

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

TANJA LAKOVNIK
MENTOR: DOC. DR. MATEVŽ TOMŠIČ

MORALNI RED IN KORUPCIJA

DIPLOMSKO DELO

LJUBLJANA, 2006

KAZALO

Uvod	3
1. Sodobna družba - prostor delitev	6
2. Osnovni pojmi	10
2. 1 Individualizem	11
2. 2 Kolektivizem	11
2. 3 Skupno dobro	11
2. 4 Svoboda posameznika	12
2. 5 Enakost	12
3. Družba in moralni red	13
3. 1 Posameznik kot jedro moralnih odločitev	16
4. Posledice družbenih anomalij v kulturni sferi družbe	18
5. Kaj je korupcija	21
5. 1 Korupcija v širšem in ožjem pomenu	22
5. 2 Koristi koruptivnih praks	23
5. 3 Nivoji korupcije	25
5. 4 Oblike korupcije	26
5. 5 Tipi korupcije	29
5. 6 Korupcijska klima	32
5. 7 Indeks koruptibilnosti	33
6. Organizacije protikorupcijskega boja	36
7. Tranzicija v Sloveniji	38
7. 1 Slovenija – od komunistične do kapitalistične kulture	39
7. 2 Vpliv politike in uprave na kulturo	41
8. Mehanizmi družbenega nadzora	43
9. Korupcija kot družbeni problem	47
9. 1 Strukturalna dimenzija korupcije	48
9. 2 Ekonomske posledice korupcije	49
9. 3 Politični problem korupcije	51
9. 4 Korupcija kot moralni problem	53
10. Simbolna dimenzija (socialno-patoloških) deviacij	56
Sklep	58

UVOD

V nalogi bom obravnavala družbene in politične anomalije ter njihov vpliv na kvaliteto demokratične družbene ureditve. Osnovna tema je pojav korupcije in njen vpliv na družbene odnose v širšem kontekstu sodobnih družb in v ožjem kontekstu slovenske družbe. Slovenska država se po osamosvojitvi, navkljub mnogim zunanjepolitičnim uspehom, sooča tudi s številnimi družbenimi težavami, ki so se pojavile ob uvedbi pluralističnega demokratičnega političnega sistema ter kapitalističnega in tržnega gospodarstva.

Zgodovinsko se je oblika, ki stoji za pojmom države, nenehno spreminjala. Že od začetka zahodne kulture so se mnogi misleci, od Platona naprej, ukvarjali z vprašanjem pravične družbe in poštenega vladanja. Definicija pojma pravičnosti in poštenosti je vedno vezana na prostor in čas, prav tako pa tudi na zlorabo moči. Vendar so se skozi zgodovino oblikovala ključna univerzalna načela, po katerih je smiselnost politične družbe v tem, da politika in vodenje države omogočata razvoj družbe kot celote ter hkrati omogočata pogoje za razvoj in napredek vsakega posameznega pripadnika te skupnosti. Ameriški teoretik ruskega rodu Pitrim Sorokin o tej temi izpostavi: "...funkcija vladanja po eni strani stimulira demoralizacijo, po drugi strani pa teži k moralno plemenitim aktivnostim, kot so: zaščita življenj, varnosti, svobode in drugih pravic državljanov, obramba domovine pred sovražniki, ohranjanje zakona in reda, preprečevanje in zatiranje kriminala, vzgojno in družbeno potrebno delo, izboljšava ekonomskih in kulturnih pogojev ljudi, stimuliranje kreativnosti in ohranjanje življenjskega, moralnega in mentalnega blagostanja populacije ..." (Sorokin, 1959: 39).

V osemdesetih letih so se civilnodružbena gibanja v Sloveniji zavzemala za uvedbo demokratičnega pluralističnega političnega in družbenega sistema. Ta vizija družbene ureditve je bila večinsko sprejeta, saj je obljubljala pravičnejšo in svobodnejšo družbo.

Sedaj, po več kot desetletju demokratičnega sistema, je prisotno razočaranje "izločenega večinskega prebivalstva" (Nahtigal, 2002: 6), saj demokracija ni prinesla tiste kvalitete življenja, kot jo je bilo pričakovati.

Demokracija je odprt proces, ki zahteva nenehno prizadevanje za pozitivne, konstruktivne spremembe ter hkratno odpravljanje zaviralnih elementov razvoja.

Korupcija je eden tistih pojavov, ki zagotovo zavira razvoj družb na ekonomskem in socialnem področju.

Izhodiščna teza naloge bo izhajala iz Durkheimovega pojmovanja države kot dela moralnega orodja družbe, ki regulira družbeno življenje in hkrati ščiti pravice individuuma. Določena uradna skupina, vladajoča skupina v državi, reprezentira suvereno avtoriteto, ki določa moralna pravila družbe (Durkheim, 1957). Naloga bo poskušala odgovoriti na vprašanja:

- Kolikšen vpliv imajo družbeno-politične deviacije na delovanje celotne družbe? Korupcija je ena od oblik teh deviacij. Nanaša se na vprašanja moči vodilnih struktur družbe. Z večjo močjo odločanja in usmerjanja družbenih tokov, se poveča tudi odgovornost. Ali je moč upravljanja usmerjena v korist skupnosti in države? Gre za vprašanje, ali se skupni viri in bogastvo razporejajo v skladu z demokratično predpostavko razvoja celotne družbe, ali pa se kanali distribucije gibljejo v korist določenim skupinam in posameznikom? Koruptivne prakse neposredno ogrožajo načelo enakopravnosti ter omogočajo privilegirani eliti in posameznikom možnost prioritete. V nalogi bom poskušala ugotoviti, v kolikšni meri so taka nedovoljena ravnanja prisotna v slovenski družbi.
- Kako te deviacije vplivajo na kulturni nivo slovenske družbe, ki se kaže v oblikovanju njenih modelov pomenov in simbolov, vrednot ter etičnih in moralnih norm? Na kulturo, ki je rezultat tradicije (zgodovinskega razvoja) in običajev, vplivajo tudi aktualne politične, socialne in ekonomske razmere, zato je podvržena stalnim spremembam. Ali pogosta nedovoljena in sporna dejanja korupcije lahko vplivajo na to, da se spremeni celotna družbena klima? Zato bom v nalogi poskušala osvetliti tista ravnanja, katerih podlaga so popačene moralne norme ter njihov vpliv na oblikovanje kulturnih vzorcev.
- Ali anomalije, ki so prisotne na nivoju političnih in ekonomskih akterjev, vplivajo na to, da so ekonomske in politične pravice državljanov okrnjene? Naloga države oziroma državnih institucij je zagotavljanje splošnega blagostanja in razvoja družbe. Skrbeti mora za ekonomske pravice, v katere sta zajeti tudi svoboda dela in možnost dostojnega preživetja državljanov. Poleg ekonomskih pravic, je naloga

demokratske države tudi skrb za politične pravice, ki pa med drugim zaobjemajo pravico do informacij, sodelovanje pri upravljanju javnih zadev ter možnost participacije vseh družbenih skupin.

Vprašanja političnega in gospodarskega elitizma, netransparentnosti političnih in upravljalnih odločitev, strankarskega klientelizma, popačen odnos do javnega in zasebnega, odgovornost javno-upravnih odločitev ter nenazadnje mesto posameznika, njegovih pravic in svoboščin so teme, s katerimi se bom ukvarjala v tej nalogi. Osnovna ideja, ki me bo vodila, je vprašanje, ali vzpostavitev formalnih demokratičnih institucij zagotavlja tudi kvalitetno demokratično družbeno ureditev v Sloveniji? Na kaj kažejo primeri politično upravnih patologij? Kako le-te vplivajo na kulturno sfero družbe? Kako vplivajo na posameznike na ekonomskem in psihičnem nivoju? Ali so razmerja, ki se nam kažejo, resnično "naravna" in nespremenljiva, ali obstaja možnost boljšega, pravičnejšega delovanja družbe?

Zadnje desetletje so socialne patologije, med katere štejemo tudi korupcijo, tisti akutni problemi, s katerimi se ukvarja vse večje število posameznih družboslovcev in humanistov ter nenazadnje tudi mednarodnih institucij. V organizacijah meddržavnih povezav vlagajo precejšnje napore za usmerjanje posameznih vlad¹ k demokratičnim principom vladanja, saj je "zdrava" in politično stabilna družba temelj ekonomskega uspeha. V nalogi bom bežno pregledala, na kakšne načine vzpodbujajo demokratizacijo v razvitih družbah in te primerjala s stanjem v tranzicijskih državah, glavnina obravnave pa bo namenjena slovenski družbi.

¹ Svetovna banka je izdelala koncept dobrega vladanja v osmih preciznih kriterijih: "1.) participacija državljanov v političnem in upravnem odločanju; 2.) zakonitost in učinkovitost pravosodnega sistema; 3.) transparentnost pri sprejemanju odločitev; 4.) odgovornost pri delovanju; 5.) orientacija k družbenemu konsenzu (proti logiki strankarskih odločitev); 6.) vključevanje državljanov- izogibanje pojavom družbene distance in ustvarjanju marginalnih skupin; 7.) učinkovitost v doseganju ciljev; 8.) odgovornost v formalnem smislu" (Kregar, 2002: 81).

1. SODOBNA DRUŽBA - PROSTOR DELITEV

Če razmišljamo o pogojih, ki so potrebni za to, da je neka družba integrirana v funkcionalen "organizem", potem ne moremo mimo sociologa Emila Durkheima. Za moj namen se bom osredotočila zgolj na tista dognanja, ki govorijo o funkciji religije in o oblikah integracije v družbah. V tradicionalno urejeni družbi so verske institucije uveljavljale načela nadindividualnega, transcendentnega interesa, po katerih je bila oblikovana hierarhija vrednot in norm družbenega delovanja. Durkheima so dognanja navedla na sklep, da je religija kot zunanja avtoriteta v povezavi z vladajočimi strukturami skrbela za konceptualizacije in kolektivne mentalne strukture smisla. V predmodernih družbah je imela religija kohezivno funkcijo, saj je postavljala z močjo moralnih pravil potrebe skupnosti pred potrebe posameznika (Godina, 1998).

Durkheimov poudarek pravi, "da je obstoj družbe bistveno odvisen od občutkov in prepričanj, vrednot, norm in idej, ki so skupni vsem članom družbe" (Godina, 1998: 114). Na skupne predstave je povezan koncept kolektivne zavesti, ki je nujen pogoj za obstoj družbe in deluje kot sredstvo prisile, saj uravnava vedenje posameznikov tako, da se vedno znova podredijo potrebam skupnosti. Durkheim pravi, da je moralni in intelektualni konsenz nujen za obstoj družbe (Godina, 1998). V sodobnih družbah pa so procesi sekularizacije, modernizacije in splošnega razvoja privedli do stanja, v katerem ne obstajajo za vse zavezujoče norme in vrednote, ki bi jih delili vsi njeni pripadniki.

V taki meri, zgoraj naveden koncept kolektivne zavesti za postmoderne ureditve ne velja več. Zavest o skupnosti, medsebojni povezanosti in soodvisnosti se vse bolj izgublja. Miti in predstave, ki so člane družbe povezovali na podlagi skupnih identitet, so zamenjani z instrumentalno racionalnostjo. Sobivanje in soudeležba temelji predvsem na kalkulaciji koristi oziroma dobička. Odsotnost skupnega, za vse zavezujočega moralnega konsenza, je bistvena značilnost modernih družb. Moralne forme se kažejo razdrobljene in vezane zgolj na različne poklicne etike (Durkheim, 1957).

Berger in Luckmann povezujeta nadrejeni red vrednot, ki ležijo v moralnih kodih, s smislom, ki usmerja načelo delovanja. Govorita o tem, da so se v modernih družbah

"...velike' (gospodarske, politične, religiozne) institucije odcepile od nadrejenega sistema vrednot in določajo delovanje posameznika na funkcijskih področjih, katera upravljajo. Gospodarske in politične institucije uveljavljajo kot nekaj obvezujočega funkcionalni ('smotrno – racionalni') objektivni smisel shem delovanja na področju, za katerega so pristojne" (Berger, Luckmann, 1999: 25).

Skupne vrednote povezujejo z globljim smislom, ki ga ljudje potrebujejo za orientacijo v svetu. "Moderni pluralizem vodi v veliko relativizacijo vrednot in tolmačenj. /.../ Posledica tega je dezorientacija posameznika in celih skupin, ki je že veliko let glavna tema družbene in kulturne kritike. Kategorije, kot sta "odtujitev" in "anomija", označujejo stisko človeka, ki se mora znajti v modernem svetu" (Berger, Luckmann, 1999; 37).

Vezivo sodobnih družb ne moremo več iskati v skupnem vrednotnem sistemu, ki se veže na moralne in etične norme. V družbi so integracijsko funkcijo, ki so jo imele vsebinsko nematerialne vrste formacij (religija, morala, kultura), prevzele druge vrste institucij. Habermas za moderne pluralistične družbe ugotavlja, da je pluralizacija prinesla izgubo "svetega baldahina", kar se kaže kot drobljenje skupne verske avtoritete in svetovnega nazora. Pluralizacija in streznitev odčaranega sveta je spodkopala načine, po katerih se vzpostavi stabilnost. Moderne družbe niso integrirane zgolj skozi vrednote, norme in vzajemnega razumevanja, temveč tudi preko trga in administrativnega uveljavljanja moči. Tudi denar in administrativna moč sta lahko sistematična mehanizma socialne integracije (Habermas, 1996: 39).

Sodobne demokratične ureditve so pluralne², kar poleg raznovrstnosti političnih strank pomeni tudi to, da v družbi enakovredno živijo in se razvijajo mnogovrstni interesi. Z različnimi interesi so povezani posamezniki, ki ta raznovrstna življenja živijo. Na formalni ravni je zaščita različnih interesov zagotovljena, vendar ali so v družbi ustvarjeni tudi enakovredni pogoji za soobstoj različnih življenjskih izkustev?

² Vekoslav Grmič v zborniku Etika in morala v sodobni družbi, loči pluralizem na konstruktivni in destruktivni. O destruktivnem pluralizmu je govora takrat, kadar hočejo imeti zagovorniki posameznih ideologij v politiki monopol nad resnico in pravico, ne glede na skupno blaginjo...(Rus, 1997: 7-12).

Sociolog John Girling v povezavi z ureditvijo sodobnih kapitalističnih družb zagovarja tezo, da je za slabljenje splošnih vrednot odgovorna neoliberalistična ideologija, ki je s tržnimi vrednotami prodrla tudi v ostale, načelno avtonomne družbene sfere. Govori o pojavu "komercializacije vrednot", rezultatu tipičnih marketinških operacij. Vdor tržnih vrednot v družbeno in politično sfero je značilen predvsem za politično-ekonomsko korupcijo. Po njegovem mnenju izhaja korupcija iz izrojene povezave med (demokratičnim) političnim sistemom in (kapitalističnim) ekonomskim sistemom. Hkrati pa medsebojno vplivanje med politično in ekonomsko sfero pači odnos do javnega in privatnega (Girling, 1997). Družbeni pojmi so zamenjani s pojmi tržnega mehanizma, kar ljudi spreminja v proizvajalce in potrošnike. Če logika ene sfere, npr. ekonomske, prevlada v vseh ostalih segmentih družbe, takrat je demokratična vrednota enakosti pogojev in pravic ogrožena.

Zgoraj navedena teza o povezanosti političnega in gospodarskega polja velja predvsem za visoko razvite kapitalistične ureditve. Delno lahko te ugotovitve apliciramo na države, ki so nedavno uvedle tržno naravnano kapitalistično gospodarstvo. V državah tranzicije je namreč značilnost in pomanjkljivost na novo uvedenega svobodnega trga, ravno odločujoča vloga državnih in političnih organov v ekonomskih razmerjih.

Za slovensko družbo velja specifična situacija, v kateri se ohranjajo nekateri vzorci, ki so značilni za bivšo enopartijsko totalitarno politično ureditev, povezano s centralističnim in planskim gospodarstvom. Dediščina bivšega sistema se gotovo kaže v razprostranjenem in močnem državnem sektorju, ki sega na mnoga področja življenja in delovanja. Po eni strani komplicirani birokratski postopki otežujejo razvoj konkurenčnega in mednarodno uspešnega kapitalističnega tržnega gospodarstva. Po drugi strani pa poudarjanje individualizma in kompetitivnosti vzpodbuja posameznike v boju za finančne vire. Gre za strukturne omejitve v operacionalizacijah ter hkratni liberalizem v polju vrednotnih in normativnih omejitev.

Spremenjena lastninska razmerja, ko se je velik del bivšega družbenega premoženja razparceliralo in transformiralo v zasebno lastnino, so povzročila povsem nove okoliščine tako v sferi ekonomskih odnosov kot tudi na nivoju kulture. Pojavi, značilni za sodobne (kapitalistične) razvite družbe, kot je npr. razpad tradicionalnih (oz. prejšnjih socialističnih) vrednot, nekakšna vrednotna dezorientacija in razpuščenost,

spremenjeni vedenjski vzorci, poudarjanje svobode in pravice izbire, poudarjanje individualizma, izguba občutka skupnosti ter odsotnost kolektivnega konsenza, so postali tudi del slovenske družbe. Na te spremembe politični voditelji in državni organi niso bili dovolj pripravljeni, saj so umanjale mnoge regulative na različnih področjih, med njimi naj poudarim zapoznelost in neustreznost kazenskopravne regulative, ki ni bila pravočasno prilagojena novim političnim, družbenim, socialnim in gospodarskim razmeram v slovenski družbi.

2. OSNOVNI POJMI

V tem delu naloge bom podrobneje predstavila nekaj ključnih pojmov, ki se pojavljajo skozi celoten tekst in so pomembni za aktualno umestitev obravnavane teme. Pomen nekaterih pojmov se je skozi zgodovino spreminjal, zato je smotrno, da jih razumemo v različnih časovnih okvirih. Izpostaviti želim dileme, ki se pojavljajo ob prvotnem pomenu pojmov in njihovih današnjih pomenih.

2.1 Individualizem:

Avtonomen posameznik je osnovna predpostavka vsake sodobne demokratične ureditve. Hobbes-Lockova doktrina političnega liberalizma in individualizma³ zagovarja tezo, da so za učinkovito družbo dovolj dogovorni odnosi racionalnih posameznikov, ki so se združili zato, da v okviru skupnosti zadovoljujejo svoje potrebe. Tako naj bi posamezniki ustvarili in vzdrževali skupnost zgolj na temelju racionalnih dolgoročnih interesov. Kakršnekoli druge karakteristike, značilne za medsebojne odnose, kot so npr.: javni duh, požrtvovalnost, solidarnost, usmiljenje, je v takih dogovornih medsebojnih razmerjih povsem odveč. Danes so te oblike povezovanja kulminirale v pojavih odtujenega in atomiziranega posameznika (Fukuyama, 2000: 104).

Prvotno je individualistična paradigma zagotavljala zaščito posameznika nasproti državi, danes pa se ta oblika sprevača v njeno skrajno obliko sebičnega zadovoljevanja lastnih interesov, brez ozira na širšo skupnost, kar ogroža zdravo in produktivno življenjsko okolje. V modernih družbah so se zaradi pretiranega vzpodbujanja individualizma odprle številne dileme, o tem ali ni ta "novi individualizem" samo oblika egoizma in poudarjanja svojih koristi. Giddens ob temu pojavu uporablja izraz "jaz prvi," s katerim implicira interesno omejenost in za skupnost destruktivno naravnost.

³ sociološki individualizem- "... individuum je smoter družbenih pobud, dejavnosti, stremljenj; kolektivne tvorbe, različne ustanove in skupine so le sredstva oziroma modusi njegovega socialnega obstoja ter uveljavljanja. Skrajnost individualizma je predvsem *egoizem*" (Sruk, 1999:193).

2. 2 Kolektivizem:

V komunističnih državah je vladajoča ideologija temeljila na kolektivu, od manjših enot družbe kot npr. delovna organizacija, krajevna skupnost pa vse do kolektiva državljanov. Interesi države oz. družbe so bili vedno postavljeni pred interese posameznika. Vrednote skupnosti so bile postavljene v materialistične okvire kolektivnih entitet država, Partija, razred (Pirnat, 1994: 62). Vse negativne posledice kolektivistične usmeritve so dobro znane. Od politične, gospodarske in ekonomske neučinkovitosti, pa vse do omejevanja posameznika in kršenje njegove svobode in pravic.

V tranzicijskih državah zaradi desetletnih izkušenj kolektivistične ideologije vsebuje pojem kolektiva, skupnosti negativne konotacije. Potrebo po redefiniranju vzpodbuja popačen odnos do sfer zasebno/ javno ter do skupnosti in skupnega dobrega.

2. 3 Skupno dobro

Pojem skupno dobro je bistveno starejši od pojma kolektiv, saj se skupno dobro oziroma skupni interes pojavi že v Aristotelovih spisih in je skozi vso zgodovino povezan z razvojem zahodne kulture. Aristotel omenja korupcijo v povezavi s tisto politiko, ki je sprevržena, ker jemlje v obzir zgolj osebne interese vladarjev in je nasprotna tisti politični ureditvi, ki je pravilna in pravična, ker deluje v skupnem interesu. (Girling, 1997).

Rousseau je skupno dobro postavil v okvir obče volje, ki je usmerjena v blaginjo skupnosti kot celote.⁴ ... "edino obča volja usmerja sile države skladno s smotrom njene ustanovitve, ki je skupna blaginja ... Družbo je torej treba upravljati izključno v skladu s tem skupnim interesom" (Rousseau, 2001: 31).

Aktualno stanje sodobnih družb in tudi slovenske kaže, da koncept iskanja skupnega dobrega, ter s tem načelo solidarnosti, že dolgo ni več v centru usmeritev modernih družb (Nahtigal, 2002).

⁴ Podobno tudi sodobni koncepti skupnosti in skupnega dobrega izhajajo iz blaginje, "ki se razume kot materialno blagostanje ob hkratni prisotnosti bistvenih pravic človeka in državljana" (povzeto po <http://www.radiostudent.si/projekti/demokracija/teksti/35priateljsovrag.html>).

2. 4 Svoboda posameznika

V 17. stoletju postavi liberalni teoretik Thomas Hobbes posameznika in njegovo svobodo nasproti države. V njegovem konceptu moderne družbe se izgubi funkcija države kot orodja za uresničevanje skupnega dobrega. Država nastopa zgolj kot instrument omogočanja individualnih projektov. Ta teoretična podlaga je ključna za razvoj kapitalizma, ki na svobodnem trgu, prostem vsakega vpletanja države ali druge neekonomske institucije, potrebuje svobodne posameznike, producente in konzumente. V odsotnosti kakršnihkoli obveznosti in subjektivnih pravic se tako odpre prostor za instrumentalno pojmovanje zakonskih in normativnih pravil. Posameznikova pravica in svoboda je tako predvsem v tem, da skrbi za svoj lasten obstoj (Nahtigal, 2002).

2. 5 Enakost

Pojem politične enakosti⁵ je predpostavka vsake demokratične družbene ureditve, ker utemeljuje enakopravno obravnavo vseh družbenih subjektov v pravnem, političnem in socialnem smislu. Po tem načelu ima vsak posameznik enako pravico udejstvovanja in participacije v nekem družbenem okolju. Formalno je ta pravica zagotovljena preko ustave in zakonskih predpisov. Tako naj bi imele vpliv na politične odločitve ter usmeritve družbe tudi tiste skupine, ki niso neposredno udeležene v vladajoči strukturi in se večinoma združujejo na nivoju civilne družbe.

⁵ John Girling ugotavlja, da je politična enakost v demokratičnih družbah kontradiktorna z ekonomsko neenakostjo. Ekonomska sfera se povezuje s politično, s strankami na oblasti in s svojo močjo vpliva na vladne odločitve, ki so mnogokrat v interesu že privilegiranih in bogatih. (Girling, 1997: 155).

3. DRUŽBA IN MORALNI RED

"Moralo⁶ lahko definiramo kot sistem vrednot in pravil neke družbe ali ožje skupine, ki jih člani izvajajo, ker čutijo notranjo potrebo po tem" (Kerševan, 1995:102). S sociologističnega stališča je morala družbeni proizvod, ki je po eni strani vzvod integracije, po drugi strani pa zaradi različnih moral vzvod dezintegracije. V tradicionalnih družbah je spadala morala izključno v okvir religije (Kerševan, Flere, 1995).

Na splošno lahko rečemo, "da je za moralo značilna človečnost: ko se vede moralno, se človek potrjuje kot človek" (Flere, 1995:103). Primerjalne analize verskih moralnih nauk so privedle do sklepa, da obstaja skupni imenovalec oziroma unverzalna pravila moralnega vedenja, ki vključujejo prepovedi umora, telesne poškodbe, goljufijo in sleparjenje, ter kršitev dane besede (Kerševan, Flere, 1995).

Emile Durkheim je poudarjal, da je potrebno genetični izvor morale iskati v religiji (Durkheim, 1957). Moralni red je povezoval z institucijo cerkve, ki je v preteklosti imela moč usmerjanja posameznikovega življenja. Vendar je dopustil možnost, da se tradicionalne verske organizacije transformirajo oz. da prevzame v družbi funkcijo integracije tudi kakšna druga organizacija. Ob pojavih pluralizacije in sekularizacije v modernih družbah razvije misel, da so institucije, ki so v preteklosti skrbele za moralni red v družbi, spremenljive in zamenljive (Godina, 1998). S spreminjanjem družbe se lahko funkcije prenesejo na druge institucije. Tako je zagovarjal možnost, da kohezivno funkcijo družbe prevzame država, kot del moralnega orodja družbe, ki regulira družbeno življenje. Država kot center partikularnih oblik zavesti uteleša kolektivno zavest in je tako organ družbene misli, ki usmerja in vodi kolektivno. Pozitivna vizija funkcije države naj bi bila po njegovem v tem, da bi posameznika usmerjala k moralnemu načinu življenja (Durkheim, 1957).

⁶ morala - (iz lat. mos "običaj, nrav"; moralis "nraven, moralen"); skupek predpisov, norm, vrednot, idealov ipd, ki so sankcionirana s posebno notranjo, subjektivno sankcijo, katero subjekt, oseba, posameznik "uporablja" na samem sebi zaradi morebitnega kršenja omenjenih npravstvenih postavk (Srak, 1999: 305).

Posameznik lahko preživi samo v skupnosti, zato naj bi bili interesi družbe vedno nad interesi individuuma. Durkheim je trdil, da obstaja v vsaki družbi vnaprejšnji konsenz o skupini nadosebno organiziranih vrednot, ki usmerjajo individuume. Kolektivne predstave imajo značaj nadindividualnih interesov in so povezane s solidarnostjo med člani te družbe. Te predstave se kažejo kot norme in pravila, ki vsebujejo značaj prisile za vse udeležence v interakcijah. V njegovi teoriji je moralni red bistvenega pomena za obstoj družbe, saj le skupne vrednote, občutki, prepričanja in ideje povezujejo posameznike v skupnost, to je družbo. Predlaga koncept državljske morale, ki naj bi vsebovala upravljalno avtoriteto in naloge socialne integracije v postkrščanski družbi (Durkheim, 1957).

Na tem mestu naj omenim še enega teoretika moderne družbe, Jurgena Habermasa, ki se je v svojih delih posvetil moralnim in etičnim vprašanjem. Za razlago sodobne družbe kot komunikativne skupnosti je uporabil dvonivojski koncept "sistema", v kar vključuje institucije družbene integracije in "svet življenja" kot dve področji socialne integracije, ki potekata prek akcije in intenc akterjev. V kolikor posamezniki v "svetu življenja" vrednote, ki jih vsebujejo norme, ne ponotranjajo⁷ v njihovo lastno motivacijo, potem delujejo kot zunanja, vsiljena omejitev (Habermas, 1996 : 68).

Moralne norme regulirajo nadosebne odnose v obliki vedenja in so predstavljene na nivoju kulture. Habermas govori o principih moralnosti tudi ob vprašanjih pravičnosti, ki imajo univerzalno komponento. O normativnih vprašanjih, o temeljnih zadevah skupnega življenja bi se morali odločati z moralnega stališča, z vprašanjem, kaj je dobro za vse. Načela pravičnosti so sama po sebi pluralistična, saj se lahko različne socialne dobrine razdeljujejo iz različnih razlogov (Habermas, 1990).

Sistemska regulacijo nadosebnih odnosov, ki zajema sorodna vprašanja pravičnega in nepravilnega, škodljivega vedenja Habermas izpostavi v obliki pravnih vprašanj in pravne regulacije. Ker kulturne konvencije zaradi nemožnosti zunanje prisile nimajo za

⁷ Morala je toliko bolj učinkovita, kolikor bolj je ponotranjena, kolikor bolj jo oseba (p)osvoji. Takšna morala je predvsem avtonomna: slaba vest osebo dosti bolje nadzira in obvladuje kot kake sankcije vnanjih (pravnih, političnih) dejavnikov (Sruk, 1999: 305).

vse zavezujočega značaja, se socialni red zagotavlja v okviru pravnega reda s konvencijami zakona. Pravna vprašanja so sicer ločena od moralnih in etičnih vprašanj, saj je bilo na institucionalni ravni pozitivno pravo ločeno od navad in običajev,⁸ vendar pa zagotovo velja, da se moralna in pravna vprašanja obračajo na iste probleme: kako naj bodo nadosebna razmerja legitimno urejena (Habermas; 1990).

Pluralizacija in sekularizacija sodobnih družb sta povezani s pojavom različnih moralnih in vrednotnih orientacij posameznikov. V pogojih moderne so postale tradicionalne morale zastarele in načela vrlin nezdružljiva z modernim načinom življenja. V sodobni družbi ni več mogoče enoznačno presoјati o mnoštvu različnih individualnih oblik življenja. Odgovornost za način življenja je prepuščena izključno individuumom samim (Habermas, 1990).

Različne oblike življenjskih izkustev ne pomenijo nujno tudi dezintegracije skupnosti. Nekateri analitiki sodobnih pojavov ugotavljajo, da je potrebno posodobiti koncept individualizma, ki se spreminja in ne pomeni nujno boj vsakega proti vsem. Omenimo Giddensa, ki meni, da je novi individualizem oz. institucionalni individualizem oblika, po kateri posamezniki težijo k boljši izobrazbi, boljši zaposlitvi in na splošno boljši izrabi lastnih potencialov. Pravi, da ne gre za razpad moralnih norm, temveč da gre zgolj za nekakšno "obdobje moralne tranzicije" (Giddens, 1998: 42).

⁸ Leta 2003 je v tedniku Mladina tedanji direktor Urada za preprečevanje korupcije spregovoril o pravnem redu v Sloveniji. Po njegovem mnenju je pri nas problematična interpretacija prava, v katerem prevladuje pravno-pozitivistični pristop za katerega je značilno, da se pravo smatra zgolj kot predpis, kar pomeni, da je dovoljeno vse, kar z zakonom ni izrecno prepovedano. Ta pristop je v razvitih družbah presežen in ga zamenjuje naravno pravo, ki temelji na vrednotah, katere pravo ščiti. Ljudje naj bi ravnali v duhu predpisov, v skladu z zakoni (povzeto po http://www.mladina.si/te_dnik/200345/clanek/slo-intervju-ali_h_zerdin/mladina45/2003,5.2.2006).

3. 1 Posameznik kot jedro moralnih odločitev

Kulturni vzorci, ki so razpršeni po celi družbi, se kot simbolna znamenja vtisnejo v zavest vsakega posameznika, člana te družbe. Simbolne orientacije so tiste orientacije, ki vodijo in usmerjajo delovanje in vedenje. Hierarhija vrednot odločujoče vpliva na kolektivno in individualno psihično življenje.

Politika ima v moderni družbi vse večjo moč usmerjanja družbene misli. Na tem mestu nas ne zanima toliko institucionalno, sistemsko usmerjanje v smislu ideoloških ciljev in usmeritev, temveč v smislu načina vodenja in upravljanja države. Moralna in etična neoporečnost vodilnih postaja vse pomembnejše vprašanje sodobnih družb. Zygmunt Bauman v svojih razmišljanjih o mestu morale v postmodernih družbah poudarja še odločilnejšo vlogo politikov. V tehnološko fragmentiranem svetu je moralnost sama, "kot ne-racionalna, ne-utilitarna, ne-profitabilna moralna strast" izgnana. Zato moralna kriza postmodernega okolja zahteva predvsem to, da so politiki in državni upravljalci institucionalizacija moralne odgovornosti (Bauman, 1993: 246).

Moralna odgovornost je najbolj osebna in neodtujljiva človeška lastnost in najbolj dragocen element človekovih pravic (Bauman, 1993). Moralna odločitev je vedno stvar posameznika in njegove intimne izbire. Vloga in pomen posameznikovega odločanja sta pomembnejša pri tistih, katerih odločitve vplivajo na druge. Temeljni pogoj za razvoj kvalitetne demokracije in pravičnejše družbe je poudarjanje pomena moralne zavesti pri vsakem posamezniku. Ob tem nastopi dilema, v kolikšni meri se avtonomna moralna presoja posameznika vključuje v univerzalne moralne norme. Ker je za postmoderno družbo značilno stanje brez univerzalnih, za vse zavezujočih norm in vrednot, se poskuša univerzalizacijo na tem področju vzpostaviti prek vprašanja osnovnih človekovih pravic. Le-te naj bi ponudile splošen okvir za človeka dostojno okolje, ki naj bi bil predmet vsesplošnega družbenega konsenza. Vendar pa se postavlja vprašanje, koliko se lahko deklarirano sprejetje človekovih pravic v okviru političnih dejavnosti dejansko dotakne ljudi in njihovih vrednotnih usmeritev.

Vzpostavljanje reda, kar pomeni stabilnost okolja, se odvija prek strukturirane mreže socialnih interakcij, v katere so vpleteni ljudje. Občutje človeškosti pa je v tehnološko fragmentiranem svetu izginilo. Človek drugega človeka ne vidi več v totalnosti

človeškega bitja, temveč zgolj kot nosilca funkcij. Odnosi so skrčeni na obliko "reševanja problemov", ki v sebi ne nosijo komponente vrednotne opredeljenosti. V svetu, v katerem je temeljno gibalno načino "izvrševanja nalog" in zadolžitev, je morala nezaželen tujek. V birokratski in tehnološko razviti postmoderni družbi je čedalje manj prostora za moralne razmisleke (Bauman, 1993).

4. POSLEDICE DRUŽBENIH ANOMALIJ V KULTURNI SFERI DRUŽBE

Za obstoj družbenega reda je poleg strukturne urejenosti temeljnega pomena sfera kulture, v kateri se oblikujejo obrazci tradicije, običajev, občutkov, prepričanj, vrednot, norm in idej, ki so skupne vsem članom določene družbe v določenem času. Sapirjeva definicija kulture pravi, da je: "kultura skupine tista, ki daje pomen simbolnemu, brez katerega posameznik ne more funkcionirati, niti v odnosu do samega sebe niti v odnosu do drugih" (Godina, 1998: 220). Na tem nivoju se nahajajo tudi vrednote in vrednotne orientacije kot samoumevne in neproblematično integrirane v skupen način življenja. Vrednota je tista kategorija, ki vedno vsebuje pozitivno in zaželeno lastnost, ki ji posameznik sledi zaradi notranje motivacije in v splošnem za to ne potrebuje zunanje prisile. Vrednote so tisto neoprijemljivo vezivo, ki se v najsplošnejšem dotika širšega družbenega polja ter hkrati sega v najintimnejše dele osebnosti vsakega posameznika. Lahko rečemo, da poteka ravno preko vrednot najbolj senzibilna in hkrati najbolj ranljiva vez, interakcija med družbo in posameznim pripadnikom te družbe.

Osnova kulturnih obrazcev se nanaša na etične in moralne kode, po katerih družba regulira obnašanje svojih članov. Preneseno na vedenje se morala kaže na nivoju kulture (Habermas, 1990: 113). Kulturne navade so tiste specifikke, ki določajo različnost med državami in narodi, zaradi katerih obstaja tudi velika razlika v načinu političnega vodenja in upravljanja. Zato je stopnja različnih socialnih deviacij, med njimi tudi koruptnosti, v posameznih družbah tako različna. Nekatere kulture namreč v manjši meri vzpodbujajo k ustvarjanju socialnega kapitala, kamor štejemo temeljne družbene vrline: vzajemno zaupanje, poštenje, zanesljivost, kooperativnost, medsebojno odvisnost in občutek odgovornost. Fukuyama v svoji analizi poudarja pomen kulturnih obrazcev, v katerih ležijo vrednote, običaji, etične in moralne norme, ter njihov vpliv na sfero ekonomije in gospodarsko uspešnost. Kulturni obrazci ne vplivajo le na občutja povezanosti, ki jih delijo pripadniki družbe, temveč lahko pozitivno vplivajo tudi na materialne razmere, ki se kažejo v ekonomski učinkovitost in gospodarski rasti (Fukuyama, 2000).

Funkcionalisti so smatrali, da je skupen vrednotni konsenz bistven za funkcioniranje družbe. Talcott Parsons v svoji shemi poudarja kulturne vzorce, ki se nanašajo na vzdrževanje temeljnih vrednotnih usmeritev, kot bistveni predpogoj za ohranjanje in

razvoj družb. Vzdrževanje vzorcev, ki se odvija v kulturni sferi družbe, je eden od nujnih štirih pogojev (poleg adaptacije, doseganja ciljev, in integracije), da je družba integrirana v skupnost. V primeru, da je en predpogoj neizpolnjen, družbi grozi dezintegracija in anomija (Haralambos, Holborn, 1999).

Stanje, v katerem ne obstajajo za vse obvezujoče vrednote in norme, opisuje Durkheim s konceptom anomalije. Družbena anomalija se odraža kot odsotnost tradicionalnih omejitev in neučinkovitega družbenega nadzora. V njegovi teoriji je koncept anomalije povezan s hitrimi spremembami, ki jih je prinesel industrijski razvoj. Tako porušena hierarhija vrednot povzroči dezorientacijo na nivoju posameznikovega ravnanja (Haralambos, Holborn, 1999). Prav tako pa lahko hitra sprememba politične ureditve (npr. iz enopartijske komunistične v večstrankarsko demokratično) povzroči stanje, v katerem so stari vzorci porušeni, niso pa še vzpostavljeni novi.

V anomični družbi so pojavi različnih kršitev pogosti. Splošno priznane norme in vrednote ne vsebujejo več tiste moči, ki bi posameznike usmerjale in omejevale v delovanju. Takšne okoliščine so neposredno povezane s korupcijo. Družbene vezi so zrahljane, v skupnosti ni več močnega občutka pripadnosti in povezanosti, splošne vrednote in norme niso obvezujoče. Tako tudi državne uslužbence in uradnike v njihovih odločitvah ne omejuje nikakršno moralno ali etično načelo.

Stopnja družbene anomalije se na nivoju posameznikov kaže v številu posameznih patoloških odklonov, na nivoju celotne družbe pa se kaže v pogostosti sistemskih odklonov. Korupcija, klientelizem, nepotizem in drugi pojavi družbene patologije vplivajo na to, da se sprejete splošne vrednotne orientacije izkažejo kot neučinkovite in neustrezne. S tem je ogrožen bazičen konsenz, na katerem temelji družbena kohezivnost. "... po eni strani lahko štejemo korupcijo kot enega vidikov anomalije (nizka stopnja družbene kohezivnosti), po drugi strani pa razraščena korupcija prispeva k slabljenju družbene kohezivnosti" (Adam, Makarovič, Rončević, Tomšič, 2001: 157).

Prvenstvena naloga države oziroma državnih institucij je smotrno ravnanje in upravljanje skupnega bogastva. Korupcija kot oblika socialno – družbene patologije opozarja na razmere, kjer skupne dobrine niso zaščitene s strani le-teh. Tako se med

državljeni utrjuje prepričanje o šibkosti upravljalne sfere ter relativnosti regulativ ter drugih odločb. Načelo pravičnosti⁹ in enakopravnost je ogroženo. V takem okolju se razbohoti neomejena tekma za dobrine. Tudi tiste, ki spadajo med javne in skupne dobrine.

V družbi, v kateri je individualen interes povzdignjen nad splošen interes, se pojavijo razcepi na sociokulturnem, gospodarskem, političnem in na drugih nivojih. Posledice korupcije, klientelizma, nepotizma, predhodnih dogovorov in drugih oblik ekskluzivnosti se kažejo v zmanjševanju stopnje zaupanja v državne institucije. Upoštevanje in spoštovanje pravnega reda se zmanjšuje, tako stanje pa je ugodno za vesplošne kršitve.

V okolju intenzivnega boja za ekonomsko in politično moč so vrednote sodelovanja, splošne blaginje, pravičnosti, poštenosti, odgovornost, sožitja in zaupanja, ki so temeljno vezivo družbe, pozabljene. S tem se odpira prostor, v katerem se različna sporna dejanja tolerirajo. V kolikor je splošno razširjena miselnost, po kateri so različne oblike sistemskih zlorab, manipulacij, zlorabe položajev in politične moči, korupcije, ter drugih socialno/družbenih deviacij, pojmovane kot normalne in sprejemljive, potem se tako vedenje razširi povsod. Visoka tolerančna meja pa ustvarja družbeno klimo, kjer se take prakse dopuščajo in jemljejo za samoumevne. V razvitih demokratičnih družbah je kulturno polje odločilno polje boja proti korupciji, zato se v teh družbah poskuša uveljaviti kriterij ničelne tolerance - nobena količina korupcije ni sprejemljiva (Mesner Andolšek, 2001).

⁹ V družbi, ki bi bila dobro urejena, pravična in emancipirana, bi socializirani posamezniki uživali avtonomijo in visoko stopnjo participacije in imeli več svobode za lastno samorealizacijo – za zavestno projektiranje in uresničevanje individualnih življenjskih načrtov (Habermas, 1990: 36).

5. KAJ JE KORUPCIJA?

O korupciji ni mogoče govoriti poenostavljeno in splošno, saj je oznaka nekega dejanja kot koruptivno odvisno od kulture neke družbe, definicije in zakonov. V nekaterih družbah so neka dejanja sprejemljiva, medtem ko so ta ista dejanja drugje nesprejemljiva ali kazniva.¹⁰

Pri definiciji korupcije naletimo na dva pojma, ki zaobjemata ožje področje korupcije uradnih oseb (državnih ali javnih uslužbencev) in razširjeno področje akterjev možnega koruptivnega dejanja, ki vključuje vladne uslužbence, voljene občinske svetnike, občinske uradnike, davčne uradnike, zdravnike/medicinske sestre, učitelje/profesorje, uradnike na sodišču in celo "zasebni sektor" (Jager, 2001). Splošno bi lahko korupcijo opisali kot menjalni odnos, v katerem posamezniki ali skupine z izmenjavo informacij ali dobrin pridobijo določeno korist (Tratnik Volasko, 1999).

Na slovenskem strokovnem posvetu o korupciji leta 2001 je v svojem prispevku Matjaž Jager, znanstveni sodelavec na Inštitutu za kriminologijo pri Pravni fakulteti v Ljubljani, uporabil konceptualno definicijo korupcije nizozemskega profesorja Petrusa Van Duyna iz leta 1998:

"Korupcija je nepoštenost/pristranskost (improbity) pri sprejemanju odločitev, ko oseba, (v zasebni ali javni sferi) ki naj sprejme neko odločitev, pristane na to, da bo v zameno za nagrado, ali obljubo oz. pričakovanje nagrade, zavestno odstopila od kriterijev (ali to zahtevala od drugega), ki bi jo morali voditi pri tem odločanju, pri tem pa ta skriti motiv, ki je v resnici vplival na odločitev, ne more biti del uradne obrazložitve zakaj je do takšne odločitve prišlo" (Jager, 2001: 42).

Zgoraj navedena definicija obrača pozornost na posameznika, ki ima moč odločanja, in na njegova motivacijska vodila pri določenem ravnanju. Tako oblikovan opis sprevrženega dejanja nam ponuja splošno značilnost in univerzalno načelo pristranskega in nepoštenega ravnanja in odločanja. Ta definicija je dovolj široka, da jo je možno

¹⁰ Države iz južnejših predelov Evrope s pretežno katoliško tradicijo naj bi imele precej drugačen pogled na korupcijo in bile do nje bolj tolerantne kot države iz protestantskih predelov na severu Evropske zveze (Tratnik Volasko, 1999).

aplicirati na cel spekter akterjev in vrst ravnanj, ter hkrati dovolj določna v natančnem opisu notranje strukture spornega in nedovoljenega ravnanja.

Pojem korupcije najpogosteje zaobjema zlorabo javne službe v privatne namene. Vendar je v zadnjem času razširjeno spoznanje, da je to pojmovanje preozko, saj deviantni vzorci v zasebni sferi prav tako vplivajo na celotno družbo in njeno blagostanje. Bistveno je, da so korupcijska ravnanja motivirana s koristmi posameznika in se ne ozirajo na potrebe skupnosti. Pomanjkanje zavesti o javnem, skupnem interesu je značilen pojav za postsocialistične družbe, saj je sprememba političnih sistemov uveljavila vrednote ekonomske uspešnosti, katere gonilo je pohlep. Meja med državo in ekonomijo se je spremenila tako, da gospodarski monopoli ščitijo svoje interese tudi preko financiranja političnih strank (Dobovšek, 2002). Skupine, ki imajo vpliv in moč, težijo k temu, da vzdržujejo stanje, v katerem iščejo koristi predvsem zase.

5.1 Korupcija v širšem in ožjem pomenu

V ožjem pomenu definicije korupcije so opredeljena predvsem tista dejanja, ki so uvrščena kot kazniva dejanja in imajo podlago za uvedbo sankcij v kazenski zakonodaji. Najpogosteje sankcionirana oblika korupcije so različni načini podkupovanja, torej jemanje in dajanje podkupnine, dajanje daril pa se veže na nezakonito posredovanje.¹¹ V Sloveniji so mnogi pojavi (nepotizem, favoriziranje določenega ponudnika, predhodni dogovori, nepravilnost ob transakcijah z vrednostnimi papirji, lastninjenju) definirani kot prekrški, zato jih ni mogoče obravnavati v okviru kazenskega prava (Žerdin, Štamcar, 2003).

Pri razumevanju korupcije v širšem smislu pa gre za različne oblike moralno zavrženega, vprašljivega in nedopustnega ravnanja. Ta ravnanja so jasno določena kot slab in negativen pojav. Gre za kršenje moralne in pravne norme. Zgodovinsko se oblike zlorab pojavljajo od samih začetkov oblikovanja držav, njihove pojavne oblike

¹¹ ..."kaznivo dejanje dajanja daril za nezakonito posredovanje po 269.a členu KZ, po katerem se kaznuje storilec, ki za osebo, ki bi naj izrabila svoj položaj in vpliv ponudi, obljubi ali da kakšno korist za posredovanje, da se opravi ali ne opravi kakšno uradno dejanje" (Ferlinc, 2002: 23).

pa se spreminjajo glede na socialne, ekonomske in politične pogoje, vendar pa na splošno velja, da imajo s svojim nemoralnim bistvom škodljive posledice v družbi. Predvsem se pod pojmom nemoralnega in neetičnega ravnanja razume razne oblike zlorab družbenega položaja, ki vključujejo javne funkcije, kot npr.: koriščenje raznih uslug na prijateljski bazi, dajanje daril, ustvarjanje določenih zvez in poznanstev nasprotno od osnovnih moralnih in drugih sprejetih družbenih meril, ponujanje daril in razne oblike reprezentacij na bazi razsipništva, zloraba raznih fondov, izmišljeni honorarji, izmišljene provizije, ponarejanje dokumentov z namenom pridobitništva, sprejemanje raznih odločitev, ki so v prid določenim akterjem izven regulativnih pravil itd. (Petkovič, 2002: 86). Širše razumevanje korupcijskih pojavov se osredotoča predvsem na posledice, ki jih imajo ti pojavi na družbo.

5. 2 Koristi koruptivnih praks

Korupcijska dejanja imajo negativno konotacijo, če izhajamo iz predpostavke, da so državne institucije naravnane tako, da omogočajo, vzpodbujajo in lajšajo dejavnosti, ki doprinašajo h gospodarskemu razvoju, inovativnosti in učinkovitosti ekonomske sfere. V nasprotnem primeru, ko so državne institucije tisti dejavnik, ki zavira oziroma otežuje razvoj svobodne podjetniške dejavnosti, v takih primerih pa lahko govorimo o korupciji kot koristnem dejavniku gospodarskega razvoja¹². V nekaterih državah lahko nerazvito okolje gospodarskih dejavnosti, kulturne danosti, razvejan birokratski aparat ipd. vzpodbujata koruptivna ravnanja. V takih okoljih lahko podkupnine olajšajo podjetniško iniciativo, ki posledično, z uspešnim delom doprinese k odpiranju novih delovnih mest ter splošnemu gospodarskemu razvoju.

Tam, kjer je prisotno obsežno poseganje države v tržne mehanizme, je velika verjetnost, da se aktivni gospodarski subjekti poslužujejo pollegalnih ali nelegalnih mehanizmov, v želji po sooblikovanju pogojev za uspešno gospodarsko aktivnost. S pritiski,

¹² Za nekatere azijske države velja, da pomanjkljivo delovanje trga ter neomejena moč administracije zavira razmah podjetniške iniciative. V južni Aziji pa njihova kultura določa lojalnost predvsem do ožje, družinsko ali etnično povezane skupine ljudi, za katere mora v prvi vrsti poskrbeti njihov član, ki zaseda boljši družbeni položaj (npr. državni uslužbenec). To je oblika nepotizma, ki je v tistem okolju moralno in kulturno sprejemljiva (Myrdal, 1970).

podkupovanjem ali lobiranjem poskušajo pridobiti licence za npr. zunanjo menjavo, investicije ali pridobitev drugih dovoljenj, ki jih izdajajo državni organi (Leff, 1970; 510).

V svoji analizi Nathaniel H. Leff navaja naslednje koristne učinke, ki jih lahko koruptivna praksa doprinese gospodarskemu okolju (v zborniku ur. Heidenheimer, *Economic Development through Bureaucratic Corruption*, 1970):

- Korupcija vpelje elemente tekmovanja med aspiranti na omejeno število "dobrin" (npr. dovolilnic, dovoljenj za investicije). Monopolističen položaj uveljavljenih akterjev se tako zmanjša ter se tako omogoči dostop novincev na določeno področje. S tekmovanjem se povečuje tudi učinkovitost (Leff, 1970; 513).
- Če vlada in javne službe niso naklonjene ekonomskemu razvoju, potem je verjetno, da so sile izven vladajočih struktur bolj naklonjene investicijam in ekonomskim inovacijam. S korupcijo lahko te sile omogočijo pozitivno gospodarsko gibanje in razvoj (ibid.: 514).
- V situaciji, ko so prioritete vlade usmerjene v ohranjanje moči in kjer vladni intervencionizem na polju ekonomije onemogoča razvoj, tam lahko korupcija vzpodbudi spremembo v birokratskem aparatu na način, da bi z ukrepi bolj pospeševali razvoj in koristili podjetnikom (ibid.: 514).
- Če je tržno okolje nerazvito in nestabilno, je stopnja rizika za investicije previsoka, zato je le-teh manj. Za investicije morajo imeti podjetniki določena zagotovila, da se v bodočnosti pogoji poslovanja ne bodo radikalno spremenili. S korupcijo si zagotovijo bolj predvidljivo okolje, v katerem lahko kontrolirajo investicije in jih tako tudi povečujejo (ibid.: 525).
- Novi podjetniški inovatorji lahko s svojim prihodom na trg ogrozijo že obstoječe in uveljavljene gospodarske subjekte. Ti novinci si lahko v začetni fazi s korupcijo zagotovijo določeno zaščito pred obstoječimi akterji, ki bi utegnili iskati protekcijo in dodatne ugodnosti pri vladnih službah. Tako lahko gospodarsko inovacijo zaščitijo do takrat, ko se uspejo uveljaviti v poslovnem okolju (ibid.: 515).

- Nikakršnega zagotovila ni, da vodi vladna politika s svojimi odločitvami k cilju ekonomskega razvoja in rasti. Če so vladne odločitve na ekonomskem področju napačne, lahko podjetniki s korupcijo rešijo del gospodarske dejavnosti, ki bi bila sicer izgubljena (ibid.: 516).

Iz zgoraj navedenega lahko sklepamo, da ima v državah, v katerih vladna politika in njene odločitve ne vzpodbujajo razvoja in napredka podjetniške dejavnosti, korupcija pozitivne posledice za razvoj družbe. V okolju, kjer je gospodarski razvoj preveč odvisen od birokratskega aparata, kjer je delovanje trga preveč omejeno in kjer ima birokracija preveliko moč usmerjanja, v takem okolju lahko korupcijska dejanja prispevajo k ekonomski uspešnosti. N. H. Leff svoja dognanja omejuje predvsem na ekonomsko in politično manj razvite države.

5. 3 Nivoji korupcije

Obravnavanje korupcije se z novejšimi dognanji vpliva na socialno in gospodarsko okolje širi od državnih institucij do zasebnega področja. V tej nalogi se bom osredotočila predvsem na pojave korupcije v okviru javne uprave, saj je njeno delovanje neposredno povezano s potrebami državljanov. V upravnem segmentu, ki neposredno vpliva na celotno delovanje družbe, je po mednarodnih primerjalnih analizah pogostost deviacij najvišja.

Korupcija se širi od vrha, vodilnih uslužbencev, do zaposlenih na nižjih delovnih mestih. Na *makro nivoju* so zlorabe povezane z vladnimi naročili, sklepanjem večjih pogodb, večjimi deli, posli v državi ter ostalimi večjimi investicijami. Na tem nivoju so vpleteni najvišji državni uslužbenci, ki so pomembni pri odločitvah, ter vodilni v podjetjih ali monopolnih organizacijah. Stroški poslov, pridobljeni na tak način, so v povprečju zelo visoki, saj je v ceno všteti tudi strošek podkupovanja, medtem ko je kvaliteta teh del ponavadi slaba.

Korupcija na *srednjem nivoju* zajema javne uslužbence in avtoritete, ki imajo pristojnosti na lokalnem nivoju. Ti se povezujejo s podjetniki ali interesnimi skupinami. S pooblastili se kreira politika lokalne skupnosti, ki je v interesu vpletenih.

Na *mikro nivoju* je najbolj razširjena korupcija med uslužbenci, ki izdajajo dovoljenja ali različne dokumentacije. Za delo, ki bi ga moral opraviti po svoji dolžnosti, pričakujejo in dobijo še dodatno "darilo" od občana.

5. 4 Oblike korupcije

Dejanja, ki so povezana z zlorabo moči, oblasti in pooblastil so lahko moralno sporna, vendar to ne pomeni, da so tudi kazensko pregonljiva. Pri zlorabah ne gre vedno za korupcijo, zato je težko določiti mejo, kdaj so dejanja že kazniva. OZN je bila med prvimi mednarodnimi organizacijami, ki je del svojega delovanja usmerila tudi v ozaveščanje mednarodne skupnosti o škodljivosti socialnih patologij. V ta namen je leta 1990 na kongresu Združenih narodov o prevenciji kriminala in ravnanju s kršitelji v Havani sprejela navodila, v katerih so naštetna naslednja ravnanja, ki jih morajo zakonodaje posameznih držav sankcionirati (povzeto po Tratnik Volasko, 1999: 19):

- *ravnanja zoper premoženje* (tatvina, goljufija in druge oblike okoriščanja z državno/ družbeno/ javno lastnino);
- *zloraba položaja* (kakršnokoli okoriščanje ali pridobivanje na podlagi okoriščanja z uradnim položajem);
- *konflikti interesov* (oblike ravnanj, ki nastopijo kot posledica neskladnosti med uradno/ javno dolžnostjo in zasebnimi interesi);
- *"prikrita razmerja" in "trgovanje z vplivom"* (npr. različne oblike pridobitnih aktivnosti, npr. v povezavi s prihodom določene politične skupine na oblast);
- *posebne oblike "prikritih razmerij"*, npr. pri financiranju političnih strank (nedovoljene oblike financiranja, npr. volilnih kampanj).

Kazniva dejanja s koruptnim ozadjem so naslednje oblike ravnanj:

- *izsiljevanje* (protipravna pridobitev premoženjske koristi z uporabo sile ali grožnje uporabe sile);
- *goljufija* (stečajna goljufija, kreditna goljufija, zavarovalniška goljufija ...);
- *zloraba* (prerazporeditev dobrin, pravic, možnosti in privilegijev, to so oblike, ki izhajajo iz zlorabe oblasti, političnega položaja ali položaja uradne osebe);

- *podkupovanje* (sprejemanje ali dajanje podkupnine v obliki materialnih koristi/ denar, dobrine, usluge/ statusnih koristi/ višje delovno mesto, sprejem v službo/ in seksualnih uslug);
- *ponarejanje* (potvarjanje listin, vrednotnic, vrednostnih papirjev ...);
- *pranje dohodkov*;
- *utaja*;
- *oderuštvo*;
- *špekuliranje*;
- *tihotapljenje* (blaga, ljudi ...).

V slovenski zakonodaji je vprašanje koruptnosti razdrobljeno po različnih področjih, in sicer je inkriminirana na treh:

- področje uradnih dejanj uradnih oseb,
- področje gospodarski dejavnosti,
- - volitve.

Cona kriminalnosti je v sedanji slovenski ureditvi usklajena z minimalnimi standardi mednarodnih konvencij. Posamezna kazniva dejanja, ki se nanašajo na področje korupcije so (povzeto po Jager, 2001: 44):

- Neupravičeno sprejemanje daril (247. čl. KZ),
- Neupravičeno dajanje daril (248. čl. KZ),
- Jemanje podkupnine (267. čl. KZ),
- Dajanje podkupnine (268. čl. KZ),
- Nezakonito posredovanje (269. čl. KZ),
- Kršitev proste odločitev volilcev (162. čl. KZ),
- Sprejemanje podkupnine pri volitvah (168. čl. KZ).

V slovenskem Kazenskem zakoniku sta razvidni dve razmejitvi med različnimi dejanji in akterji korupcije, in sicer:

- a) vertikalna razmejitev med "uradnimi osebami"/ "uradnimi dejanji" ter na preostalo zasebno sfero omejeno na "opravljanje gospodarske dejavnosti" , ter
- b) horizontalna razmejitev med aktivno in pasivno korupcijo.

PASIVNA KORUPCIJA	"Jemanje podkupnine uradne osebe da se opravi/ ne opravi kakšno uradno dejanje" čl. 267 KZ	"Neupravičeno sprejemanje daril pri opravljanju gospodarske dejavnost" čl. 247 KZ	"Nezakonito posredovanje	
			da se opravi/ ne opravi kakšno uradno dejanje" čl. 269. KZ	v vseh drugih primerih
AKTIVNA KORUPCIJA	"Dajanje podkupnine uradni osebi glede uradnega dejanja" čl. 268 KZ		"Neupravičeno dajanje daril osebi, ki opravlja gospodarsko dejavnost" čl. 248 KZ	

Po KZ R SLO so možni storilci:

- uradna oseba,
- pravna oseba,
- oseba, ki opravlja gospodarsko dejavnost
- in druga fizična oseba starejša od 14 let.

Groba delitev na javno/uradno sfero in sfero zasebnosti prezre mnoga vmesna področja družbene strukture, ki pomembno vplivajo na delovanje in urejanje "sveta življenja". Gre za dejavnosti, ki so po nekaterih kriterijih v okviru javne službe, a vendar akterji, (zaposleni) niso "uradne osebe". To velja npr. za javno zdravstvo, šolstvo, razne neprofitne ali nevladne organizacije itd. Pomanjkljivosti kazenske zakonodaje so v zvezi s konceptom kaznivega dejanja "nezakonitega posredovanja" "uradne osebe", saj izloči vse vrste posredovanj oz. pristranosti v odločitvah, kjer se pojavljajo prijateljske ali sorodstvene vezi (Jager, 2001). V naši družbi predstavljajo take oblike povezovanja večji problem, saj na neformalni ravni poteka redistribucija družbenega premoženja vedno znotraj ene in iste privilegirane skupine ljudi. V našem Kazenskemu zakoniku nepotizem, ki je tudi element korupcije, ni jasno definiran in zato ni jasnih kriterijev za sankcioniranje.

Zanimivo primerjavo med makro obliko nacionalnega bogastva in mikro obliko družinskega proračuna je v razgovoru o korupciji izpostavil direktor Urada ZN za droge in kriminal na Dunaju Antonio Maria Costa:

"Obstaja velika in mala korupcija. Velika ogroža demokracijo in nacionalno gospodarstvo, mala korupcija družinske proračune, če navadni državljani plačujejo podkupnine za pridobitev vozniškega, gradbenega dovoljenja ... Med njima je vzročna zveza. Ljudje berejo časopise in rečejo, okej, oni tam zgoraj to počno na veliko, zakaj ne bi tudi jaz za kaj plačal?" (Piano, Delo, 24. dec. 2004).

5. 5 Tipi korupcije

Za politično korupcijo je značilno, da vedno poteka v sistemskem okviru, v javnih državnih institucijah. Vpleteni so javni uslužbenci, ki posedujejo kakršnokoli moč odločanja. Tako lahko trdimo, da so podkupnine in nagrade, ki se odvijajo med "navadnimi" državljani, nepolitičnega značaja, saj ne škodujejo javnemu interesu. Podkupnine na področju športa, klientelizem in nepotizem na področju kulturnih in umetniških dejavnosti, nepravilnosti v okviru izobraževalnega sistema, v zdravstvu in drugih profesionalnih sferah, vsa ta nelegalna in sprevržena dejanja so oblike nepolitične korupcije, ki jih lahko obravnavamo le v okviru etično nesprejemljivih in spornih ravnanj.

Osnovna definicija korupcije je vezana na konkretno materialno podkupnino. Najpogostejša oblika male, drobne korupcije v obliki denarnih nadomestil in daril za opravljeno delo poteka na nivoju nižjih javnih uslužbencev. Odvija se v primerih, ko poskušajo državljani na raznih uradih ali kakšnih drugih javnih institucijah urediti določena dovoljenja, dokumentacije, registracije, carinjenje ipd. Udeleženci so nižji birokratski uslužbenci, policisti, cariniki itd. ki so zaposleni v upravnih službah, policiji, (Dobovšek, 2005). Ta vrsta korupcije je že umeščena v politično korupcijo.

Na najvišjem nivoju državnih uslužbencev se odvija administrativna korupcija. Podjetja dajejo podkupnine in provizije uslužbencem z namenom spreminjanja administrativnih postopkov. Pravila se priredijo tako, da so "pisana na kožo" tisti zainteresirani strani, ki ima od tega korist (Dobovšek, Mastnak, v Dobovšek, 2005).

Osnovna značilnost politične korupcije je zloraba državnih in javnih resursov v zasebne namene (Tomšič, 2005). Najbolj pogoste metode delovanja t.i. velike korupcije so zloraba položajev, družbenega statusa, politične moči, možnosti odločanja, ki niso

eksistencialno pogojena, ampak služijo dolgoročnim privilegijem in izboljšanju materialnega položaja posameznikov in skupin.

Financiranje političnih strank in volitev je lahko tudi ena od oblik spornega ravnanja. Financerji, podjetja, interesne skupine ali posamezniki, ki prispevajo denarna sredstva pri volilni kampanji, lahko zaradi podpore neki politični stranki oziroma parlamentarnim kandidatom zahtevajo v zameno za finančni vložek povračilo v taki obliki, da izvoljeni predstavniki sprejmejo njim ugodna zakonska ali druga določila. Na tak način, lahko ozek krog ljudi, vpliva na oblikovanje zakonskih aktov v skladu z njihovimi interesi, ki pa niso nujno v skladu z interesi skupnosti. Tak tip korupcije posega globoko v državno ureditev, saj lahko udeleženci vplivajo na politične odločitve, s katerimi povzročajo spremembe v gospodarstvu in administraciji ter jim tako omogočajo okoriščenje (Meško v Dobovšek, 2005; 69). Pride do tesne povezanosti med interesnimi skupinami (gospodarstveniki, finančniki) in izvoljenimi politiki. Mehanizmi moči postanejo obrnjeni v prid določeni opciji. Politiki so tako prisiljeni ugoditi tistim, ki so jim s finančnimi vložki pomagali do oblasti.

"Ker gre za nevidno mrežo, je težko odkriti, kdaj politiki vplivajo na poslovne odločitve podjetij, kot so prevzemi podjetij, vlaganja, zaposlovanje, določanje plač in cen izdelkov. V nasprotni smeri imajo nekatera podjetja močan vpliv na delovanje državnih organov in agencij, zato jim ni treba plačevati določenih prispevkov, v nekatera druga podjetja pa se stekajo znatne državne subvencije" (Dobovšek, Minič, v Dobovšek, 2005; 46).

V izogib takim primerom je potrebno zagotoviti transparentno in praviloma proračunsko financiranje ter celovito poročanje o finančnem poslovanju političnih strank in kandidatov.

V zadnjem času je spoznana za eno od najnevarnejših oblik politične korupcije t. i. "state capture", kar pomeni "ujetost" oziroma "prevzem" države od nekoga (v privatni sferi ali javnem sektorju), ki vpliva na oblikovanje zakonov, odlokov in drugih regulativ v zasebne namene. To je tip korupcije, po katerem se državne institucije z nelegalnimi, nezakonitimi in netransparentnimi sredstvi uporablja v zasebne namene. Institucije, na katere se vpliva, so izvršni, zakonodajni in sodni državni organi, prevzem pa vršijo privatna podjetja, interesne skupine in politični voditelji. Ta način korupcije globoko

vpliva v samo sistemsko ureditev države in menja razmerja moči (Dobovšek, Mastnak, v Dobovšek, 2005).

Leta 1999 je Svetovna banka izvedla raziskavo, v kateri je merila indeks "capture" gospodarstva. Raziskava je zajela 22 postsocialističnih držav: Albanijo, Armenijo, Azerbajdžan, Belorusijo, Bolgarijo, Hrvaško, Češko republiko, Estonijo, Gruzijo, Madžarsko, Kazahstan, Kirgizijo, Latvijo, Moldavijo, Litvo, Poljsko, Romunijo, Rusijo, Slovaško, Slovenijo, Ukrajino in Uzbekistan. Za izgradnjo indeksa "capture" ekonomije so anketirana podjetja ocenjevala obseg šestih različnih oblik aktivnosti, ki so imele direkten vpliv na njihovo poslovanje (Dobovšek, Mastnak, v Dobovšek, 2005; 94):

- kupovanje parlamentarnih glasov pri sprejemanju zakonodaje za dosego privatnih koristi,
- kupovanje predsedniških odlokov za dosego privatnih koristi,
- napačno ravnanje s sredstvi centralne banke,
- kupovanje sodnih odločitev v kazenskih primerih,
- dajanje netransparentnih in nezakonitih prispevkov političnim strankam in za volilne kampanje.

Raziskava je pokazala, da spada Slovenija v skupino držav z nizko stopnjo "capture" gospodarstva.

V povezavi s problemom škodljivega ravnanja distribucije javnih in splošnih dobrin naj omenim še obliko neformalnih socialnih mrež, vez in poznanstev. Ta oblika povezovanja predstavnikov iz političnih, gospodarskih in drugih področij za namen medsebojne koristi in pomoči je za Slovenijo zelo aktualen. Gre za pojav, ki ga vsi poznamo kot "veze in poznanstva" in ki v precejšnji meri določajo, kakšnih ugodnosti bodo deležni določeni posamezniki. Nezakonito postopanje, favoritizem, koruptnost in lobiranje na področju javnih naročil in na splošno javnih postopkov so v teh nejavnih skupinah pogosti pojavi. Te zveze lahko z najrazličnejšimi metodami vplivajo na pospeševanje dejavnosti, možnosti zaposlitve, sprejemanje določenih zakonov itd. Najbolj so razširjene na področjih človeških virov, zaposlovanj in nameščanju birokratskih uslužbencev. Sektorji, kjer so zveze najbolj razširjene so (povzeto po Dobovšek, Škrbec, v Dobovšek, 2005: 147):

- politika
- med člani parlamenta
- poslovanje in ekonomija
- med državnimi uradniki
- javna naročila
- administracija
- zdravstvo
- mediji

Najpomembnejša prednost, ki so jo člani mrež deležni, je pretok ključnih informacij, ki jih je možno uporabiti pri poslu, zaposlitvi, napredovanju. Te oblike škodljivega ravnanja je težko identificirati in kazensko sankcionirati.

V okolju neformalnih socialnih mrež se razrašča klientelizem¹³, zaradi česar se po neinstitucionalnih kriterijih izbirajo posamezniki ali njihove organizacije za sodelovanje, posel, za izbor pri javnih naročilih, zaposlovanju ipd. Pri kriterijih izbora strokovnost ni v prvem planu. Pri rekrutiranju uslužbencev v državno upravo je tak način zelo problematičen, saj strokovno nekompetentni zaposleni nižajo učinkovitost organizacije, v kateri so zaposleni.

5. 6 Korupcijska klima

Jurgen Habermas razdeli družbo na tri svetove; objektivni svet, socialni svet in subjektivni svet, od katerih se drugi, socialni svet nanaša na izrazito komunikativni tip delovanja, v katerem prevladuje normativno-moralna praktična racionalnost. Ta nivo prežema vrednostna sfera delovanja, katere cilj je pravilnost delovanja (Šter, 1997).

Korupcija je na sistemskem nivoju strukturalen problem delovanja državnih in zasebnih organizacij. Na nivoju "sveta življenja" pa je subjektiviteta posameznika tista normativno-vrednostna orientacija, ki usmerja določena dejanja. V smislu sprejemljivosti in tolerantnosti oziroma nesprejemljivosti do določenih oblik vedenja so stališča, ideali, vrednote, mnenjska naravnost državljanov bistvene za ustvarjanje okoliščin, ki deviantne pojave vzpodbujajo ali onemogočajo.

¹³ "Klientelizem in korupcija sta različna pojma. Klientelizem je oblika socialne organizacije, medtem ko je korupcija posamezno socialno vedenje. V postkomunističnem kontekstu sta oba pojma pomešana..." (http://www.eumap.org/reports/2002/corruption/national/slovenija/2002_c_slovenentrans.pdf).

Konec leta 2003 in v začetku leta 2004 je bila izvedena mednarodna raziskava med 14.000 prebivalci štirinajstih držav srednje in Vzhodne Evrope o krupcijski klimi. V tej raziskavi se je ugotavljalo stališče in mnenja posameznikov do podkupovanja in korupcije v državah.

(povzeto po http://www.graliteo.si/4_1_rezultati_korupcija2004_pr.php)

Raziskava je pokazala, da za večino ljudi korupcija in podkupovanje nista normalen del življenja. 57 % vprašanih meni, da podkupnine niso potrebne, čeprav je v nekaterih državah korupcija močan dejavnik preživetja. Prebivalci Avstrije, Estonije in Slovenije se čutijo najmanj obvezani k dajanju podkupnin. 85 % prebivalcev Slovenije zavrača podkupnine. 36 % izprašanih je priznalo, da dajejo podkupnine. Dajanje podkupnin raste z višino zaključene izobrazbe, predvsem med tistimi z univerzitetno izobrazbo.

Občutek, da živijo v državi z veliko korupcije je vsako leto močnejši (v Sloveniji 88 %), obenem pa prevladuje občutek, da vlada ne želi ukrepati. Sektorji, za katere menijo, da so najbolj koruptni, so: zdravstvo, javna uprava in pravosodje.

Boj proti korupciji večina (83 %) prepušča vladi. Akcije državljanov ob pojavih korupcije (obvestilo policiji, pričanje pred sodiščem) za večino prebivalcev srednje in vzhodne Evrope ne pridejo v poštev. Povzamemo lahko, da prebivalci v večini sodelujočih držav korupcije ne sprejema, temveč jo obsoja, vendar je kljub temu, pripravljenost posameznikov, da bi se soočili ali aktivno reagirali na take pojave, zelo nizka. Tako stališče državljanov ni vzpodbudno za njeno preprečevanje. Dejansko v večini držav na tem področju v zadnjih letih ni videti večjega napredka.

5.7 Indeks koruptibilnosti

Mednarodna nevladna organizacija Transparency Internacional s sedežem v Berlinu pri svojih raziskavah o korupciji meri t.i. indeks zaznavnosti korupcije (*Corruption Perception Indeks, CPI*), pridobljen na podlagi analiz različnih viktimoloških raziskav in meritev med poslovneži, političnimi in gospodarskimi analitiki ter raziskovalnimi novinarji. V letu 2000 je Slovenija z oceno 5,5 med 90 državami na 28. mestu in se je med vsemi tranzicijskimi državami srednje in Vzhodne Evrope uvrstila na drugo mesto,

takoj za Estonijo, pred njo pa so skoraj vse razvite države zahodne Evrope. Indeks CPI se omejuje zgolj na klasično korupcijo v povezavi z uradnimi osebami (Jager, 2001).

V Sloveniji je leta 2004 Urad za preprečevanje korupcije izvedel raziskavo o razširjenosti korupcije v poslovnem okolju med tristo menedžerji velikih, srednjih in majhnih podjetij. Raziskava je pokazala, da obstaja velika razlika med zaznavanjem korupcije in dejanskimi osebnimi izkušnjami, zato verjetno vodilni v podjetjih realneje ocenjujejo dejansko stanje. Odgovori respondentov so pokazali naslednje (povzeto po Albreht, Delo/Sobotna priloga, 3. april 2004: 4):

- 62 % menedžerjev ocenjuje korupcijo kot velik problem.
- 23,6 % jih meni, da na poslovanje v podjetjih vpliva korupcija javnih uslužbencev, predvsem na področju javnih naročil.
- 28,3 % vprašanih nameni določen delež pogodbene vrednosti za dodatna neuradna plačila javnim uslužbencem ali funkcionarjem.
- 42,3 % vprašanih se nikoli ne poslužuje korupcije.

Raziskava je bila izvedena med vodilnimi uslužbenci podjetij, zato lahko sklepamo, da se na tem nivoju kažejo predvsem višje oblike nepravilnosti in zlorab, torej med ekonomsko in politično elito. V letu 2004 se je podkupovanja posluževalo slaba tretjina poslovnikev, kar kaže na to, da postaja korupcija iz leta v leto večji problem¹⁴.

Ta raziskava naj bi pokazala smernice boja proti korupciji, ki bi bile jasno definirane v zakonu in resoluciji, dokumentu nacionalne protikorupcijske strategije. Vendar so v Resoluciji o preprečevanju korupcije, ki ga je predlagal Urad za preprečevanje korupcije izpadle vse tiste oblike zlorab, ki nimajo empirično preverljivih osnov, navkljub temu da so v naši družbi te vrste povezav družbenega delovanja pogoste. Ali kot ugotavlja Boštjan Penko, direktor Urada: "... govorimo o kršitvah določenega ravnanja etike, o klientelizmu, nepotizmu in kronizmu, o zlorabah zvez in znanstev, o neformalnih centrih moči, o navzkrižnih interesih, o nadzornikih in nadzorovanih, ki

¹⁴ Leta 2002 se je dodatnih neuradnih plačil posluževalo 22,4 % anketirancev; leta 2004 pa se je neuradnih plačil posluževalo že 28,3 % anketirancev (Albreht, 2004).

jedo iz iste sklede, kar vse generira korupcijo in predstavlja jedro in vsebino korupcijskih dejanj, ..." (Albreht, 2004; 4).

6. ORGANIZACIJE PROTİKORUPCIJSKEGA BOJA

Poglejmo katere organizacije se na mednarodnem nivoju ukvarjajo s korupcijo in na kakšne načine se spopadajo s temi problemi. Z globalizacijo, z odpiranjem meja za gospodarske povezave, s sprejemom novih članic v EU in z mednarodno/ meddržavno soodvisnostjo se je pozornost na kriminalne in korupcijske pojave povečala, saj neposredno ogrožajo demokratične državne ureditve, gospodarstvo in temeljne individualne pravice. (Kos, Mednarodne integracije v boju proti korupciji, 2001: 65-77).

V svetovnem merilu si v boju proti korupciji prizadeva OZN, ki je leta 1999 sprejela Globalni program Združenih narodov proti korupciji. Za ta namen obstajata organa za strateške, usklajevalne in preventivne naloge ter preiskovalne naloge.

Druga mednarodna povezava z namenom protikorupcijskih aktivnosti je skupina držav GRECO, ustanovljena kot delovno telo v okviru Sveta Evrope. Vključijo se lahko tako države, ki so članice Sveta Evrope, kot tudi nečlanice. GRECO nadzira izvajanje vodilnih principov v boju zoper korupcijo in vseh ostalih pravnih dokumentov na način vzajemnih ocenjevalnih postopkov v zakonodajah držav članic, institucionalni ureditvi boja zoper korupcijo in praktičnih dosežkih na tem področju.

V okviru Evropske Unije so bili sprejeti protikorupcijski predpisi predvsem zaradi zaščite finančnih sredstev pred zlorabami in goljufijami s strani uradnikov, zaposlenih v strokovnih službah Unije, kot tudi pripadnikov posameznih držav – članic. Leta 1997 je EU sprejela Konvencijo o boju zoper korupcijo uradnikov Evropske Unije in uradnikov držav članic, ki kriminalizira tako pasivno kot aktivno korupcijo uradnikov Unije in njenih članic. Leta 1999 je bil za območje jugovzhodne Evrope sprejet poseben "Program stabilnosti za jugovzhodno Evropo"¹⁵, iz česar se je razvila Protikorupcijska pobuda Pakta stabilnosti - SPAI, ki določa normativni, institucionalni in implementacijski načrt ukrepov, ki naj omejijo korupcijo v tem delu Evrope.

¹⁵ "Pakt stabilnosti" velja predvsem za tiste bivše komunistične države, ki so se pred kratkim ali pa se še bodo priključile Evropski skupnosti.

Osnova protikorupcijskega prizadevanja Sveta Evrope je Akcijski plan boja zoper korupcijo, ki ga je sprejel komite ministrov leta 1996. Ustanovili so multidisciplinarno komisijo Sveta Evrope za boj proti korupciji – GMC, ki deluje predvsem pri analiziranju zakonodaj držav – članic in pri pripravi novih mednarodnih pravnih instrumentov. Leta 1997 so sprejeli dokument z naslovom "20 vodilnih principov v boju zoper korupcijo", v katerem so precizirana področja in strategije, ki so: preventivni ukrepi, pospeševanje etičnega ravnanja, problemi imunitete, svoboda tiska, transparentnost javnega odločanja, kodeksi etike za izvoljene predstavnike, financiranje političnih strank in volitev, organi za boj proti korupciji, njihova neodvisnost itd. GMC je oblikovala tudi mednarodni pravni akt Kazenskopravne konvencije o korupciji, ki na materialnem področju predvideva inkriminacijo aktivnega in pasivnega podkupovanja državnih in mednarodnih javnih uslužbencev, parlamentarnih predstavnikov in sodnikov, nadalje inkriminacijo aktivnega in pasivnega podkupovanja v gospodarskem poslovanju, nezakonitega posredovanja ter pranja protipravnih premoženjskih koristi iz korupcijskih dejanj.

Nikakor ne smemo prezreti delovanja ene najpomembnejših mednarodnih nevladnih organizacij za boj proti korupciji Transparency International. Leta 1997 je ta organizacija začela vzpostavljati National Integrity System – NIS, ki naj bi v praksi pomagal vzpostaviti protikorupcijske strategije. Po teh strategijah naj bi imela preventiva prednost pred represijo. V sistem ukrepov je nujno vključiti tudi civilno družbo ter tako zmanjšati možnost korupcije med javnimi uslužbenci (Kos, 2002).

Slovenska vlada je leta 2001 ustanovila Urad za preprečevanje korupcije, ki ga je kasneje nadomestila protikorupcijska komisija. Gotovo sta najpomembnejša dokumenta Urada Predlog protikorupcijskega zakona in Idejni osnutek protikorupcijske strategije Republike Slovenije. Poleg teh aktov je Urad pomembno prispeval tudi pri odkrivanju korupcijskih dejanj, odpravljanju pravnih neustreznosti ter obveščanju in osveščanju javnosti o pojavnih oblikah in škodljivosti korupcije. V letu 2006 je Vlada Republike Slovenije sprožila postopek, s katerim bi se pristojnosti Urada prenesle na Komisijo za preprečevanje korupcije, ki bo delovala v okviru parlamenta.

7. TRANZICIJA V SLOVENIJI

Ko so se v začetku devetdesetih let po Vzhodni Evropi začeli rušiti komunistični sistemi, je bilo pričakovanje državljanov o prihodnjih demokratičnih ureditvah nadvse optimistično. Zdelo se je, da bo že sama uvedba večstrankarskega sistema z vsemi vzporednimi sistemskimi spremembami zadosten pogoj za svobodnejšo, pravičnejšo in boljšo, bolj demokratično družbo. Sprememba politične ureditve je vplivala na ekonomske, socialne in druge družbene segmente. Pokazalo se je, da so povečevanje enega niza institucionalnih rešitev in sistemske reforme, vodene s strani vodilnih političnih in gospodarskih akterjev, razdelili družbo na ozek segment privilegiranega razreda ter izključeno večino prebivalstva (Nahtigal, 2002). Politične sile in interesne skupine so vplivale na oblikovanje institucionalnih rešitev. Interesi tistih družbenih skupin, ki posedujejo več ekonomske in politične moči so bolje zastopani, kot pa tiste interesne skupine, ki so nepriviligirane in eksistirajo v okviru civilne družbe (mladi, nevladne organizacije, različni socialni programi ...).

Nahtigal v svoji analizi poosamosvojitvenih razmer opozarja na vprašljivost nevtralnosti izbire: "Izbira določene institucionalne ureditve vedno pomeni izbiro določenega načina medosebnih odnosov, določenega načina delovanja in življenja v dani družbi. Izbira institucionalne ureditve ni nevtralna izbira, ampak nasledek bolj ali manj demokratičnega diskurza znotraj političnih aktivnosti posameznih družb" (Nahtigal, 2002).

Za postsocialistične države velja minimalistična definicija demokracije¹⁶, ki zajema zgolj zunanje, formalne procese v državi. Kvalitativna stopnja demokratičnosti pa se kaže v transparentnosti političnih odločitev, visoki participaciji državljanov pri odločitvah, močni sferi civilne družbe, dostopnosti javnosti do informacij, učinkoviti pravni državi, itd. Visoka stopnja demokratičnosti se kaže v transparentnem in učinkovitem sistemu, v delovanju državnih in političnih institucij na visoki ravni poštenega in pravičnega upravljanja z skupnimi zadevami, v strokovnem in javnem rekrutiranju javnih uslužbencev, v takem delovanju javne uprave, ki je usmerjeno

¹⁶ "Za večino minimalističnih opredelitev demokracije je tudi značilno, da pripisujejo ključno vlogo v političnem odločanju političnim elitam in razmerjem med njimi" (Tomšič, 2002).

državljanu, uporabniku. Nizka stopnja demokracije pa se kaže v birokratiziranem sistemu in visoki stopnji raznih deviacij v delovanju upravnega aparata, ki se kažejo v oblikah korupcije, klientelizma, neformalnih pritiskov na odločitve, ekonomskega kriminala ter drugih nepravilnosti.

V postsocialističnih državah, med njimi tudi v Sloveniji, se je kmalu pokazalo, da formalna sprememba ni prinesla visoke ravni demokratičnega delovanja. Nepravilnosti v ekonomskih, pravnih in političnih procesih so tako pogoste, da so bistveno upočasnjeni ali celo ogroženi procesi transformacije družbe v sodobno in demokratično delujočo entiteto.

Libertalna ideologija je bila podlaga slovenski vladajoči politični opciji zadnjih dvanajst let. Le-ta v osnovi zagovarja idejo, da se mora država umakniti iz dejavnosti državljanov, ki se po zasebni iniciativi svobodno povezujejo drug z drugim. Tako se je država formalno umaknila iz procesov redistribuiranja prejšnjega skupnega družbenega bogastva (Nahtigal, 2002). Vendar mnogi indici kažejo, da je državni vpliv na gospodarske družbe še vedno odločilen v njihovem delovanju. Eden od pokazateljev je tudi visok delež državnega premoženja v mnogih podjetjih. Direktorji, ki so bili v prejšnjem socialističnem sistemu uslužbenci, so postali večinski ali delni lastniki firme, ki jo vodijo. Ti prevzemi so potekali na netransparenten, mnogokrat tudi na protipraven način. Tako so se mnogi posamezniki obogatili na način, ki je pravno, socialno in moralno sporen. Družbena neenakost, poglobljeno razslojevanje in sporni načini pridobitve materialnih koristi, vse to je postalo del slovenske družbe in kulture, sprejeto kot naravni in normalni mehanizmi družbene transformacije.

7. 1 Slovenija - od komunistične do kapitalistične kulture

Komunistična ideologija je zožila človeka in njegovo delovanje v okvir materialističnega razumevanja sveta in družbenih fenomenov. Tipične komunistične vrednote kolektivizem, skupna oz. državna lastnina, enakost, avtoritarnost in hierarhičnost so v petdesetletni zgodovini pustile določene vzorce mentalnih usmeritev v kulturni sferi družbe. Obenem pa so veliki družbeni premiki in sistemske spremembe vplivale na spremembo vrednot na področju kolektivnega psihosocialnega življenja.

Stari, preživeli vzorci pasivizacije so koeksistirali z novo prebujajočim impulzom individualne pobude in agresivnega boja za dobrine. Po osamosvojitvi je zavladelo stanje, ki bi ga lahko imenovali vrednotna zmeda.

V komunizmu je bila subjektom odvzeta odgovornost odločanja, saj sta "za vse" skrbeli Partija in Država. V novih razmerah pa je odsotnost državljske kulture oz. kulture državljana, v smislu kulture participacije in javnega soočanja, razpravljanja in vplivanja, puščala odprt prostor za uniformno, enostransko, polavtoritarno izvajanje reform in odločanja (Nahtigal, 2002).

Izbira institucionalne ureditve poteka v dobro delujočih demokracijah preko demokratičnega diskurza različnih družbenih in političnih aktivnosti. Civilna družba ima v "svetu življenja" (Habermas) kot ustroj mehanizma socialne integracije pomembno vlogo sogovornika in usmerjevalca političnih odločitev. Demokratična kultura se po pravilu iskanja družbenega konsenza odvija prek nenehne komunikacije med različnimi družbenimi akterji. V devetdesetih letih, v obdobju slovenske družbene transformacije, je opazen umik in neaktivnost celotne civilne sfere iz področja javnega življenja, s čimer se je vpliv kulturne sfere, v kateri se oblikuje družbeni konsenz in vpliva na odločitve vlade, zmanjšal. Funkcijo vpliva so prevzele gospodarske in stanovske organizacije ter z lobiranjem ustvarjale pritisk in usmerjale politične odločitve.

Za tranzicijske države, tudi Slovenijo, so poleg sprememb na političnem področju izjemno pomembne tudi spremembe na področju ekonomskih razmer in odnosov. Privatizacija prejšnjega družbenega lastništva v zasebno lastništvo je prav gotovo tisti rez, ki je globoko posegel v medsebojne družbene razmere. S privatizacijo naj bi se vzpostavile razmere za ekonomski razvoj in prosperiteto celotne družbe ter posledično posameznih pripadnikov te družbe. Dejansko pa je privatizacija pripeljala do fenomena, ko posameznik v boju za ekonomsko bogastvo spodkopava skupnost za dosego lastnih interesov. (Nahtigal, 2002).

"Družba, razdeljena v procesu masovne privatizacije oziroma masovne redistribucije družbenega premoženja, ne more predstavljati ideala, ki ga je civilna družba postavila

konec osemdesetih let ... ni več nobenega razloga, da bi pristajali na demobilizirano in demoralizirano civilno družbo" (Nahtigal, 2002).

7. 2 Vpliv politike in uprave na kulturo

Teoretik postmodernih pojavov Zygmunt Bauman se v svojem delu ukvarja predvsem z vprašanji morale in etike v sodobnih družbah. Meni, da če je sploh mogoče reševati etične probleme, potem jih je mogoče reševati zgolj v političnem smislu. O relaciji med moralo in politiko se zelo malo govori in razmišlja, kljub temu, da so ta vprašanja ključna za uspešno delovanje družbe. Govori o moralnosti politikov kot posameznih nosilcih moči in vpliva. Poudarja vidik, po katerem je pomembno, kako se javna oseba vede, njegova moralnost ali koruptnost. Pomembno je, da so predstavniki ljudstva, ki jim je izkazano zaupanje, tega zaupanja tudi vredni (Bauman, 1993).

V Sloveniji je bila na formalni ravni transformacija iz enostrankarsko komunistične v večstrankarsko kapitalistično ureditev uspešna. Vendar so številne nepravilnosti na vodstvenih in upravnih področjih razširile sum in dvom v pravilnost in poštenost delovanja demokratičnih institucij in vodilnih državnih uslužbencev. Navkljub temu, da je Slovenija med najuspešnejšimi postsocialističnimi državami, ne smemo prezreti družbenih anomalij, ki bistveno upočasnjujejo, nekje pa celo ogrožajo proces napredka in razvoja. Elementov, ki zaviralno vplivajo na razvoj, je več. Po ocenah strokovnjakov sta ekonomski kriminal in korupcija ključna problema.

Slabo razvita gospodarstva so značilnost postsocialističnih držav. S tem sta povezana tudi propad visokega števila podjetij, ki se niso zmogla prilagoditi spremenjenim ekonomskim razmeram ter povečano število nezaposlenih, kar je povečalo revščino med državljani. Tako okolje je najugodnejše za razvoj socialnih deviacij, tudi korupcije, saj ravno ta omogočajo preživetje posameznikov in njihovih družin.

Zakonske regulative novonastalih demokratičnih ureditev so še neustrezne za spremenjena ekonomska razmerja, zato je veliko nedefiniranih področij, kjer je možnost kršitev velika. Vse bolj se pojavlja sum, da so te pravne nedorečenosti ostale namerno v prid kapitalistični lastninski sferi, ki se očitno povezujejo s politično sfero. Mnogokrat

smo priča odkritega politično-gospodarskega klientelizma, ki se ponuja kot "naravna" povezava dveh sfer družbene moči (Jager, 2001).

Ali kot piše Rajko Pirnat o procesu privatizacije družbene lastnine, ki je arbitrarna in etično nejasno opredeljena: "Vodilni kadri" iz socialističnega sistema so šteli družbeno lastnino za svojo ter so z njo gospodarili. Ti isti ljudje so si brez moralnih pretresov prisvajali družbeno lastnino v obliki divjih privatizacij. Ta dejanja niso bila sankcionirana, zato se je v družbi uveljavil videz, da je to dovoljeno in legitimno ravnanje (Pirnat, 1994).

Tako se po družbenem tkivu širi miselnost, da je za uspeh dovoljeno vsako ravnanje, ki neposredno ne krši zakona. Moralna odgovornost izgine, ko "vsi to počnejo", kar nasprotno pomeni tudi, da "vsi to lahko počnejo" (Bauman, 1993). V okviru pravnega reda upada zaupanje v pravne instrumente, saj se kršitelji uspevajo izogniti sankcijam. Tako se razkraja temeljno zaupanje v obstoj družbene pravičnosti in zakonitosti¹⁷. Ali kot ugotavlja Boris Pleskovič: "... se v odsotnosti razvitega in uveljavljenega pravnega sistema bohota korupcija, skupaj s škodljivimi moralnimi, etičnimi, ekonomskimi in političnimi posledicami ..." (Pleskovič, 1994: 49).

¹⁷ Ameriški sociolog Richard Brandt v svoji knjigi "Facts, values and morality" razdela koncept "distributivne pravičnosti", s katerim vključuje problem, kako v sodobni družbi določiti cel niz (moralnih) institucij, ki bi skrbele za razdelitev materialnega prihodka neke države, vključno s kompenzacijami, naloženimi davki, provizijami, ... ki bi se nalagale v okviru javnega dobra. Distribucija materialnih dobrin naj bi bila v načelu pravična ter tako vplivala na osebno in splošno blaginjo (Brandt, 1996:199).

8. MEHANIZMI DRUŽBENEGA NADZORA

Za razumevanje aktualnih kazenskopravnih okvirov v slovenski državi, se je potrebno ozreti v preteklost. V prejšnji komunistični ureditvi je država prek totalitarne in hierarhične systemske ureditve izvajala nadzor na skorajda vseh nivojih posameznikovega delovanja. S strani nosilcev družbene moči je bilo kazensko pravo v takih pogojih mnogokrat instrument za doseganje političnih in ideoloških ciljev (Bavcon v Kanduč, 2005: 26). Pravne institucije niso imele nikakršnih kompetenc za nadziranje funkcionarjev in oblastnikov. Zato je ob osamosvojitvi Slovenije manjkal cel segment zakonov, ki obravnavajo nepravilnosti na področju političnih strank, javnih služb, državnih naročil, gospodarske kriminalitete ipd.

V Ustavi RS se Slovenija deklarira kot pravna in demokratična država. Ta dva pojma sta neposredno povezana, saj demokracija brez vladavine prava ni mogoča. Temeljno načelo pravne države je delitev na zakonodajno, izvršilno in sodno vejo oblasti. Bistvo pravne države pa leži v tem, da je delovanje državnih organov (uprave, sodstva) podrejeno ustavi in zakonom. Za policijsko, avtoritarno ali državo s kakšno drugo obliko nedemokratične ureditve, je značilno, da so upravne odločitve "pravno nevezane in se kot takšne že vnaprej izmikajo pravnemu nadzorstvu..." (Pavčnik, 2005; 574). Ena od prvin pravne države je torej z ustavo in zakoni omejeno državno delovanje (Herzog v Pavčnik, 2005; 575). Pravna pravila morajo biti opredeljena tako, da onemogočajo arbitrarno ravnanje izvršilne oblasti ter da opredeljujejo pravni položaj subjektov, na katere se nanašajo (Pavčnik, 2005; 576).

Splošno velja, da zakoni veljajo za vse enako, saj je le tako mogoče govoriti o stabilnem, predvidljivem in varnem okolju, o pravni varnosti. Po eni strani zakoni ščitijo temeljne pravice človeka in državljana, po drugi strani pa so v njih določeni tudi splošni družbeni interesi (Igličar, 2005: 588). Pravni red, zakonitost ter spoštovanje letih s strani oblasti, njenih nosilcev, ustanov in večinskega dela prebivalstva je pogoj za stabilnost in uravnotežen razvoj.

V kolikor se zagotavljanje stabilnega socialnega reda ne zagotavlja na nivoju kulture vedenja, potem je smiselno pričakovati, da se moč urejanja medsebojnih odnosov prenese na pravna in kaznovalna določila. Legitimnost socialnega reda se tako premesti

v konvencije zakona (Habermas, 1996: 68). Upoštevanje pravnega reda pa je povezano z avtoriteto države oziroma državnih institucij. Poleg definicij spornih in nedovoljenih dejanj, je prav tako pomemben postopkovni pravni okvir ugotavljanja kršitev ter določitev sankcij in njihovo udejanjanje (Pavčnik, 2005; 575).

Predstavniško telo, parlament, ima s svojo zakonodajno močjo odločilno odgovornost pri določitvah, kaj je v neki družbi dovoljeno in kaj ne, katera vedenja so kazensko sankcionirana. Na proces sprejemanja novih zakonov, ki so rezultat političnih odločitev, pogostokrat vplivajo različne politične sile in interesne skupine, ki so blizu vladajočim strankam. Tudi v teh procesih pogostokrat sodelujejo različne interesne skupine pritiska in vplivne elite, ki s svojim lobiranjem vplivajo na oblikovanje zakonodaje (Jager, 1994).

Ameriški kriminolog Robert P. Rhodes je za ZDA ugotovil naslednje splošne značilnosti teh procesov (povzeto po Jager, 1994; 49):

- "1. skupine pritiska v primeru kazenskega prava lobirajo prav tako kot pri drugih zakonih,
2. postavljene so pomembne meje, čez katere se zakonodajalci ne upajo, saj se boje preveč "razburiti" posameznike ali skupine, ki bi branili določene veljavne elemente moralnega ali političnega reda,
3. v družbi so elite, ki so ozko povezane z nastajanjem kazenskopravnih zapovedi."

Za preprosta kazniva dejanja kršitve kot sta npr. umor ali rop, velja splošen konsenz glede škodljivosti in sankcioniranja teh vrst kršitev. Pri kompleksnejših, bolj sofisticiranih oblikah kaznivih dejanj, predvsem pri tistih kaznivih dejanjih brez konkretne žrtve (npr. korupcije), pa je potrebno temeljito poznavanje problematike, strokovnosti in nekaj časa, da se ugotovi njihova neustreznost in škodljivost. Tako je splošna značilnost tranzicijskih držav, med njimi tudi Slovenije, močno zaostajanje zakonskih regulativ pri detektiranju aktualnih kriminoloških problemov. Strokovnjak pravne znanosti dr. Matjaž Jager je leta 2002 opozarjal na probleme slovenske kriminalne politike, ki so bili takrat "... v tolikšni meri zunaj prednosti delovanja vladajoče politike v (slovenski) družbi, da se to navzven odraža v popolnem neodzivanju in ignoranci problematike /.../ Odzivov preprosto ni, ker oblast očitno zaznane probleme ne razpozna kot dovolj velike in pomembne, da bi upravičili odzivanje in aktiviranje omejenih virov (kadrovskih, finančnih, upravljalških in

drugih...), ki jih ima na voljo za upravljanje družbe./.../ Kriminalitetna politika očitno ni med prednostnimi nalogami vladajoče politike ..." (Jager, 2002; 3).

Eden od pogojev za vključevanje Slovenije v mednarodne politične in gospodarske institucije je bil tudi ta, da slovenska vlada aktivno deluje na področju boja proti korupciji. Nekaj korakov v tej smeri je bilo narejenih z ustanovitvijo Komisije za boj proti korupciji (ki je sedaj v postopku ukinjanja) ter določitvijo te problematike v zakonskem okviru. Leta 2004 je Državni zbor Republike Slovenije sprejel Resolucijo o preprečevanju korupcije v Republiki Sloveniji. Navajam samo bistvene zakonodajne ukrepe, ki so navedeni v Resoluciji (povzeto po

http://www2.gov.si/zak/Akt_rel.nsf/0/c12565e2005e8311c1256eb6002ea7bf?OpenDocument):

- Določba o transparentnem in praviloma proračunskem financiranju političnih strank in volitev ter celovito poročanje o finančnem poslovanju političnih strank.
- Določba o nezdržljivosti opravljanja javnih funkcij s pridobitno dejavnostjo ter poročanje o finančnem stanju določenih kategorij oseb.
- Določba o medsebojni nezdržljivosti posameznih javnih funkcij, kot npr. poslanci in župani
- Sprejem predpisov o lobiranju
- Določba o nezdržljivost istočasnega članstva javnih funkcionarjev v poslovnih in/ali nadzornih organih javnih zavodov, javnih podjetij, javnih skladov, javnih agencij in gospodarskih družb v večinski lasti Republike Slovenije ali lokalni skupnosti.

Nekaj napredka v smislu sprejemanja zakonodajnih regulativ na področju odkrivanja korupcije je sicer bilo narejenega. Vendar se postavlja vprašanje, v kolikšni meri so institucije odkrivanja in pregona učinkovite, če do sedaj skorajda ni bilo obsodb korupcijskih dejanj. Dejstvo, da obsodb ni, ne pomeni, da tudi teh dejanj ni. Poleg tega obstaja še cel spekter veliko bolj kompleksnih kaznivih dejanj, kot je jasno definirano korupcijsko dejanje podkupnine (npr. nepotizem, klientelizem, pilagojeni razpisi, pogoji sodelovanja pri javnih naročilih, favoriziranje določenih ponudnikov itd.), ki sploh niso umeščena v zakonodajo (Žerdin, 2003). Avtonomnost sodnih in drugih institucij nadzora in kompetentnost strokovnjakov na tem področju sta bistvena za preprečevanje in preganjanje korupcije (Tomšič, 2005: 4).

V mednarodnih organizacijah ugotavljajo, da je za težko pregonljiva in težko dokazljiva kazniva dejanja, poleg mehanizmov formalnega družbenega nadzorstva, odločilnega pomena protikorupcijska politika, strategija in taktika. Za Slovenijo pa pravni strokovnjaki ugotavljajo, da je država v protikorupcijski politiki in strategiji, kot tudi z mehanizmi formalnega družbenega nadzorstva, precej nepripravljena in nemočna (Pečar, 1995).

9. KORUPCIJA KOT DRUŽBENI PROBLEM

Po padcu komunistične oblasti so se v Sloveniji vzpostavili politični, pravni in formalni pogoji za razvoj demokratične družbe. Vendar pa zgolj demokratične institucije ne zagotavljajo razvoja demokratične kulture in napredne ter pravične družbe. Ne smemo pozabiti, da je temeljna ideja in vsebinsko bistvo demokracije vladavina ljudstva za ljudstvo preko izvoljenih predstavnikov.

Mnogo negativnih pojavov v naši družbi se je pogosto pripisovalo tranziciji, s čimer se je odgovornost avtomatično prenašala na okoliščine družbeno-političnih in ekonomskih sprememb. Tako se je akutne družbene probleme postavljalo v časovno omejen okvir, ki naj bi se z leti konsolidacije pluralističnega političnega sistema in ureditvijo tržnih razmer razrešili sami od sebe¹⁸. Od osamosvojitve naprej ni nobena vladajoča koalicija posvečala pozornosti socialnim posledicam, ki so jih spremembe in družbene deviacije vtisnile v družbeno tkivo.

Vlada preteklih let se je osredotočala predvsem na ekonomske pogoje delovanja, medtem ko je socialne razmere, v katerih živijo državljani, puščala vnemar. Proučevalci razvitih kapitalističnih sistemov ugotavljajo, da kapitalizem v samem temelju vsebuje za skupnost destruktivno lastnost. Gre za to, da v boju za dobiček izkorišča vse vire okolja, v katerem deluje. Razmere, značilne za postmoderna razvita okolja (npr. opustitev niza socialnih pravic, visoka brezposlenost, ekonomska sfera kot najodločilnejša sila družbe) se delno kažejo tudi v slovenski družbi. Elite se povezujejo in ohranjajo ključne položaje z namenom distribucije dobrin, privilegijev in moči. Hierarhija družbene moči se vse bolj deli na dva pola – močni postajajo močnejši in šibki šibkejši. Arbitrarne in partikularne odločitve političnega vodstva postanejo osnovne smernice splošnega napredka. Smoumevno postanejo nepravilnosti in neetična drža del mehanizmov odločanja. Za ameriško postmoderno kapitalistično družbo sociolog John Girling ugotavlja, da je

¹⁸ Svetovna banka namenja del svojih dejavnosti za proučevanje stopnje korupcije v posameznih državah. Izsledki raziskav so pokazali, da korupcijo povzroča institucionalna nezadostnost, slaba ekonomska politika, pomanjkanje tekmovalnosti ter nizka odgovornost javnih institucij. Za preprečevanje korupcije je ključno dobro vladanje in ne ekonomska rast (<http://www.worldbank.org/wbi/governance/briefs.html>).

korupcija le simptom neustrezne povezave med politiko in ekonomijo in ne posamezen, izoliran pojav. Korupcija in drugi negativni družbeni pojavi, kot so npr.: klientelizem, nepotizem, elitizem, razslojevanje, povečevanje revščine, neformalni centri politične in gospodarske moči ipd, so pojavi, ki so naravno vpeti v mehanizme politike v kapitalističnem gospodarskem sistemu.

9.1 Strukturalna dimenzija korupcije

Korupcija je strukturalen problem, saj je neposredno povezana z distribucijo virov in bogastva. V kapitalistični družbi je korupcija končno stanje systemskega povezovanja kapitalistično-gospodarskih subjektov, demokratično-političnih subjektov in družbe. Formalne in še bolj neformalne povezave med politično in ekonomsko sfero omogočajo tako družbeno klimo, ki mehanizme vpliva med različnimi elitami vzpostavlja kot "naravno" stanje družbenih, medsebojnih dogovorov. Netransparentnost in ekskluzivizem tako postaneta del sistema.

Če analiziramo strukturo dane družbe, potem ugotovimo, da so intelektualne orientacije v družbenem svetu tiste orientacije, ki strukturirajo prakse (po Bourdieuju). V kapitalistični ureditvi je gospodarski uspeh, z drugimi besedami kapitalski dobiček, prioriteta idejna usmeritev, kateremu so podrejeni vsi drugi segmenti družbe. Tako je porušena avtonomija politične sfere, saj se politične in družbene odločitve in usmeritve sprejemajo na podlagi zahtev gospodarske sfere. V nasprotju s temeljno usmeritvijo demokratičnega koncepta vladanja, po katerem bi morala biti javna politika določena s strani državljanov, se tako ključne odločitve sprejemajo pod vplivom močnih in premožnih (Girling, 1997).

Za tranzicijske države je področje ekonomskih reform še posebej občutljivo. Kvaliteta demokratične politike se kaže v tem, koliko avtonomije ima v svojih odločitvah, ali se uspe upreti pritiskom določenih družbenih sfer. V primerih, ko so odločitve usmerjane s strani različnih elit, gre za vertikalno dimenzijo družbenega prostora, ki se kaže v neenaki distribuciji in socialni stratifikaciji (Black, 1993). Razlogi za širjenje korupcije v slovenski družbi so naslednji (povzeto po Pleskovič, 1994. 48):

1. podedovani pravni sistem, ki je zastarel in neuporaben; 2. izkrivljene moralne vrednote ljudi, ki so bili pogosto prisiljeni kršiti pravila in zakone komunističnega režima, da so

lahko preživel; 3. kljub formalno uvedenim institucijam in vrednotam demokratične družbe, je v praksi vse ostalo po starem, 4. nomenklatura starega sistema izkorišča nastali položaj in upočasnjuje prehod, birokracija namerno pušča številne "luknje" v zakonih, zato da se korupcija nemoteno širi.

Za ekonomski uspeh je pomembno, da so v odločanje vključene vse družbene skupine, tudi tiste, ki so v novih razmerah potisnjene na družbeno dno ali pa so marginalizirane (Tomšič, 2002). Elitizem in korupcija prispevata k razslojevanju družbe tako, da tisti, ki posedujejo gospodarsko in politično moč, usmerjajo kapital predvsem v skladu s svojimi privatnimi interesi. Ti mehanizmi siromašijo celotno družbo, saj so izkušnje pokazale, da se kapital, pridobljen na nedovoljen način, porablja za razkošne materialne dobrine in luksuz, redko pa se vrača kot investicija. Posledice se kažejo v obliki ekonomske neučinkovitosti in razsipništva. Kapital in znanje se preusmerjata v ohranjanje privilegiranih pozicij, ne pa v gospodarsko rast.

9. 2 Ekonomske posledice korupcije

Slovenska vlada je še leta 1994 zagovarjala stališče, da nek poseben protikorupcijski zakon za to obdobje ne bi bil potreben in ustrezen. Prav tako ne neka protikorupcijska zakonodaja (Tratnik Volasko, 1999). V resnici pa so v tem obdobju nastale mnoge nepravilnosti, posebno v procesih privatizacije družbenega premoženja. Po mednarodnih kriterijih o koruptivnem ravnanju se sporna dejanja prevzemov podjetij uvrščajo v korupcijo.

Mednarodne organizacije (Transparency Internacional, Global Competitiveness Report, Gallupov inštitut, Svetovna banka idr) kontinuirano izvajajo raziskave v različnih državah in jih primerjajo med sabo¹⁹. Tako se je v mednarodnih finančnih institucijah, prek izkušenj z določenimi konkretnimi državami, uveljavilo mnenje, da korupcija na dolgi rok zavira napredek družbe. Stopnja korupcije je neposredno povezana s slabim vladanjem. V raziskavi Inštituta Svetovne banke, ki je zajela 209 držav, so podatki pokazali, da tam, kjer je korupcija nizka, kjer so lastninske pravice zaščitene in kjer je

¹⁹ Stroški in škoda, ki ju povzroča korupcija so dokazljivi in merljivi. V raziskavi Inštituta Svetovne banke (WBI) je bilo ugotovljeno, da znaša vsota, ki je bila v letu 2001-02 porabljena za podkupnine 1000 bilionov ameriških dolarjev (dostopno preko: <http://www.worldbank.org/wbi/governance/briefs.html>).

zakonitost izboljšana poslovni sektor napreduje za 3% na leto (<http://web.worldbank.org/WEBSITE/EXTERNAL/NEWS/0,contentMDK:20190210-menuPK:34457-pagePK:34370-piPK:34424-theSitePK:4607,00.html>).

V tržnem gospodarstvu podkupnine, monopoli, nepotizem in klientelizem ohromijo in popačijo delovanje trga, saj kvaliteta in cena storitve nista odločilen kriterij za pridobivanje poslov. Tako se kviri poslovno okolje, kjer prevladujejo nepredvidljive in nejasne poslovne okoliščine. V procesu privatizacije so vzniknile številne specifične slovenske oblike zlorab, kot so: odpisi terjatev in posojil, načrtovani stečaji in ustanavljanje vzporednih podjetij doma ali v tujini, financiranje političnih strank s strani gospodarskih subjektov, prednostna pravica odločanja in razpolaganja s ključnimi informacijami določenih posameznikov, ki so zasedali visoke politične in javne položaje in jih izkoriščali sebi v prid itd. V takem okolju težje uspevajo manjše zasebne organizacije, ki so že na začetku postavljene v deprivilegiran položaj in si ne morejo privoščiti stroškov podkupovanja ali lobiranja.

Vsaka proizvodna organizacija, ki propade ali se ne more razvijati, predstavlja okrnjeno možnost za boljše življenjske razmere državljanov in njihovih družin. Zaradi izpada davčnih prispevkov izgubi država, kar zopet vpliva na omejene možnosti investicij in odpiranja novih delovnih mest. Tako je sklenjen začaran krog, v katerem izgublajo vsi.

Družbene razlike se povečujejo, revščina postaja realna nevarnost za velik del prebivalstva, saj se možnost zaposlitve in preživetja šibkejših slojev zmanjšuje. Tako se zmanjšuje kvaliteta življenjskega okolja in življenja za večino, ki nima nikakršne možnosti za boljše razmere. Družba kot celota postane neuravnotežena in krivična. V korumpiranem okolju se kapital in znanje usmerjata v neproduktivna področja, kar dolgoročno slabi demokratične institucije ter ekonomsko in družbeno sfero (Tratnik Volasko, 1999).

Vsi člani družbe pa so vpleteni v plačevanje posledic korupcije - posamezniki s plačili uslug; država, ki plačuje dražje usluge; davkoplačevalci, ki morajo plačevati višje davke, ter celotna družba s slabšim življenjskim standardom in počasnejšim razvojem gospodarstva (Mesner Andolšek, 2001).

Izkušnje v svetu so pokazale, da se sporne koruptivne prakse pojavljajo manj v tistih družbah v katerih je načelo transparentnosti uveljavljeno na vseh nivojih. Monopoli se preprečujejo z odprtimi in jasno postavljenimi pravili tekmovanja. Informacije morajo biti dostopne javnosti. Zaradi pritiskov gospodarske sfere na politiko, je prav tako pomembno transparentno financiranje in delovanje političnih strank (Dobovšek, Mastnak, 2005: 121).

9. 3 Politični problem korupcije

Eden od osnovnih problemov pri vsaki politiki je ta, da omogoča korupcijo pri javnih uslužbencih ter tako zmanjšuje koristne učinke državne politike (Fukuyama, 2000). V temelju gre za vprašanje moči, za njeno sprevrženo uporabo. Za korupcijo je karakteristično tajno izvajanje formalne avtoritete in moči pod krinko legalnosti (Brasz, 1970: 43).

V slovenski družbi so po osamosvojitvi ostale prvine prejšnjega, zaprtega komunističnega sistema. Te se vežejo predvsem na to, koliko odprt in javen je sistem ključnih političnih, gospodarskih in drugih družbenih odločitev. Ključen političen problem, ki ga prinaša korupcija, je v tem, da ogroža avtonomno in neodvisno delovanje političnih akterjev. Obstaja nevarnost, da so odločitve, ki so sprejete pod pritiskom določenih skupin ali posameznikov, v interesu le-teh in ne v interesu skupnosti oziroma države. Tako pristransko delovanje funkcionarjev, nosilcev javnih pooblastil pa ogroža skupnost, saj so nekateri deležni privilegirane obravnave in prednostno reševanje zadev, do katerih imajo vsi enako pravico. To vpliva po eni strani na moralne norme, po drugi strani pa na stabilnost družbenega reda. Politiki in državni uslužbenci so pomemben del javne morale²⁰, saj njihovo delovanje vpliva na vse državljane.

²⁰ "... javno moralo določene družbe ali družbene skupine tvorijo npravstvene norme, vrednote, prepovedi in merila, ki jih morajo upoštevati posamezniki, ki se vključujejo v javno življenje te grupacije ... Nosilci javne morale so ... tiste družbene skupine in sile, ki so v določeni družbi poglavitne oz. odločilne, narekujejo in uveljavljajo tudi javno moralo" (povzeto po Struk, Leksikon morale in etike, 1999).

Če predpostavljamo, da se v politiki in javni upravi razširijo koruptivne prakse, potem je velika verjetnost, da se take prakse prenesejo tudi na sodne organe. V takem primeru je ogroženo osnovno načelo demokratične in pravne države. Če sodstvo deluje pod pritiskom politike ali katere druge skupine ali posameznika, potem je ogrožena neodvisnost in zakonitost sodnih odločitev. Državljanom tako sodstvo ne omogoča enakopravnosti.

V Sloveniji so težave predvsem zaradi dolgotrajnih kazenskih obravnav, kar se kaže v nekajletnem sodnem zaostanku. Raziskave kažejo, da se med slovenskimi državljani povečuje dvom v demokratične institucije ter da prevladuje občutek nezaupanja in ogoljufanosti. Razkraja se temeljno zaupanje v obstoj družbene pravičnosti in zakonitosti. Med državljani se zaupanje v državne institucije zmanjšuje, povečuje pa se občutek demoraliziranosti, kar vzpodbuja splošno prakso deviantnih dejanj.

Politične in upravne odločitve neposredno vplivajo na socialno strukturo družbe in življenje ljudi. Vodstveni organi bi morali upoštevati kodekse moralnega ravnanja. Če tega ni, je korupcija dejansko vgrajena v sam sistem političnega vodenja in upravljanja. Lobiranje in podkupovanje sta tako povsem legitimna načina uveljavljanja določenih prednosti. V postsocialističnih družbah, tudi slovenski, je splošno sprejet pojav, da se obstoječih zakonov ne spoštuje ter da jih je potrebno kršiti in izigravati. Tako se širi miselno ozračje "dvojne morale"²¹, v katerem se kršitve, med njimi tudi korupcijo, zlahka sprejme kot normo.

Ob prehodu iz komunističnega v kapitalističen sistem so se na področju oblikovanja vrednot in stališč zgodile drastične spremembe. Zaradi izkušnje prejšnjega sistema je popačen odnos do sfer zasebno in javno in tudi odnos do skupnega dobrega. Najbolj odgovorni člani družbe, politični, gospodarski in duhovni voditelji bi morali stremeti k temu, da bi delovanje družbenih mehanizmov prispevalo k skupnemu dobremu. Aktualno stanje kaže, da je v mnogih primerih skupnost izkoriščana na način, da

²¹ Dvojna morala; "... politično življenje je pogosto krepko zaznamovano z dvojno moralo: eno je za javno rabo, za govorance, za propagando, za časopise in televizijo, za "ljudske množice", itd; nekaj drugega je za interno rabo ... V tej razcepljenosti človeka (zasebno-javno, beseda-dejanja, koristi-načela) je mogoče z analizo odkriti nekatere momente odtujitve, alienacije" (Sruk, 1999: 125).

privilegirani posamezniki za svoje potrebe črpajo iz skupnih virov. V okviru te logike uporabljajo nekateri državni funkcionarji in javni uslužbenci zaupano moč za osebne koristi. Zdi se, da je korupcija normalen pojav v vsaki družbi, kjer grabežljivi impulzi posameznikov niso omejeni z normami in drugimi institucijami družbenega reda (Trang, 1994).

9.4 Korupcija kot moralni problem

Družbeno življenje ima svojo realnost, je multidimenzionalen prostor človeških interakcij. Posamezniku omogoča preživetje edino (politična) skupnost, v kateri medsebojna razmerja urejajo mehanizmi družbene kontrole (Black, 1993). Za ohranjanje skupnosti veljajo v družbi sprejeti regulativi, na eni strani pravni, ki zakonsko urejajo ter sankcionirajo akcije, in na drugi strani normativni regulativi, ki usmerjajo posameznikovo vedenje. Kršenje pravnih določil je neposredno sankcionirano, medtem ko je kršenje in sankcioniranje norm vedno povezano s posameznikovo etično-moralno naravnostjo.

Na nivoju kulture vedenja so bila pravna vprašanja ločena od moralnih in etičnih vprašanj, navkljub temu da se pravzaprav oba segmenta dotikata istih vprašanj pravega oz. nepravilnega ravnanja (Habermas, 1990). Formalno se kršitev pojavi zgolj takrat, ko so kršeni zakonski predpisi. Ni nujno, da udeleženec pri kršitvah pravnega reda zazna tudi kršitev v smislu moralne kršitve. Pomen kršitve družbenega vedenja zajema veliko širši vidik od pomena kršitve zakonov. Normativen prostor regulira akcije posameznikov na način, da imajo norme vpliv na stališča in vrednote posameznikov. Habermas o tem razdeli koncept normativnih zahtev, ki jih udeleženci sprejmejo kot vsiljeno omejitev, v kolikor niso ponotranjene. Transpersonalne imperativne vrednot, ki ležijo v moralnih kodih delujejo le v tem primeru.

Posttradicionalna morala se predstavlja zgolj v formi kulturnega vedenja in nima obvezujočega karakterja kot zakoni, ki imajo povezovalen karakter na institucionalni ravni. Sekularizacija je izgnala etične in moralne norme iz širšega polja družbenih dejavnosti. Etične in moralne norme regulirajo interpersonalne odnose in konflikte med fizičnimi osebami, ki se prepoznajo kot člane določene družbe. Principi moralnosti so namenjeni temu, da usmerjajo k pravilnemu ravnanju (Habermas, 1990).

Za kvaliteto družbenega življenja imajo kot povezovalno tkivo odločilno vlogo iracionalne kategorije vrlin zaupanja, zvestobe, poštenosti, odgovornosti, medsebojne soodvisnosti, pravičnosti, enakosti, varnosti itd. (Fukuyama, 2000). Govorimo o vrednotnem konsenzu kot bistveni sestavini za ohranjanje in stabilnost družb, ki ga delijo vsi člani. Sodobna terminologija povezuje vrednote s socialnim kapitalom, ki prek identifikacije posameznikov vpliva na kohezivnost dane socialne formacije, posredno pa tudi na ekonomsko polje. Družboslovci ugotavljajo, med njimi tudi F. Fukuyama, da je ravno pomanjkanje solidarnosti ter zavedanja o medsebojni soodvisnosti, povod za siromašenje nevidnega socialnega kapitala (Fukuyama, 2000).

Pod pojmom socialnega kapitala govorimo o medsebojni povezanosti na podlagi skupnih identitet in mreže odnosov²². Na tem nivoju je zgrajen vrednotni konsenz skupnosti, to je splošno soglasje članov družbe o tem, kaj je dobro in cenjeno. Drugače rečeno je vrednotni konsenz morala oz. moralne norme neke skupnosti. Če so člani družbe zavezani istim vrednotam, bodo nagnjeni k skupni identiteti, ki predpostavlja temelj za enotnost in sodelovanje (Haralambos, Holborn, 1999). Vrednotni konsenz je temeljno integrativno načelo v družbi, omogoča družbeno kohezivnost, ki vsebuje integracijo, participacijo in solidarnost. Družbena kohezivnost je povezana:

- "z vlogo socialne države, ki preprečuje socialno izključenost,
- z razvitostjo civilne družbe, ki omogoča aktivizacijo v nevladnih organizacijah in solidarnost,
- z nacionalno-kulturnim sistemom, ki daje občutek pripadnosti in identitete in omogoča bazičen konsenz,

²² Tradicionalne religije in etični sistemi so najpomembnejši institucionalni temelji kulturno določenega obnašanja. Etične vsebine ustvarjajo moralno skupnost, saj jezik dobrega in zla s katerim komunicirajo, dajejo njenim članom skupno moralno življenje. Posamezni etični kodi vplivajo na ustvarjanje širšega kroga zaupanja, saj poudarjajo imperitive poštenja, dobrotelčnosti in naklonjenosti skupnosti kot celoti (Fukuyama, 2000: 52).

- z odsotnostjo oziroma čim nižjo stopnjo družbene anomije, ki se izraža v pojavih, kot so kriminaliteta, odvisnost od drog in alkohola, samomorilnost ..." (povzeto po Adam, Makarovič, Rončevič, Tomšič, 2001: 157)

Korupcija vpliva na polje kulture tako, da z vedenjsko deformiranimi praksami vnaša razkole v vrednostnem konsenzu skupnosti. Splošnih in skupnih moralno-etičnih norm ni, kar člani skupnosti čutijo kot družbeno atomizacijo, odtujenost, razdrobljenost in dezorientacijo.

Korupcija, ki vključuje tudi vedenjsko in vrednotno patologijo, vpliva na vse nivoje družbenega življenja: na strukturo družbe, na ekonomsko in politično sfero ter na moralno-etične norme. Moralno sporna dejanja v povezavi s družbeno-politično-gospodarsko močjo so prisotna skozi vso zgodovino. Razlika med preteklostjo in sedanjostjo je predvsem v tem, da se je sedaj povečala občutljivost do socialno nesprejemljivih ali celo destruktivnih praks. Mednarodne institucije pozorno spremljajo pojave korupcije ter hkrati razvijajo mehanizme in načine, kako bi jo preprečile. Direktor Inštituta Svetovne banke (WBI) D. Kaufman pravi, da so ključna vprašanja v povezavi z pojavom in preprečevanjem korupcije, naslednja (povzeto po <http://www.worldbank.org/wbi/governance/briefs.html>):

- Raziskave so pokazale, da je korupcije manj tam, kjer je vladanje dobro.
- Promoviranje zakonitosti, zaščita pravic lastnine, svoboden tisk, politično tekmovanje ter transparentnost v splošnem in posebej v politiki preprečujejo korupcijo.
- Dostopnost raznih podatkov in informacij za javnost.
- Odprto in transparentno tekmovanje privatnega sektorja.
- Politično vodstvo se mora upreti pritiskom s strani članov javnega in privatnega sektorja.

10. SIMBOLNA DIMENZIJA (SOCIALNO-PATOLOŠKIH) DEVIACIJ

Simbolični prostor se nanaša na ekspresivne aspekte kulturnega, intelektualnega in moralnega področja družbenega življenja. Vključuje umetnost, ideje, ideologijo, religijo in skupne obrede. Pomembna značilnost simboličnega prostora je njegova vsebina, ki določa smisel (Black, 1993). Korupcija ni pomembna zgolj zaradi svoje racionalno škodljive dimenzije, temveč tudi zaradi simbolične dimenzije smisla. Gronbeck umešča simbole kot "sveta" verjetja in konceptualizacije med temeljna načela družbe ali kulture, ki definirajo človečnost v določeni skupnosti. Nasprotno pa ima v simboličnem prostoru korupcija tak efekt, da se z normativno močjo sprevrženost vtisne v vso družbo. Gre za zrcalni obrat, ko se vrednote in verjetja (ljudi) prelomijo v nasprotje in vzvratno vplivajo na družbo (Girling, 1997: 26).

Javno mnenje odraža kolektivno psihično življenje, razpršeno po celi družbi (Durkheim, 1957). Način upravljanja vlade ter javnih služb ima lahko tako pozitivne, kot negativne posledice na to mnenje. Če prevladuje splošno mnenje o koruptnosti vodstvene strukture in na splošno družbe in če je uveljavljeno prepričanje, da je mogoče s spornimi dejanji, ki niso sankcionirana doseči cilj, potem se vse več članov družbe poslužuje nedovoljenih ravnanj, ter se tako ustvarja začaran krog rasti družbenih deviacij.

Slovenska vladajoča politična koalicija je v preteklih letih vodila koncept liberalizma, ki poudarja posameznikovo svobodo in avtonomnost ter zanika obstoj objektivnih in univerzalnih vrednot (Jamnik, 1998). Teoretik Anton Stres ugotavlja, da imata marksizem in liberalizem določene skupne značilnosti, ki se kažejo v odklanjanju etičnih načel na področju politike in gospodarstva. Ta odklonilen odnos je tudi vzrok za to, da moralne vrednote in etične zahteve niso predmet obče veljavnega družbenega konsenza v Sloveniji (Jamnik, 1998). Za zagotovitev ekonomskega uspeha in dobrega življenja so tako dovoljeni vsi načini, ki formalno ne kršijo zakona.

Visoka stopnja individualizma, značilna za družbe s kapitalistično ureditvijo, kaže svojo pomanjkljivost v odtujenosti avtonomnega in atomiziranega posameznika, ki se izgublja v potrošniško urejenem svetu. Zaradi te odtujitve je zavest o pomenu skupnega življenja izginila, brez te zavesti pa ni smiselne podlage, po kateri bi posameznik potrebe skupnosti postavljajal pred lastne, sebične in koristoljubne potrebe. Politiki in javni

uslužbenci imajo s svojo močjo odločanja odločilno odgovornost, zaradi katere je smiselno pričakovati nevtralnost in kompetentnost pri njihovem delu. Pri problemu korupcije in drugih oblik nepoštenih in pristranskih odločitev, je nujno vnesti tudi dimenzijo, ki vključuje razumevanje etičnega in moralnega ravnanja, ki je širši od okvirov pravnega reda.

V korumpiranem okolju so splošno sprejete takšne družbene prakse, ki spodjedajo substanco nacionalnega bogastva. V okolju, kjer je koristoljubna tehnično-instrumentalna kalkulacija edina pot do uspeha, je velik del prebivalstva avtomatično obsojen na marginalizacijo. Sproža se tekma po družbeni in ekonomski moči, ki deli populacijo na zmagovalce in poražence. Liberalistična²³ usmeritev zagovarja stališče, da je segregacija nujna, vendar so v nasprotju s to idejo raziskave o sodobnih družbah pokazale, da v družbah, kjer ni pogojev za prosperiteto vseh članov, dolgoročno izgubljajo vsi²⁴.

V svetu se uveljavljajo načini, ki bi izven verskih dogem postavljali osnovo za laični humanizem. Del teh prizadevanj se odvija v okviru boja za človekove pravice, saj je že uveljavljeno prepričanje, da korupcija neposredno ogroža tudi te, temeljne, človekove pravice.

Mednarodne organizacije si že nekaj let prizadevajo postaviti temelje realnega humanizma v okviru človekovih pravic, ki bi usmerjale posamezne družbe na pot spoštovanja človeka in njegovega življenja. Tako je v Deklaraciji OZN o človeških pravicah človek pojmovan kot izrazito večplastno bitje: kot duhovno in materialno. Ta deklaracija postavlja temeljne vrednote: vrednoto osebnosti (zavzemanje za polni razvoj človeške osebnosti); vrednoto dela (delovanje kot posebno človeško bistvo); vrednoto družbene solidarnosti (ljubezni in pravičnosti kot bistva humanega človeka) (Rus, 1997: 367).

²³ Ekonomski liberalizem temelji v Smithovi ideji družbe kot trga, ki uravnava medsebojna razmerja.

"Uveljavitev ekonomskega liberalizma je iz *tržne družbe* naredila arhetip nove predstave o družbenem: trg (ekonomski), ne pa pogodba (politična) je pravi regulator družbe (in ne zgolj ekonomije)" (Rosanvallon, 1998: 6).

²⁴ Svet Evrope v svojih dokumentih o korupciji ugotavlja, da korupcija "... utrjuje splošno prevlado materialističnega koncepta uspeha, kjer imajo moč, denar, položaj in njihovo razkazovanje glavno vlogo" (Tratnik Volasko, 1999).

SKLEP

Korupcija je resen problem, prisoten po celem svetu. Povezana je z vprašanji moči, dobrega oziroma slabega vladanja, redistribucijo nacionalnega bogastva in gospodarskega razvoja. Vse več mednarodnih institucij se ukvarja z beleženjem teh nedovoljenih ravnanj, ki vplivajo na stopnjo demokratičnosti v neki družbi. Je aktualen problem, tako v tistih državah, ki imajo tradicionalno demokratično ureditev, kot tudi v tistih državah, ki so šele nedavno uvedle politično pluralno ureditev. Na splošno velja, da je povod korupcije institucionalna nezadostnost, slaba ekonomska politika, pomanjkanje tekmovalnosti in nizek nivo odgovornosti javnih institucij (<http://www.worldbank.org/wbi/governance>, 22. 9. 2005).

Za Slovenijo so raziskave, ki so jih opravile mednarodne institucije, pokazale, da je indeks korupcije in "state capture" nizka, najnižja med vsemi bivšimi socialističnimi državami (Dobovšek, Mastnak, 2005: 95). To pomeni, da podjetja nimajo močnega vpliva na parlamentarne (zakonodajne), sodne in politične odločitve. Formalna regulativa relativno uspešno preprečuje različne oblike zlorab na upravnem in političnem področju.

Navkljub temu predstavniki Urada za preprečevanje korupcije opozarjajo na to, da je zaradi tajnosti narave koruptivnih in drugih upravljalno spornih dejanj, dejansko stanje resnejše, kot kažejo statistike. Gre za sorodne družbeno patološke pojave, kot so klientelizem, elitizem, neformalne politično-gospodarske povezave ter druge sofisticirane oblike kršitev. Občutljiva so področja zaposlovanja, državnih institucij in javnih naročil, za katera so pravila udeležbe in izbora pogostokrat vprašljiva. Za velik del javnih naročil ni javnih razpisov, kriteriji izbora so nejasni. Transparentnost, ki je pri izboru in izvedbi predpostavka poštene soudeležbe, je pogostokrat pomanjkljiva.

Za boj proti korupciji je v prvi vrsti pomembna močna pravna država, ki implicira kvaliteten, kompetenten in učinkovit pravni nadzor. Pri nas je na kriminološkem področju opazen zaostanek, predvsem v pomanjkljivem definiranju in detektiranju tistih ravnanj, ki so sporna in škodljiva za družbo. Slovenska vlada posveča premalo pozornosti kriminalni politiki in kazenski zakonodaji v smislu aktivne kaznovalne politike, v kateri bodo zajeta vsa aktualna sporna ravnanja na področju gospodarske in upravne kriminalitete. Odnos do pravnega reda in upoštevanja kazenskih prepovedi je na vseh nivojih družbe precej

ohlapien. Postopki na sodiščih so pretirano dolgi, sodni zaostanki so aktualen problem. Med državljani je zmanjšano zaupanje v pravni red, saj postaja slovensko okolje v smislu pravne varnosti, precej nestabilno.

Poleg sistemskih sprememb je za boj proti korupciji ravno tako pomembna sprememba kulturnih obrazcev vseh ljudi, v smislu sprejemanja določenih vrednot in stališč, ki bi preventivno zavirala zlorabe. Ključno vlogo pri spreminjanju in utrjevanju pozitivnih kulturnih vzorcev ima politična, upravna in gospodarska elita v državi, saj ima vlogo vzora za vse ostale. Vprašanje moralnosti politikov in drugih upravnih organov je v sodobnih družbah vse bolj v ospredju. V Sloveniji smo v zavedanju o pomembnosti tega vprašanja šele na začetku. V deželah, kjer imajo protikorupcijske programe že vrsto let, so izkušnje pokazale, da je najučinkovitejša prevencija, ki uvaja strožje moralno-etične standarde in poostreno načelo odgovornosti za vse javne uslužbence.

Večina slovenskih državljanov (85 %) zavrača podkupovanje. Vendar je raziskava, ki jo je opravil Urad za preprečevanje korupcije, pokazala, da se vse več poslovnežev poslužuje neuradnih plačil (leta 2002 22,4 % in leta 2004 28,3 %). Podatka kažeta, da se je v boju za posel vse več poslovnežev pripravljenih posluževati podkupnin. Stališča se spreminjajo v prid sprejemljivosti koruptivnih praks. Zaenkrat ne kaže, da je politično vodstvo pripravljeno oblikovati strategijo, ki bi preprečevala nelegalna, nedovoljena in moralno sporna koruptivna dejanja.

V korumpiranem okolju je težko delovati pošteno, vendar je ravno sprememba vedenjskih vzorcev posameznikov eden najučinkovitejših načinov za pozitivne spremembe celotne družbene klime. Glede na to, da sta za sodobne družbe značilna moralni in vrednotni razkroj, vsebuje razsojanje o moralnosti in nemoralnosti nekega dejanja vrsto dilem, na katera je težko odgovoriti. Obstaja namreč nevarnost, da pristanemo na površinsko moraliziranje, s katerim ne zaobjamemo vseh razsežnosti tega problema. Ena od razsežnosti se nanaša na dilemo med svobodo, svobodnim odločanjem osebe in omejitvijo, ki jo vsakršna morala vsebuje. Sodobni človek pa na vsakršno omejevanje težko pristaja. Predvsem takrat, kadar ta omejitev ni povezana z višjim, nad-individualnim smotrom.

Vsekakor pa velja, da so za tiste, ki nosijo večjo družbeno odgovornost, nujne tudi omejitve. Možnost za pozitivno spremenjen kulturni vzorec pri vodilnih in posledično pri državljanih, obstaja v ponovnem razmisleku in poudarjanju zavesti o skupnosti, solidarnosti, zaupanju in soodvisnosti. Za državne funkcionarje in javne uslužbence je zavest o javnih in skupnih dobrinah temeljnega pomena. Potrebno se je zavzemati za višjo kvaliteto državlanske kulture, ki vključuje pozitivno vrednotenje odgovornosti in skrbi, pravičnosti in poštenosti, upoštevanja pravnih in normativnih omejitev ter predvsem nesebičnosti pri urejanju javnih in skupnih zadev.

Viri in literatura

Adam, Frane, Makarovič, Matej, Rončević, Borut, Tomšič, Matevž (2001): Socio-kulturni dejavniki razvojnega uspešnosti, Znanstveno in publicistično središče, Ljubljana.

Albreht, Matjaž (2004): Korupcija je, ko nadzorniki in nadzorovani jedo iz iste sklede, Sobotna priloga, Delo, 3. 4. 2004, str.: 4.

Bauman, Zygmunt (1993): Postmodern Ethics. Blackwell, Oxford UK & Cambridge USA.

Berger L, Peter, Luckmann, Thomas (1999): Modernost, pluralizem in kriza smisla. Nova revija, Ljubljana.

Black, Donald (1993): The social structure of right and wrong. Academic Press, Inc., San Diego.

Brandt, Richard B. (1996): Facts, values, and morality. Cambridge University Press, Cambridge.

Dobovšek, Bojan (2002): Sodobni problemi korupcije v upravi. V Dobovšek Bojan (ur), Korupcija v javni upravi. Ministrstvo za notranje zadeve Republike Slovenije, Ljubljana, str.: 43-52.

Dobovšek, Bojan, Minič, Denis (2005): Korupcija, lobiranje in neformalne mreže. V Dobovšek Bojan (ur), Korupcija in politika. Ministrstvo za notranje zadeve RS, Ljubljana, str.: 9-60.

Dobovšek, Bojan, Mastnak, Matija (2005): Korupcijsko prevzemanje države. V Dobovšek Bojan (ur), Korupcija in politika. Ministrstvo za notranje zadeve RS, Ljubljana, str.: 62-79.

Dobovšek, Bojan, Škrbec, Jure (2005): Neformalne mreže v Sloveniji. V Dobovšek Bojan (ur), Korupcija in politika. Ministrstvo za notranje zadeve RS, Ljubljana, str.: 80-137.

Durkheim, Emile (1957, 1992): Professional ethics and civic morals. Routledge, London

Girling, John (1997): Corruption, Capitalism and Democracy. Routledge, London.

Ferlinc, Andrej (2002): Kazensko-pravni vidiki korupcije v javni upravi. V Dobovšek, Bojan (ur), Korupcija v javni upravi. Ministrstvo za notranje zadeve Republike Slovenije, Ljubljana, str.: 13-23.

Ferlinc, Andrej (2001): Korupcijski delikti v Kazenskem zakoniku Republike Slovenije, Pravniki, letnik 56 št. 9, str.:607-625.

Fukuyama, Francis (2000): Poverenje – društvene vrline i stvaranje blagostanja. Izvori d.o.o., Zagreb.

Giddens, Anthony (1998): Treći put: obnova socialdemokracije. Politička kultura, Zagreb.

Godina, Vesna (1998): Izbrana poglavja iz zgodovine antropoloških teorij. Fakulteta za družbene vede, Ljubljana.

Grmič, Vekoslav (1997): Politika in morala. V Ros, Vojan (ur.) Etika in morala v sodobni družbi. Društvo Masaryk za filozofsko antropologijo, etiko ter za humanistične in družbene vede in časopis Anthropos, Ljubljana, str.:7-12.

Habermas, Jürgen (1990), Družba, etika, morala. Časopis za kritiko znanosti, let. 130-131, str.. 29-64.

Habermas, Jürgen (1996), Between Facts and Norms. Polity Press, Cambridge, UK.

Haralambos, Jürgen, Holborn, Martin (1999), Sociologija (Teme in pogledi). DZS, Ljubljana.

- Igličar, Albin (2005): Javnost in pravna država. Javna uprava, l. 41, št. 2-3, str.:587-599.
- Jager, Matjaž (2002): Kriminalitetna politika in kaznovalna zakonodaja v Sloveniji danes – o dilemah in izzivih razvoja, Revija za kriminalistiko in kriminologijo, leto 53 št.1, str.:3-10.
- Jager, Matjaž (1994): "Čudenje" ob nastajanju kazenskih zapovedi, Revija za kriminalistiko in kriminologijo, leto 45 št. 1, str.: 44-51.
- Jager, Matjaž (2001): Obseg korupcije v Sloveniji in problemi z definicijo. V Korupcija kot realnost današnjega časa (strokovni posvet), Ministrstvo za notranje zadeve policija, Gotenica, str.: 37-50.
- Jamnik, Anton (1998): Liberalizem in vprašanje etike. Nova revija – Libra: zbirka za človekove pravice, Ljubljana.
- Kanduč, Zoran (2005): Postmodernizacijski procesi in družbeni nadzorstveni mehanizmi, Kanduč, Zoran (ur), Kriminaliteta, družbeno nadzorstvo in postmodernizacijski procesi, Inštitut za kriminologijo pri Pravni Fakulteti, Ljubljana, str.:192-260.
- Kerševan, Marko, Flere, Sergej (1995): Religija in (sodobna) družba: uvod v sociologijo religije, Znanstveno in publicistično središče, Ljubljana.
- Kregar, Josip (2002): Što je dobra vlast? Određenje pojma prema razvijenim standardima međunarodnih organizacija. V Dobovšek, Bojan (ur), Korupcija v javni upravi. Ministrstvo za notranje zadeve Republike Slovenije, Ljubljana, str.: 79-84.
- Kos, Drago (2001): Mednarodne integracije v boju proti korupciji. V Korupcija kot realnost današnjega časa (strokovni posvet), Ministrstvo za notranje zadeve policija, Gotenica, str.: 65-77.
- Leff, H Nathaniel (1970): Economic Development through Bureaucratic Corruption. V Heidenheimer, J. Arnold (ur), Political Corruption, Holt, Rinehart and Winston, Inc, New York, str.: 510-520.
- Mesner Andolšek, Dana (2001): Sociološki vidiki korupcije. V Korupcija kot realnost našega časa (strokovni posvet), Ministrstvo za notranje zadeve policija, Gotenica, str.: 79-83.
- Meško, Gorazd (2005): Odzivanje na korupcijo -. preprečevanje ali zanikanje. V Dobovšek, Bojan (ur), Korupcija in politika, Ministrstvo za notranje zadeve RS, Ljubljana, str.: 61-78
- Nahtigal, Matjaž (2002): Vloga prava v državah v tranziciji. Fakulteta za družbene vede, Ljubljana.
- Pavčnik, Marjan (2005): Narava pravne države. Javna uprava, l. 41, št.2-3, str.:573-586.
- Pečar, Janez (1995): Nadzorstveno odzivanje na koruptnost, Zbornik strokovno-znanstvenih razprav, str.: 67-80.
- Pimat, Rajko (1994): Etika uprave v postsocializmu. V Videtič, Jernej (ur.), Senčar, Igor (ur.) Slovenija – vrednote in prihodnost. Študentska organizacija Univerze v Ljubljani, Ljubljana, str.:55-59.
- Petkovič, Borislav (2002): Model korupcije i antikorupcijska strategija u Bosni i Hercegovini. V Dobovšek, Bojan (ur), Korupcija v javni upravi. Ministrstvo za notranje zadeve Republike Slovenije, Ljubljana, str.: 85-103.
- Pleskovič, Boris (1994): Etika prehodnega obdobja v tržno gospodarstvo. V Videtič, Jernej (ur.), Senčar, Igor (ur.) Slovenija – vrednote in prihodnost. Študentska organizacija Univerze v Ljubljani, Ljubljana, str.: 39-54.
- Rosanvallon, Pierre (1998): Ekonomski liberalizem. SH- Zavod za založniško dejavnost, Ljubljana.
- Rousseau, Jean-Jacques (2001): Družbena pogodba. Krtina d.o.o., Ljubljana.

Rus, Vojan (1997): realnost krščanskih temeljev nove Evrope. V Rus, Vojan (ur.) Etika in morala v sodobni družbi. Društvo Masaryk za filozofsko antropologijo, etiko ter za humanistične in družbene vede in časopis Anthropolos, Ljubljana, str.:361-380.

Senčar, Igor (1994): Postkomunistični somrak – mrak ali zora? V Videtič, Jernej (ur.), Senčar, Igor (ur.) Slovenija – vrednote in prihodnost. Študentska organizacija Univerze v Ljubljani, Ljubljana, str.: 11-37.

Sorokin, Pitirim A. (1959): Power and morality (Who shall guard the guardians?). Porter Sargent publisher, Boston, Massachusetts.

Sruk, Vlado (1999): Leksikon morale in etike. Ekonomsko – poslovna fakulteta, Maribor.

Tratnik Volasko, Marjeta (1999): Korupcija. Ministrstvo za notranje zadeve republike Slovenije, Ljubljana.

Šter, Jože (1997): Komunikativna etika pri Habermasu. V Rus, Vojan (ur.) Etika in morala v sodobni družbi. Društvo T.G. Masaryk za filozofsko antropologijo, etiko ter za humanistične in družbene vede in časopis Anthropolos, Ljubljana, str.. 91-109.

Trang, Duc V. (1994): Corruption & Democracy. Institute for Constitutional and Legislative Policy, Budimpešta.

Tomšič, Matevž (2002): Politična stabilnost v novih demokracijah. Znanstveno in publicistično središče, Ljubljana.

Tomšič, Matevž (2005): Politična korupcija.

Viri:

Korupcijska klima v srednje- in vzhodnih državah, raziskava, dostopno preko: http://www.graliteo.si/4_1_rezultati_korupcija.php, 27. 1. 2005.

Šušar, Stevica: Kdo je prijatelj in kdo sovražnik. Dostopno preko: <http://www.radiostudent.si/projekti/demokracija/teksti/35prijateljsovrzag.html>, 12. 4. 2005.

<http://www.dossier.korupcija.com>, 3. 4. 2005.

Žerdin, Ali H., Štamcar, Miha, (2003), Slovenija kot Italija. Dostopno preko: http://www.mladina.si/tehdnik/200345/clanek/slo-intervju-ali_h_zerdin/ Mladina45/2003, 5. 2. 2005

The Costs of Corruption. Dostopno preko: www.worldbank.org/wbi/governancebriefs.html, 22. 9. 2005

The Data Revolution: Measuring Governance and Corruption. Dostopno preko: <http://web.worldbank.org/WEBSITE/EXTERNAL/NEWS/O:contentMDK:20190210-menu:PK:34457-pagePK:34370-piPK:34424-theSitePK:4607.00.html>, 22. 9. 2005

Resolucija o preprečevanju korupcije v Republiki Sloveniji (RePKRS). Dostopno preko: http://www.2.gov.si/zak/Akt_vel.nsf/0/c12565e2005e8311c1256eb6002ea7bf?OpenDocument, 28. 12. 2005

