer Free
Movement of Services and Workers – Slovenian Perspective (2003), EU Law in the Light of the
Horizontal Direct Eff ect of Directives in Slovene Courts (2005), European Legal Studies – Jean
Monnet Chair (2007), Balancing between Fundamental Rights and Internal Market Freedoms
(2008), in nazadnje Jean Monnet Centre of Excellence (2013–2017). Ima tudi naziv Jean Monnet
Professor za predavanja in raziskovanje prava Evropske unije. Na Sodišču EU je opravil dve sta-
žiranji. Opravil je tudi nekatera študijska izpopolnjevanja, in sicer v Avstriji (Karl-Franzens-Uni-
versität, Gradec), Nemčiji (Institut für das Recht der Wasser- und Entsorgungswirtschaft , Bonn),
Italiji (European University Institute, Firence), na Nizozemskem (Faculteit der Rechtsgeleerdheid,
Universiteit van Amsterdam), v ZDA (odvetniške družbe Moore & Bruce, Washington, D.C., in
Mezzullo & McCandlish, Richmond, ter pripravništvo v Law Library of Congress, Washington,
D.C.) in Luksemburgu (Training of Trainers on EU Waste Law). Je avtor številnih znanstvenih
in strokovnih člankov, monografi j in komentarjev zakonov. Bil je tudi ustanovitelj in idejni vod-
ja projekta Amicus curiae (prijatelj sodišča), ki je uvedel takrat novo obliko prakse sodelovanja
študentov v odprtih sodnih postopkih pod vodstvom mentorjev s fakultete. Projekt predstavlja
sinergijo pomoči sodiščem, prakse in spoznavanja študentov prava z delom sodišč ter uporabo
prava s povratno informacijo profesorjem, ki tako dobijo vpogled v zadeve iz sodne prakse. Ideja
je bila sprejeta na nekaterih sodiščih. Po desetih letih je prerasla okvirje Pravne fakultete Univerze
v Mariboru in je danes sprejeta tudi na drugih fakultetah ter tudi institucionalizirana. Leta 2017
je prenehal z mandatom člana Stalnega arbitražnega sodišča v Haagu. Bil je arbiter avstrijske
VIAC (Vienna International Arbitral Centre), predsedstva Stalne arbitraže pri GZS, član Državne
komisije za oploditev z biomedicinsko pomočjo, član Visokega sveta Evropskega Univerzitetnega
Inštituta v Firencah in član Sveta za varstvo okolja Republike Slovenije. Med letoma 2007 in 2011
je bil dekan Pravne fakultete Univerze v Mariboru. Funkcijo ustavnega sodnika je nastopil 25.
aprila 2017, funkcijo predsednika Ustavnega sodišča pa je nastopil 19. decembra 2018.

23Sestava Ustavnega sodišča

ProF. dr. Matej ACCetto

je diplomiral leta 2000 na Pravni fakulteti Univerze v Ljubljani, kjer je
leta 2006 tudi doktoriral, leta 2001 pa je pridobil naziv LL.M. (Master of
Laws) na Pravni fakulteti Univerze Harvard v ZDA. Po pridobljenem
doktoratu pravnih znanosti je leta 2006 kot gostujoči član učiteljske-
ga zbora (Monica Partridge Visiting Fellow) velikonočno študijsko ob-
dobje preživel na Fitzwilliam College angleške Univerze Cambridge,
leta 2011 opravil daljše raziskovalno gostovanje na Univerzi Waseda
v Tokiu, leta 2012 pa na vabilo fakultete kot gostujoči raziskovalec
(Visiting Scholar) na Pravni fakulteti Univerze Cambridge. Kot visoko-

šolski učitelj je habilitiran na Pravni fakulteti Univerze v Ljubljani, od leta 2008 kot docent za
evropsko pravo, od leta 2013 pa kot izredni profesor za evropsko pravo. Od septembra 2013
do avgusta 2016 je kot profesor z dodatno raziskovalno podporo Fundacije Gulbenkian pou-
čeval na mednarodni podiplomski pravni šoli Católica Global School of Law / UCP v Lizboni,
od začetka študijskega leta 2016/17 pa zopet na Pravni fakulteti Univerze v Ljubljani. Poleg
rednih predavanj v Sloveniji in na Portugalskem je obsežnejše predmete ali sklope predavanj
kot gostujoči predavatelj izvajal še na podiplomski šoli Kitajske akademije za družboslovne
znanosti v Pekingu (Kitajska), na Državni univerzi v Irkutsku (Rusija), na podiplomski šoli
Fundacije ISES v Kőszegu (Madžarska) ter že pred letom 2013 na Univerzi Católica v Lizboni,
priložnostna gostujoča predavanja pa še na številnih drugih svetovnih univerzah. S predavanji
tudi po nastopu funkcije še vedno sodeluje na Pravni fakulteti Univerze v Ljubljani in Uni-
verzi Católica v Lizboni. Ob osnovnem raziskovalnem in pedagoškem delu je bil v različnih
vlogah v stiku tudi s pravosodjem oziroma sodno prakso. Leta 2003 je kot stažist pet mesecev
preživel na Sodišču Evropske unije, nato pa je bil v obdobju 2003/04 leto dni gostujoči član
(Fellow) britanske Fundacije Lorda Slynna za evropsko pravo in sodeloval z izbranimi angle-
škimi sodniki (House of Lords, ki je tedaj še opravljal funkcijo vrhovnega sodišča, Commercial
Court, Central Criminal Court), odvetniki (Brick Court Chambers, Blackstone Chambers, Doughty
Street Chambers) in pravnimi pisarnami (Cliff ord Chance, Ashurst). V letih 2007 do 2011 je med
drugim deloval kot član nacionalne Komisije za pravno redakcijo historičnih sodb Sodišča
Evropske unije, v letih 2009 do 2013 kot eden izmed predsednikov izpitnih komisij za preizkus
znanja kandidatov za sodne tolmače, občasno pa tudi kot predavatelj v okviru delovanja Cen-
tra za izobraževanje v pravosodju. Pri svojem delu je sodeloval v več domačih in mednarodnih
raziskovalnih projektih, ki so se posvečali različnim vprašanjem temeljnih pravic, (ustavno)
sodnega varstva in državljanstva. Je avtor več knjig in številnih znanstvenih pravnih razprav (v
slovenščini, angleščini in portugalščini) ter številnih uvodnikov in pravnih kolumn v pravnih
časopisih in na spletnih portalih. Funkcijo ustavnega sodnika je nastopil 27. marca 2017.

Nastopil funkcijo
ustavnega sodnika

27. marca 2017

Nastopil funkcijo
podpredsednika

28. septembra 2019

24 Sestava Ustavnega sodišča

Dr. Dunja Jadek Pensa

je diplomirala na Pravni fakulteti v Ljubljani. Po pripravništvu pri Višjem
sodišču v Ljubljani je leta 1987 opravila pravosodni izpit. Naslednje leto
je zaključila podiplomski magistrski študij na Pravni fakulteti v Ljubljani,
kjer je leta 2007 tudi doktorirala iz pravnih znanosti. V obdobju od 1988
do 1995 je bila strokovna sodelavka; prvo leto na pravdnem oddelku pri
Temeljnem sodišču v Ljubljani, nato pri Vrhovnem sodišču Republike Slo-
venije, kjer je delala na evidenčnem in civilnem oddelku. Leta 1995 je bila
izvoljena na mesto okrožne sodnice, dodeljene na delo na Vrhovno sodišče
Republike Slovenije. Istega leta je nadaljevala z delom kot okrožna sodnica

na gospodarskem oddelku Okrožnega sodišča v Ljubljani. Leta 1997 je bila imenovana na me-
sto višje sodnice pri Višjem sodišču v Ljubljani. Sodniško službo je opravljala na gospodarskem
oddelku Višjega sodišča v Ljubljani. V letu 2004 je pridobila naziv višje sodnice svétnice. V času
opravljanja sodniške službe na Višjem sodišču v Ljubljani je bila štipendistka Max Planck-ovega
Inštituta za tuje in mednarodno patentno, avtorsko in konkurenčno pravo v Münchnu, vodila
je specializirani senat za gospodarske spore s področja intelektualne lastnine, v obdobju od
2006 do 2008 je bila predsednica in članica personalnega sveta pri Višjem sodišču v Ljubljani.
Leta 2008 je postala vrhovna sodnica. Na Vrhovnem sodišču Republike Slovenije je sodelovala
v senatih, ki so obravnavali gospodarske in civilne zadeve ter v senatu, ki je odločal o pravnih
sredstvih zoper odločbe Urada za intelektualno lastnino Republike Slovenije. Objavila je več
strokovnih del, pretežno s področja prava intelektualne lastnine, odškodninskega in zavaro-
valnega prava. Sodelovala je kot predavateljica na dodiplomskem in podiplomskem študiju na
Pravni fakulteti v Ljubljani in na raznih oblikah strokovnih izpopolnjevanj ter pri izobraževa-
nju sodnikov doma in v tujini. Je članica Komisije za državne pravniške izpite za gospodarsko
pravo. Funkcijo ustavne sodnice je nastopila 15. julija 2011.

Nastopila funkcijo
ustavne sodnice

15. julija 2011

25Sestava Ustavnega sodišča

Nastopila funkcijo
ustavne sodnice

31. oktobra 2016

DoC. dr. ŠpelCa MeŽnar

je diplomirala na Pravni fakulteti v Ljubljani leta 1999. Leta 2000 je
opravila podiplomski specialistični študij prava Evropskih skupnosti,
leta 2002 pa je zaključila magistrski študij civilnega in gospodarske-
ga prava. V naslednjem letu je opravila pravosodni izpit, leta 2004 pa
doktorirala z doktorsko disertacijo “Avtorska pravica v kolizijskih pra-
vilih mednarodnega zasebnega prava” pod mentorstvom doc. dr. Mihe
Trampuža. Zanjo je leta 2005 prejela nagrado “Mlada pravnica leta”
Zveze društev pravnikov Slovenije. Med leti 1999 in 2008 je kot mlada
raziskovalka, asistentka in docentka delala na Pravni fakulteti Univer-

ze v Ljubljani, kjer je sodelovala pri predmetih mednarodno zasebno pravo, gospodarsko pravo,
pravo intelektualne lastnine in obligacijsko pravo. Redno se je izobraževala v tujini, za kar je
prejela tudi štipendije: v letu 2001 v ZDA (Franklin Pierce Law Center: avtorsko pravo) in na
Nizozemskem (The Netherlands School of Human Rights in Katholieke Universiteit Leuven:
človekove pravice); v letu 2002 na Finskem (Åbo Akademi, Turku: mednarodno pravo) in Ni-
zozemskem (Hague Academy of International Law: mednarodno zasebno pravo); v letu 2003
v Nemčiji (Deutsche Institution für Schiedsgerichtsbarkeit – DIS, Köln: mednarodna trgovin-
ska arbitraža) in na Nizozemskem (University of Columbia in Universiteit van Amsterdam:
ameriško pravo). V letu 2006 je kot štipendistka Marie Curie sodelovala pri projektu “Unfair
Suretyship in European Contract Law” (Bremen, Nemčija). V letih 2012–2015 je vodila skupino
raziskovalcev iz Slovenije, Hrvaške in Srbije v okviru FP7 projekta “Tenancy Law and Housing
Policy in Multi-Level Europe”. Je avtorica več strokovnih pravnih študij (Analiza ključnih od-
ločb slovenskih sodišč v zvezi z uveljavljanjem pravic intelektualne lastnine, Pilot Field Study
on the Functioning of the National Judicial Systems for the Application of Competition Law
Rules, Study on Conveyancing Services Regulations in Europe). Od leta 2007 je delala v odvetni-
štvu, sprva v odvetniški pisarni Čeferin (gospodarski oddelek), od leta 2015 dalje pa v odvetniški
pisarni Vrtačnik. Ukvarja se s pogodbenim, odškodninskim in avtorskim pravom ter pravom
varstva potrošnikov in javnih naročil. Deluje kot arbitrinja pri Gospodarski zbornici Slovenije.
Kot visokošolska učiteljica in raziskovalka od leta 2008 dela na Mednarodni fakulteti za družbe-
ne in poslovne študije v Celju. Je avtorica številnih člankov (njena bibliografi ja obsega več kot
100 enot v sistemu COBISS) in redna predavateljica na izobraževanjih sodnikov, odvetnikov in
drugih pravnih strokovnjakov. Funkcijo ustavne sodnice je nastopila 31. oktobra 2016.

26 Sestava Ustavnega sodišča

Marko Šorli

je diplomiral na Pravni fakulteti v Ljubljani. Po sodniški službi na Občin-
skem sodišču v Kranju od leta 1977 do 1981 je bil sodnik Višjega sodišča
v Ljubljani do leta 1996, ko je bil imenovan na mesto vrhovnega sodnika.
Od leta 1999 je vodil Oddelek za mednarodno sodelovanje v sodstvu, leta
2000 pa je postal vodja kazenskega oddelka in podpredsednik Vrhovnega
sodišča (do leta 2010). Je član izpitne komisije za državne pravniške izpi-
te za predmet kazensko pravo. Leta 1994 je bil izvoljen za člana Sodnega
sveta in bil zadnji dve tretjini svojega mandata najprej podpredsednik in
nato še predsednik tega organa. Poleg strokovne dejavnosti na področju

kazenskega prava je Marko Šorli ves čas svoje sodniške kariere aktivno sodeloval pri reševanju
vprašanj, povezanih z organizacijo in demokratizacijo sodstva. Z referati je sodeloval na več
kongresih, strokovnih srečanjih in seminarjih doma in na tujem. Leta 1997 je na mednarodnem
srečanju predstavnikov sodnih svetov na Poljskem imel referat z naslovom Vloga sodnega sveta
pri zagotavljanju neodvisnosti sodstva. Na 5. srečanju predsednikov evropskih vrhovnih sodišč
z naslovom Activities for the development and the consolidation of democratic stability, ki je
v organizaciji Sveta Evrope potekal leta 1999 v Ljubljani je imel uvodni referat z naslovom
Publicity of the activities of the Supreme Court. Leta 2002 je Marko Šorli postal član Komisije
za učinkovitost sodstva pri Svetu Evrope (European Commission for the Effi ciency of Justice –
CEPEJ). Njegov strokovni opus obsega več kot 40 člankov za strokovne publikacije in revije, je
tudi soavtor Komentarja Ustave Republike Slovenije (Fakulteta za državne in evropske študije).
Funkcijo ustavnega sodnika je nastopil 20. novembra 2016.

Nastopil funkcijo
ustavnega sodnika

20. novembra 2016

27Sestava Ustavnega sodišča

Nastopil funkcijo
ustavnega sodnika

27. marca 2017

Akad. proF. dr. Marijan Pavčnik

je rojen leta 1946 v Ljubljani. Leta 1969 je diplomiral na Pravni fakul-
teti v Ljubljani. Leta 1971 je opravil pravosodni izpit, leta 1978 je ma-
gistriral na Pravni fakulteti v Beogradu, leta 1982 pa je doktoriral na
Pravni fakulteti v Ljubljani. Magistrsko in doktorsko delo je objavil
tudi v knjižni obliki [Zloraba pravice (1986), Pravni viri v jugoslovan-
skem pravu (1983)]. Od leta 1970 do leta 1971 je bil sodniški priprav-
nik pri Okrožnem sodišču v Ljubljani, nato pa strokovni sodelavec in
sodnik pri Občinskem sodišču I v Ljubljani. Od maja leta 1973 je delal
na Pravni fakulteti v Ljubljani: najprej je bil asistent, leta 1982 je po-

stal docent, leta 1987 je bil izvoljen za izrednega profesorja, od leta 1993 pa je redni profesor za
fi lozofi jo in teorijo prava in države. Upokojil se je 31. decembra 2016. Leta 1997 je napisal prvo
Teorijo prava v slovenskem jeziku, ki je leta 2015 izšla že v peti, pregledani in dopolnjeni izdaji.
Posebno pozornost posveča razlagi zakona in argumentom pravnega odločanja. S temi vpraša-
nji se ukvarja v Argumentaciji v pravu (1991; tretja spremenjena in dopolnjena izdaja: 2013).
Kritik ugotavlja, da gre za monografi jo, ki “pomeni na Slovenskem nov način razmišljanja in
pisanja v pravni teoriji.” (V. Simič) To delo je v rahlo spremenjeni obliki izšlo tudi pri založbi
Springer (Juristisches Verstehen und Entscheiden, 1993). Leta 2011 je pri Steiner Verlag (Stutt-
gart) izdal knjigo Auf dem Weg zum Maß des Rechts (Na poti k meri prava). V njej je strnjenih
14 razprav (v nemščini in angleščini) iz obdobja 1997–2010. Leta 2015 je pri GV Založbi izšla
njegova dvojezična monografi ja Čista teorija prava kot izziv / Reine Rechtslehre als Anregung,
v letu 2017 pa je pri isti založbi natisnil še delo Iskanje opornih mest. Kot soavtor je zasnoval
in (so)uredil več knjig: Temeljne pravice (1997), Ustavno sodstvo (2000), Pravna država (2009)
in (Ustavno)sodno odločanje (2013). Kot soavtor je zasnoval in uredil leksikon Pravo (1987;
druga izdaja: 2003). Izdal je tudi dvojezični izbor Pitamičevih razprav: Na robovih čiste teorije
prava / An den Grenzen der Reinen Rechtslehre (skupaj z uvodno študijo; 2005, ponatis: 2009).
Je urednik knjižne zbirke Pravna obzorja (od leta 1994), zbirke Scientia/Iustitia (od leta 2003)
ter član uredniških odborov in svetov pri več revijah. Triindvajset mesecev je bil štipendist
nemške Ustanove Alexander von Humboldt; od tega je bil najdlje na Inštitutu za fi lozofi jo
prava in pravno informatiko Univerze v Münchnu in na Inštitutu za interdisciplinarna razi-
skovanja Univerze v Bielefeldu. Leta 2001 je dobil Zoisovo nagrado za vrhunske znanstvene
dosežke na področju prava. Leta 2003 je bil izvoljen za izrednega, leta 2009 pa za rednega člana
Slovenske akademije znanosti in umetnosti (SAZU). Od leta 2010 je član Evropske akademi-
je (Academia Europaea), od leta 2011 je član izvršilnega odbora Mednarodnega združenja za
pravno in socialno fi lozofi jo, od leta 2012 pa je tudi mednarodni dopisni član Inštituta Hans
Kelsen na Dunaju. Bolj podrobna biografi ja z bibliografi jo je navedena na spletni strani SAZU.
Funkcijo ustavnega sodnika je nastopil 27. marca 2017.

28 Sestava Ustavnega sodišča

Nastopil funkcijo
ustavnega sodnika

27. marca 2017

proF. DDr. Klemen Jaklič

je diplomiral iz ustavnega prava na ljubljanski pravni fakulteti. Iz primerjal-
nega ustavnega prava je magistriral na Univerzi Harvard, nato pa kot Fulbri-
ghtov doktorand tam, ter na univerzi Oxford, nadaljeval z doktorskim štu-
dijem. Z vzporednim raziskovanjem na obeh kontinentih in pod vodstvom
vodilnih svetovnih avtoritet tega področja je pridobil avtentičen uvid v pri-
merjalna vprašanja ustavnega prava Evrope in ZDA. Po prvem doktoratu
(Oxford) je na Univerzi Harvard deset let predaval pri skupaj več kot dvajset
predmetih s svojega področja, na petih različnih oddelkih univerze. Na vsa-
kem od slednjih je prejel univerzitetno nagrado za odličnost v poučevanju.

Pred tem je na Harvardu leta 2011 pridobil še drugi doktorat iz ustavnega prava in za svoj prispe-
vek prejel nagrado harvardske univerze (Mancini Prize) za “najboljše delo na področju evropske-
ga prava in evropske pravne misli”. Je avtor, soavtor ali sodelavec pri več kot dvesto prispevkih s
področja ustavnega prava, med katerimi sta tudi soavtorstvo obeh vodilnih Komentarjev Ustave
Republike Slovenije in avtorstvo prvega slovenskega prevoda ter komentarja Ustave ZDA. Pri
Oxford University Press je leta 2014 izšla njegova knjiga Constitutional Pluralism in the EU, prva
in do sedaj edina znanstvena monografi ja slovenskega pravnika pri tej vodilni svetovni založbi.
Mednarodna pravna skupnost jo ocenjuje kot “pomemben in neznansko koristen” prispevek k
ustavnopravni znanosti, kot prvo “konsistentno utemeljitev celotne smeri” evropskega ustavnega
pluralizma (J. H. H. Weiler, The European Journal of International Law), ter kot “prispevek veli-
ke vrednosti”, s katerim Jaklič “utemelji in osmisli smer ustavnega prava, ki položi nič manj kot
temelje novemu, izpopolnjenemu načinu razumevanja prava” (E. Dubout, Revue française de
droit constitutionnel), ipd. Z vabljenimi predavanji iz ustavnega prava DDr. Jaklič nastopa v vo-
dilnih mednarodnih akademskih okoljih. Na 53. letni konferenci Societas Ethica, vseevropskega
združenja za raziskovanje etike, je npr. nastopil z uvodnim predavanjem (“keynote lecture”) “The
Morality of EU Constitution”. Na Centru za evropske študije Univerze Harvard je imel predavanje
“The Democratic Core of European Constitution”, s predavanjem “Liberal Legitimacy and the
Question of Respect” pa je nastopil v okviru vabljenih predavanj fakultetnega zbora harvardske
Pravne fakultete. Na Harvard College, Harvard Hall Auditorium, je imel vabljeno predavanje
“The Case For and Against Open Borders”, na Pravni fakulteti v Ljubljani pa je bil v študijskem
letu 2012/13 gostujoči predavatelj iz tujine. Je član številnih znanstvenih združenj in ocenjevalec
ustavnopravnih člankov ter monografi j (“peer reviewer”) za objavo pri vodilnih mednarodnih
znanstvenih založbah in revijah, kot npr. Hart Publishing (Oxford), Journal of International Con-
stitutional Law, Ratio Juris, Harvard International Law Journal, kjer je bil tudi sourednik. V man-
datu 2008–12 je bil član Evropske komisije za demokracijo skozi pravo (Beneške komisije). Od
leta 2013 je vsakič uvrščen med deset najvplivnejših slovenskih pravnikov (IUS INFO), v zadnjih
treh letih pa je bil izbran za najuglednejšega slovenskega pravnika (Tax-Fin-Lex). Funkcijo ustav-
nega sodnika je nastopil 27. marca 2017.

29Sestava Ustavnega sodišča

proF. dr. Katja Šugman Stubbs

je diplomirala leta 1989 na Pravni fakulteti v Ljubljani, kjer je tudi
magistrirala in leta 2000 doktorirala. Leta 2001 je diplomirala na Od-
delku za psihologijo Filozofske fakultete in po psihoterapevtskem
treningu leta 2008 dobila naziv “psihoterapevt – svetovalec” (transak-
cijska analiza). Bila je pripravnica na Višjem sodišču v Ljubljani, od
leta 1992 pa je bila zaposlena na Pravni fakulteti, nazadnje kot redna
profesorica za kazensko pravo (2011) in izredna profesorica za krimi-
nologijo (2015). Je znanstvena svetnica na Inštitutu za kriminologijo.
Njena bibliografi ja obsega več kot 200 del. Številna dela so bila obja-

vljena v tujini; v glavnem na angleškem govornem področju, prevedena pa so bila tudi v fran-
coščino, nemščino, italijanščino, češčino in jezike bivših jugoslovanskih republik. Tematika, s
katero se je ukvarjala, je bila pretežno kazensko procesna in kriminološka. Sodelovala je pri 17
domačih in mednarodnih raziskovalnih projektih, pri čemer je bila vodja raziskav Nov model
kazenskega postopka v Republiki Sloveniji in Evropski nalog za prijetje in predajo. Je članica
uredniškega odbora in recenzentka pri številnih domačih in tujih revijah (npr. New Journal of
European Criminal Law). Bila je gostujoča profesorica in raziskovalka na Univerzi v Cambrid-
geu (VB) (2003, 2004–2005), Institute de sciences criminelles, Univerzi v Poitiersu (Francija)
(2009, 2012), kot prejemnica Fulbright štipendije pa tudi na Univerzi Berkeley (ZDA) (2017).
Na Faculty of Law, Economics and Finance Univerze v Luxemburgu je bila leta 2008 izvoljena
v naziv Professeur Associé (2008), predavala in delovala pa je tudi na številnih drugih tujih uni-
verzah (npr. Free University of Amsterdam, Université libre de Bruxelles, University of Malta).
Intenzivno je delovala na področju varstva človekovih pravic. Bila je predstavnica Slovenije v
Evropskem odboru za preprečevanje mučenja in nehumanega ali ponižujočega ravnanja ali
kaznovanja pri Svetu Evrope (2015–2016), višja raziskovalka (senior researcher) za področje
varstva človekovih pravic za Agencijo EU za temeljne pravice (FRA v okviru IK) (2014–2018).
Je aktivna članica in kontaktna točka za Slovenijo pri European Criminal Law Academic Net-
work (ECLAN), v okviru katerega je izdelala več raziskovalnih poročil za Evropsko komisijo. S
kolegico prof. Katjo Filipčič je soavtorica Drugega poročila Republike Slovenije o izvrševanju
Mednarodnega pakta o državljanskih in političnih pravicah (OZN). Bila je svetovalka različnih
ministrov na področju človekovih pravic in kazenskega prava EU. Je redna gostja sodniških,
tožilskih in odvetniških izobraževanj ter predavateljica in izvajalka sodniških delavnic in tre-
nerka v okviru Evropske mreže institucij za izobraževanje v pravosodju (EJTN). Opravljala
je tudi številne funkcije na ljubljanski Pravni fakulteti in Univerzi v Ljubljani (predsednica
Upravnega odbora PF; predsednica Komisije za pritožbe študentov; članica Habilitacijske ko-
misije; članica Komisije za dodiplomski študij). Bila je tudi članica Etične komisije pri Društvu
psihologov Slovenije in evalvatorka raziskovalnih programov EU (Sedmi okvirni program,
Horizon 2000 itd.). Funkcijo ustavne sodnice je začela opravljati 19. decembra 2018.

Nastopila funkcijo
ustavne sodnice

19. decembra 2018

30 Sestava Ustavnega sodišča

dr. Rok ČeFerin

je diplomiral leta 1989 na Pravni fakulteti Univerze v Ljubljani. Istega
leta se je kot odvetniški pripravnik zaposlil v odvetniški pisarni dr. Petra
Čeferina v Grosupljem in po opravljenem pravosodnem izpitu v tej pi-
sarni nadaljeval z delom kot odvetnik. Z očetom in bratom Aleksandrom
so odvetniško pisarno preoblikovali v Odvetniško družbo Čeferin in par-
tnerji, v kateri je bil kot odvetnik zaposlen do nastopa funkcije ustavnega
sodnika. Leta 2012 je doktoriral na Pravni fakulteti Univerze v Ljubljani.
Od leta 2015 na Fakulteti za družbene vede Univerze v Ljubljani predava
študentom novinarstva pri predmetu Novinarstvo, etika in profesional-

nost. Leta 2018 je bil na tej fakulteti habilitiran za docenta za področje novinarskih študij
in znanstvenega sodelavca. S prispevki sodeluje na različnih konferencah, ki jih organizirajo
slovenske fakultete in strokovna združenja. Po zaključku doktorskega študija je z referati ozi-
roma kot predavatelj sodeloval na Odvetniški šoli (2014) in na Dnevu slovenskih odvetnikov
(2015), na povabilo slovenskih sodnikov je predaval na Civilnopravni sodniški šoli (2016), na
povabilo slovenskih tožilcev pa na izobraževalnih dnevih slovenskih državnih tožilcev (2017).
Dvakrat je sodeloval na posvetih v okviru Slovenske akademije znanosti in umetnosti, prvič
o temi svobode govora in sovražnega govora (2015), drugič o temi časovnosti razlage zakona
(2018). Leta 2018 se je na povabilo predsednika republike udeležil posveta o svobodi govora in
sovražnem govoru. Prav tako je predaval na Dnevih slovenskih pravnikov v Portorožu, Dnevih
evropskega prava na Pravni fakulteti v Ljubljani in mednarodni konferenci CEECOM, ki jo je
leta 2017 v Ljubljani organizirala Fakulteta za družbene vede. Na teh posvetih in konferencah
je večinoma sodeloval s prispevki s področja varstva človekovih pravic, predvsem svobode izra-
žanja. Je avtor več člankov, objavljenih v slovenskih in tujih revijah (njegova bibliografi ja ob-
sega več kot 50 enot v sistemu COBISS) in znanstvene monografi je z naslovom Meje svobode
tiska v sodni praksi Ustavnega sodišča Republike Slovenije in Evropskega sodišča za človekove
pravice. Na navedeno monografi jo so se v obrazložitvah svojih sodb večkrat sklicevala tudi slo-
venska sodišča. Je član uredniških odborov revij Odvetnik in Pravosodni bilten ter član Sveta
Odvetniške akademije. Odvetniška zbornica Slovenije mu je leta 2012 podelila naziv specialist
za civilno in medijsko pravo. Leta 2018 je v okviru Pravne fakultete v Ljubljani sodeloval pri
pripravi komentarja Kazenskega zakonika, leta 2019 pa ga je minister za kulturo imenoval v
Strokovno komisijo za pripravo sprememb in dopolnitev Zakona o medijih. Funkcijo ustavne-
ga sodnika je nastopil 28. 9. 2019.

Nastopil funkcijo
ustavnega sodnika

28. september 2019

31

4. 2.

Sestava Ustavnega sodišča

Nastopila funkcijo
ustavne sodnice

28. septembra 2010

Opravljala funkcijo
podpredsednice

od 31. oktobra 2016
do 27. septembra 2019

Zaključila mandat
ustavne sodnice

27. septembra 2019

Sodnica, ki je v letu 2019 zaključila mandat

DoC. dr. Etelka Korpič – Horvat, podpredsedniCa,

je diplomirala na Pravni fakulteti v Ljubljani leta 1971, na isti fakul-
teti je končala tudi magistrski študij in leta 1991 uspešno zagovarjala
doktorsko disertacijo z naslovom “Vpliv zaposlovanja doma in v tu-
jini na deagrarizacijo pomurske regije”. Delo je tudi objavila. Po di-
plomi se je leta 1971 zaposlila v ABC Pomurka, kjer je opravljala dela
od pripravništva do poslovodne funkcije kot članica kolegijskega po-
slovodnega organa ABC Pomurka. Opravila je tudi pravniški državni
izpit. Delo direktorice Službe družbenega knjigovodstva, podružnice
Murska Sobota, je opravljala osem let, nato pa je še devet let, do fe-

bruarja 2004, opravljala funkcijo članice in prve namestnice predsednika Računskega sodišča
Republike Slovenije v Ljubljani. Od leta 1994 do nastopa funkcije ustavne sodnice je na Pravni
fakulteti Univerze v Mariboru predavala delovno pravo. Na isti fakulteti je bila predstojni-
ca inštituta za delovna razmerja in socialno varnost ter nosilka in predavateljica predmetov
Proračunsko pravo in Državna revizija magistrskega študija na področju davčnega prava in
magistrskega študija na področju delovnega prava, kjer je predavala individualno delovno pra-
vo in bila tudi nosilka tega predmeta. Opravljala je več pomembnih funkcij: dva mandata je
bila predsednica senata Sodišča združenega dela v Murski Soboti; en mandat poslanka zbora
občin Skupščine Republike Slovenije; več kot 20 let je bila predsednica senata častnega sodišča
pri Gospodarski zbornici Republike Slovenije; članica Sodnega sveta; predsednica Komisije za
razlago Kolektivne pogodbe za javni sektor; predsednica Komisije za razlago Kolektivne po-
godbe za dejavnost lesarstva v Republiki Sloveniji; predsednica programskega sveta znanstve-
ne fundacije dr. Vaneka Šift arja; predsednica Kmetijsko turistične zadruge Žitek, Čepinci. Je
članica Komisije za državni pravniški izpit in članica Pomurske akademsko znanstvene unije
(PAZU). Njena bibliografi ja obsega okrog 240 bibliografskih enot pretežno s področja delov-
nega prava, proračunskega prava in državne revizije. Pomembna med njimi so: Zaposlovanje
in deagrarizacija pomurskega prebivalstva, 1992; Zakon o računskem sodišču s komentarjem,
1997; Zakon o delovnih razmerjih s komentarjem, 2008, soavtorica; Proračunsko pravo, 2007,
soavtorica; Individualno delovno pravo, 2004; Autonomnost postupka nadzora računskog
suda Republike Slovenije, 1996; Termination of Employment Contract at the Initiative of the
Employer in the Republic of Slovenia, Die Kündigung aus wirtschaft lichen Gründen und ihre
Beschränkungen im internationalen Vergleich, 2008. S prispevki je sodelovala na številnih
konferencah in posvetovanjih doma in v tujini. Funkcijo ustavne sodnice je nastopila 28. sep-
tembra 2010, funkcijo podpredsednice pa 31. oktobra 2016.

32

Generalni sekretar Ustavnega sodišča

Dr. Sebastian Nerad

je diplomiral leta 2000 na Pravni fakulteti v Ljubljani. Po diplomi se je za
krajši čas zaposlil kot sodniški pripravnik na Višjem sodišču v Ljubljani.
Potem ko je konec leta 2000 postal asistent na Pravni fakulteti v Ljubljani,
je pripravništvo na sodišču zaključil kot volonter. Državni pravniški izpit
je opravil leta 2004. Od decembra 2000 do julija 2008 je bil asistent na
katedri za ustavno pravo Pravne fakultete v Ljubljani. V tem času se je
ukvarjal predvsem z raziskovanjem ustavnega sodstva. Leta 2003 je na Prav-
ni fakulteti v Ljubljani magistriral z nalogo “Pravne posledice in narava
odločb Ustavnega sodišča v postopku ustavnosodne presoje predpisov”. Na

tej fakulteti je leta 2006 z disertacijo “Interpretativne odločbe Ustavnega sodišča” pridobil tudi
naziv doktor znanosti. Leta 2007 je bil šest mesecev zaposlen kot pravnik lingvist v Evropskem
parlamentu v Bruslju. Avgusta 2008 se je zaposlil kot svetovalec Ustavnega sodišča. V tej vlogi je
deloval predvsem na področjih državnega in upravnega prava. Leta 2011 je bil na enomesečnem
študijskem obisku na Evropskem sodišču za človekove pravice v Strasbourgu. Objavil je več stro-
kovnih člankov s področja ustavnega prava, zlasti o delovanju Ustavnega sodišča. Je tudi soavtor
dveh strokovnih monografij (Ustavno pravo Evropske unije, 2007, Zakonodajni referendum:
pravna ureditev in praksa v Sloveniji, 2011) in soavtor Komentarja Ustave Republike Slovenije
(2011). Od leta 2001 je član Društva za ustavno pravo Slovenije. Občasno sodeluje pri predmetu
Ustavno procesno pravo na Pravni fakulteti v Ljubljani. Za generalnega sekretarja Ustavnega
sodišča je bil imenovan 3. oktobra 2012.

4. 3.

Sestava Ustavnega sodišča

34

5.

5. 1.

Pomembnejše odločitve

Ustavno sodišče je leta 2019 sprejelo več pomembnih odločitev. Prikazane so le tiste,
ki jih lahko uvrstimo med ustavnopravno precedenčne, ker prinašajo nov in po-
memben prispevek k razumevanju Ustave. Odločbe in sklepi so razvrščeni krono-

loško po datumu njihovega sprejetja. V polnem besedilu so dostopni tudi na spletni strani
Ustavnega sodišča.

Žalitev sodišča in svoboda izražanja

V odločbi št. Up-455/15 z dne 24. 1. 2019 je Ustavno sodišče odločilo o ustavni pritožbi odvetni-
ce, ki je v kazenskem postopku nastopala v vlogi pooblaščenke oškodovanke kot tožilke. V pri-
tožbi zoper prvostopenjsko oprostilno sodbo je pritožnica med drugim zapisala, da “bi sodnik
lahko že sam vedel; da mu ni znano, kar bi mu moralo biti znano; da ni bil sposoben uvideti
in pravilno razumeti; da je prav absurden v svoji obrazložitvi, nestrokoven in površen; da so
njegove navedbe sramotne za sodišče” ter da je “omenjeni sodnik […] tako očitno nagnjen k
obtožencem, ki ‚nekaj predstavljajo v javnem življenju‘, in tudi h konkretnemu obtožencu, da
je prav neokusno in nehigiensko (in ne le v nasprotju z zakonom in Ustavo), da bi izvajal soje-
nje v konkretnem primeru”. Zaradi teh zapisov v pritožbi je Višje sodišče pritožnico kaznovalo
z denarno kaznijo v višini 1.500 EUR zaradi žalitve sodišča.

Izhodišče za presojo Ustavnega sodišča je bil 39. člen Ustave, ki zagotavlja svobodo izražanja.
Ta pa ne varuje le širjenja mnenj, ki so sprejeta z naklonjenostjo, temveč zajema tudi kritične
in ostre izjave. Po ustaljeni ustavnosodni presoji so meje sprejemljive kritike v pomembni
meri odvisne od družbene vloge tistega, ki ga zadevajo. Ustava v prvem odstavku 39. člena iz-
recno sicer ne določa razlogov, ki lahko utemeljijo dopustnost posega v svobodo izražanja, so
pa taki razlogi navedeni v drugem odstavku 10. člena EKČP. Glede na peti odstavek 15. člena
Ustave je treba torej pri presoji dopustnosti posega v pravico do svobode izražanja upoštevati
navedene razloge, vključno s prakso ESČP.

V tej zadevi je Ustavno sodišče preizkusilo troje: prvič, ali sta sodišči v izpodbijanem sklepu
opravili tehtanje med pritožničino svobodo izražanja iz prvega odstavka 39. člena Ustave in
javnim interesom, ki je v zagotavljanju ugleda sodstva iz drugega odstavka 10. člena EKČP;
drugič, ali sta pri tem upoštevali ustavnopravno odločilne okoliščine oziroma merila, izobliko-
vana v ustavnosodni presoji in praksi ESČP; ter tretjič, ali sta glede na pomen in cilj upoštevne
človekove pravice oziroma javnega interesa ustrezno ovrednotili posamezna merila oziroma
okoliščine in navedeni pravici oziroma javnemu interesu dali ustrezno težo.

Pomembnejše odločitve

35

5. 2.

Višje sodišče je z izpodbijanim sklepom kaznovalo pritožnico na podlagi prvega odstavka 78.
člena Zakona o kazenskem postopku (ZKP). Sprejelo je stališče, da pritožničine kritike z oma-
lovažujočimi izrazi ni mogoče tolerirati, saj naj bi z njo skozi celotno pritožbo sodniku oči-
tala zavestno in pristransko sojenje oziroma naj bi ga označevala kot pristranskega sodnika.
Z očitkom, da sodnik drugače obravnava osebe, ki nekaj pomenijo v javnem življenju, naj bi
pritožnica sodniku očitala pristranskost kot njegovo osebnostno lastnost, kar naj bi bilo v po-
polnem nasprotju s tistim, kar sodnik mora biti in kar se od njega tudi pričakuje. Tak očitek
naj bi pomenil negativno vrednostno oceno, ki ni imela nobene podlage v spisu. Vrhovno so-
dišče je stališča Višjega sodišča potrdilo in sprejelo dodatno stališče, da je načelo sorazmernosti
za obravnavano zadevo neupoštevno, ker naj žaljivost komuniciranja na sodišču ne bi bila
sprejemljiva v nobenem primeru, z nobenim od udeležencev, še posebno pa ne s sodiščem. Po
presoji Vrhovnega sodišča žaljivega načina komuniciranja ni mogoče dopustiti, niti ga na pod-
lagi načela sorazmernosti ni mogoče vzporejati z nobeno ustavno ali procesno zagotovljeno
pravico posameznih udeležencev v določenem sodnem postopku. Zato naj bi bilo tudi besedi-
lo 78. člena ZKP zapisano na način, ki obvezuje sodišče, da kaznuje tistega, ki tako žalitev stori.

Ustavno sodišče je presodilo, da stališče Vrhovnega sodišča krši svobodo izražanja pritožnice iz
prvega odstavka 39. člena Ustave. Opozorilo je, da so sodišča dolžna sprejemati tiste kritične oce-
ne svojega dela, ki jih dopušča človekova pravica do svobode izražanja, pri čemer pa je treba to
dopustnost presojati ne le po 78. členu ZKP, temveč tudi po merilih, ki sta jih izoblikovali ESČP
na podlagi 10. člena EKČP ter Ustavno sodišče na podlagi 39. člena Ustave. Po presoji Ustavnega
sodišča kaznovanje odvetnika po 78. členu ZKP zaradi žalitve sodišča nujno predpostavlja tudi
oceno sodišča o nujnosti izreka kazni v demokratični družbi zaradi varovanja avtoritete in ne-
pristranskosti sodstva. Za izrek kazni tako ne zadostujeta že (subjektivna) ocena o žaljivosti izjav
odvetnika v vlogi in stališče, da bi pritožbeno grajo lahko izrazil na primernejši način, temveč je
za izrek kazni odločilna ocena, da je kaznovanje v okoliščinah primera nujno zaradi varovanja
avtoritete in nepristranskosti sodstva. Ta ocena tako izpostavi pomen varovanja avtoritete in ne-
pristranskosti sodstva v razmerju do pomena varovanja pravice do svobode izražanja odvetnika,
pri čemer je treba upoštevati tudi vse okoliščine primera. Te so v konkretnem primeru bile: a)
položaj pritožnice, ki je v vlogi odvetnice branila interese svoje stranke v kazenskem postopku,
b) dejstvo, da je pritožnica kritiko izrazila v pritožbi, torej v pravnem sredstvu, c) kontekst, v
katerem je bila kritika izražena, in oblika izražene kritike ter č) strogost izrečene kazni in s tem
povezan potencialni zastraševalni učinek, ki bi ga izrečena kazen lahko imela.

Ustavno sodišče je še poudarilo, da kljub temu, da je besedilo prvega odstavka 78. člena ZKP za-
pisano v trdilni obliki, to ne pomeni, da sodišču pri presoji o kaznovanju ni treba upoštevati 10.
člena EKČP, 39. člena Ustave in s tem tudi načela sorazmernosti. Prav nasprotno. Ker po usta-
ljeni ustavnosodni presoji kot tudi praksi ESČP svoboda izražanja ščiti tudi izjave, ki šokirajo,
žalijo in vznemirjajo, če ni njihov edini namen žaljenje oziroma sramotenje, je takšno tehtanje
nujno za odločitev sodišča. Ker izpodbijano stališče Vrhovnega sodišča tega ni upoštevalo, po-
meni kršitev pravice do svobode izražanja iz prvega odstavka 39. člena Ustave. Ustavno sodišče
je sklep Vrhovnega sodišča razveljavilo in mu zadevo vrnilo v ponovno odločanje.

Pravica do spoštovanja doma

Z odločbo v zadevi št. Up-619/17 z dne 14. 2. 2019 (Uradni list RS, št. 17/19) je Ustavno sodišče
odločilo o ustavni pritožbi pritožnice, ki ji je bila odpovedana najemna pogodba za neprofitno
najemno stanovanje. Sodišče prve stopnje je v pravdnem postopku sicer zavrnilo tožbeni zahte-

Pomembnejše odločitve

36

vek Občine Piran za odpoved najemne pogodbe za neprofitno najemno stanovanje pritožnici
zaradi obstoja krivdnega odpovednega razloga dolgotrajnega neplačila najemnine. Višje sodišče
pa je ugodilo pritožbi občine in spremenilo sodbo sodišča prve stopnje tako, da je ugodilo zah-
tevku za odpoved najemne pogodbe in naložilo pritožnici dolžnost izpraznitve stanovanja v
roku šestdesetih dni od pravnomočnosti sodbe.

V ustavni pritožbi je pritožnica nasprotovala nosilnima stališčema izpodbijane sodbe: (1) da
dolgotrajna socialna stiska pritožnice ne utemeljuje okoliščine, ki bi skladno s prvim odstav-
kom 104. člena Stanovanjskega zakona preprečevala odpoved najemne pogodbe najemniku
neprofitnega stanovanja; in (2) da se lahko neplačilo najemnin šteje za krivdni odpovedni
razlog ne glede na to, da so bile pritožnici te obveznosti odpuščene s pravnomočnim sklepom,
izdanim v okviru postopka osebnega stečaja še pred zaključkom postopka na prvi stopnji.

Ustavno sodišče je v tej zadevi obravnavalo pomembno ustavnopravno vprašanje, ali je bilo z
odločitvijo o dolžnosti izselitve iz neprofitnega najemnega stanovanja morebiti nedopustno
poseženo v pritožničino pravico do spoštovanja doma, varovano v okviru pravice do nedo-
takljivosti stanovanja iz prvega odstavka 36. člena Ustave in v okviru pravice do spoštovanja
zasebnega in družinskega življenja iz 8. člena EKČP. Niti 8. člen EKČP niti prvi odstavek 36.
člena Ustave posameznikom sicer ne dajeta pravice do zagotovitve doma, vendar pa pravica
do spoštovanja doma posamezniku v določenih primerih zagotavlja, da bo pred pretečo
izgubo doma deležen sodne presoje sorazmernosti posega. Pri tem je Ustavno sodišče upo-
števalo, da je v neprofitnih najemnih razmerjih izrazito poudarjeno tudi načelo socialne
države iz 2. člena Ustave.

Ali nastanitev posameznika na določenem prostoru že pomeni dom v smislu 8. člena EKČP,
je odvisno od dejanskih okoliščin konkretnega primera. Na pravico do spoštovanja doma se
lahko sklicuje tudi oseba, ki ni lastnik stanovanja, če le izkaže obstoj zadostne in kontinuirane
vezi z določenim prostorom. Pritožnica je v neprofitnem stanovanju nesporno bivala vse od
sklenitve najemne pogodbe dne 27. 12. 2001, torej v času odločanja sodišča prve stopnje že pet-
najst let. Zato je to stanovanje nedvomno pomenilo njen dom in je bilo z odločitvijo Višjega
sodišča, ki pritožnici nalaga dolžnost izselitve, poseženo v pritožničino pravico do spoštovanja
doma. Izguba doma pomeni najbolj skrajno obliko posega v pravico do spoštovanja doma.

Višje sodišče je drugače od sodišča prve stopnje ocenilo, da pritožnica zgolj s sklicevanjem
na dolgotrajno socialno stisko ni izkazala obstoja posebej izjemnih okoliščin, zaradi katerih
najemne pogodbe ne bi bilo mogoče odpovedati. Vendar pri tem ni presojalo, ali pomeni
dolžnost izselitve, upoštevaje pri tem vse okoliščine konkretnega primera, sorazmeren ukrep.
Prav dolgotrajna socialna stiska praviloma kaže na to, da najemnik neprofitnega stanovanja
najemnine dejansko ni zmogel plačevati (da torej praviloma ne bo šlo za to, da je ni plačal,
čeprav bi jo lahko). Višje sodišče bi moralo ob upoštevanju vseh okoliščin primera skrbno pre-
tehtati, ali je šlo v obravnavani zadevi res za primer, ko pritožnica kljub prejetim finančnim
pomočem ni dovolj resno jemala svoje obveznosti plačila najemnine, ali pa je šlo morda za
drugačen primer, ko pritožnica plačila najemnine dejansko ni zmogla. Šele na podlagi takšne
skrbne presoje okoliščin primera bi moralo Višje sodišče nato oceniti, ali izselitev pritožnice
iz neprofitnega najemnega stanovanja pomeni sorazmeren ukrep, ki ga terja varstvo interesov
Občine oziroma širših javnih interesov.

Višje sodišče tudi pri preizkusu drugega nosilnega stališča sodbe sodišča prve stopnje, ki je
samo zase zadoščalo za zavrnitev tožbenega zahtevka, ni upoštevalo zahtev, ki izhajajo iz pri-

Pomembnejše odločitve

37

tožnici zagotovljene pravice do spoštovanja doma. Sprejelo je stališče, da pravnomočen odpust
obveznosti ni upošteven, ker je za presojo izpolnjenosti pogojev za izselitev ključen trenutek
vložitve tožbe. Tega stališča Višje sodišče ni podrobneje obrazložilo. Glede na drugačno stali-
šče pravne teorije in sodne prakse, da lahko pravdno sodišče pri odločanju upošteva stanje do
trenutka zaključka glavne obravnave pred sodiščem prve stopnje, bi moralo Višje sodišče svoje
stališče podrobneje utemeljiti. Ker ni podrobneje utemeljilo, zakaj naj bi po pravnomočnem
odpustu preteklih obveznosti (kar je sodišče prve stopnje glede na splošno sprejeta procesna
pravila smelo upoštevati) izselitev zaradi neplačila odpuščenih obveznosti (teh Občina v no-
benem primeru več ne more terjati od pritožnice) pomenila nujen ukrep za varovanje intere-
sov Občine (še posebej upoštevaje dejstvo, da pritožnica novo nastale obveznosti iz najemne
pogodbe po ugotovitvah sodišča prve stopnje redno izpolnjuje), je s tem kršilo pritožničino
pravico do spoštovanja doma.

Ker torej Višje sodišče, ko je ugodilo zahtevku Občine za izselitev pritožnice iz neprofitnega na-
jemnega stanovanja, ni posebej skrbno presojalo sorazmernosti posega v pritožničino pravico do
spoštovanja doma, upoštevaje pri tem vse okoliščine obravnavanega primera, je s tem nedopu-
stno poseglo v njeno pravico do spoštovanja doma iz prvega odstavka 36. člena Ustave. Ustavno
sodišče je zato sodbo Višjega sodišča razveljavilo in zadevo vrnilo temu sodišču v novo odločanje.

Nepristranskost članov Sodnega sveta

V zadevi št. Up-1094/18 z dne 21. 2. 2019 se je Ustavno sodišče ukvarjalo z vprašanjem nepri-
stranskosti članov Sodnega sveta, ko ta odloča o imenovanju oziroma napredovanju sodnikov.
Pritožnica je vložila tožbo zoper odločbo Sodnega sveta, s katero je bila druga oseba imeno-
vana na mesto višje sodnice, za katero je kandidirala tudi pritožnica. Upravno sodišče je tožbo
zavrnilo. Vrhovno sodišče pa je zavrnilo predlog za dopustitev revizije. Upravno sodišče je
navedlo dva razloga za zavrnitev pritožničinih očitkov o nepristranskosti dveh članic Sodnega
sveta, in sicer 1) da gre zgolj za pavšalne pomisleke in 2) da so tožbeni očitki neupoštevni, ker
tudi morebitna izločitev dveh članic Sodnega sveta ne bi mogla spremeniti odločitve; vseh
enajst članov Sodnega sveta je namreč soglasno izbralo drugo kandidatko.

Ustavno sodišče se je do vprašanja nepristranskosti pri organih, ki odločajo o pravicah, obve-
znostih in pravnih koristih ter niso sodišča, opredelilo že v odločbi št. Up-217/15 z dne 7. 7.
2016 (Uradni list RS, št. 51/16, in OdlUS XXI, 35). Sprejelo je stališče, da je sestavni del poštene-
ga postopka tudi zahteva, da je v postopku spoštovano temeljno procesno jamstvo nepristran-
skega odločanja. Zahteve ustavnega procesnega jamstva nepristranskega odločanja izhajajo iz
ustavnosodne presoje prvega odstavka 23. člena Ustave. Ta ustavna določba se izrecno nanaša
le na sodišča. Vendar se navedena ustavnosodna presoja in njena izhodišča upoštevajo kot vo-
dilo pri zagotavljanju jamstva nepristranskega odločanja in s tem poštenega postopka za vse
postopke, v katerih se odloča o pravicah, dolžnostih in pravnih interesih. Ko ne gre za sodišče,
ta zahteva izhaja iz 22. člena Ustave. Zanjo pa so enako uporabljivi kriteriji, ki jih je Ustavno
sodišče v dosedanji ustavnosodni presoji upoštevalo pri prvem odstavku 23. člena Ustave.

Sodni svet ima že po Ustavi posebno vlogo pri konstituiranju sodne oblasti. Zahteva po ne-
pristranskem odločanju članov Sodnega sveta torej izhaja iz 22. člena Ustave, nepristranskost
pa se presoja po kriterijih iz 23. člena Ustave. Eden izmed temeljnih pogojev za zagotovitev
nepristranskega odločanja je prepoved, da bi kot član Sodnega sveta odločala oseba, glede
katere obstajajo okoliščine, ki vzbujajo dvom o njeni nepristranskosti oziroma objektivnosti.

Pomembnejše odločitve

5. 3.

38

Iz pravice do nepristranskosti odločanja izhaja tudi zahteva, da Sodni svet pri ravnanju v kon-
kretni zadevi ustvarja oziroma ohrani videz nepristranskosti. Nepristranskost članov Sodnega
sveta je treba ocenjevati ne le po njenih učinkih (npr. po odsotnosti kršitev procesnih pravic
ene izmed strank, po vplivu (ne)pristranskosti na odločitev o glavni stvari), temveč tudi po
zunanjem izrazu, namreč kako lahko pristranskost oziroma nepristranskost članov Sodnega
sveta razumejo udeleženci v postopku in tudi kako se razume v očeh javnosti. Ni dovolj, da
Sodni svet v postopku ravna in odloča nepristransko; Sodni svet mora odločati v taki sestavi,
da ne obstajajo nikakršne okoliščine, ki bi vzbujale dvom o videzu nepristranskosti.

S stališčem, da morebitna izločitev dveh članic Sodnega sveta ne bi mogla vplivati na drugačno
odločitev, ker je tudi vseh preostalih devet članov Sodnega sveta soglasno izbralo drugo kandi-
datko, je Upravno sodišče spregledalo bistvo zahteve po nepristranskem odločanju. Organ, ki
odloča o pravicah, obveznostih ali pravnih koristih, mora biti sestavljen tako, da ne obstajajo
nikakršne okoliščine, ki bi vzbujale dvom o videzu nepristranskosti članov organa. Upravno
sodišče ni upoštevalo, da že sodelovanje osebe, pri kateri niso bile odstranjene okoliščine, ki
lahko prizadenejo videz nepristranskosti uradne osebe, pomeni kršitev videza nepristransko-
sti. Pri tem ni pomembno, ali je ta oseba svojo funkcijo v postopku opravljala nepristransko
oziroma ali je način njenega opravljanja funkcije vplival na izid postopka. Ker Upravno sodi-
šče pritožničinih očitkov ni presodilo po vsebini, ni odstranilo okoliščin, ki lahko prizadenejo
videz nepristranskosti. S tem je kršilo pravico do nepristranskega odločanja in pravico do po-
štenega postopka iz 22. člena Ustave.

Pravica tujcev do socialne varnosti

Z odločbo št. Up-672/16 z dne 13. 3. 2019 (Uradni list RS, št. 32/19) je Ustavno sodišče odločalo
o ustavni pritožbi pritožnika, ki je izpodbijal sodbe, s katerimi je bilo presojeno, da mu je Za-
vod za pokojninsko in invalidsko zavarovanje Slovenije (ZPIZ) pravilno ustavil izplačevanje
nadomestila za invalidnost, saj je bil pritožnik zaradi poteka veljavnosti osebnega delovnega
dovoljenja izbrisan iz evidence brezposelnih oseb, kar pa je pogoj za uživanje te pravice. Pri-
tožnik je zatrjeval, da mu je osebno delovno dovoljenje poteklo zato, ker ni več izpolnjeval
pogoja imetja zadostnih sredstev za preživljanje v času prebivanja v Republiki Sloveniji, kar je
pogoj za pridobitev oziroma podaljšanje dovoljenja za prebivanje, posledično pa za pridobitev
oziroma podaljšanje osebnega delovnega dovoljenja. Navedeni pogoj bi lahko izpolnjeval, če
bi pravočasno prejel nadomestilo za invalidnost. Ker pa ga je Zavod nezakonito prikrajšal za
pridobitev te pravice, sodišča pa so navedeno ugotovila šele po dolgotrajnem sodnem postop-
ku, v vmesnem času navedenega pogoja ni več izpolnjeval, zato pa tudi ni mogel podaljšati
dovoljenja za prebivanje in delovnega dovoljenja. Pritožnik je glede na navedeno menil, da je
pravico do nadomestila za invalidnost izgubil zaradi ravnanja Zavoda in sodišč.

Varstvo pravice do socialne varnosti po prvem odstavku 50. člena Ustave je pridržano državlja-
nom Republike Slovenije. Navedeno pa ne pomeni, da Ustava tujcem zgolj zaradi državljan-
stva sploh ne zagotavlja varstva pravice do socialne varnosti. Taka zožujoča razlaga določb
Ustave bi vsaj v določenih okoliščinah lahko vodila v zanikanje človekovega dostojanstva, ki je
vrednostno izhodišče človekovih pravic in temeljnih svoboščin. Ustavno sodišče je že sprejelo
stališče, da je varstvo pravice do pokojnine, ki jo Ustava kot pravico do socialne varnosti izrec-
no zagotavlja s prvim odstavkom 50. člena, zagotovljeno tudi s pravico do zasebne lastnine iz
33. člena Ustave, ta pa velja tudi za osebe, ki niso državljani Republike Slovenije (glej odločbo
št. Up-770/06 z dne 27. 5. 2009, Uradni list RS, št. 54/09).

Pomembnejše odločitve

5. 4.

39

V obravnavanem primeru ni bilo sporno, da je pritožnik izpolnjeval pogoje za pridobitev
pravice do nadomestila za invalidnost. Ta mu je bila priznana s pravnomočno odločbo ZPIZ
z dne 22. 1. 2013. Pravica do nadomestila za invalidnost je denarno nadomestilo iz obveznega
invalidskega zavarovanja, ki naj delovnemu invalidu, ki je še delazmožen, za čas brezposelno-
sti zagotavlja socialno varnost. Praviloma se to nadomestilo izplačuje do ponovne vključitve
invalida v obvezno zavarovanje (npr. zaradi ponovne zaposlitve) oziroma do izpolnitve pogo-
jev za pridobitev pravice do pokojnine. Ustavitev izplačevanja nadomestila posega v njegovo
pravico do socialne varnosti oziroma v njegovo pravico do zasebne lastnine iz 33. člena Ustave.

Razlaga zakona, ki so jo zavzela sodišča in po kateri razlogi, iz katerih zavarovanec ni več pri-
javljen na zavodu za zaposlovanje oziroma ni več vpisan v evidenco brezposelnih oseb, niso
pomembni za odločitev o ustavitvi izplačevanja nadomestila za invalidnost, izhaja iz predpo-
stavke, da je za izbris iz evidence vedno odgovoren zavarovanec. Ta predpostavka pa je napač-
na, ker ne upošteva, da v Republiki Sloveniji zakonito prebivajo in delajo ter so zato vključeni
v obvezna socialna zavarovanja tudi državljani tretjih držav. Za pripadnike tretjih držav veljajo
posebna pravila glede prebivanja in dela na območju Republike Slovenije. Ta (lahko) vplivajo
tudi na pridobitev in uživanje pravic iz sistema socialne varnosti. Neupoštevanje te posebne
ureditve lahko privede do situacije, ko zavarovanec ostane brez pravice do nadomestila za
invalidnost, čeprav je do njegovega izbrisa iz evidence brezposelnih oseb prišlo brez njegove
krivde, lahko celo proti njegovi volji. To ne pomeni, da je tujcu nasploh nedopustno prenehati
izplačevati nadomestilo za invalidnost. Pomeni pa, da mu mora biti pri odločanju o ustavitvi
izplačevanja nadomestila za invalidnost omogočeno, da svoj položaj (v razumnem času) uredi
na način, ki bo preprečil ustavitev izplačevanja nadomestila. Pridobitev in uživanje pravic iz
obveznega invalidskega zavarovanja ne more biti brezpogojno, zahteva pa se, da so pogoji ra-
zumni. Pri tem je treba upoštevati še ustavno zahtevo, da ureditev navedenih pravic oziroma
njena razlaga ne sme privesti do neupravičene neenake obravnave zavarovancev, ki so sicer na
podlagi plačila prispevkov za obvezno zavarovanje v bistvenem v enakem položaju.

Ustavno sodišče je presodilo, da je v neskladju s 33. členom Ustave stališče sodišč, po katerem
za ustavitev izplačevanja nadomestila za invalidnost pritožniku niso pomembni razlogi, ki
so privedli do njegovega izbrisa iz evidence brezposelnih. Ker je stališče, za katero je Ustavno
sodišče ugotovilo, da krši pravico do zasebne lastnine iz 33. člena Ustave, sprejelo že sodišče
prve stopnje, Višje in Vrhovno sodišče pa sta mu sledili, je Ustavno sodišče razveljavilo vse
izpodbijane sodbe in zadevo vrnilo sodišču prve stopnje v novo odločanje.

Pravnomočnost, pravna varnost in pravica do sodnega varstva

Z odločbo št. Up-95/16 z dne 14. 3. 2019 (Uradni list RS, št. 26/19) je Ustavno sodišče odloča-
lo o ustavni pritožbi registrirane lekarne zoper sodbo Vrhovnega sodišča, ki je potrdilo sodbo
Okrožnega sodišča, da se zavrne zahtevek pritožnice na ugotovitev, da še velja njena koncesijska
pogodba za opravljanje lekarniške dejavnosti, sklenjena z Mestno občino Ljubljana (MOL). Vr-
hovno sodišče je torej potrdilo, da je MOL zakonito odpovedala koncesijsko pogodbo pritožnice
za opravljanje lekarniške dejavnosti. Pritožnica je Vrhovnemu sodišču očitala kršitev človekove
pravice do sodnega varstva iz prvega odstavka 23. člena Ustave, ker naj bi poseglo v predhodno
pravnomočno sodbo Upravnega sodišča, ki je ugotovila nezakonitost odvzema koncesije.

Ustavno sodišče je izhajalo iz stališča, da človekova pravica do sodnega varstva zagotavlja me-
ritorno odločitev o pravicah in obveznostih v sodnem postopku, pa tudi možnost učinkovito

Pomembnejše odločitve

5. 5.

40

uveljaviti pravico, ki ji je bila v sporu pravnomočno priznana. Sestavni del pravice do učin-
kovitega sodnega varstva je tako zahteva po spoštovanju pravnomočnosti, ki sicer izhaja tudi
iz 158. člena Ustave. V pravnomočno vsebino danega sodnega varstva lahko sodišče poseže le
v postopku z izrednimi pravnimi sredstvi, ki jih predvideva zakon. Prvina pravnomočnosti
je pravilo o prepovedi ponovnega odločanja o isti stvari, saj je šele s tem omogočeno, da se
stranke lahko zanesejo na odločitev sodišča. Zahteva po spoštovanju pravnomočnosti pome-
ni tudi to, da so stranke in sodišče vezani na vsebino pravnomočne sodne odločbe. V pravico,
pridobljeno s posamičnim aktom, ali v tako naloženo obveznost naj se ne posega več, saj bi
to slabilo zaupanje v pravni red. Pravnomočno sodno varstvo namreč v pravna razmerja pri-
nese pravni mir, ki za stranke pomeni upravičeno pričakovanje, da pravnomočno že rešenih
vprašanj, razen v postopku z izrednimi pravnimi sredstvi pred sodišči, nihče ne bo mogel
ponovno odpirati.

Skladno z vsebino načela pravnomočnosti iz 158. člena Ustave se v človekovi pravici iz prvega
odstavka 23. člena Ustave tako zrcali vsebina načela pravne varnosti, ki je eno od načel pravne
države iz 2. člena Ustave. Ta sklop jamstev človekove pravice do sodnega varstva gre še dlje od
gole zapovedi vezanosti na vsebino pravnomočne sodne odločbe in prepovedi ponovnega
odločanja v isti stvari. Načelo pravne varnosti (oziroma zaupanja v pravo) zahteva, da so po-
samezne odločitve, ki so zakonite in sprejete brez vnaprejšnjih pridržkov ter po svoji naravi
niso prehodnega značaja, stabilne. Pravo lahko uveljavlja svojo funkcijo urejanja družbenega
življenja, če je v čim večji meri stalno in trajno. Tako pravo kot tudi celotno ravnanje vseh
državnih organov mora biti predvidljivo, ker to zahteva pravna varnost.

Ustavno sodišče je v svoji odločbi štelo za odločilno, da je že pred izpodbijano sodbo Vrhovne-
ga sodišča bila pravnomočna sodba Upravnega sodišča, da se kot nezakonita odpravi odločba
MOL o odvzemu koncesije za opravljanje lekarniške dejavnosti pritožnici. Ugotovilo je, da
sta sodišči sicer formalno odločali o različnih vprašanjih. Vendar sta se obe, vsako v svojem
postopku, opredelili do istega pravnega vprašanja, in sicer do vprašanja zakonskih razlogov
za prenehanje koncesije za lekarniško dejavnost. Vrhovno sodišče je zavzelo stališče, da je za
presojo o zakonitosti odpovedi koncesijske pogodbe pomembno predhodno razrešiti pravno
vprašanje o možnosti koncedenta, da nekrivdno odvzame lekarniško koncesijo, ker ni več kon-
cesijske pogodbe – te pa več ni, ker jo je sam koncedent odpovedal. Sprejelo je tudi stališče, da
lekarniška koncesija lahko preneha tudi po diskrecijski presoji koncedenta. Upravno sodišče se
je pred tem s pravnomočno sodbo drugače opredelilo do istega pravnega vprašanja.

Vrhovno sodišče je s spremembo bistvenega in prej sprejetega stališča Upravnega sodišča o
razlogih za prenehanje lekarniške koncesije v razmerje med pritožnico in MOL vneslo negoto-
vost. Pritožničina pravna varnost in nanjo navezano upravičeno pričakovanje, konkretizirano
v pravnomočni sodbi Upravnega sodišča, je bilo z izdajo izpodbijane sodbe porušeno. Kljub
temu, da je pritožnica razpolagala s pravnomočno sodbo Upravnega sodišča, po kateri ji kon-
cesija ne more biti proti njeni volji odvzeta, če ni zagrešila krivdne kršitve dolžnosti koncesi-
onarja, je zoper njo učinkovala tudi izpodbijana sodba Vrhovnega sodišča, ki pa je ugotovila,
da koncesijska pogodba zaradi “nekrivdne” odpovedi ne velja več. S tem je bil spodkopan ob-
stoj koncesijske pogodbe, katere izvrševanje je ključno za uresničevanje namena koncesijskega
razmerja; lekarniški koncesionar, ki brez svoje krivde in proti svoji volji izgubi koncesijsko
pogodbo, lahko prav iz tega razloga izgubi še koncesijo.

Vrhovno sodišče je odločalo v času, ko je bila sodba Upravnega sodišča že pravnomočna. Ta
sodba je odgovorila na vprašanje zakonitih razlogov za odvzem koncesije in je neločljivo vpe-

Pomembnejše odločitve

41

ta v zaključeno življenjsko celoto, ki je bila (zaradi odpovedi koncesijske pogodbe, ki ji je
sledil odvzem koncesije s strani MOL) predmet presoje pred dvema pristojnima sodiščema.
Kljub temu jo je Vrhovno sodišče pri odločanju zaobšlo, s tem znova vneslo v razmerje med
pritožnico in MOL negotovost ter porušilo pravno varnost, ki naj jo strankam zagotovi že
pravnomočna odločitev sodišča. S tem je Vrhovno sodišče kršilo pravico pritožnice do sodnega
varstva iz prvega odstavka 23. člena Ustave. Ustavno sodišče je zato njegovo sodbo razveljavilo
in mu zadevo vrnilo v novo odločanje.

Izvršba kot del pravice do sodnega varstva

Ustavno sodišče je v odločbi št. Up-731/16, Up-742/17 z dne 14. 3. 2019 odločilo o ustavni
pritožbi Odvetniške zbornice Slovenije (OZS) kot upnice v izvršbi, ki je v dveh izvršilnih
zadevah predlagala izvršbo denarnih terjatev na podlagi pravnomočnih odločb svoje disci-
plinske komisije. Sodišči prve in druge stopnje sta zavrnili predloga za izvršbo na podlagi
stališča, da odločbe disciplinske komisije OZS niso izvršilni naslov, ki bi bil lahko podlaga za
sodno izvršbo, in sicer zato, ker tega izrecno ne določa noben zakon ali drug predpis. Sodišča
so v izpodbijanih odločitvah razlagala tretji odstavek 65. člena Zakona o odvetništvu, ki se
glasi: “Odločbe disciplinskih organov Odvetniške zbornice Slovenije so izvršljive.” Sprejela
so stališče, da disciplinske odločbe OZS niso izvršilni naslov, ki bi bil lahko podlaga za sodno
izvršbo na podlagi Zakona o izvršbi in zavarovanju. Pritožnica je v ustavni pritožbi trdila, da
je tako stališče v neskladju z njeno ustavno pravico do sodnega varstva.

OZS je pravna oseba zasebnega prava, v katero se obvezno združujejo odvetniki, ki opravljajo
odvetniški poklic v Republiki Sloveniji. Ena od pomembnih (obveznih in zakonsko predvide-
nih) nalog OZS je izvajanje disciplinske oblasti nad odvetniki; odvetnik mora namreč vestno
opravljati odvetniški poklic in je odgovoren za kršitve dolžnosti pri njegovem opravljanju.

Ustavna pravica do sodnega varstva iz prvega odstavka 23. člena Ustave po ustaljeni ustavno-
sodni presoji vsebuje tudi pravico v izvršilnem postopku zahtevati in doseči prisilno izvršitev
(uveljavitev) sodne odločbe, s katero je sodišče odločilo o kakšni pravici ali obveznosti za
primer, če dolžnik svoje obveznosti sam ne izpolni. Ker sta namen in cilj sodnega varstva
dokončno dosežena šele z uresničitvijo določene pravice oziroma pravnega razmerja, morajo
biti stranki, ki ji je bila v sporu s pravnomočno odločbo priznana pravica, dana možnost in
sredstva, da to pravico tudi dejansko uveljavi. Učinkovit izvršilni postopek je neločljiv element
pravice do sodnega varstva.

Pritožnica je trdila, da je sodišče na podlagi 23. člena Ustave dolžno prisilno izvršiti disci-
plinsko odločbo poklicne organizacije zasebnega prava, s katero je bila odvetniku izrečena
denarna kazen. Po oceni Ustavnega sodišča je tak zaključek zmoten. Pri izreku denarne kazni
namreč ne gre za izvrševanje nalog, ki bi bile zbornici podeljene z javnim pooblastilom. Odlo-
čitev o discipliniranju z denarno kaznijo po ustaljeni upravnosodni praksi ni podvržena sodni
presoji v upravnem sporu. Ustavna pravica do učinkovitega sodnega izvršilnega postopka se ne
razteza na avtonomne odločitve zasebnega subjekta, ki jih ni mogoče sodno preizkusiti. Zato
stališče sodišč, da izvršljive disciplinske odločbe OZS o denarni kazni niso izvršilni naslov, ki bi
bil lahko podlaga za sodno izvršbo na podlagi Zakona o izvršbi in zavarovanju, ni v neskladju s
pravico do sodnega varstva iz prvega odstavka 23. člena Ustave. Ustavno sodišče je zato ustavno
pritožbo zavrnilo kot neutemeljeno.

Pomembnejše odločitve

5. 6.

42

Jedrska varnost, avtonomija občin in pravica do zdravega
življenjskega okolja

Ustavno sodišče je v odločbi št. U-I-22/15 z dne 27. 3. 2019 (Uradni list RS, št. 32/19) na zahtevo
Občine Dol pri Ljubljani presojalo ustavnost Zakona o varstvu pred ionizirajočimi sevanji in
jedrski varnosti ter ustavnost in zakonitost Uredbe o območjih omejene rabe prostora zaradi
jedrskega objekta in o pogojih gradnje objektov na teh območjih. Izpodbijano ureditev je
presojalo z vidika razmejitve pristojnosti med državo in lokalno samoupravo (prvi odstavek
140. člena Ustave), z vidika načela zakonitosti (drugi odstavek 120. člena Ustave) in z vidika so-
delovanja občin pri sprejemanju sporne ureditve (9. in 139. člen Ustave). Zlasti so pomembna
stališča Ustavnega sodišča glede 140. člena Ustave.

Izhodišče presoje je bilo, da je prebivalcem Republike Slovenije z Ustavo zagotovljeno izvaja-
nje lokalne samouprave, ki se uresničuje v občinah (9. in 138. člen Ustave). Zagotovljeno je, da
prebivalci občin sodelujejo pri upravljanju javnih zadev lokalne narave, hkrati pa imajo kot
lokalna skupnost zagotovljeno določeno stopnjo neodvisnosti od države. Bistvo te neodvisno-
sti se kaže v organizacijski, funkcionalni, finančni in teritorialni avtonomiji občin nasproti
državi. Avtonomija občin nasproti državi je urejena z Ustavo in zakoni.

Temeljni namen obstoja občine je, da v okviru svojih pristojnosti zadovoljuje interese in po-
trebe svojih prebivalcev. Med njene pristojnosti spadajo lokalne zadeve, ki jih lahko samo-
stojno ureja in ki zadevajo njene prebivalce (prvi odstavek 140. člena Ustave). Ta opredelitev
določa obseg izvirnih pristojnosti občine, ki so varovane na ustavni ravni in temeljijo na poj-
mu “lokalna javna zadeva”. Gre za pristojnost urejanja zadev, ki so po naravi stvari lokalne, ki
jih je občina sposobna samostojno urediti in ki zadevajo le prebivalce občine. Pojem lokalna
javna zadeva tako zajema nabor pristojnosti, ki predstavljajo jedro lokalne samouprave. Zato
ta določba Ustave varuje funkcionalno avtonomijo občine ter predstavlja ustavni branik pred
nedovoljenimi posegi države vanjo. Vendar funkcionalna avtonomija ne pomeni, da je občina
popolnoma samostojna pri izvajanju izvirnih pristojnosti in da vsako zakonsko urejanje teh
pomeni nedopusten poseg v njeno avtonomijo.

Prostorsko načrtovanje je ena izmed izvirnih pristojnosti občin, določenih v drugem odstavku
91. člena Zakona o lokalni samoupravi. Občina je pri odločitvah glede prostorskega načrtova-
nja v veliki meri svobodna, zlasti pri načrtovanju poselitve, razmestitve različnih dejavnosti,
načrtovanju infrastrukture, hkrati pa je vezana na Ustavo in zakone. Brez upravljanja s pro-
storom občina ne more izvajati razvojne, gospodarske in poselitvene politike, ki pomembno
vplivajo na njeno privlačnost za bivanje in investicije. Hkrati je Ustavno sodišče sprejelo sta-
lišče, da avtonomija občine na področju prostorskega načrtovanja ni neomejena. Na njem je
lokalna samouprava omejena s cilji in izhodišči širšega prostorskega urejanja, varstvom okolja
in drugimi z zakonom urejenimi sektorskimi posegi v okolje.

Temeljni namen ukrepov jedrske in sevalne varnosti ni določanje načina rabe prostora ter
dovoljenih posegov v prostor. Njihov namen je kar najbolj zmanjšati možnost nastanka ško-
de za zdravje ljudi oziroma zmanjšati možnost ogrožanja zdravega življenjskega okolja, ob
hkratnem omogočanju razvoja, proizvodnje in uporabe virov sevanja ter izvajanja sevalnih
dejavnosti. Zakon predvideva varstvene ukrepe, ki urejajo obratovanje in delovanje jedrskih
objektov ter se izvajajo neposredno v njihovi notranjosti. Vendar je varnost jedrskega objekta
odvisna tudi od izrednih dogodkov, ki se lahko zgodijo v okolici tega objekta. Zato je nujno,

Pomembnejše odločitve

5. 7.

43

da se tudi iz okolice tega objekta odstranijo vse potencialne nevarnosti, ki bi lahko vplivale
na njegovo varnost. Prav tako je treba poskrbeti za takšno rabo prostora, da bo v primeru ne-
sreče prizadeto najmanjše možno število prebivalcev. Zato morajo ukrepi jedrske in sevalne
varnosti segati tudi na ozemlje, ki leži v bližini jedrskega objekta, in določati način rabe tega
območja. Zgolj tako je mogoče zagotoviti celovito in ustrezno jedrsko in sevalno varnost.

Skrb za sprejetje ukrepov jedrske in sevalne varnosti je izključna državna pristojnost. Gradnja
jedrskih objektov, njihovo varno delovanje ter uporaba so namenjeni zadovoljevanju potreb
in interesov vseh prebivalcev države. Zato ta pristojnost po naravi stvari ne spada med lokalne
javne zadeve, ker presega interese lokalne skupnosti. Ustavno sodišče je jedrsko varnost zaradi
intenzivnosti vpliva jedrske energije na okolje in ljudi uvrstilo med sestavne dele pravice do
zdravega življenjskega okolja (prvi odstavek 72. člena Ustave). Razložilo je, da mora država
hkrati z odločitvijo za uporabo jedrske energije sprejeti tehnične, organizacijske in druge ukre-
pe, ki bodo tveganje za možnost nastanka nesreče zmanjšali na najnižjo možno raven. Zato
prvi in drugi odstavek 72. člena Ustave nalagata državi dolžnost, da zagotovi visoko stopnjo
jedrske varnosti.

V zvezi z omejitvijo svobode prostorskega načrtovanja občine zakon občini nalaga obveznost,
da pri pripravi občinskega prostorskega načrta ali podrobnega občinskega prostorskega načrta
upošteva območje omejene rabe prostora in tudi omejitve rabe tega prostora zaradi ukrepov
jedrske in sevalne varnosti. Hkrati od občine zahteva, da mora pred sprejetjem sklepa o pripra-
vi in spremembi občinskega prostorskega načrta zaradi načrtovanih posegov v prostor prido-
biti smernice in mnenja organa, pristojnega za jedrsko varnost. Zato ta člen obvezuje občino,
da pri urejanju prostora spoštuje ukrepe jedrske in sevalne varnosti, ki segajo na področje
prostorskega načrtovanja in posegov v prostor na njenem območju.

Avtonomija občine pri prostorskem načrtovanju in posegih v prostor ni absolutna oziroma
neomejena. Vpeta je v okvir državnega prostorskega načrtovanja in državnega varstva po-
membnih naravnih, kulturnih in drugih vrednot v okolju. Pravica do zdravega življenjskega
okolja (prvi odstavek 72. člena Ustave) je ena izmed teh vrednot, ki od države zahteva, naj
sprejme ustrezne ukrepe jedrske in sevalne varnosti. Določanje omejene rabe prostora je (za-
radi zagotavljanja teh ukrepov) varstveni poseg države v prostor, ki določa meje avtonomije
občine pri izvajanju pristojnosti prostorskega načrtovanja in posegov v prostor. Zato je Ustav-
no sodišče zavrnilo očitek predlagateljice, da je zakonodajalec protiustavno posegel v njeno
izvirno pristojnost. Glede na to je Ustavno sodišče odločilo, da izpodbijana zakonska ureditev
ni v neskladju s prvim odstavkom 140. člena Ustave.

Predkupna pravica kot del lastninske pravice

Ustavno sodišče je z odločbo št. Up-1581/18 z dne 4. 4. 2019 (Uradni list RS, št. 29/19) odločilo
o ustavni pritožbi zoper sodni odločbi, s katerima sta sodišči zavrnili izdajo soglasja k prodaji
nepremičnin med stečajnim dolžnikom (prodajalcem) in pritožnikom (kupcem, predkupnim
upravičencem). V obravnavanem primeru se je v stečajnem postopku skupaj prodajal kom-
pleks nepremičnin (49 parcel), ki je zajemal tudi dve nepremičnini, na katerih je imel pred-
kupni upravičenec zakonito predkupno pravico zaradi solastniških deležev (0,4 % celotnega
kompleksa nepremičnin). Predkupno pravico je pod pogoji stečajnega postopka uveljavljal na
način, da je s podpisom pogodbe pristal na smiselno enake pogoje, kot so veljali za izbranega
ponudnika glede nakupa vseh nepremičnin skupaj.

Pomembnejše odločitve

5. 8.

44

Pritožnik (predkupni upravičenec) je sodiščem očital, da so z zanikanjem predkupne pravice
nedopustno posegla v njegovo pravico do zasebne lastnine iz 33. člena Ustave. Ta pravica va-
ruje človekovo svobodo na premoženjskem področju. Z jamstvom zasebne lastnine Ustava ne
varuje le lastninske pravice, kot je opredeljena v civilnem pravu, temveč vse pravne položaje,
ki imajo za posameznika na podoben način kot lastninska pravica premoženjsko vrednost in
ki mu omogočajo svobodo ravnanja na premoženjskem področju ter s tem svobodno in odgo-
vorno oblikovanje lastne usode.

Predkupna pravica etažnega lastnika ima podlago v 124. členu Stvarnopravnega zakonika. Na
podlagi tretjega odstavka 513. člena Obligacijskega zakonika se pravila o pogodbeni predkupni
pravici smiselno uporabljajo tudi za zakonito predkupno pravico, če za posamezen primer
zakon ne določa drugače. Predkupna pravica tako po splošnih pravilih pomeni zavezo lastnika
stvari (prodajalca), da bo predkupnega upravičenca obvestil o nameravani prodaji stvari dolo-
čeni osebi in o pogojih te prodaje ter mu ponudil, naj jo kupi pod enakimi pogoji. Posebna
kogentna pravila o uveljavitvi zakonite predkupne pravice v primeru stečajnega postopka nad
predkupnim zavezancem določa zakon, ki ureja stečaj. Ta za primer prodaje na podlagi zbi-
ranja ponudb določa, da se prodajna pogodba s kupcem sklene pod odložnim pogojem, da
predkupni upravičenec ne bo uveljavil predkupne pravice, in pod razveznim pogojem, ki se
uresniči, če predkupni upravičenec uveljavi predkupno pravico. Stečajni upravitelj je zavezan
predkupnemu upravičencu poslati besedilo pogodbe s smiselno enako vsebino, kot jo ima po-
godba, ki jo je poslal izbranemu ponudniku, in ga pozvati, naj mu v 15 dneh po prejemu vrne
podpisan izvod pogodbe in plača celotno kupnino v skladu s pogodbo. Po oceni Ustavnega
sodišča je navedeni položaj predkupnega upravičenca iz naslova zakonite predkupne pravice
varovan v okviru pravice do zasebne lastnine iz 33. člena Ustave.

Višje sodišče je v obrazložitvi tehtalo med pravico predkupnega upravičenca na eni strani in
pravico izbranega ponudnika do nakupa nepremičnin po ponujeni ceni na drugi strani. Zaradi
majhne površine nepremičnin, na solastninskem deležu katerih je pritožnik lahko upravičeno
uveljavljal predkupno pravico, je zaključilo, da predkupne pravice pritožnika ni mogoče raz-
širiti na celoten kompleks nepremičnin, ki se prodajajo. To bi namreč pomenilo prekomeren
poseg v pravico izbranega ponudnika do nakupa nepremičnin po ponujeni ceni, še posebej
zato, ker izbrani ponudnik v konkretnem primeru zaradi načina prodaje v postopku zbiranja
zavezujočih ponudb cene ne more več zvišati. Višje sodišče je tako zaključilo, da predkupni
upravičenec pri nakupu kompleksa nepremičnin nima prednosti pred izbranim ponudnikom.

Ustavno sodišče je v izhodišču pojasnilo, da pravica do zasebne lastnine iz 33. člena Ustave
varuje pritožnikov položaj le v obsegu priznanega obstoja zakonite predkupne pravice, torej
le v obsegu, v katerem zadeva pritožnikov položaj predkupnega upravičenca pri nakupu so-
lastniških deležev na tistih dveh nepremičninah, na katerih mu predkupna pravica nesporno
pripada na podlagi zakona. Toda v konkretnem primeru je bilo treba upoštevati, da se je
opravila prodaja kompleksa devetinštiridesetih nepremičnin kot celote. Skupna prodaja celo-
tnega kompleksa nepremičnin, ki je zajemala tudi dve nepremičnini (solastniška deleža), na
katerih ima predkupni upravičenec zakonito predkupno pravico, je bila torej posledica spreje-
tega načina prodaje v stečajnem postopku in ne posledica odločitve predkupnega upravičenca.
Predkupni upravičenec je v konkretnem primeru svojo predkupno pravico v postopku lahko
uveljavil le na način, da je s podpisom pogodbe pristal na smiselno enake pogoje, kot so ve-
ljali za izbranega ponudnika glede nakupa vseh nepremičnin skupaj. Ustavno sodišče je zato
presodilo, da ob upoštevanju navedene okoliščine stališče sodišča, da predkupni upravičenec
pri nakupu kompleksa nepremičnin nima prednosti pred izbranim ponudnikom, nujno po-

Pomembnejše odločitve

45

meni tudi, da pritožnik, ki mu zakon na določenih nepremičninah (dveh solastniških deležih
stečajnega dolžnika) predkupno pravico izrecno daje, te pravice dejansko nima. Takšno stališče
pa krši pravico do zasebne lastnine iz 33. člena Ustave. Zaradi ugotovljene kršitve te človekove
pravice je Ustavno sodišče razveljavilo izpodbijani sklep in zadevo vrnilo Višjemu sodišču v
Ljubljani v novo odločanje.

Aarhuška konvencija in sodelovanje javnosti pri odločanju v
okoljskih zadevah

V odločbi št. U-I-393/18 z dne 25. 4. 2019 (Uradni list RS, št. 36/19) je Ustavno sodišče odločalo o
zahtevi Občinskega sveta Občine Braslovče in Občinskega sveta Občine Polzela za oceno ustav-
nosti in zakonitosti Uredbe o državnem prostorskem načrtu za državno cesto od priključka
Šentrupert na avtocesti A1 Šentilj–Koper do priključka Velenje jug (Uredba). Odločilo je, da
Uredba ni v neskladju z Ustavo. Zahtevo Občine Šmartno ob Paki je Ustavno sodišče zavrglo,
ker ni vsebovala podpisa vložnika.

Ustavno sodišče je uvodoma pojasnilo, da v okviru svoje pristojnosti za odločanje o skladnosti
podzakonskih predpisov z Ustavo in zakoni ne ocenjuje primernosti ureditve in ne odloča o
strokovnih vprašanjih. Ustavno sodišče zato ni presojalo, ali je izbrana trasa cestnega odseka
najustreznejša med predlaganimi, niti ne tega, ali varianta F2-2 pomeni zgolj optimizacijo
variante F2 ali pa gre za samostojno traso. Presoja Ustavnega sodišča je bila v obravnavanem
primeru omejena na oceno ustavnosti in zakonitosti postopka, po katerem je bila Uredba
sprejeta. Bistveni očitek predlagateljev pri tem je bil, da v postopku priprave Uredbe, med
katerim je na področju prostorskega načrtovanja večkrat prišlo do sprememb zakonodaje,
javnosti ni bilo omogočeno učinkovito in dovolj zgodnje sodelovanje v postopku. Ustavno
sodišče je presodilo, da se Aarhuška konvencija tako rationae materiae kot rationae personae
uporablja v okoliščinah obravnavane zadeve. Člen 7 Aarhuške konvencije na podlagi 8. člena
Ustave zavezuje zakonodajalca pri sprejemanju zakonov, zato mora biti sodelovanje javnosti
v postopkih prostorskega načrtovanja urejeno že v področni zakonodaji, podzakonski pred-
pisi in drugi splošni akti pa morajo biti v skladu z Ustavo in zakoni. Ker je presoja tega, ali je
bilo v postopku priprave izpodbijane Uredbe zagotovljeno učinkovito sodelovanje javnosti,
vprašanje ustavnosti in zakonitosti postopka priprave Uredbe, je Ustavno sodišče vse očitke
predlagateljev presojalo po tretjem odstavku 153. člena Ustave.

Ustavno sodišče je kot neutemeljene zavrnilo očitke predlagateljev, da Zakon o prostorskem
načrtovanju (ZPNačrt) ni omogočal javne razprave v fazi še odprtih variantnih rešitev in da
je zato v neskladju z Aarhuško konvencijo. Zavrnilo pa je tudi očitke o kršitvi določb ZPNa-
črt o javni razgrnitvi dopolnjenega osnutka državnega prostorskega načrta, saj ta v obravna-
vanem primeru v času veljavnosti ZPNačrt še ni bil izdelan. Ker je Vlada izkazala, da je bila
izbira optimizirane variantne rešitve F2-2 na odseku F načrtovane hitre ceste v času uvelja-
vitve Zakona o umeščanju prostorskih ureditev državnega pomena v prostor (ZUPUDPP)
že opravljena, je Ustavno sodišče kot zakonito ocenilo tudi nadaljevanje postopka v skladu
s petim odstavkom 62. člena ZUPUDPP. Pri tem je nadalje presodilo še, da nadaljevanje
postopka v skladu s to določbo tudi ne pomeni, da je bilo s tem javnosti onemogočeno so-
delovanje pri izbiri variantnih rešitev v postopku odločanja o državnem prostorskem načrtu
(DPN), saj je na podlagi te določbe v nadaljevanju postopka predvidena seznanitev javnosti
z osnutkom načrta, s študijo variant in okoljskim poročilom v okviru javne razgrnitve, ki tra-

Pomembnejše odločitve

5. 9.

46

ja najmanj 30 dni, ter v tem času tudi zagotovitev njegove javne obravnave. V obravnavanem
primeru je bila Študija variant s predlogom najustreznejše variante iz leta 2008, ki je vklju-
čevala optimizirano traso F2-2 (Študija variant 2008), javno razgrnjena leta 2015. Javnosti je
bilo v času javne razgrnitve omogočeno dajati pripombe in predloge tako na študijo variant
kot tudi na osnutek načrta, pripravljenega na njeni podlagi. Na podlagi sprejetih stališč do
pripomb in predlogov z javne razgrnitve 2015 so bile preverjene dodatne možne optimiza-
cije trase. Osnutek DPN je bil posledično spremenjen, junija 2016 pa je bila izvedena tudi
dodatna javna razgrnitev, na kateri so imeli javnost in lokalne skupnosti ponovno možnost
podati pripombe in predloge, sprejete pripombe pa so bile upoštevane v nadaljnjem postop-
ku pri pripravi predloga DPN.

Ustavno sodišče je zato presodilo, da javnosti zgolj s tem, da je bila Študija variant 2008 javno
razgrnjena skupaj z osnutkom DPN, ni bila odvzeta možnost učinkovitega sodelovanja v po-
stopku priprave DPN. Kot je pojasnila Vlada, lahko v postopku prostorskega načrtovanja pride
do dopolnjevanja določenih faz postopka oziroma vračanja v predhodne faze. Navedeno po
oceni Ustavnega sodišča velja tudi za vračanje postopka v predhodne faze na podlagi pripomb
in predlogov javnosti, podanih v fazi javne razgrnitve osnutka DPN po določbah ZUPUDPP.
Še zlasti to velja v primeru, ko sta v eni fazi združeni javni razgrnitvi študije variant in na
njeni podlagi pripravljenega osnutka DPN. Čeprav pripravljavec DPN ni dolžan upoštevati
pripomb splošne javnosti in lokalnih skupnosti, pa morajo pristojni udeleženci priprave načr-
ta do njih zavzeti stališča. Temu je bilo v obravnavanem primeru zadoščeno. Pripombe in pre-
dlogi Občine Braslovče in Občine Polzela glede Študije variant 2008 niso bili neobrazloženo
zavrnjeni, saj so odgovori pripravljavca DPN ustrezali konkretizaciji njunih pripomb, zato je
Ustavno sodišče zavrnilo tudi njun očitek, da so bile njune pripombe “en bloc” zavrnjene. Zgolj
dejstvo, da občini s svojimi pripombami nista bili uspešni, pa za utemeljitev njunega očitka o
neučinkovitem sodelovanju javnosti pri pripravi DPN ne zadošča.

Ustavno sodišče je glede na navedeno presodilo, da je postopek priprave in sprejetja Uredbe
potekal v skladu z ZPNačrt in ZUPUDPP, v postopku pa je bila javnosti zagotovljena možnost
učinkovitega sodelovanja. Uredba zato ni v neskladju s tretjim odstavkom 153. člena Ustave.

Izvršba na nepremičnini in pravica do spoštovanja doma

Ustavno sodišče je v zadevi št. Up-1298/18 z dne 9. 5. 2019 (Uradni list RS, št. 38/19) odločalo
o ustavni pritožbi pritožnika, vloženi zoper odredbo o prodaji nepremičnin na javni dražbi.
Pritožnik je v ustavni pritožbi uveljavljal, da se zaradi njegovega dolga v višini okoli 20.000,00
EUR prodaja nepremično premoženje, ki je njegovi družini potrebno za preživetje.

Ustavno sodišče je uvodoma poudarilo, da je v izvršilnem postopku, ki je namenjen dokončni
uresničitvi pravice do sodnega varstva (prvi odstavek 23. člena Ustave), procesno ravnovesje
nagnjeno v prid upnika. Izvršba lahko po drugi strani poseže v različne ustavnopravno zava-
rovane položaje dolžnika, zato je njegovo varstvo v izvršilnem postopku prav tako ustavna
zahteva. Zaradi privilegiranega položaja upnika pa se mora njegova pravica do učinkovitega
sodnega varstva umakniti dolžnikovim človekovim pravicam le v primeru, ko izvršba za dol-
žnika pomeni nesorazmerno breme in ko so bistveno prizadete njegove človekove pravice.
Zasledovanje ciljev izvršilnega postopka ne sme pripeljati do tega, da bi bila ogrožena dolžni-
kova pravica do osebnega dostojanstva in varnosti (34. člen Ustave), iz katere izhaja zahteva po
zagotovitvi osnove ekonomske in socialne eksistence.

Pomembnejše odločitve

5. 10.

47

Podobna izhodišča so razvidna tudi iz judikature ESČP. Po presoji ESČP prisilna prodaja dolžni-
kove nepremičnine – četudi je bila morda izvršena z namenom poplačila sorazmerno nizke de-
narne terjatve upnika – ne pomeni nujno nesorazmernega posega v pravice dolžnika. Ne glede
na velik pomen učinkovitosti izvršbe pa prisilna prodaja dolžnikove nepremičnine zaradi popla-
čila denarne terjatve upnika lahko pomeni nesorazmeren poseg v dolžnikovo pravico do spošto-
vanja premoženja iz 1. člena Prvega protokola k EKČP zlasti v primeru, ko je predmet prisilne
prodaje njegovo stanovanje: (i) če ta po presoji ESČP ni bila nujna zato, ker je bilo za poplačilo
sorazmerno nizke terjatve upnika očitno na voljo milejše sredstvo; ali denimo zato, ker je obsta-
jala realna možnost, da bi dolžnik prostovoljno plačal preostanek sorazmerno nizkega dolga (v
konkretnem primeru izvršilnih stroškov), česar morda ni storil prav zaradi opustitve sodišča, ki
kljub prošnji dolžnika ni še pred javno dražbo izračunalo njegove višine; ali (ii) če dolžniku v
postopku prisilne prodaje stanovanja niso bila zagotovljena učinkovita procesna jamstva, pri če-
mer je lahko ena od pomembnih okoliščin pri tovrstni presoji tudi višina dolga, zaradi katerega
pride do prisilne prodaje. Če je predmet prisilne (sodne) prodaje dolžnikovo stanovanje oziroma
stanovanjska hiša, je lahko po presoji ESČP tak ukrep nesprejemljiv tudi z vidika dolžnikove
pravice do spoštovanja doma iz 8. člena EKČP. Četudi se v posameznem primeru prodaja dolžni-
kovega doma izkaže za nujno za poplačilo (lahko tudi davčnega) dolga, je pomembno, da je bila
slednja pravica dolžnika v postopku vsaj ustrezno upoštevana. ESČP v takem primeru preizkusi
predvsem, ali so bila dolžniku v postopku zagotovljena ustrezna procesna jamstva.

V luči teh jamstev je že zakonodajalec s spremembami Zakona o izvršbi in zavarovanju zagoto-
vil dodatno varstvo dolžnika v primeru izvršbe na njegove nepremičnine v treh pogledih: (1)
z zagotovitvijo pravice do obveščenosti dolžnika glede možnosti predlagati izvršbo na druga
sredstva ali na drugo nepremičnino; (2) z dodatnimi procesnimi varovalkami, ki naj v primeru
izterjave očitno nesorazmerne denarne terjatve upnika glede na vrednost nepremičnine dol-
žnika, ki pomeni njegov dom, preprečijo prodajo dolžnikovega doma, in sicer: (a) s podelitvijo
upravičenja dolžniku, da lahko predlog, naj se izvršba opravi na druga sredstva ali na drugo
nepremičnino, vloži vse do izdaje odredbe o prodaji na javni dražbi, in (b) z naložitvijo dol-
žnosti izvršilnemu sodišču, da v takem primeru po uradni dolžnosti dovoli prodajo drugega
dolžnikovega premoženja, če lahko na podlagi razpoložljivih oziroma elektronsko dostopnih
podatkov ugotovi, da bi to zadoščalo za poplačilo upnikove terjatve; ter (3) z možnostjo odlo-
ga izvršbe na nepremičnino, ki je dolžnikov dom (tudi po uradni dolžnosti).

Ustavno sodišče je v obravnavani zadevi na podlagi vpogleda v izpodbijano odredbo ter izvr-
šilni spis zadeve ugotovilo naslednja ustavnopravno pomembna dejstva: (1) da je bila odrejena
prisilna prodaja sedmih pritožnikovih nepremičnin v skupni vrednosti 333.914,00 EUR, med
katerimi je tudi pritožnikov dom, in sicer zaradi izterjave terjatve prve upnice v višini okoli
20.000,00 EUR ter terjatve drugega upnika v višini 416,50 EUR s pripadajočimi obrestmi; (2)
da terjatvi upnikov nista zavarovani s pogodbeno hipoteko, ustanovljeno na spornih nepre-
mičninah; (3) da znaša skupna vrednost prisilno prodajanih nepremičnin, če se izvzame prito-
žnikov dom, 182.396,00 EUR; (4) da izvršilno sodišče pritožnika po uveljavitvi zadnje novele
Zakona o izvršbi in zavarovanju, s katero je bil 169. člen Zakona dopolnjen z novimi šestim
do osmim odstavkom, ni z morebitnim dopisom (sklepa o izvršbi sta bila namreč izdana pred
uveljavitvijo novele zakona) opozorilo na njegovo pravico, da lahko vse do izdaje odredbe o
prodaji na javni dražbi predlaga drugo sredstvo ali predmet izvršbe, če se prisilno prodaja nje-
gov dom, izterjevana terjatev pa je očitno nesorazmerna.

Ustavno sodišče je ocenilo, da v posebnih okoliščinah obravnavanega primera, ko se nakazuje
očitno nesorazmerje med višino prisilno izterjevanih terjatev in obsegom prodajnih nepremič-

Pomembnejše odločitve

48

nin, med katerimi je tudi pritožnikov dom, in ko izvršilno sodišče pritožnika ni obvestilo o nje-
govi pravici, da lahko v takem primeru ugovarja prodaji doma vse do izdaje odredbe o prodaji
na javni dražbi, izpodbijana odredba o prodaji na javni dražbi pomeni posamičen akt, s katerim
je bilo odločeno o pritožnikovi pravici, obveznosti ali pravni koristi. Ker po presoji Ustavnega
sodišča v tej zadevi ni mogoče izključiti, da je bil pritožnik s tem, ko ga izvršilno sodišče ni obve-
stilo o njegovi pravici, da lahko ugovarja prodaji doma vse do izdaje odredbe o prodaji na javni
dražbi, prikrajšan za možnost, da bi preprečil njegovo prisilno prodajo (ker bi bili izterjevani
terjatvi poplačani že s prodajo drugih nepremičnin), in ker izvršilno sodišče kljub navedeni opu-
stitvi ni sámo po uradni dolžnosti, kot mu nalaga zakon, presojalo in utemeljilo sorazmernosti
ukrepa prisilne prodaje več nepremičnin pritožnika, med njimi tudi njegovega doma, z vidika
pritožnikovih pravic do zasebne lastnine (33. člen Ustave) in do spoštovanja doma (prvi odstavek
36. člena Ustave), je s tem kršilo njegovo pravico do enakega varstva pravic v postopku (22. člen
Ustave). Ustavno sodišče je izpodbijano odredbo o prodaji na javni dražbi razveljavilo in zadevo
vrnilo Okrajnemu sodišču v Mariboru v novo odločanje. Sodišču je naložilo, da bo moralo pred
ponovno izdajo odredbe o prodaji oceniti, ali je podano očitno nesorazmerje med izterjevanima
terjatvama in vrednostjo prodajanih nepremičnin, ki vključujejo pritožnikov dom, upoštevaje
pri tem tudi višine terjatev zastavnih upnikov, oziroma bo moralo utemeljiti, če bo ponovno
izdalo odredbo z enako vsebino, zakaj je izvršba v nespremenjenem obsegu, torej tudi s prodajo
pritožnikovega doma, nujna za poplačilo terjatev izvršilnih upnikov.

Varstvo osebnih podatkov in svoboda izražanja

Z odločbo št. Up-349/14 z dne 16. 5. 2019 (Uradni list RS, št. 44/19) je Ustavno sodišče odlo-
čalo o ustavni pritožbi pritožnikov (novinarke, glavnega in odgovornega urednika časnika
Demokracija ter tega časnika kot odgovorne pravne osebe), ki so bili z odločbo prekrškovnega
organa – Informacijskega pooblaščenca – spoznani za odgovorne dveh prekrškov po Zakonu
o varstvu osebnih podatkov (ZVOP-1). Prekrška sta jim bila očitana v zvezi z nezakonito (brez
podlage v zakonu ali osebne privolitve posameznikov) objavo podatkov o komunikaciji med
novinarjem in sodnikom, pri čemer sta bila objavljena tudi naslova njune elektronske pošte.
Zoper odločbo o prekršku so pritožniki vložili zahtevo za sodno varstvo, ki jo je Okrajno sodi-
šče v Kranju z izpodbijano sodbo zavrnilo.

Po drugem odstavku 38. člena Ustave je prepuščeno zakonu, da določi zbiranje, obdelovanje,
namen uporabe, nadzor in varstvo tajnosti osebnih podatkov. Po prvem odstavku 8. člena
ZVOP-1 se osebni podatki lahko obdelujejo tudi, če zakon tega ne določa, vendar le, če je za to
podana osebna privolitev posameznika. V prvem odstavku 39. člena pa Ustava zagotavlja svo-
bodo izražanja, misli, govora in javnega nastopanja, tiska ter drugih oblik javnega obveščanja
in izražanja. Vsakdo lahko svobodno zbira, sprejema ter širi vesti in mnenja. Prvi odstavek 39.
člena Ustave kot poseben vidik varuje tudi svobodo novinarskega izražanja, ki ne zagotavlja le
posameznikove (novinarjeve) pravice, temveč se s tiskom in drugimi javnimi mediji uresničuje
tudi demokratična pravica javnosti do obveščenosti o zadevah javnega pomena. Po ustaljeni
ustavnosodni presoji so tudi pravne osebe lahko deležne varstva ustavnih pravic, če se posame-
zna pravica glede na svojo vsebino in naravo lahko nanaša tudi nanje, pri čemer je obseg tega
varstva prilagojen naravi posameznega tipa pravne osebe. Ustavno sodišče priznava visoko sto-
pnjo varstva svobodi izražanja pravnih oseb, ki se poklicno ukvarjajo z javnim obveščanjem,
zaradi njihove ključne vloge v demokratični družbi pri širjenju informacij o zadevah v javnem
interesu. Nižjo stopnjo varstva priznava Ustava svobodi izražanja pravnih oseb izrazito komer-
cialne narave, saj se ta praviloma kaže v obliki ekonomskega oglaševanja.

Pomembnejše odločitve

5. 11.

49

Glede na varstvo, ki ga uživa pravica do svobode izražanja, je treba vsakršne omejitve izvrše-
vanja te človekove pravice skrbno pretehtati in prepričljivo utemeljiti. Ustava svobodi tiska in
novinarskega poročanja pripisuje poseben pomen. Široke meje svobode tiska so eden izmed
temeljev sodobne demokratične družbe ter prispevajo k vzpostavitvi in oblikovanju nepri-
stransko informirane javnosti. To še zlasti velja za poročanje o temah, pri katerih je podan
splošni interes javnosti po informiranju. Ustavno sodišče je že sprejelo stališče, da ugotovitev o
posebnem pomenu svobode izražanja, ko gre za novinarsko poročanje, pomeni, da mora biti v
konfliktu človekovih pravic pri tehtanju interesov in dobrin svobodi izražanja dana večja teža
in da je navedene okoliščine treba šteti kot takšne, ki tehtanje med omenjenima pravicama
močno nagnejo v prid svobodi izražanja. Zato je treba v zadevah, pri katerih gre za omejeva-
nje svobode izražanja glede novinarskega poročanja, posebno skrbno preveriti, ali obstajajo
ustavno sprejemljivi razlogi za omejitev. Pri tem je lahko bistvena tudi okoliščina, da gre za
novinarsko poročanje o temi, ki je imela velik pomen za javnost.

Kot poseben vidik zasebnosti zagotavlja Ustava v prvem odstavku 38. člena varstvo osebnih
podatkov. Namen varstva osebnih podatkov je zagotoviti spoštovanje posebnega vidika člo-
vekove zasebnosti – t. i. informacijsko zasebnost. S tem, ko Ustava to pravico posebej ureja,
ji daje posebno mesto in pomen v siceršnjem varstvu zasebnosti posameznika. Po ustaljeni
ustavnosodni presoji pomeni vsako zbiranje in obdelovanje osebnih podatkov poseg v pravico
do varstva zasebnosti oziroma v pravico posameznika, da zadrži informacije o sebi, ker noče,
da bi bili z njimi seznanjeni drugi. Temeljna vrednostna podstat te pravice je spoznanje, da
ima posameznik pravico zadržati informacije o sebi zase in da je v izhodišču on tisti, ki odloča,
koliko informacij o sebi bo razkril in komu. Enako kot za pravico do svobode izražanja tudi za
pravico do informacijske zasebnosti velja, da ni neomejena, ni absolutna. Zato mora posame-
znik sprejeti omejitve informacijske zasebnosti oziroma dopustiti posege vanjo v prevladujo-
čem splošnem interesu in ob izpolnjevanju ustavno določenih pogojev.

V koliziji dveh človekovih oziroma ustavnih pravic, tj. pravice pritožnice kot novinarke in drugih
dveh pritožnikov do svobode izražanja iz prvega odstavka 39. člena Ustave na eni strani in pravice
do varstva osebnih podatkov, varovane z 38. členom Ustave, na drugi, je moralo Ustavno sodišče
preizkusiti, ali je sodišče pri sojenju opravilo tehtanje pravic v koliziji (gre za uporabo t. i. metode
praktične konkordance), torej, ali je z ustreznim ustavnopravnim ovrednotenjem doseglo njuno
sobivanje oziroma ali ni ene od obeh pravic nemara izključilo iz obravnavanja. Pri tem tehtanju
mora sodišče ovrednotiti pomen in cilj vsake od kolidirajočih pravic in se izreči, kakšno naj bo
glede na konkretne okoliščine posameznega primera njuno sobivanje. Če je sodišče to tehtanje
opravilo, pa mora Ustavno sodišče preizkusiti, ali je pri tem upoštevalo ustavnopravno odločilne
okoliščine oziroma merila, ki jih pri tem zahtevata Ustava in EKČP. Tako Ustavno sodišče kot
ESČP sta v svojih odločitvah na njih že večkrat opozorili. Ustavno sodišče je moralo presoditi, ali
je sodišče izpodbijano sodbo oprlo na stališča, ki niso sprejemljiva z vidika pravice do svobode
izražanja, varovane s prvim odstavkom 39. člena Ustave. Ugotoviti je moralo, ali je sodišče v okvi-
ru presoje, s katero je utemeljilo odgovornost novinarke za prekrška ter posledično odgovornost
odgovornega urednika in pravne osebe, upoštevalo in ovrednotilo vsa ustavnopravno odločilna
merila, ali je svojo odločitev utemeljilo z upoštevnimi in zadostnimi razlogi oziroma je pomemb-
ne okoliščine glede na pomen in cilj upoštevnih človekovih oziroma ustavnih pravic ustrezno
ovrednotilo ter izreklo, kakšno naj bo glede na okoliščine posameznega primera njuno sobivanje.

Pritožniki so že v zahtevi za sodno varstvo med drugim trdili: 1) da v konkretnem primeru
ni šlo za obdelavo osebnih podatkov po ZVOP-1, saj naj bi šlo zgolj za enkratno objavo po-

Pomembnejše odločitve

50

datkov v okviru novinarskega članka, z namenom resne kritike glede objavljanja sodb v me-
dijih, preden so z njimi seznanjeni naslovniki; 2) da je šlo za tematiko, ki je zanimiva za širšo
javnost, ki ima pravico vedeti, ali obstaja sum zlorabe položaja z namenom nepooblaščenega
posredovanja sodb; in 3) da v okviru znanstvenega raziskovalnega novinarstva in z namenom
objektivnega poročanja tednik Demokracija brez dokaza ne bi mogel objaviti insinuacije, da
je konkretna oseba s sodišča odgovorna za pošiljanje točno določenemu mediju; dokaz, ki naj
bi upravičeval objektivno poročanje o morebitnem izvoru nepooblaščenega uhajanja infor-
macij, naj bi bila ravno korespondenca med elektronskima naslovoma; objava elektronske ko-
munikacije naj bi namreč potrjevala sum, o katerem naj bi bil govor v članku. Tudi v ustavni
pritožbi so pritožniki trdili, da sodišče ni opravilo tehtanja oziroma testa sorazmernosti, saj naj
bi povsem spregledalo, da so v konkretnem primeru obstajale okoliščine, ki so upravičevale
poseg v pravico do varstva osebnih podatkov iz prvega odstavka 38. člena Ustave.

Po natančni analizi okoliščin zadeve je Ustavno sodišče presodilo, da niti prekrškovni organ
niti sodišče v postopku sodnega varstva nista svoje presoje opravila s tehtanjem pravic v koliziji
po metodi praktične konkordance, upoštevajoč pri tem merila, ki izhajajo iz prakse Ustavnega
sodišča in ESČP. Ker je Okrajno sodišče svojo presojo v celoti oprlo na presojo, ki ne upošteva
ustavnopravnih meril varstva pravice do svobode izražanja, je kršilo to pravico pritožnice kot
novinarke in drugih dveh pritožnikov iz prvega odstavka 39. člena Ustave. Zato je Ustavno
sodišče izpodbijano sodbo razveljavilo in zadevo vrnilo sodišču v novo odločanje.

Zakon o duševnem zdravju

V zadevi št. U-I-477/18, Up-93/18 (odločba z dne 23. 5. 2019, Uradni list RS, št. 44/19) je Ustavno
sodišče odločalo o ustavni pritožbi zoper sodno odločbo, izdano v nepravdnem postopku, s
katero je bil odrejen sprejem osebe v varovani oddelek socialno varstvenega zavoda brez njene
privolitve. Pridržana oseba je v ustavni pritožbi med drugim zatrjevala kršitev pravic iz 19. čle-
na (varstvo osebne svobode) in 21. člena (varstvo človekove osebnosti in dostojanstva) Ustave
zaradi namestitve v zavod, ki je prezaseden. Hkrati s sprejetjem ustavne pritožbe v obravnavo je
Ustavno sodišče sklenilo, da začne postopek za oceno ustavnosti Zakona o duševnem zdravju.

V okviru presoje ustavnosti Zakona o duševnem zdravju je moralo Ustavno sodišče najprej
odgovoriti na vprašanje, ali je obstoječa zakonska ureditev sprejema oseb z duševno motnjo v
varovani oddelek socialno varstvenega zavoda skladna z drugim odstavkom 19. člena Ustave,
ki določa jamstva, pod katerimi je dopustno omejiti osebno svobodo. V skladu s to določbo
Ustave se nikomur ne sme vzeti prostost, razen v primerih in po postopku, ki ga določa zakon.

Ustavno sodišče je poudarilo, da v primeru, ko gre za zakonsko urejanje ukrepa, ki pomeni
poseg v pravico do osebne svobode osebe zaradi njene duševne motnje, ne zadošča, da zako-
nodajalec izvrševanje ukrepa konkretizira le s sklicevanjem na varstveni cilj, temveč mora
z določitvijo pogojev izvršitve ukrepa stremeti tudi k uresničitvi terapevtskega cilja ukrepa.
Že na zakonodajni ravni morajo biti pogoji izvrševanja ukrepa določeni tako, da je vzpo-
stavljena stvarna povezava med podlago oziroma razlogom za odvzem prostosti ter krajem
(ustanovo) in pogoji pridržanja. Določitev pogojev izvršitve ukrepa odvzema prostosti, ki
je usmerjena v uresničitev tako varstvenega kot terapevtskega cilja, namreč zagotavlja, da
bo trajanje ukrepa omejeno na tisto časovno obdobje, ki je nujno potrebno za izboljšanje
stanja pridržane osebe do te mere, da bo znova zmožna za samostojno življenje, oziroma za
preprečitev poslabšanja njenega zdravstvenega stanja. Zakonska ureditev, ki navedenih zah-

Pomembnejše odločitve

5. 12.

51

tev glede določnosti podlage in pogojev izvršitve ukrepa odvzema prostosti ne izpolnjuje,
je v neskladju z drugim odstavkom 19. člena Ustave.

Ustavno sodišče je nato presojalo še skladnost zakonske ureditve z vidika prvega odstavka 19.
člena Ustave, ki določa, da ima vsakdo pravico do osebne svobode. Pri tem je izhajalo iz ustav-
ne zahteve, da je sodna oblast edina, ki ima pravico odrediti več kot trenutni odvzem prostosti.
Skladno s to zahtevo je zakonodajalec odločanje o ustavni dopustnosti ukrepa sprejema osebe
v varovani oddelek socialno varstvenega zavoda brez privolitve v vsakem posamičnem prime-
ru prepustil sodiščem in jih pri tem zavezal, da določijo konkretni socialno varstveni zavod, ki
bo ukrep izvršil. Vendar, kot je poudarilo Ustavno sodišče, ustavna zahteva, da mora o dopu-
stnosti ukrepa odločati sodišče, izgubi svoj smisel, če se v zakonu izključi, da sodišče presodi
o dopustnosti odreditve ukrepa v vsakem posamičnem primeru, izhajajoč pri tem iz zahtev
načela sorazmernosti. Presojana zakonska ureditev je namreč sodišču omogočala, da pretehta
le nujnost ukrepa odvzema prostosti z vidika zagotavljanja tistega dela varstvenega cilja, ki naj
se doseže z izločitvijo obravnavane osebe iz zunanjega okolja. Izključevala pa je možnost, da bi
sodišče pred določitvijo konkretne ustanove, ki bo ukrep izvršila, presodilo ustreznost te usta-
nove z vidika skrbi za zagotavljanje varnosti v okolju varovanega oddelka ter uresničevanje
terapevtskega cilja ukrepa v izvršitveni fazi. Ureditev, ki te presoje sodišča ob odreditvi ukrepa
ne omogoča oziroma jo celo preprečuje, po presoji Ustavnega sodišča ni primerno sredstvo za
dosego ustavno dopustnega cilja oziroma ciljev ukrepa odvzema prostosti ter je zato v nesklad-
ju s pravico iz prvega odstavka 19. člena Ustave.

Končno je Ustavno sodišče presojalo še skladnost zakonske ureditve z vidika pravice pridrža-
nih oseb do varstva osebnega dostojanstva med odvzemom prostosti (prvi odstavek 21. člena
Ustave). Ugotovilo je, da je presojana zakonska ureditev, ki 1) zanemarja zahtevo po jasni in
določni opredelitvi takih pogojev pridržanja, da odpade dvom o ustreznosti ustanove, ki bo
ukrep odvzema prostosti izvršila, upoštevajoč ustavne in konvencijske zahteve glede pridr-
žanja oseb z duševno motnjo, in ki 2) ob sodni odreditvi ukrepa izključuje možnost presoje
sodišča o ustreznosti konkretne ustanove, v kateri naj se ukrep izvršuje, ter tako celo tolerira,
da se z odreditvijo tega ukrepa pridržanim osebam kljub očitnim pomanjkljivostim v fazi iz-
vrševanja ukrepa poleg nujno potrebne omejitve osebne svobode nalagajo dodatna bremena,
tudi v neskladju s pravico teh oseb iz prvega odstavka 21. člena Ustave.

Ustavno sodišče je tudi glede izpodbijane odločitve sodišča o namestitvi osebe v konkretni
socialno varstveni zavod, ki je temeljila na protiustavni zakonski ureditvi, ugotovilo, da krši pra-
vice pridržane osebe iz prvega in drugega odstavka 19. člena ter prvega odstavka 21. člena Ustave.

Glavna obravnava v volilnem sporu

V odločbi št. Up-135/19, U-I-37/19 z dne 5. 6. 2019 (Uradni list RS, št. 45/19) je Ustavno sodišče
odločalo o ustavni pritožbi pritožnika, ki je z ustavno pritožbo izpodbijal odločitev Upravnega
sodišča, ki je zavrnilo njegovo pritožbo zoper odločbo Mestnega sveta Mestne občine Ljublja-
na (v nadaljevanju Mestni svet), s katero je ta zavrnil njegovo pritožbo zoper sklep Volilne
komisije Mestne občine Ljubljana. Upravno sodišče je zavrnilo vse pritožnikove očitke, razen
delno očitka o porabi proračunskih sredstev za volilno kampanjo. V okviru te nepravilnosti, ki
jo je sicer v sodbi ugotovilo, je Upravno sodišče odgovore župana na tri vprašanja od petih, ki
jih je ta podal v intervjuju v oktobrski številki glasila Ljubljana, financiranega iz proračunskih
sredstev, štelo kot volilno propagando. Vendar je presodilo, da ugotovljena nepravilnost ni ta-

Pomembnejše odločitve

5. 13.

52

kšna, da bi lahko vplivala na volilni izid, če upoštevamo volilne izide (županova lista je prejela
23 mandatov v mestnem svetu, druga najbolje uvrščena 10, pritožnikova lista pa nobenega).
Po presoji Upravnega sodišča ugotovljena nepravilnost tudi po kakovosti ni bila takšna, da bi
prizadela objektivno poštenost volilnega postopka oziroma da bi zaradi nje razumen človek
podvomil o poštenosti volilnega izida.

Pritožnik, kot volivec in kot kandidat, je v ustavni pritožbi trdil, da je Upravno sodišče z iz-
podbijano sodbo kršilo več ustavnih pravic, med drugim iz 22., 23., 24., 25. in 43. člena Ustave.
Upravno sodišče naj bi zatrjevane kršitve storilo s tem, ko ni izvedlo glavne obravnave, čeprav
naj bi pritožnik to v postopku pred Upravnim sodiščem zahteval ter naj bi pri tem za vsako
predlagano pričo in zase posebej pojasnil, zakaj predlaga zaslišanje in kaj bo ta oseba izpove-
dala. Ugotovljena volilna nepravilnost je bila po pritožnikovem mnenju pomembna in je v
nasprotju s stališčem Upravnega sodišča bistveno vplivala na izid, saj bi županova lista v prime-
ru, če bi osvojila le nekaj glasov manj, prejela 22 (namesto 23) od 45 sedežev v Mestnem svetu
in v njem ne bi več imela večine.

Ustavno sodišče je pri presoji, ali je bila z izpodbijano sodbo Upravnega sodišča kršena pravica
do glavne obravnave, izhajalo iz meril presoje vpliva volilnih nepravilnosti na volilni izid, na
podlagi katerih je razvidno, katera upoštevna dejstva morajo biti ugotovljena, da bi se nave-
dena presoja lahko opravila. Pri presoji vpliva nepravilnosti, ki pomenijo kršitve zakonskih
pravil o financiranju volilne kampanje, na volilni izid je treba izhajati iz tega, da ne gre za ne-
pravilnost, ki bi jo bilo mogoče številčno izraziti. Zato je treba upoštevati takó razliko v številu
glasov za posameznega kandidata oziroma za kandidatno listo kot tudi težo in obseg vseh ugo-
tovljenih nepravilnosti ter njihovo naravo in pomen za oblikovanje svobodne volje volivca in
za spoštovanje enakosti med kandidati v volilni tekmi. Na podlagi ugotovljenih upoštevnih
dejstev in opravljene presoje vsega navedenega z vidika razumnega volivca, ki mora biti obra-
zložena, je treba oceniti vpliv take nepravilnosti na volilni izid.

Ustavno sodišče je ugotovilo, da je Upravno sodišče kljub ugotovitvi o nezadostni konkretizaci-
ji navedb pritožnika sámo ugotavljalo, kaj je vsebina kopij posameznih strani glasila Ljubljana,
ki jih je pritožnik priložil pritožbi, in na njihovi podlagi presojalo, ali iz njih izhajajo nepra-
vilnosti glede financiranja volilne kampanje kandidatne Liste Zorana Jankovića na lokalnih
volitvah. Dokler Upravno sodišče ni ugotovilo, za katera dejstva gre, ni moglo opraviti njihove
pravne presoje, zato ni mogoč zaključek, da je šlo v postopku volilnega spora izključno za
pravna vprašanja, na kar se je Upravno sodišče sklicevalo. Ker je Upravno sodišče sámo ugota-
vljalo, ali gre za nepravilnosti in kakšne, brez upoštevanja trditvene podlage pritožnika, pri tej
presoji ni mogoče vzpostaviti jasne povezave med tistim, kar je pritožnik zatrjeval glede glasila
Ljubljana, ki naj bi bilo pristransko v korist župana, medtem ko naj drugi kandidati ne bi
imeli možnosti predstavljanja sebe in svojih programov v tem glasilu (enakost pasivne volilne
pravice, ki lahko vpliva tudi na oblikovanje volje volivcev), in tem, kar je ugotovilo Upravno
sodišče. Ker obenem predstavnik predlagatelja liste, katere mandate je pritožnik izpodbijal, ni
bil pritegnjen v postopek, je po odločitvi Upravnega sodišča ostalo odprto, ali in katera dejstva
naj bi bila v postopku pred Upravnim sodiščem sporna.

Ustavno sodišče je pojasnilo, da gre pri obravnavi očitkov o nedovoljenem javnem financi-
ranju kampanje za eno od vprašanj, ki so izjemnega pomena za poštenost vsakega volilnega
postopka, saj lahko izkrivljajo voljo volivcev in povzročajo neenakost med kandidati v volilni
tekmi, zato je še toliko pomembneje vsem strankam volilnega spora omogočiti, da na javni
glavni obravnavi ustno predstavijo in soočijo svoja stališča do ugotovljenih dejstev, se izjavijo o

Pomembnejše odločitve

53

njihovi upoštevnosti za presojo, ali ta ustrezajo zakonskemu dejanskemu stanu nedopustnega
financiranja, kot tudi o njihovem vplivu na volilni izid. Še posebno narava volilnega spora v
teh primerih narekuje, naj sodišče odloči po opravljeni glavni obravnavi. Javne glavne obrav-
nave ni mogoče nadomestiti z javno objavo izreka sodbe na oglasni deski sodišča in objavo
sodbe na spletni strani Upravnega sodišča. Prav tako ne more biti samostojen oziroma pre-
vladujoč razlog za opustitev izvedbe glavne obravnave načelo učinkovitosti in ekonomičnosti
postopka, ki je sicer ob obstoju še nekaterih drugih okoliščin lahko upoštevno kot dodatni
kriterij skupaj s še drugimi izjemnimi okoliščinami, zaradi katerih je opustitev izvedbe glavne
obravnave lahko dopustna.

Ustavno pritožbo zoper sodbo Upravnega sodišča v delu, ki se nanaša na volitve za župana
Mestne občine Ljubljana, je Ustavno sodišče zavrglo, ker je ugotovilo, da za odločanje o ute-
meljenosti ustavne pritožbe, kolikor se nanaša na županske volitve, niso izpolnjene procesne
predpostavke. V delu, ki se nanaša na volitve članov Mestnega sveta, pa je sodbo Upravnega
sodišča razveljavilo in zadevo v tem delu vrnilo Upravnemu sodišču v novo odločanje, ker
je Upravno sodišče s stališči, s katerimi je utemeljilo odločanje v volilnem sporu brez glavne
obravnave, kršilo pritožnikovo pravico iz 22. člena Ustave.

Plača sodnika ob ponovni izvolitvi v sodniško funkcijo

V odločbi št. U-I-78/16, Up-384/16 z dne 5. 6. 2019 je Ustavno sodišče odločalo o ustavni pri-
tožbi pritožnice, ki je izpodbijala odločitvi Vrhovnega sodišča in Upravnega sodišča, ki sta
zavrnili njen zahtevek glede uvrstitve v plačni razred ter glede obračunavanja in izplačevanja
plače, potem ko je bila pritožnica ponovno izvoljena v sodniško funkcijo na sodniško mesto
višje sodnice ter je ponovno nastopila sodniško službo. Vrhovno sodišče se je strinjalo z odlo-
čitvijo in obrazložitvijo Upravnega sodišča, ki je zavzelo stališče, da je glede na 45. člen Zakona
o sodniški službi pravilna uvrstitev pritožnice v izhodiščni plačni razred, saj gre za uvrstitev
v plačni razred ob nastopu sodniške službe po izvolitvi, višji plačni razred pa lahko sodnik
pridobi le z napredovanjem.

Pritožnica je v ustavni pritožbi trdila, da je taka razlaga 45. člena Zakona o sodniški službi
arbitrarna in v neskladju z načelom enakosti pred zakonom. Navajala je, da je njen položaj
primerljiv s sodniki, ki neprekinjeno opravljajo sodniško službo, ne pa s tistimi, ki so prvič
izvoljeni v sodniško funkcijo. Po mnenju pritožnice gre za pridobljeno pravico do upoštevanja
sodniških izkušenj in napredovanj, ki bi morala uživati zakonsko in ustavnopravno varstvo.
Skupaj z ustavno pritožbo je pritožnica vložila tudi pobudo za oceno ustavnosti zakona, s
katero je izpodbijala prvi odstavek 44. člena in 45. člen Zakona o sodniški službi, ker naj pri
uvrstitvi v plačni razred ne bi urejala položaja sodnika, ki je, potem ko mu je sodniška funkcija
prenehala, na položaj sodnika ponovno izvoljen. Zato naj bi bila zaradi protiustavne pravne
praznine v neskladju z drugim odstavkom 14. člena Ustave, saj naj bi omogočala neenakoprav-
no obravnavo sodnikov, ki so nepretrgano v kariernem sistemu, v primerjavi s sodniki, ki jim
je vmes sodniška funkcija prenehala.

Ustavno sodišče je pobudo zavrnilo kot neutemeljeno. Sprejelo je stališče, da so sodniki, ki
so po določenem času ponovno izvoljeni v sodniško funkcijo, in tisti, ki to funkcijo nepreki-
njeno opravljajo, v različnem položaju, zato jih lahko zakonodajalec pri uvrščanju v plačne
razrede različno obravnava. Pri tem je upoštevalo, da je stalnost sodnikov pomembna za
učinkovito in stabilno sodstvo. Za sodnike, ki neprekinjeno opravljajo sodniško funkcijo, ves

Pomembnejše odločitve

5. 14.

54

čas veljajo pravila o nezdružljivosti sodniške funkcije (133. člen Ustave) in druge omejitve
iz Zakona o sodniški službi, sodniki so neprekinjeno zavezani spoštovanju kodeksa sodni-
ške etike, ki določa pravila ne le za službeno, temveč tudi za zasebno ravnanje in vedenje
sodnikov zaradi varovanja neodvisnosti, nepristranskosti in poštenosti sodnikov ter ugleda
sodniške službe. Karierni sodniki, ki svojo službo opravljajo neprekinjeno, s svojim delom in
izkušnjami pomembno prispevajo k učinkovitemu in kakovostnemu sodstvu. Sodnikov, ki
jim na lastno željo sodniška funkcija preneha in se nanjo po več letih (lahko tudi desetletjih)
vrnejo, v vmesnem obdobju navedene zapovedi in omejitve ne vežejo. V zvezi z očitkom, da
izpodbijana ureditev posega v pravice ponovno izvoljenih sodnikov do upoštevanja že prido-
bljenih sodniških izkušenj, napredovanj in naziva, je Ustavno sodišče pojasnilo, da zakonska
ureditev pobudnici ni priznavala posebnih pravic na podlagi napredovanj, doseženih v času
prvega sodniškega mandata, zato o pridobljenih pravicah v smislu 2. člena Ustave ni mogoče
govoriti. Zahteva po upoštevanju napredovanj iz prvega mandata ob ponovni izvolitvi v so-
dniško funkcijo tudi ne izhaja iz Ustave.

Ustavno pritožbo zoper izpodbijani sodbi je Ustavno sodišče zavrnilo. Presodilo je, da niti
razlaga 45. člena Zakona o sodniški službi niti obrazložitvi sodišč pritožnici ne kršita pravice iz
drugega odstavka 14. člena Ustave. Presodilo je tudi, da izpodbijani sodbi nista arbitrarni in da
sta ustrezno obrazloženi, zato pritožnici ni bila kršena pravica iz 22. člena Ustave.

Sodelovanje delavcev pri upravljanju v gospodarskih organizacijah

V zadevi št. U-I-55/16, U-I-196/16 z dne 13. 6. 2019 (Uradni list RS, št. 44/19) je Ustavno so-
dišče na pobudo Sveta delavcev Nove Ljubljanske banke in na zahtevo Sindikata Nove lju-
bljanske banke odločalo o ustavnosti četrtega odstavek 33. člena Zakona o bančništvu, ki
je izključil sodelovanje delavcev pri upravljanju bank preko organov upravljanja (uprave
in nadzornega sveta). Izpodbijani četrti odstavek 33. člena Zakona o bančništvu je določal:
“Za banko se ne uporabljajo določbe zakona, ki ureja sodelovanje delavcev pri upravljanju,
glede predstavnikov delavcev v upravi in nadzornem svetu banke.” Vlagatelja sta zatrjevala,
da je izpodbijana ureditev v neskladju s pravico do sodelovanja delavcev pri upravljanju v
gospodarskih organizacijah iz 75. člena Ustave. Zatrjevala sta tudi njeno neskladje z drugim
odstavkom 14. člena Ustave, ker so sveti delavcev in zaposleni v bankah brez razumnega in
stvarnega razloga postavljeni v neenakopraven položaj v primerjavi z zaposlenimi v drugih
gospodarskih družbah.

Ustava v 75. členu zagotavlja delavcem pravico do sodelovanja pri upravljanju v gospodarskih
organizacijah in pri tem pooblašča zakonodajalca, da z zakonom določi način uresničevanja
te pravice in pogoje, pod katerimi se uresničuje. Ustavno sodišče je že večkrat pojasnilo, da
ima zakonodajalec pri izbiri načinov sodelovanja delavcev pri upravljanju široko polje proste
presoje. To pomeni, da četudi katerega od sicer uveljavljenih načinov sodelovanja ne bi pred-
videl, taka zakonska ureditev zato še ne bi bila v neskladju s 75. členom Ustave. To velja tudi za
obravnavani primer. Izpodbijana določba zakona je izključila možnost sodelovanja delavcev
v organih banke, vendar pa zgolj zato ni v neskladju s 75. členom Ustave. Zakon namreč ne
preprečuje drugih načinov sodelovanja delavcev pri upravljanju.

Vendar v primerih oženja obsega pravice do sodelovanja delavcev pri upravljanju, kot je sicer
predviden s splošno ureditvijo, mora biti ureditev skladna tudi z načelom enakosti iz drugega
odstavka 14. člena Ustave, ki zagotavlja splošno enakost pred zakonom. Če zakonodajalec ena-

Pomembnejše odločitve

5. 15.

55

ke položaje ureja različno, mora za tako ureditev obstajati razumen razlog, stvarno povezan
s predmetom urejanja. Pri presoji, katere podrobnosti in razlike v položajih so bistvene, pa je
treba izhajati iz predmeta pravnega urejanja.

Ustavno sodišče je ugotovilo, da je izpodbijana ureditev v neskladju z drugim odstavkom 14.
člena Ustave, ker zakonodajalec ni utemeljil razumnega razloga za izključitev predstavnikov
delavcev v organih upravljanja v bankah, ki bi bil stvarno povezan s predmetom urejanja, to-
rej z opravljanjem dejavnosti bančništva. Banke so namreč delniške družbe, ki tako kot druge
gospodarske družbe na trgu samostojno opravljajo pridobitno dejavnost kot svojo izključno
dejavnost. Posle vodijo v svojem interesu in dejavnost opravljajo zaradi pridobivanja dobič-
ka. Glede tega so primerljive z drugimi gospodarskimi družbami. Res je, da hkrati nastopajo
tudi v funkciji izvrševanja splošne gospodarske, finančne in monetarne politike države in so
zato pomemben del njenega finančnega sistema. Za njegovo stabilnost pa je pomembno učin-
kovito, skrbno, varno in pregledno poslovanje bank, kar se zasleduje s posebno ureditvijo
nekaterih področij bančništva, med drugim tudi s pravili o upravljanju banke. Vendar pa niti
iz zakonodajnega gradiva niti iz navedb Državnega zbora in Vlade ni izhajalo, da bi bil ta
cilj zaradi sodelovanja predstavnikov delavcev v organih banke, ki sicer izpolnjujejo pogoje
za imenovanje, kot jih določa Zakon o bančništvu, lahko na kakršenkoli način okrnjen ali
ogrožen. Ustavno sodišče je glede na navedeno ugotovilo neskladje četrtega odstavka 33. člena
Zakona o bančništvu z drugim odstavkom 14. člena Ustave in ga razveljavilo.

Načelo zakonitosti pri prekrških

Z odločbo št. Up-602/16 z dne 20. 6. 2019 je Ustavno sodišče odločalo o ustavni pritožbi prito-
žnika, ki je bil z odločbo o prekršku Zdravstvenega inšpektorata in sodbo Okrajnega sodišča v
Ljubljani pravnomočno spoznan za odgovornega storitve prekrška po prvem odstavku v zvezi
z drugim odstavkom 86. člena Zakona o pacientovih pravicah, ker je pri pacientih, ki zaradi
težav v duševnem zdravju niso bili sposobni odločanja o sebi, izvedel medicinski poseg (lum-
balno punkcijo) brez poprejšnje privolitve zakonitih zastopnikov oziroma svojcev. Pritožnik
je v ustavni pritožbi zatrjeval kršitev načela zakonitosti iz 28. člena Ustave. Člen 86 Zakona o
pacientovih pravicah naj bi se jasno nanašal samo na položaj, ko se medicinski poseg izvede
brez privolitve pacienta, ki je sposoben odločanja o samemu sebi.

Ustava v prvem odstavku 28. člena določa, da nihče ne sme biti kaznovan za dejanje, za katero
ni zakon določil, da je kaznivo, in ni zanj predpisal kazni, še preden je bilo dejanje storjeno. Pri
presoji, ali obdolženčevo ravnanje ustreza zakonskemu dejanskemu stanu kaznivega dejanja,
sodišče v polje kaznivosti ne sme vnašati ničesar, česar ni v to polje z opredelitvijo znakov posa-
meznega kaznivega dejanja jasno in določno vnesel na splošni ravni že zakonodajalec. Sodišče
sme uporabiti le tiste metode razlage, ki ostajajo strogo znotraj mogočega besednega pomena.
Z načelom določnosti, ki jasno razmejuje polje kaznivega od nekaznivega, je neposredno pove-
zana tudi zahteva po prepovedi zakonske in pravne analogije (lex stricta). Za posameznika mora
biti predvidljivo, kakšne posledice lahko ustvarja njegovo voljno ravnanje, vedeti mora, kje je
meja, s katero je zakonodajalec zarisal polje kaznivosti. Prvi odstavek 28. člena Ustave velja tudi
na področju prekrškovnega prava, z izjemo zahteve po opredeljenosti dejanja v zakonu. To
pomeni, da je posameznika dovoljeno spoznati za odgovornega storitve prekrška in mu izreči
sankcijo le, če njegovo konkretno opredeljeno ravnanje ustreza jasni splošni opredelitvi prekr-
ška, ki je veljala, še preden je bilo ravnanje storjeno, in če je presojo o takem ujemanju mogoče
napraviti brez uporabe razlag, ki bi širile besedni pomen besedila predpisa.

Pomembnejše odločitve

5. 16.

56

Določba zakona, za kršitev katere je bil obsojen pritožnik, se je glasila, da se za prekršek kaznu-
je pravna oseba, ki opravlja zdravstveno dejavnost, ali zdravstveni delavec, če izvede medicinski
poseg ali druga dejanja v postopkih zdravljenja in rehabilitacije brez privolitve pacienta. Ustav-
no sodišče je ugotovilo, da gre za pravico do privolitve v zdravstveno oskrbo pacienta, ki je
sposoben odločanja o sebi. Pacientu, ki je sposoben odločanja o sebi, brez njegove poprejšnje
svobodne in zavestne privolitve ni dovoljeno opraviti medicinskega posega oziroma zdravstve-
ne obravnave, razen v primerih, ki jih določa zakon. Položaj, kadar pacient zaradi težav v du-
ševnem zdravju ali drugega vzroka, ki vpliva na zmožnost razsojanja, ni sposoben privolitve v
medicinski poseg, je v zakonu posebej urejen v drugi določbi. V takem primeru se medicinski
poseg sme opraviti le, če ga dovoli zakoniti zastopnik oziroma njegovi bližnji.

Ustavno sodišče se je strinjalo s pritožnikom, da prekrškovna določba, po kateri je bil kaznovan,
izrecno omenja samo pacienta, ki je sposoben odločanja o sebi. Ob upoštevanju argumenta a
contrario se tako ne nanaša na pacienta, ki ni sposoben odločati o sebi. Sodišče je zato pri razlagi
zakona prestopilo jezikovne meje določbe in z zakonsko analogijo, nedovoljeno v kaznoval-
nem pravu, razširilo uporabo prekrškovne določbe na primerljive položaje, ki pa niso identični
in jih zakon ne določa kot prekršek. Ker je bil pritožnik spoznan za odgovornega storitve prekr-
ška, čeprav njegovo ravnanje ni izpolnjevalo zakonskih znakov prekrška, je bilo z izpodbijano
sodbo kršeno načelo zakonitosti iz 28. člena Ustave. Glede na naravo ugotovljene kršitve člo-
vekove pravice je Ustavno sodišče odločilo, da se postopek o prekršku zoper pritožnika ustavi.

V tej zadevi je Ustavno sodišče prvenstveno odločilo, da mora biti iz zakona jasno razvidno, ka-
tero protipravno ravnanje ustreza zakonskemu dejanskemu stanu prekrška, in da sodišča tega
polja ne smejo z razlago širiti tudi na sicer podobne primere. Vendar pa je opozorilo tudi, da
Ustava v tretjem odstavku 51. člena določa, da nikogar ni mogoče prisiliti k zdravljenju, razen
v primerih, ki jih določa zakon. Ta pravica je v tesni zvezi s pravico do osebnega dostojanstva
(34. člen Ustave) ter pravico do telesne in duševne integritete in osebnostnih pravic (35. člen
Ustave). Privolitev pacienta je temeljni pogoj za dopustnost vsakega medicinskega posega, pri
čemer je od tega mogoče odstopiti le izjemoma, ob zakonsko določenih pogojih in po zakon-
sko določenem postopku. Navedeno izhaja tudi iz Konvencije o varstvu človekovih pravic in
dostojanstva človeškega bitja v zvezi z uporabo biologije in medicine, ki v prvem odstavku 5.
člena določa, da se sme zdravstveni poseg opraviti šele potem, ko je bila oseba, ki jo to zadeva,
o njem poučena in je vanj prostovoljno privolila. V skladu s 6. členom te konvencije pa se sme
poseg opraviti na osebi, ki ni sposobna privoliti, le v njeno neposredno korist ter z dovolje-
njem njenega zastopnika ali zavoda ali osebe ali organa, kot je določeno z zakonom.

Priznanje krivde v kazenskem postopku

Z odločbo št. Up-186/15 z dne 4. 7. 2019 (Uradni list RS, št. 48/19) je Ustavno sodišče odločalo
o ustavni pritožbi pritožnika, ki je izpodbijal pravnomočno sodbo, s katero je bil na podlagi
priznanja krivde spoznan za krivega storitve kaznivega dejanja uboja v stanju bistveno zmanj-
šane prištevnosti po prvem odstavku 115. člena v zvezi s tretjim odstavkom 29. člena Kazen-
skega zakonika. Izrečena sta mu bila kazen sedem let zapora ter varnostni ukrep obveznega
psihiatričnega zdravljenja in varstva v forenzičnem psihiatričnem oddelku Univerzitetnega
kliničnega centra Maribor.

V ustavni pritožbi je pritožnik zatrjeval, da sodišče kaznivega dejanja ni pravilno pravno opre-
delilo. Priznal naj bi potek kaznivega dejanja, vendar ne tudi pravne kvalifikacije kaznivega

Pomembnejše odločitve

5. 17.

57

dejanja uboja po 115. členu Kazenskega zakonika. Tudi iz vseh dejstev in dokazov naj bi bilo
razvidno, da ne gre za kaznivo dejanje uboja, temveč za kaznivo dejanje uboja na mah po 117.
členu Kazenskega zakonika. Vse pravne okoliščine in posledice priznanja naj bi lahko štele
samo glede dejanskega stanja, ne pa tudi glede pravne kvalifikacije.

Ustavno sodišče je pritožnikove navedbe preizkusilo z vidika domneve nedolžnosti. Ustava za-
gotavlja domnevo nedolžnosti v 27. členu, ki določa, da velja za nedolžnega, kdor je obdolžen
kaznivega ravnanja, dokler njegova krivda ni ugotovljena s pravnomočno sodbo. Domneva
nedolžnosti prepoveduje, da bi odločitev sodišča izražala stališče, da je obdolženi kriv, ne da bi
mu bila predhodno in v skladu z zakonom dokazana krivda. Domneva nedolžnosti je neločlji-
vo povezana tudi s privilegijem zoper samoobtožbo (četrta alineja 29. člena Ustave).

Pritožnik je bil spoznan za krivega na podlagi priznanja krivde na predobravnavnem naroku.
Institut predobravnavnega naroka je bil uveden kot nova vmesna faza po pravnomočnosti
obtožnice in pred razpisom glavne obravnave, ki omogoča izvedbo skrajšanih oziroma poeno-
stavljenih oblik kazenskega postopka ter ekonomičen potek glavne obravnave. Če obtoženec
krivdo pred sodiščem prizna, se izvede skrajšani postopek, to je izrek kazenske sankcije brez
oprave glavne obravnave. Zoper obdolženca, ki krivdo prizna, se tako postopek ne vodi več v
celoti. Vendar pa zakon določa, da sme sodišče obsoditi obdolženca samo, če je prepričano o
njegovi krivdi. Ta dokazni standard velja za vsako obsodilno sodbo, torej tudi za sodbo, izdano
na podlagi priznanja krivde.

Če obtoženec izjavi, da krivdo po obtožbi priznava, predsednik senata presodi: 1. ali je obto-
ženec razumel naravo in posledice danega priznanja; 2. ali je bilo priznanje dano prostovolj-
no; 3. ali je priznanje jasno in popolno ter podprto z drugimi dokazi v spisu. Ne gre zgolj za
formalno sodno kontrolo danega priznanja, temveč tudi za vsebinsko. Tudi za izdajo sodbe
na podlagi priznanja krivde je potrebno prepričanje sodnika, da bo sodba izražala resnični
historični dogodek in da je obtoženec kriv. Priznanje krivde tako sodišča ne odvezuje od spo-
štovanja domneve nedolžnosti.

V skladu s Kazenskim zakonikom se za uboj storilec kaznuje z zaporom od petih do petnajstih
let. Kdor pa koga ubije na mah, ker ga je brez njegove krivde z napadom ali hudimi žalitvami
močno razdražil, se kaznuje z zaporom od enega do desetih let. Pogoj za pravno opredelitev
kaznivega dejanja uboja na mah je storilčeva močna razdraženost oziroma tako imenovano
afektno stanje (npr. bes, razjarjenost, strah, sram, žalost).

Ustavno sodišče je ugotovilo, da pritožnik v pravnih sredstvih ni napadal niti zgolj pravne
kvalifikacije niti le dejanskega stanja, temveč je uveljavljal, da dejanje, ki ga je priznal, ne ustre-
za zakonskemu dejanskemu stanu kaznivega dejanja uboja, temveč zakonskemu dejanskemu
stanu kaznivega dejanja uboja na mah. S tem je smiselno uveljavljal kršitev dolžnosti sodišča
prve stopnje, da preveri, ali je priznanje jasno in popolno ter podprto z drugimi dokazi v spisu.

Ustavno sodišče je poudarilo, da mora biti za zagotovitev varstva domneve nedolžnosti, ki jo
zapoveduje 27. člen Ustave, presoja priznanja krivde, ki jo opravi sodnik prve stopnje, vestna
in poglobljena. To v praksi pomeni, da mora sodnik preveriti jasnost in popolnost priznanja
tudi tako, da obdolženca izpraša o temeljnih dejstvih in o poteku kaznivega dejanja, ki se mu
očita. Obveznost sodnika je, da preveri obseg priznanja in nedvoumnost tega, da se priznanje
nanaša prav na kaznivo dejanje, opisano v obtožnem aktu. To je še posebej pomembno, če
obdolženi navaja tudi okoliščine, iz katerih bi sodnik lahko sklepal, da je bilo kaznivo dejanje

Pomembnejše odločitve

58

storjeno drugače, kot je opisano v obtožnici, oziroma da obdolženi priznava drugo kaznivo
dejanje, kot izhaja iz obtožnice. Presoja vsebine priznanja mora biti še toliko bolj skrbna,
kadar se sodniku, tako kot v tem primeru, porajajo pomisleki o obdolženčevi sposobnosti
presoje okoliščin ter zmožnosti nadzora svojega ravnanja. Dolžnosti sodišča prve stopnje, da
preveri, ali je obdolženec razumel naravo in posledice danega priznanja, ali je bilo priznanje
prostovoljno, pa tudi ali je priznanje jasno in določno ter podprto z drugimi dokazi v spisu,
imajo zato ustavnopravni pomen. Ker Višje sodišče ni preverilo, ali in kako je sodišče prve sto-
pnje preizkusilo pritožnikovo priznanje krivde v smislu njegove jasnosti, popolnosti oziroma
podprtosti z dokazi, te pomanjkljivosti pa ni odpravilo niti Vrhovno sodišče, je bila pritožniku
kršena domneva nedolžnosti iz 27. člena Ustave.

Uporaba dronov pri policijskih nalogah

Ustavno sodišče je v postopku za oceno ustavnosti, začetem z zahtevo Varuha človekovih pra-
vic, v delni odločbi št. U-I-152/17 z dne 4. 7. 2019 (Uradni list RS, št. 48/19) presojalo ustavno
skladnosti tretje alineje drugega odstavka 114.a člena Zakona o nalogah in pooblastilih polici-
je, ki ureja pravno podlago za uporabo brezpilotnih zrakoplovov (dronov) za zbiranje podat-
kov pri opravljanju policijskih nalog. Varuh je zatrjeval, da je izpodbijana določba splošna, z
brezpilotnimi zrakoplovi pa naj bi se uvajala tehnologija, ki bo omogočala stalni in vsesplošni
nadzor, ki naj bi postajala vedno bolj sofisticirana, napredna in zmogljiva, zato naj izpodbi-
jana določba ne bi bila sorazmerna. Brezpilotne zrakoplove naj bi bilo mogoče uporabiti v
zvezi s katerimkoli kaznivim dejanjem in prekrškom, ki ga obravnava policija. Predlagatelj je
zatrjeval neskladje izpodbijane določbe s 35. in 38. členom Ustave. Ker je kršitev varstva oseb-
nih podatkov vsekakor tudi ena od oblik kršitve človekove zasebnosti, ki pa jo Ustava zaradi
pomena in posebnosti pravice do varstva osebnih podatkov obravnava posebej, je Ustavno
sodišče izpodbijano določbo presojalo z vidika 38. člena Ustave (varstvo osebnih podatkov).

S tem ko Ustava varstvo osebnih podatkov ureja posebej, mu daje posebno mesto in pomen v
siceršnjem varstvu zasebnosti posameznika. Posebno mesto ima tudi na ravni Evropske unije.
Listina Evropske unije o temeljnih pravicah je pravico do varstva osebnih podatkov v 8. členu
umestila med temeljne pravice. Po ustaljeni ustavnosodni presoji pomeni vsako zbiranje in
obdelovanje osebnih podatkov poseg v pravico do varstva zasebnosti oziroma v pravico posa-
meznika, da obdrži informacije o sebi, ker noče, da bi bili z njimi seznanjeni drugi. Temeljna
vrednostna podstat te pravice je spoznanje, da ima posameznik pravico zadržati informacije
o sebi zase in da je v izhodišču on tisti, ki odloča, koliko informacij o sebi bo razkril in komu.
Vendar pravica do informacijske zasebnosti ni neomejena, ni absolutna. Zato mora posame-
znik sprejeti omejitve informacijske zasebnosti oziroma dopustiti posege vanjo v prevladujo-
čem splošnem interesu in ob izpolnjevanju ustavno določenih pogojev.

V zakonu mora biti določno opredeljeno, kateri podatki se smejo zbirati in obdelovati, za
kakšen namen jih je dovoljeno uporabiti, predvidena morata biti nadzor nad zbiranjem, obde-
lovanjem in uporabo osebnih podatkov ter varstvo tajnosti zbranih osebnih podatkov. Namen
zbiranja osebnih podatkov mora biti ustavno dopusten. Drugi odstavek 38. člena Ustave zah-
teva jasno, konkretno in določno opredelitev (ustavno dopustnega) namena obdelave osebnih
podatkov. Zbirati se smejo le podatki, ki so primerni in nujno potrebni za uresničitev za-
konsko opredeljenega namena. Ko gre za obdelavo osebnih podatkov za namene policijskega
dela, mora zakonodajalec še posebej skrbno pretehtati težo ukrepa, s katerim brez privolitve
posameznika posega v občutljivo območje njegove zasebnosti.

Pomembnejše odločitve

5. 18.

59

Izpodbijana zakonska določba je določala, da smejo policisti zaradi zbiranja podatkov brezpi-
lotne zrakoplove uporabljati “za dokazovanje kaznivih dejanj in prekrškov in identificiranje
kršiteljev oziroma storilcev”, ko opravljajo policijske naloge. Po obsežni in podrobni razlagi iz-
podbijane zakonske določbe v zvezi z drugimi določbami Zakona o nalogah in pooblastilih po-
licije, Zakona o kazenskem postopku in drugih zakonov, ki urejajo naloge in pooblastila policije
– upoštevajoč pri tem vse splošno uveljavljene metode pravne razlage (jezikovno, namensko,
sistematično itd.) – je Ustavno sodišče ugotovilo, da ni mogoče izhajati iz razlage predlagatelja
ustavnosodne presoje, da bo policija po lastni presoji, arbitrarno, uporabljala novo tehnično
sredstvo in da bo prihajalo do stalnega in vsesplošnega nadzora. Ustavno sodišče je z razlago
vseh upoštevnih zakonskih določb ugotovilo, (1) da bo mogoče brezpilotne zrakoplove (drone)
uporabljati le za dokazovanje kaznivih dejanj in prekrškov in identificiranje kršiteljev oziroma
storilcev; (2) da jih bo mogoče uporabljati zgolj na podlagi že zaznanega kaznivega dejanja in
prekrška, kar izključuje uporabo za preventivni ali nadzorni namen v smislu odkrivanja pro-
tipravnih ravnanj (npr. nadzor prometa); (3) da bo na dronih dopustno uporabiti le tehnična
sredstva za fotografiranje ter avdio in video snemanje (ne pa drugih tehničnih sredstev kot tudi
ne orožja); (4) da jih bo mogoče uporabiti le takrat, ko nek zakon že predvideva uporabo teh teh-
ničnih sredstev in jih bo sedaj dopustno uporabiti tudi na brezpilotnem zrakoplovu; (5) da bo
uporaba dronov dopustna le pri izvrševanju tistih policijskih pooblastil, pri katerih je fotografi-
ranje ter avdio in video snemanje že sedaj predvideno, le da je bilo do sedaj predvideno in upo-
rabljeno na drugem nosilcu, sedaj pa tudi na brezpilotnem zrakoplovu kot njegovem nosilcu.

Varuh človekovih pravic je v svoji zahtevi skopo utemeljeval neskladje izpodbijane določbe z
varstvom osebnih podatkov (38. člen Ustave). Pri tem se je opiral zgolj na razlago zakona, ki
po analizi Ustavnega sodišča ni sledila ustaljenim metodam razlage. Vse svoje argumente je
vezal na svojo razlago izpodbijane določbe; na podlagi svoje razlage zakona in na podlagi splo-
šnega zatrjevanja, da gre za tehnologijo, ki bo omogočala stalni in vsesplošni nadzor, ki naj bi
postajala vedno bolj sofisticirana, napredna in zmogljiva, je navajal, da bo na podlagi izpodbi-
jane določbe uporaba brezpilotnih zrakoplovov mogoča brez sodne odredbe za vsako kaznivo
dejanje, ki se preganja po uradni dolžnosti, in za vsak prekršek. Ustavno sodišče je presodilo,
da z razlago zakona, ki ne sledi ustaljenim metodam razlage, in s splošnim zatrjevanjem ne-
varnosti brezpilotnih zrakoplovov za varstvo osebnih podatkov predlagatelj ni utemeljil ne-
skladja izpodbijane določbe z varstvom osebnih podatkov iz prvega odstavka 38. člena Ustave.
Na podlagi tega je Ustavno sodišče ugotovilo, da izpodbijana določba ni v neskladju z Ustavo.

Avtomatična prepoznava registrskih tablic

Ustavno sodišče je v postopku za oceno ustavnosti, začetem z zahtevo Varuha človekovih pra-
vic, v delni odločbi št. U-I-152/17 z dne 4. 7. 2019 (Uradni list RS, št. 46/19) presojalo ustavno
skladnost četrtega odstavka 113. člena Zakona o nalogah in pooblastilih policije (in še neka-
terih drugih zakonskih določb), ki je za opravljanje policijskih nalog uvedel novo tehnično
sredstvo za avtomatično optično prepoznavo registrskih tablic (angl. automatic number plate re-
cognition). Po mnenju Varuha je bila ta zakonska določba v neskladju s pravico do zasebnosti iz
35. člena Ustave in pravico do varstva osebnih podatkov iz 38. člena Ustave. Izpodbijani ukrep
naj bi bil nesorazmeren, ker na eni strani zasleduje le boj proti ukradenim vozilom, na drugi
strani pa omogoča množično zbiranje lokacijskih podatkov vseh udeležencev v prometu. Tudi
nadaljnjo sedemdnevno hrambo podatkov za namene boja proti tatvinam motornih vozil je
predlagatelj ocenil kot nesorazmerno. Presojana ureditev je namreč nasprotno predvidevala še
nadaljnjo sedemdnevno hrambo vseh zajetih podatkov ne glede na njihovo ujemanje.

Pomembnejše odločitve

5. 19.

60

Novo tehnično sredstvo, tj. avtomatizirano preverjanje registrskih tablic, deluje v splošnem
tako, da optična enota zajame fotografijo registrske tablice, programska oprema iz nje prepo-
zna znakovni podatek, ta podatek pa služi navzkrižnemu primerjanju (preverjanju) z drugi-
mi evidencami osebnih podatkov. Če se podatki ujemajo (t. i. zadetek), sistem na to opozori
policista, in na tej podlagi policist lahko vozilo in voznika ustavi in ga podrobneje preveri. Iz
zakonodajnega predloga je izhajalo, da je bil namen uvedbe tehničnega sredstva dvojen: zago-
tavljanje prometne varnosti ter iskanje oseb in predmetov. Ukrep je bil zasnovan z namenom
boja proti najhujšim kršitvam cestnega prometa ter za izsleditev ukradenega vozila in osebe.
Optična prepoznava tablic naj bi bila učinkovito sredstvo za ugotavljanje pogojev za udeležbo
voznika in vozil v cestnem prometu. Po mnenju Vlade naj bi bilo z uporabo tega tehničnega
sredstva poseženo v zasebnost le tistih posameznikov, ki ne izpolnjujejo pogojev za vožnjo ali
uporabljajo vozila, ki ne izpolnjujejo pogojev za vožnjo, ter posameznikov, ki vozijo ukradeno
vozilo, vozilo z ukradenimi registrskimi tablicami ali vozilo, za katerim je razpisano iskanje.
Optična prepoznava tablic naj bi bila le nadgradnja policijskih pooblastil pri nadzoru cestnega
prometa. Ne bi naj šlo za novo pooblastilo policiji; namesto dosedanjega ročnega preverjanja
podatkov o vozilih in voznikih naj bi ukrep omogočal avtomatizirano prepoznavo registrskih
tablic. Poleg prometne varnosti naj bi ukrep omogočil učinkovitejši boj proti organiziranemu
kriminalu. Republika Slovenija naj bi bila zaradi geografske lege tranzitna država za organizira-
ni kriminal, z uvedbo ukrepa optične prepoznave tablic pa bi policija lažje delovala proaktivno.

Ustavno sodišče je ukrep presojalo z vidika 38. člena Ustave, ki zagotavlja človekovo pravico do
varstva osebnih podatkov. Že večkrat je poudarilo, da je ustavodajalec s tem posebej zavaroval
enega od vidikov posameznikove zasebnosti, t. i. informacijsko zasebnost. S tem, ko Ustava to
pravico ureja posebej, ji daje posebno mesto in pomen v siceršnjem varstvu zasebnosti posa-
meznika. Temeljna vrednostna podstat te ustavne pravice je spoznanje, da ima posameznik
pravico zadržati informacije o sebi zase in da je v izhodišču on tisti, ki odloča, koliko sebe bo
razkril in komu. Določena mera skritosti pred pogledi drugih je nujna predpostavka za svo-
boden razvoj posameznikovih intelektualnih in duhovnih potencialov. V tem smislu varstvo
informacijske zasebnosti pospešuje svobodno nastajanje in pretok misli in idej ter utrjuje
pluralno demokratično družbo. Zaradi posameznikove vpetosti v družbo pa informacijska
zasebnost ne more biti neomejena, absolutna. Posameznik mora tako ob ustavno določenih
pogojih dopustiti zbiranje in obdelovanje osebnih podatkov.

Drugi odstavek 38. člena Ustave določa, da mora zbiranje, obdelovanje in namen uporabe
osebnih podatkov določati zakon. Čeprav ta ustavna določba razlikuje med pojmi zbiranje,
uporaba in obdelava osebnih podatkov, Ustavno sodišče uporablja pojem obdelava osebnih
podatkov kot zbirni pojem za označevanje vseh dejanj, ki se izvajajo v zvezi z osebnimi podat-
ki v skladu s splošno sprejeto terminologijo. Po ustaljeni ustavnosodni presoji pomeni vsako
obdelovanje osebnih podatkov poseg v ustavno pravico do varstva osebnih podatkov iz 38.
člena Ustave. Drugi odstavek 38. člena Ustave pa zahteva, da je obdelovanje osebnih podatkov
predmet zakonskega urejanja. Poseg v pravico do varstva osebnih podatkov je dopusten, če
je v zakonu med drugim določno opredeljeno, kateri podatki se smejo zbirati in obdelovati.
Zbirati se smejo le podatki, ki so primerni in nujno potrebni za uresničitev zakonsko oprede-
ljenega namena. Zahteva, da je obdelovanje osebnih podatkov predmet zakonskega urejanja,
ne pomeni le golega obstoja zakonske določbe, ki omogoča obdelovanje osebnih podatkov na
določen način, temveč mora biti taka zakonska določba tudi skladna s tistimi načeli pravne dr-
žave iz 2. člena Ustave, ki terjajo, da so določbe opredeljene jasno in pomensko določljivo tako,
da jih je mogoče izvajati, da ne omogočajo samovoljnega ravnanja izvršilne veje oblasti ter da
nedvoumno in dovolj določno opredeljujejo pravni položaj subjektov, na katere se nanašajo.

Pomembnejše odločitve

61

Pri ureditvi, ki se nanaša na občutljivo področje informacijske zasebnosti, v katero posega
država z zbiranjem osebnih podatkov, je zahteva po jasnih in pomensko določljivih določbah
posebnega pomena.

Osebni podatek je katerakoli informacija v zvezi z določenim ali določljivim posameznikom;
določljiv posameznik pa je tisti, ki ga je mogoče neposredno ali posredno določiti. Izpodbija-
na ureditev predvideva obdelavo osebnih podatkov, saj je podatek o registrski tablici (skupaj
s podatkom o datumu, kraju in času nastanka posnetka) osebni podatek, ker se nanaša na
informacije v zvezi z vozilom določenega oziroma določljivega posameznika. Vendar pa iz
izpodbijane zakonske določbe ni izhajalo izrecno, da se bodo zajeti podatki o registrski tablici
samodejno primerjali z drugimi evidencami osebnih podatkov, kot tudi ne, s katerimi eviden-
cami osebnih podatkov bo to primerjanje potekalo. Zakonodajalec je sicer omogočil polici-
ji samodejno beleženje registrskih tablic in posledično shranjevanje tako zajetih podatkov v
posebni evidenci še sedem dni. Vendar pa ta določba sama po sebi ni omogočala policiji tudi
naslednjega, ključnega koraka obdelave osebnih podatkov za predvideni ukrep, to je samodej-
nega (avtomatiziranega) primerjanja vseh teh zabeleženih in shranjenih podatkov z drugimi
evidencami osebnih podatkov.

Zahteva drugega odstavka 38. člena Ustave, da je obdelovanje osebnih podatkov predmet za-
konskega urejanja, pomeni, da mora obstajati zakonska podlaga za vsako dejanje, ki se izvaja
v zvezi z osebnimi podatki, torej za vsak korak obdelave, tako za samo zbiranje podatkov kot
tudi za njihovo hrambo, dostop do njih, njihovo posredovanje, analiziranje, primerjanje in
vse druge korake obdelave, ki jih ukrep predvideva. Izpodbijana določba teh zahtev ni izpol-
njevala. Ukrep samodejnega preverjanja registrskih tablic, kot ga je predvidel zakonodajalec,
vključuje zbiranje podatkov in nato primerjanje tako zbranih podatkov z drugimi evidencami
osebnih podatkov. Oba koraka obdelave podatkov pomenita samostojen poseg in terjata sa-
mostojno zakonsko razdelano ureditev obdelave osebnih podatkov. Ker izpodbijana določba
ni določala, da se zbrani podatki o registrski tablici lahko nadalje obdelujejo s samodejnim
(avtomatiziranim) primerjanjem z drugimi evidencami osebnih podatkov, je Ustavno sodišče
ugotovilo, da je ureditev že zaradi tega neskladna z zahtevo iz drugega odstavka 38. člena Usta-
ve. Zato jo je Ustavno sodišče razveljavilo.

Evropski nalog za prijetje in predajo

Ustavno sodišče je v zadevi št. Up-531/19 z dne 4. 7. 2019 odločilo o ustavni pritožbi sloven-
skega državljana, ki je bil v Romuniji spoznan za krivega storitve dveh kaznivih dejanj davčne
zatajitve, izrečena pa mu je bila štiriletna kazen zapora. Romunija je na podlagi evropskega
naloga za prijetje in predajo (v nadaljevanju ENPP) Republiko Slovenijo zaprosila za predajo
pritožnika zaradi prestajanja izrečene kazni. Okrožno sodišče v Ljubljani je z sklepom z dne 4.
3. 2016, ki je bil izpodbijan z ustavno pritožbo, predajo dovolilo, pri čemer jo je odložilo do te-
daj, ko bo pritožnik v Republiki Sloveniji prestal kazen zapora, ki mu je bila izrečena v drugem
kazenskem postopku v Republiki Sloveniji. Sodišče je v sklepu o dovolitvi odložene predaje
navedlo, da pritožnik v Romuniji ni bil osebno navzoč na sojenju, v katerem mu je bila izdana
obsodilna sodba, in da na to sojenje tudi ni bil osebno povabljen, vendar pa je podan pogoj za
predajo iz drugega odstavka 13. člena Zakona o sodelovanju v kazenskih zadevah z državami
članicami Evropske unije (ZSKZDČEU-1), saj je Romunija dala ustrezna zagotovila, da bo pri-
tožniku po predaji zagotovljena možnost ponovnega sojenja. Zoper ta sklep je pritožnik vložil
pritožbo, ki jo je Višje sodišče v Ljubljani zavrnilo.

Pomembnejše odločitve

5. 20.

62

Po izdaji izpodbijanega sklepa je pritožnik poskušal doseči ponovno sojenje v Romuniji in je
na romunsko sodišče vložil dve vlogi. Prvo vlogo so romunska sodišča obravnavala kot pritožbo
zoper prvostopenjsko obsodilno sodbo. Pritožbeno sodišče v Temišvarju je ugotovilo, da prito-
žniku sodba Okrajnega sodišča v Timisu ni bila vročena, zato je odredilo, da se sodba prevede v
slovenski jezik in se pritožniku vroči v zavodu za prestajanje kazni v Republiki Sloveniji. Hkrati
je pritožnika povabilo na obravnavo. Pritožbeno sodišče je nato izvedlo obravnavo v pritožni-
kovi nenavzočnosti in njegovo pritožbo zavrnilo kot neutemeljeno. Drugo vlogo so romunska
sodišča obravnavala kot zahtevo za ponovno sojenje na podlagi 466. člena romunskega zakona
o kazenskem postopku, ki ureja ponovno odprtje kazenskega postopka v primeru sojenja v
nenavzočnosti obsojenca. Sodišče prve stopnje je to vlogo zavrnilo, pritožbeno sodišče v Temi-
švarju pa je to odločitev potrdilo. Iz sklepa pritožbenega sodišča med drugim izhaja, da je bil
pritožnik tako na prvi kot na drugi stopnji na sojenje vabljen v skladu z romunsko zakonodajo.

Po prejemu odločitev romunskih sodišč je pritožnik na Okrožno sodišče v Ljubljani vložil
zahtevo za razveljavitev oziroma preklic izpodbijanega pravnomočnega sklepa, s katerim je
bila dovoljena odložena predaja pritožnika Romuniji. Navajal je, da je bila predaja dovoljena
zaradi zagotovil romunskih organov, da mu bo zagotovljeno ponovno sojenje, kasneje pa se je
izkazalo, da so bila ta zagotovila prekršena. Preiskovalni sodnik Okrožnega sodišča v Ljubljani
je pritožnikovo vlogo obravnaval kot pritožbo zoper izpodbijani pravnomočni sklep o predaji
in jo kot nedovoljeno zavrgel. Zoper to odločitev je pritožnik vložil pritožbo, ki jo je senat
Okrožnega sodišča v Ljubljani zavrnil.

Pritožnik je zoper oba pravnomočna sklepa vložil ustavno pritožbo, v kateri je uveljavljal kršitve
pravice do obrambe, pravice do pravičnega sojenja, pravice do zagovornika in pravice do sojenja
v navzočnosti. Zatrjeval je, da je bila predaja dovoljena zaradi zagotovil romunskih organov, da
mu bo v Romuniji zagotovljeno ponovno sojenje, kasneje pa se je izkazalo, da teh zagotovil ni
več in jih v bistvu tudi nikoli ni bilo, saj je bila v Romuniji zavrnjena njegova pritožba zoper ob-
sodilno sodbo, pravnomočno pa je bila zavrnjena tudi njegova zahteva za obnovo postopka za-
radi sojenja v nenavzočnosti. Pritožnik je menil, da je s tem odpadla pravna podlaga za predajo.

Ustavno sodišče je presodilo, da je stališče obeh slovenskih sodišč o tem, da je Romunija dala
ustrezna zagotovila iz drugega odstavka 13. člena ZSKZDČEU-1, da bo pritožniku po predaji
omogočeno vnovično sojenje, očitno napačno in pomeni kršitev pravice iz 22. člena Ustave.
Niti iz obravnavanega ENPP niti iz kasneje pridobljene dokumentacije namreč ni mogoče
razbrati jasnih in konkretnih zagotovil romunskih pravosodnih organov, 1) da bo pritožniku
nemudoma po predaji vročena sodba, na kateri temelji ENPP zaradi izvršitve kazni, 2) da bo
pritožnik obveščen o pravici zahtevati vnovično sojenje, tokrat v njegovi navzočnosti, in 3) da
bo obveščen o roku, v katerem bo lahko zahteval vnovično sojenje. Zgolj navedba romunskega
sodišča, da lahko oseba, ki ji je bilo sojeno v nenavzočnosti, v skladu z romunsko zakonodajo
zahteva ponovno odprtje kazenskega postopka, vključno s priloženim prevodom nekaterih do-
ločb romunskega zakona o kazenskem postopku, po presoji Ustavnega sodišča ne pomeni zago-
tovil iz drugega odstavka 13. člena ZSKZDČEU-1. Ustavno sodišče je razveljavilo pravnomočni
sklep o dovolitvi predaje in zadevo vrnilo v novo odločanje Okrožnemu sodišču v Ljubljani.

Izvršba na dom in človekovo dostojanstvo

V odločbi št. U-I-171/16, Up-793/16 z dne 11. 7. 2019 (Uradni list RS, št. 53/19) je Ustavno sodi-
šče na podlagi pobude (vložene skupaj z ustavno pritožbo) presojalo del drugega odstavka 71.

Pomembnejše odločitve

5. 21.

63

člena Zakona o izvršbi in zavarovanju (ZIZ), ki odlog izvršbe iz posebno upravičenih razlogov
na predlog dolžnika v izvršbi dovoljuje za največ tri mesece in le enkrat. Pri presoji izpodbi-
janega dela navedene določbe se je Ustavno sodišče omejilo na izvršbo zaradi izpraznitve in
izročitve stanovanjske nepremičnine, ki je dolžnikov dom.

Namen odloga izvršbe iz drugega odstavka 71. člena ZIZ je zagotoviti varstvo dolžnika tedaj,
ko bi nadaljevanje dovoljene izvršbe z izpraznitvijo in izročitvijo stanovanjske nepremičnine,
ki je dolžnikov dom, zaradi obstoja posebno upravičenih razlogov za dolžnika predstavljalo
nedopustno trdoto, ki ne bi bila v skladu z doseženimi civilizacijskimi vrednotami ter bi lah-
ko nasprotovala zapovedi spoštovanja človekovega dostojanstva in bi odrekala sleherno skrb
za človeka. Vendar je odložitev uveljavitve zahtevka upnika, ki izhaja iz pravnomočne sodne
odločbe, mogoče dovoliti le izjemoma. Z drugim odstavkom 71. člena ZIZ je zakonodaja-
lec prepuščal tehtanje položaja upnika in dolžnika sodiščem. Sodiščem je bilo prepuščeno,
da upoštevajoč vse okoliščine konkretnega primera iščejo pravično ravnovesje med pravico
upnika do sodnega varstva in pravico do telesne celovitosti dolžnika. Presoja sodišča o odlogu
izvršbe pa je bila v pomembnem delu onemogočena zaradi zakonskih omejitev, in sicer: (1)
obdobje, za katero je mogoče odložiti izvršbo (najdlje za tri mesece), in (2) odlog je mogoč
zgolj enkrat. Zakon je tako dejansko onemogočal sodišču, da bi opravilo presojo glede na vse
okoliščine primera.

Ustavno sodišče je izpodbijani del določbe presojalo, kot da gre za izoblikovanje načina ure-
sničevanja pravic v koliziji v sodnem postopku. Pri presoji zakonske ureditve, ki v skladu z
drugim odstavkom 15. člena Ustave ureja le način uresničevanja človekovih pravic, je Ustavno
sodišče zadržano. V tem okviru preizkusi le, ali je izpodbijana ureditev razumna. Pri tem je
treba razumnost razloga razumeti kot zvezo med ureditvijo in ciljem, torej kot zahtevo po
stvarni povezanosti konkretne ureditve s predmetom urejanja. Ustavno sodišče je ocenilo, da
izpodbijani del določbe spodkoplje uresničitev namena odloga izvršbe – to je omogočiti var-
stvo dolžnikovega položaja v tistih izjemnih primerih, ko bi invazivnost izpraznitve in izroči-
tve nepremičnine nasprotovala doseženim civilizacijskim vrednotam in zapovedi spoštovanja
človekovega dostojanstva ter bi odrekala skrb za človeka. Izpodbijani del drugega odstavka 71.
člena ZIZ je bil zato v nasprotju z namenom odloga izvršbe iz posebno upravičenih razlogov.
Zato je Ustavno sodišče presodilo, da izpodbijana omejitev ni stvarno povezana s predmetom
urejanja in kot taka ni razumna. Presodilo je, da je drugi odstavek 71. člena ZIZ v delu, v kate-
rem odlog izvršbe dovoljuje za najdlje tri mesece in le enkrat, kolikor se nanaša na izvršbo za
izpraznitev in izročitev stanovanjske nepremičnine, ki je dolžnikov dom, v neskladju s pravico
do telesne celovitosti iz 35. člena Ustave.

Z ustavno pritožbo sta bila izpodbijana sklepa, izdana v izvršilnem postopku, v tistem delu,
v katerem sta sodišči predlog za odlog izvršbe nad tremi meseci zavrnili. Ker sta izpodbijana
sklepa temeljila na drugem odstavku 71. člena ZIZ, ki ga je Ustavno sodišče delno razveljavilo,
je bila pritožnici z izpodbijanima sodnima odločbama kršena pravica iz 35. člena Ustave.

Zakon o tujcih

V odločbi št. U-I-59/17 z dne 18. 9. 2019 (Uradni list RS, št. 62/19) je Ustavno sodišče na podlagi
zahteve Varuha človekovih pravic odločalo o ustavnosti drugega, tretjega in četrtega stavka
drugega odstavka ter tretjega odstavka 10.b člena Zakona o tujcih. Izpodbijane določbe so
urejale poseben pravni režim za obravnavo oseb, ki izrazijo namero podati prošnjo za medna-

Pomembnejše odločitve

5. 22.

64

rodno zaščito, v času spremenjenih razmer na področju migracij. Zakonodajalec je v drugem
odstavku 10.b člena Zakona o tujcih začasno in na določenem območju nadomestil splošne
določbe Zakona o mednarodni zaščiti, ki drugače (običajno) urejajo ravnanje s prošnjami za
mednarodno zaščito. Poseben režim za obravnavo “namer podati prošnjo za mednarodno za-
ščito” je bil v tem, da naj bi policija izvedla identifikacijski postopek in ugotavljala identiteto
tujca v skladu z zakonom, ki ureja naloge in pooblastila policije, ter da bi ne glede na določbe
zakona, ki ureja mednarodno zaščito, policija namero zavrgla kot nedopustno in tujca napo-
tila v sosednjo državo, če v sosednji državi članici Evropske unije, iz katere je tujec vstopil, ni
sistemskih pomanjkljivosti v zvezi z azilnim postopkom in pogoji za sprejem prosilcev, ki bi
lahko povzročile nevarnost mučenja, nečloveškega ali poniževalnega ravnanja.

Za uvedbo posebnega pravnega režima bi moral Državni zbor najprej s posebno odločitvijo
ugotoviti, da spremenjene razmere na področju migracij povzročajo ali bi lahko povzročile
razmere, v katerih sta ali bi lahko bila ogrožena javni red in mir ali notranja varnost, tako da je
ali bi lahko bilo oteženo delovanje osrednjih institucij države in zagotavljanje njenih vitalnih
funkcij. O uvedbi posebnega pravnega režima bi moral Državni zbor odločiti upoštevajoč na-
čelo sorazmernosti. Poseben pravni režim obravnave tujcev, ki izrazijo namero podati prošnjo
za mednarodno zaščito, bi bil torej uveden v posebnih razmerah v državi na področju migracij.

Ustavno sodišče je izpodbijane zakonske določbe presojalo z vidika skladnosti z načelom nevra-
čanja (18. člen Ustave). Načelo nevračanja je mednarodno pravno načelo, ki prepoveduje državi
odstranitev, izgon ali izročitev posameznika državi, v kateri obstaja zanj resna nevarnost, da
bo podvržen smrtni kazni, mučenju ali drugemu nečloveškemu ali ponižujočemu ravnanju ali
kaznovanju. Načelo nevračanja zagotavlja prosilcu pravico do vstopa in bivanja v državi, ki jo za-
prosi za zaščito, ter pravico dostopa do poštenega in učinkovitega postopka, v katerem pristojni
organ presodi, ali bi bilo z odstranitvijo, izgonom ali izročitvijo prosilca to načelo lahko kršeno.
Država sme prosilca za mednarodno zaščito izgnati, odstraniti ali izročiti drugi državi brez vse-
binske obravnave prošnje samo izjemoma, če je prepričana, da je tretja država varna (koncept
varne tretje države). Tretja država je varna, če prosilcu nudi učinkovito zaščito pred kršitvijo
načela nevračanja. Bistvena zahteva pri uporabi koncepta varne tretje države je zagotovitev indi-
vidualnega postopka, v katerem lahko posameznik domnevo o varnosti tretje države izpodbije.
V postopku sme uveljaviti vse okoliščine, s katerimi lahko izkaže, da obstaja resna nevarnost, da
bo zaradi predaje v drugo državo podvržen nečloveškemu ravnanju. Enake zahteve veljajo tudi
pri predaji posameznikov v drugo državo članico Evropske unije. Koncept varne tretje države se
sme zaradi spoštovanja načela nevračanja uporabiti le, če tretja država vnaprej izrecno zagotovi,
da bo dovolila vstop ter dostop do poštenega ter učinkovitega postopka, ali če obstaja obveznost
države, ki predaja posameznika, da bo v primeru zavrnitve vstopa v tretjo državo sama posa-
mezniku zagotovila dostop do postopka v skladu s temeljnimi načeli in jamstvi, ki jih zahteva
načelo nevračanja. Na podlagi izpodbijanih določb Zakona o tujcih bi lahko tujec, ki bi v času
posebnih razmer v državi izrazil namero podati prošnjo za mednarodno zaščito, izpodbil do-
mnevo o varnosti sosednje države članice Evropske unije le ob sklicevanju na obstoj sistemskih
pomanjkljivosti v sosednji državi, na obstoj zdravstvenih okoliščin, na obstoj družinskih vezi
s tujcem z zdravstvenimi težavami ali da je mladoletnik brez spremstva. Tujec pa ne bi mogel
uveljavljati drugih okoliščin, ki bi lahko bile upoštevne z vidika varovanja načela nevračanja.
Poleg navedenega Zakon o tujcih ni urejal položaja tujca, ki mora zapustiti Republiko Slovenijo
na podlagi izvršljivega sklepa, če sosednja država članica Evropske unije zavrne njegov vstop.

Ustavno sodišče je moralo pri presoji upoštevati razmere, v katerih bi bila dopustna uvedba poseb-
nega pravnega režima. Presodilo je, da posebne razmere v času spremenjenih razmer na področju

Pomembnejše odločitve

65

migracij, kot so bile opredeljene v drugem odstavku 10.a člena Zakona o tujcih, ne pomenijo
obstoja izrednega stanja v državi iz 92. člena Ustave. Po oceni Ustavnega sodišča Ustava ne omo-
goča razlage, da drugi odstavek 10.a člena Zakona o tujcih ureja razmere, ko bi bil ogrožen obstoj
države in bi bili izkazani tehtni razlogi, ki bi utemeljevali sklepanje o obstoju resnične nevarnosti,
da bodo prebivalci Republike Slovenije zaradi spremenjenih razmer na področju migracij izposta-
vljeni nečloveškemu ravnanju (izredno stanje). Razmere, ko država ne bi več zmogla učinkovito
zagotoviti javnega reda ali notranje varnosti, zaradi česar bi bil ogrožen obstoj države, ureja 92.
člen Ustave. Ustava zakonodajalcu omogoča, da ob obstoju velike in splošne nevarnosti razglasi
izredno stanje. Zakonodajalec je situacijo, v kateri je dopustna uvedba posebnega pravnega reži-
ma, opredelil s pojmi ogroženost javnega reda, ogroženost notranje varnosti, oteženo delovanje
osrednjih institucij države in oteženo zagotavljanje vitalnih funkcij države, ki obsegajo zelo širok
spekter različnih dejanskih pojavov v družbi. S tem je zakonodajalec pomensko odprto opredelil
razmere, v katerih je dopustna uvedba posebnega pravnega režima. Ker iz zakonskega besedila
izhaja, da je uvedba posebnega pravnega režima dopustna že, ko bi lahko bilo delovanje najpo-
membnejših državnih organov zaradi spremenjenih razmer na področju migracij oteženo in celo
v situaciji, ko negativne posledice sprememb na področju migracij sploh še niso nastopile, niti na
zakonski ravni ni bilo mogoče pritrditi stališču, da 10.a člen Zakona o tujcih meri na situacijo,
ko bi bil ogrožen obstoj države in bi obstajala resnična nevarnost, da bodo prebivalci Republike
Slovenije zaradi spremenjenih razmer na področju migracij izpostavljeni nečloveškemu ravnanju.

Omejitev človekovih pravic je po Ustavi možno presojati le v običajnem stanju (15. člen Usta-
ve) in v vojnem ali izrednem stanju (16. člen Ustave). Tretje možnosti ni (tertium non datur).
Ker razmere, ki jih ureja drugi odstavek 10.a člena Zakona o tujcih, ne pomenijo izrednega
stanja v državi, je lahko Ustavno sodišče izpodbijane določbe presojalo le skladno z merili
ustavnosodne presoje, ki veljajo v običajnem stanju (torej v stanju, ki ni izredno).

Zakonodajalec je dolžan urediti postopek, ki omogoča učinkovito izvrševanje pravice iz 18.
člena Ustave. Ureditev v drugem in tretjem odstavku 10.b člena Zakona o tujcih tujcem, ki
izrazijo namero podati prošnjo za mednarodno zaščito, v času razglasitve posebnega pravnega
režima ni zagotavljala dostopa do poštenega in učinkovitega postopka bodisi v sosednji državi
članici Evropske unije bodisi v Republiki Sloveniji. Poleg tega sta izpodbijani določbi tuj-
cem, ki bi zatrjevali, da zaradi njihovih individualnih okoliščin zanje sosednja država članica
Evropske unije ni varna tretja država, omejevali vrste in število okoliščin, s katerimi bi lahko
izpodbijali domnevo o varnosti sosednje države članice Evropske unije.

Bistvena zahteva pri uporabi koncepta varne tretje države je namreč zagotovitev individual-
nega postopka, v katerem lahko posameznik domnevo o varnosti tretje države izpodbije. Iz
sodne prakse Evropskega sodišča za človekove pravice in Sodišča Evropske unije izhaja, da
mora imeti posameznik tudi pri predaji v sosednjo državo članico Evropske unije možnost v
postopku uveljaviti vse okoliščine, s katerimi izkaže, da obstaja resna nevarnost, da bo zaradi
predaje v državo članico Evropske unije podvržen nečloveškemu ravnanju. Število in vrste
takih okoliščin ne smejo biti vnaprej omejeni. Zato izpodbijana zakonska ureditev ni omo-
gočala učinkovitega izvrševanja pravice iz 18. člena Ustave in je pomenila poseg v to pravico.

Na podlagi ustaljene ustavnosodne presoje, upoštevajoč pri tem tudi prakso Evropskega so-
dišča za človekove pravice in Sodišča Evropske unije s področja migracij, je Ustavno sodišče
izhajalo iz tega, da pravice iz 18. člena Ustave ni mogoče omejiti. Poseg vanjo je vedno nedopu-
sten. Zato je Ustavno sodišče razveljavilo drugi, tretji in četrti stavek drugega odstavka in tretji
odstavek 10.b člena Zakona o tujcih.

Pomembnejše odločitve

66

Sočasno uresničevanje podjetništva in pravice do pokojnine

Ustavno sodišče je v odločbi št. U-I-303/18 z dne 18. 9. 2019 (Uradni list RS, št. 59/19) na podlagi
zahteve Delovnega in socialnega sodišča v Ljubljani presojalo ureditev veljavnega Zakona o
pokojninskem in invalidskem zavarovanju, ki samostojnim podjetnikom ne omogoča uživa-
nja polne pokojnine ob sočasnem opravljanju podjetniške dejavnosti. Ureditev je presojalo z
vidika načela zaupanja v pravo (2. člen Ustave), z vidika načela enakosti (drugi odstavek 14. čle-
na Ustave), z vidika pravice do svobodne gospodarske pobude (prvi odstavek 74. člena Ustave)
in z vidika pravice do socialne varnosti (prvi odstavek 50. člena Ustave).

Ustavno sodišče je pritrdilo predlagatelju, da izpodbijana ureditev pomeni poslabšanje po-
ložaja samostojnim podjetnikom glede na prej veljavno ureditev. Zato jo je Ustavno sodišče
najprej presojalo z vidika skladnosti z načelom varstva zaupanja v pravo iz 2. člena Ustave.
Ugotovilo je, da je zagotavljanje medgeneracijske pravičnosti, enakosti in finančne vzdržnosti,
kar se zasleduje z izpodbijano ureditvijo, v javno korist in prevlada nad interesi samostojnih
podjetnikov. Pri tem je Ustavno sodišče upoštevalo, da pokojnina samostojnim podjetnikom
ni bila v celoti odvzeta in da je bilo triletno obdobje dovolj dolgo za njihovo prilagoditev.

Z vidika načela enakosti iz drugega odstavka 14. člena Ustave je Ustavno sodišče položaj sa-
mostojnih podjetnikov primerjalo s položajem (1) kmetov, (2) uživalcev pokojnin, ki preje-
majo dohodke iz naslova civilnih pogodb, (3) upokojencev, ki na podlagi posebne ureditve
opravljajo začasna in občasna dela, (4) samostojnih podjetnikov, ki so pridobili pokojnino
na podlagi prej veljavne ureditve, (5) uživalcev pokojnin, ki kot prokuristi opravljajo tudi
druga dela v kapitalski družbi ter (6) s položajem delavcev in samozaposlenih v kulturi.
Glede vseh primerjav je Ustavno sodišče odločilo, da izpodbijana ureditev ni v neskladju z
načelom enakosti.

Ustavno sodišče je izpodbijano ureditev presojalo tudi z vidika skladnosti s pravico do svobo-
dne gospodarske pobude iz prvega odstavka 74. člena Ustave. Ena izmed bistvenih posledic
izpodbijane ureditve za samostojne podjetnike je namreč bila, da morajo, če želijo prejemati
polno pokojnino, v celoti zapreti svojo dejavnost.

Člen 74 Ustave pomeni temeljno ustavno opredelitev gospodarskega sistema v državi, ki teme-
lji na svobodni gospodarski pobudi oziroma na svobodi podjetništva, pri čemer je svobodna
in poštena konkurenca temeljno načelo gospodarske ureditve. Vendar je svoboda gospodarske
pobude v Ustavi tudi omejena. V drugem stavku drugega odstavka 74. člena Ustava določa, da
se gospodarska dejavnost ne sme opravljati v nasprotju z javnim interesom. Javni interes je v
Ustavi izrecno opredeljen okvir, v katerem se zagotavlja svobodna gospodarska pobuda. S tem
Ustava izrecno postavlja meje svobodni gospodarski pobudi in zakonodajalcu daje pooblastilo
in dolžnost, da na področju urejanja svobodne gospodarske pobude vzpostavlja ekonomsko
politiko na posameznih področjih družbenega življenja, ki jo šteje kot najprimernejšo za do-
seganje splošne družbene blaginje. Pri tem ima zakonodajalec široko polje proste presoje.

Zakonodajalec je z izpodbijano ureditvijo uredil pogoje uresničevanja pravice do pokojnine.
Pri tem je zasledoval cilje medgeneracijske pravičnosti, odprave neenakosti pred zakonom
in finančne vzdržnosti pokojninske blagajne. Samostojnih podjetnikov z izpodbijano ure-
ditvijo ne sili niti k upokojitvi niti k temu, da prenehajo opravljati dejavnost. Okoliščina,
da samostojni podjetniki izpolnijo pogoje za upokojitev, jim omogoči, da lahko izbirajo
med tem, da ohranijo status samostojnega podjetnika in posledično prejemajo zmanjšano

5. 23.

Pomembnejše odločitve

67

pokojnino, in tem, da prenehajo poslovati in prejemajo polno pokojnino. Upokojitev ob
izpolnitvi pogojev ni obvezna. Osebi, ki izpolnjuje pogoje za upokojitev, je torej na voljo
zgolj možnost, da se upokoji.

Kljub temu, da izpodbijana ureditev ureja pogoje za pridobitev pravice do pokojnine in da
nima neposrednega in prisilnega omejujočega učinka za uresničevanje svobodne gospodarske
pobude, ni nevtralna za svobodno gospodarsko pobudo. Predpostaviti je treba, da bi ureditev,
ki bi omogočala prejemanje polne pokojnine vsem – tudi samostojnim podjetnikom, ne ozi-
raje se pri tem, ali pokojnina nadomešča njihov dotedanji dohodek ali pa se polna pokojnina
kumulira s tem dohodkom –, ustvarjala pogoje, ki bi samostojne podjetnike spodbujali k nada-
ljevanju opravljanja dejavnosti. Ureditev, ki prejemanje polne pokojnine omejuje na primere,
ko posameznik preneha biti samostojni podjetnik, k temu ne stremi. Opravljanje dejavnosti
po izpolnitvi upokojitvenih pogojev se lahko tako izkaže za manj privlačno, kot bi lahko bilo,
prav zato, ker se v takem primeru onemogoča prejemanje polne pokojnine. Toda upoštevati
je treba, da je izbira, s katero je soočen posameznik v pogledu nadaljevanja opravljanja dejav-
nosti, ko izpolni pogoje za pridobitev pravice do pokojnine in pridobi možnost upokojiti se,
praviloma odvisna še od številnih drugih okoliščin, v katerih se znajde in ki so osebne, nepre-
moženjske in premoženjske narave. Izpodbijana ureditev je tako le eden izmed vzrokov za
odločitev posameznika v zvezi z opravljanjem dejavnosti po izpolnitvi pogojev za upokojitev,
pri čemer namen izpodbijane ureditve nikakor ni vplivati na to, da bi se posameznik odločil
za prenehanje opravljanja dejavnosti. Ustavno sodišče je zato presodilo, da posredni dejanski
vpliv izpodbijane ureditve na uresničevanje pravice do svobodne gospodarske pobude nima
značilnosti posega v to pravico. Odločilo je, da izpodbijana ureditev ni v neskladju s pravico iz
prvega odstavka 74. člena Ustave.

Pri presoji z vidika pravice do socialne varnosti iz 50. člena Ustave je Ustavno sodišče izhajalo
iz tega, da imajo državljani pod pogoji, določenimi z zakonom, pravico do socialne varnosti,
vključno s pravico do pokojnine. Po ustaljeni ustavnosodni presoji v ustavno zagotovljeno
jedro pravice do pokojnine spada zagotavljanje dohodkovne varnosti zavarovanca za primer,
ko mu ni treba biti več delovno aktiven in si mu na ta način dohodka ni treba več zagotavljati.
S pokojnino se posamezniku v določenem deležu (sorazmerno) nadomešča dohodek, ki ga je
imel v aktivni dobi. Prejemanja starostne pokojnine v primerih, ko zavarovanec ne preneha
s svojo delovno aktivnostjo, socialni vidik ustavnega jedra pravice do pokojnine ne zagota-
vlja. Poleg tega je možnost, da zakonodajalec začasno ustavi izplačevanje dajatev za starost
(ki temeljijo na plačevanju prispevka) v primeru opravljanja določenih dejavnosti za plačilo,
predvidena tudi v tretjem odstavku 26. člena Konvencije Mednarodne organizacije dela št. 102
o minimalnih normah socialne varnosti ter v tretjem odstavku 26. člena Evropskega kodeksa
o socialni varnosti.

Iz ustavnosodne presoje izhaja stališče, da bistvo ali jedro premoženjskega vidika pravice do
pokojnine pomeni (tudi) pravico posameznika, da na podlagi plačanih prispevkov pokojnin-
skega zavarovanja in ob izpolnjenih drugih razumno določenih pogojih (npr. pokojninska
doba, starost) pridobi in uživa pokojnino, ki mu zagotavlja socialno varnost. Tudi pri presoji
premoženjskega vidika pravice do pokojnine pa je treba upoštevati, da ima zakonodajalec po
prvem odstavku 50. člena Ustave široko polje proste presoje pri izbiri ukrepov, s katerimi ureja
pravico do pokojnine. V tem okviru mora Ustavno sodišče presoditi le, ali je izpodbijani pogoj
razumen. Ko gre za način uresničevanja človekove pravice, se presoja Ustavnega sodišča omeji
na vprašanje, ali je imel zakonodajalec razumen razlog za izbiro ukrepov, ki opredeljujejo
način uresničevanja te pravice.

Pomembnejše odločitve

68

Namen zakonodajalca je bil, da se z izpodbijano ureditvijo zagotovi medgeneracijska pravič-
nost, ker se preprečuje še dodatna obremenitev zavarovancev, ki še ne izpolnjujejo pogojev
za upokojitev in so v pretežnem delu nosilci bremena financiranja sistema obveznega pokoj-
ninskega zavarovanja iz prispevkov. Poleg tega je bila usmerjena tudi k zagotovitvi finančne
vzdržnosti pokojninskega sistema. Država mora stremeti k ureditvi pokojninskega zavarova-
nja na način, da bo pokojninski sistem vzdržen sam po sebi. Tudi sicer finančna zmožnost dr-
žave za sofinanciranje pokojninskega sistema terja iskanje ravnovesja med konkurirajočimi si
interesi politik na socialnem, ekonomskem in fiskalnem področju, kar se neizogibno izraža v
prilagajanju zmožnosti dodatnega financiranja pokojninske blagajne iz državnega proračuna
temu ravnovesju in danim možnostim. Izpodbijana ureditev je sledila tudi temu, da je zava-
rovanec v obveznem pokojninskem zavarovanju zavarovan za pridobitev pokojnine, ki mu bo
nadomestila izpadlo plačo oziroma zaslužek od dela. Zmanjšanje pokojnine samostojnih pod-
jetnikov, ki še naprej opravljajo dejavnost, bo nadomeščal njihov pričakovani dohodek iz te
dejavnosti. Zato jim v tem delu ni treba zagotavljati pokojnine. Tudi s tem se zagotavlja finanč-
na vzdržnost pokojninskega sistema. Glede na navedeno je Ustavno sodišče odločilo, da je iz-
podbijana ureditev v skladu s pravico do socialne varnosti iz prvega odstavka 50. člena Ustave.
Vendar taka presoja Ustavnega sodišča ne pomeni, da Ustava onemogoča drugačno ureditev,
ki bi dopuščala sočasno uresničevanje podjetništva in pravico do polne starostne pokojnine.

Pravica do nepristranskega sodnika v primerih priznanja
krivde soobdolžencev

Z odločbo št. Up-709/15, Up-710/15 z dne 9. 10. 2019 (Uradni list RS, št. 69/19) je Ustavno
sodišče odločalo o ustavni pritožbi pritožnika, ki je bil spoznan za krivega kaznivega dejanja
jemanja podkupnine po prvem odstavku 261. člena Kazenskega zakonika. Izrečena mu je bila
kazen zapora. Bistveni očitki pritožnika so bili: (1) da mu je bila kršena pravica do nepristran-
skega sojenja iz prvega odstavka 23. člena Ustave, ker naj bi o njegovi krivdi odločala sodnica,
ki je predhodno že odločala o krivdi dveh soobdolženih; (2) da mu je bila kršena pravica iz 22.
člena Ustave, ker sodna odredba za pridobitev podatkov o bančni transakciji ni bila obrazlože-
na; (3) da mu je bila zaradi uporabe prometnih podatkov kršena njegova pravica do komuni-
kacijske zasebnosti iz 37. člena Ustave; in (4) da mu je bila kršena pravica do obrambe, ker mu
sodišče ni omogočilo, da bi zaslišal obremenilne priče. V obsežni odločbi je Ustavno sodišče
vse očitke obrazloženo zavrnilo ter posledično ustavno pritožbo zavrnilo kot neutemeljeno.

Glede sodne odredbe, s katero je preiskovalni sodnik od banke zahteval, naj mu sporoči oseb-
ne podatke v zvezi s pritožnikom, in sicer podatke o bančni transakciji – pologu gotovine, ki
jo je opravil pritožnik –, je Ustavno sodišče presodilo, da je bila dovolj obrazložena. Vsebovala
je jasne razloge, na podlagi katerih je sodišče sprejelo svojo odločitev. Glede pridobitve in
uporabe prometnih podatkov je Ustavno sodišče upoštevalo, da je bil ta ukrep odrejen ob
sumu storitve hudega kaznivega dejanja, da je bil časovno omejen, da ga je sodišče odredilo
z utemeljitvijo razlogov, ki so imeli podlago v objektivnih merilih za dostop do podatkov, saj
se je kaznivo dejanje v času izdaje odredb že spremljalo z drugimi prikritimi preiskovalnimi
ukrepi; med drugim tudi z ukrepom prisluškovanja in snemanja komuniciranja, ki najglobje
posega v pravico do komunikacijske zasebnosti. Ukrep je tudi zajemal podatke iz hranjenih
prometnih podatkov za zelo kratek čas pred izdajo vnaprejšnje sodne odredbe sodišča, s katero
je bil odrejen. Ustavno sodišče je ocenilo, da v okoliščinah primera niti hramba teh podatkov
niti njihova pridobitev ne nasprotujeta ustavnim zahtevam o sorazmernosti posega v komuni-

5. 24.

Pomembnejše odločitve

69

kacijsko zasebnost iz prvega odstavka 37. člena Ustave. Glede zavrnitve predloga za zaslišanje
prič – soobdolžencev, ki sta predhodno priznala krivdo – je Ustavno sodišče presodilo, da ne
krši pravice pritožnika do obrambe iz druge alineje 29. člena Ustave. Pravnomočna sodba se
namreč ni izključno ali v odločilni meri opirala na zagovor teh prič, poleg tega pa se tudi drugi
izvedeni dokazi niso presojali z vidika zagovora teh prič.

Pomembna precedenčna stališča je Ustavno sodišče sprejelo glede pravice do nepristranskosti
sodišča, ko to predhodno odloči o kazenski odgovornosti soobdolženih, ki so krivdo priznali.
Izpodbijano prvostopenjsko sodbo je namreč izrekla sodnica, ki je sprejela priznanje kriv-
de soobtožencev v izločenem postopku in naj bi imela zato vnaprej izoblikovano stališče o
predmetu odločanja. Izhodišče za presojo je bil prvi odstavek 23. člena Ustave, po katerem
ima vsakdo pravico, da o njegovih pravicah in dolžnostih ter o obtožbah proti njemu brez
nepotrebnega odlašanja odloča neodvisno, nepristransko in z zakonom ustanovljeno sodišče.
V skladu z ustaljeno ustavnosodno presojo nepristranskost pomeni, da tisti, ki odloča, ni zain-
teresiran za izid postopka ter je odprt za dokaze in predloge strank. Da bi sodnik lahko odločal
nepristransko, torej ne sme imeti vnaprej ustvarjenega mnenja o predmetu odločanja, odloči-
tev sodišča pa mora biti sprejeta na podlagi dejstev in razlogov, ki so jih stranke predstavile v
sodnem postopku.

Nepristranskost sodnika je zagotovljena s tem, da pri njem niso podane okoliščine, ki bi pri
razumnem človeku vzbudile upravičen dvom, da o zahtevi ne bo mogel odločati nepristran-
sko (t. i. subjektivni vidik nepristranskosti). Iz pravice do nepristranskosti sojenja pa izhaja
tudi zahteva, naj sodišče pri ravnanju v posamezni zadevi ustvarja oziroma ohrani videz ne-
pristranskosti (t. i. objektivni vidik nepristranskosti). Nepristranskost sodnikov kot nosilcev
sodne oblasti na posameznih sodiščih je tako treba ocenjevati tudi po zunanjem izrazu, tj. po
tem, kako lahko (ne)pristranskost sodnikov razumejo stranke v postopku in kako se ta razume
v očeh javnosti. Zato ni dovolj, da sodišče v postopku ravna in odloča nepristransko; sodišče
mora biti sestavljeno tako, da ne obstajajo okoliščine, ki bi vzbujale dvom o videzu nepristran-
skosti sodnikov. Za zagotavljanje objektivnega vidika nepristranskosti sodišča je poleg zago-
tavljanja jamstev v postopku pomembno tudi odstranjevanje okoliščin, ki bi pri razumnem
človeku vzbudile upravičen dvom o sodnikovi nepristranskosti. V zvezi s tem je še posebno iz-
postavljeno zaupanje, ki ga morajo vzbujati odločitve sodišč v demokratični družbi v javnosti.

Ustavno sodišče je na podlagi teh kriterijev že v odločbi št. Up-57/14 z dne 26. 1. 2017 ugotovilo
kršitev pravice do nepristranskega sojenja iz prvega odstavka 23. člena Ustave, ker je presoja
sodišča v sodbi, izdani zoper soobdolžene v enotnem kazenskem postopku, vsebovala presojo
pritožnikovih ravnanj, o katerih je sodišče odločalo v kasnejši sodbi, izdani zoper pritožnika v
izločenem postopku. Ker je takrat o pritožnikovi krivdi odločal sodnik, ki je odločal že o kriv-
di soobdolženih, sodba zoper soobdolžene pa je vsebovala stališča, ki so prejudicirala presojo
pritožnikove krivde v poznejšem sojenju, je bil videz nepristranskosti sodišča v poznejšem
izločenem kazenskem postopku zoper pritožnika okrnjen do te mere, da ni bilo več mogoče
govoriti o nepristranskem sojenju.

Institut izločitve sodnika je eden izmed najpomembnejših procesnih zakonskih institutov v
kazenskem postopku, ki zagotavlja pravico do nepristranskega sojenja. Med izključitvenimi
razlogi (iudex inhabilis), pri katerih gre za neovrgljivo zakonsko domnevo (presumptio iuris et
de iure), da vplivajo na nepristranskost sodnika, in ki sodniku preprečujejo, da bi odločal o
obtožbi, je v Zakonu o kazenskem postopku določen tudi izključitveni razlog, po katerem
sodnik ne sme odločati, če je izdal sklep, da se priznanje obdolženca zavrne oziroma da se

Pomembnejše odločitve

70

zavrne sporazum o priznanju krivde. Primera, ko sodnik priznanje sprejme in kasneje sodi še
soobtoženim, pa zakon izrecno ne ureja. Vendar zakon ureja tudi odklonitveni razlog (iudex
suspectus), po katerem sodnik ne sme opravljati sodniške dolžnosti, če so podane okoliščine, ki
vzbujajo dvom o sodnikovi nepristranskosti. Kot je Ustavno sodišče poudarilo že v odločbi št.
Up-57/14, se mora sodnik izločiti, če presodi, da zaradi njegove vloge v sojenju zoper soobdol-
žene v skladu z ustaljeno ustavnosodno presojo ter prakso ESČP obstaja odklonitveni razlog.

V obravnavani zadevi sta soobtoženca na 19. naroku glavne obravnave priznala krivdo za ka-
znivi dejanji jemanja podkupnine, zato je sodnica odločila, da se kazenski postopek zoper njiju
izloči in dokonča posebej. Po izreku sodbe zoper soobtožena je sodnica v kazenskem postopku
zoper pritožnika po tem izvedla le še tri naroke glavne obravnave. V izločenem kazenskem
postopku zoper soobtožena je funkcijo sodnice torej opravljala ista sodnica kot v kazenskem
postopku, ki se je po izločitvi postopka zoper soobdolžena nadaljeval le zoper pritožnika.

Ker je bila sodba v izločenem postopku zoper soobtožena izdana na podlagi priznanja krivde,
sodišče ni ugotavljalo dejanskega stanja in ni presojalo vseh dokazov na javni, ustni in ne-
posredni glavni obravnavi. Okrožno sodišče se je v sodbi zoper soobtožena omejilo zgolj na
ugotovitev, da sta krivdo priznala pred sodnico, ki je dani priznanji sprejela. Zato v sodbi niso
obrazložena stališča sodišča, ki bi vsebovala tudi že presojo pritožnikovih konkretnih ravnanj,
o katerih je sodišče odločalo v kasnejši sodbi, izdani zoper njega. Sodba iz izločenega kazenske-
ga postopka zoper soobtožena pa je vsebovala izrek z opisom konkretnega dejanskega stanu,
navedbo upoštevnega kaznivega dejanja, odmero kazenske sankcije in odločitev.

Tudi za izdajo te sodbe na podlagi priznanja pa je potrebno prepričanje sodišča, da sodba izraža
resnični historični dogodek in da sta obtoženca kriva. Sodišče torej še vedno izda sodbo na pod-
lagi dejstev, ki jih šteje za resnična oziroma se štejejo za takšna zaradi priznanja. Sodišče je torej
v izločenem postopku zoper soobtožena kljub njunemu priznanju vsebinsko odločalo o njuni
krivdi. V izreku sodbe zoper soobtožena je bilo v opisu konkretnega dejanskega stanu kaznivega
dejanja izrecno navedeno, da sta soobtožena sodelovala pri podkupovanju pritožnika. Sodišče je
pri posameznih izvršitvenih ravnanjih navedlo tudi vlogo pritožnika pri njihovi izvršitvi oziroma
dejstvo, da sta soobtoženca terjala denar v pritožnikovem imenu; v tej sodbi je omenjeno tudi, da
je bil del denarja, ki ga je oškodovanec izročil soobtoženima, izročen pritožniku.

Kaznivi dejanji iz sodbe zoper soobtožena sta se sicer nanašali na iste historične dogodke kot
dogodki iz opisa konkretnega dejanskega stanu iz izpodbijane sodbe zoper pritožnika. Prito-
žnik in soobtožena so bili sicer obsojeni za samostojno izvršitev vsak enega nadaljevanega ka-
znivega dejanja jemanja podkupnine. Soobtožena sta bila obsojena za posredovanje pri pod-
kupovanju, pritožnik pa je bil kasneje obsojen za podkupovanje. Zato je sodišče pri ugotovitvi
izpolnjenosti zakonskih znakov posredovanja pri podkupovanju v sodbi zoper soobtožena
glede na opredelitev kaznivega dejanja nujno moralo ugotoviti (ne pa tudi obrazložiti, ker gre
za sodbo na podlagi priznanja krivde) tudi obstoj podkupovanja. Dejanja soobtoženih (po-
srednikov pri podkupovanju) in pritožnika (tistega, ki je zahteval ali sprejel podkupnino) po-
menijo dejanja, ki izhajajo iz istega historičnega dogodka in de facto pomenijo inkriminacijo
različnih oblik udeležbe pri istem kaznivem dejanju. Vendar se je sodba na podlagi priznanja
krivde nanašala zgolj na soobtoženca, ki sta krivdo priznala.

Kot pomembno okoliščino je Ustavno sodišče upoštevalo tudi dejstvo, kdaj sta soobtožena
kaznivo dejanje priznala. Epistemološka vrednost priznanja je namreč lahko odvisna od tega,
kdaj je bilo to priznanje dano. V čim kasnejši fazi dokaznega postopka je tako priznanje dano,

Pomembnejše odločitve

71

bistveno manjša je praviloma njegova teža v sodnikovem spoznavnem procesu. Soobtožena
sta svojo krivdo priznala na 19. naroku za glavno obravnavo. V kazenskem postopku zoper
pritožnika je sodnica po tem izvedla samo še tri naroke za glavno obravnavo, na katerih se
niso več izvajali novi dokazi. Pritožnik je šele po tem, ko sta soobdolžena na 19. naroku za
glavno obravnavo očitano kaznivo dejanje priznala, začel podajati svoj zagovor. Pred tem pa
se je ves čas postopka branil z molkom in se ni aktivno branil. Na naroku za razglasitev sodbe,
teden dni po izreku sodbe zoper soobdolžena, je sodnica razglasila obsodilno sodbo zoper
pritožnika. Na podlagi tega je bilo mogoče ugotoviti, da je bil dokazni postopek v času, ko sta
se soobdolžena odločila, da očitano kaznivo dejanje priznata, že v svoji zaključni fazi, torej
že skoraj izveden oziroma zaključen. V takem primeru je bila zato teža njunega priznanja za
sodnikov spoznavni proces temu stadiju kazenskega postopka ustrezno manjša, kot bi bila, če
bi do priznanja prišlo že v prvi, zgodnejši fazi, npr. na predobravnavnem naroku. Zato tudi ni
mogoče sklepati, da je imela sodnica, ki je po sprejemu priznanja krivde soobtoženih v izloče-
nem postopku izdala sodbo zoper pritožnika, (zgolj) zaradi priznanja soobtoženih že vnaprej
ustvarjeno mnenje o predmetu odločanja. Iz sodbe, ki je bila izdana zoper pritožnika, ni izha-
jalo, da bi se sodišče glede vloge in dela soobtoženih sklicevalo na sodbo, ki je bila zoper njiju
izdana na podlagi njunega priznanja krivde. Sodišče je obrazložilo dokazno oceno, pri tem pa
se ni sklicevalo na priznanje soobdolženih. Čeravno je bila sodba na podlagi priznanja krivde
soobdolženih izrečena na podlagi sodničinega prepričanja o njuni krivdi in je v njej omenjena
vloga pritožnika, v njej ni stališč sodišča o pritožnikovi krivdi niti se sodišče v izpodbijanih
sodbah ni sklicevalo na priznanje krivde soobtoženih. Ustavno sodišče je zato presodilo, da so-
dišče s takim upravljanjem kazenskega postopka ni ustvarilo videza, da ima predsednica senata
vnaprej ustvarjeno mnenje o predmetu odločanja. Pritožniku njegova pravica do nepristran-
skega sojenja iz prvega odstavka 23. člena Ustave zato ni bila kršena.

Obvezne kvote slovenske glasbe

Ustavno sodišče je z odločbo št. U-I-26/17, U-I-87/16, U-I-105/16 z dne 24. 10. 2019 (Uradni list
RS, št. 67/19) na zahtevo Državnega sveta in na pobudo poslušalcev zasebnih radijskih postaj,
glasbenega urednika zasebne radijske postaje, zasebne radijske postaje ter družbenika zaseb-
ne radijske postaje odločalo o ustavnosti določb Zakona o medijih, ki so določale obvezne
deleže predvajanja slovenske glasbe na radijskih postajah. Glede na navedbe pobudnikov je
Ustavno sodišče štelo, da pobudniki dejansko izpodbijajo zakonske določbe, kolikor veljajo
za zasebne radijske postaje. Izpodbijane zakonske določbe so določale, da mora biti najmanj
dvajset odstotkov vse dnevno predvajane glasbe vsakega radijskega in televizijskega programa
slovenska glasba oziroma glasbena produkcija slovenskih ustvarjalcev in poustvarjalcev. Ta de-
lež je moral biti dosežen v oddajnem času med 0. in 6. uro, v oddajnem času med 6. in 18. uro
in v oddajnem času med 18. in 24. uro. Najmanj sedemdeset odstotkov tega deleža je morala
predstavljati glasba, ki je izključno ali v večinskem delu izvajana v slovenskem jeziku, razen ko
gre za radijske in televizijske programe, ki v večinskem delu predvajajo instrumentalno glas-
bo. Najmanj četrtino tega deleža slovenske glasbe pa je morala predstavljati slovenska glasba,
prvič predvajana pred največ dvema letoma, torej nova glasba.

Ustavno sodišče je glede na trditve vlagateljev to ureditev presojalo z vidika načela jasnosti in
pomenske določljivosti predpisov, ki je eno od načel pravne države (2. člen Ustave). Vlagatelji
so izpostavljali domnevne nejasnosti, medsebojna neskladja in notranja protislovja naslednjih
pojmov: (a) “slovenska glasba”, (b) “glasbena produkcija slovenskih ustvarjalcev in poustvarjal-
cev”, (c) “glasba, ki je izključno ali v večinskem delu izvajana v slovenskem jeziku”. Opozarjali

5. 25.

Pomembnejše odločitve

72

so tudi na življenjsko neuresničljivost izpodbijanih določb. Če zakoni niso jasni, obstaja mo-
žnost različne uporabe zakona in arbitrarnosti državnih organov ali drugih organov za izvrše-
vanje javnih pooblastil, ki odločajo o pravicah posameznikov. Predpis je protiustavno nejasen,
kadar se z ustaljenimi metodami razlage ne da ugotoviti njegove vsebine, ne pa zgolj zato, ker
ne daje odgovorov na vsa vprašanja, ki se utegnejo pojaviti pri njegovem izvrševanju v praksi.
Zakon torej izpolnjuje zahteve po jasnosti in pomenski določljivosti, če je na njegovi podlagi
ravnanje organov, ki ga morajo izvajati (ali nadzorovati, kako ga izvajajo njegovi naslovniki),
določno in predvidljivo. S tem je zagotovljeno, da naslovniki pravnih pravil niso izpostavljeni
stopnji nepredvidljivosti in negotovosti pravnih posledic njihovih storitev ali opustitev, ki je
ustavnopravno nevzdržna in nesprejemljiva. Tudi zakonski določbi, za katero bi se kljub upo-
rabi vseh upoštevnih metod razlage izkazalo, da je dejansko neuresničljiva (njeni naslovniki
niti hipotetično ne morejo ravnati v skladu z njo), bi bilo moč očitati protiustavno nejasnost
in pomensko nedoločljivost.

Najprej se je Ustavno sodišče soočilo s pojmi “slovenska glasba”, “glasba slovenskega izvora”
oziroma “glasbena produkcija slovenskih ustvarjalcev in poustvarjalcev”. Za Ustavno sodišče je
bilo očitno, da je za uvrstitev glasbenega dela med “slovenska” glasbena dela odločilno, da gre
za izdelek slovenskih ustvarjalcev in poustvarjalcev. Vendar, kaj pomeni “slovenskih”? V obi-
čajni govorni rabi se z besedo “Slovenec” označuje pripadnik slovenskega naroda. Po mnenju
Ustavnega sodišča pa tako izbranega kriterija po nacionalnosti ni bilo mogoče uporabiti kot
argument za to, da je zakon jasen in pomensko določljiv, in sicer zato, ker bi bilo tako merilo
protiustavno. Sistem obveznih deležev predvajanja slovenske glasbe, utemeljen izključno na
etnični pripadnosti, bi zahteval (a) množično zbiranje podatkov o narodnostni pripadnosti
velikega števila umetnikov, pogosto na podlagi nezanesljivih sklepanj iz osebnega imena in
drugih (nejasnih) okoliščin, po njihovi pridobitvi pa (b) razločevanje glasbenih del glede uvr-
ščanja v obvezne deleže glede na umetnikovo nacionalnost, kar bi posredno vplivalo tako na
njegovo umetniško svobodo (59. člen Ustave) kot tudi na izvrševanje gospodarske pobude
(prvi odstavek 74. člena Ustave). Tak sistem bi bil nesprejemljiv tudi z vidika prepovedi diskri-
minacije (prvi odstavek 14. člena Ustave). Zakon bi bilo sicer mogoče razlagati tudi tako, da so
“slovenski” ustvarjalci in poustvarjalci fizične osebe, ki so bistveno ukoreninjene v slovensko
materialno ali duhovno okolje oziroma ki izkazujejo neko (relativno) trajno in močno vez s
slovenskim kulturnim prostorom. Vendar pa upravna praksa očitno ni ubrala te poti, zakon-
sko besedilo pa za zanesljivo sklepanje v tej smeri ne nudi opornih točk.

Nadalje se je Ustavno sodišče ukvarjalo z vprašanjem, kako razlagati pojem “glasba, ki je iz-
ključno ali v večinskem delu izvajana v slovenskem jeziku”. Zasebne radijske postaje so morale
namreč sedemdeset odstotkov predpisanega obveznega deleža (torej skupno štirinajst odstot-
kov vse predvajane glasbe) zapolniti z glasbo, ki je (vsaj) v večinskem delu izvajana v slovenšči-
ni. Ta obveznost pa ni veljala za tiste zasebne radijske postaje, ki v večinskem delu predvajajo
instrumentalno glasbo. Ustavno sodišče je presodilo, da ni jasno, kako razlagati zakonski po-
jem radijski programi (torej zasebnih radijskih postaj), “ki v večinskem delu predvajajo in-
strumentalno glasbo”. Torej ni jasno, kako določiti krog subjektov, za katere velja “odpustek”
od predvajanja glasbe v slovenskem jeziku. Besedilo zakona namreč ni nudilo opore za izbiro
ene od vsaj dveh enako verjetnih razlag. Glede pojma “glasba, ki je izključno ali v večinskem
delu izvajana v slovenskem jeziku”, pa je Ustavno sodišče presodilo, da ga je mogoče razložiti.
Smisel zakonske ureditve je zagotovitev, da je večina besedila glasbenega dela v slovenščini, pri
čemer sta mogoči dve merili: (a) razmerje med besedami ali povedmi v slovenščini in beseda-
mi ali povedmi v drugem jeziku oziroma (b) delež časa, v katerem se izreka ali poje besedilo v
slovenščini, v skupnem času skladbe.

Pomembnejše odločitve

73

Ustavno sodišče je ugotovilo, da iz jezikovne razlage ni mogoče ugotoviti pomena izpodbija-
nih določb v celoti. Prav tako pomena ni bilo mogoče ugotoviti z drugimi potencialno mogo-
čimi metodami razlage pravnih pravil, na primer z zgodovinsko in namensko razlago. Zako-
nodajna gradiva se z obravnavanimi odprtimi vprašanji razlage sploh niso ukvarjala, prav tako
nejasnosti ni bilo mogoče odpraviti z namenom zakona (ohranjanje slovenske nacionalne in
kulturne identitete, zaščita in spodbujanje slovenske glasbene ustvarjalnosti ter zaščita slo-
venskega jezika). Zato je Ustavno sodišče izpodbijane določbe Zakona o medijih razveljavilo,
kolikor veljajo za zasebne radijske postaje.

Mednarodna zaščita in sodelovalna dolžnost države

Z odločbo št. Up-229/17, U-I-37/17 z dne 21. 11. 2019 je Ustavno sodišče odločalo o ustavni
pritožbi prosilca za mednarodno zaščito, ki mu je bila zavrnjena prošnja za priznanje med-
narodne zaščite v Republiki Sloveniji. To odločitev upravnega organa sta potrdili tudi Uprav-
no in nato še Vrhovno sodišče. Presoja obeh sodišč temelji na stališču, da pritožnik zoper
zatrjevano preganjanje ni poiskal zaščite pri pristojnih organih v izvorni državi in da zato ne
more uspešno uveljavljati mednarodne zaščite, ki nastopi šele potem, če mu državni organi
v izvorni državi ne bi mogli zagotoviti ustrezne zaščite. Ugotovljeno je namreč bilo, da pri-
tožnik šestih od sedmih zatrjevanih dejanj nasilja (vključno s posilstvom) ni prijavil policiji,
čeprav je policija v zvezi z objavo na družbenem omrežju njegovo prijavo sprejela. Po ugoto-
vitvah Vrhovnega sodišča pritožnik ni niti zatrjeval niti izkazal, da na primer sodni sistem za
odkrivanje, pregon in kaznovanje dejanj ne deluje oziroma da ni dostopa do take zaščite ter
da ni dejanskih oziroma pravnih možnosti za delovanje institucij in organov zaščite. Razen
objave na družbenem omrežju ni prijavil nobenega od dejanj. Edino prijavo, ki jo je podal,
pa je policija sprejela.

Ustavno sodišče je presodilo, da obrazložitev Vrhovnega sodišča ne vzbuja ustavnopravnih
pomislekov. Brez dvoma je dolžnost prosilca, ki v prošnji za mednarodno zaščito zatrjuje ne-
zmožnost izvorne države, da bi ga zaščitila pred preganjanjem, da izkaže trditve, ki bi lahko
utemeljile zatrjevano nezmožnost izvorne države nuditi zaščito. Zlasti mora izkazati, da se je
v izvorni državi glede zatrjevanih dejanj obrnil po pomoč na organe pregona, ki pa mu niso
hoteli oziroma niso zmogli nuditi zaščite. Uradna prijava teh dejanj ni zgolj formalnost, ki jo
mora izpolniti prosilec, preden vloži prošnjo za mednarodno zaščito v drugi državi. S to prija-
vo prosilec državi, ki odloča o prošnji za mednarodno zaščito, namreč omogoči, da prek svojih
organov preveri, ali so bile njegove prijave dejansko obravnavane pred pristojnimi organi v
izvorni državi. Šele po tem nastopi t. i. sodelovalna dolžnost države, ki izhaja iz prvega odstav-
ka 4. člena Direktive 2011/95/EU Evropskega parlamenta in Sveta z dne 13. decembra 2011.
Skladno s to določbo direktive mora država članica kljub dolžnosti prosilca, da predloži vse
dokaze, potrebne za utemeljitev njegove prošnje, s prosilcem vendarle sodelovati, ko obravna-
va upoštevne elemente te prošnje. Ta zahteva dejansko pomeni, da mora v primeru, če dokazi,
ki jih predloži prosilec za mednarodno zaščito, iz kateregakoli razloga niso celoviti, ažurni ali
upoštevni, država članica v tem koraku postopka s prosilcem aktivno sodelovati, da omogoči,
da se zberejo vsi dokazi, ki utemeljujejo prošnjo.

Dolžnost prijave ravnanj pri pristojnih organih v izvorni državi zato ne pomeni nerazumne
zahteve, ki bi jo moral izpolniti prosilec, preden zaprosi za priznanje mednarodne zaščite v
drugi državi. Ker pritožniku ni uspelo izkazati zatrjevanih kršitev človekovih pravic in temelj-
nih svoboščin, je Ustavno sodišče ustavno pritožbo zavrnilo.

5. 26.

Pomembnejše odločitve

74

Svoboda izražanja in ugled politične stranke

Ustavno sodišče je z odločbo št. Up-366/16 z dne 5. 12. 2019 (Uradni list RS, št. 3/20) odločalo
o ustavni pritožbi časopisne hiše DELO zoper sodbo Vrhovnega sodišča v delu, v katerem ji je
bilo naloženo plačilo denarne odškodnine v višini 10.000,00 EUR zaradi okrnitve ugleda in
dobrega imena tožnice – politične stranke. Tožnica (Slovenska demokratska stranka – SDS) je
od pritožnice (v pravdi toženke) zahtevala javno opravičilo za objavo članka z naslovom “De-
nar iz Patrie ni končal pri Janezu Janši, temveč v njegovi stranki SDS”, objavljenem v dnevnem
časopisu Delo 23. 11. 2009. Sodišče prve stopnje je ugodilo odškodninskemu zahtevku tožnice,
Višje in Vrhovno sodišče pa sta to odločitev potrdili. Pritožnica Vrhovnemu sodišču očita, da
pri tehtanju pravic v koliziji ni v zadostni meri upoštevalo okoliščine, da je tožnica politična
stranka, pa tudi, da je novinar sporni članek oblikoval v dobri veri, s čimer naj bi kršilo njeno
pravico iz prvega odstavka 39. člena Ustave. Po mnenju pritožnice novinar ni dolžan preverjati
resničnosti uradnih podatkov, če informacijo oblikuje v dobri veri, in ne odgovarja niti, če se
informacije kasneje izkažejo za neresnične.

Ustava v prvem odstavku 39. člena zagotavlja svobodo izražanja misli, govora in javnega na-
stopanja, tiska ter drugih oblik javnega obveščanja in izražanja. Vsakdo lahko svobodno zbira,
sprejema ter širi vesti in mnenja. Svoboda izražanja je poleg tega, da je neposreden izraz po-
sameznikove osebnosti v družbi, tudi temeljni konstitutivni element svobodne demokratične
družbe. V skladu s tretjim odstavkom 15. člena Ustave je pravica do svobode izražanja (39. člen
Ustave) omejena s pravicami oziroma svoboščinami drugih ljudi. Pogosto prihaja v kolizijo
prav s pravico do varstva osebnega dostojanstva (34. člen Ustave) ter varstva osebnostnih pravic
(35. člen Ustave), med katere spada tudi pravica do varstva časti in dobrega imena.

Ustavno sodišče je v odločbi št. Up-530/14 z dne 2. 3. 2017 (Uradni list RS, št. 17/17, in OdlUS
XXII, 18) že sprejelo stališče, da pravna oseba, torej tudi politična stranka, po naravi stvari ne
more biti nosilka pravice do osebnega dostojanstva in zato tudi ne ustavne pravice do varstva
(subjektivne, notranje) časti – torej do varstva občutenja oziroma zavedanja sebe kot vredne-
ga bitja. Tudi politične stranke pa uživajo pravico do varstva ugleda, izhajajočo iz 35. člena
Ustave. Če ne bi bile varovane pred neresničnimi (neutemeljenimi) oziroma slabovernimi
trditvami, ki nedovoljeno razgrajujejo njihov ugled v javnosti, bi bilo namreč njihovo delova-
nje lahko znatno okrnjeno. Politična stranka kot tvorba, katere namen je doseči in izvrševati
oblast, pa mora biti podvržena nenehnemu kritičnemu nadzoru demokratične javnosti, zato
sta že v samo njeno pojavnost vgrajeni javnost in zahteva po transparentnosti delovanja. Temu
ustrezno je pri tehtanju ustavnih vrednot, posebej v koliziji s svobodo izražanja, teža ugleda
politične stranke ustrezno majhna. Tudi po praksi ESČP so meje sprejemljive kritike širše pri
politikih ali političnih strankah, kot to velja za zasebne subjekte.

V obravnavani zadevi je Ustavno sodišče moralo preizkusiti sprejemljivost stališča Vrhovne-
ga sodišča, po katerem svoboda novinarskega izražanja ne more ščititi tudi zavestno nere-
sničnih trditev o dejstvih, ki posegajo v ugled kake osebe, čeravno je okrnjen ugled politič-
ne stranke in so meje svobode izražanja v razpravah o morebitni koruptivnosti političnih
strank široke. Sporni članek je bil objavljen v kontekstu razprave o korupcijski aferi, ki je v
zadevnem obdobju potekala v javnosti. Zato ni dvoma, da je šlo za poročanje o temi, ki je
pomembna za razpravo v javnem interesu. Vrhovno sodišče je sporne zapise opredelilo kot
trditve o dejstvih, glede katerih je novinarju naloženo dokazovanje resničnosti oziroma do-
kazovanje njegove dobre vere, tj. da je imel utemeljeno podlago verjeti v resničnost tistega,
kar je zapisal.

5. 27.

Pomembnejše odločitve

75

Načelno drži, da novinar ni dolžan preverjati resničnosti uradnih podatkov in da ne odgo-
varja, tudi če se objavljene informacije kasneje izkažejo za neresnične. Vendar to velja le ob
predpostavki njegovega ravnanja v dobri veri. Ugotovitev, da je novinar zavestno zapisal in
objavil neresnično oziroma potvorjeno informacijo, ki je resno škodljiva za ugled tožeče stran-
ke, pa logično izključuje novinarjevo dobrovernost. Dolžnost verodostojnega citiranja vira, na
katerega se sklicuje novinar, v ničemer ne krni novinarske svobode izražanja. Novinarju, ki širi
informacije o dejstvih, sklicujoč se pri tem na svoj vir, dolžnost korektnega citiranja izjav vira
ne nalaga bremena, ki bi kakorkoli oviralo njegovo svobodo izražanja.

Ni dvoma, da imajo mediji in novinarji ključno in nenadomestljivo vlogo pri obveščanju
javnosti o temah v javnem interesu, vendar sta s tem tesno prepleteni njihova dolžnost in od-
govornost, da ravnajo v dobri veri pri seznanjanju javnosti z verodostojnimi in preverjenimi
informacijami in dejstvi. S tem se namreč uresničuje interes javnosti do obveščenosti o temah,
ki so pomembne za razpravo v javnem interesu. Novinarska svoboda pomeni svobodo odgo-
vornega iskanja resnice.

Ustavno sodišče je presodilo, da ravnanju pritožničinega novinarja, ki je po oceni sodišč resno
škodljivo za ugled tožnice, v koliziji pravice do svobode izražanja s pravico do varstva ugleda
ni mogoče nuditi ustavnopravnega varstva, ne glede na pomembnost teme za razpravo v jav-
nem interesu in sklicevanje na vlogo novinarjev pri obveščanju javnosti o tovrstnih temah.
Upoštevati je namreč treba, da je posebno varstvo, ki ga novinarjem zagotavljata prvi odstavek
39. člena Ustave in prvi odstavek 10. člena EKČP, podvrženo pogoju, da delujejo v dobri veri,
z namenom zagotoviti točne in zanesljive informacije v skladu z načeli odgovornega novinar-
stva. Omejitev svobode izražanja zaradi varstva ugleda drugega se v takem primeru izkaže kot
nujna v demokratični družbi.

Prisojena odškodnina v višini 10.000 EUR kot sankcija zaradi kršitve pravice do ugleda po
presoji Ustavnega sodišča ni imela kaznovalne narave, čeprav je sicer omejujoča za uresničeva-
nje pravice do svobode izražanja. Vendar je Vrhovno sodišče navedlo upoštevne in zadostne
razloge, ki utemeljujejo, da je v okoliščinah primera nujna v demokratični družbi in da je
sorazmerna s ciljem – varovati ugled drugega pred zavestno neresničnimi in za ugled resno
škodljivimi trditvami novinarja o dejstvih v časopisu. Glede na navedeno je Ustavno sodišče
ustavno pritožbo zavrnilo.

Pošten postopek pri odvzemu poslovne sposobnosti

Z odločbo št. Up-1178/18 z dne 12. 12. 2019 je Ustavno sodišče odločalo o ustavni pritožbi
pritožnika, vloženi zoper pravnomočen sklep sodišča, da se mu zaradi kverulantske paranoje
delno odvzame poslovna sposobnost, in sicer za nastopanje v sodnih in upravnih postopkih
v okviru pravosodnih organov Republike Slovenije (pred vsemi sodišči, tožilstvi in pravobra-
nilstvi). Pritožnik je v ustavni pritožbi trdil, da mu je bilo v nepravdnem postopku zaradi
odvzema poslovne sposobnosti kršenih več ustavnih procesnih jamstev, in sicer: (1) da mu ni
bilo zagotovljeno ustrezno zastopanje v postopku; (2) da sodišče ni upoštevalo njegovih pri-
pomb na pisno izvedensko mnenje Komisije za fakultetna izvedenska mnenja pri Medicinski
fakulteti v Ljubljani in mu ni omogočilo neposrednega zaslišanja sodnih izvedencev; ter (3) da
ga sodišči s tem, ko nista upoštevali njegovih procesnih dejanj, nista obravnavali kot subjekt,
temveč kot objekt postopka.

5. 28.

Pomembnejše odločitve

76

Vsi navedeni očitki so pomembni z vidika pravice do enakega varstva pravic iz 22. člena Usta-
ve. Ta človekova pravica namreč stranki sodnega postopka med drugim zagotavlja pravico do
izjavljanja o celotnem procesnem gradivu v spisu, ki lahko vpliva na odločitev sodišča (t. i.
pravica do kontradiktornega postopka), pri tem pa zahteva, da se stranki zagotovijo razumne
možnosti za predstavitev njenih stališč, vključno z dokazi, pred sodiščem pod pogoji, ki je ne
postavljajo v vsebinsko slabši položaj nasproti drugi stranki (t. i. pravica do enakosti orožij
strank v sodnem postopku). Ustavno sodišče je že sprejelo stališče, da morata biti zahtevi po
kontradiktornem postopku in po enakosti orožij strank spoštovani v vseh sodnih postopkih,
tudi v nepravdnem postopku o (prisilnem) pridržanju duševno bolne osebe v psihiatrični bol-
nišnici oziroma v postopku sprejema take osebe v varovani oddelek socialnovarstvenega za-
voda. Po presoji Ustavnega sodišča je pošten postopek, ko gre za osebe z duševnimi motnjami
in zato lahko tudi s težavami pri izvrševanju njihove (svobodne) volje, le tak, ki jim kljub bo-
lezni omogoča čim bolj celovito in popolno sodelovanje v postopku in s tem tudi izvrševanje
njihovih človekovih pravic in temeljnih svoboščin. Enake ustavne zahteve veljajo po presoji
Ustavnega sodišča tudi za nepravdni postopek za odvzem poslovne sposobnosti.

Ustavno sodišče je v odločbi izpostavilo, da je treba osebam, zoper katere teče postopek od-
vzema poslovne sposobnosti, kljub močni domnevi o obstoju težje duševne motnje zagotoviti
temeljna procesna jamstva iz 22. člena Ustave, in sicer vsaj tista, ki tvorijo samo jedro pravice
do poštenega postopka. Med ta nedvomno sodi možnost učinkovitega sodelovanja take osebe
v postopku odvzema poslovne sposobnosti. Ta ji bo v praksi zagotovljena le, če ji bo s strani
države zagotovljena pravica do neodvisnega zastopnika, ki bo deloval v njeno korist. Prav to
ustavno procesno jamstvo je bilo pritožniku v tej zadevi kršeno s tem, ko sodišče na zadnjem
naroku za glavno obravnavo, ki je bil ključen za odločitev v zadevi (razpisan je bil namreč po
prejemu pisnega izvedenskega mnenja, na katero je sodišče oprlo svojo odločitev), ni sledilo
predlogu pritožnikovega začasnega skrbnika (Centra za socialno delo), naj počaka z odloča-
njem v zadevi do postavitve novega odvetnika pritožniku v okviru postopka brezplačne pravne
pomoči. Po mnenju Ustavnega sodišča bi moralo sodišče počakati z odločanjem v zadevi glede
na to, da je začasni skrbnik opozoril sodišče, da je pritožnik prekinil sodelovanje z njim in da
je začasni skrbnik sicer glede obrambe pritožnikovih pravic ostal pasiven (ni podal pripomb
na izvedensko mnenje in ni zahteval ustnega zaslišanja izvedencev, čeprav je bilo izvedensko
mnenje ključno za odločitev v zadevi). Pritožnikovo pravico do učinkovitega sodelovanja v
postopku pa je sodišče kršilo tudi s tem, ko mu kljub navedenim okoliščinam primera ni do-
volilo niti, da ga na zadnjem naroku za glavno obravnavo zastopa pooblaščenka, ki si jo je sam
izbral, ne da bi za to navedlo ustavno sprejemljive razloge. Kršitev pravice do enakega varstva
pravic iz 22. člena Ustave je Ustavno sodišče ugotovilo tudi iz razloga, ker sodišči nista upošte-
vali tako pritožnikovih konkretiziranih pripomb na izvedensko mnenje kot tudi ne njegovega
predloga za ustno zaslišanje izvedencev, čeprav je šlo za ključen dokaz v postopku.

Ustavno sodišče je ugotovilo še kršitev pravice do nedotakljivosti posameznikove duševne in-
tegritete iz 35. člena Ustave. Po presoji Ustavnega sodišča pomeni vsak, tudi delni odvzem
poslovne sposobnosti hud poseg v to človekovo pravico. Zato je lahko pridržan le za izjemne
primere, taka odločitev sodišča pa mora temeljiti na zanesljivih in prepričljivih dokazih. Po
oceni Ustavnega sodišča sodišče v tej zadevi brez preverjanja stališč iz pisnega izvedenskega
mnenja z ustnim zaslišanjem izvedencev ni moglo skrbno pretehtati obstoja pogojev za delni
odvzem poslovne sposobnosti pritožniku še posebej glede na to, da sta izvedenca mnenje izde-
lala brez osebnega pregleda pritožnika. Ustavno sodišče je zato izpodbijane sodbe razveljavilo
in zadevo vrnilo v ponovno odločanje.

Pomembnejše odločitve

77

Kadrovska struktura Ustavnega sodišča

Sodnice in sodniki Ustavnega sodišča

Ustavno sodišče sestavlja devet sodnikov, ki jih na predlog predsednika republike izvoli Držav-
ni zbor s tajnim glasovanjem in z večino glasov vseh poslancev. Za sodnika je lahko izvoljen
državljan Republike Slovenije, ki je pravni strokovnjak in je star najmanj 40 let. Sodniki so
izvoljeni za dobo devetih let in ne morejo biti ponovno izvoljeni. Sodniki Ustavnega sodi-
šča uživajo enako imuniteto kakor poslanci Državnega zbora. Pomemben element njihove
neodvisnosti je tudi nezdružljivost njihove funkcije z drugimi funkcijami in delom, razen s
poklicem visokošolskega učitelja.

Predsednika Ustavnega sodišča izvolijo sodniki izmed sebe za dobo treh let. Na enak način se
izvoli tudi podpredsednik Ustavnega sodišča, ki v odsotnosti nadomešča predsednika. Predse-
dnik predstavlja Ustavno sodišče, skrbi za stike z drugimi državnimi organi ter za sodelovanje
z ustavnimi sodišči drugih držav in z mednarodnimi organizacijami, usklajuje delo Ustavnega
sodišča, sklicuje in vodi njegove seje, podpisuje odločbe in sklepe Ustavnega sodišča ter opra-
vlja druge naloge v skladu z zakonom in Poslovnikom Ustavnega sodišča.

27. septembra 2019 je dr. Etelki Korpič – Horvat potekel mandat sodnice in podpredsednice
Ustavnega sodišča. Namesto nje je 28. septembra 2019 funkcijo ustavnega sodnika nastopil dr.
Rok Čeferin.

Ustavni sodnik dr. Matej Accetto je 28. septembra 2019 nastopil mandat podpredsednika
Ustavnega sodišča.

Sekretariat

Sekretariat Ustavnega sodišča opravlja strokovna in administrativno-tehnična dela za ustavne
sodnike. Sestavlja ga pet organizacijskih enot: strokovna služba, služba za analize in mednaro-
dno sodelovanje, služba za dokumentacijo in informatiko, glavna pisarna ter služba za splošne
in finančne zadeve. Delovanje služb sekretariata vodi generalni sekretar, ki ga imenuje Ustavno
sodišče. Pri opravljanju vodstvenih in organizacijskih nalog generalnemu sekretarju pomaga-
jo namestnica in pomočnice generalnega sekretarja. Glede izvrševanja pristojnosti Ustavnega
sodišča je pomembno zlasti delo svetovalcev v strokovni službi, ki jih imenuje Ustavno sodišče
izmed pravnih in drugih strokovnjakov, ter delo svetovalcev v službi za analize in mednarodno
sodelovanje.

Kadrovska struktura Ustavnega sodišča

6.

6. 1.

6. 2.

78 Kadrovska struktura Ustavnega sodišča

Organizacija služb Ustavnega sodišča 6. 3.

Strokovna služba

(Svetovalci)

Ustavno sodišče – Ustavni sodniki

Sekretariat – Generalni sekretar

Služba za analize

in mednarodno

sodelovanje

Služba

za dokumentacijo

in informatiko

- Oddelek za ustavnosodno

evidenco

- Oddelek za informatiko

- Knjižnica

Glavna pisarna Služba za splošne

in finančne zadeve

- Finančni in kadrovski oddelek

- Administrativni oddelek

- Tehnični oddelek

- Razdelilnica hrane

Poleg desetih funkcionarjev Ustavnega sodišča (ustavni sodniki in generalni sekretar) je bilo
ob koncu leta 2019 na Ustavnem sodišču zaposlenih 76 sodnih oseb, od tega je bilo 74 sodnih
oseb zaposlenih za nedoločen čas in dve sodni osebi za določen čas. Med stalno zaposlenimi
je bilo 35 svetovalk in svetovalcev v strokovni službi Ustavnega sodišča in 4 svetovalke in sve-
tovalci v službi za analize in mednarodno sodelovanje. Leta 2019 je Ustavno sodišče zaradi
odhodov zaposlilo enega svetovalca Ustavnega sodišča in pomočnico generalnega sekretarja.

mag. Uroš Bogša

Vesna Božič Štajnpihler

Diana Bukovinski

mag. Tadeja Cerar

dr. Eneja Drobež

dr. Polona Farmany

mag. Marjetka Hren, LL.M.

Jasna Hudej

Nika Hudej

Gregor Janžek

Uršula Jerše Jan

Andreja Kelvišar

Luka Kovač

Andreja Krabonja

Jernej Lavrenčič

Simon Leohar

Marcela Lukman Hvastija

mag. Maja Matičič Marinšek

Metka Mencinger

mag. Karin Merc

mag. Tina Mežnar

Liljana Munh

Špela Ocepek

Constanza Pirnat Kavčič

Andreja Plazl

Maja Pušnik

mag. Žiga Razdrih

Leon Recek

mag. Heidi Starman Kališ

dr. Iztok Štefanec

mag. Jerica Trefalt Kepic

dr. Katarina Vatovec, LL.M.

Igor Vuksanović

dr. Renata Zagradišnik, spec., LL.M.

dr. Sabina Zgaga Markelj

mag. Lea Zore

mag. Tjaša Šorli,
namestnica generalnega sekretarja

dr. Jadranka Sovdat,
pomočnica generalnega sekretarja

Nataša Stele,
pomočnica generalnega sekretarja

Suzana Stres,
pomočnica generalnega sekretarja

mag. Zana Krušič - Matè, pomočnica generalnega sekretarja
za sodno upravo

Seznam svetovalcev in predstojnikov služb Ustavnega sodišča

Namestnice in pomočnice
generalnega sekretarja:

Predstojniki in vodje služb
ustavnega sodišča:

Seznam
svetovalcev:

Ivan Biščak,
direktor službe za splošne in finančne zadeve

Nataša Lebar,
vodja glavne pisarne

mag. Miloš Torbič Grlj,
predstojnik službe za dokumentacijo in informatiko

6. 4.

Kadrovska struktura Ustavnega sodišča 79

81Mednarodna dejavnost Ustavnega sodišča

Mednarodna dejavnost Ustavnega sodišča

Ustavno sodišče Republike Slovenije namenja posebno pozornost mednarodnemu so-
delovanju, zlasti izmenjavi izkušenj z mednarodnimi institucijami za varstvo člove-
kovih pravic in temeljnih svoboščin. Pomemben vidik mednarodne dejavnosti Ustav-

nega sodišča je tudi sodelovanje s tujimi ustavnimi sodišči in drugimi najvišjimi nacionalnimi
sodišči, pristojnimi za presojo ustavnosti. V okviru prizadevanj za krepitev mednarodnega
sodelovanja je Ustavno sodišče tako leta 2019 poglabljalo že vzpostavljene stike s tujimi ustav-
nimi sodišči in z mednarodnimi sodišči ter drugimi institucijami, ki skrbijo za varstvo človeko-
vih pravic in temeljnih svoboščin. Ustavno sodišče je tudi član vodilnih evropskih in svetovnih
združenj ustavnih sodišč, v okviru katerih se predstavniki sodišča udeležujejo rednih srečanj
ter izmenjujejo znanje in izkušnje z drugimi sorodnimi institucijami.

Konec januarja se je predsednik Ustavnega sodišča udeležil slavnostnega zasedanja Evropskega so-
dišča za človekove pravice v Strasbourgu, septembra pa slovesnosti ob 30. obletnici Sodišča Evrop-
ske unije v Luksemburgu. Predsednik Ustavnega sodišča se je udeležil tudi konference predsedni-
kov najvišjih sodišč držav članic Sveta Evrope, ki je potekala septembra v Parizu, Francija.

Ustavno sodišče se je v letu 2019 odzvalo vabilom na številne mednarodne konference, kjer so
sodniki Ustavnega sodišča praviloma sodelovali s strokovnimi prispevki. V mesecu februarju
se je sodnik Ustavnega sodišča udeležil Simpozija pravne informatike, ki je potekal v Salzburgu,
Avstrija. Meseca marca so predstavniki Ustavnega sodišča sodelovali na seminarju z naslovom
FRICoRE v Trentu, Italija, na mednarodni konferenci Ustavna EU identiteta v Budimpešti, Ma-
džarska, in na konferenci ob 10. obletnici Listine EU o temeljnih pravicah, ki je potekala v
Oxfordu, Združeno kraljestvo. Sodnik Ustavnega sodišča je aprila sodeloval na konferenci, ki
je potekala na Pravni fakulteti v Bostonu, ZDA. Junija se je sodnik Ustavnega sodišča udeležil
konference z naslovom Politični dialog na visoki ravni o vladavini prava v EU, ki je potekala v
Firencah, Italija, julija pa 29. svetovnega kongresa Mednarodnega združenja za filozofijo pra-
va in socialno filozofijo v Luzernu, Švica. Septembra se je sodnik Ustavnega sodišča udeležil
konference Pravosodne mreže Srednje in Vzhodne Evrope, ki je potekala v Bratislavi, Slovaška.
Oktobra se je predsednik Ustavnega sodišča udeležil regionalne konference Svoboda veroizpo-
vedi v ustavnosodni praksi v Tesliću, Bosna in Hercegovina, novembra pa so sodniki in sodnice
Ustavnega sodišča sodelovali na konferenci Sodniki v utopiji v Amsterdamu, Nizozemska, na
konferenci visokih predstavnikov ob desetletnici Listine EU o temeljnih pravicah, ki je poteka-
la v Bruslju, in na konferenci ob zaključku projekta E-learning National Active Charter Training
prav tako v Bruslju, Belgija.

Leta 2019 je bilo Ustavno sodišče aktivno tudi na področju bilateralnih obiskov med ustavni-
mi sodišči. Ustavno sodišče je gostilo dva uradna obiska tujih ustavnih sodišč. Maja je bila na

7.

82 Mednarodna dejavnost Ustavnega sodišča

obisku delegacija Ustavnega sodišča Litve. S tem obiskom sta obe ustavni sodišči obnovili uspe-
šne bilateralne stike, ki sta jih vzpostavili pred nekaj leti. Na tokratnem srečanju so se sodnice
in sodniki seznanili z organizacijo in delovanjem obeh sodišč, z najpomembnejšimi ustav-
nosodnimi odločitvami, posebno pozornost pa so posvetili testom ustavnosodne presoje in
vplivu sodne prakse Evropskega sodišča za človekove pravice in Sodišča Evropske unije. Junija
je Ustavno sodišče gostilo svoje hrvaške kolege v okviru tradicionalnega delovnega srečanja
sodnikov obeh sodišč. Tokrat sta bili glavni temi pogovorov zadnje pomembnejše odločitve
obeh sodišč in mehanizmi za nadzor nad pripadom zadev.

Leta 2019 je Ustavno sodišče opravilo tudi bilateralni obisk v tujini. Konec septembra je delega-
cija Ustavnega sodišča pod vodstvom predsednika obiskala Ustavno sodišče Litve v Vilni. Glavne
teme pogovorov so bile ustavni standardi volitev in referendumov v okviru zadnjih odločitev
obeh ustavnih sodišč ter izzivi, s katerimi se sodniki srečujejo pri reševanju ustavnih pritožb.

Leta 2019 sta Ustavno sodišče obiskala tudi sodnik Evropskega sodišča za človekove pravice
dr. Marko Bošnjak in sodnik Sodišča Evropske unije dr. Marko Ilešič. Na delovnem srečanju
marca so ustavni sodniki in sodnik Evropskega sodišča za človekove pravice dr. Marko Bošnjak
obravnavali novosti v sodni praksi obeh sodišč ter izmenjali izkušnje s področja ustavnosodne
presoje. Na delovnem srečanju oktobra pa sta dr. Marko Bošnjak in dr. Marko Ilešič s sodni-
cami in sodniki Ustavnega sodišča delila svoje izkušnje na področju varstva človekovih pravic
oziroma prava Evropske unije.

Ustavno sodišče veliko pozornost posveča tudi spodbujanju izobraževanja svojih zaposlenih.
Vpetost Ustavnega sodišča v evropske okvire narekuje izpopolnjevanje znanja sodnega osebja,
da lahko kakovostno strokovno pomaga ustavnim sodnikom pri izpolnjevanju njihove vloge.
V tem okviru velja izpostaviti strokovno ekskurzijo svetovalk in svetovalcev Ustavnega sodišča
na Dunaj (Avstrija), v okviru katere so obiskali Agencijo Evropske unije za temeljne pravice
in Organizacijo združenih narodov. Na Agenciji EU za temeljne pravice so izvedli pogovore s
svetovalci različnih sektorjev Agencije ter pobliže spoznali njeno delo in siceršnje dejavnosti
na področju spremljanja uporabe in širjenja znanj o Listini EU o temeljnih pravicah. V okviru
obiska Organizacije združenih narodov pa so svetovalci Ustavnega sodišča posebno pozornost
posvetili delovanju UNCITRAL-a ter se seznanili z arbitražnimi pravili in pravnim okvirom
delovanja tega telesa. Poleg več rednih in tradicionalnih izobraževanj v Sloveniji (sodniške
šole ipd.) so se svetovalke in svetovalci Ustavnega sodišča v preteklem letu izpopolnjevali tudi
na več izobraževanjih v tujini. Med drugim velja omeniti seminar o poslovnih skrivnostih
za sodnike in tožilce (Alicante, Španija) in strokovno srečanje s prevajalskimi skupinami in
strokovnimi sodelavci evropskih institucij na temo pravne terminologije (Luksemburg). Pred-
stavnica Ustavnega sodišča se je udeležila 18. seje Skupnega sveta za ustavno pravo pri Beneški
komisiji (Rim, Italija), foruma sodišč v okviru Mreže najvišjih sodišč pri Evropskem sodišču za
človekove pravice (Strasbourg, Francija) in srečanja v okviru Mreže sodišč pri Sodišču Evrop-
ske unije (Luksemburg). Predstojnik Službe za dokumentacijo in informatiko se je udeležil
tehničnega izobraževanja Microsoft Ignite (Amsterdam, Nizozemska) in konference s področja
informatizacije sodišč (New Orleans, ZDA).

83Ustavno sodišče v številkah

Ustavno sodišče v številkah

Pri razlagi statističnih podatkov je treba upoštevati, da je Ustavno sodišče v letu 2019,
tako kot že leta 2018, prejelo veliko število istovrstnih zadev, ki se nanašajo na Zakon
o načinu izvršitve sodbe Evropskega sodišča za človekove pravice v zadevi št. 60642/08

(ZNISESČP). Ta zakon določa način izvršitve sodbe ESČP v zadevi Ališić in drugi proti Bosni in
Hercegovini, Hrvaški, Srbiji, Sloveniji in Nekdanji jugoslovanski republiki Makedoniji, št. 60642/08,
z dne 16. 7. 2014, v obsegu, v katerem je bilo Republiki Sloveniji naloženo, da sprejme vse po-
trebne ukrepe za poplačilo neizplačanih starih deviznih vlog. Teh zadev (v nadaljevanju so na
kratko poimenovane kot zadeve ZNISESČP) je bilo v letu 2019 skupaj 622 (311 pobud za oce-
no ustavnosti in 311 ustavnih pritožb), kar je skoraj tretjina celotnega pripada (28 odstotkov).

V letnem poročilu za leto 2018 so bile nekatere primerjave in številke navedene upoštevajoč
zadeve ZNISESČP, v letnem poročilu za leto 2019 pa, razen če ni eksplicitno navedeno, so vse
številke in primerjave navedene brez ZNISESČP. Tako je bilo leta 2019 prejetih 311 (leta 2018
jih je bilo 312) in rešenih 291 takih zadev (leta 2018 je bilo rešenih 253). Po vsebini so te zadeve
popolnoma enake, vendar pa je z njimi kljub temu relativno veliko dela tako pri sodnikih kot
pri službah Ustavnega sodišča.

Prejete zadeve

Leta 2019 se je trend naraščanja pripada novih zadev še nadaljeval, saj je Ustavno sodišče preje-
lo nekoliko več zadev kot leta 2018. Krivulja pripada je torej še vedno obrnjena navzgor, saj se
od leta 2016 število novih zadev na letni ravni povečuje, medtem ko se je v več letih pred tem
(od 2009 do 2015) zmanjševalo. Tako je leta 2019 Ustavno sodišče prejelo kar 1599 zadev, kar
je za 4,6 odstotka več kot leta 2018, ko je prejelo 1533 zadev.

Povečanje skupnega števila prejetih zadev gre na račun večjega števila prejetih ustavnih pritožb
(vpisnik Up), zmanjšalo pa se je število vlog za oceno ustavnosti oziroma zakonitosti predpisov
(vpisnik U-I). Leta 2019 je Ustavno sodišče prejelo 165 zahtev in pobud za oceno ustavnosti
oziroma zakonitosti predpisov, kar je kar 20-odstotno zmanjšanje glede na leto 2018, ko jih je
prejelo 207. Ustavnih pritožb je Ustavno sodišče prejelo 1429, kar pomeni 8,6-odstotno pove-
čanje glede na leto 2018, ko je prejelo 1316 ustavnih pritožb.

Glede vlog za oceno ustavnosti in zakonitosti predpisov Ustavno sodišče že vsaj od leta 2012
beleži trend upadanja števila teh zadev, izjema je le leto 2018. Tako se je število teh vlog leta
2019 zmanjšalo za 20 odstotkov. Vendar je tudi pri teh zadevah treba opozoriti, da se povečuje
število pobud, ki terjajo vsebinsko presojo, število zahtev za oceno ustavnosti, ki jih v skla-

8.

8. 1.

84 Ustavno sodišče v številkah

du z Ustavo in zakonom lahko vlagajo upravičeni vlagatelji, pa je ostalo enako kot leta 2018
(29). Med slednjimi je zaznati relativno veliko aktivnost rednih sodišč. Glede ustavnih pritožb
Ustavno sodišče sicer ne more natančno predvideti njihovega številčnega gibanja, ugotoviti
pa je mogoče, da ni podanih okoliščin, ki bi kazale na odstopanja od pripada v zadnjih letih.
Po drugi strani je mogoče zaradi instituta dopuščene revizije, ki se vedno bolj uveljavlja v
procesnih zakonih in s katero si Vrhovno sodišče samo izbira zadeve, ki jih bo obravnavalo,
pričakovati celo povečanje števila novih zadev zaradi večje učinkovitosti Vrhovnega sodišča.
Poleg tega so nekatera pravna področja izvzeta iz sodnega nadzora Vrhovnega sodišča (npr.
postopki insolventnosti, stečajev) in je ustavna pritožba dopustna neposredno zoper odločitev
višjega sodišča. Vprašanje pa je, ali je tako razmerje med Vrhovnim sodiščem in Ustavnim so-
diščem sistemsko in ustavnopravno ustrezno. Po Ustavi (prvi odstavek 127. člena) je Vrhovno
sodišče najvišje sodišče v državi, ki mora med drugim skrbeti za enotno sodno prakso. Ustavno
pritožbo pa je Ustava predvidela kot subsidiarno pravno sredstvo (tretji odstavek 160. člena), ki
ga je praviloma dopustno vložiti šele po izčrpanju pravnih sredstev, ko so se vsa redna sodišča,
vključno z Vrhovnim sodiščem, izrekla o upoštevnih (ustavno)pravnih vprašanjih. Glede na
svojo vlogo v sistemu državne oblasti Ustavno sodišče ne more reševati tisoče sporov, temveč
se lahko posveča le omejenemu številu zadev, ki po svoji vsebini zastavljajo najpomembnejša
ustavnopravna vprašanja.

V strukturi pripada zadev leta 2019 kot običajno močno prevladujejo ustavne pritožbe, ki so
med vsemi prejetimi zadevami imele kar 89,4-odstotni delež. Ustavne pritožbe so bile v neka-
terih primerih vložene skupaj s pobudami za začetek postopka za oceno ustavnosti oziroma
zakonitosti predpisa, na katerem temeljijo sodne odločbe; leta 2019 je bilo tako v 122 prime-
rih. To so t. i. povezane zadeve, o katerih Ustavno sodišče odloči z eno odločitvijo.

Število prejetih ustavnih pritožb leta 2019 se nekoliko razlikuje po posameznih senatih Ustav-
nega sodišča. Največ zadev prejme civilni senat, in sicer jih je leta 2019 prejel 657, kar je 6,8
odstotka več kot leto prej. Na upravnem senatu se je število vloženih ustavnih pritožb zmanj-
šalo, in sicer za 10 odstotkov, vendar pa je hkrati ta senat prejel tudi 311 zadev ZNISESČP, kar
predstavlja dodatno delo tako za svetovalce in sodnike kot za sodno osebje. Na kazenskem se-
natu se je število ustavnih pritožb povečalo kar za 40,2 odstotka. V absolutnih številkah je imel
leta 2019 civilni senat največji pripad zadev (657), kar znaša skoraj polovico (46 odstotkov) vseh
prejetih ustavnih pritožb. V absolutnih številkah je upravni senat sicer dobil najmanj ustavnih
pritožb (378), vendar je treba upoštevati, da je prejel poleg tega tudi 311 zadev ZNISESČP.

Glede na vsebino je leta 2019 največ prejetih ustavnih pritožb izhajalo iz sporov, povezanih s prav-
dami (25,8-odstotni delež). V primerjavi z letom 2018 se je število sporov, povezanih s pravdami,
še povečalo. Nato sledijo ustavne pritožbe s področja prekrškov, glede na leto 2018 se je njihovo
število povečalo kar za 110 odstotkov, v strukturi vseh ustavnih pritožb pa so imele 15,5-odstotni
delež. Nato sledijo kazenske zadeve z 12-odstotnim deležem, delovni spori (7,5-odstotni delež),
drugi upravni spori (6,4-odstotni delež), gospodarski spori (6,2-odstotni delež), izvršba (5,9-odsto-
tni delež), socialni spori (4,3-odstotni delež) in davki (4,1-odstotni delež).

Pri postopkih za oceno ustavnosti oziroma zakonitosti predpisov (zadeve U-I) je bil pripad leta
2019 precej manjši kot leta 2018. Zmanjšanje je bilo 20-odstotno. Od prejetih 165 zadev se je 29
zadev (17,6 odstotka) začelo na podlagi zahtev upravičenih predlagateljev (23. in 23.a člen Za-
kona o Ustavnem sodišču), drugo pa so bile pobude posameznikov. Pri tem je treba izpostaviti
aktivnost rednih sodišč, ki so vložila 14 zahtev za oceno ustavnosti zakonov, kar je približno
polovico (48,3 odstotka) vseh vloženih zahtev. Poleg tega so Skupine poslank in poslancev

85

Državnega zbora vložile šest zahtev, Državni svet in Sodni svet po dve zahtevi, po eno zahtevo
pa so vložili Varuh človekovih pravic, Vlada, lokalne skupnosti in sindikati.

Od 165 pobud za oceno ustavnosti oziroma zakonitosti predpisov so vlagatelji v 122 primerih
(74 odstotka vseh pobud) hkrati vložili tudi ustavno pritožbo. Pobudniki torej upoštevajo
ustaljeno ustavnosodno presojo, po kateri je mogoče pobudo vložiti praviloma le hkrati z
ustavno pritožbo, kadar predpisi ne učinkujejo neposredno. V takih primerih je treba namreč
najprej izčrpati vsa pravna sredstva v postopkih pred pristojnimi sodišči, šele nato pa se lahko
skupaj z ustavno pritožbo zoper posamični akt izpodbija tudi ustavnost oziroma zakonitost
predpisa, na katerem temelji posamični akt.

Upoštevajoč vrste izpodbijanih predpisov je mogoče ugotoviti, da so bili kot običajno tudi
leta 2019 največkrat izpodbijani zakoni; tako so vlagatelji zakone izpodbijali 118-krat, zako-
nom sledijo predpisi lokalnih skupnosti (izpodbijanih je bilo 24 občinskih predpisov) ter akti
Vlade in ministrstev (15 izvršilnih predpisov). Zlasti pri zakonih, a tudi pri uredbah, je treba
upoštevati, da so bili številni predpisi izpodbijani večkrat. Če se omejimo na zakone, lahko
ugotovimo, da so bile na primer določbe ZNISESČP izpodbijane 311-krat (te zadeve se sicer
ne upoštevajo v statistiki). Od ostalih zakonov so bili največkrat izpodbijane določbe: Zakona
o kazenskem postopku 13-krat, Zakona o pokojninskem in invalidskem zavarovanju 10-krat,
Zakona o pravdnem postopku 8-krat, Zakona o lokalnih volitvah 7-krat, Zakona o davčnem
postopku 6-krat itd.

Glede na statistične podatke ni odveč poudariti, da obremenitve Ustavnega sodišča ni mogoče
meriti s kvantitativnimi podatki, temveč je ta vedno odvisna od narave posameznih zadev, od
njihove zahtevnosti oziroma od pomembnosti in kompleksnosti ustavnopravnih vprašanj, ki
jih sprožajo.

Rešene zadeve

Ustavno sodišče je leta 2019 rešilo nekoliko manj zadev kot leta 2018 (1143 zadev v primer-
javi s 1173 zadevami, kar je 2,6-odstotno zmanjšanje). Od Ustavnega sodišča sicer ni mogoče
pričakovati, da bo iz leta v leto povečevalo število rešenih zadev, še toliko manj v času, ko se
povečuje delež zahtevnejših zadev. Reforme, ki so bile nakazane že z neuspelimi ustavnimi
spremembami, bi bile še kako potrebne. To poročilo je zato še eden od pozivov za ustrezne
normativne (zakonske ali celo ustavne) spremembe, ki jih Ustavno sodišče naslavlja na zako-
nodajalca in ustavodajalca.

Struktura rešenih zadev je sicer podobna strukturi prejetih zadev. Ustavno sodišče je leta 2019
rešilo 129 zadev s področja ustavnosti in zakonitosti predpisov (zadeve U-I), kar je 11,3-odsto-
tni delež vseh rešenih zadev. V primerjavi z letom 2018, ko je rešilo 152 pobud in zahtev za oce-
no ustavnosti predpisov, gre za 15,1-odstotno zmanjšanje, če ne upoštevamo zadev ZNISESČP.
Glavnino rešenih zadev leta 2019, tako kot vsa leta doslej, pomenijo ustavne pritožbe. Teh je
Ustavno sodišče rešilo 1008, kar je 88,2-odstotni delež med rešenimi zadevami (neupoštevajoč
zadeve ZNISESČP). Tolikšno število rešenih ustavnih pritožb pomeni 0,3-odstotno zmanjša-
nje v primerjavi z letom 2018, ko je Ustavno sodišče rešilo 1011 ustavnih pritožb.

Gledano po posameznih senatih Ustavnega sodišča je bilo leta 2019 največ ustavnih pritožb re-
šenih na civilnem senatu, in sicer 448, na upravnem senatu je bilo rešenih 295 ustavnih pritožb,

 Ustavno sodišče v številkah

8. 2.

86

na kazenskem senatu pa 265. V primerjavi z letom prej je bilo leta 2019 število rešenih ustavnih
pritožb na civilnem senatu manjše za 12,8 odstotka, na upravnem je bilo manjše za 5,8 odstotka,
zelo pa se je povečalo število rešenih zadev na kazenskem senatu, in sicer kar za 44 odstotkov.

Poleg postopkov za oceno ustavnosti in zakonitosti predpisov ter ustavnih pritožb je Ustavno
sodišče leta 2019 rešilo še pet sporov glede pristojnosti (zadeve P) in eno pritožbo v zvezi s
potrditvijo poslanskih mandatov oziroma mandatov članov Državnega sveta (zadeve Mp).

Po vsebini se tudi pri rešenih ustavnih pritožbah največ zadev nanaša na pravde (23,3 odstot-
ka), sledijo kazenske zadeve (16,8 odstotka), upravni spori (9,4 odstotka), prekrški (9,4 odstot-
ka), izvršba (7,8 odstotka), davki (5,7 odstotka), delovni spori (4,9 odstotka), socialni spori (4,4
odstotka) in gospodarski spori (4,1 odstotka).

Poleg podatka o skupnem številu rešenih zadev je pomemben tudi podatek o tem, koliko
zadev je Ustavno sodišče rešilo z odločbo. Od 1143 rešenih zadev (brez zadev ZNISESČP) leta
2019 je Ustavno sodišče sprejelo 83 odločb (7,3 odstotka rešenih zadev brez zadev ZNISESČP),
druge zadeve pa je rešilo s sklepom. Če vsebinske odločbe pogledamo po posameznih vpisni-
kih, vidimo, da je v 129 postopkih za oceno ustavnosti oziroma zakonitosti predpisov (zadeve
U-I) Ustavno sodišče sprejelo 24 odločb (18,6 odstotka), v postopkih z ustavno pritožbo pa je
z odločbo rešilo 55 od 1008 zadev (5,5 odstotka zadev Up brez zadev ZNISESČP). Statistično
gledano je leta 2019 Ustavno sodišče v postopkih za oceno ustavnosti oziroma zakonitosti
predpisov sprejelo nekoliko manj odločb kot leto prej (24 v primerjavi z 28), medtem ko je v
postopkih z ustavnimi pritožbami sprejelo več odločb kot leta 2018 (55 v primerjavi z 32), od
tega je bilo 13 senatnih. Prav tako je tudi skupno število odločb – izdane so bile še štiri odločbe
v sporih glede pristojnosti (zadeve P) – večje kot leta 2018 (83 v primerjavi s 66). Za odločbe
Ustavnega sodišča, sprejete leta 2019, je značilna obravnava novih in raznovrstnih ustavno-
pravnih vprašanj, zato imajo te odločbe pomemben precedenčni učinek. Najpomembnejše
med njimi so kratko predstavljene v tem poročilu. K odločbam in sklepom so sodnice in so-
dniki Ustavnega sodišča napisali 58 ločenih mnenj, od tega 32 odklonilnih, 24 pritrdilnih, eno
delno pritrdilno in delno odklonilno ter eno delno odklonilno ločeno mnenje.

Uspeh pritožnikov in pobudnikov oziroma predlagateljev je bil leta 2019, statistično gledano,
v celoti večji kot leta 2018. To gre na račun večjega uspeha pri ustavnih pritožbah, tudi uspeh v
zadevah ocene ustavnosti oziroma zakonitosti predpisov je malenkostno večji. Od 129 rešenih
pobud in zahtev za oceno ustavnosti oziroma zakonitosti predpisov je Ustavno sodišče v 15
zadevah ugotovilo, da je zakon protiustaven (11,6 odstotka vseh zadev U-I), od tega je v devetih
primerih zakonske določbe razveljavilo (od tega eno z odložnim rokom), v šestih primerih
pa je sprejelo ugotovitveno odločbo, pri čemer je v štirih ugotovitvenih odločbah določilo
zakonodajalcu rok za odpravo ugotovljene protiustavnosti. Pri izpodbijanju podzakonskih
aktov je Ustavno sodišče en predpis razveljavilo. Skupna uspešnost v zadevah U-I je bila torej
11,6-odstotna. Za primerjavo, leta 2018 je bila 12,4-odstotna. Pri ustavnih pritožbah je bila
uspešnost večja kot v prejšnjem letu. Od vseh leta 2019 rešenih ustavnih pritožb (1008 brez za-
dev ZNISESČP) je Ustavno sodišče ugodilo 44 ustavnim pritožbam (4,4 odstotka), 12 ustavnih
pritožb pa je z odločbo zavrnilo kot neutemeljene. Pri tem je bila ena zadeva deloma ugodena
in deloma zavrnjena. Za primerjavo, leta 2018 je bila uspešnost 2,5-odstotna. Uspešnost pri
ustavnih pritožbah (in drugih vlogah) je sicer treba vedno razlagati s previdnostjo, saj številke
ne odražajo pravega pomena teh zadev. V teh primerih gre za zadeve, ki dajejo odgovore na
pomembna ustavnopravna vprašanja, zato njihov pomen za razvoj (ustavnega) prava močno
presega njihovo statistično izraženo količino.

 Ustavno sodišče v številkah

87

Pri uspešnih ustavnih pritožbah je mogoče ugotoviti, da je Ustavno sodišče največkrat (28-
krat) ugotovilo kršitev 22. člena Ustave, ki zagotavlja različne vidike poštenega postopka. Ta
določba Ustave zagotavlja pošteno sojenje in vsebuje vrsto procesnih pravic, med katerimi gre
v praksi najpogosteje za pravico do izjave in pravico do obrazložene sodne odločbe. Nekoliko
izstopajo še drugi in tretji odstavek 29. člena Ustave ter 33. člen Ustave, za katere je Ustavno
sodišče ugotovilo, da so bili kršeni po trikrat.

Povprečno trajanje reševanja zadev je bilo leta 2019 približno enako oziroma nekoliko daljše
kot leta 2018. Ustavno sodišče je zadeve v povprečju reševalo 428 dni (leto poprej 418 dni). Za
razliko od prejšnjega letnega poročila v tem letnem poročilu trajanje reševanja zadev navaja-
mo brez zadev ZNISESČP. Povprečno trajanje postopkov za oceno ustavnosti oziroma zako-
nitosti predpisov je bilo 498 dni, kar je občutno podaljšanje glede na pretekli dve leti. Ustavne
pritožbe je Ustavno sodišče v povprečju reševalo 420 dni, kar je približno enako kot leta 2018
(411 dni). Pri tolmačenju teh podatkov je sicer treba biti previden, ker povprečni podatki de-
jansko ne odražajo celotne slike in so lahko zavajajoči. Enostavnejše zadeve Ustavno sodišče
praviloma rešuje hitreje, medtem ko reševanje zahtevnejših zadev pogosto traja precej dlje od
povprečnega časa reševanja zadev, zaradi velikih obremenitev ustavnih sodnic in sodnikov ter
svetovalk in svetovalcev v posamičnih primerih tudi po nekaj let. Povprečno trajanje reševanja
zadev pa je treba razlikovati od roka, v katerem Ustavno sodišče zagotavlja razumno hitrost
odločanja. Rok za zagotavljanje pravice do sojenja v razumnem roku je treba po naravi stvari
prilagoditi zahtevnejšim zadevam. Ta rok je na Ustavnem sodišču v poprečju vsaj dve leti. Po-
sledično je samo zadeve, ki so starejše od dveh let, mogoče opredeliti kot zaostanke pri delu.

Nerešene zadeve

Ob koncu leta 2019 je imelo Ustavno sodišče skupaj 2408 nerešenih zadev, od tega štiri zadeve
iz leta 2015, 70 zadev iz leta 2016, 382 zadev iz leta 2017 in 813 zadev iz leta 2018. Ostale nere-
šene zadeve (1139) so bile prejete leta 2019. Med nerešenimi zadevami je bilo 631 prednostnih
in 74 absolutno prednostnih zadev. Kot take so označene predvsem zadeve, ki jih morajo glede
na njihovo naravo pospešeno obravnavati tudi redna sodišča. Med prednostne zadeve spadajo
tudi zahteve sodišč za oceno ustavnosti zakonov in druge zadeve, za katere Ustavno sodišče
oceni, da jih je treba zaradi njihovega družbenega pomena pospešeno obravnavati. Med ustav-
nimi pritožbami, ki so bile ob koncu leta nerešene, je Ustavno sodišče v petih primerih do
svoje končne odločitve zadržalo izvrševanje izpodbijanih posamičnih aktov. Med nerešenimi
zadevami za oceno ustavnosti oziroma zakonitosti predpisov ob koncu leta je bilo v šestih
primerih začasno zadržano izvrševanje predpisa.

Število nerešenih zadev se je leta 2019 v primerjavi z letom 2018 ponovno občutno povečalo.
Konec leta 2017 je imelo Ustavno sodišče 1609 nerešenih zadev, konec leta 2018 je bilo nere-
šenih 1952 zadev (2084 z zadevami ZNISESČP), konec leta 2019 pa kar 2408 (2568) zadev. To
pomeni, da se je število nerešenih zadev leta 2019 ponovno povečalo za skoraj eno četrtino
(23,4 odstotka).

Poleg sprememb v strukturi zadev, ki dolgoročno in objektivno vplivajo na (statistično) učin-
kovitost dela Ustavnega sodišča, je treba za leto 2019 posebej poudariti, da je na povečano
število nerešenih zadev vplival večji pripad zadev, predvsem ustavnih pritožb. Seveda je treba
upoštevati, da podatek o nerešenih zadevah in o zaostankih ne pove ničesar o zahtevnosti
zadev, ki jih Ustavno sodišče obravnava, in o njegovi posledični obremenitvi. Podatek o nere-

 Ustavno sodišče v številkah

8. 3.

88

šenih zadevah tudi ne pomeni, da se s temi zadevami Ustavno sodišče sploh še ni ukvarjalo;
veliko nerešenih zadev je Ustavno sodišče že obravnavalo, vendar o njih do konca leta še ni
odločilo.

Glede na pripad zadev, med katerimi se povečuje število ustavnopravno zahtevnih, in upo-
števajoč običajne fluktuacije v kadrovski sestavi (upokojitve, odhodi) je treba ugotoviti, da
je podana velika obremenjenost tako sodnic in sodnikov Ustavnega sodišča kot strokovnega
osebja. Hkrati pa Ustavno sodišče nima mehanizmov, da bi lahko samo izbiralo zadeve, ki so
precedenčno ustavnopravno pomembne. Z vidika dolgoročne sposobnosti Ustavnega sodišča,
da zagotavlja učinkovito in hitro precedenčno vlogo pri varovanju temeljnih človekovih pra-
vic, bi bile potrebne določene normativne (zakonske ali celo ustavne) spremembe oziroma
bi bilo potrebno Ustavno sodišče kadrovsko okrepiti, zlasti v strokovni službi, kar pa seveda
pomeni tudi finančno (proračunsko) okrepitev Ustavnega sodišča.

 Ustavno sodišče v številkah

89

90

91

9. Povzetek statističnih podatkov za leto 2019

Zadeve iz pristojnosti Ustavnega sodišča se vodijo v različnih vrstah vpisnikov:

Ustavno sodišče preizkuša ustavne pritožbe v naslednjih senatih:

vpisniki

Vpisnik U-I zadeve za oceno ustavnosti oziroma zakonitosti predpisov in splošnih aktov,
izdanih za izvrševanje javnih pooblastil

Vpisnik Up zadeve ustavnih pritožb

Vpisnik P zadeve sporov glede pristojnosti

Vpisnik U-II vloge za oceno ustavnosti referendumskih vprašanj

Vpisnik Rm mnenja o skladnosti mednarodnih pogodb z Ustavo v postopku ratifikacije mednarodne pogodbe

Vpisnik Mp pritožbe v zvezi s potrditvijo poslanskih mandatov in mandatov članov Državnega sveta

Vpisnik Op obtožbe zoper predsednika države, predsednika Vlade ali ministre

Vpisnik Ps vloge za oceno ustavnosti aktov in delovanja političnih strank

Vpisnik R-I splošni vpisnik

senat

C - Civilni senat za preizkus ustavnih pritožb s področja civilnopravnih zadev

U - Upravni senat za preizkus ustavnih pritožb s področja upravnopravnih zadev

K - Kazenski senat za preizkus ustavnih pritožb s področja kazenskopravnih zadev

Zadeve

ZNISESČP

so v nadaljevanju označene kot zadeve, ki se nanašajo na Zakon o načinu izvršitve sodbe Evropskega sodišča

za človekove pravice v zadevi št. 60642/08 (ZNISESČP). Ta zakon določa način izvršitve sodbe ESČP v zadevi

Ališić in drugi proti Bosni in Hercegovini, Hrvaški, Srbiji, Sloveniji in Makedoniji, št. 60642/08, z dne 16. julija 2014,

v obsegu, v katerem je bilo Republiki Sloveniji naloženo, da sprejme vse potrebne ukrepe za poplačilo neiz-

plačanih starih deviznih vlog.

Legenda

Legenda

Opomba

Povzetek statističnih podatkov za leto 2019

V prejšnjem letnem poročilu so bile nekatere primerjave in številke navedene z zadevami ZNISESČP, v tem letnem poročilu

pa, razen če ni eksplicitno navedeno, so vse številke in primerjave brez ZNISESČP. Leta 2019 je bilo prejetih 311 (leta 2018 jih

je bilo 312) takih zadev in rešenih 291 (leta 2018 253 zadev) takih zadev.

92

* Število nerešenih zadev na dan 31. 12. 2018 se ne ujema popolnoma z letnim poročilom 2018, razlog je v naknadnih pomotnih vpisih
(odčrtane zadeve).

* Število nerešenih zadev na dan 31. 12. 2018 se ne ujema popolnoma z letnim poročilom 2018, razlog je v naknadnih pomotnih vpisih
(odčrtane zadeve).

vpisnik nerešene na dan
31. 12. 2018*

prejete
leta 2019

rešene
leta 2019

nerešene na dan
31. 12. 2019

Up 1710 1740 1299 2151

U-I 360* 476 420 416

P 2 4 5 1

U-II

R-I 72 79

Rm

Mp 1 1

Ps

Op

Skupaj 2072 2293 1804 2568

vpisnik nerešene na dan
31. 12. 2018*

prejete
leta 2019

rešene
leta 2019

nerešene na dan
31. 12. 2019

Up 1650 1429 1008 2071

U-I 300 165 129 336

P 2 4 5 1

U-II 0 0 0 0

Rm 0 0 0 0

Mp 0 1 1 0

Ps 0 0 0 0

Op 0 0 0 0

Skupaj 1952 1599 1143 2408

Tabela 1

Tabela 1a

Tabela 2

Povzetek stanja zadev leta 2019

Povzetek stanja zadev leta 2019 brez zadev ZNISESČP
(311 prejetih in 289 rešenih zadev Up in U-I) in brez R-I zadev

Povzetek stanja R-I zadev leta 2019

vpisnik prejete
leta 2019

rešene
leta 2019

Zadeve R-I 72 79

Povzetek statističnih podatkov za leto 2019

93

* Število nerešenih zadev po senatih na dan 31. 12. 2018 se ne ujema popolnoma z letnim poročilom 2018 (1 zadeva).

* Število nerešenih zadev po senatih na dan 31. 12. 2018 se ne ujema popolnoma z letnim poročilom 2018 (1 zadeva).

Tabela 3

Tabela 3a

 Tabela 4

Povzetek stanja zadev Up po senatih leta 2019

Povzetek stanja zadev Up po senatih leta 2019 (brez zadev ZNISESČP)

Nerešene zadeve po letu prejema na dan 31. 12. 2019 (vključno z ZNISESČP)

senat nerešene na dan
31. 12. 2018*

prejete
leta 2019

rešene
leta 2019

nerešene na dan
31. 12. 2019

Civilni 601 657 448 810

Upravni 581 689 586 684

Kazenski 528 394 265 657

Skupaj 1710 1740 1299 2151

senat nerešene na dan
31. 12. 2018*

prejete
leta 2019

rešene
leta 2019

nerešene na dan
31. 12. 2019

Civilni 601 657 448 810

Upravni 521 378 295 604

Kazenski 528 394 265 657

Skupaj 1652 1429 1008 2071

leto 2015 2016 2017 2018 2019 skupaj

U-I 2 28 65 115 206 416

Up 2 42 317 698 1092 2151

P 0 0 0 0 1 1

Skupaj 4 70 382 813 1299 2568

Povzetek statističnih podatkov za leto 2019

94

Tabela 5 Pripad zadev po vrsti zadev in letih prejema

leto U-I Up P U-II Ps Mp Rm skupaj

2012 324 1203 13 2 1 1 1544

2013 328 1031 7 1366

2014 255 1003 20 1278

2015 212 1003 7 2 1224

2016 228 1092 4 1324

2017 198 1134 2 1334

2018 207 1316 5 5 1533

2019 165 1429 4 1 1599

2019/2018 ↓ -20,3 % ↑ 8,6 % ↓ -20,0 % ↓ -28,0 % ↓ -80,0 % ↑ 4,6 %

Graf 2 Skupno število prejetih zadev po letih prejema (brez ZNISESČP in brez zadev R-I)

0

500

1000

1500

2000

250

750

1250

1750

2250

2013 2014 2015 2016 2017 2018 2019

↑ +4,6 %

ZADEVE

1366
1278 1224

1324 1334
1528 1599

Pripad zadev9. 1.

Graf 1 Struktura pripada zadev leta 2019

U-I
10,3 %
165 zadev

UP
89,4 %

1429 zadev

P
0,3 %
4 zadeve

MP
0,1 %

1 zadeva

* brez zadev ZNISESČP

Povzetek statističnih podatkov za leto 2019

95

 Tabela 6 Število prejetih zahtev po predlagateljih

2013 2014 2015 2016 201920182017

ZADEVE U-I

0

50

100

150

200

250

300

350

400

450

↓ -20,3 %

198 207

255
212 228

198 207
207

165

328

predlagatelji zahtev število vloženih zahtev

Skupina poslank in poslancev Državnega zbora 6

Okrajno sodišče v Mariboru 3

Upravno sodišče Republike Slovenije 4

Vrhovno sodišče Republike Slovenije 4

Državni svet Republike Slovenije 2

Sodni svet Republike Slovenije 2

Informacijski pooblaščenec 1

Občina Starše - Občinski svet 1

Okrajno sodišče v Ljubljani 1

Okrožno sodišče v Mariboru 1

Samostojni sindikat delavcev kontrole letenja Republike Slovenije 1

Varuh človekovih pravic 1

Višje delovno in socialno sodišče 1

Vlada Republike Slovenije 1

Skupaj 29

Graf 3 Pripad zadev U-I po letih prejema

leto zakoni in drugi akti
državnega zbora

uredbe in drugi
akti vlade

pravilniki in drugi
akti ministrstev

odloki in drugi akti
lokalnih skupnosti

predpisi drugih
organov

2012 95 20 12 50 /

2013 49 22 11 68 /

2014 89 10 20 42 4

2015 66 4 10 31 3

2016 91 17 7 36 5

2017 86 8 8 26 5

2018 107 8 10 23 16

2019 118 10 5 24 5

Tabela 7 Vrste izpodbijanih aktov po letih

Povzetek statističnih podatkov za leto 2019

96

Tabela 8 Večkrat izpodbijani akti med prejetimi zadevami leta 2019

večkrat izpodbijani zakoni v letu 2019 število zadev

Zakon o načinu izvršitve sodbe ESČP v zadevi št. 60642/08 (ZNISESČP) 311

Zakon o kazenskem postopku 13

Zakon o pokojninskem in invalidskem zavarovanju 10

Zakon o pravdnem postopku 8

Zakon o lokalnih volitvah 7

Zakon o davčnem postopku 6

Zakon o odvetništvu 5

Zakon o dohodnini 4

Zakon o zdravstveni dejavnosti 4

Kazenski zakonik 4

Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju 3

Zakon o izvršbi in zavarovanju 3

Zakon o javnem naročanju 3

Zakon o nepremičninskem posredovanju 3

Zakon o nepravdnem postopku 3

…

 Tabela 9 Pripad zadev po senatih in letih prejema

leto civilni upravni kazenski skupaj

2012 476 460 267 1203

2013 466 340 225 1031

2014 487 313 203 1003

2015 472 326 205 1003

2016 458 384 250 1092

2017 458 423 253 1134

2018 615 420 281 1316

2019 657 378 394 1429

2019/2018 6,8 % -10,0 % 40,2 % 8,6 %

Graf 4 Pripad zadev Up po letih prejema

2013 2014 2015 2016 201920182017

↑ +8,6 %

1031 1003 1003

1316 1429

1092 1134

0

250

500

750

1000

1250

1500

1750

2000

2250 ZADEVE UP

97Povzetek statističnih podatkov za leto 2016

Graf 6 Pripad zadev Up po senatih

Graf 5 Struktura izpodbijanih aktov (prejete zadeve U-I)

ZAKONI IN DRUGI AKTI
DRŽAVNEGA ZBORA

73 %
118 zadev

UREDBE IN DRUGI
AKTI VLADE

6 %
10 zadev

ODLOKI IN DRUGI AKTI
LOKALNIH SKUPNOSTI

15,0 %
24 zadev

PREDPISI
DRUGIH ORGANOV

3 %
5 zadev

PRAVILNIKI IN DRUGI
AKTI MINISTRSTEV

3 %
5 zadev

CIVILNI

46,0 %
657 zadev

KAZENSKI

27,6 %
394 zadev

UPRAVNI

26,5 %
378 zadev

98

Tabela 10 Prejete zadeve Up po vrsti spora

vrsta spora
(zadeve Up)

prejete
v letu 2019

delež v
vseh Up

prejete
v letu 2018

sprememba
2019/2018

Pravda 369 25,8 % 344 7,3 % ↑

Prekrški 221 15,5 % 105 110,5 % ↑

Kazenska zadeva 171 12,0 % 174 -1,7 % ↓

Delovni spor 107 7,5 % 134 -20,1 % ↓

Drugi upravni spori 92 6,4 % 102 -9,8 % ↓

Gospodarski spor 88 6,2 % 73 20,5 % ↑

Izvršba 85 5,9 % 79 7,6 % ↑

Socialni spor 61 4,3 % 64 -4,7 % ↓

Davki 59 4,1 % 49 20,4 % ↑

Nepravda 45 3,1 % 47 -4,3 % ↓

Insolvenčni postopek 29 2,0 % 43 -32,6 % ↓

Zemljiškoknjižni postopek 16 1,1 % 9 77,8 % ↑

Denacionalizacija 15 1,0 % 11 36,4 % ↑

Volitve 14 1,0 % 33 -57,6 % ↓

Zapuščinski postopek 14 1,0 % 13 7,7 % ↑

Ostalo 13 0,9 % 4 225,0 % ↑

Prostorske zadeve 11 0,8 % 14 -21,4 % ↓

Brez spora 10 0,7 % 6 66,7 % ↑

Osebna stanja 9 0,6 % 7 28,6 % ↑

Vpis v sodni register 0 0,0 % 5 -100,0 % ↓

Skupaj 1429 100,0 % 1316 8,6 % ↑

sprožitelj spora
o pristojnosti (p)

število

Medobčinski inšpektorat Kranj 1

Ministrstvo za delo, družino, socialne zadeve in enake možnosti 1

Okrajno sodišče v Celju, Oddelek za prekrške 1

Specializirana enota za nadzor prometa 1

Skupaj 4

Tabela 11 Prejete zadeve P po sprožiteljih spora

Povzetek statističnih podatkov za leto 2019

99

Rešene zadeve9. 2.

Graf 7 Struktura rešenih zadev leta 2019

UP

88,2 %
1008 zadev

U-I

11,3 %
129 zadev

P

0,4 %
5 zadev

MP

0,1 %
1 zadeva

100

UP

U-I

P

RM

MP

PS

U-II
2015

2017

2018

2019

2016

2014

2013

2012

po
letih

po
vrstah
zadev

1008
784

129

156

152

870

214

271

350

349

1287

1074

933

964

221

5

5

12

7

19

1

2

1
10

10

5

5

2

1011

1

leto U-I Up P U-II Ps Rm Mp skupaj

2012 350 1287 19 2 1 / / 1659

2013 349 1074 7 / / / 1 1431

2014 271 933 12 / / / / 1216

2015 221 964 10 2 / / / 1197

2016 214 870 10 / / / / 1094

2017 156 784 5 / / / / 945

2018 152 1011 5 / / / 5 1173

2019 129 1008 5 / / / 1 1143

2019/2018 -15,1 % -0,3 % 0,0 % / / / -80,0 % -2,6 %

Tabela 12 Število rešenih zadev po vrstah zadev in letih rešitve

Graf 8 Število rešenih zadev po letih

0

400

800

1200

1600

200

600

1000

1400

1800

2000

2200
ZADEVE

↓ -2,6 %

2012

1659

2013

1431

2014

1216

2015

1197

2017

945

2018

1173

2019

1143

2016

1094

Graf 9 Število rešenih zadev U-I po letih rešitve

0

100

200

300

400

50

150

250

350

450

500

550

600
ZADEVE U-I

2012

350

2013

349

2014

271

2015

221

2019

129

2018

152

2017

156

2016

214

↓ -15,1 %

Povzetek statističnih podatkov za leto 2019

101

UP

U-I

P

RM

MP

PS

U-II
2015

2017

2018

2019

2016

2014

2013

2012

po
letih

po
vrstah
zadev

1008
784

129

156

152

870

214

271

350

349

1287

1074

933

964

221

5

5

12

7

19

1

2

1
10

10

5

5

2

1011

1

Graf 10 Struktura rešenih zadev po vrstah zadev in posameznih letih

102

leto rešene od tega rešenih z odločbo delež odločb

2012 350 45 12,9 %

2013 349 36 10,3 %

2014 271 29 10,7 %

2015 221 33 14,9 %

2016 214 38 17,8 %

2017 156 19 12,2 %

2018 152 28 18,4 %

2019 129 24 18,6 %

Tabela 13 Pregled zadev U-I rešenih z odločbo po letih

način rešitve 2019
zahteve

2019 pobude /
koneksiteta

2019
skupaj

2018 2017 2016 2015 2014 2013

Razveljavitev zakonskih določb 4 5 9 7 6 5 9 11 6

Neskladnost z Ustavo
– zakonske določbe

2 0 2 3 2 5 5 4 3

Neskladnost z Ustavo in
določitev roka – zakonske določbe

2 2 4 4 3 9 2 5 5

Ni v neskladju z Ustavo
– zakonske določbe

5 2 7 9 7 14 10 0 15

Neskladnost, razveljavitev
oz. odprava podzakonskih določb

0 1 1 3 2 8 5 7 12

Ni v neskladju z Ustavo ali
zakonom – podzakonske določbe

1 0 1 1 0 1 0 2 1

Zavrnitev 0 30 30 19 39 41 37 38 61

Zavrženje 10 71 81 105 111 132 154 156 238

Ustavitev postopka 0 3 3 11 10 8 8 31 22

Tabela 14 Število rešenih zadev U-I po načinu in letih rešitve

Graf 11 Število rešenih zadev Up po letih rešitve

0

250

500

750

1000

125

375

625

875

1125

1250

1375
ZADEVE UP

2012

1287

2013

1074

2014

933

2015

964

2018

1011

2019

1008

2017

784

2016

870

↓ -0,3 %

Povzetek statističnih podatkov za leto 2019

103

Tabela 15

leto civilni upravni kazenski skupaj

2012 528 445 314 1287

2013 453 385 236 1074

2014 437 361 135 933

2015 507 357 100 964

2016 415 257 198 870

2017 333 321 130 784

2018 514 313 184 1011

2019 448 295 265 1008

2019/2018 -12,8 % -5,8 % 44,0 % -0,3 %

Število rešenih zadev Up po senatih in letih rešitve

Graf 12 Struktura rešenih zadev Up po senatih

0

200

400

600

100

300

500

700

800

1000

1200

1400

900

1100

1300

1500

2012 2013 2014 2015 20192017 20182016

528
453

314

236

135445

385

437

361

100

198
130

184

321

333

313

514

265

295

448

257

415

507

357

UPRAVNI KAZENSKICIVILNI

vrsta
spora

2019 delež
v 2019

2018 sprememba

2019/2018
Pravda 235 23,3 % 275 -14,5 % ↓

Kazenska zadeva 169 16,8 % 158 7,0 % ↑

Drugi upravni spori 95 9,4 % 66 43,9 % ↑

Prekrški 95 9,4 % 27 251,9 % ↑

Izvršba 79 7,8 % 80 -1,3 % ↓

Davki 57 5,7 % 42 35,7 % ↑

Delovni spor 49 4,9 % 78 -37,2 % ↓

Tabela 16 Število rešenih zadev Up po vrsti spora

Povzetek statističnih podatkov za leto 2019

104

leto vse
rešene

Up

od tega
rešenih

z odločbo

delež odločb
glede na vse

rešene zadeve Up

ugodenih delež ugodenih
glede na vse

rešene zadeve Up

2012 1287 43 3,3 % 41 3,2 %

2013 1074 19 1,8 % 18 1,7 %

2014 933 33 3,5 % 29 3,1 %

2015 964 81 8,4 % 76 7,9 %

2016 870 42 4,8 % 40 4,6 %

2017 784 88 11,22 % 82 10,5 %

2018 1011 32 3,2 % 25 2,5 %

2019 1008 55 5,5 % 44 4,4 %

Tabela 17 Pregled ugodenih zadev Up

Graf 13 Način odločitve za sprejete zadeve Up po letih rešitve
(ena zadeva je bila deloma ugodena, deloma zavrnjena)

0

10

20

20

10

30

40

50

60

70

80

90

100
ZAVRNJENE ZADEVEUGODENE ZADEVE

2013 20142012 2015 20192017 20182016

4

18

4

29

3

41

2

40

3

76

8

25

8

82

12

44

Socialni spor 44 4,4 % 21 109,5 % ↑

Gospodarski spor 41 4,1 % 69 -40,6 % ↓

Nepravda 40 4,0 % 38 5,3 % ↑

Insolvenčni postopek 37 3,7 % 61 -39,3 % ↓

Zapuščinski postopek 13 1,3 % 14 -7,1 % ↓

Zemljiškoknjižni postopek 13 1,3 % 8 62,5 % ↑

Volitve 12 1,2 % 33 -63,6 % ↓

Ostalo 11 1,1 % 2 450,0 % ↑

Brez spora 7 0,7 % 5 40,0 % ↑

Osebna stanja 6 0,6 % 9 -33,3 % ↓

Prostorske zadeve 3 0,3 % 9 -66,7 % ↓

Denacionalizacija 1 0,1 % 14 -92,9 % ↓

Vpis v sodni register 1 0,1 % 2 -50,0 % ↓

Skupaj 1008 100,0 % 1011 -0,3 % ↓

Povzetek statističnih podatkov za leto 2019

105

leto nesprejem zavrženje

2012 798 537

2013 644 496

2014 605 340

2015 633 334

2016 539 334

2017 424 338

2018 614 387

2019 537 427

Tabela 18 Pregled nekaterih drugih načinov rešitev v zadevah Up

vrsta zadeve povprečno trajanje v dnevih

U-I 498

Up 420

P 190

Mp 113

Skupaj 428

Tabela 20 Povprečno trajanje reševanja zadev v dnevih po vrstah zadev

Tabela 19 Pregled števila odločb v rešenih zadevah P

 rešene od tega rešenih
z odločbo

delež odločb

2012 19 8 42,1 %

2013 7 5 71,4 %

2014 12 8 66,7 %

2015 10 8 80,0 %

2016 10 6 60,0 %

2017 5 4 80,0 %

2018 5 4 80,0 %

2019 5 4 80,0 %

* brez zadev ZNISESČP

Tabela 21 Povprečno trajanje reševanja zadev Up v dnevih po senatih (brez ZNISESČP in R-I)

senat 2019 2018 sprememba
2019/2018

Civilni 309 353 -12,5% ↓

Upravni 461 396 16,4 % ↑

Kazenski 563 599 -6,0 % ↓

Skupaj 420 411 2,2 % ↑

Povzetek statističnih podatkov za leto 2019

106

Graf 14

Graf 14 a

Povprečno trajanje reševanja zadev U-I in Up v dnevih po letih

Povprečno trajanje reševanja Up po senatih

2012 2013 2014 2015 20192017 20182016

U-I UP VSE ZADEVE

0

25

50

75

100

125

150

175

200

225

250

275

300

325

350

375

400

425

450

475

500

525

550

2012 2013 2014 2015 2016 201920182017
0

50

100

150

200

250

300

350

400

450

500

550

600

650

700

750

800
UPRAVNI KAZENSKI SKUPAJCIVILNI

107

Nerešene zadeve

Tabela 22 Nerešene zadeve po letu prejema na dan 31. 12. 2019

leto 2015 2016 2017 2018 2019 skupaj

U-I 2 28 65 115 206 416

Up 2 42 317 698 1092 2151

P 1 1

Skupaj 4 70 382 813 1299 2568

9. 3.

Graf 15 Število nerešenih zadev ob koncu posameznega leta (z ZNISESČP)

0

500

1000

1500

2000

2250

250

750

1250

1750

2750

2500

3250

3000
ZADEVE Z ZNISESČP

2012

962

2013

897

2015

989

20192017 2018

2568

2072

1609

2016

1219

2014

959

↑ +23,9 %

Tabela 23 Stanje nerešenih prednostnih zadev na dan 31. 12. 2019

vpisnik absolutno prednostne prednostne skupaj

Up 105 381 486

U-I 59 42 101

P 2 2

Skupaj 164 425 580

Povzetek statističnih podatkov za leto 2019

108

Pregled realizacije finančnega načrta*

Tabela 24 Realizacija finančnega načrta po letih (v EUR)

leto plače materialni
stroški

investicije skupaj indeks na
prejšnje leto

2010 3.902.162 704.651 386.564 4.993.377 7,2 % ↑

2011 3.834.448 732.103 143.878 4.710.429 -5,7 % ↓

2012 3.496.436 560.184 84.726 4.141.346 -12,1 % ↓

2013 3.092.739 542.058 65.171 3.699.968 -10,7 % ↓

2014 3.076.438 530.171 98.230 3.704.839 0,1 % ↑

2015 3.050.664 542.833 171.010 3.764.507 1,6 % ↑

2016 3.136.113 644.352 131.867 3.912.332 3,9 % ↑

2017 3.293.454 601.661 534.436 4.429.551 13,2 % ↑

2018 3.369.433 587.518 203.570 4.160.521 - 6,1 % ↓

2019 3.527.567 611.428 180.650 4.319.645 3,82 % ↑

9. 4.

* Pri porabi javnih sredstev so upoštevana integralna, namenska in kohezijska sredstva, ki znašajo 2 % vseh realiziranih sredstev leta 2019.

Graf 16 Prejete in rešene zadeve

2012 2013 2014 20192018201720162015

REŠENE ZADEVEPREJETE ZADEVE
2200

2100

2300

1400

1600

1800

2000

1300

1200

1100

1000

900

800

700

600

500

400

300

200

100

0

1500

1700

1900

1216

1278

1544

1094

945

1659

1431

1366 1224

1197

1324 1334

1533
1599

1173
1143

Graf 19

Povzetek statističnih podatkov za leto 2019

109

Realizacija finančnega načrta po letih (v mio. EUR)Graf 17

2010 2011 2012 2013 2014 2016 2017 201920182015

ODHODKI

0

1

2

3

4

5

6

7

8

9

2018 ↑ +3,8 %

2010 ↓ -13,5 %

Struktura odhodkov leta 2019Graf 18

PLAČE
81,7 %
3.527.567 €

MATERIALNI STROŠKI
14,2 %
611.428 €

INVESTICIJE
4,2 %
180.650 €

Struktura odhodkov po letih (v mio. EUR)Graf 19

2010 2011 2012 2013 2014 20192018201720162015

INVESTICIJEPLAČE MATERIALNI STROŠKI

0

1

2

3

4

5

6

7

8

9

10

Povzetek statističnih podatkov za leto 2019

111

Ne bomo je ustvarjali, ne bomo je delili in ne bomo
našli pravice, če ni pravičnosti v nas!

Leonid Pitamic

REPUBLIKA SLOVENIJA
USTAVNO SODIŠČE

Republika Slovenija, Ustavno sodišče

Poročilo o delu 2019

Ustavno sodišče Republike Slovenije

Ljubljana, 2020

Ustavno sodišče Republike Slovenije

Danijel Novakovič / STA, Ajda Schmidt

Ajda Bevc in Petra Bukovinski

Birografika BORI, d. o. o.

200

ISSN 2232-3163

Beethovnova ulica 10,
p. p. 1713, SI - 1001 Ljubljana

 t 01 477 64 00, 01 477 64 15
f 01 251 04 51
e info@us-rs.si
w www.us-rs.si

izdajatelj

besedilo

fotografije

oblikovanje

tisk

naklada

