

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Brigita Petric

**ZAPOSLOTVENI TRENDI KOT POSLEDICA UVAJANJA
SCHENGENSKEGA REŽIMA V REPUBLIKI SLOVENIJI**

Diplomsko delo

Ljubljana, 2005

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Brigita Petric

Mentor: doc. dr. Jernej Pikalo

**ZAPOSLOTVENI TRENDI KOT POSLEDICA UVAJANJA
SCHENGENSKEGA REŽIMA V REPUBLIKI SLOVENIJI**

Diplomsko delo

Ljubljana, 2005

KAZALO

1	UVOD	6
2	ZGODOVINA NASTANKA EVROPSKE UNIJE	10
3	ZGODOVINA NASTANKA SCHENGenskega PROSTORA	18
3.1	<i>SCHENGenska SPORAZUMA</i>	20
3.1.1	SCHENGEN I.....	21
3.1.2	SCHENGEN II	21
3.2	<i>SCHENGenski PROSTOR, SCHENGenska MEJA</i>	23
4	EVROPSKA UNIJA IN SCHENGenski PROSTOR	28
5	TEORETIČNO NAKAZANJE RAZLIČNIH VIDIKOV INTEGRACIJ	32
6	REPUBLIKA SLOVENIJA IN NJENE MEJE	38
6.1	<i>REPUBLIKA SLOVENIJA IN SCHENGenska MEJA</i>	38
7	DELOVNA MESTA NA MEJNIH PREHODIH	43
8	REPUBLIKA SLOVENIJA, SCHENGenska MEJA IN SLOVENSka POLICIJA, POLICIJSKI KADER	48
8.1	<i>ORGANIZIRANOST SLOVENSKE POLICIJE</i>	49
8.2	<i>KADROVSKA ZASNOVA POLICIJE</i>	52
8.3	<i>SISTEMIZACIJA SCHENGenskih DELOVNIH MEST</i>	56
9	ZAKLJUČEK	67
	LITERATURA IN VIRI	70
	SEZNAM SLIK	73
	SEZNAM TABEL	73
	SEZNAM PRILOG	74

SEZNAM KRATIC

- **C.SIS** (Central Schengen Information System) - centralni schengenski informacijski sistem
- **ECSC** (European Coal and Steel Community) - Evropska skupnost za premog in jeklo
- **EEA** (European Economic Area) - Evropski gospodarski prostor
- **EEC** (European Economic Community) - Evropska gospodarska skupnost
- **EEL** - Enotna evropska listina
- **EFTA** (European Free Trade Area) - Evropsko območje proste trgovine
- **EGP** - Evropski gospodarski prostor
- **EGS** - Evropska gospodarska skupnost
- **ES** - Evropska skupnost
- **ESJE** - Evropska skupnost za jedrsko energijo
- **ESPJ** - Evropske skupnosti za premog in jeklo
- **EU** (European Union) - Evropska unija
- **EURATOM** (European Atomic Energy Community) - Evropska skupnost za jedrsko energijo
- **GATT** (General Agreement on Tariffs and Trade) - Splošni sporazum o carinah in trgovini
- **N.SIS** (National Schengen Information System) - nacionalni schengenski informacijski sistem
- **OECD** (Organisation for Economic Cooperation and Development) - Organizacija za gospodarsko sodelovanje in razvoj
- **OEEC** (Organisation for European Economic Cooperation) - Organizacija za evropsko gospodarsko sodelovanje
- **PEGS** - Pogodba o ustanovitvi Evropske gospodarske skupnosti
- **PES** - Pogodbo o ustanovitvi Evropske skupnosti
- **PESJE** - Pogodba o ustanovitvi Evropske skupnosti za jedrsko energijo
- **PESPJ** - Pogodba o ustanovitvi Evropske skupnosti za premog in jeklo
- **PEU** - Pogodba o Evropski uniji

- **SEA** (Single European Act) - Enotna evropska listina
- **SIRENE** (Supplementary Information Request at the National Entry) - sistem za izmenjavo nacionalnih podatkov
- **SIS** (Schengen Information System) - schengenski informacijski sistem
- **SIS II** (Schengen Information System II) - schengenski informacijski sistem druge generacije
- **SOPS** - Sporazum med Republiko Slovenijo in Republiko Hrvaško o obmejnem prometu in sodelovanju
- **SSSVRS** - Servis skupnih služb Vlade Republike Slovenije

1 UVOD

Republika Slovenija je z osamosvojitvijo dosegla željen cilj, vendar ni ostala zgolj pri njem. V okviru zunanje politike je bila njena prioriteta vključitev v Evropsko unijo (EU). Zagotovo je kdo imel pomisleke, češ, iz državne tvorbe, sestavljene iz več različnih delov, v drugo, ki je spet nekaj podobnega, če ne že isto. Po drugi strani pa je to velik korak: prehod iz socialističnega samoupravljanja v kapitalističen sistem; iz vzhodnega v zahodni svet. Kakorkoli že, Vlada Republike Slovenije je 10.6.1996 formalno zaprosila za članstvo v EU. Pogajanja o vstopu so se končala 13.12.2002; Republika Slovenija pa je posledično prejela povabilo za vključitev v EU, ki se je, kot vemo, zgodila 1.5.2004.

Proces pristopa je bilo eno samo veliko pogajanje: prilagoditev oz. uskladitev pravnega reda Republike Slovenije pravnemu redu EU. V 24. poglavju pogajalskih izhodišč – tj. poglavje Pravosodje in notranje zadeve – ki je za EU zelo pomembno poglavje, je zapisano, da Republika Slovenija sprejema pravni red EU za to področje in da zanj ne zahteva prehodnega obdobja ali izjem. To poglavje, ki zajema področje azila, nadzora zunanjih meja, priseljevanja, nedovoljene trgovine z mamili, sodelovanje policije in carine ter sodelovanje pravosodnih organov, je Republika Slovenija zaprla 12.12.2001. Kar zadeva področje 24 je pravni red v veliki meri usklajen. Večina institucij, ki so potrebne za izvajanje evropskega pravnega reda na omenjenem področju, v Republiki Sloveniji že dalj časa obstaja in deluje, le posamezne je bilo potrebno ustanoviti na novo, spet druge reorganizirati oz. prilagoditi danim obveznostim iz pristopnih pogajanj, npr. tudi policijo.

Z vstopom Republike Slovenije v EU je državna meja Republike Slovenije z Republiko Hrvaško postala zunanja meja EU, državne meje Republike Slovenije z Italijansko republiko, Republiko Avstrijo in Republiko Madžarsko pa notranje meje EU. S teh notranjih meja se je 1.5.2004, ob polnopravnem članstvu Republike Slovenije v EU in s tem vstopom v enotni carinski prostor, morala umakniti carina, prisotnost policije pa bo vse do polnopravnega vstopa Republike Slovenije k Schengenskemu sporazumu in h Konvenciji o izvajanju Schengenskega sporazuma. Po tem dogodku bo državna meja Republike Slovenije z Republiko Hrvaško postala t. i. zunanja schengenska meja.

Nadzor državne meje sodi po Zakonu o policiji v pristojnost policije. Schengenski izvedbeni načrt – ki ga je Vlada Republike Slovenije sprejela maja 2001, in ki temelji na pogajalskih izhodiščih za področje 24 – čeprav je tematsko ožji, se ukvarja tudi s strukturo potrebnih finančnih sredstev in kadrovsko zasnovo izvajanja nadzora državne meje. V skladu s schengenskimi standardi predvideva povečanje števila policistov na zunanji meji EU, tj. na državni meji Republike Slovenije z Republiko Hrvaško. Ti standardi in obveznosti so bili dogovorjeni in določeni v predpristopnih pogajanjih Republike Slovenije, ki so jih po pooblastilu EU vodili strokovnjaki Zvezne republike Nemčije in Republike Avstrije (uradniki nemške Zvezne mejne zaščite in avstrijske žandarmerije).

Schengenska meja, schengenski prostor, sistemizirana schengenska delovna mesta policistov so tema mojega diplomskega dela z delovnim naslovom »Zaposlitveni trendi kot posledica uvajanja schengenskega režima v Republiki Sloveniji«.

Za temo diplomske naloge sem želela področje, kjer sem koliko toliko doma; področje, ki mi je znano oz. ki si ga lahko predstavljam. Schengenski prostor ali schengensko mejo – prihodnjo, seveda – si lahko predstavljam, ker tam živim. Ko sem začela z brskanjem po literaturi, z iskanjem oseb, ki bi mi znali, in svetovati in pomagati z gradivom, se je ta tema sicer odpirala drugače, kot sem si predstavljala, zato usmeritev v delovna mesta policistov.

Tema schengenske meje in schengenskega prostora tudi zato, ker je aktualna. Dogaja se zdaj. Pravzaprav vse bolj in bolj, ker se Republika Slovenija še vedno pripravlja na popolni prevzem in izvajanje schengenskega pravnega reda. Predvidevam, da je zaradi tega tudi zelo malo napisanega in predvsem zelo malo izdanega materiala. Sama sem imela velike probleme priti do željenih informacij in do oseb, ki so mi jih posredovale, zato je naloga tudi šla v to smer: v smer glede na to, katere informacije sem dobila.

Sicer naloga, pogledano od daleč, zaobsega tematsko tri zaključene dele: zgodovino nastanka EU in schengenskega prostora z dodatkom teoretičnega dela; meje države Republike Slovenije s schengensko mejo (obstoječo in prihodnjo) z dodatkom finančnih planov za izgradnjo in adaptacijo mejnih prehodov; slovensko policijo in sistemizirana delovna mesta policistov.

Natančneje: naloga je razdeljena na 9 poglavij: Uvod; Zgodovina nastanka Evropske unije; Zgodovina nastanka schengenskega prostora (podpoglavja: Schengenska sporazuma (Schengen I, Schengen II); Schengenski prostor, schengenska meja); Evropska unija in schengenski prostor; Teoretično nakazanje različnih vidikov integracij; Republika Slovenija in njene meje (podpoglavje: Republika Slovenija in schengenska meja); Delovna mesta na mejnih prehodih; Republika Slovenija, schengenska meja in slovenska policija, policijski kader (podpoglavja: Organiziranost slovenske policije, Kadrovska zasnova policije, Sistemizacija schengenskih delovnih mest); Zaključek.

Naloga ne zajema drugih delovnih mest kot delovnih mest policistov, sicer bi bila preobsežna in nepregledna, tudi prezahtevna v smislu doseči najnovejše podatke. Naloga ne zajema niti drugih problematik, ki se ob tem pojavljajo, npr. stanovanjski problem; problem prebivalcev občin ob povečani koncentraciji (ne)uniformiranih oseb pripadnikov slovenske policije; obremenjenost slovenskega proračuna in iskanje virov financiranja nadzora zunanje in notranje meje EU... Razumeti je treba tudi to, da naloga ni ažurna. To pa zato ne, ker je vse skupaj ta trenutek še vedno v teku. Veliko lažje bo nekemu drugemu pisati vse to za nazaj, to pa se bo zgodilo šele leta 2007, ko naj bi Republika Slovenija polnopravno vstopila v schengenski prostor.

Misel, delovna hipoteza, ki me je vodila skozi nalogo, je bila – poleg čimbolj jedrnatejšega načina prikaza problema – ali bodo ljudi, ki so zaposleni kot cariniki, policisti, trgovci prosto carinskih prodajaln in špediterji, in katerih delovno mesto je na notranjih mejah EU, tj. na mejah Republike Slovenije z Italijansko republiko, Republiko Avstrijo in Republiko Madžarsko, zaradi ukinjanja nadzora res ostali brez zaposlitve? Da ali ne?

Za izdelavo naloge sem uporabila:

- analizo primarnih virov (schengenski sporazum in schengenski izvedbeni sporazum; še nekaj uredb, zapisnikov sej vlade; dokumentacija Policije in Servisa skupnih služb Vlade Republike Slovenije);
- analiza in interpretacija sekundarnih virov (dokumentacija Policije in Servisa skupnih služb Vlade Republike Slovenije; časopisni in internetni članki);

- pogovori z mag. Darkom Poštrakom, vodjem Sektorja za mejno policijo; z mag. Mileno Štimec, podsekretarko Servisa skupnih služb Vlade Republike Slovenije.

2 ZGODOVINA NASTANKA EVROPSKE UNIJE

Poskus ustvariti enotno Evropo ima zelo dolgo zgodovino. Nastanek današnje EU se razlaga kot integracijski proces, ki je nastal po drugi svetovni vojni z željo zagotoviti mir, supranacionalnost, moč ter splošne gospodarske in trgovinske pogoje (Grilc, Ilešič 2001: 7-8). Sicer se je ideja po enotni Evropi, ki naj bi nadomestila razdiralne sile pretiranega nacionalizma, porodila že med drugo svetovno vojno.

Mejniki sodelovanja (na gospodarskem področju) (Grilc, Ilešič 2001: 12-20; Dinan 2000):

- 1944: Pogodba o Beneluksu
Pogodbo so podpisale Kraljevina Belgija, Kraljevina Nizozemska in Veliko vojvodstvo Luksemburg, ki so želele doseči vzpostavitev medsebojne carinske unije.
- 19.9.1946: Churchillov govor v Zürichu
Churchill je v govoru na züriški univerzi predlagal “*sovereign remedy*” ali obuditev evropske družine v največji meri. Zavzemal se je za vzpostavitev strukture v kateri naj bi živeli v miru in varnosti ter predlagal nekaj kot Združene države Evrope. Njegovo stališče je bilo, da ponovna združitev in vzpon Evrope uspeta le, če bi vzpostavili partnerstvo med Francosko republiko in Združeno republiko Nemčijo. Predlagal je tudi vzpostavitev regionalne strukture in ustanovitev Sveta Evrope, kar se je zgodilo 5.5.1949 s podpisom ustanovitvene pogodbe v Londonu. Churchillova ali züriška ideja je štiri leta pozneje navdihnila francosko vlado, da je leta 1950 predlagala ustanovitev Evropske skupnosti za premog in jeklo (ESPJ).
- podpisan 1947 v Ženevi, začel veljati januarja 1948: Splošni sporazum o carinah in trgovini (GATT – *General Agreement on Tariffs and Trade*)
Namen sporazuma je bil liberalizacija svetovne trgovine; napoveduje pa Marshallov načrt.
- 15.7.1947: Marshallov načrt

Marshallov načrt, imenovan tudi Evropski rehabilitacijski program, pomeni shemo za zagotovitev finančne pomoči Evropi Združene države Amerike pa so zahtevale s strani Evrope organizacijo, ki bi skrbela za upravljanje in izvedbo programa.

- 1948: Organizacija za evropsko gospodarsko sodelovanje (OEEC – *Organisation for European Economic Cooperation*)

OEEC je nastala kot odgovor na zahtevo Združenih držav Amerike po organizaciji, ki bi kot krovno telo skrbela za izvedbo, tj. za sprejem in razdelitev finančne pomoči državam članicam, Marshallovega načrta. Združene države Amerike so namreč vztrajale pri skupnem nastopu evropskih držav, s čimer so želele s prototipsko organizacijo vzpodbuditi evropsko integracijo. Vendar organizacija ne uresniči pričakovanj države donatorke, saj kot prevelika in preveč različna organizacija ne uspe delovati kot institucionalni instrument integracije, zato razpade. Iz nje se razvije Organizacija za gospodarsko sodelovanje in razvoj, s katero sta kljub (delnemu) neuspehu zelo pomembni vzpostavitev in prihodnost evropskega integracijskega procesa.

- 1948: Svet Evrope ali “*Congres of Europe*”

Kongres je bil v Haagu leta 1948 in je pomenil vzpostavljanje “evropske enotnosti”, vendar je Združeno kraljestvo Velike Britanije in Severne Irske vztrajalo pri organizaciji medvladne narave, ki ne bi posegala v suverenost držav. Zato pa je nastal statut Sveta Evrope (podpisan 5.5.1949), ki je predvideval Odbor ministrov in Parlamentarno skupščino. Sicer je kongres deloma zaustavil razvojne trende evropske integracije.

- 9.5.1950: Robert Schuman, francoski zunanji minister

Schuman je izjavil, da je združena Evropa bistveni pogoj za mir in da združevanje nujno predpostavlja preseganje stoletnih nasprotovanj med največjima kontinentalnima državama, Francosko republiko in Zvezno republiko Nemčijo. Kot prvi praktični korak je predlagal »postavitev celotne francosko-nemške proizvodnje premoga in jekla pod skupno Visoko oblast, v okviru organizacije, ki je odprta za soudeležbo drugih

evropskih držav. Združitev proizvodnje premoga in jekla bo zagotovila takojšnjo vzpostavitev skupnih temeljev za gospodarski razvoj, kar bo prva faza evropske federacije, /.../ ki je nujna za ohranitev miru« (Schuman 2003: 129-30).

- podpisana 18.4.1951 v Parizu, začela veljati 25.7.1952, prenehala veljati 23.7.2002: *Pogodba o ustanovitvi Evropske skupnosti za premog in jeklo* (PESPJ)¹

Francosko pobudo, ki jo je podal Schuman, so sprejele Italijanska republika, Kraljevina Belgija, Kraljevina Nizozemska, Veliko vojvodstvo Luksemburg in Zvezna republika Nemčija. Pogodbo je šesterica podpisala v Parizu (od tod tudi ime Pariška pogodba).

- 1955: države Beneluksa so predlagale drugim trem partnericam v ESPJ nadaljevanje evropskega integriranja, in sicer so predlagale vzpostavitev skupnega trga, skupnega razvijanja prevoza (transport) in skupno razvijanje klasične in atomske energije.

- 1955: Konferenca v Messini

Henri Spaak, belgijski ministrski predsednik, je govoril o utemeljenosti in primernosti nadaljevanja evropskega integriranja. Na konferenco je bila povabljen tudi Združeno kraljestvo Velike Britanije in Severne Irske. Nastalo je t. i. Spaakovo poročilo, ki je vsebovalo temeljni plan za ustanovitev novih skupnosti, in sicer Evropske skupnosti za jedrsko energijo (ESJE) in Evropske gospodarske skupnosti (EGS).

- 1956: Spaakovo poročilo

Poročilo je bilo obravnavano v Benetkah, kjer so sprejeli odločitev o začetku pogajanj za pripravo osnutkov pogodb, ki naj bi ustvarile skupni trg in ESJE.

- podpisani 25.3.1957: *Pogodba o ustanovitvi Evropske gospodarske skupnosti* (PEGS)² in *Pogodba o ustanovitvi Evropske skupnosti za jedrsko energijo* (PESJE)³ (t. i. Rimski pogodbi)

¹ *Treaty establishing the European Coal and Steel Community* (ECSC).

Pomembnejša od obeh pogodb je prva, ki je vzpostavila skupni trg, ki temelji na štirih svobodah: prostem pretoku blaga, storitev, ljudi in kapitala. Nacionani trgi držav članic so bili združeni in taki so omogočili blagovno menjavo in opravljanje storitev pod enakimi pogoji kakor na njihovih domačih trgih. Pogodba je vsebovala tudi pravila o konkurenci, davčne določbe, približevanje zakonodaje; ekonomsko politiko, socialno politiko in določbe o Evropski investicijski banki ter Protokol o Statutu Sodišča Evropske gospodarske skupnosti.⁴

- 25.3.1957: Sporazum o skupnih organih evropskih skupnosti
- podpisana 1960 v Parizu, veljati začela 1961: Organizacija za gospodarsko sodelovanje in razvoj (OECD – *Organisation for Economic Cooperation and Development*)

OECD je mednarodna organizacija za promocijo ekonomskega sodelovanja med industrializiranimi državami, ki od leta 1996 šteje 29 članic. Organizacija, ki pomeni preoblikovanje prejšnje organizacije – OEEC – v stalno telo enakih partnerjev, je teritorialno obsežnejša od organizacije OEEC. Podobno kot njena predhodnica, je tudi OECD zahtevala določeno stopnjo institucionalnega sodelovanja med evropskimi državami, ki so bile včlanjene v Marshallov načrt in so prejemale finančno pomoč s strani Združenih držav Amerike.

- 1960: Evropsko območje proste trgovine (EFTA – *European Free Trade Area*)
Ustanovne članice so bile Kraljevina Danska, Kraljevina Norveška, Kraljevina Švedska, Portugalska republika, Republika Avstrija, Švicarska konfederacija, Združeno kraljestvo Velike Britanije in Severne Irske. Kasneje se pridružijo še Republika Islandija (1970), Republika Finska (1985) in Kneževina Lihtenštajn (1991). To je združenje evropskih držav, ki se zaradi političnih ali gospodarskih razlogov niso mogle ali niso hotele

² *Treaty establishing the European Economic Community* (EEC).

³ *Treaty establishing the European Atomic Energy Community* (EURATOM).

⁴ Temeljni akti Evropskih skupnosti. Ur. l. RS, 2002, str. 11-12.

pridružiti EGS. Danes so članice samo še Kneževina Lihtenštajn, Kraljevina Norveška, Republika Islandija in Švicarska federacija.

- podpisana 8.4.1965, začela veljati leta 1967: *Spojitevna pogodba*⁵ ali *Pogodba o ustanovitvi enotnega Sveta in enotne Komisije Evropskih skupnosti*

Institucionalna struktura triade Skupnosti je bila poenostavljena: organi skupnosti so bili združeni (pogodba ni združila skupnosti v eno samo, ampak samo njene organe). Od leta 1967 obstaja en sam Svet, en sam Parlament, ena sama Komisija in eno samo sodišče za vse tri skupnosti. V praksi se začne uporabljati edninski izraz Evropska skupnost (ES) za skupno označevanje EGS, ESPJ in ESJE.

- 1972: *Pogodba o pogojih pristopa in prilagoditvah ustanovitvenih pogodb zaradi pristopa Kraljevine Danske, Irske in Združenega kraljestva Velika Britanija in Severna Irske*⁶

Prva širitev članstva, ki se je zgodila 1.1.1973. ES tako šteje devet članic.

- 1979: *Pogodba o pogojih pristopa in prilagoditvah ustanovitvenih pogodb zaradi pristopa Helenske republike*⁷

Druga širitev članstva, ki se je zgodila 1.1.1981. ES tako šteje 10 članic.

- 1985: *Akt o pogojih pristopa in prilagoditvah ustanovitvenih pogodb zaradi pristopa Kraljevine Španije in Portugalske republike*

Tretja širitev članstva, ki se je zgodila 1.1.1986. ES tako šteje 12 članic.

- podpisana 28.2.1986, začela veljati 1.7.1987: *Enotna evropska listina* (EEL)⁸

Prvi akt, ki je spremenil pogodbi iz leta 1957: razširil je formalne pristojnosti Skupnosti in prilagodil njeno institucionalno sestavo. Njegov končni cilj je bil vzpostavitev popolnoma prostega trga znotraj držav članic ES: opustitev fizičnih, tehničnih in davčnih omejitev ter ovir. Vzpostavlja enotni, "notranji", trg. V 8. členu EEL je "notranji trg" opredeljen kot "prostor brez notranjih meja, v katerem je zagotovljeno prosto gibanje blaga, oseb, storitev in kapitala v skladu z določili te

⁵ *Merger Treaty.*

⁶ *Accession of Denmark, Ireland and the United Kingdom.*

⁷ *Accession of Greece.*

⁸ *Single European Act (SEA).*

pogodbe”. Za doseg tega cilja so si članice podpisnice EEL zastavile okvirni rok 31.12.1992.

- podpisana 7.2.1992 v Maastrichtu, začela veljati 1.11.1993:⁹ *Pogodba o Evropski uniji* (PEU) (t. i. Maastrichtska pogodba)¹⁰

Pogodba zajema v 7 poglavjih 19 členov, ki so označeni s črkami od A do S, in vrsto protokolov in pojasnil. V členu A države pogodbenice ustanovljajo EU, ki naj bi pomenila novo stopnjo v procesu oblikovanja vse tesnejše veze med narodi Evrope. Sicer pa gre v pogodbi za mešanje medvladnega in nadnacionalnega modela. Pogodba je izhajala iz izhodišča, da je EU širša od ES, je pa na ES utemeljena. Maastrichtska pogodba je natančno določila uresničevanje ekonomske in monetarne unije ter naredila pot k uvajanju enotne valute. Uvedla je tri stebre, znane pod imenom EU: pri tem prvi steber predstavljajo Evropske skupnosti (ESPJ do leta 2002, EGS, ESJE) in ekonomsko ter monetarna unija. Ta steber pomeni dotedanje pravo ES oz. dotedanje “evropsko pravo” v ožjem pomenu; drugi steber predstavlja skupno zunanjo in varnostno politiko; tretji steber pa pomeni sodelovanje na področju pravosodnja in notranjih zadev. S to pogodbo se je PEGS uradno preimenovala v PES.

Člen G PEU se nanaša na spremembo PEGS. Iz PEGS je nastala PES in izraz EGS je zamenjan z izrazom ES. Od 1.11.1993 je bilo treba citirati vse določbe kot določbe PES, kakor se od uveljavitve PEU imenuje PEGS. EGS poslej ni več.

Prvi steber se nanaša na ES, druga dva pa na EU. Pravno subjektiviteto je imela ES, EU pa ne (do t. i. Amsterdamske pogodbe). Drugi in tretji steber sta bolj kot ne kreaciji mednarodnega javnega prava, ki s prvim ne delite institucionalne strukture, zakonodajnega postopka, pravnih instrumentov in nista podrejena jurisdikciji Sodišča ES.

⁹ Člen R PEU (t. i. Maastrichtske pogodbe) predvideva njeno uveljavitev 1.1.1993. Vendar je pogodbo oktobra 1993 kot zadnja ratificirala Zvezna republika Nemčija, tako da je potem le-ta začela veljati 1.11.1993 (Burian 1999: 101).

¹⁰ *Treaty on European Union* (EU). Maastrichtska pogodba je uvedla izraz EU, in sicer kot ime za: vse tri Skupnosti (ESPJ, EGS, ESJE), ki predstavljajo prvi steber EU; za drugi steber EU, to je Skupna zunanja in varnostna politika; ter za tretji steber EU, to je Pravosodje in notranje zadeve.

- 1994: Uveljavil se je *Sporazum o ustanovitvi Evropskega gospodarskega prostora* (EGP)¹¹

Sporazum je bil utemeljen na širitvi notranjega trga na vse udeležence sporazuma. To so bile članice ES in članice EFTA razen Švicarske konfederacije. Motivacija za sklenitev sporazuma je bila v širitvi ekonomskih ugodnosti iz EFTA in ES na oba prostora, po drugi strani pa so članice EFTA v njegovi uveljavitvi videle priložnost za eleganten prestop v ES.

- 1994: *Akt o pogojih pristopa in prilagoditvah ustanovitvenih pogodb zaradi pristopa Republike Avstrije, Republike Finske in Kraljevine Švedske*¹²

Četrta širitev članstva, ki se je zgodila 1.1.1995. EU tako šteje 15 članic.

- podpisana 2.10.1997, začela veljati 1.5.1999: *Amsterdamska pogodba, ki spreminja Pogodbo o Evropski uniji, pogodbe o ustanovitvi Evropskih skupnosti in nekatere z njimi povezane akte*¹³ (t. i. Amsterdamska pogodba)

Pogodba ne odpravlja tempeljske zgradbe EU, spreminja pa vsebino vsakega od stebrov ter premika del vsebine posameznih stebrov med seboj (s spremembami, ki se nanašajo zlasti na tretji steber, je tesneje povezala institucionalno strukturo in pravno naravo prvega in tretjega stebra, drugi steber pa je ostal še vedno domala nedotaknjen). Največjo vsebinsko spremembo prvega stebra pomeni vključitev velikega dela dotedanjšega tretjega stebra (Sodelovanje na področju pravosodja in notranje politike) v prvi, skupnostni steber. To so člani o prostem gibanju oseb, ki se nanašajo na vize, azil, imigracijo in pravosodno sodelovanje v civilnih zadevah. Tretji steber poslej pokriva le policijsko in pravosodno sodelovanje. Schengenski *acquis communautaire* (schengenski sporazum iz leta 1985 in konvencija za njegovo uveljavitev, sklepi in deklaracije ter drugi akti za izvajanje) o postopni odpravi pregledov na notranjih mejah je bil (z izjemo

¹¹ *European Economic Area* (EEA).

¹² *Accession of Austria, Finland and Sweden*.

¹³ *Treaty of Amsterdam Amending the Treaty on European Union, The Treaties establishing the European Communities and related acts*.

Združenega kraljestva Velike Britanije in Severne Irske in Irske) vključen v okvir EU s posebnim protokolom k Amsterdamski pogodbi.

- podpisana 2001, začela veljati 1.2.2003: *Pogodba iz Nice*¹⁴
Pogodba je vnesla nekaj sprememb v obstoječe pogodbe (PEU, PES). Predvsem pa je pripravila EU na peto širitev.
- podpisan 14.4.2003: Sklep Sveta EU iz Luksemburga¹⁵
- podpisana 16.4.2003 v Atenah: Pogodba iz Aten¹⁶
Peta (t. i. vzhodna) širitev EU, ki se je zgodila 1.5.2004, kot določa 2. člen te pogodbe. EU tako šteje 25 članic.

¹⁴ *Treaty of Nice.*

¹⁵ *Sklep Sveta Evropske unije o sprejemu Češke republike, Republike Estonije, Republike Ciper, Republike Latvije, Republike Litve, Republike Madžarske, Republike Malte, Republike Poljske, Republike Slovenije in Slovaške republike v Evropsko unijo.*

¹⁶ *Pogodba med Kraljevino Belgijo, Kraljevino Dansko, Zvezno republiko Nemčijo, Helensko republiko, Kraljevino Španijo, Francosko republiko, Irsko, Italijansko republiko, Velikim vojvodstvom Luksemburg, Kraljevino Nizozemsko, Republiko Avstrijo, Portugalsko republiko, Republiko Finsko, Kraljevino Švedsko, Združenim kraljestvom Velike Britanije in Severne Irske (državami članicami Evropske unije) in Češko republiko, Republiko Estonijo, Republiko Ciper, Republiko Latvijo, Republiko Litvo, Republiko Madžarsko, Republiko Malto, Republiko Poljsko, Republiko Slovenijo, Slovaško republiko o pristopu Češke republike, Republike Estonije, Republike Ciper, Republike Latvije, Republike Litve, Republike Madžarske, Republike Malte, Republike Poljske, Republike Slovenije in Slovaške republike k Evropski uniji (http://europa.eu.int/eur-lex/sl/treaties/dat/L_2003236SL/L2003236SL.001701.htm (13.12.2004)).*

3 ZGODOVINA NASTANKA SCHENGenskega PROSTORA

Zgoraj nanizane in na kratko opisane pogodbe govorijo o nastanku EU in o težnji svobodnega pretoka blaga, storitev, kapitala in nenazadnje oseb. Sprva sicer res vse le v gospodarskem smislu, vendar se kasneje ta pojem razširi oz. preraste. Nastane EU, skupnost držav članic, ki se z željo novih držav, kandidatk za vstop, širi. Med sebi enakimi ruši in odpravlja vsakršne meje, ki predstavljajo le oviro za hitrejše in bolj tekoče sodelovanje in življenje nasploh. Po drugi strani pa zaradi bojzani in strahu krepí meje med sabo in tretjimi državami.

Do tako velike skupnosti je prišlo postopoma. Sodelovanje so začele posamezne države. Tukaj je pomemben bilateralni sporazum, ki sta ga sklenili Francoska republika in Zvezna republika Nemčija. Gre za *Sporazum o postopni odpravi mejnih kontrol na nemško-francoski meji*¹⁷ (njegov simbol je »zeleni E«), ki je predvideval postopno ukinitve osebne kontrole za državljane držav članic ES in poenostavitev čezmejnega prometa blaga (Burian 1999: 21).

Kmalu je bil sprejet tudi tehnični *Sporazum za omejitev mejnih zastojev v avtomobilskem prometu blaga*.¹⁸ Podpisale so ga Kraljevina Belgija, Kraljevina Nizozemska, Veliko vojvodstvo Luksemburg in Zvezna republika Nemčija (Burian 1999: 21). Nastal je na podlagi dogodkov v tistem času, in sicer kot odgovor na protest na mejnih prehodih zaradi dolgega čakanja pri prehajanju notranjih meja ES ter kot realizacija ideje »Evropa državljanov« (Lopandić, Janjević v Bajuk 2003: 8).

Skoraj hkrati (dan po sprejemu *Sporazuma za omejitev mejnih zastojev v avtomobilskem prometu blaga*) je bil t. i. beneluški manifest¹⁹ s katerim je bila ustanovljena skupina petih: Francoska republika, Kraljevina Belgija, Kraljevina Nizozemska, Veliko vojvodstvo Luksemburg, Zvezna republika Nemčija (Wrulich-Matzka v Burian 1999: 21). Skupina se je odločila pripraviti sporazum o postopni

¹⁷ Sporazum je bil podpisan 13.7.1984 v Saarbrücknu.

¹⁸ Sporazum je bil podpisan 11.12.1984.

¹⁹ Beneluški manifest je bil 12.12.1984.

ukinitvi kontrol na skupnih mejah. Ta sporazum, podpisan 14.6.1985 v kraju Schengen v Luksemburgu, je t. i. Schengenski sporazum, čigar cilj je bila med drugim tudi postopna ukinitvev nadzora na notranjih mejah in povečan nadzor na zunanjih mejah sodelujočih držav ter uskladitev ureditev na področju vizne politike, azila, policijskega in pravosodnega sodelovanja (Bajuk 2003: 8).

Vsi ti trije sporazumi so bili sprejeti pred sprejetjem EEA, ki je predvidela prostor brez notranjih meja konec leta 1992. Zaradi dogodkov v 90. letih, ki jih snovalci listine niso mogli napovedati, je le-to nadomestila oz. nadgradila Maastrichtska pogodba.

Kar zadeva Schengenskega sporazuma, je le-ta z Maastrichtsko pogodbo ostal nespremenjen, ker vse države članice ES (od tukaj naprej EU) niso sprejele vseh njegovih ciljev.

Maastrichtsko pogodbo je nadgradila Amsterdamska pogodba, ki je med drugim spremenila naravo sodelovanja na področju pravosodja in notranjih zadev. Njen cilj je bil zagotoviti svobodo gibanja na celotnem ozemlju EU tako za državljane EU kot za državljane tretjih držav.

Z vidika Schengenskega sporazuma je Amsterdamska pogodba, ki tako kot Maastrichtska temelji na treh stebrih, pomembna v drugem od štirih temeljnih kamnov, kjer je zapisano, da se države članice EU obvezujejo, da bodo odpravile še zadnje ovire pri prostem pretoku oseb ter tako povečale varnost in okrepile sodelovanje znotraj Schengenskega sporazuma (Ješovnik v Bajuk 2003: 10).

Še več: Amsterdamska pogodba oz. Protokol o vključitvi schengenskega pravnega reda v okvir Evropske unije vključi schengenski pravni red²⁰ (*schengen acquis*) v pravni okvir Evropske unije (*EU acquis* ali *acquis communautaire*) (ali pod Naslov IV Pogodbe o Evropskih skupnostih ali pod Naslov VI Pogodbe o Evropski uniji (Maastrichtske pogodbe)). Ravno vključitev schengenskega pravnega reda v pravni red EU je bila

²⁰ Schengenski pravni red (*schengen acquis*) je natančno definiran v protokolih Amsterdamske pogodbe, natančneje: kot priloga Protokola o vključitvi schengenskega pravnega reda v okvir Evropske unije, ki se nahaja v razdelku B. Protokoli, ki so priloga k pogodbi o Evropski uniji in Pogodbi o ustanovitvi Evropske skupnosti. Na kratko: Schengenski pravni red vsebuje temeljni Schengenski sporazum, Schengenski izvedbeni sporazum, pristopne protokole in sporazume k sporazumu iz leta 1985 in h konvenciji o izvajanju iz leta 1990, druge sklepe, izjave in akte od leta 1990 (Temeljni akti Evropskih skupnosti. Ljubljana: Ur. l. RS, 2002, str. 140-41).

največja sprememba, ki jo je Amsterdamska pogodba uvedla.²¹ Schengenski sporazum v osnovi ni pripadal pravnemu redu EU in tako države članice EU niso bile nujno tudi članice schengenskega prostora.

Ali država kandidatka za vstop v EU želi z vstopom v EU hkrati vstopiti v schengenski prostor ali ne, z Amsterdamsko pogodbo ni več vprašanje izbire.

3.1 SCHENGENSKA SPORAZUMA

V Luksemburgu v mestu Schengen sta bila podpisana dva sporazuma, ki se nanašata na odpravo nadzora na notranjih mejah držav podpisnic, hkrati pa predvidevata poostren nadzor na zunanjih mejah držav podpisnic z državami nepodpisnicami.

Prvi sporazum je bil podpisan 14.6.1985 s strani vlad držav Francoske republike, Kraljevina Belgije, Kraljevine Nizozemske, Velikega vojvodstva Luksemburg in Zvezne republike Nemčije o postopni odpravi kontrol na njihovih skupnih mejah. Za ta sporazum se uporablja ime Schengenski sporazum ali Schengen I (v nadaljevanju: schengenski sporazum).²²

Drugi sporazum, konvencija, je bila podpisana 19.6.1990 s strani Francoske republike, Kraljevine Belgije, Kraljevine Nizozemske, Velikega vojvodstva Luksemburg in Zvezne republike Nemčije o izvajanju Sporazuma o postopni odpravi kontrol na njihovih skupnih mejah. Za ta sporazum oz. konvencijo se uporablja ime Schengenski izvedbeni sporazum ali Schengenska pogodba ali Schengen II (v nadaljevanju: schengenski izvedbeni sporazum).²³

²¹ Schengenski pravni red se dejansko začne uporabljati od dneva začetka veljavnosti Amsterdamske pogodbe, tj. 1.5.1999, in sicer v 13 državah članicah (člen 2 Protokola o vključitvi schengenskega pravnega reda v okvir Evropske unije (Protokoli Amsterdamske pogodbe)).

²² Izvorni naslov sporazuma je: *Sporazum med vladami držav Gospodarske unije Beneluks, Zvezne republike Nemčije in Francoske republike o postopni odpravi kontrol na skupnih mejah z dne 14.6.1985 (The Agreement, signed in Schengen on 14 June 1985, between the Governments of the States of the Benelux Economic Union, the Federal Republic of Germany and the French Republic on the gradual abolition of checks at their common borders).*

²³ Izvorni naslov sporazuma je: *Konvencija, podpisana v Schengnu dne 19.6.1990 med Kraljevino Belgijo, Zvezno republiko Nemčijo, Francosko republiko, Velikim vojvodstvom Luksemburg, in Kraljevino Nizozemsko, o izvajanju Schengenskega sporazuma z dne 14.6.1985 o postopni odpravi kontrol na skupnih mejah (The Convention, signed in Schengen on 19 June 1990, between the Kingdom of Belgium, the Federal Republic of Germany, the French Republic, the Grand Duchy of Luxembourg and the Kingdom of*

3.1.1 SCHENGEN I

Schengenski sporazum ali Schengen I je medvladni sporazum. Vsebuje 33 členov, ki so razdeljeni v dveh poglavjih (Burian 1999: 21).

Prvo poglavje (členi od 1 do 16) vsebuje kratkoročne ukrepe za olajšanje mejne kontrole. Med temi členi so pomembnejši členi 2, 3, 5 in 9. Prvi trije omogočajo organom policije in carine, da osebna vozila pri prestopu skupne meje kontrolirajo na mejnih prehodih le vizualno, ne da bi jih ustavili, lahko pa opravljajo temeljito mejno kontrolo po naključnem izboru. Medtem ko se pri državljanih Evropske skupnosti, ki imajo na vozilu zeleno nalepko »E«, izvaja blažja mejna kontrola oziroma pospešena mejna kontrola. 9. člen pa vzpodbuja sodelovanje med policijskimi in carinskimi organi držav članic. Pomembnejše v tem poglavju je še možnost vzpostavitve skupnih kontrolnih mest (Burian 1999: 21, 22).

Večji del drugega poglavja predstavlja katalog dolgoročnih izravnalnih ukrepov ob popolni odpravi mejne kontrole na notranjih mejah. Med drugim je predlagan dogovor o policijskem sodelovanju s proučevanjem možnosti do čezmejnega zasledovanja.

Podpisnice sporazuma so predvidevale uresničitev ukrepov iz prvega poglavja do 1.1.1986, iz drugega poglavja pa po možnosti do 1.1.1990 (v kolikor se ukrepi ne začnejo uporabljati takoj ob začetku veljavnosti schengenskega sporazuma) (člen 30 schengenskega sporazuma).

Na podlagi kataloga izravnalnih ukrepov iz drugega poglavja sporazuma so države podpisnice pripravile poseben izvedbeni sporazum. Rezultat je bil Schengen II.

3.1.2 SCHENGEN II

Schengenski izvedbeni sporazum ali Schengenska pogodba ali Schengen II je državna pogodba. Sporazum sestavlja 142 členov, ki so razdeljeni na 8 poglavij.²⁴ Njegova

the Netherlands, implementing the Agreement on the gradual abolition of checks at their common borders, signed in Schengen on 14 June 1985).

²⁴ Razdelitev sporazuma schengen II je naslednja: I. Pojemne določbe (člen 1), II. Predpisi o mejni kontroli, tujcih in azilu (členi od 2 do 38), III. Policijsko in pravosodno sodelovanje, mamila in orožno pravo (členi od 39 do 91), IV. Schengenski informacijski sistem (SIS) (členi od 92 do 119), V. Policijsko in carinsko pravo (členi od 120 do 125), VI. Splošno varstvo podatkov (členi od 126 do 130), VII. Institucionalne določbe (členi od 131 do 133), VIII. Končne določbe (členi od 134 do 142).

vsebina so pogoj in garancije za izvajanje varnostnih ukrepov za prost pretok oseb oz. pri odpravi mejne kontrole na notranjih mejah med državami članicami schengenskega sporazuma.

Sporazum po eni strani omogoča svobodo prostega pretoka oseb, vendar le znotraj prostora, ki ga določa sporazum, tj. znotraj držav članic podpisnic sporazuma. To je t. i. schengenski prostor. Po drugi strani pa sporazum ureja prehajanje zunanjih meja in ureja vstop, tranzit in kratkoročno bivanje tujcev v državah podpisnicah.

S sporazumom se je ukinila mejna kontrola neposredno na notranjih mejah držav podpisnic, zato pa se je nadzor poostiril na zunanjih mejah schengenskega prostora. Hkrati so se uvedli t. i. izravnalni ukrepi (primer tega sta čezmejno zasledovanje in čezmejno opazovanje), povečalo se je policijsko sodelovanje med državami podpisnicami ter začel se je uporabljati schengenski informacijski sistem (SIS), ki vsebuje baze podatkov,²⁵ ki jih uporabljajo vse države podpisnice; na ta način je – gledano s tehničnega vidika – omogočena medsebojna komunikacija med državami podpisnicami.

Najpomembnejši del schengenskega izvedbenega sporazuma je poostreni nadzor zunanjih meja. Sporazum določa le minimalne kriterije in obseg izvajanja mejne kontrole. Organizacija služb, načina dela in pravna podlaga za mejni nadzor sploh, pa je v domeni nacionalne zakonodaje države podpisnice, katere meja je zunanja meja schengenskega območja (Dovžan v Bajuk 2003: 16). Prav tako je v domeni držav podpisnic sklepanje dodatnih sporazumov in dogovorov med seboj ter sklepanje sporazumov z državami nečlanicami schengenskega območja – vse le v smeri večje varnosti (Dovžan v Bajuk 2003: 25).

Schengen II je stopil v veljavo 1.9.1993 (za pet držav ustanoviteljic, tj. za Francosko republiko, Kraljevino Belgijo, Kraljevino Nizozemsko, Veliko vojvodstvo Luksemburg in Zvezno republiko Nemčijo), za Kraljevino Španijo in Portugalsko republiko pa 1.3.1994. Sicer pa se je schengenski izvedbeni sporazum za omenjene države uveljavil

²⁵ Baze podatkov, ki jih vsebuje schengenski informacijski sistem (SIS) so: zaprosila za aretacijo, prepoved vstopa, pogrešane osebe, zaščita pred ogrožanjem javne varnosti in reda, ugotavljanje bivališča, register stvari. SIS vsebuje informacije o iskanih osebah pod policijskim nadzorstvom, o osebah, ki jih je potrebno zaščititi, o osebah iz držav, ki niso del schengenskega prostora, katerim je prepovedan vstop v države omenjenega prostora, o pogrešanih vozilih in drugih predmetih (Dovžan v Bajuk 2003: 15).

26.3.1995²⁶ (Burian 1999: 23–25). Sporazum se je za Italijansko republiko dokončno uveljavil 26.10.1997 (s postopno odpravo kontrol na notranjih mejah do 31.3.1998); za Republiko Avstrijo 1.12.1997 na mednarodnih letališčih (s postopno odpravo kontrol na notranjih mejah do 31.3.1998) in 1.4.1998 na ostali meji; za Helensko republiko pa se je delno uveljavil 8.12.1997 (odprava kontrol na notranjih mejah je bila izvedena šele, ko je bil o tem sprejet sklep, to pa je bilo 13.12.1999: s tem dnem se schengenski izvedbeni sporazum dokončno uveljavi tudi v Helenski republici; na podlagi tega sklepa so bile v času od 1.1.2000 do 26.3.2000 odpravljene osebne kontrole na notranjih mejah med Helensko republiko in ostalimi državami članicami (Westphal, Stoppa 2004: 31)). Za Kraljevino Dansko, Kraljevino Švedsko in Republiko Finsko ter Kraljevino Norveško in Republiko Islandijo je bila predvidena uveljavitev schengenskega izvedbenega sporazuma leta 1999 ali 2000, dejansko pa se je dokončno uveljavil 25.3.2001 (Burian 1999: 26, 29; Westphal, Stoppa 2004: 31, 69).

3.2 SCHENGENSKI PROSTOR, SCHENGENSKA MEJA

Schengenski prostor je torej ozemlje držav podpisnic schengenskega sporazuma in schengenskega izvedbenega sporazuma, ki sta bila z Amsterdamsko pogodbo vključena v evropski pravni red in sta s tem postala sestavni del pravnega reda EU.

Do sprejetja Amsterdamske pogodbe je bilo članic schengenskega prostora 13: ustanovnih pet: Francoska republika, Kraljevina Belgija, Kraljevina Nizozemska, Veliko vojvodstvo Luksemburg in Zvezna republika Nemčija, katerim je s sporazumi pristopilo še osem: Helenska republika, Italijanska republika, Kraljevina Danska, Kraljevina

²⁶ Izvršilni odbor je 22.12.1994 sprejel sklep (glej člen 131–133 schengenskega izvedbenega sporazuma) z naslednjim besedilom: »Izvršilni odbor je sprejel nepreklicno izvajanje schengenskega izvedbenega sporazuma: 1. Schengenski izvedbeni sporazum se v vseh svojih delih uveljavlja za prve podpisnice Belgijo, Nemčijo, Francijo, Luksemburg in Nizozemsko kot tudi za Španijo in Portugalsko, ki sta pristopili kasneje, in sicer s 26. marcem 1995. Za državi, ki sta k izvedbenemu sporazumu pristopili še kasneje – Italijo in Grčijo – bo sklep sprejet, ko bosta izpolnili pogoje za uveljavitev navedenega sporazuma. 2. Schengenski informacijski sistem je uspešno prestal obsežne teste in je tehnično uporaben. Vsebuje tudi že potrebno osnovno podatkovno bazo. Nadaljnji podatki se bodo tekoče vnašali./Določila schengenskega izvedbenega sporazuma v zvezi z varstvom podatkov se izvajajo v celoti. Vse države, ki so sodelovale pri testiranju, izpolnjujejo zakonske zahteve glede varstva podatkov./Zato se lahko s 26. marcem 1995 objavi pripravljenost za uporabo SIS in se ga tega dne tudi odpre za pristojne organe. S tem je odstranjena zadnja ovira za uveljavitev schengenskega izvedbenega sporazuma.« (Burian 1999: 25).

Španija, Kraljevina Švedska, Portugalska republika, Republika Avstrija, Republika Finska.²⁷

Potemtakem so države podpisnice schengenskega sporazuma in schengenskega izvedbenega sporazuma države članice EU, vendar so tukaj tudi izjeme, in sicer sta to Kraljevina Norveška in Republika Islandija. Posebnosti so še pri Helenski republiki, Irski, Kraljevini Danski, Švicarski konfederaciji in Združenemu kraljestvu Velike Britanije in Severne Irske.²⁸

Gremo po vrsti:

- Kraljevina Danska

Kraljevina Danska ima glede izvajanja določb schengenskega pravnega reda posebno stališče, ki je določeno v členu 3 Protokola o vključitvi schengenskega pravnega reda v okvir Evropske unije (Protokoli Amsterdamske pogodbe), natančneje pa v Protokolu o stališču Danske (Protokoli Amsterdamske pogodbe).

- Irska in Združeno kraljestvo Velike Britanije in Severne Irske

Irska in Združeno kraljestvo Velike Britanije in Severne Irske nista ne pogodbenici ne podpisnici dveh schengenskih sporazumov. Njiju schengenski pravni red torej ne zavezuje. V kolikor pa bi državi želeli postati del schengenskega prostora, lahko na podlagi prvega odstavka člena 4 Protokola o vključitvi schengenskega pravnega reda v okvir EU (Protokoli Amsterdamske pogodbe) kadar koli zaprosita, da se nekatere ali vse določbe schengenskega pravnega reda uporabljajo tudi za njiju. Nekatera vprašanja glede vstopa v Združeno kraljestvo Velike Britanije in

²⁷ Sporazumi o pristopu h Konvenciji, podpisani v Schengnu dne 19.6.1990, o izvajanju Schengenskega sporazuma z dne 14.6.1985 o postopni odpravi kontrol na skupnih mejah so naslednji: Sporazum podpisan v Parizu dne 27.11.1990 o pristopu Italijanske republike; Sporazum podpisan v Bonnu dne 25.6.1991 o pristopu Kraljevine Španije; Sporazum podpisan v Bonnu dne 25.6.1991 o pristopu Portugalske republike; Sporazum podpisan v Madridu dne 6.11.1992 o pristopu Helenske republike; Sporazum podpisan v Bruslju dne 28.4.1995 o pristopu Republike Avstrije; Sporazum podpisan v Luksemburgu dne 19.12.1996 o pristopu Kraljevine Danske; Sporazum podpisan v Luksemburgu dne 19.12.1996 o pristopu Republike Finske; Sporazum podpisan v Luksemburgu dne 19.12.1996 o pristopu Kraljevine Švedske (http://europa.eu.int/abc/history/index_en.html; Temeljni akti Evropskih skupnosti. Ljubljana: Ur. l. RS, 2002, str. 140-41).

²⁸ Protokol o vključitvi schengenskega pravnega reda v okvir Evropske unije (Protokoli Amsterdamske pogodbe) vsebuje posebna določila, ki se nanašajo na schengenski pravni red v državah: Kraljevini Danski; Irski in Združenemu kraljestvu Velike Britanije in Severne Irske; Repuliki Islandiji in Kraljevini Norveški.

Severne Irske in glede gibanja oseb med Irsko in Združenim kraljestvom Velike Britanije in Severne Irske natančneje določa Protokol o uporabi nekaterih vidikov člena 7a PES za Združeno kraljestvo in Irsko in Protokol o stališču Združenega kraljestva in Irske (oboje Protokoli Amsterdamske pogodbe).

- Kraljevina Norveška in Republika Islandija²⁹

Kraljevina Norveška in Republika Islandija (ki nista članici EU sta pa članici EGP) sta v Luksemburgu 19.12.1996 podpisali sporazum o sodelovanju, s katerim se pridružita izvajanju schengenskega pravnega reda (člen 6 Protokola o vključitvi schengenskega pravnega reda v okvir Evropske unije (Protokoli Amsterdamske pogodbe)).

Od tega datuma naprej sta državi pridruženi članici schengenskega prostora in imata poseben status. 18.5.1999 sta državi podpisali sporazum o širšem sodelovanju, ki je v praksi potekal preko t. i. Skupnih odborov, ki so jih sestavljali predstavniki vlad Kraljevina Norveške in Republike Islandije ter člani Sveta EU (sodelovanje je namreč potekalo zunaj okvira EU). 28.6.1999 je bil s strani Sveta EU sprejet sporazum, ki je določal razmerje med Kraljevino Norveško in Republiko Islandijo na eni strani ter Irsko in Združenim kraljestvom Velike Britanije in Severne Irske na drugi strani na področjih, kjer se schengenski pravni red uporablja tudi v Irski in Združenem kraljestvu Velike Britanije in Severne Irske. Z odločitvijo Sveta EU 1.12.2000 se je schengenski pravni red dne 25.3.2001 uveljavil v vseh petih državah Nordijske unije potnih listov. To je datum vstopa nordijskih držav v schengenski prostor (Bajuk 2003: 28–30).

- Helenska republika

Helenska republika izvaja določbe schengenskega pravnega reda le delno (poleg meje na kopnem, na celini, le še na letališču v Atenah (Anderson v

²⁹ Kraljevina Danska, Kraljevina Norveška, Kraljevina Švedska, Republika Finska in Republika Islandija so članice Nordijske unije potnih listov (ustanovljene 12.7.1957) v kateri državljani članice ne potrebujejo potnega lista za prehajanje meje. Problem je nastal, ko so tri izmed njih (Kraljevina Danska kot prva) postale članice EU. Problem je bil namreč kompatibilnost oz. združljivost članstva tako v schengenskemu prostoru (članstvo v schengenskem prostoru je po 140. členu Schengenskega izvedbenega sporazuma načeloma odprto za vse države članice EU) kot v Nordijski uniji potnih listov (Burian 1999: 71-73).

Bajuk 2003: 28)) iz povsem tehničnega razloga: to je izredno razčlenjena morska obala, ki jo je težko, če ne že nemogoče, nadzorovati (Bajuk 2003: 28). Schengenski pravni red tako izvaja le na notranjih letih in notranjih ladijskih prevozih – na drugih področjih ga ne more.

- Švicarska konfederacija

Švicarska konfederacija ni članica ne EU ne EGP, jo pa, z izjemo Kneževine Lihtenštajn, obdajajo države članice EU in podpisnice schengenskega sporazuma in schengenskega izvedbenega sporazuma. Država se zato bilateralno pogaja s sosednjimi državami katerih namen je okrepitev čezmejnega sodelovanja in lažje prehajanje meje (Burian 1999: 74-75). 1.6.2002 so stopile v veljavo t. i. sektorske pogodbe – pogodbe sklenjene med EU in njenimi državami članicami na eni strani ter Švicarsko konfederacijo na drugi strani. Sektorske pogodbe urejajo določena politična področja (sektorje) med EU in Švicarsko konfederacijo – med drugim tudi svobodo gibanja oseb, katero pravico uživajo v polnem obsegu od tega dneva naprej. Državljanke Švicarske konfederacije je posledaj potrebno pri izvajanju mejne kontrole obravnavati kot državljane EU (Westphal, Stoppa 2004: 32).

Če je bilo pred Amsterdamsko pogodbo članstvo držav članic EU v schengenskem prostoru njihova izbira, pa bodo od Amsterdamske pogodbe naprej morale vse države, ki bojo želele postati nove članice EU, poleg sprejema evropskega pravnega reda, v celoti sprejeti še schengenski pravni red. Ko bodo kandidatke za vstop v EU dejansko sprejete vanjo, se bo pričel postopek za sprejem schengenskih kriterijev. Gre za dva ločena postopka – sprejem kriterijev za vstop v EU in izvedba kriterijev za vstop v schengenski prostor – ki pa sta medsebojno povezana.³⁰

³⁰ Za schengenski izvedbeni sporazum velja dvostopenjski uveljavitveni mehanizem (ki je v mednarodnem pravu nekoliko neobičajen). In sicer: schengenski izvedbeni sporazum se v praksi ne začne uporabljati s formalnim začetkom veljavnosti, ampak šele po izdaji posebnega sklepa o uveljavitvi. Tako je potrebno razlikovati med formalnim začetkom veljavnosti schengenskega izvedbenega sporazuma (ki sicer sproži določene mednarodnopravne obveznosti) in dokončno uveljavitvijo v praksi (ki se ne izvaja vse dokler niso izpolnjeni pogoji za dokončno uveljavitev) (Westphal, Stoppa 2004: 67; Pogovor z mag. Darkom Poštrakom, vodjem Oddelka za državno mejo pri Sektorju za mejno policijo (Uprava uniformirane policije, Generalna policijska uprava), Ljubljana, 7.12.2004).

Schengenska meja je potemtakem namišljena državna črta ali linija, ki loči države na članice schengenskega prostora in nečlanice schengenskega prostora, in prehajanje katere gre po določenih pravilih, na določenih mestih in v določenem času.

Torej po kriterijih, ki so zapisani v členih od 3 do 8 schengenskega izvedbenega sporazuma, na mejnih prehodih v času, ko so odprti. Mejna kontrola se opravlja enotno po določenih načelih (2. odstavek člena 6 schengenskega izvedbenega sporazuma), torej **isto** tako za državljane držav schengenskega prostora kot za državljane tretjih držav,³¹ vendar obstajata dve intenzivnostni stopnji: v prvo stopnjo sodi ugotovitev identitete na podlagi pokazanih potnih listov in se mora izvajati pri vseh osebah, ne glede na državljanstvo – t. i. temeljna mejna kontrola; v drugo stopnjo pa poleg preverjanja identitete sodi še preverjanje, ali oseba izpolnjuje druge pogoje za vstop in bivanje v schengenskem prostoru ter tiralično-tehnično preverjanje v SIS in N.SIS (nacionalni schengenski informacijski sistem). Mejna kontrola druge intenzivnostne stopnje se izvaja obvezno pri državljanih tretjih držav – t. i. temeljita mejna kontrola (Burian 1999: 34; schengenski izvedbeni sporazum). Za zagotavljanje teh dveh intenzivnostnih stopenj sta potrebni vsaj dve ločeni kontrolni koloni s pripadajočimi jasnimi označitvami, da je ena za državljane EU, EGS in Švicarske konfederacije ter druga za državljane tretjih držav.

Schengenska meja se pogovorno zmotno imenuje tudi zunanja meja EU. Oz. zunanji meji EU se pogovorno zmotno reče tudi schengenska meja.

³¹ Državljan tretje države je oseba, ki ni državljan države pogodbenice schengenskega prostora (Burian 1999: 32).

4 EVROPSKA UNIJA IN SCHENGENSKI PROSTOR

Do Amsterdamske pogodbe je bilo vključevanje v schengenski prostor za države, ki so se vključevale v EU, neodvisno. EU se je širila,³² ne pa tudi schengenski prostor, vsaj ne v popolnosti. Tako je schengenski prostor pravzaprav manjši od EU – manjši za delno izvajanje v Helenski republiki, Irski, Kraljevini Danski ter Združenemu kraljestvu Velike Britanije in Severne Irske. Po drugi strani pa večji za izvajanje v Kraljevini Norveški in Republiki Islandiji ter olajšanem prehodu meja Švicarske konfederacije.

Zadnjih deset držav kandidat, ki so zaprosile za članstvo v EU in za katere so se pogajanja uradno začela konec marca 1998, glede izpolnjevanja kriterijev schengenskega pravnega reda delno ali v celoti, niso imele izbire. Tako se je s 1.5.2004 meja EU pomaknila proti vzhodu.

Zunanjo mejo EU (kopensko) tako varuje 14 držav: Francoska republika, Helenska republika, Italijanska republika, Kraljevina Švedska, Republika Avstrija, Republika Estonija, Republika Finska, Republika Latvija, Republika Litva, Republika Madžarska, Republika Poljska, Republika Slovenija, Slovaška republika in Zvezna republika Nemčija. In sicer varujejo mejo s 14 državami: s Kneževino Lihtenštajn, Kraljevino Norveško, z Nekdanjo jugoslovansko republiko Makedonijo, z Republiko Albanijo, Republiko Belorusijo, Republiko Bolgarijo, Republiko Hrvaško, Republiko Turčijo, Romunijo, Rusko enklavo Kaliningrad, Rusko federacijo, s Srbijo in Črno goro, Švicarsko federacijo in z Ukrajino. Natančneje (od severa proti jugu):

- Kraljevina Švedska s Kraljevino Norveško,
- Republika Finska s Kraljevino Norveško,
- Republika Finska z Rusko federacijo,
- Republika Estonija z Rusko federacijo,

³² Od prvotnih šest članic leta 1957: Francoska republika, Italijanska republika, Kraljevina Belgija, Kraljevina Nizozemska, Veliko vojvodstvo Luksemburg, Zvezna republika Nemčija; se je zgodilo pet širitev EU: leta 1972: Irski, Kraljevina Danska, Združeno kraljestvo Velike Britanije in Severne Irske; leta 1979: Helenska republika; leta 1985: Kraljevina Španija in Portugalska republika; leta 1994: Kraljevina Švedska, Republika Avstrija in Republika Finska; leta 2004: Češka republika, Republika Ciper, Republika Estonija, Republika Latvija, Republika Litva, Republika Madžarska, Republika Malta, Republika Poljska, Republika Slovenija in Slovaška republika.

- Republika Latvija z Rusko federacijo,
- Republika Latvijo z Republiko Belorusijo,
- Republika Litva z Republiko Belorusijo,
- Republika Litva z Rusko enklavo Kaliningrad,
- Republika Poljska z Rusko enklavo Kaliningrad,
- Republika Poljska z Republiko Belorusijo,
- Republika Poljska z Ukrajino,
- Slovaška republika z Ukrajino,
- Republika Madžarska z Ukrajino,
- Republika Madžarska z Romunijo,
- Republika Madžarska s Srbijo in Črno goro,
- Republika Madžarska z Republiko Hrvaško,
- Republika Slovenija z Republiko Hrvaško,
- Italijanska republika s Švicarsko konfederacijo,
- Francoska republika s Švicarsko konfederacijo,
- Zvezna republika Nemčija s Švicarsko konfederacijo,
- Republika Avstrija s Švicarsko konfederacijo,
- Republika Avstrija s Kneževino Lihtenštajn,
- Helenska republika z Republiko Albanijo,
- Helenska republika z Nekdanjo jugoslovansko republiko Makedonijo,
- Helenska republika z Republiko Bolgarijo,
- Helenska republika z Republiko Turčijo.

Povedano drugače: 14 držav članic EU varuje zunanjo (kopensko) mejo EU z naslednjimi državami (glej tabelo 4.1):

Tabela 4.1: Države članice EU, ki varujejo zunanjo mejo EU

Francoska republika	s Švicarsko konfederacijo
Helenska republika	z Republiko Albanijo, Nekdanjo jugoslovansko republiko Makedonijo, z Republiko Bolgarijo in Republiko Turčijo
Italijanska republika	s Švicarsko konfederacijo
Kraljevina Švedska	s Kraljevino Norveško
Republika Avstrija	s Švicarsko konfederacijo in Kneževino Liechtenstein
Republika Estonija	z Rusko federacijo
Republika Finska	s Kraljevino Norveško in z Rusko federacijo
Republika Latvija	z Rusko federacijo in Republiko Belorusijo
Republika Litva	z Republiko Belorusijo in Rusko enklavo Kaliningrad
Republika Madžarska	z Ukrajino, Romunijo, s Srbijo in Črno goro in z Republiko Hrvaško
Republika Poljska	z Rusko enklavo Kaliningrad, Republiko Belorusijo in Ukrajino
Republika Slovenija	z Republiko Hrvaško
Slovaška republika	z Ukrajino
Zvezna republika Nemčija	s Švicarsko konfederacijo

S 1.5.2004 pa se schengenska meja ni premaknila nikamor. Ne še. Nove države članice EU (10) ne izvajajo v celoti določil schengenskega pravnega reda, ampak samo posamezne določbe; manjka SIS. Zato tudi še ni odpravljena policijska mejna kontrola na meji med državami članicami EU pred peto širitvijo in zadnjimi desetimi priključenimi članicami EU (je pa odpravljena carinska kontrola).³³ Schengenska meja torej ostaja, za enkrat, nespremenjena. Schengenski prostor je po peti širitvi še manjši od EU. Kakor hitro pa bodo zadnje priključene države članice EU izpolnile pogoje za popolno izvajanje schengenskega pravnega reda in s tem vstopile v schengenski prostor, se bo le-ta povečal.

³³ Pogovor z mag. Darkom Postrakom, vodjem Oddelka za državno mejo pri Sektorju za mejno policijo (Uprava uniformirane policije, Generalna policijska uprava), Ljubljana, 7.12.2004.

Slika 4.1: Države schengenskega prostora

Vir: http://www.cicerofoundation.org/pdf/van_de_rijt.ppt (10.4.2005)

5 TEORETIČNO NAKAZANJE RAZLIČNIH VIDIKOV INTEGRACIJ

Zgoraj napisano, teoretično gledano, sodi med t. i. teorije integracije. V katero točno, je vprašanje, kajti teh teorij je veliko. Dinan (2000: 278-88) v enciklopediji navaja štiri (4) večje skupine teorij integracij ali teorij združevanja, kot se jim tudi reče, in sicer:

- klasične teorije regionalne integracije
(znotraj njih: federalizem, funkcionalizem, »*security community*« ali varnostna skupnost in neofunkcionalizem (slednji dve kot nadaljevanje oz. združitve prvih dveh teorij));
- moderne teorije regionalne integracije
(znotraj njih: »*intergovernmentalism*« in »*liberal intergovernmentalism*«);
- »*theories of major interstate decisions*« ali teorije glavnih notranjdržavnih odločitev
(znotraj njih: »*national preference formation*«, »*interstate bargaining*«, »*institutional choice*«, »*historical institutionalism and the problem of implementation*«);
- »*theories of everyday policymaking*« ali teorije vsakdanjih političnih odločitev
(znotraj njih: »*liberal intergovernmentalism of everyday decisionmaking: Nash bargaining, win-sets, and agency problems*« in »*two-level effects and the "transformation of the state"*«).³⁴

Spet druga kategorizacija je Nugentova (Nugent v Cram 1999: 8), ki razlikuje:

- veliko teorijo;
- vmesni nivo ali »*mezo*«;
- konceptualizacije.

Prva išče razlago integracijskega procesa kot celoto, druga išče razlago aspektov funkcioniranja EU (ta teorija se predvsem osredotoča na politični proces), medtem ko tretja teorija išče bistvo EU v konceptualnem pomenu.

³⁴ Glej tudi Cram (1999: 9-11).

Ene same teorije o integraciji EU ni. Se pa mnogi akademiki strinjajo z Hodgesom (Hodges v Cram 1999: 17), ki ugotavlja, da mora uspešna teorija integracije EU biti sposobna:

- *opisati* proces, ki poteka na evropskih tleh;
- *pojasniti* zakaj so ti posamezni procesi sploh prišli na dan in zakaj so se pojavili ravno takrat ko so se;
- *napovedati*, pod posebnimi pogoji, kateri procesi in v kateri obliki se bodo pojavili v prihodnje.

To pa je uspelo le nekaterim teorijam, npr. Deutshevemu konstruktumu amalgamirane in pluralistične varnostne skupnosti (Benko 1997: 154). Ali kot pravi Hoffman: za teorijo funkcionalizma je sprejemljiva trditev, da gre za »empirično teorijo z visoko stopnjo pojasnjevalne moči in z ambicijo predikcije« (Hoffman v Benko 1997: 154).

Kako so teorije integracij sploh nastale? Kako je prišlo do integracijskih procesov? Molle, Ballassa in Kolde razlagajo, da je naprej prišlo do ekonomske integracije, iz katere in zaradi katere je nastala politična integracija. Najprej so obstajale nacionalne države z visoko stopnjo suverenosti. Preko posameznih oblik sodelovanja, tj. preko preferenčnega carinskega sistema, območja svobodne trgovine, carinske unije, skupnega trga, ekonomske unije, monetarne unije, popolne ekonomske unije, je prišlo do politične unije in integriranega nacionalnega sistema z ekonomijo obsega, ki je nasprotje suverenosti. Politična integracija, ki poteka od informacij, preko konzultacij, koordinacij in harmonizacije do unifikacije, je nastala namreč zaradi tega, ker so vse oblike ekonomske integracije zahtevale pogodbe, s tem pa skupne institucije. Velja, da višja kot je integracijska oblika in več kot je prenesenih pristojnosti, manj je aktivnosti posamezne države. Oz. večja kot je ekonomija obsega, manjša je suverenost nacionalne države (Molle, Ballassa in Kolde v Grilc, Ilešič 2001: 10-11).

Ali: Po Benkovi (1997) interpretaciji je za integracijske procese kriv kapitalistični način proizvodnje, ki se je uveljavil v 19. stoletju, kasneje, v 20. stoletju pa so svoje naredile posledice kapitalističnega sistema, med drugim je prišlo do prometno-tehnološke in komunikacijske revolucije. Pojavil se je svetovni trg. Svetovni trg kot materialna baza skupnosti. Elementi mednarodne skupnosti, ki so do tega obdobja bolj kot ne imeli le dvostranske, bilateralne odnose, od tukaj naprej zaradi okoliščin, ki so nastale, postajajo

medsebojno odvisni. Ta odvisnost pa je vse bolj in bolj rasla. Zakaj? Zato, ker so prišli tudi novi problemi, problemi kompleksnejše narave in ki se jih ni dalo več rešiti na enostaven, star in utečen način. Tako so počasi nastale institucije, ki so bile pristojne za reševanje posamezne skupine problemov; nastali so zametki mednarodnih vladnih organizacij, od tod pa kmalu tudi organizacije z določenim programom, stalnim članstvom, stalnimi organi delovanja in pravili (Benko 1997: 155).

Nastanek mednarodnih vladnih organizacij pa je dreznil v vprašanje državne suverenosti, ki se je s širitvijo organizacij vse bolj zaostroval; predvsem pa je to vprašanje pomembno za teorije integracije – za federalistično, funkcionalistično in neofunkcionalistično. Vse tri teorije so teorije integrativnega tipa (ne kooperativnega). Prvi dve sta nastali v prvi polovici 20. st., medtem ko je tretja nastala v 50. letih 20. st., skupaj z Deuschovo »varnostno skupnostjo«, obe – pa vendar vsaka zase – kot nadaljevanje oz. združitve federalistične in funkcionalistične teorije; obe sta torej nastali po drugi svetovni vojni, v času, ki je svet zelo spremenil; ko so se začele oblikovati supra- ali nadnacionalne strukture, v času, v katerem je vprašanje državne suverenosti postalo ključno mesto teorij integracij (Benko 1997: 156-57).

Po Slovarju slovenskega knjižnega jezika pomeni *integrirati* povezovati posamezne dele, enote v večjo celoto; združevati. *Integracija* ali povezovanje je torej združevanje posameznih delov ali enot v neko celoto. Deutsch pa pravi (Deutsch v Benko 1997: 158), da je integracija spreminjanje enot, ki so bile dotodaj znotraj nekega koherentnega sistema ločene. Kajti značilnost vsakega sistema je ta, da obstaja med njegovimi sestavnimi deli določena in pomembna stopnja soodvisnosti. Soodvisnost pa je taka, da je moč domnevati, da bo vsaka sprememba v kateri od teh sestavnih delov, sprožila spremembo v katerem drugem sestavnem delu sistema, te spremembe pa bi bilo mogoče tudi napovedati. Integracijo torej lahko razumemo kot odnos med enotami, ki jih opredeljuje vzajemna soodvisnost. Pomembna značilnost pa je v tem, da postanejo odnosi znotraj takšne, na novo ustvarjene enote drugačni od tistih, ki bi obstajali, če bi te enote bile še naprej ločene med seboj (Deutsch v Benko 1997: 158).

Z drugimi besedami, Deutsch predvideva, da modernizacija vodi k višjemu nivoju socialne interakcije in komunikacije, ki povzroči konvergenco ali zблиževanje vrednot posameznikov in skupin, ki najprej vodi k bolj svetovljanskim normam in končno vodi k

formiranju »varnostne skupnosti« – vsaj v modernih, demokratičnih vladah – v kateri nobena država ne predstavlja grožnje drugi državi (Deutsch v Dinan 2000: 279).

Z Deuschovo teorijo integracije se da razložiti proces integracije EU, za katero vemo, da se je razvila iz treh različnih skupnosti in na podlagi ekonomske integracije, ki se je začela z združevanjem držav zahodne Evrope. V tej integraciji je imela svojo vlogo tudi politika, zato se je kot nadaljevanje ekonomske integracije pojavila politična integracija, katera ima, po Deutschu, štiri cilje: zagotoviti mir, uresničiti večnamenske zmožnosti političnih entitet, ki vstopajo v proces integracije, prevzeti določene posebne naloge in pridobiti nove entitete z zlitjem obstoječih struktur v novo strukturo (Benko 1997: 159, 174-75).

Kako sem noter sodi schengenski prostor? Teoretično ni obrazložen. Lahko bi ga razložili s Haasom, najvidnejšim predstavnikom neofunkcionalizma, ki je govoril o »spill-over« procesu ali o predvidevanju, da se je integracijski proces, ki se je začel razvijati na enem področju, začel razvijati tudi na drugih področjih (Haas v Benko 1997: 168). Schengenski prostor se je razvil zaradi nemotenega pretoka gospodarstva – natančneje, blaga – torej iz ekonomskega razloga. Posamezne države so druga drugi toliko zaupale, da so umaknile, ukinile mejno kontrolo med sabo. Zaupale so si med seboj, niso pa zaupale tretjim državam, tj. državam, ki niso imele istega sistema kot so ga imele same. Želele to ali ne, nastal je zid, ki bi ga mogoče rajši imenovali most, med njimi in tretjimi državami. Zakaj je nastal? Lahko bi rekli, da kot »spill-over« efekt v zaporedju: trgovanje, uvoz-izvoz, čim hitreje in nemoteno zaradi večjega pretoka denarja, ampak varovalka pa mora biti: schengenska meja. Schengenska meja kot pojem poostrene kontrole nad vstopom predstavnikom držav nečlanic istega sistema kot ga imajo države, ki so to mejo postavile. Schengenska meja kot varovalka pred nevarnostmi, ki so sicer drugačne in z drugačnimi posledicami kot so bile v obeh svetovnih vojnah, še posebej v drugi, katerih pa Evropa ne more pozabiti; v končni fazi se je sodelovanje – integriranje – zaradi njih tudi začelo.

Nadalje, Haas je trdil, da »spill-over« proces terja, da enkrat ustvarjena naddržavna politika določene področja posega tudi v prostor drugega področja, navadno financ, z zahtevo po integraciji, kajti skupni cenovni sistem določenega področja ne more vzdržati brez skupne finančne politike, v kolikor seveda govorimo o financah (Haas v Benko 1997:

168). Če je schengenski prostor sprva pomenil območje prostega gibanja, ko enkrat oseba ali stvar vstopi vanj, je po drugi strani za trenutek pomenil ogromni proračunski prihranek držav, ki so ukinile mejno kontrolo med seboj, ker ni bilo več potrebno plačevati delovne sile na mejnih prehodih in vzdrževati prostore. Isti trenutek je to pomenilo velik primanjkljaj zaradi izpada davkov na osebne dohodke prej zaposlenih na mejnih prehodih, kjer je mejna kontola po novem bila ukinjena. Hkrati je to pomenilo dodatne izdatke za socialno pomoč prizadetim brezposelnim. Vendar je to bilo le teoretično. V praksi so se za ljudi že našla nova delovna mesta. Predvidevam. Sigurno je lažje za države, ki imajo schengensko mejo, kajti poostren nadzor, ki terja temeljit pregled oseb in vozil na mejnih prehodih in nadzor meje izven mejnih prehodov, hkrati terja veliko več zaposlenih. Tukaj se vpletajo finance. Države članice schengenskega prostora zahtevajo od držav sočlanic, ki varujejo schengensko mejo na svojem ozemlju za vse države v članstvu, da to počnejo brez zmote, torej kvalitetno. Te države ne vprašajo za stroške. Po drugi strani pa države, po katerih ozemlju poteka schengenska meja in kateri prebivalci jo varujejo, da države sočlanice finančno prispevajo k temu velikemu zalogaju stroškov za najboljšo opremo, prostore, vzdrževanje sistema in nenazadnje za zaposlene. Pri denarju se stvari vedno zapletejo, že ko gre za dva akterja, kako je šele pri večih. Neizogibno pa je, da sistem učinkovitega varovanja in nadzora prehajanja meje v območje prostega gibanja ne more brez finančne podpore in mimo finančne politike.

Haas je prišel tudi do tega, da avtomatičnost »*spill-over*« efekta v ekonomiji zahteva določeno mero politične aktivnosti. Potemtakem ekonomija ni prevladala nad politiko, kot bi bilo možno misliti, pač pa procesi funkcionalnega »*spill-over*« efekta zahtevajo upravljanje in koordinacijo od višje avtoritete (Haas v Rosamond 2000: 61). Zakonitosti ekonomije ne vsebujejo nobenih drugih interesov kot doseči eno stvar s čim nižjimi stroški. Varovanje in nadzor schengenske meje, tudi nadzor nad gibanjem v schengenskem prostoru, verjetno dolgoročno pride ceneje s postavitvijo elektronskega ali robotnega načina, kakor pa fizičnega, kot to danes opravljajo ljudje. Gledano iz ekonomskega vidika. Če bi obveljale zakonitosti ekonomije, brez posega neke t. i. višje sile, bi danes verjetno vladal kaos zaradi enormnega števila brezposelnih, če pogledamo samo ta vidik. Ekonomija tudi ne upošteva demokratske poseljenosti, geografskih

značilnosti, kulturnih posebnosti itd. Poseg politike je torej potreben: potrebno je regulirati kresanja različnih interesov. Od tod toliko aktov, sklepov, odlokov.

Haasove ugotovitve »*spill-over*« efekta bi se dalo torej uporabiti tudi pri razlagi schengenskega prostora. Kdorkoli se bo ukvarjal s teoretično razlago njegovega nastanka, ne bo mogel mimo tega.

6 REPUBLIKA SLOVENIJA IN NJENE MEJE

Meje Republike Slovenije so določene v drugem členu Temeljne ustavne listine o samostojnosti in neodvisnosti Republike Slovenije.³⁵ Sicer je slovenska državna meja skupno dolga 1382 km, od tega je 48 km morske meje (z Italijansko republiko) in 1334 km kopenske meje.³⁶ Najdaljša državna meja kar jo ima Republika Slovenija je na jugu in jugovzhodu – to je meja z Republiko Hrvaško.³⁷ Kopenska meja je dolga 670 km (od tega 290 km po vodotokih). Kod poteka državna meja se uporablja določilo Temeljne ustavne listine o samostojnosti in neodvisnosti Republike Slovenije. Dejansko pa državna črta med Republiko Slovenijo in Republiko Hrvaško ni določena, ne kopenska ne morska, ponekod tudi zaradi dvojnih evidenc v geodetskih dokumentacijah upravnih organov obeh držav in ker obstaja problem nerazvidnih območij v katastrskih pregledih (Simoniti, Sotlar v Bajuk 2003: 44). S *Sporazumom Drnovšek-Račan* bi bilo vprašanje te meje rešeno, vendar sporazum ni bil ratificiran. Ta del slovenske državne meje, tj. slovensko-hrvaška meja, je zunanja meja Evropske unije in (mogoče) prihodnja schengenska meja.

6.1 REPUBLIKA SLOVENIJA IN SCHENGENSKA MEJA

Republika Slovenija je po oddaji prošnje za članstvo v EU bila izbrana v skupino desetih držav (od dvanajstih) s katerimi so se konec marca 1998 začela uradna pogajanja za članstvo, ki so se zaključila 13.12.2002 na zasedanju Sveta EU v Kopenhavnu in s katerim so države kandidatke postale države pristopnice v EU, ki so dejansko vstopile 1. maja 2004.

³⁵ »Državne meje Republike Slovenije so mednarodno priznane državne meje dosedanje SFRJ z Republiko Avstrijo, z Republiko Italijo in Republiko Madžarsko v delu, v katerem te države mejijo na Republiko Slovenijo, ter meja med Republiko Slovenijo in Republiko Hrvaško v okviru dosedanje SFRJ.« (Temeljna ustavna listina o samostojnosti in neodvisnosti Republike Slovenije, Ur. l. RS, št. 1-4/1991-I, 25.6.1991).

³⁶ Osnovna delitev meja je na kopensko mejo, ki zajema kopno, reke in jezera (zelena meja) ter na morsko mejo (modra meja).

³⁷ Republika Slovenija meji na zahodu na Italijansko republiko s katero si delita 232 km kopenske meje (od tega 31 km po vodotokih) in 48 km morske meje. Na severu Republika Slovenija meji na Republiko Avstrijo s katero si delita 330 km kopenske meje (od tega 79 km po vodotokih); na vzhodu pa si mejo deli z Republiko Madžarsko, in sicer je kopenska meja dolga 102 km (od tega je 13 km po vodotokih).

Zaradi Amsterdamske pogodbe, ki je vključila schengenski pravni red v evropski pravni red, je zadnjih deset držav pristopnic v EU moralo med pogajanjem sprejeti tudi kriterije schengenskega pravnega reda.

Implementacija schengenskega pravnega reda ima več korakov: prvega so nove članice že opravile pred vstopom v EU, in sicer so povečale nadzor na zunanjih mejah EU ter začele izvajati določene določbe schengenskega pravnega reda. Drugi korak je vstop v schengenski prostor in izvajanje schengenskega pravnega reda v celoti ter ukinitve nadzora na notranjih mejah EU. Pripravljenost vsake posamezne države bo ugotavljala posebna ocenjevalna komisija, ki bo poročala Svetu ministrov za pravosodje in notranje zadeve (ki je prevzel delo prej schengenskega Izvršilnega odbora).

Zadnjih deset priključenih držav EU je torej trenutno v prehodnem obdobju in tako le delno izvajajo schengenski pravni red.

Vse to velja tudi za Republiko Slovenijo, za katero se predvideva, da bo za polno izvajanje schengenskega pravnega reda pripravljena konec leta 2006 oz. v začetku leta 2007.

Vendar se Republika Slovenija s schengensko mejo tokrat ne sreča prvič, saj na njo meji od kar se je Schengenski izvedbeni sporazum začel izvajati najprej v Italijanski republiki (po podpisu pogodbe dne 27.11.1990, dejansko z 31.8.1998) in za tem v Republiki Avstriji (po podpisu pogodbe dne 28.4.1995, dejansko z 31.3.1998).

Po vstopu Republike Slovenije v EU ostaja schengenska meja na istem mestu. Torej, v primeru Republike Slovenije je schengenska meja na meji z Italijansko republiko in Republiko Avstrijo. Pričakuje pa se, da se bo v bližnji prihodnosti (ob pogoju, da v schengenski prostor hkrati vstopita in Republika Slovenija in Republika Madžarska) schengenska meja premaknila iz meje Republike Slovenije z Italijansko republiko in iz meje Republike Slovenije z Republiko Avstrijo na mejo Republike Slovenije z Republiko Hrvaško. Do takrat se na meji z Italijansko republiko in Republiko Avstrijo še vedno opravlja policijska mejna kontrola, medtem ko je carinska kontrola s 1.5.2004 odpravljena. Po vstopu Republike Slovenije v schengenski prostor bo tudi policijska mejna kontrola na meji z Italijansko republiko in Republiko Avstrijo, tj. na notranjih mejah EU, odpravljena. Na meji Republike Slovenije z Republiko Hrvaško, tj. zunanji meji EU, prihodnji schengenski meji, pa se bo schengenski pravni red polno izvajal.

V javnih občilih je možno zaslediti skrb, da je/bo schengenska meja podobna železni zavesi, ki je razmejevala vzhod in zahod Evrope vse do leta 1989; da bo schengenska meja še bolj odtujila ljudi na eni in drugi strani meje in da bo s tem njihovo življenje otežkočeno. Da bi obmejnemu prebivalstvu, ki od nekdaj živi v sožitju s prebivalstvom na drugi strani meje, olajšala vsakdan, je Republika Slovenija sklenila vrsto bilateralnih sporazumov na različnih področjih, tako z Italijansko republiko, Republiko Avstrijo in Republiko Madžarsko ter po podobnem vzoru nedavno tega še z Republiko Hrvaško.³⁸ S tem je/naj bi svojim državljanom, živečim v neposredni bližini, omogočila lažje prehajanje schengenske meje.

Sicer pa bodo od zadnjih desetih držav pristopnic prihodnjo (kopensko) schengensko mejo varovale (od severa proti jugu): Republika Estonija, Republika Latvija, Republika Litva, Republika Poljska, Slovaška republika, Republika Madžarska in Republika Slovenija. Sedem od desetih. Republika Ciper in Republika Malta sta otoški državi; Republika Češka pa nima zunanje meje EU in posledično ne bo varovala schengenske meje.

Če pogledamo nekaj števil, dejstev:

³⁸ *Sporazum med Republiko Slovenijo in Republiko Hrvaško o obmejnem prometu in sodelovanju* (na kratko: SOPS), sestavljen v Ljubljani, 28.4.1997 (Zakon o ratifikaciji Sporazuma med Republiko Slovenijo in Republiko Hrvaško o obmejnem prometu in sodelovanju, Ljubljana, 19.7.2001), veljati začel 5.9.2001.

Tabela 6.1: Primerjava med nekaterimi zadnjimi državami pristopnicami EU v povezavi s schengensko mejo po posameznih kriterijih

	prebivalstvo (v 1000)	območje (1000 km ²)	kopenska meja (km)	schengenska meja (km)	schengenska meja/mio ljudi	schengenska meja/območje na 1000 km ²
Republika Češka	10.264	78,9	1.881	0	0,0	0,0
Republika Estonija	1.423	45,2	633	294	206,6	6,5
Republika Latvija	2.835	64,6	1.150	358	126,3	5,5
Republika Litva	3.611	65,2	1.273	729	201,9	11,2
Republika Madžarska	10.106	93	2.009	1.026	101,5	11,0
Republika Poljska	38.634	312,7	2.888	1.239	32,1	4,0
Republika Slovenija	1.930	20,3	1.165	670	347,2	33,1
Slovaška republika	5.415	48,8	1.355	90	16,6	1,8
Skupaj	74.218	728,7	12.354	4.406	59,366	6,046

Vir: Načrt vzpostavitve nadzora bodoče zunanje meje EU. Prosojnica št. 22. Mag. Darko Poštrak, vodja Oddelka za državno mejo pri Sektorju za mejno policijo (Uprava uniformirane policije, Generalna policijska uprava).

Sedem zadnjih držav pristopnic EU bo skupno varovalo 4406 km schengenske meje. Od tega bo največji delež padel na Republiko Poljsko in Republiko Madžarsko, najmanjši pa na Slovaška republika. Republika Slovenija bo varovala 670 km schengenske meje.

Če za primerjavo vzamemo izračun, koliko kilometrov schengenske meje pade na milijon ljudi, dobimo rezultat, da v sedmih zadnjih državah pristopnicah EU, ki bodo varovale schengensko mejo, v povprečju pride 59 km (natančneje: 59,366 km) schengenske meje na milijon prebivalcev. Če pogledamo po posameznih državah, pa dobimo naslednje rezultate (glej predzadnji stolpec): daleč najdaljšo schengensko mejo na milijon ljudi ima Republika Slovenija (347,2 km); sledita ji Republika Estonija in Republika Litva; najkrajšo pa ima Slovaška republika. Glede na prebivalstvo bo imela Republika Slovenija dva- do trikrat daljšo schengensko mejo od ostalih držav.

Če vzamemo za primerjavo še izračun, koliko kilometrov schengenske meje pade na območje merjeno v 1000 km², dobimo naslednje rezultate: v povprečju pride 6 km (natančneje: 6,046 km) schengenske meje na območje merjeno v 1000 km². Po posameznih državah pa je sledeče: daleč najdaljšo schengensko mejo na območje merjeno v 1000 km² ima Republika Slovenija (33,1 km); sledita ji Republika Litva in Republika Madžarska; najkrajšo mejo pa ima Slovaška republika.

Kljub temu, da je Republika Slovenija, gledano v absolutnih številkah, šele na četrtem mestu po dolžini schengenske meje, pa je po dveh načinih primerjave daleč pred ostalimi. Lahko bi zaključili, da nosi Republika Slovenija največje breme glede varovanja prihodnje schengenske meje.

Še ena primerjava glede na predhodne kategorije:

Tabela 6.2: Primerjava med nekaterimi zadnjimi državami pristopnicami EU v povezavi s schengensko mejo iz drugega zornega kota

	prebivalstvo	območje	kopenska meja	schengenska meja	schengenska meja / prebivalstvo	schengenska meja / območje
Republika Češka	531,8	389,4	161,5	0	0	0
Republika Estonija	73,7	223,3	54,3	43,9	59,5	19,7
Republika Latvija	146,9	318,9	98,7	53,4	36,4	16,8
Republika Litva	187,1	321,9	109,3	108,8	58,2	33,8
Republika Madžarska	523,6	459,3	172,4	153,1	29,2	33,3
Republika Poljska	2001,8	1543,9	247,9	184,9	9,2	12
Republika Slovenija	100	100	100	100	100	100
Slovaška republika	280,6	241,2	116,3	13,4	4,8	5,6

Vir: Načrt vzpostavitve nadzora bodoče zunanje meje EU. Prosojnica št. 23. Mag. Darko Poštrak, vodja Oddelka za državno mejo pri Sektorju za mejno policijo (Uprava uniformirane policije, Generalna policijska uprava).

Če vzamemo Republiko Slovenijo za iztočnico v izračunih in so vsi ostali rezultati vezani na to, dobimo sledeče: absolutno gledano bodo imele od Republike Slovenije daljšo schengensko mejo le tri države, in sicer Republika Poljska bo imela 85%, Republika Madžarska 53% in Republika Litva 9% daljšo schengensko mejo.

Glede na prebivalstvo bo imela Republika Slovenija najdaljšo schengensko mejo. Pol krajšo od nje bosta imeli Republika Estonija in Republika Litva, dve tretjino krajšo pa bosta imeli Republika Latvija in Republika Madžarska.

Glede na območje bo imela Republika Slovenija najdaljšo schengensko mejo. Dve tretjini krajšo bosta imeli Republika Latvija in Republika Madžarska.

7 DELOVNA MESTA NA MEJNIH PREHODIH

Na mejnih prehodih – splošno na vseh, ne samo na mejnih prehodih Republike Slovenije – so v skladu z tremi kontrolnimi sistemi z različnimi nadzorstvenimi funkcijami (to so varnostni, carinski in inšpekcijski nadzor),³⁹ sistemizirana in zasedena delovna mesta policistov, carinikov, inšpektorjev različnih inšpekcijskih služb (tj. veterinarske, fitosanitarne); in še delovna mesta ostalih služb kot so špedicije, menjalnice, trgovine, ponekod tudi gostinske dejavnosti ter spremljajoča administrativno-tehnična delovna mesta.

Republika Slovenija ima danes 200 mejnih prehodov.

Tabela 7.1: Število mejnih prehodov Republike Slovenije s posameznimi sosednimi državami po kategorijah

mejna država/ kategorija mejnega prehoda	Italijanska republika	Republika Avstrija	Republika Madžarska	Republika Hrvaška	ostali mejni prehodi	Skupaj
mednarodni	14	17	8	24	6	69
meddržavni	-	4	-	9	-	13
za obmejni promet	24	16	-	27	-	67
kmetijska prehodna mesta	21	-	-	-	-	21
planinska prehodna mesta in prehodna mesta po posebnih sporazumih	2	28	-	-	-	30
Skupaj	61	65	8	60	6	200

Vir: <http://www.policija.si> (9.11.2004)

Lahko si predstavljamo, da je za delovanje mejnih prehodov potrebno kar nekaj ljudi, kar nekaj delovnih mest, nekaj stalnih nekaj občasnih. Verjetno pa ni potrebno dodati, da vsako delovno mesto pomeni ogromno za posameznika, za posameznikove bližnje in za širše dobro, nenazadnje za Republiko Slovenijo. Zato je bil upravičen strah ljudi, kaj bo z določenimi zaposlenimi na mejnih prehodih po vstopu Republike Slovenije v EU in kasneje v schengenski prostor. Bojazen je bila predvsem v krajih ob meji z Italijansko republiko in Republiko Avstrijo, pa tudi ob meji z Republiko Madžarsko. V času

³⁹ Poročilo o izvedbi projekta »Vzpostavitev zunanje meje Evropske unije« v obdobju od leta 2001 do novembra 2004.

pogajanj Republike Slovenije z EU se je iz meseca v mesec vedelo več: da bo z dnevom vstopa Republika Slovenija vstopila v carinsko unijo, s čimer bodo ostali brez dela cariniki in spremljajoči administrativno-tehnični delavci, pa tudi inšpektorji posameznih inšpekcijskih služb in spremljajoči administrativno-tehnični delavci. Vedelo se je tudi, da EU ne dovoli obstoja prosto carinskih prodajaln – tudi tukaj bodo ostali brez dela številni zaposleni. Vprašanje policistov – pa še to ne vseh – pa bo rešeno do polnopravnega vstopa Republike Slovenije v schengenski prostor. Posamezniki so pričakovali rešitev od pristojnih služb, ministrstev, od države.

Če pogledamo nekaj primerov, najprej carino: reorganizacije – tudi kadrovske – se je lotila leta 1998, ki je bila sprejeta in potrjena na seji Vlade Republike Slovenije 23.1.2003. Vodilo carine pri pripravi reorganizacije carinske službe je bilo ohranitev zaposlitve čim večim delavcem s čimer si je uprava carine prizadevala pridobiti v svojo pristojnost nove naloge. S pogajanji med ministrstvi ji je uspelo pridobiti dodatne naloge, ki se izvajajo po 1.5.2004. Uspelo ji je torej pridobiti kar precej novih delovnih mest, ki so organizacijsko določena zlasti v carinskih uradih, v katerih je bilo ukinjenih največ delovnih mest.⁴⁰

Že tukaj vidimo, da so bila delovna mesta carinikov ohranjena. Sicer reorganizirana, pa vendar ohranjena. Natančneje oz. v številkah pa je bilo takole:

- za uspešno izvajanje carinske kontrole na zunanji meji EU je bilo potrebnih 405 delovnih mest;
- zaradi ukinitve carinske kontrole na notranjih mejah EU je bilo presežnih 625 delovnih mest;
- zaradi sprememb, ki izhajajo iz drugačnega (tj. manjšega) obsega in drugačne sestave blagovnega prometa je bilo presežnih delovnih mest 332;
- zaradi dodatnih kadrovskih potreb v Generalnem carinskem uradu in upravah carinskih uradov za je bilo potrebnih 98 delovnih mest.⁴¹

Skupaj je bilo torej potrebnih 503 delovnih mest, presežnih pa je bilo 957 delovnih mest (potreba po 503 novih delovnih mestih je bila zapolnjena s premestitvijo 503 delavcev katerih delovna mesta so bila med 957 presežnih). Razlika je bila 454 presežnih

⁴⁰ http://www.gov.si/ksv/kadrovske_inf_marec_2003-OK.pdf (14.5.2005).

⁴¹ http://www.gov.si/ksv/kadrovske_inf_marec_2003-OK.pdf (14.5.2005).

delovnih mest za katere se sprva ni pokazala nobena rešitev. Možnost se je pokazala v zaposlovanju v drugih državnih organih, pravzaprav v policiji. Vlada Republike Slovenije je s sprejetjem reorganizacije carinske službe sprejela tudi razporeditev 150 carinikov v policijo, ki so bili premeščeni iz Carinske uprave na Generalno policijsko upravo. Tudi za preostalih 300 presežnih delovnih mest je bila predvidena premestitev predvsem v policijo, sicer pa tudi v druge državne organe. V kolikor se presežna delovna mesta ne bi zapolnila, niti z razporeditvijo znotraj carine niti s razporeditvijo v druge državne organe, je carina predlagala – ob dejstvu, da je moralo biti največ carinikov premeščenih z zahodne na južno mejo in da, predvsem za starejše, pomeni težava oddaljenost med krajem bivališča in krajem službovanja – tudi možnost dokupa zavarovalne dobe za tiste delavce carine, ki izpolnjujejo zakonske pogoje za starostno upokožitev.⁴²

Dejansko: število predvidenih premestitev v druge državne organe se je zmanjšalo (zaradi neizvajanja nadomestnih zaposlitev ob odhodih delavcev se je število zaposlenih delavcev ves čas zmanjševalo), tako da je prišlo do 341 premestitev v druge državne organe,⁴³ od tega je bilo 11 premestitev izvedenih v letu 2003 in 330 v letu 2004.

Carina je 1.5.2004 dosegla ciljno stanje zaposlenih – 1883 delavcev. Čeprav je za ciljno stanje zaposlenih po reorganizaciji doseženo, so v določenih carinskih uradih še vedno manjša odstopanja od predvidenega števila zaposlenih po reorganizaciji. V carinskih uradih, v katerih je bilo za pričakovati, da bo prišlo do zmanjšanja večjega števila zaposlenih, se je zaposlovanje v zadnjih letih pred vstopom Republike Slovenije v EU zelo omejilo oz. do njega sploh ni prišlo. Zato je bila v teh uradih ob reorganizaciji starostna struktura, ki bi omogočala fleksibilnejše premeščanje delavcev na nove lokacije dela, zelo neugodna. Iz tega razloga je v teh uradih tudi po reorganizaciji ostalo več zaposlenih, kot je bilo načrtovano glede na potrebe po reorganizaciji, saj so na delu ostali starejši delavci, in delavci s statusom invalidnosti, kar je omejevalno vplivalo na premeščanje delavcev v druge carinske urade. Za starejše in težje zaposeljive delavce, ki

⁴² http://www.gov.si/ksv/kadrovske_inf_marec_2003-OK.pdf (14.5.2005).

⁴³ V tem primeru je bilo skupaj 330 delavcev prej zaposlenih v carini premeščenih v naslednje državne organe: Policija, Davčna uprava Republike Slovenije, Uprava za izvrševanje kazenskih sankcij, Agencija za kmetijske trge in razvoj podeželje, Ministrstvo za obrambo Republike Slovenije, Ministrstvo za informacijsko družbo, Ministrstvo za zunanje zadeve, Prometni inšpektorat Republike Slovenije, SOVA (<http://carina.gov.si/slov/predstavitev.htm#5>) (14.5.2005).

so tudi po reorganizaciji ostali na delu v carinski službi, je na osnovi sklepa Vlade Republike Slovenije omogočena izvedba dokupa pokojninske dobe, ki je še v teku.⁴⁴

Drug primer so prosto carinske prodajalne o katerih pa, žal, ni javno dostopnih podatkov o problematiki delovnih mest. To je lep primer delovnih mest, ki niso v državni upravi. Res je, da so to delovna mesta, ki niso nujna za delovanje mejnih prehodov v smislu treh nadzorstvenih funkcij, in da jih je številčno manj kot carinikov in policistov, pa vendar v obravnavi problematike zaposlovanja zaradi sprememb na mejah Republike Slovenije ne bi smela biti izvzeta, saj so ravno tako pomembna v prvi vrsti za posameznika in, kot že rečeno, nenazadnje za državo. Kdor blokira javni dostop do teh podatkov, če sploh kdo, in če da, zakaj, je vprašanje.

Kakorkoli že, o prosto carinskih prodajalnah, ki jih je bilo več kot 50 in ki so nudile več 100 zaposlitev,⁴⁵ je mogoče povedati naslednje: EU je Republiki Sloveniji v pristopnih pogajanjih naložila, da odpravi prosto carinske prodajalne do sredine leta 2000. Republika Slovenija je obljubila njihovo odpravo do 1.1.2001, vendar se je ta datum prestavljal, tako da je do odprave prodajaln dejansko prišlo 1.5.2004;⁴⁶ kljub temu, da je EU grozila z blokado pogajanj in z odtegnitvijo denarne pomoči, vkolikor Republika Slovenija to ne stori nemudoma, se ni zgodilo nič od zagroženega in prosto carinske prodajalne so bile odpravljene z vstopom Republike Slovenije v EU.⁴⁷

Za prosto carinske prodajalne je Inštitut za ekonomske raziskave že leta 1999 izračunal škodo v par milijardah SIT vkolikor bi se prodajalne takoj zaprle. Zato je bilo predlagano postopno zapiranje, s čimer je bil pridobljen čas za nove programe rabe

⁴⁴ <http://carina.gov.si/slov/predstavitev.htm#5> (14.5.2005). Več tudi na internetni strani Carinske uprave Republike Slovenije (http://carina.gov.si/slov/posl_pred.htm (14.5.2005) in v delu Andreja Zamana (2003).

⁴⁵ <http://evropa.gov.si/publikacije/evrotilten/pdf/evrotilten-15.pdf> (14.5.2005).

⁴⁶ *Sklep o objavi datuma, ko morajo proste carinske prodajalne prenehati s prodajo blaga, ki je oproščeno plačila carine* (<http://www.uradni-list.si/1/objava.jsp?urlid=200354&stevilka=2701> (14.5.2005)).

⁴⁷ V pravni podlagi *Evropskega sporazuma o pridružitvi* ne obstaja niti omemba o tem, da mora država kandidatka kot pogoj za vstop v EU zapreti prosto carinske prodajalne še pred dejanskim vstopom. Res pa je, da je EU sprejela prepoved prosto carinskih prodajaln na svojem notranjem trgu, vendar je ta odločitev del zakonodaje EU, ki zavezuje le članice, za Republiko Slovenijo pa je to do njenega vstopa v EU tuje pravo, ki je do takrat ne zavezuje. Tako so se nekateri slovenski politiki zavzemali za zapiranje teh prodajaln na mejah z dnem pristopa Republike Slovenije v EU in s tem pristopa k skupnemu notranjemu trgu, kot to izhaja iz zakonodaje EU, ki bo takrat veljala tudi za nas, in ne prej (http://www.sms.si/izjave/15-12-00_brezcarinske.htm (14.5.2005)).

objektov in dejavnosti v njih.⁴⁸ Prosto carinske prodajalne so se tako postopoma preoblikovale v navadne prodajalne in kar zadeva delovna mesta, so bila le-ta ohranjena.

Po 1.5.2004 sta se ohranili le dve prosto carinski prodajalni (po evropski zakonodaji so dovoljene prosto carinske prodajalne na letališčih in ladjah), ki sta na letališčih na Ljubljana-Brnik in Portorož-Sečovlje. Slovenski državljani pa tam »neobdavčeno« kupujejo le, če letijo v države nečlanice EU. Sicer pa blago plačajo po ceni, kot je v običajni trgovini.⁴⁹

Govorimo torej o dveh sklopih delovih mest: v javni upravi in pri zasebnikih oz. v privat podjetjih. Nič novega, bi kdo rekel. Kar se meni zdi tukaj zanimivo je to, da je takšna razdelitev lahko velika ovira nekoga, ki bi želel ob posebnem dogodku kot je bil vstop Republike Slovenije v EU na enem mestu zbrati in prikazati vsaj en vidik množičnega zaposlovanja (ali odpuščanja?) oz. premestitev zaposlenih na druga delovna mesta.

Še en primer velike reorganizacije – tudi kadrovske – je bil v policiji. Na naslednjih straneh je natančno opisana sistemizacija t. i. schengenskih delovnih mest policistov na vseh treh ravneh: državni, regionalni in lokalni. Izvzeta so spremljajoča administrativno-tehnična delovna mesta. Podatki so o sistemizaciji in ne o dejanski zasedenosti delovnih mestih, saj le-ta še vedno poteka. Republika Slovenije še ni v schengenskem prostoru, tako da bo en del potrebnih delovnih mest zaseden tik pred tem.

⁴⁸ <http://evropa.gov.si/publikacije/evrobilten/pdf/evrobilten-05.pdf> (14.5.2005).

⁴⁹ http://www.mladina.si/tednik/200424/clanek/uvo-manipulator--gregor_cerar-2/ (14.5.2005).

8 REPUBLIKA SLOVENIJA, SCHENGENSKA MEJA IN SLOVENSKA POLICIJA, POLICIJSKI KADER

Prvi schengenski sporazum je bil podpisan z željo ustanoviti v okviru EU (takrat ES) Evropo brez notranjih meja. Kot izravna temu so močne zunanje meje, z okrepljeno mejno kontrolo, tako da se državno mejo varuje učinkovito.

Kajti temeljna načela EU, tj. prost pretok blaga, storitev in kapitala ter svoboda gibanja ljudi, s sabo prinaša tudi temne plati: kriminalno dejavnost, ki narašča: ilegalne migracije; trgovanje z mamili, ljudmi, jedrskimi in radioaktivnimi snovmi; terorizem; prekupčevanje ter prodaja orožja in streliva; orožja in streliva, drog, nevarnih snovi.

Za nadzor prehajanja državne meje je pristojna policija, za kontrolo blaga carina, na mejnih prehodih preko katerih pa se opravlja prevoz določenih vrst blaga, svoje pristojnosti izvajajo tudi inšpekcijske (veterinarske in zdravstvene) službe.

Na mejnih prehodih državne meje Republike Slovenije z Republiko Hrvaško, ki je zunanja meja EU in prihodnja zunanja schengenska meja, delujejo vse službe: poleg policije in carine, ki sta na vseh mejnih prehodih Republike Slovenije z Republiko Hrvaško, še ostale službe, le da so te samo na določenih mejnih prehodih. Na mejnih prehodih državne meje Republike Slovenije z Italijansko republiko, Republiko Avstrijo in Republiko Madžarsko, ki so notranje meje EU, pa deluje le policija (do popolne uveljavitve schengenskega izvedbenega sporazuma v Republici Sloveniji in ob predpostavki, da se bo Schengenski izvedbeni sporazum hkrati popolno uveljavil tako v Republici Sloveniji kot v Republici Madžarski).⁵⁰

Schengenski izvedbeni sporazum namreč razlikuje med zunanjimi in notranjimi schengenskimi mejami: notranje meje so skupne kopenske meje pogodbenic, njihova letališča za notranje lete in morska pristanišča za redne trajektne povezave izključno iz pristanišč ali v druga pristanišča na ozemlju pogodbenic, ki se ne ustavljajo v nobenem

⁵⁰ Primer Republike Slovenije: državna meja med Italijansko republiko in Republiko Slovenijo je, in zunanja schengenska meja (do dokončne uveljavitve schengenskega izvedbenega sporazuma v Republici Sloveniji) in pa notranja meja EU. Isto velja za državno mejo med Republiko Avstrijo in Republiko Slovenijo. Pri uvrstitvi mej določene države, npr. Republike Slovenije, med notranje schengenske meje in zunanje schengenske meje, je potrebno upoštevati, da schengenska meja ni enaka z mejo EU.

pristanišču zunaj teh ozemelj; zunanje meje so kopenske in morske meje pogodbenic ter njihova letališča in morska pristanišča, če ne gre za notranji promet (člen 1 schengenskega izvedbenega sporazuma).

Kot protiutež razvoju sodobnega kriminala vsebuje schengenski izvedbeni sporazum izravnalne ukrepe, ki so zapisani v naslovu III: Policija in varnost, predvsem v določbah o policijskem sodelovanju (členi 39-47), določbah o prepovedanih drogah (členi 70-76), določbah o orožju in strelivu (členi 77-91).

Osrednji del izravnalnih ukrepov je SIS (naslov IV; členi 92-119), ki je trenutno najobsežnejši računalniško voden tiralni in informacijski sistem na meddržavni ravni⁵¹ (Burian 1999: 49), do katerega podatkov imajo dostop in pravico njihove uporabe organi za mejno kontrolo, organi za druga policijska in carinska preverjanja, organi pristojni obravnavanje prošelj za izdajo vizumov in za izdajanje vizumov ter organi pristojni za izdajanje dovoljenj za bivanje in izvajanje predpisov o tujcih (člen 101 schengenskega izvedbenega sporazuma).

Policija in njeno delovanje, predvsem pa policijsko sodelovanje med državami pogodbenicami schengenskega izvedbenega sporazuma je torej eno najpomembnejših delovnih področij držav schengenskega prostora (Burian 1999: 43). Glede na to, da je Republika Slovenija v prehodnem obdobju do popolne uveljavitve schengenskega izvedbenega sporazuma, do datuma katerega bo morala izpolnjevati vse kriterije za vstop v schengenski prostor, v nadaljevanju pogledimo slovensko policijo.

8.1 ORGANIZIRANOST SLOVENSKE POLICIJE

V Republiki Sloveniji imamo za razliko od nekaterih drugih evropskih držav (npr. Republike Avstrije in Zvezne republike Nemčije) eno samo policijo⁵² za vsa področja in vse naloge. Povedano drugače: v organizacijski strukturi policije ni organizirane

⁵¹ SIS je sestavljen iz dveh delov: nacionalnega dela v vsaki državi pogodbenici (t. i. N.SIS za katerega je odgovorna vsaka država pogodbenica sama) in tehničnega podpornega dela (t. i. C.SIS, ki je v Strasbourgu in za katerega je odgovorna Francoska republika). SIS vsebuje podatke o osebah in podatke o stvareh. C.SIS pa zagotavlja, da podatkovne zbirke nacionalnih delov vsebujejo enake informacije. Sam C.SIS pa vsebuje tiste podatke, ki se nanašajo na vse države pogodbenice (člen 92 schengenskega izvedbenega sporazuma).

⁵² Policija, ki je organ za javno varnost, je organ v sestavi Ministrstva za notranje zadeve.

samostojne ali posebne mejne policije, pač pa so policisti, ki izvajajo naloge na področju mejnih zadev in tujcev, sestavni del enovito organizirane policije.

Organiziranost slovenske policije se je preoblikovala in spremenila tako, da se je določila največja možna avtonomija in specializacija dveh posebnih skupin: Skupine za mejno kontrolo, ki je na mejnih prehodih, in Skupine za varovanje državne meje, ki opravlja varovanje državne meje izven mejnih prehodov prihodnje zunanje schengenske meje.

Po popolni uveljavitvi schengenskega izvedbenega sporazuma v Republiki Sloveniji se bo ukinila mejna kontrola na notranjih schengenskih mejah. Na teh območjih se bojo izvajali izravnalni ukrepi. V ta namen je bila že na državni ravni ustanovljena Specializirana enota za nadzor državne meje, na regionalni ravni pa se bodo ustanovile mobilne enote za izvajanje izravnalnih ukrepov, predvideno v drugi polovici 2006 oz. v prvi polovici 2007.

»Mejna policija« oz. nova organiziranost policije je, tako kot celotna policija, organizirana na treh ravneh: na državni, regionalni in lokalni ravni. Natančneje:

Na državni ravni opravlja naloge policije Generalna policijska uprava, ki jo sestavljajo (glej prilogo: organigram I): Služba generalnega direktorja policije, Uprava uniformirane policije, Uprava kriminalistične policije, Center za forenzične preiskave, Urad za varnost in zaščito, Operativno komunikacijski center, Specialna enota, Policijska akademija, Urad za organizacijo in kadre, Urad za informatiko in telekomunikacije, Urad za logistiko (<http://www.policija.si>, 9.11.2004).

V nadaljevanju nas zanima Uprava uniformirane policije (UUP), ki jo sestavljajo: Sektor splošne policije, Sektor prometne policije, Sektor mejne policije, Sektor za varnostno načrtovanje in mirovne misije, Sektor za organizacijo in razvoj uniformirane policije, Center za tujce, Letalska policijska enota, Policijski orkester (<http://www.policija.si>, 9.11.2004).

Od tega nas zanima Sektor mejne policije (SMP), ki je sestavljen iz treh oddelkov: Oddelek za državno mejo (znotraj tega deluje Specializirana enota za nadzor državne meje), Oddelek za nedovoljene migracije in tujce, Oddelek za izravnalne ukrepe (<http://www.policija.si>, 9. 11.2004).

Sektor mejne policije opravlja naloge na področju varovanja državne meje vključno z nedovoljenimi migracijami in tujci. SMP med drugim načrtuje, organizira in nadzoruje naloge pri nadzoru prehajanja čez državno mejo ter varovanju državne meje (<http://www.policija.si>, 9.11.2004).

Na regionalni ravni za varnost ljudi in njihovega premoženja deluje 11 policijskih uprav (PU): Celje, Koper, Kranj, Krško, Ljubljana, Maribor, Murska Sobota, Nova Gorica, Novo mesto, Postojna in Slovenj Gradec (<http://www.policija.si>, 9.11.2004).

Na lokalni ravni pa naloge policije pravlajo policijske postaje (PP), ki jih po specializiranosti delovnega področja delimo na:

- postaja prometne policije (PPP)
- postaja mejne policije (PMP)
- postaja pomorske policije (PPP)
- postaja letališke policije (PLP)
- postaja železniške policije (PŽP)
- postaja konjeniške policije (PKP)
- postaja vodnikov službenih psov (PVP) (<http://www.policija.si>, 9.11.2004).

Torej: kar zadeva področja nadzora državne meje, je organizacija naslednja:

- na državni ravni: znotraj Uprave uniformirane policije Sektor mejne policije, ki je sestavljen iz treh oddelkov: Oddelka za državno mejo (znotraj tega deluje Specializirana enota za nadzor državne meje), Oddelka za nedovoljene migracije in tujce ter Oddelka za izravnalne ukrepe;
- na regionalni ravni: Oddelek za državno mejo in tujce;
- na lokalni ravni: policijske postaje na zunanji meji EU oz. na prihodnji zunanji schengenski meji, kjer bosta Skupina za mejno kontrolo in Skupina za varovanje državne meje;
- v letih 2006 oz. 2007 bo na prihodnji notranji schengenski meji ustanovljenih še 6 policijskih postaj za izravnalne ukrepe (za območje PU Murska Sobota, Maribor, Slovenj Gradec, Kranj, Nova Gorica, Koper).

Za opravljanje dela je za slovensko policijo »abeceda« Strategija dela policije na državni meji in Določila za izvajanje policijske kontrole čezmejnega prometa, ki so

zbrana v Skupnem schengenskem priročniku⁵³ s prilogami, in so »abeceda« za mejne organe schengenskih držav. Je službeno navodilo za mejne policiste (Burian 1999: 35; Westphal, Stoppa 2004: 73).

8.2 KADROVSKA ZASNOVA POLICIJE

Za nadzor državne meje po schengenskih pravilih je bila ključna sistemizacija⁵⁴ delovnih mest policistov,⁵⁵ ki je bila opravljena v dveh fazah: v prvi je bil opravljen izračun skupnega števila vseh potrebnih delovnih mest policistov za vse tri ravni organiziranosti; v drugi fazi pa je bila razčlenjena notranja struktura delovnih mest.⁵⁶

Prva faza sistemizacija: izračuni števila vseh potrebnih delovnih mest policist za vse tri ravni organiziranosti:

Državna raven

Razlogi za povečanje delovnih mest policistov so v sodelovanju v raznih mednarodnih projektih na področju državne meje, nedovoljenih migracij in tujcev; v sodelovanju v projektih prilagajanja policije na schengenske standarde; v sodelovanju v delovnih telesih Sveta EU za področje schengenskega prostora.⁵⁷

Kriteriji pri določitvi potrebnega števila schengenskih delovnih mest policist v Uradu kriminalistične policije in v Centru za forenzične preiskave so funkcionalni oz. področja dela, ki so povezana s schengenskimi standardi, in sicer so to:

⁵³ Priročnik določa pogoje za vstop, vsebuje splošna navodila za izvajanje kontrole, ureja posebnosti pri izvajanju kontrole v cestnem, železniškem, pomorskem in zračnem prometu, kot tudi kontrolo prometa na notranjih plovnihih vodah; ureja področja kot so izdajanje vizumov na meji in obravnavanje posebnih kategorij tujcev; vsebuje seznam mest, na katerih je dovoljeno prehajanje meje; seznam veljavnih potnih listin; seznam držav, za katere velja obveznost vstopnega vizuma; tehnične značilnosti vizne nalepke, vzorčno zbirko vizumov in nacionalnih dovoljenj za bivanje (Westphal, Stoppa 2004: 73).

⁵⁴ Sistemizirati: urediti, razvrstiti po določenem sistemu, v določene sisteme; (navadno v zvezi z delovnim mestom) delovno mesto ustanoviti in razporediti. Sistemizacija: ureditev, razvrstitev po določenem sistemu, v določene sisteme.

⁵⁵ Policist/-ka je uniformirani/a pripadnik/ca organa za javno in državno varnost. V nadaljevanju bo uporabljena moška oblika samostalnika policist, saj je moški spol v slovenščini, gledano jezikovno, nezaznamovam, pomeni pa tako moške kot ženske posameznike, v tem primeru torej tako policiste kot policistke.

⁵⁶ Organizacijski koncept, število novih delovnih mest in število novih zaposlitev za nadzor državne meje po schengenskih standardih. Ministrstvo za notranje zadeve. Interni dokument.

⁵⁷ Organizacijski koncept, število novih delovnih mest in število novih zaposlitev za nadzor državne meje po schengenskih standardih. Ministrstvo za notranje zadeve. Interni dokument.

- odkrivanje in preiskovanje organiziranih kriminalnih združb na področju ilegalnih migracij, tihotapljenja prepovedanih drog, orožja in streliva ipd;
- sodelovanje z Interpolom na področju iskanja oseb in predmetov (urad SIRENE);
- stalno ugotavljanje identitete oseb, ki bodo prestopale državno mejo preko sistema za avtomatsko identifikacijo prstnih odtisov.⁵⁸

Kriteriji pri določitvi potrebnega števila schengenskih delovnih mest policist v Uradu za informatiko in telekomunikacije so povezana s schengenskimi standardi, in sicer so to:

- izgradnja ustrezne informacijsko-telekomunikacijske infrastrukture za vzpostavitev schengenskega informacijskega sistema (SIS) in podatkovne povezave s SIS;
- vzpostavitev nacionalnega SIS (N.SIS) in harmonizacija s centralnim SIS (C.SIS);
- vzdrževanje informacijsko-telekomunikacijske infrastrukture in N.SIS.⁵⁹

Regionalna raven

Kriteriji pri določitvi potrebnega števila schengenskih delovnih mest policistov za mobilne enote za izravnalne ukrepe so prometni, ilegalni in kriminalni tokovi na območju posamezne policijske uprave na prihodnji schengenski notranji meji ter 24-urno »pokrivanje terena« od dveh do treh policistov.⁶⁰

Kriteriji pri določitvi potrebnega števila schengenskih delovnih mest policist v uradih kriminalistične policije so povezani s problematiko tihotapljenja ljudi, prepovedanih drog, orožja in streliva, ukradenih vozil itd.⁶¹

Lokalna raven

Formula za izračun potrebnega števila schengenskih delovnih mest policistov za izvajanje mejne kontrole je bila izdelana po naslednji metodologiji:

⁵⁸ Organizacijski koncept, število novih delovnih mest in število novih zaposlitev za nadzor državne meje po schengenskih standardih. Ministrstvo za notranje zadeve. Interni dokument.

⁵⁹ Organizacijski koncept, število novih delovnih mest in število novih zaposlitev za nadzor državne meje po schengenskih standardih. Ministrstvo za notranje zadeve. Interni dokument.

⁶⁰ Organizacijski koncept, število novih delovnih mest in število novih zaposlitev za nadzor državne meje po schengenskih standardih. Ministrstvo za notranje zadeve. Interni dokument.

⁶¹ Organizacijski koncept, število novih delovnih mest in število novih zaposlitev za nadzor državne meje po schengenskih standardih. Ministrstvo za notranje zadeve. Interni dokument.

- povprečno mesečno število ur delimo s povprečno mesečno delovno obvezo za delavce v državni upravi; tako dobimo izhodiščni mnogokratnik, s katerim je potrebno množiti število potrebnih policistov za zasedbo enega delovnega mesta 24 ur na dan;
- temu izhodiščnemu mnogokratniku prištejemo povprečno odsotnost na enega policista v delovnem letu; odsotnost je seštevek vseh dni odsotnosti zaradi letnih dopustov, bolniških dopustov in odsotnosti zaradi izpopolnjevanja ter usposabljanja;
- seštevek izhodiščnega mnogokratnika in povprečne odsotnosti je končni mnogokratnik, s katerim je potrebno množiti število potrebnih policistov za zasedbo enega delovnega mesta 24 ur na dan; npr. če je za delo na določenem delovnem mestu predviden en policist, je potrebno za zasedbo tega delovnega mesta 24 ur na dan sistemizirati 6 delovnih mest.⁶²

Formula za izračun potrebnega števila schengenskih delovnih mest policistov za varovanje državne meje zunaj mejnih prehodov je enaka formuli za izračun potrebnega števila schengenskih delovnih mest policistov za izvajanje mejne kontrole, vendar je pri tem izračunu dodatno upoštevana tudi izhodiščna dolžina posameznega dela državne meje, kar lahko učinkovito kontrolira ena policijska patrulja, pri tem pa je glavni kriterij konkretno območje, kjer se opravlja varovanje državne meje, zlasti pomembna je prehodnost državne meje, naseljenost, varnostna problematika ipd.⁶³

Formula za izračun potrebnega števila schengenskih delovnih mest policistov za opravljanje nalog na letaliških, pomorskih in železniških mejnih prehodih je nekoliko drugačna predvsem zaradi posebnosti teh mejnih prehodov, kjer izračun ne temelji na povprečno odprti kontrolni koloni, ampak na dejansko potrebnem delovnem času v urah za izvedbo določene naloge. Ta formula je pripravljena po naslednji metodologiji:

- od skupnega števila koledarskih dni v letu so odštete vse sobote, nedelje in prazniki ter povprečna odsotnost za enega policista v delovnem letu;

⁶² Organizacijski koncept, število novih delovnih mest in število novih zaposlitev za nadzor državne meje po schengenskih standardih. Ministrstvo za notranje zadeve. Interni dokument.

⁶³ Organizacijski koncept, število novih delovnih mest in število novih zaposlitev za nadzor državne meje po schengenskih standardih. Ministrstvo za notranje zadeve. Interni dokument.

- to število se pomnoži z dnevno delovno obvezo (8 ur); tako dobimo letno delovno obvezo v urah na policista;
- nato se dejansko potreben delovni čas v urah za izvedbo določene naloge (npr. za mejno kontrolo na potniških vlakih) pomnoži s številom potrebnih policistov za izvedbo te iste naloge, s številom dni v tednu in s številom tednov v letu; tako dobimo dejansko potreben delovni čas v urah za izvedbo določene naloge;
- ko letni dejansko potreben delovni čas za izvedbo določene naloge delimo z letno delovno obvezo na policista, dobimo število delovnih mest policistov, ki jih je za to potrebno sistemizirati.⁶⁴

Formule za izračun števila potrebnih schengenskih delovnih mest policistov temeljijo na kriterijih, ki so jih uporabili v nemški in avstrijski mejni policiji ob uveljavitvi Schengenskega izvedbenega sporazuma pri njih. Formule za izračun potrebnih schengenskih delovnih mest policistov v slovenski policiji temeljijo na kriterijih, v katerih so zajete slovenske posebnosti, ki jih je bilo potrebno upoštevati. To so:

- velikost mednarodnih in meddržavnih mejnih prehodov (veliki, srednji, manjši) in specifičnost mejnih prehodov za obmejni promet;
- stopnja varnostne ogroženosti posameznih delov državne meje (I., II., III.);
- povprečno število odprtih kolon za posamezno vrsto prometa (osebni, avtobusni, tovorni) na cestnih mejnih prehodih;
- posebnosti glede infrastrukture na posameznem mejnem prehodu (npr. oddaljenost med posameznimi kontrolnimi mesti ali njihova oddaljenost od službenih prostorov vodstva policijske postaje);
- frekvenca in struktura prometa ter varnostna problematika na letaliških, železniških in pomorskih mejnih prehodih.⁶⁵

Druga faza sistemizacije: razčlenjena notranja struktura delovnih mest policistov.⁶⁶

⁶⁴ Organizacijski koncept, število novih delovnih mest in število novih zaposlitev za nadzor državne meje po schengenskih standardih. Ministrstvo za notranje zadeve. Interni dokument.

⁶⁵ Organizacijski koncept, število novih delovnih mest in število novih zaposlitev za nadzor državne meje po schengenskih standardih. Ministrstvo za notranje zadeve. Interni dokument.

⁶⁶ Zaradi veliko lažjega pregleda je pod delovno mesto z nazivom policist združenih 28 različnih delovnih mest, ki so naslednja: komandir policijske postaje, kriminalist, kriminalist – kriminalistični tehnik, kriminalistični inšpektor, kriminalistični inšpektor – tehnični izvedenec, policijski inšpektor, policijski inšpektor – pomočnik komandirja, policijski inšpektor – pomočnik vodje enote, policist, policist – bombni

8.3 SISTEMIZACIJA SCHENGENSKIH DELOVNIH MEST

Tabela 8.1: Sistemizirana schengenska delovna mesta policistov na državni ravni

	stanje 1.8.2004	ciljno stanje	tretja faza
Uprava uniformirane policije	48	69	21
Uprava kriminalistične policije	24	24	0
Center za forenzične preiskave	7	7	0
Urad za informatiko in telekomunikacije	14	14	0
Skupaj	93	114	21

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Na državni ravni so za potrebe schengenske meje nova delovna mesta policistov potrebna v Upravi uniformirane policije, Upravi kriminalistične policije, Centru za forenzične preiskave in v Uradu za informatiko in telekomunikacije. 1.8.2004 je bilo sistemiziranih skupaj 93 delovnih mest policistov od 114, kolikor je ciljno stanje. Potrebno je še sistemizirati 21 delovnih mest, in sicer v Upravi uniformirane policije, kjer so potrebe sledeče:

Tabela 8.2: Sistemizirana schengenska delovna mesta policistov v Upravi uniformirane policije

	stanje 1.8.2004	ciljno stanje	tretja faza
Sektor mejne policije	1	1	0
Oddelek za državno mejo	6	6	0
Specializirana enota za nadzor državne meje	30	51	21
Oddelek za nedovoljene migracije in tujce	6	6	0
Oddelek za izravnalne ukrepe	5	5	0
Skupaj	48	69	21

Vir: GPU, Sektor za mejno policijo. Interni dokument.

21 delovnih mest, ki jih je še potrebno sistemizirati v t. i. tretji fazi, je potreba Specializirane enote za nadzor državne meje.

Na regionalni ravni je potrebno sistemizirati schengenska delovna mesta policistov v devetih (9) od 11 policijskih uprav (PU): Celje, Koper, Kranj, Krško, Ljubljana, Maribor, Murska Sobota, Novo mesto, Postojna (ne pa v PU Nova Gorica in PU Slovenj Gradec).

operater, policist – bombni tehnik, policist – konjenik, policist – kriminalist, policist – mornar, policist – stalni dežurni, policist – starejši policist, policist – vodja izmene, policist – vodja policijskega okoliša, policist – vodnik službenega psa, višji kriminalistični inšpektor, višji policijski inšpektor, višji policist, višji policist – mornar, višji policist – pomočnik komandirja, višji policist – pomočnik vodje enote, vodja enote, vodja oddelka, vodja sektorja.

Tabela 8.3: Sistemizirana schengenska delovna mesta policistov v devetih (9) Policijskih upravah

PU	stanje 1.8.2004	ciljno stanje	tretja faza
Celje	160	299	139
Koper	252	449	197
Kranj	78	97	19
Krško	328	452	124
Ljubljana	159	204	45
Maribor	407	485	78
Murska Sobota	197	309	112
Novo mesto	218	336	118
Postojna	201	305	104
Skupaj	2000	2936	936

Vir: GPU, Sektor za mejno policijo. Interni dokument.

V PU Celje je bilo 1.8.2004 sistemiziranih 160 delovnih mest od 299, kolikor je ciljno število. Sistemizirati je potrebno še 139 delovnih mest (glej prilogo: tabele I do V). Natančneje: za PU Celje (regionalna raven) je potrebno sistemizirati še 16 delovnih mest: 7 za Oddelek za državno mejo in tujce znotraj Sektorja uniformirane policije in 9 za Sektor kriminalistične policije. Znotraj PU Celje sta (na lokalni ravni) dve policijski postaji – Rogaška Slatina in Šmarje pri Jelšah – in načrtovani dve postaji mejne policije – Bistrica ob Sotli in Rogatec. Znotraj Policijske postaje Rogaška Slatina v Skupini za mejno kontrolo bo potrebno premestiti v drugo organizacijsko enoto 40 policistov, v Skupini za varovanje državne meje pa sistemizirati 37 delovnih mest. Znotraj Policijske postaje Šmarje pri Jelšah v Skupini za mejno kontrolo bo potrebno premestiti v drugo organizacijsko enoto 34 policistov, v Skupini za varovanje državne meje pa sistemizirati 32 delovnih mest. Za Postajo mejne policije Bistrica ob Sotli je potrebno sistemizirati 51 delovnih mest, za Postajo mejne policije Rogatec pa 77 delovnih mest. Za PU Celje je torej potrebno skupaj sistemizirati še 139 delovnih mest, od tega 16 na regionalni in 123 na lokalni ravni.

V PU Koper je bilo 1.8.2004 sistemiziranih 252 delovnih mest od 449, kolikor je ciljno število. Sistemizirati je potrebno še 197 delovnih mest (glej prilogo: tabele od VI do XIII). Natančneje: za PU Koper (regionalna raven) je potrebno sistemizirati še 10

delovnih mest: 3 za Oddelek za državno mejo in tujce znotraj Sektorja uniformirane policije in 7 za Sektor kriminalistične policije. Znotraj PU Koper so (na lokalni ravni) Policijska postaja za izravnalne ukrepe, tri policijske postaje – Koper, Piran, Kozina –, dve postaji mejne policije – Sečovlje in Sočerga ter Postaja pomorske policije Koper. Za Policijsko postajo za izravnalne ukrepe je potrebno sistemizirati 27 delovnih mest, za Policijsko postajo Koper 5 delovnih mest za policijsko postajo in še 112 delovnih mest za Skupino za varovanje državne meje. Za Policijsko postajo Piran, Policijsko postajo Kozina, Postajo mejne policije Sečovlje in Postajo pomorske policije Koper ni potrebno sistemizirati nobenega delovnega mesta več; za Postajo mejne policije Sočerga pa 43 delovnih mest. Za PU Koper je torej potrebno skupaj sistemizirati še 197 delovnih mest, od tega 10 na regionalni in 187 na lokalni ravni.

V PU Kranj je bilo 1.8.2004 sistemiziranih 78 delovnih mest od 97, kolikor je ciljno število. Sistemizirati je potrebno še 19 delovnih mest (glej prilogo: tabele od XIV do XVI). Natančneje: znotraj PU Kranj (regionalna raven) sistemizacija novih delovnih mest ni potrebna, enega policista bo celo potrebno premestiti v drugo organizacijsko enoto, in sicer enega iz Oddelka za državno mejo in tujce znotraj Sektorja uniformirane policije. Znotraj PU Kranj sta (na lokalni ravni) Policijska postaja za izravnalne ukrepe in Postaja letališke policije Brnik. Za Policijsko postajo za izravnalne ukrepe je potrebno sistemizirati 20 delovnih mest, za Postajo letališke policije Brnik pa sistemizacija delovnih mest ni potrebna. Za PU Kranj je torej potrebno skupaj sistemizirati še 19 delovnih mest, vse na regionalni ravni.

V PU Krško je bilo 1.8.2004 sistemiziranih 328 delovnih mest od 452, kolikor je ciljno število. Sistemizirati je potrebno še 124 delovnih mest (glej prilogo: tabele od XVII do XXI). Natančneje: za PU Krško (regionalna raven) je potrebno sistemizirati še 12 delovnih mest: 7 za Oddelek za državno mejo in tujce znotraj Sektorja uniformirane policije in 5 za Sektor kriminalistične policije. Znotraj PU Krško sta (na lokalni ravni) dve policijski postaji – Brežice in Krško – in načrtovani dve postaji mejne policije – Dobova in Obrežje. Znotraj Policijske postaje Brežice v Skupini za varovanje državne meje bo potrebno sistemizirati 112 delovnih mest. Znotraj Policijske postaje Krško, Postaje mejne policije Dobova in Postaje mejne policije Obrežje sistemizacija delovnih

mest ni potrebna. Za PU Krško je torej potrebno skupaj sistemizirati še 124 delovnih mest, od tega 12 na regionalni in 112 na lokalni ravni.

V PU Ljubljana je bilo 1.8.2004 sistemiziranih 159 delovnih mest od 204, kolikor je ciljno število. Sistemizirati je potrebno še 45 delovnih mest (glej prilogo: tabele od XXII do XXV). Natančneje: za PU Ljubljana (regionalna raven) je potrebno sistemizirati še 14 delovnih mest: 1 za Oddelek za državno mejo in tujce znotraj Sektorja uniformirane policije in 13 za Sektor kriminalistične policije. Znotraj PU Ljubljana so (na lokalni ravni) Policijska postaja za izravnalne ukrepe in dve policijski postaji, Kočevje in Ribnica. Znotraj Policijske postaje za izravnalne ukrepe bo potrebno sistemizirati 31 delovnih mest. Znotraj Policijske postaje Kočevje in Policijske postaje Ribnica sistemizacija delovnih mest ni potrebna. Za PU Ljubljana je torej potrebno skupaj sistemizirati še 45 delovnih mest, od tega 14 na regionalni in 31 na lokalni ravni.

V PU Maribor je bilo 1.8.2004 sistemiziranih 407 delovnih mest od 485, kolikor je ciljno število. Sistemizirati je potrebno še 78 delovnih mest (glej prilogo: tabele od XXVI do XXXV). Natančneje: za PU Maribor (regionalna raven) je potrebno sistemizirati še 12 delovnih mest: 2 za Oddelek za državno mejo in tujce znotraj Sektorja uniformirane policije in 10 za Sektor kriminalistične policije. Znotraj PU Maribor so (na lokalni ravni) Policijska postaja za izravnalne ukrepe, štiri policijske postaje – Ormož, Gorišnica, Podlehnik in Rače –, tri postaje mejne policije – Gruškovje, Središče ob Dravi in Zavrč – ter Policijska postaja vodnikov službenih psov in konjenikov Maribor. Znotraj Policijske postaje za izravnalne ukrepe bo potrebno sistemizirati 27 delovnih mest, znotraj Policijske postaje Gorišnica 20 delovnih mest, znotraj Postaje mejne policije Zavrč pa 19 delovnih mest. Za policijske postaje Ormož, Podlehnik in Rače ter za postaji mejne policije Gruškovje in Središče ob Dravi sistemizacija delovnih mest ni potrebna; prav tako ne za Policijsko postajo vodnikov službenih psov in konjenikov Maribor. Za PU Maribor je torej potrebno skupaj sistemizirati 78 delovnih mest, od tega 12 na regionalni in 66 na lokalni ravni.

V PU Murska Sobota je bilo 1.8.2004 sistemiziranih 197 delovnih mest od 309, kolikor je ciljno število. Sistemizirati je potrebno še 101 delovno mesto (glej prilogo: tabele od XXXVI do XL). Natančneje: za PU Murska Sobota (regionalna raven) je potrebno sistemizirati še 13 delovnih mest: 8 za Oddelek za državno mejo in tujce znotraj

Sektorja uniformirane policije in 5 za Sektor kriminalistične policije. Znotraj PU Murska Sobota so (na lokalni ravni) Policijska postaja za izravnalne ukrepe, dve policijski postaji – Lendava in Ljutomer – ter Postaja mejne policije Petišovci. Znotraj Policijske postaje za izravnalne ukrepe bo potrebno sistemizirati 48 delovnih mest, znotraj Policijske postaje Lendava 30 delovnih mest in znotraj Postaje mejne policije Petišovci pa 21 delovnih mest. Za Policijsko postajo Ljutomer sistemizacija delovnih mest ni potrebna. Za PU Murska Sobota je torej potrebno skupaj sistemizirati 101 delovno mesto, od tega 13 na regionalni in 88 na lokalni ravni.

V PU Novo mesto je bilo 1.8.2004 sistemiziranih 218 delovnih mest od 336, kolikor je ciljno število. Sistemizirati je potrebno še 118 delovnih mest (glej prilogo: tabele od XLI do XLV). Natančneje: za PU Novo mesto (regionalna raven) je potrebno sistemizirati še 11 delovnih mest: 6 za Oddelek za državno mejo in tujce znotraj Sektorja uniformirane policije in 5 za Sektor kriminalistične policije. Znotraj PU Novo mesto so (na lokalni ravni) tri policijske postaje – Črnomelj, Metlika in Novo mesto – ter Postaja mejne policije Metlika. Znotraj Policijske postaje Metlika bo potrebno sistemizirati 41 delovnih mest, znotraj Postaje mejne policije Metlika pa 66 delovnih mest. Sistemizacija delovnih mest ni potrebna za policijski postaji Črnomelj in Novo mesto. Za PU Novo mesto je torej potrebno skupaj sistemizirati 118 delovnih mest, od tega 11 na regionalni in 107 na lokalni ravni.

V PU Postojna je bilo 1.8.2004 sistemiziranih 201 delovno mesto od 305, kolikor je ciljno število. Sistemizirati je potrebno še 104 delovna mesta (glej prilogo: tabele od XLVI do L). Natančneje: za PU Postojna (regionalna raven) je potrebno sistemizirati še 12 delovnih mest: 6 za Oddelek za državno mejo in tujce znotraj Sektorja uniformirane policije in 6 za Sektor kriminalistične policije. Znotraj PU Postojna so (na lokalni ravni) dve policijski postaji – Ilirska Bistrica in Cerknica – ter dve postaji mejne policije – Jelšane in Starod. Znotraj Policijske postaje Ilirska Bistrica bo potrebno sistemizirati 67 delovnih mest, znotraj Postaje mejne policije Starod pa 25 delovnih mest. Sistemizacija delovnih mest ni potrebna za Policijsko postajo Cerknica in Postajo mejne policije Jelšane. Za PU Postojna je torej potrebno skupaj sistemizirati 104 delovna mesta, od tega 12 na regionalni in 92 na lokalni ravni.

Povedano drugače: schengenska delovna mesta v policiji so potrebna v 9 od 11 policijskih uprav (razen v PU Nova Gorica in PU Slovenj Gradec). In sicer v organizacijskih enotah:

na regionalni ravni:

- Sektor uniformirane policije: Enota vodnikov službenih psov in Oddelek za državno mejo in tujce;
- Sektor kriminalistične policije;
- Služba za operativno podporo: Oddelek za informatiko in telekomunikacije;
- policijske postaje za izravnalne ukrepe;

na lokalni ravni:

- posamezne policijske postaje: znotraj teh splošna delovna mesta ter Skupina za mejno kontrolo in Skupina za varovanje državne meje;
- postaje mejne policije;
- tri specifične policijske postaje: Postaja pomorske policije Koper, Postala letališke policije Brnik (znotraj te Skupina za varnostne naloge in Skupina za operativne naloge) in Policijska postaja vodnikov službenih psov in konjenikov Maribor.

Regionalna raven

Schengenska delovna mesta policistov za Enoto vodnikov službenih psov znotraj Sektorja uniformirane policije so načrtovana v treh PU, in sicer v PU Celje, PU Koper in PU Kranj, in sicer 5 za PU Celje, 6 za PU Koper in 4 za PU Kranj, skupaj torej 15 in vsa so že sistemizirana.

Za Oddelek za državno mejo in tujce znotraj Sektorja uniformirane policije, ki ga ima vsaka od 9 PU, je načrtovanih skupaj 72 schengenskih delovnih mest policistov. 1.8.2004 jih je bilo sistemiziranih 33, kar pomeni, da jih je potrebno sistemizirati še 39.

Za Sektor kriminalistične policije (schengenska delovna mesta policistov v tem sektorju se ne načrtujejo za PU Kranj) se načrtuje skupaj 60 schengenskih delovnih mest policist in vsa je potrebno še sistemizirati.

Za Oddelek za informatiko in telekomunikacije znotraj Službe za operativno podporo se načrtuje skupaj 18 delovnih mest, za vsako PU po 2; vsa delovna mesta so že sistemizirana.

Po polnopravnem vstopu Republike Slovenije v schengenski prostor bodo meje z Italijansko republiko, Republiko Avstrijo in Republiko Madžarsko postale notranje meje schengenskega prostora. Zato je potrebno že zdaj načrtovani schengenska delovna mesta policistov v t. i. policijskih postajah za izravnalne ukrepe, ki bodo v petih policijskih upravah, in sicer v PU Koper, Kranj, Ljubljana, Maribor in Murska Sobota. Za njih se načrtuje skupaj 153 schengenskih delovnih mest policistov, ki jih je vse potrebno še sistemizirati.

Lokalna raven

Schengenska delovna mesta policistov bodo v 23 policijskih postajah: Brežice, Cerknica, Črnomelj, Gorišnica, Ilirska Bistrica, Kočevje, Koper, Kozina, Krško, Lendava, Ljutomer, Metlika, Novo mesto, Ormož, Piran, Podlehnik, Rače, Ribnica, Rogaška Slatina, Šmarje pri Jelšah in v Postaji letališke policije Brnik, Postaji pomorske policije Koper ter v Policijski postaji vodnikov službenih psov in konjenikov Maribor.

Skupina za mejno kontrolo bo v policijskih postajah: Cerknica, Črnomelj, Ilirska Bistrica, Kočevje, Krško, Rače, Ribnica ter v Postaji letališke policije Brnik in Postaji pomorske policije Koper, torej v devetih (9).

Skupina za varovanje državne meje bo v policijskih postajah: Brežice, Cerknica, Gorišnica, Ilirska Bistrica, Kočevje, Koper, Kozina, Krško, Lendava, Ljutomer, Metlika, Novo mesto, Ormož, Piran, Podlehnik, Ribnica, Rogaška Slatina, Šmarje pri Jelšah ter v Postaji pomorske policije Koper in v Policijski postaji vodnikov službenih psov in konjenikov Maribor, torej v 20.

Od tega imajo obe skupini 6 policijskih postaj, in sicer: Cerknica, Ilirska Bistrica, Kočevje, Krško, Ribnica in Postaja pomorske policije Koper.

Posebnost je Postaja letališke policije Brnik, ki ima še Skupino za varnostne naloge in Skupino za operativne naloge.

V Skupini za mejno kontrolo je skupno ciljno število sistemiziranih delovnih mest policistov 232, stanje 1.8.2004 pa je bilo 306. Kar pomeni, da bo potrebno 74 policistov prerazporediti v drugo organizacijsko enoto (v ta račun je všteti vseh 23 zgoraj omenjenih policijskih postaj oz. devet (9), ki imajo to skupino).

V Skupini za varovanje državne meje je skupno ciljno število sistemiziranih delovnih mest policistov 1156, stanje 1.8.2004 pa je bilo 705. Načrtuje se še sistematizacija 451 delovnih mest (v ta račun je všteti vseh 20 policijskih postaj, ki imajo to skupino).

K sistemizaciji je potrebno prišteti še zgoraj omenjeni posebnosti: za Skupino za varnostne naloge in Skupino za operativne naloge, ki ju ima Postaja letališke policije Brnik, se načrtuje, za prvo 27, za drugo pa 15 schengenskih delovnih mest policistov. Vsa ta delovna mesta so že sistemizirana.

Tukaj so še postaje mejne policije (PMP), ki jih bo 13: Bistrica ob Sotli, Dobova, Gruškovje, Jelšane, Metlika, Obrežje, Petišovci, Rogatec, Sečovlje, Sočerga, Središče ob Dravi, Starod in Zavrč. Sistemizacija delovnih mest za njih je sledeča:

Tabela 8.4: Sistemizirana schengenska delovna mesta policistov v 13 postajah mejne policije (PMP)

PMP	stanje 1.8.2004	ciljno stanje	tretja faza
Bistrica ob Sotli	0	51	51
Dobova	115	115	0
Gruškovje	102	102	0
Jelšane	82	82	0
Metlika	52	118	66
Obrežje	135	135	0
Petišovci	40	61	21
Rogatec	0	77	77
Sečovlje	81	81	0
Sočerga	25	68	43
Središče ob Dravi	91	91	0
Starod	33	58	25
Zavrč	49	68	19
Skupaj	805	1107	302

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Načrtovano skupno število schengenskih delovnih mest policistov za PMP je 1107, stanje 1.8.2004 pa je bilo 805; potrebno je sistemizirati še 302 delovna mesta.

Tukaj so še schengenska delovna mesta policistov v splošnih policijskih postajah, ki jih je 17: Brežice, Cerknica, Črnomelj, Gorišnica, Ilirska Bistrica, Kočevje, Koper, Lendava, Ljutomer, Metlika, Ormož, Piran, Podlehnik, Rače, Ribnica, Rogaška Slatina, Šmarje pri Jelšah; in v treh (3) specifičnih policijskih postajah: Postaji letališke policije Brnik, Postaji pomorske policije Koper ter v Policijski postaji vodnikov službenih psov in konjenikov Maribor. Sistemizacija delovnih mest za njih je sledeča:

Tabela 8.5: Sistemizirana schengenska delovna mesta policistov v 17 splošnih in treh (3) specifičnih policijskih postajah

	stanje 1.8.2004	ciljno stanje	tretja faza
Brežice	5	5	0
Cerknica	1	1	0
Črnomelj	2	2	0
Gorišnica	3	3	0
Ilirska Bistrica	3	3	0
Kočevje	3	3	0
Koper	1	6	5
Lendava	5	5	0
Ljutomer	2	2	0
Metlika	5	5	0
Ormož	3	3	0
Piran	1	1	0
Podlehnik	7	7	0
Rače	1	1	0
Ribnica	2	2	0
Rogaška Slatina	4	4	0
Šmarje pri Jelšah	2	2	0
Postaja pomorske policije Koper	10	10	0
Postaja letališke policije Brnik	5	5	0
Policijska postaja vodnikov službenih psov in konjenikov Maribor	1	1	0
Skupaj	66	71	5

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Načrtovano skupno število schengenskih delovnih mest policistov za 17 splošnih in tri (3) specifične policijske postaje je 71, stanje 1.8.2004 pa je bilo 66; potrebno je sistemizirati še 5 delovnih mest.

Državna raven

Ne smemo pozabiti prišteti še schengenska delovna mesta policistov na državni ravni, in sicer v organizacijskih enotah:

- Uprava uniformirane policije, znotraj tega: Sektor mejne policije, ki je sestavljen iz treh oddelkov: Oddelka za državno mejo (znotraj tega deluje Specializirana enota za nadzor državne meje), Oddelka za nedovoljene migracije in tujce ter Oddelka za izravnalne ukrepe;
- Uprava kriminalistične policije;
- Center za forenzične preiskave;
- Urad za informatiko in telekomunikacije.

Schengenska delovna mesta policistov za Upravo uniformirane policije je načrtovanih 69. 1.8.2004 jih je bilo sistemiziranih 48, kar pomeni, da jih je potrebno sistemizirati še 21.

Za Upravo kriminalistične policije je načrtovanih 24, za Center za forenzične preiskave 7 in za Urad za informatiko in telekomunikacije 14 schengenskih delovnih mest policistov, in vsa so že sistemizirana.

Tabela 8.6: Sistemizirana schengenska delovna mesta policistov na vseh treh ravneh

organizacijska raven	stanje 1.8.2004	ciljno stanje	tretja faza
državna	93	114	21
regionalna	66	318	252
lokalna	1924	2608	684
Skupaj	2083	3040	957

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Skupno ciljno število sistemiziranih delovnih mest policistov za državno raven je 114. 1.8.2004 je bilo sistemiziranih 93 delovnih mest. Sistemizirati je potrebno še 21 delovnih mest. Skupno ciljno število sistemiziranih delovnih mest policistov za regionalno raven je

318. 1.8.2004 je bilo sistemiziranih 66 delovnih mest. Sistemizirati je potrebno še 252 delovnih mest. Skupno ciljno število sistemiziranih delovnih mest policistov za lokalno raven je 2608. 1.8.2004 je bilo sistemiziranih 1924 delovnih mest. Sistemizirati je potrebno še 684 delovnih mest. Za vse tri ravni skupaj je torej skupno ciljno število sistemiziranih delovnih mest policistov 3040. 1.8.2004 je bilo sistemiziranih 2083 delovnih mest.⁶⁷ Sistemizirati je potrebno še 957 delovnih mest.

Za uresničitev celotnega načrta kadrovskega popolnjevanja 3040 novih delovnih mest policistov so (bili) predvideni naslednji kadrovske viri:

- zaposlovanje kandidatov in kandidatke za policiste s trga delovne sile;
- zaposlovanje diplomantov srednje policijske šole;⁶⁸
- premestitve carinikov iz notranjih mej;
- premestitve policistov iz notranjih mej.⁶⁹

⁶⁷ Vlada Republike Slovenije je leta 2002 odobrila skupaj 1887 zaposlitev, tj. novih zaposlitev in premestitev. Med letom 2002 in 1.8.2004 je odobrila še 196 zaposlitev.

⁶⁸ Zadnja generacija diplomantov srednje policijske šole je bila leta 2002.

⁶⁹ Organizacijski koncept, število novih delovnih mest in število novih zaposlitev za nadzor državne meje po schengenskih standardih. Ministrstvo za notranje zadeve. Interni dokument.

9 ZAKLJUČEK

V naravi človeka je, da se boji sprememb. Tudi če z obstoječim stanjem ni zadovoljen in pri tem nerga čez marsikoga in marsikaj, iščoč grešnega kozla za stanje, v katerem se je znašel, pa o morebitni spremembi tega stanja dejansko ne razmišlja, in če že kaže, da bo do njega prišlo – do spremembe, namreč – ima to vedno negativen prizvok. Človeka obide strah in popade ga panika. Pričakujoče. V kapitalističnem svetu, kjer igra le razmerje med stroški in koristi, ni stalnosti. Tako predvsem niso stalna delovna mesta. Žal. Vendar pa sprememba ni nujno vedno slaba. Oz. kakor za koga.

V mislih imam vstop Republike Slovenije v EU in posledično (čez določen čas) tudi vstop v schengenski prostor, ki je v času, ko se je Republika Slovenija še pogajala z EU, dvignil kar nekaj prahu med državljani Republike Slovenije, še zlasti med tistimi, ki se jih je problematika najbolj dotikala, kajti napovedoval je ukinitvev delovnih mest na meji Republike Slovenije z Italijansko republiko, Republiko Avstrijo in, ob sočasnem vstopu Republike Slovenije in Republike Madžarske v EU, tudi na meji Republike Slovenije z Republiko Madžarsko. Na mejah, ki bodo – oz. ki so – z vstopom Republike Slovenije v EU postale njene notranje meje. Natančneje, napovedana je bila ukinitvev delovnih mest carinikov, inšpektorjev, špediterjev; policistov šele kasneje – tudi delovnih mest v prosto carinskih prodajalnah – ter hkrati še drugih delovnih mest, ki so z omenjenimi na nek način povezana.

Toda prej omenjeni strah je po svoje dober. Je gonilo, ki prisili človeka, bodisi posameznika bodisi skupino, da razmišlja in išče rešitev. Sigurno je težko: zahtevajo se določena odrekanja, spremeni se ustaljeni način življenja, na udaru so, ali zelo mladi ljudje z mlado družino ali starejši ravno pred upokojitvijo.

Če pogledamo primer vsebine moje naloge: kot prvo, v tem primeru nobeden od zaposlenih v službah, ki imajo svoja delovna mesta na mejnih prehodih, ni bil sam kriv, da je obstoj njegove zaposlitve prišel pod vprašaj. Preprosto so se znašli v takšni situaciji. Danes eni, jutri drugi. Nobeden ne ve za usodo vseh. Verjamem pa, da se je za vsakega našla rešitev. Nekateri so si zaposlitev poiskali sami, za druge je poskrbel delodajalec –

država: s premestitvijo na drugo delovno mesto znotraj iste službe, s premestitvijo v drug državni organ; ena od rešitev je bila tudi dokup pokojninske dobe.

Kakorkoli že, izkazalo se je, da ne cariniki, policisti, inšpektorji in administrativno-tehnični delavci, ne trgovci prosto carinskih prodajaln, špediterji idr. niso ostali brez zaposlitve. Še več: določene službe so na novo zaposlovale s trga delovne sile, npr. policija.

Predvsem policija je tisti organ, ki še vedno nima zasedenih vseh delovnih mest, kolikor jih potrebuje. Trenutno sicer shaja z obstoječim kadrom, ki je bil delno popolnjen v letu 2000 in 2001, vendar je policija v teku priprav na polnopravni prevzem varovanja schengenske meje s čimer potrebuje novo delovno silo.

Ciljno število sistemiziranih schengenskih delovnih mest policistov (brez administrativno-tehničnih delavcev) na prihodnji zunanji schengenski meji je bilo 1.8.2004 3040. Ta številka se je od takrat sicer spremenila na 3092. Stanje 31.12.2004 je bilo 1820 policistov. Za popolnitev ciljnih 3092 je potrebno zaposliti še 1272 policistov, od tega 482 novih zaposlitev in 790 premestitev iz drugih enot (470 iz prihodnje notranje schengenske meje in 320 iz drugih enot).

482 novo zaposlenih namerava policija zaposliti pol, tj. 241, leta 2005 in pol leta 2006 oz. 2007, tj. ob vstopu Republike Slovenije v schengenski prostor; premestitev 470 policistov iz enot na prihodnji notranji schengenski meji bo ravno tako leta 2006 oz. 2007, medtem ko bo iz drugih enot premeščenih od 320 policistov 49 leta 2005 in preostalih 271 leta 2006 oz. 2007.

Toda teh števil se ne sme jemati za dokončne, saj lahko pride do nepredvidenih sprememb kot je bilo to pričakovano število premeščenih carinikov na delovna mesta policistov: od 500 načrtovanih v letu 2004 zaposlenih le 18. Od tukaj možnost 482 iz trga delovne sile za zaposlitev.

Kakorkoli že, v nalogi sem želela pokazati, da je bil strah pred množičnim odpuščanjem, odveč. Pokazala se je celo možnost za nove zaposlitve, kar je bilo pred nekaj leti slišati nemogoče. Vprašanje je sicer, kako vpliva toliko (uniformiranih) policistov na prebivalce krajev ob meji. Ali vprašanje, ali je za državo in za družbo dobro, da ima od vseh zaposlenih kar precejšen del policistov. Naloga teh odgovorov ne

daje. Tudi sicer, zaradi svežosti problematike, le-ta pušča veliko odprtih možnosti za nadaljnje raziskovanje, koliko bo to uspešno je odvisno od sodelovanja vpletenih.

LITERATURA IN VIRI

- (2001) *Izvedbeni načrt za uveljavitev schengenskih standardov nadzora bodoče zunanje meje Evropske unije*. Interni dokument. Ljubljana: Ministrstvo za notranje zadeve.
- (2001) *Sklep 10. seje Vlade Republike Slovenije dne 1.2.2001*.
- (2002) *Temeljni akti Evropskih skupnosti: Amsterdamska pogodba, prečiščeni besedili Maastrichtske in Rimske pogodbe*. Ljubljana: Uradni list Republike Slovenije.
- (2004) *Poročilo o izvedbi projekta »Vzpostavitev zunanje meje Evropske unije« v obdobju od leta 2001 do novembra 2004*. Ljubljana: Ministrska koordinacija za vzpostavitev varnostnega, carinskega in inšpekcijskega nadzora na bodoči zunanji meji EU. Operativna skupina SVEZ, Servis skupnih služb vlade R Slovenije.
- (2004) *Zaposleni po enotah na dan 1.9.2004*. Interni dokument. Ljubljana: Ministrstvo za notranje zadeve.
- Bajuk, Brigita (2003) *Zunanja meja EU: Izziv za države kandidatke za članstvo v EU*. Diplomaska naloga. Ljubljana: Fakulteta za družbene vede.
- Benko, Vladimir (1997) *Znanost o mednarodnih odnosih*. Ljubljana: Fakulteta za družbene vede.
- Burian, Dušan (1999) *Schengen v praksi*. Ljubljana: Ministrstvo za notranje zadeve.
- Carinska uprava Republike Slovenije
<http://carina.gov.si/slov/predstavitev.htm#5> (14.5.2005)
- Celex test (2003)
http://europa.eu.int/eur-lex/sl/treaties/dat/L_2003236SL/L2003236SL.001701.htm
(13.12.2004)
- Cram, Laura, Desmond Dinan in Neill Nugent, ur. (1999) *Developments in the European Union*. London: Macmillan Press LTD.

- Dinan, Desmond, ur. (2000) *Encyclopedia of the European Union*. Updated Edition. First published 1998. London: Macmillan Press LTD.
- EUROPA – The EU at the glance – The History of the European Union
http://europa.eu.int/abc/history/index_en.html (13.12.2004)
- Evrobilten (1999)
<http://evropa.gov.si/publikacije/evrobilten/pdf/evrobilten-05.pdf> (14.5.2005)
- Evrobilten (2000)
<http://evropa.gov.si/publikacije/evrobilten/pdf/evrobilten-15.pdf> (14.5.2005)
- Generalna policijska uprava. Interni dokumentni.
- Grile, Peter in Ilešič, Tomaž (2001) *Pravo Evropske unije*. Ljubljana: Cankarjeva založba.
- Kadrovska služba Vlade RS (2003)
http://www.gov.si/ksv/kadrovskie_inf_marec_2003-OK.pdf (14.5.2005)
- *Konvencija, podpisana v Schengnu dne 19.6.1990 med Kraljevino Belgijo, Zvezno republiko Nemčijo, Francosko republiko, Velikim vojvodstvom Luksemburg, in Kraljevino Nizozemsko, o izvajanju Schengenskega sporazuma z dne 14.6.1985 o postopni odpravi kontrol na skupnih mejah*
- Mladina On-Line (2004)
http://www.mladina.si/tebnik/200424/clanek/uvo-manipulator--gregor_cerar-2/
(14.5.2005)
- *Načrt vzpostavitve nadzora bodoče zunanje meje EU*. Prosojnice. Mag. Darko Poštrak, vodja Oddelka za državno mejo pri Sektorju za mejno policijo (Uprava uniformirane policije, Generalna policijska uprava).
- *Organizacijski koncept, število novih delovnih mest in število novih zaposlitev za nadzor državne meje po schengenskih standardih*. Interni dokument. Ljubljana: Ministrstvo za notranje zadeve.
- Pogovor z mag. Darkom Poštrakom, vodjem Oddelka za državno mejo pri Sektorju za mejno policijo (Uprava uniformirane policije, Generalna policijska uprava), Ljubljana, 4. in 13.11. in 7.12.2004 ter 19.4.2005.
- Pogovor z mag. Mileno Štimec, podsekretarko Servisa skupnih služb Vlade Republike Slovenije, Ljubljana, 8.11.2004.

- Policija
<http://www.policija.si> (9.11.2004)
- Rosamond, Ben (2000) *Theories of European Integration*. London: Macmillan Press LTD.
- Schuman, Robert (2003) *Za Evropo*. Celje: Mohorjeva družba.
- Servis skupnih služb Vlade Republike Slovenije. Interni dokumenti.
- *Sporazum med vladami držav Gospodarske unije Beneluks, Zvezne republike Nemčije in Francoske republike o postopni odpravi kontrol na skupnih mejah z dne 14.6.1985*
- *Temeljna ustavna listina o samostojnosti in neodvisnosti Republike Slovenije*, Ur. l. RS, št. 1-4/1991-I, 25.6.1991.
- The Cicero Foundation
http://www.cicerofoundation.org/pdf/van_de_rijt.ppt (10.4.2005)
- Uradni list I 2701. Sklep o objavi datuma, ko morajo s prodajo blaga, ki je oproščeno plačila carine (2003)
<http://www.uradni-list.si/1/objava.jsp?urlid=200354&stevilka=2701> (14.5.2005)
- *Uredba o določitvi mejnih prehodov za mednarodni in meddržavni cestni in železniški promet na meji z Republiko Hrvaško*. Ur. l. RS, št. 54-1968/1994, str. 3219.
- Westphal, Volker in Edgar Stoppa (2004) *Evropsko pravo za mejno policijo: praktični učbenik za evropske mejne policiste s področja tujskih, azilnih in begunskih pravnih predpisov Evropske unije in Schengenske konvencije*. Ljubljana: Ministrstvo za notranje zadeve Republike Slovenije, Policija.
- *Zakon o ratifikaciji Sporazuma med Republiko Slovenijo in Republiko Hrvaško o obmejnem prometu in sodelovanju*, Ur. l. RS – Mednarodne pogodbe, št. 20-50/2001 (Ur. l. RS , št. 63/2001), 31.7.2001, priloga C, str. 1222.
- Zaman, Andrej (2003) *Strategija in preoblikovanje carinske službe RS v luči vključevanje Slovenije v Evropsko unijo*. Diplomsko naloga. Ljubljana: Fakulteta za družbene vede.
- ZRC SAZU PORTAL
<http://www.zrc-sazu.si/dp/standardizirana.htm> (25.3.2005)

SEZNAM SLIK

Slika 4.1: Države schengenskega prostora	31
--	----

SEZNAM TABEL

Tabela 4.1: Države članice EU, ki varujejo zunanjo mejo EU	30
Tabela 6.1: Primerjava med nekaterimi zadnjimi državami pristopnicami EU v povezavi s schengensko mejo po posameznih kriterijih	41
Tabela 6.2: Primerjava med nekaterimi zadnjimi državami pristopnicami EU v povezavi s schengensko mejo iz drugega zornega kota	42
Tabela 8.1: Sistemizirana schengenska delovna mesta policistov na državni ravni	56
Tabela 8.2: Sistemizirana schengenska delovna mesta policistov v Upravi uniformirane policije	56
Tabela 8.3: Sistemizirana schengenska delovna mesta policistov v devetih (9) Policijskih upravah.....	57
Tabela 8.4: Sistemizirana schengenska delovna mesta policistov v 13 postajah mejne policije (PMP).....	63
Tabela 8.5: Sistemizirana schengenska delovna mesta policistov v 17 splošnih in treh (3) specifičnih policijskih postajah	64
Tabela 8.6: Sistemizirana schengenska delovna mesta policistov na vseh treh ravneh	65

SEZNAM PRILOG

Organigram I: Sestava Generalne policijske uprave (delno)

Tabela I: Sistemizirana schengenska delovna mesta policistov v PU Celje

Tabela II: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Rogaška Slatina

Tabela III: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Šmarje pri Jelšah

Tabela IV: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Bistrica ob Sotli

Tabela V: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Rogatec

Tabela VI: Sistemizirana schengenska delovna mesta policistov v PU Koper

Tabela VII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji za izravnalne ukrepe

Tabela VIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Koper

Tabela IX: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Piran

Tabela X: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Kozina

Tabela XI: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Sečovelje

Tabela XII: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Sočerga

Tabela XIII: Sistemizirana schengenska delovna mesta policistov v Postaji pomorske policije Koper

Tabela XIV: Sistemizirana schengenska delovna mesta policistov v PU Kranj

Tabela XV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji za izravnalne ukrepe

Tabela XVI: Sistemizirana schengenska delovna mesta policistov v Postaji letališke policije Brnik

Tabela XVII: Sistemizirana schengenska delovna mesta policistov v PU Krško

Tabela XVIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Brežice

Tabela XIX: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Krško

Tabela XX: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Dobova

Tabela XXI: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Obrežje

Tabela XXII: Sistemizirana schengenska delovna mesta policistov v PU Ljubljana

Tabela XXIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji za izravnalne ukrepe

Tabela XXIV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Kočevje

Tabela XXV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Ribnica

Tabela XXVI: Sistemizirana schengenska delovna mesta policistov v PU Maribor

Tabela XXVII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji za izravnalne ukrepe

Tabela XXVIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Ormož

Tabela XXIX: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Gorišnica

Tabela XXX: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Podlehnik

Tabela XXXI: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Rače

Tabela XXXII: Sistemizirana schengenska delovna mesta policistov v Postaja mejne policije Gruškovje

Tabela XXXIII: Sistemizirana schengenska delovna mesta policistov v Postaja mejne policije Središče ob Dravi

Tabela XXXIV: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Zavrč

Tabela XXXV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji vodnikov službenih psov in konjenikov Maribor

Tabela XXXVI: Sistemizirana schengenska delovna mesta policistov v PU Murska Sobota

Tabela XXXVII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji za izravnalne ukrepe

Tabela XXXVIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Lendava

Tabela XXXIX: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Ljutomer

Tabela XL: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Petišovci

Tabela XLI: Sistemizirana schengenska delovna mesta policistov v PU Novo mesto

Tabela XLII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Črnomelj

Tabela XLIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Metlika

Tabela XLIV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Novo mesto

Tabela XLV: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Metlika

Tabela XLVI: Sistemizirana schengenska delovna mesta policistov v PU Postojna

Tabela XLVII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Ilirska Bistrica

Tabela XLVIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Cerknica

Tabela XLIX: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Jelšane

Tabela L: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Starod

PRILOGE

ORGANIGRAM POLICIJE

Organigram I: Sestava Generalne policijske uprave (delno)

Vir: GPU, Sektor za mejno policijo. Interni dokument.

PU CELJE

Tabela VII: Sistemizirana schengenska delovna mesta policistov v PU Celje

	stanje 1.8.2004	ciljno stanje	tretja faza
Sektor uniformirane policije			
Enota vodnikov službenih psov	5	5	0
Oddelk za državno mejo in tujce	3	10	7
Sektor kriminalistične policije	0	9	9

Služba za operativno podporo			
Oddelek za informatiko in telekomunikacije	2	2	0
Skupaj	10	26	16

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela VIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Rogaška Slatina

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	4	4	0
Skupina za mejno kontrolo	40	0	-40
Skupina za varovanje državne meje	39	76	37
Skupaj	83	80	-3

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela IX: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Šmarje pri Jelšah

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	2	2	0
Skupina za mejno kontrolo	34	0	-34
Skupina za varovanje državne meje	31	63	32
Skupaj	67	65	-2

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela X: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Bistrica ob Sotli

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	0	51	51
Skupaj	0	51	51

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XI: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Rogatec

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	0	77	77
Skupaj	0	77	77

Vir: GPU, Sektor za mejno policijo. Interni dokument.

PU KOPER

Tabela XII: Sistemizirana schengenska delovna mesta policistov v PU Koper

	stanje 1.8.2004	ciljno stanje	tretja faza
Sektor uniformirane policije			
Enota vodnikov službenih psov	6	6	0
Oddelek za državno mejo in tujce	3	6	3
Sektor kriminalistične policije	0	7	7
Služba za operativno podporo			
Oddelek za informatiko in telekomunikacije	2	2	0
Skupaj	11	21	10

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji za izravnalne ukrepe

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja za izravnalne ukrepe	0	27	27
Skupaj	0	27	27

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XIV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Koper

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	1	6	5
Skupina za varovanje državne meje	24	136	112
Skupaj	25	142	117

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Piran

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	1	1	0
Skupina za varovanje državne meje	27	27	0
Skupaj	28	28	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XVI: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Kozina

	stanje 1.8.2004	ciljno stanje	tretja faza
Skupina za varovanje državne meje	15	15	0
Skupaj	15	15	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XVII: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Sečovlje

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	81	81	0
Skupaj	81	81	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XVIII: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Sočerga

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	25	68	43
Skupaj	25	68	43

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XIX: Sistemizirana schengenska delovna mesta policistov v Postaji pomorske policije Koper

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja pomorske policije	10	10	0
Skupina za mejno kontrolo	38	38	0
Skupina za varovanje državne meje	19	19	0
Skupaj	67	67	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

PU KRANJ

Tabela XX: Sistemizirana schengenska delovna mesta policistov v PU Kranj

	stanje 1.8.2004	ciljno stanje	tretja faza
Sektor uniformirane policije			
Enota vodnikov službenih psov	4	4	0
Oddelek za državno mejo in tujce	3	2	-1
Služba za operativno podporo			
Oddelek za informatiko in telekomunikacije	2	2	0
Skupaj	9	8	-1

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XXI: Sistemizirana schengenska delovna mesta policistov v Policijski postaji za izravnalne ukrepe

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja za izravnalne	0	20	20

ukrepe			
Skupaj	0	20	20

Vir: GPU, Sektor za mejno policijo. Interni dokument.

**Tabela XXII: Sistemizirana schengenska delovna mesta policistov v Postaji letališke policije
Brnik**

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja letališke policije	5	5	0
Skupina za mejno kontrolo	22	22	0
Skupina za varnostne naloge	27	27	0
Skupina za operativne naloge	15	15	0
Skupaj	69	69	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

PU KRŠKO

Tabela XXIII: Sistemizirana schengenska delovna mesta policistov v PU Krško

	stanje 1.8.2004	ciljno stanje	tretja faza
Sektor uniformirane policije			
Oddelek za državno mejo in tujce	5	12	7
Sektor kriminalistične policije	0	5	5
Služba za operativno podporo			
Oddelek za informatiko in telekomunikacije	2	2	0
Skupaj	7	19	12

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XXIV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Brežice

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	5	5	0
Skupina za varovanje državne meje	39	151	112
Skupaj	44	156	112

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XXV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Krško

	stanje 1.8.2004	ciljno stanje	tretja faza
Skupina za mejno kontrolo	8	8	0
Skupina za varovanje državne meje	19	19	0
Skupaj	27	27	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

**Tabela XXVI: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije
Dobova**

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	115	115	0
Skupaj	115	115	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

**Tabela XXVII: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije
Obrežje**

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	135	135	0
Skupaj	135	135	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

PU LJUBLJANA

Tabela XXVIII: Sistemizirana schengenska delovna mesta policistov v PU Ljubljana

	stanje 1.8.2004	ciljno stanje	tretja faza
Sektor uniformirane policije			
Oddelek za državno mejo in tujce	3	4	1
Sektor kriminalistične policije	0	13	13
Služba za operativno podporo			
Oddelek za informatiko in telekomunikacije	2	2	0
Skupaj	5	19	14

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XXIX: Sistemizirana schengenska delovna mesta policistov v Policijski postaji za izravnalne ukrepe

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja za izravnalne ukrepe	0	31	31
Skupaj	0	31	31

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XXX: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Kočevje

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	3	3	0
Skupina za mejno kontrolo	25	25	0
Skupina za varovanje državne meje	70	70	0
Skupaj	98	98	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XXXI: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Ribnica

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	2	2	0
Skupina za mejno kontrolo	22	22	0
Skupina za varovanje državne meje	22	22	0
Skupaj	56	56	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

PU MARIBOR

Tabela XXXII: Sistemizirana schengenska delovna mesta policistov v PU Maribor

	stanje 1.8.2004	ciljno stanje	tretja faza
Sektor uniformirane policije			
Oddelek za državno mejo in tujce	4	6	2

Sektor kriminalistične policije	0	10	10
Služba za operativno podporo			
Oddelek za informatiko in telekomunikacije	2	2	0
Skupaj	6	18	12

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XXXIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji za izravnalne ukrepe

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja za izravnalne ukrepe	0	27	27
Skupaj	0	27	27

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XXXIV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Ormož

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	3	3	0
Skupina za varovanje državne meje	80	80	0
Skupaj	83	83	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XXXV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Gorišnica

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	3	3	0

Skupina za varovanje državne meje	18	38	20
Skupaj	21	41	20

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XXXVI: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Podlehnik

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	7	7	0
Skupina za varovanje državne meje	28	28	0
Skupaj	35	35	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XXXVII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Rače

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	1	1	0
Skupina za mejno kontrolo	12	12	0
Skupaj	13	13	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

**Tabela XXXVIII: Sistemizirana schengenska delovna mesta policistov v Postaja mejne policije
Gruškovje**

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	102	102	0
Skupaj	102	102	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XXXIX: Sistemizirana schengenska delovna mesta policistov v Postaja mejne policije Središče ob Dravi

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	91	91	0
Skupaj	91	91	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XL: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Zavrč

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	49	68	19
Skupaj	49	68	19

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XLI: Sistemizirana schengenska delovna mesta policistov v Policijski postaji vodnikov službenih psov in konjenikov Maribor

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja vodnikov službenih psov in konjenikov Maribor	1	1	0
Skupina za varovanje državne meje	6	6	0
Skupaj	7	7	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

PU MURSKA SOBOTA

Tabela XLII: Sistemizirana schengenska delovna mesta policistov v PU Murska Sobota

	stanje 1.8.2004	ciljno stanje	tretja faza
Sektor uniformirane policije			
Oddelek za državno mejo in tujce	4	12	8
Sektor kriminalistične policije	0	5	5
Služba za operativno podporo			
Oddelek za informatiko in telekomunikacije	2	2	0
Skupaj	6	19	13

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XLIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji za izravnalne ukrepe

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja za izravnalne ukrepe	0	48	48
Skupaj	0	48	48

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XLIV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Lendava

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	5	5	0
Skupina za varovanje državne meje	94	124	30

Skupaj	99	129	30
---------------	-----------	------------	-----------

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XLV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Ljutomer

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	2	2	0
Skupina za varovanje državne meje	50	50	0
Skupaj	52	52	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

**Tabela XLVI: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije
Petišovci**

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	40	61	21
Skupaj	40	61	21

Vir: GPU, Sektor za mejno policijo. Interni dokument.

PU NOVO MESTO

Tabela XLVII: Sistemizirana schengenska delovna mesta policistov v PU Novo mesto

	stanje 1.8.2004	ciljno stanje	tretja faza
Sektor uniformirane policije			
Oddelek za državno mejo in tujce	4	10	6
Sektor kriminalistične policije	0	5	5
Služba za operativno podporo			
Oddelek za informatiko in telekomunikacije	2	2	0
Skupaj	6	17	11

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XLVIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Črnomelj

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	2	2	0
Skupina za mejno kontrolo	74	74	0
Skupaj	76	76	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela XLIX: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Metlika

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	5	5	0
Skupina za varovanje državne meje	62	103	41
Skupaj	67	108	41

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela L: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Novo mesto

	stanje 1.8.2004	ciljno stanje	tretja faza
Skupina za varovanje državne meje	7	7	0
Policijski oddelek Šentjernej			
Skupina za varovanje državne meje	10	10	0
Skupaj	17	17	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela LI: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Metlika

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	52	118	66
Skupaj	52	118	66

Vir: GPU, Sektor za mejno policijo. Interni dokument.

PU POSTOJNA

Tabela LII: Sistemizirana schengenska delovna mesta policistov v PU Postojna

	stanje 1.8.2004	ciljno stanje	tretja faza
Sektor uniformirane policije			
Oddelek za državno mejo in tujce	4	10	6
Sektor kriminalistične policije	0	6	6
Služba za operativno podporo			
Oddelek za informatiko in telekomunikacije	2	2	0
Skupaj	6	18	12

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela LIII: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Ilirska Bistrica

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	3	3	0
Skupina za mejno kontrolo	16	16	0
Skupina za varovanje državne meje	28	95	67
Skupaj	47	114	67

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela LIV: Sistemizirana schengenska delovna mesta policistov v Policijski postaji Cerknica

	stanje 1.8.2004	ciljno stanje	tretja faza
Policijska postaja	1	1	0

Skupina za mejno kontrolo	15	15	0
Skupina za varovanje državne meje	17	17	0
Skupaj	33	33	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela LV: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Jelšane

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	82	82	0
Skupaj	82	82	0

Vir: GPU, Sektor za mejno policijo. Interni dokument.

Tabela LVI: Sistemizirana schengenska delovna mesta policistov v Postaji mejne policije Starod

	stanje 1.8.2004	ciljno stanje	tretja faza
Postaja mejne policije	33	58	25
Skupaj	33	58	25

Vir: GPU, Sektor za mejno policijo. Interni dokument.