

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Tadej ULČAR

**MEDNARODNO SODELOVANJE SLOVENSKE POLICIJE:
PРАВNA UREDITEV DELOVNIH RAZMERIJ**

Specialistično delo

Mentorica: dr. Ljubica JELUŠIČ, redna profesorica

Somentor: dr. Andrej ANŽIČ, izredni profesor

Ljubljana, 2006

KAZALO

1. Uvod	4
1.1 Metodološko hipotetični okvir	7
1.2 Hipoteza.....	8
2. Opredelitev pojmov	9
2.1 Policija	9
2.2 Mednarodno sodelovanje policije.....	9
2.3 Pravni red	10
2.4 Pozitivno pravo	11
2.5 Pravno razmerje	11
2.6 Delovno razmerje.....	11
3. Vloga in naloge mednarodne (civilne) policije	13
4. Pozitivno pravna ureditev mednarodnega sodelovanja slovenske policije ...	17
4.1 Organiziranost policije.....	17
4.2 Pravna ureditev.....	22
4.2.1 Odločitev o napotitvi	22
4.3 Delovnopravni vidiki	24
4.3.1 Splošno o delovnih razmerjih	24
4.3.2 Splošno o delovnem razmerju v Policiji.....	26
4.3.3. Pogodba o zaposlitvi	30
4.3.3.1 Pravne podlage za sklenitev pogodbe.....	30
4.3.3.2 Oblika in vsebina pogodbe	32
4.3.3.3 Pogodba o zaposlitvi za določen čas	33
4.3.3.4 Pogodba o zaposlitvi za delo v tujini.....	34
4.3.3.5 Posledice napak v fazi sklenitve pogodbe o zaposlitvi	35
4.3.4 Plačilo za opravljeno delo.....	36

4.4 Postopek priprav in sodelovanja policistov v tujini	38
4.4.1 Selekcija kandidatov.....	38
4.4.2 Postopek usposabljanja kandidatov za delo v mednarodni misiji	39
4.4.3 Postopki pred nastopom službe v tujini	41
4.4.4 Zaključek dela v mirovni operaciji.....	42
5. Analiza pravnih virov in ugotovljena problematika.....	44
5.1 Organizacijskopравни vidik	44
5.2 Delovnopravni vidik.....	47
6. Sklep	53
7. Literatura in viri.....	56
7.1 Literatura.....	56
7.2 Viri.....	58

1. Uvod

V težnjah po čimprejšnjem polnopravnem članstvu Republike Slovenije v mednarodnih integracijah, se je kmalu po osamosvojitvi pričelo aktivno sodelovanje pripadnikov slovenskih varnostnih in obrambnih organov v mednarodnih misijah. S tem se je uresničevala zaveza Slovenije, da tudi zaradi zagotavljanja lastne varnosti aktivno sodeluje v strukturah kooperativne varnosti.¹ Tako slovenska policija aktivno sodeluje v mirovnih operacijah že od leta 1997, ko je bil na pobudo Državnega zbora Republike Slovenije prvi policist napoten v mednarodno misijo, in sicer v MAPE (Multinational Advisory Police Element - misija mednarodnih policijskih svetovalcev) v Albanijo pod okriljem Zahodnoevropske unije.²

Policijski vidik mirovnih operacij je bil do nedavnega podcenjen v korist vojaške, politične in v zadnjem času humanitarne komponente takih misij (Schmidl 1998a). Praviloma so mirovne operacije vključevale predvsem posredovanje vojaških enot in civilnih uslužbencev, ki so olajšali uveljavljanje dogovora, sklenjenega na pogajanjih med sprtima stranema (Doyle 2000). V zadnjem času pa se večina mednarodnih misij odvija znotraj posamezne države, kjer je iz različnih razlogov, bodisi političnih, verskih ali nacionalnih, sistem vzdrževanja reda in zakonitosti porušen ali pa nima demokratične tradicije. V takih primerih zgolj zagotovitev stabilnega okolja ne zadostuje, potrebno je zagotoviti pogoje za vzpostavitev civilnih institucij, saj le te lahko dolgoročno

¹ Enako stališče je zastopano še danes v srednjeročnem načrtu razvoja in dela policije: »Temeljni cilj slovenske policije je zagotavljanje notranje varnosti v Republiki Sloveniji ter prevzemanje svojega dela odgovornosti za globalno varnost« (Temeljne usmeritve za pripravo srednjeročnega načrta razvoja in dela policije za obdobje od leta 2003 do leta 2007, http://www.mnz.gov.si/fileadmin/mnz.gov.si/pageuploads/DPDVN/usmeritve/TEMELJNE__USMERITVE_DOPOLNJENO.doc, 03.03.2006).

² Do sedaj so slovenski policisti sodelovali v 10 (desetih) misijah v tujini: MAPE - Multinational Advisory Police Element Albanija; UNMISSET, UNMISSET / UNTAET - United Nations Mission of Support in East Timor; OSCE KPSS (Kosovo Police Service School); IPTM (International Police Training Mission in Afganistan); UNMIK CIVPOL (United Nations Interim Administration Mission in Kosovo - Civilian Police) - misija Organizacije združenih narodov na Kosovu; OSCE SMMS (Spillover Monitor Mission to Skopje) - misija OVSE v Makedoniji; EUPM (European Union Police Mission) Bosna in Hercegovina; OHR (Office of the High Representative) misija ZN v Bosni in Hercegovini; PROXIMA (Police Mission in the Former Yugoslav Republic of Macedonia) - misija EU v Makedoniji; JIPTC - Jordan International Police Training Centre; vir: spletna stran slovenske policije, <http://www.policija.si>, 03.03.2006

zagotovijo red in varnost. To pa je naloga, za katero oborožene sile praviloma niso primerne. Haltiner (2000:19) celo meni, da so tradicionalne vojaške strukture neprimerne za vse naloge, ki niso bojne narave, ravno zato v potekajočih mednarodnih misijah policijska komponenta pridobiva tako na teži kot na pomembnosti.

Aktualna mirovna posredovanja običajno potekajo v kompleksnem konfliktnem okolju, ki je posledica bodisi državljanske vojne, bodisi etničnih konfliktov, v najhujših primerih pa celo obojih, tako da morajo mirovne operacije vsebovati tudi širok spekter ukrepov za krepitev zaupanja prebivalstva, kot sta na primer zagotovitev svobodnih volitev in ponovna vzpostavitev izvršilne oblasti. Za take naloge pa je tvorno sodelovanje policije ključnega pomena.

Vloga policije v mednarodnih misijah je podobna kot pri klasičnem opravljanju policijske dejavnosti doma, vendar s ključno izjemo - policisti, ki sodelujejo v mirovni misiji, praviloma nimajo pooblastil za uveljavljanje oziroma izvrševanje zakonov. Schmidl (1998a) navaja tri glavne vidike mednarodnih policijskih misij, in sicer:

- (a.) opazovanje in nadzorovanje lokalnih agencij za uveljavljanje zakonodaje,
- (b.) usposabljanje in mentorstvo lokalnim policijskim silam in
- (c.) v redkih primerih celo izvajanje funkcije uveljavljanja zakonodaje.

Najpogostejša naloga policistov je opazovanje, nadzor in izobraževanje lokalnih policistov ter pomoč pri izgrajevanju institucij pravosodnega sistema, ne pa zagotavljanje varnosti z neposrednim udejstvovanjem in aktivnostmi za vzdrževanje reda, miru in zakonitosti. Le izjemoma (kot npr. v Vzhodnem Timorju in na Kosovu) v odsotnosti primernih lokalnih organov, mednarodne policijske enote izvršujejo policijska pooblastila.

Upošteva dejstvo, da je končni cilj mednarodnega posredovanja v t.i. »propadlih« državah politična sprava in vzpostavitev demokratičnih institucij, predvsem pravosodnega sistema, je vloga policije v mednarodnih misijah

pridobila na pomembnosti. Hansen (2002: 10) navaja, da sta mednarodna civilna policija ter širši vidik vzpostavitve zakonodaje in javnega reda postala ena izmed glavnih stebrov izgrajevanja miru.

Poleg mednarodnega vidika delovanja nacionalne policije izven področja suverenosti posamezne države je treba upoštevati tudi nacionalni vidik. Napotitev policistov v tujino za vsako državo predstavlja znaten pravni, organizacijski in kadrovski podvig. Večina držav težko naenkrat napoti v tujino večje število policistov, saj praviloma nimajo presežka policistov, ki bi bili razporejeni zgolj za mednarodno sodelovanje (Hansen 2002: 48).³ Preveliko število policistov napotenih v tujino lahko zelo hitro povzroči poslabšanje notranje varnostne situacije. Naslednji vidik je tudi ustrezna usposobljenost in izobraženost napotenih policistov, saj raziskave kažejo, da jih velik del ne izpolnjuje predpisanih minimalnih standardov strokovne kvalitete.⁴ Neustrezna popolnitev mirovniških sil lahko ključno vpliva na (ne)uspeh posamezne misije. Ta problem je posebej pereč pri policiji, ki opravlja eno izmed temeljnih funkcij vsake organizirane skupnosti - zagotavljanje javnega reda in miru.

Prav nacionalni vidik napotitve policistov v tujino za opravljanje policijskih ali drugih nevojaških nalog predstavlja problematiko tega specialističnega dela. Vitalnega pomena je namreč dejstvo, da je status policistov med službovanjem v tujini urejen z ustreznimi normativnimi podlagami. Urejen mora biti tako postopek napotitve, kot tudi pravice in dolžnosti iz delovnega razmerja ter morebitna policijska pooblastila. Opredeljene morajo biti njihove delovne naloge, druge posebne pravice in obveznosti, prav tako pa tudi njihov status ob povratku. Opustitev ureditve omenjenih vidikov sodelovanja policistov v mirovniških operacijah in/ali njihova neustrezna ureditev potencialno predstavlja razlog za veliko število dejanskih in pravnih problemov.

Omenjena problematika je aktualna ravno zaradi dejstva, da Slovenija nima posebnega zakona, ki bi celostno urejal sodelovanje državnih uslužbencev v

³ Glej tudi Jelušič (2001).

⁴ Več o tem Hansen (2002), Schmidl (1998), Chappel in Evans (1997).

mednarodnih organizacijah. Za razumevanje obravnavane problematike je treba podrobno poznati temeljni pravni red, zakonodajo na različnih področjih državne ureditve ter povezave med splošnimi in specialnimi predpisi. Organiziranost državnih organov urejajo različni zakonski in podzakonski akti, ki predpisujejo njihovo delovanje ter vzpostavljajo podlage za določitev pravic in dolžnosti državnih uslužbencev. Na delovno področje policije tako vpliva preko 80 zakonskih in preko 200 podzakonskih aktov; med njimi naj kot najpomembnejše omenim le Zakon o policiji (Ur. list RS, št. 70/2005, ZPol-UPB4, uradno prečiščeno besedilo), Zakon o državni upravi (Ur. list RS, št. 52/2002, 56/2003, 83/2003, 83/2003, 110/2003, 110/2003, 110/2003, 134/2003, 36/2004), Zakon o javnih uslužbencih (Ur. list RS, št. 56/2002, 110/2002, 2/2004 (10/2004 - popr.), 23/2005, 62/2005, 113/2005, 21/2006, 23/2006), Zakon o javnih financah (Ur. list RS, št. 79/1999, 124/2000, 79/2001, 30/2002, 56/2002) in Zakon o delovnih razmerjih (Ur. list RS, št. 42/02).

1.1 Metodološko hipotetični okvir

Pravo predstavlja tiste družbene norme, ki na obvezen način urejajo temeljna družbena razmerja. Porok za njihovo izvrševanje je država s svojim represivnim aparatom, katerega del je tudi policija. Ker je sodobna država tudi oblikovalec in predpisovalec družbenih pravil, mora prvenstveno z njimi urediti tudi svojo organizacijo in delovanje. Šele ustrezna pravna ureditev lastnega ustroja omogoča državi vzpostaviti vladavino prava, spoštovanje človekovih pravic in zagotoviti legitimnost oblasti (Kušej et. al. 1996:59).

Pravna ureditev delovanja državne organizacije ne služi samo njeni organiziranosti, temveč je tudi najpomembnejši dejavnik omejevanja njene oblasti v razmerju do državljanov. Z vidika sodobnega načela pravne države je pravna vezanost državnih organov pri njihovem delovanju nujen pogoj za preprečevanje samovolje in arbitrarnosti pri delovanju državnih organov (Kaučič, Grad 2003:169).

Specialistično delo se bo ob predstavitvi vloge policije v mirovnih operacijah osredotočilo predvsem na prikaz in analizo pravnih aktov, ki urejajo sodelovanje slovenskih policistov v misijah pod okriljem mednarodnih organizacij, katerih članica je Slovenija.

1.2 Hipoteza

»Zakonodajna urejenost delovnih razmerij delavcev policije pri sodelovanju v mednarodnih misijah sicer obstaja, vendar je zelo pavšalna, razdrobljena ter omogoča različne interpretacije določb.«

Z opredelitvijo »pavšalna« je mišljeno, da je pravna urejenost področja splošna in obstaja le malo specialnih določb, namenjenih mednarodnemu sodelovanju policije. Z »razdrobljena« pa, da je za celostno opredelitev pravnega statusa treba uporabiti mnogo pravnih virov iz različnih pravnih področij.

Hipotezo bom potrjeval na podlagi analize pravnih virov in z uporabo ustaljenih metod razlage prava. Metode razlage pravnih aktov opredelimo kot poti (načine), ki naj privedejo do razumevanja sporočila, ki je vsebovano v pravnih aktih (Kušej et.al. 1996:197). Pri analizi pravnih aktov je treba upoštevati obvezna interpretacijska pravila, kot so obvezni napotki zakonodajalca, pravne definicije ter splošna pravna načela. Sledijo neobvezna interpretacijska pravila, in sicer metode razlage, ki jih je izoblikovala pravna znanost. Pri analizi pravnih virov bom tako uporabljal jezikovno, logično, sistematično in funkcionalno razlago pravnih aktov.⁵ Poleg metod razlage pravnih aktov bodo uporabljene tudi opisna in primerjalna metodo. Na podlagi predstavitve problematike, razlage pravnih aktov in opravljene analize bo podana verifikacija postavljene hipoteze.

⁵ Več o razlagi pravnih aktov in metodah, Pavčnik (1997) in Kušej et. al. (1996).

2. Opredelitev pojmov

2.1 Policija

Enciklopedija Slovenije (1995: 9 Plo-Ps 69) opredeljuje policijo kot organ, določen za vzdrževanje reda in miru z upravnimi, tudi prisilnimi sredstvi.⁶ Policija se je kot državni organ oblikovala v 18. stoletju v obdobju absolutističnih monarhij, pred tem so naloge, ki jih danes štejemo za policijske, opravljale avtonomne mestne uprave ali vaške skupnosti. Glavne naloge moderne policije lahko opredelimo z določbami Zakona o Policiji:

- varovanje življenja, osebne varnosti in premoženja ljudi,
- preprečevanje, odkrivanje in preiskovanje kaznivih dejanj ter prekrškov,
- vzdrževanje javnega reda,
- nadzor in urejanje prometa,
- varovanje državne meje in opravljanje mejne kontrole in
- varovanje oseb, organov, objektov ter okolišev.⁷

Za te namene je Policija organizirana kot poseben državni organ, katerega pripadniki lahko tudi z uporabo posebnih pooblastil zagotovijo opravljanje svojih temeljnih nalog.

2.2 Mednarodno sodelovanje policije

Mednarodno sodelovanje policije zajema vsako delovanje policije izven območja suverenosti posamezne države. Mednarodno sodelovanje policije lahko poteka v sklopu mednarodnih policijskih organizacij (Interpol, Europol), lahko pa tudi v mednarodnih misijah pod pokroviteljstvom mednarodnih

⁶ Podobno tudi Black's Law Dictionary: "Police, n. The governmental department charged with the preservation of public order, the promotion of public safety, and the prevention and detection of crime" (Garner 1999).

⁷ Podobno Anžič (1997: 114).

(varnostnih) organizacij. Za potrebe tega specialističnega dela zajema mednarodno policijsko sodelovanje opravljanje policijskih nalog v tujini na prošnjo mednarodnih organizacij ali na podlagi meddržavnih sporazumov, katerih članica ali podpisnica je Slovenija.

2.3 Pravni red

Pravni red predstavlja posamezno zgodovinsko obstojno in izoblikovano pravo v državno organizirani družbeni skupnosti. Pravni red zajema dve različni temeljni sestavini povezani v dialektično celoto, in sicer:

- (a) sestavino normativne narave, ki jo tvorijo pravne norme ali pravna pravila ter
- (b) sestavino dejanske narave, ki se kaže v vedenju in ravnanju ljudi ustrezno pravnim pravilom (Kušej et. al. 1996:67-68).

Pravni red tako predstavlja pravila, ki vladajo v določeni družbi ter organe, ki ta pravila ustvarjajo, interpretirajo in uveljavljajo (Garner 1999). Pravo je kreacija države. Državna organizacija sprejema svoje lastne odločitve v obliki pravnih aktov, med katerimi so poleg ustave najpomembnejši zakoni. Ko ti pravni akti začnejo veljati, jih mora upoštevati in spoštovati tudi sama država (Kaučič, Grad 2003:169).

Pravni akti so pravna dejanja, s katerimi se ustvarjajo pravna pravila ali s katerimi se taka pravila uporabljajo. Na podlagi pravnih norm in pravnih aktov stopajo ljudje kot nosilci pravic in dolžnosti v določena pravna razmerja. Ves splet dejansko obstojnih pravnih norm, pravnih aktov in pravnih razmerij, ki se nenehno dinamično obnavlja in razvija zaradi spremenjenih razmer v družbi, imenujemo pravni red (Kušej et. al. 1996:68).

2.4 Pozitivno pravo

Pozitivno pravo je pravo, ki se v danem časovnem obdobju učinkovito uveljavlja na določenem prostoru. Za pozitivnost pravnega reda je torej pomembno, da se le-ta dejansko izvršuje. Lastnost pozitivnosti pravnega reda se ne presoja po načinu njegovega nastanka, marveč po dejstvu njegove družbene učinkovitosti. Ta pa je podana tedaj, kadar se pravni subjekti zvečine ravnajo po predpisih pravnega reda, tako da pravne kršitve ne zavzemajo obsega, ki bi utegnil resneje ogroziti ta red (Kušej et. al. 1996:186-187).

Enostavno povedano pomeni pozitivno pravo skupek veljavnih pravnih pravil določene državno organizirane skupnosti.

2.5 Pravno razmerje

Vsa družbena razmerja, ki so pravno urejena lahko imenujemo pravna razmerja. Zanje je značilno, da morajo imeti dva ali več nosilcev, ki imajo nasproti drugemu določene pravice ali dolžnosti, ki jih pravni red enim priznava in drugim nalaga. Gre za dejanska družbena razmerja, ki so pravno urejena neposredno s predpisom ali z individualnimi pravnimi akti. Za nastanek pravnega razmerja mora obstajati splošna abstraktna pravna norma obenem pa morajo nastopiti tudi dejstva, na katere takšna norma veže nastanek pravnega razmerja. Enako velja tudi za prenehanje pravnega razmerja (Kušej et. al. 1996:157-159).

2.6 Delovno razmerje

Delovno razmerje je razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgano opravlja delo po navodilih in pod nadzorom delodajalca (4. člen Zakona o delovnih razmerjih). Delovno razmerje je

dvostransko razmerje, ki nastane s sklenitvijo pogodbe o zaposlitvi (Bohinc 2004:99). Brez obojestranske privolitve obeh strank se pogodba ne more veljavno skleniti.

3. Vloga in naloge mednarodne (civilne) policije

Glavne naloge komponente civilne policije v raznovrstnih mednarodnih misijah so opazovanje in nadzorovanje dela lokalne policije, pogosto pa tudi njeno usposabljanje. Upošteva se dejstvo, da ima vsaka konkretna misija specifično opredeljen svoj mandat in naloge, so temu prilagojene tudi zadolžitve policije, ki v najširšem obsegu vsebujejo:

- (a) opazovanje postopkov in delovanja lokalne policije in sodnih preiskovalnih oblasti pri aretacijah, pridržanju in zasliševanju obdolžencev;
- (b) spremstvo patrolj lokalne policije;
- (c) obiskovanje krajev zločinov;
- (d) preiskovanje tistih kaznivih dejanj, kjer bi bila preiskava lokalnih policijskih sil namenoma neustrezna zaradi predsodkov ali brezbržnosti;
- (e) vzpostavitev neodvisnih patrolj zaradi ugotavljanja prisotnosti in/ali odsotnosti lokalne policije;
- (f) opazovanje in nadzor nad gibanjem beguncev in razseljenih oseb;
- (g) opazovanje zborovanj, mitingov in demonstracij;
- (h) obiskovanje zapornikov in opazovanje ravnanja z njimi;
- (i) spremljanje preiskav uvedenih proti manjšinam po pravosodnem sistemu in kontroliranje končnega rezultata;
- (j) pomoč humanitarnim organizacijam in komponenti javne uprave v mirovni operaciji;
- (k) pomoč pri razreševanju napetosti znotraj skupnosti,
- (l) nadzorovanje javnega reda in miru v bližini volišč ter pomoč pri izvedbi svobodnih in poštenih volitev;
- (m) pomoč pri reorganizaciji in usposabljanju lokalne policije in
- (n) vodenje usposabljanj lokalne policije na delovnem mestu (United Nation Civilian Police Handbook 1995: 32-33).

McFarlane in Maley (2001:8) k nalogam komponente civilne policije prištevata še razkrivanje starih instrumentov represije, pomoč pri izgradnji pravosodnega sistema in civilne uprave ter izgrajevanje zaupanja v skupnosti preko nepristranskega uveljavljanja zakonodaje. V nekaterih misijah⁸ pa se tem nalogam zaradi specifičnih razmer lahko doda še neposredno izvajanje polnega spektra policijskega dela na območjih, kjer zaradi varnostnega vakuuma vladata nered in brezpravje.

Prikaz 1: Naloge komponente civilne policije v konkretni misiji

UNFICYP (United Nations Peace-keeping Force in Cyprus - Mirovna sila Organizacije Združenih Narodov na Cipru) je najdaljša misija svoje vrste, saj nepretrgoma poteka že od leta 1964. Vzpostavljena je bila z Resolucijo 186 Varnostnega sveta OZN, prvotno s tri mesečnim mandatom. Resolucija je UNFICYP dala mandat, da s svojimi najboljšimi močmi prispeva k preprečitvi ponovitve spopadov, k vzpostavitvi in vzdrževanju reda in zakonitosti ter k povratku v normalno stanje. V sklopu misije je bil tudi kontingent več kot 100 pripadnikov civilne policije, ki so bili pod vojaškim poveljstvom. Pri izvedbi nalog pripadniki policije niso imeli polnih policijskih pooblastil ter niso bili oboroženi. Določene spremembe je za UNFICYP prinesel državni udar na Cipru leta 1974, ki je imel za posledico težke boje in turško okupacijo severnega dela otoka. Med časom sovražnosti je imela civilna policija pomembno vlogo pri humanitarnem delu v sodelovanju z drugimi agencijami OZN. Po vzpostavitvi »*de facto*« prekinitve ognja pa je komponenta civilne policije nadaljevala z opravljanjem svojih funkcij, ki so bile prilagojene nastali situaciji.

Glavne sodobne naloge komponente civilne policije v UNFICYP vključujejo (a) zagotavljanje zveze med UNFICYP, grškimi in turški ciprskimi policijskimi silami; (b) asistenco obema policijskima silama, kadar je to primerno; (c) preiskovanje kaznivih dejanj v nevtralni coni med grškimi in turškimi vojaškimi silami; (d) preprečevanje in preiskovanje kršitev prekinitve ognja v nevtralni coni; (e) pomoč pri humanitarnih kontaktih med razseljenimi osebami na obeh straneh nevtralne cone; (f) pomoč pri medicinski oskrbi razseljenih oseb in (g) patroljiranje po nevtralni coni in odzivanje na incidente (Chappel, Evans 1997).

⁸ Npr. UNTAET (United Nations Transitional Administration in East Timor - Prehodna uprava Združenih narodov v Vzhodnem Timorju) in UNMIK (United Nations Interim Administration Mission in Kosovo - Začasna uprava Združenih narodov na Kosovu) v katerih ima komponenta mednarodne civilne policije polna izvršna pooblastila glede uveljavljanja zakonodaje, javnega reda in miru.

Za opravljanje omenjenih nalog morajo pripadniki kontingentov civilne policije poleg upoštevanja hierarhije poveljevanja tudi sami skrbeti za ohranjanje svoje nevtralnosti, psihične in fizične kondicije.⁹ Vešči morajo biti pogajalskih spretnosti, premagovanja kulturnih in nacionalnih ovir ter izkazovati dolžno spoštovanje do lokalne kulture. Od njih se zahteva dobršna mera zrelosti ter velika pripravljenost za delo.

Za vsako mednarodno misijo pripravi mednarodna organizacija, pod katere pokroviteljstvom le-ta poteka, minimalne zahteve za policiste držav članic, ki bodo napoteni na operacijsko območje. Standardi, ki zadoščajo vsem tem zahtevam, so vključeni tudi v selekcijski postopek slovenske policije. Ta od kandidatov, ki želijo biti napoteni v tujino zahteva:

- a) najmanj osem let policijskega staža,
- b) ustrezno znanje in delovne izkušnje,
- c) aktivno znanje zahtevanega jezika,
- d) fizično in psihično zdravje,
- e) dobro kondicijsko pripravljenost,
- f) uspešnost pri delu,
- g) disciplinsko nekaznovanost,
- h) zoper kandidata ne sme teči kazenski postopek ali notranja zaščitna preiskava in
- i) vozniški izpit ustrezne kategorije (Pravilnik o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini 2003).

Ne glede na visoko opredeljene standarde pa so se na nivoju posameznih pripadnikov komponent civilne policije pogosto pojavljale težave s slabo usposobljenostjo. Države preprosto nimajo dovolj usposobljenih policistov, da bi jih v večjih količinah pošiljale v tujino (Unterseher v Jelušič 2001:790). Na

⁹ S fizično kondicijo je mišljeno predvsem dobro zdravje, vzdržljivost, telesna kondicija in odsotnost alergij ali drugih zdravstvenih stanj, ki jih je težko zdraviti v okolju z omejenimi zdravstvenimi zmožnostmi. Psihična kondicija pa zajema predvsem dobro presojo, zdravorazumski pristop k stvarem, objektivnost, taktnost, nepristranskost, odprt odnos, kredibilnost, zmožnost vplivanja na druge, prepričljivost, ipd.

podlagi preučevanja mirovnih operacij Organizacije Združenih narodov oziroma policijskih komponent teh misij sta Chappel in Evans (1997:43) opredelila težave, ki so se z osebjem pojavile v večini misij. Policisti napoteni v misijo imajo omejene terenske izkušnje in usposabljanje. Nekateri izmed njih:

- (a) ne znajo voziti motornih vozil,
- (b) ne obvladajo jezika misije,
- (c) imajo nesprejemljiv odnos do dela in etiko v odnosu do discipline, podkupovanja in dela,
- (d) so neustrezno usposobljeni ali nepripravljeni za preiskave zlorab človekovih pravic,
- (e) so zmedeni glede svoje vloge,
- (f) ne ostanejo nepristranski,
- (g) so neustrezno usposobljeni za delo v konfliktnem okolju,
- (h) izkazujejo rasne predsodke in neupoštevanje drugih kultur in tradicij.¹⁰

¹⁰ Kratkoročno se tovrstne težave odpravlja tako, da lahko poveljniki neustrezne kadre pošljejo nazaj v domovino (repatriacija), kar pa je draga, dolgotrajna in politično občutljiva rešitev. Dolgoročno se jih lahko odpravi z vzpostavitvijo jasnih standardov in zahtev, verificiranih programov usposabljanja in dvigom kvalitete usposabljanja policistov, ki so namenjeni za sodelovanje v mirovnih operacijah. Vsekakor to ostaja pereč problem iz različnih razlogov, vse od časovnega pritiska po čimprejšnji napotitvi policistov, do političnih razlogov, pa tudi iz razlik med standardi policijskega dela po svetu. Več o tem Hansen (2002), Chappel, Evans (1997).

4. Pozitivno pravna ureditev mednarodnega sodelovanja slovenske policije

4.1 Organiziranost policije

Organizacijo, naloge in pooblastila upravnih organov podrobneje ureja Zakon o državni upravi. Sama državna uprava je tradicionalno organizirana tako, da se deli vertikalno po različnih vsebinsko zaokroženih področjih. V skladu z ustavo je državna uprava organizirana po resorjih oziroma ministrstvih. Ministrstva se lahko ustanovi le z zakonom, in sicer za posamezno upravno področje ali za več med seboj povezanih področij (Kaučič, Grad 2003:281-282).

Policija je organ v sestavi Ministrstva za notranje zadeve. Organ v sestavi praviloma opravlja specializirane strokovne naloge, izvršilne in razvojne upravne naloge, naloge inšpekcijskega in drugega nadzora in naloge na področju javnih služb. Kriterija za ustanovitev organa v sestavi sta dva in sicer:

- (a) večji obseg nalog in s tem povezana večja učinkovitost in kakovost pri njihovem izvajanju in
- (b) posebna narava nalog in delovnega področja, kjer je treba zaradi te narave zagotoviti večjo samostojnost pri njihovem izvajanju (Pirnat 2004:540).

Organ v sestavi vodi direktor, ki nima statusa funkcionarja, temveč gre za strokovno delovno mesto v skladu z Zakonom o javnih uslužbencih. Policiji tovrsten status zagotavlja dobršen del samostojnosti pri notranji organizaciji in izvajanju nalog, vendar Ministrstvo za notranje zadeve kot krovno ministrstvo določa razvojne, organizacijske, kadrovske in druge temeljne usmeritve za njeno delo. Nadalje ministrstvo skrbi za finančno poslovanje in investicije, koordinacijo ter uskladitev policijskega informacijsko-telekomunikacijskega sistema s sistemi drugih državnih organov. Obenem Ministrstvo za notranje zadeve tudi usmerja in nadzoruje izvajanje nalog policije.

Delovno področje policije ureja Uredba o organih v sestavi ministrstev (Ur. list RS, št. 58/2003, 45/2004). Policija opravlja naloge na področjih varovanja življenja, osebne varnosti in premoženja ljudi, preprečevanja, odkrivanja in preiskovanja kaznivih dejanj in prekrškov, odkrivanja in prijemanja storilcev kaznivih dejanj in prekrškov, drugih iskanih oseb ter njihovega izročanja pristojnim organom, zbiranja dokazov in raziskovanja okoliščin, ki so pomembne za ugotovitev premoženjske koristi, ki izvira iz kaznivih dejanj in prekrškov, vzdrževanja javnega reda, nadzora in urejanja prometa na javnih cestah in nekategoriziranih cestah, ki so dane v uporabo za javni promet, varovanja državne meje in opravljanja mejne kontrole, tujcev, varovanja določenih oseb, organov, objektov in okolišev, varovanja določenih delovnih mest in tajnosti podatkov državnih organov.

Naloge, status, pristojnosti in ostale posebnosti policijskega dela natančneje ureja še Zakon o policiji in na njegovi podlagi sprejeti podzakonski akti. Zakon o policiji v 3. členu določa naloge policije kot:

1. varovanje življenja, osebne varnosti in premoženja ljudi;
2. preprečevanje, odkrivanje in preiskovanje kaznivih dejanj in prekrškov, odkrivanje in prijemanje storilcev kaznivih dejanj in prekrškov, drugih iskanih oseb ter njihovo izročanje pristojnim organom in zbiranje dokazov ter raziskovanje okoliščin, ki so pomembne za ugotovitev premoženjske koristi, ki izvira iz kaznivih dejanj in prekrškov;
3. vzdrževanje javnega reda;
4. nadzor in urejanje prometa na javnih cestah in nekategoriziranih cestah, ki so dane v uporabo za javni promet;
5. varovanje državne meje in opravljanje mejne kontrole;
6. opravljanje nalog, določenih v predpisih o tujcih;
7. varovanje določenih oseb, organov, objektov in okolišev;
8. varovanje določenih delovnih mest in tajnosti podatkov državnih organov;
9. izvajanje nalog, določenih v tem in drugih zakonih in podzakonskih predpisih.

Sodelovanje policije v mednarodnih misijah je opredeljeno v 19. členu Zakona o policiji: *»Policija lahko na prošnjo mednarodnih organizacij ali na podlagi meddržavnih sporazumov, katerih članica ali podpisnica je Republika Slovenija, sodeluje v tujini pri opravljanju policijskih ali drugih nevojaških nalog«*. Problematika navedenega člena je v tem, da ne opredeli določno, kaj so »druge nevojaške naloge«. Medtem, ko naloge policije podrobno opredeljuje 3. člen Zakona o policiji in Uredba o organih v sestavi ministrstev, so »nevojaške naloge« policije normativno povsem neopredeljene. Do jasne in določne opredelitve tovrstnih nalog ne pridemo niti s pomočjo uporabe analogije. Zakon o obrambi (Ur.list RS, št. 82/1994, 44/1997, 87/1997, 13/1998 Odl.US: U-I-101/95, 33/2000 Odl.US: U-I-313/98, 87/2001-ZMatD, 47/2002 (67/2002 - popr.), 110/2002-ZGO-1, 97/2003 Odl.US: U-I-61/00-19, 40/2004, 138/2004 Skl.US: U-I-329/04-7, 53/2005 Skl.US: U-I-329/04-15) kot naloge slovenske vojske določa npr. zagotavljanje bojne pripravljenosti, izvajanje vojaškega usposabljanja, izvajanje vojaške obrambe, sodelovanje v zaščiti in reševanju ter izvajanje mednarodnih obveznosti. Tudi če bi sprejeli razlago, da so nevojaške naloge vse razen tistih, ki so izrecno opredeljene kot vojaške (negativna definicija), je tovrstna opredelitev nalog še vedno neustrezna z vidika določenosti in pravne varnosti. Zakonsko besedilo mora biti namreč jasno, opredeljeno in izrecno v tolikšni meri, da onemogoča arbitrarnost državnih organov, ko odločajo o zadevah iz svojega delovnega področja. Zakon je skladen z Ustavo, če je mogoče z jezikovno in teleološko razlago ugotoviti vsebino predpisa in je na ta način ravnanje organov, ki ga morajo izvajati, determinirano (tako npr. Ustavno sodišče Republike Slovenije v zadevi U-I-282/94).

Policija opravlja naloge na treh ravneh: državni, regionalni in lokalni ravni. Organizacijsko jo sestavljajo generalna policijska uprava, policijske uprave in policijske postaje. Sedež policije je v Ljubljani. Generalna policijska uprava izvaja regulativno, koordinativno in nadzorstveno funkcijo za delovanje celotne policije, policijske uprave pa za območje delovanja na regionalni in lokalni ravni.

Policijske postaje skrbijo za varnost na lokalni ravni in opravijo več kot 90 odstotkov vseh policijskih nalog (Kolenc 2002:41).

Policijo vodi generalni direktor, ki ga imenuje in razrešuje Vlada Republike Slovenije na predlog ministra za notranje zadeve. Policijska uprava je območna organizacijska enota policije, ustanovljena na določenem območju države. Policijske uprave, njihovo območje in sedež določi Vlada. Direktorja policijske uprave imenuje in razrešuje minister za notranje zadeve na predlog generalnega direktorja policije. Policijska postaja je prav tako območna enota policije, ustanovljena za neposredno opravljanje nalog na določenem območju ali za določeno področje dela posamezne policijske uprave. Območje in sedež policijske postaje določi minister za notranje zadeve. Delo na policijski postaji vodi komandir, ki ga na predlog direktorja policijske uprave imenuje in razrešuje generalni direktor policije. Notranjo organizacijo in sistemizacijo delovnih mest v policiji predpiše minister za notranje zadeve na predlog generalnega direktorja. Organiziranost in sistemizacija je vezana na soglasje Vlade Republike Slovenije (Anželj 2001:136-140).

Za področje sodelovanje slovenskih policistov v mirovni operacijah je odgovoren Sektor za varnostno načrtovanje in mirovne misije, ki je notranja organizacijska enota Uprave uniformirane policije pri Generalni policijski upravi. Zagotavlja koordinacijo in usmerjanje policistov pri delu v tujini ter skrbi za informacijsko, tehnično in administrativno podporo (organizacijska struktura je povzeta po spletni strani policije, <http://www.policija.si/organiziranost/organiziranost.html>, 03.03.2006).

Poglavitne naloge Oddelka za mirovne misije Sektorja za varnostno načrtovanje in mirovne misije na področju sodelovanja policije v mirovni operacijah so:

1. zagotavljanje gradiv za izobraževanje in usposabljanje;
2. zagotavljanje materialno tehnične oskrbe;
3. vzdrževanje zveze in izmenjevanje sporočil z delavci v tujini;

4. izmenjava operativnih podatkov med ustreznimi organizacijskimi enotami;
5. priprava varnostnih priporočil za delo in življenje na operacijskem območju;
6. druge aktivnosti za zagotavljanje kvalitetnega in strokovnega delovanja slovenske policije v tujini. (Pravilnik o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini 2003)

Slika 1: Umestitev organizacijske enote za koordinacijo dela delavcev policije v zvezi z opravljanjem službe v tujini

Povzeto po spletni strani policije - <http://www.policija.si/organiziranost/organiziranost.html>, 03.03.2006.

Skladno s Pravilnikom o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini se vsi policisti, napoteni v tujino, zaradi razbremenitve matičnih enot (praviloma policijskih postaj), začasno razporedijo v Sektor za varnostno načrtovanje in mirovne misije pri Generalni policijski upravi. Po vrnitvi iz misije pa se policista lahko razporedi nazaj na isto ali drugo ustrezno delovno mesto. Pravno gledano jim je tudi po vrnitvi zagotovljeno delovno mesto, ki ustreza njihovi izobrazbi in usposobljenosti. Enako izhaja tudi iz določb Zakona o javnih uslužbencih, ki opredeljujejo premestitev javnih uslužbencev ter prenehanje delovnega razmerja.

Razporeditev policistov napoteni v mirovno misijo v Sektor za varnostno načrtovanje in mirovne misije je potrebna zaradi zagotavljanja nemotenega delovnega procesa v matičnih enotah. Državni organi lahko pridobijo sredstva le za sistemizirana in zapolnjena delovna mesta. Brez prerazporeditev bi lahko v matični enoti prišlo do situacije, ko bi bila vsa sistemizirana delovna mesta zapolnjena, policisti pa na delu v tujini, zaradi česar bi lahko trpelo dnevno izvajanje nalog. S sistemiziranimi delovnimi mesti v Sektorju za varnostno načrtovanje in mirovne misije so tako zagotovljeni pravni, organizacijski in materialni pogoji za sodelovanje policistov v mirovnih operacijah, hkrati pa tudi za nemoten potek dela v organizacijskih enotah iz katerih prihajajo.

4.2 Pravna ureditev

4.2.1 Odločitev o napotitvi

Odločitev o napotitvi policistov v tujino je vedno v prvi vrsti politična odločitev, ki jo sprejme Vlada Republike Slovenije. Slovenija je kot aktivna članica več mednarodnih organizacij dolžna prispevati svoj delež k ohranjanju mednarodnega miru in stabilnosti.

Vlada je organ izvršilne oblasti in hkrati najvišji organ državne uprave. Kot organ politične izvršilne oblasti predvsem izvaja politike, ki jih določi državni zbor ter izvaja zakone in druge predpise, ki jih sprejema državni zbor. Tako v skladu z ustavo, zakoni in drugimi splošnimi akti državnega zbora določa, usmerja in usklajuje izvajanje politike države. Kot najvišji organ državne uprave izdaja predpise in sprejema pravne, politične, ekonomske, finančne, organizacijske in druge ukrepe, ki so potrebni za razvoj države in urejenost razmer na vseh področjih v pristojnosti države. Vlada je glavni snovalec pravnih aktov. Državnemu zboru predlaga v sprejem zakone, državni proračun, nacionalne programe in druge splošne akte, s katerimi določa načelne in dolgoročne politične usmeritve za posamezna področja v pristojnosti države. Glavni pravni podlagi za delovanje vlade predstavljata Ustava Republike Slovenije (Ur. list RS, št. 33/1991-I, 42/1997, 66/2000, 24/2003, 69/2004, 69/2004, 69/2004) in Zakon o Vladi Republike Slovenije (Ur. list RS, št. 4/1993, 71/1994, 23/1996, 47/1997, 23/1999, 119/2000, 30/2001, 123/2004).

Vlada je politično telo, ki uresničuje politiko stranke oziroma koalicije strank, ki oblikujejo vlado tako, da jo preliva v svoje oblastno delovanje. Sprejeto politiko vlada uveljavlja prek svojih zakonskih in drugih predlogov, ki jih daje parlamentu, in v okviru svoje izvršilne funkcije. Od usode vladnih predlogov v parlamentu pa ni odvisna samo uveljavitev vladne politike, temveč tudi njen obstoj (Kaučič, Grad 2003:265-266).

Glede na razmere v mednarodni skupnosti in ob upoštevanju ostalih tujih in domačih okoliščin Vlada s sklepom lahko odobri sodelovanje slovenskih policistov v konkretni mirovni operaciji. Pobudo za sodelovanje lahko na Vlado naslovi mednarodna organizacija, katere članica je Slovenija. Skladno z Memorandumom o temeljnih usmeritvah za delo policije od leta 2003 do 2007, se bo policija vključevala v tiste mednarodne organizacije, kjer bo za to imela predvsem operativni interes, enako pa velja za pripravo in podpisovanje dvostranskih sporazumov, ki jih je treba sklepati izključno z državami, s katerimi

to narekujejo operativni interesi. Enako velja za sodelovanje v mednarodnih misijah, kjer bo policija optimalno sodelovala, toda v mejah interesov mednarodne skupnosti in hkrati v mejah svojih kadrovskih in materialnih možnosti. Predvsem pa bo sodelovanje pogojeno z operativnimi interesi policije, pa tudi z interesi in potrebami mednarodne skupnosti.

Vlada sprejema sklepe na sejah. Veljavne sklepe sprejema, če je na seji navzoča večina članov in za predlagano odločitev glasuje večina članov Vlade. V primeru sodega števila članov Vlade je ob polovici prisotnih članov ta sklepčna, če je prisoten tudi predsednik Vlade, odločitev pa je sprejeta, če je zanjo glasovala polovica članov Vlade in tudi predsednik Vlade (16. člen Zakona o Vladi Republike Slovenije).

4.3 Delovnopravni vidiki

4.3.1 Splošno o delovnih razmerjih

Temelj za ureditev zaposlovanja v Sloveniji predstavlja Ustava, ki v poglavju o človekovih pravicah in svoboščinah zagotavlja svobodo dela, prosto izbiro zaposlitve ter enakopraven dostop do vsakega delovnega mesta (49.člen).

Področje delovnih razmerij v ožjem pomenu besede ureja Zakon o delovnih razmerjih. Poleg zakonske regulative imajo na tem področju pomembno vlogo tudi splošne in panožne kolektivne pogodbe, ki podrobneje kot zakon urejajo posamezne pravice, obveznosti in odgovornosti delodajalcev ter delavcev na področju delovnih razmerij.

Zakon o delovnih razmerjih v celoti ureja vsa vprašanja individualnih delovnih razmerij - razmerij med delavci in delodajalci, ki temeljijo na sklenjeni pogodbi o zaposlitvi. Kot krovni zakon določa Zakon o delovnih razmerjih pogodbeni princip delovnega razmerja, saj pogodba o zaposlitvi predstavlja temelj za

vzpostavitev delovnega razmerja. Normativna ureditev uvaja koncepcijo delovnega razmerja kot pogodbenega razmerja med delodajalcem na eni strani in delavcem (delojemalcem) na drugi strani, ki se realizira s sklenitvijo pogodbe o zaposlitvi in mora glede večine pravic, obveznosti in odgovornosti spoštovati določbe delovnopravne zakonodaje in kolektivnih pogodb. Sama pogodba o zaposlitvi se uvršča med posebne pogodbe delovnega prava, čeprav se zakon izrecno sklicuje tudi na uporabo obligacijskih pravil.¹¹

Zakon in kolektivne pogodbe dokaj podrobno definirajo vsebino delovnega razmerja tako glede splošnih in posebnih pogojev ter postopkov za sklenitev delovnega razmerja, ugotavljanja presežnih delavcev, določanja delovnega časa, odmorov, počitkov in dopustov, osnovnih meril za določitev plač in nadomestila plač, posebnega varstva mladine, žensk, starejših delavcev ter invalidov, načrtovanja in izvajanja ukrepov varstva pri delu, disciplinske in materialne odgovornosti delavcev, določitev pogojev za prenehanje delovnega razmerja kot tudi ureditve začasnega in občasnega dela, dela učencev ter študentov.

Omeniti velja še Zakon o zaposlovanju in zavarovanju za primer brezposelnosti (Ur. list RS, št. 5/91-63/04), ki ureja področje posredovanja zaposlitve in dela, določa aktivnosti države in lokalnih skupnosti za ohranitev delovnih mest in vodenje politike aktivnega zaposlovanja ter uvaja institut t.i. javnih del, katerega namen je zmanjševanje brezposelnosti. Najpomembnejše pa so določbe zakona, ki določajo pravice iz zavarovanja za primer začasne brezposelnosti, kot so denarno nadomestilo in denarna pomoč v času začasne brezposelnosti, povračila prevoznih in selitvenih stroškov, povračilo stroškov usposabljanja in prekvalifikacije ter zdravstveno in pokojninsko ter invalidsko zavarovanje v času začasne brezposelnosti.

¹¹ Več o tem: Mežnar D., Plešnik T. (2002) Zakon o delovnih razmerjih/Uvodna pojasnila, GV Revije, Ljubljana.

4.3.2 Splošno o delovnem razmerju v Policiji

Področje zaposlovanja v Policiji kot specialna zakona urejata Zakon o javnih uslužbencih in Zakon o policiji. Delovna razmerja v Policiji tako pravno urejata Zakon o javnih uslužbencih, ki celovito ureja sistem javnih uslužbencev v državnih organih ter posebnosti delovnih razmerij javnih uslužbencev, in Zakon o policiji, ki med drugim opredeljuje posebne zahteve za sklenitev delovnega razmerja.

Javni uslužbenec je opredeljen kot posameznik, ki sklene delovno razmerje v javnem sektorju, ki ga sestavljajo:

- a) državni organi in uprave samoupravnih lokalnih skupnosti;
- b) javne agencije, javni skladi, javni zavodi in javni gospodarski zavodi in
- c) druge osebe javnega prava, če so posredni uporabniki državnega proračuna ali proračuna lokalne skupnosti.

Za javne uslužbence v državnih organih in upravah lokalnih skupnosti velja, da Zakon o javnih uslužbencih celovito ureja njihov pravni položaj ter posebnosti delovnih razmerij.

Zakon o javnih uslužbencih ureja skupna načela in druga skupna vprašanja sistema javnih uslužbencev, sistem javnih uslužbencev v državnih organih in upravah lokalnih skupnosti ter posebnosti delovnih razmerij javnih uslužbencev v državnih organih in upravah lokalnih skupnosti. Zakon je razdeljen v dva dela, prvi splošno ureja področje javnega sektorja, drugi pa se nanaša zgolj na javne uslužbence v državnih organih in upravah lokalnih skupnosti.

Temeljna načela zakona o javnih uslužbencih so načelo enakopravne dostopnosti delovnih mest, načelo zakonitosti, načelo strokovnosti, načelo častnega ravnanja, načelo zaupnosti, načelo odgovornosti za rezultate, načelo dobrega gospodarjenja in načelo varovanja poklicnih interesov. Posebne temeljne določbe in načela, ki veljajo za javne uslužbence v državnih organih in

upravah lokalnih skupnosti, ureja drugi del Zakona o javnih uslužbencih. Temeljna načela drugega dela so načelo javnega natečaja, načelo politične nevtralnosti in nepristranskosti, načelo kariere, načelo prehodnosti, načelo varovanja poklicnih interesov ter načelo odprtosti do javnosti. Nadalje zakon ureja odločanje o pravicah in obveznostih javnih uslužbencev, organizacijo, kadrovski načrt, kadrovske evidence, štipendiranje ter opredeljuje sklenitev delovnega razmerja.

Zakon o javnih uslužbencih definira tudi delovna mesta, položaje in nazive - vrste, razvrščanje, pogoje za zasedbo, pridobitev, prenehanje in ostale posebnosti; ureja pravice in obveznosti javnih uslužbencev, izobraževanje, usposabljanje in izpopolnjevanje; ocenjevanje delovnih in strokovnih kvalitet uradnikov. Pomembne pa so tudi določbe o disciplinski odgovornosti, odškodninski odgovornosti, ugotavljanju nesposobnosti javnih uslužbencev, premestitvah in prenehanju delavnega razmerja.

Javni uslužbenec sklene delovno razmerje s pogodbo o zaposlitvi, ki je praviloma sklenjena za nedoločen čas. Delovno mesto, za katero se sklepa pogodba, mora biti določeno v sistemizaciji delovnih mest. O zaposlitvi odloča predstojnik organa. Ta je pred objavo javnega natečaja dolžan preveriti ali je mogoče delovno mesto zapolniti preko internega natečaja. Za uradniška delovna mesta je predpisan postopek javnega natečaja, za novo zaposlitev na strokovno-tehničnem delovnem mestu pa postopek, določen s predpisi, ki urejajo delovna razmerja, in kolektivno pogodbo.

Delovno razmerje javnega uslužbenca preneha:

- (a) s potekom časa, za katerega je bilo sklenjeno;
- (b) s pisnim sporazumom o razveljavitvi pogodbe o zaposlitvi;
- (c) z odpovedjo pogodbe o zaposlitvi s strani javnega uslužbenca;
- (d) z odpovedjo pogodbe o zaposlitvi s strani delodajalca;
- (e) s smrtjo javnega uslužbenca;

- (f) če uradnik ne opravi ustreznega strokovnega izpita, ki je bil kot pogoj določen v pogodbi o zaposlitvi;
- (g) na drug način, če tako določa Zakon o javnih uslužbencih oziroma drug zakon, ki ureja delovna razmerja javnih uslužbencev v organih.

Za vse pravice in dolžnosti, ki niso posebej opredeljene v Zakonu o javnih uslužbencih ali drugem posebnem zakonu, je določena subsidiarna uporaba Zakona o delovnih razmerjih in določb kolektivnih pogodb.

Posebnosti delovnega razmerja in zdravstvenega, pokojninskega ter invalidskega zavarovanja zaposlenih v policiji ureja Zakon o policiji v petem poglavju. Po splošnem pravilu razvrščanja normativnih pravnih aktov imajo specialni zakoni prednost pred splošnimi (*lex specialis derogat legi generali*), tako se določbe tega poglavja pri delovnih razmerjih v policiji upoštevajo pred uporabo istovrstnih določb vsebovanih v Zakonu o javnih uslužbencih in Zakonu o delovnih razmerjih.

Zakon o policiji tako določa posebne pogoje za sklenitev delovnega razmerja v policiji, omogoča varnostno preverjanje kandidatov za zaposlitev (zaradi ugotavljanja varnostnih zadržkov za opravljanje nalog v policiji), opredeljuje opravljanje izpita s področja policijskih pooblastil, prisego policistov, periodični preizkus strokovne sposobnosti in psihofizičnih zmožnosti ter posebnosti kadrovske postopkov v policiji. Posebne določbe so namenjene tudi zdravstvenemu in invalidskemu zavarovanju ter izračunavanju pokojninske dobe.

Delovno razmerje za opravljanje nalog v policiji lahko sklene oseba, ki poleg pogojev, določenih v Zakonu o javnih uslužbencih, izpolnjuje še naslednje pogoje:

1. ima ustrezne psihofizične sposobnosti;

2. ni bila pravnomočno obsojena zaradi naklepnega kaznivega dejanja, ki se preganja po uradni dolžnosti in da ni bila obsojena na nepogojno kazen zapora v trajanju več kot tri mesece;
3. ni v kazenskem postopku zaradi kaznivega dejanja iz točke 2;
4. je državljan Republike Slovenije s stalnim prebivališčem v Republiki Sloveniji;
5. je bila varnostno preverjena in zanjo ne obstaja varnostni zadržek;
6. ni uveljavljala oziroma da ne uveljavlja pravice do ugovora vesti vojaški dolžnosti;
7. nima dvojnega državljanstva (67. člen Zakona o policiji).

Pogoji iz 1., 6. in 7. točke se uporabljajo samo za sklenitev delovnega razmerja policista in ne za ostale zaposlene v policiji. Policisti so uniformirani ali neuniformirani delavci policije, ki opravljajo naloge policije in imajo pravico in dolžnost izvrševati policijska pooblastila. Zaradi pomembnosti izvajanja policijske funkcije za nemoteno delovanje države zanje zakon določa nekatere posebnosti:

- dolžnost opravljati delo v posebnih delovnih pogojih (v neenakomernem delovnem času; v izmenah; ob sobotah, nedeljah, praznikih in drugih dela prostih dnevih; preko polnega delovnega časa; popoldansko in nočno delo; pripravljenost za delo v delovnih prostorih, na določenem kraju ali doma; delo v deljenem delovnem času),
- možnost začasne napotitve policista iz ene v drugo organizacijsko enoto oziroma začasne premestitve na delo v drug državni organ,
- prepoved opravljati delo, ki bi ga oviralo pri opravljanju policijskih nalog,
- dolžnost opravljati nekatere naloge policije med stavko (varovanje življenja, osebne varnosti ljudi in premoženja; preprečevanje, odkrivanje in preiskovanje kaznivih dejanj; odkrivanje in prijemanje storilcev kaznivih dejanj in drugih iskanih oseb in njihovo izročanje pristojnim organom; varovanje določenih oseb, organov, objektov, okolišev, delovnih mest in tajnosti podatkov državnih organov; vzdrževanje javnega reda; nadzor in urejanje prometa na javnih cestah; varovanje državne meje in opravljanje

mejne kontrole; opravljanje nalog, določenih v predpisih o tujcih) (Bohinc 2004:173-175).

Z zaposlitvenega vidika je pomembno tudi šesto poglavje Zakona o policiji, ki opredeljuje disciplinsko in odškodninsko odgovornost. Opredeljuje kršitve delovnih obveznosti, postopke za ugotavljanje kršitev ter pooblašcene osebe za vodenje postopkov. Roki in postopki niso podrobneje opredeljeni, zato se uporablja splošna pravila iz Zakona o javnih uslužbencih in Zakona o delovnih razmerjih.

Javni uslužbenci v državnih organih sklenejo delovno razmerje z Republiko Slovenijo. Delodajalec je tako država in ne posamezni organi, ti le (preko predstojnika ali pooblašcene osebe) izvršujejo pravice in dolžnosti delodajalca.

4.3.3. Pogodba o zaposlitvi

4.3.3.1 Pravne podlage za sklenitev pogodbe

Osrednjo pravno podlago za sklenitev pogodbe o zaposlitvi (v nadaljevanju: pogodba) predstavlja Zakon o delovnih razmerjih, ki definira delovno razmerje kot:

- (a) dvostransko pogodbeno razmerje med delodajalcem in delojemalcem,
- (b) v katerem se delavec prostovoljno vključi v delovni proces delodajalca
- (c) in v njem za plačilo, osebno in neprestano ter po navodilih in pod nadzorom delodajalca opravlja delo.

Zakon o delovnih razmerjih ureja individualna delovna razmerja tako v zasebnem kot tudi javnem sektorju (državnih organih, lokalnih skupnostih, zavodih in drugih organizacijah, ki izvajajo javno službo), kolikor ni s posebnim zakonom (izrecno) določeno drugače. Slednje pomeni, da se določbe Zakona o

delovnih razmerjih glede urejanja delovnih razmerij v javnem sektorju uporabljajo zgolj subsidiarno. Posebnosti delovnopravnega statusa zaposlenih v policiji, vojski, carini, šolstvu, zdravstvu in drugih področjih javnega sektorja urejajo posebni predpisi s tega področja.

Najpomembnejši krovni predpis za področje delovnih razmerij zaposlenih v javnem sektorju predstavlja Zakon o javnih uslužbencih, ki glede opredelitve delovnega razmerja ter pravic in obveznosti javnih uslužbencev določa, da zanje veljajo splošni delovnopравни predpisi (torej tudi Zakon o delovnih razmerjih in kolektivne pogodbe), kolikor Zakon o javnih uslužbencih ali drug področni zakon izrecno ne določa drugače.

Izjemo od enovitega urejanja delovnopravnega statusa javnih uslužbencev predstavljajo nekatere posebne kategorije uslužbencev v državnih organih in organih lokalnih skupnosti, za katere se poleg Zakona o javnih uslužbencih primarno uporabljajo tudi določbe specialnih zakonov (npr. zakona o sodniški službi, zakona o poslancih, zakona o funkcionarjih, zakona o policiji, zakona o carinski službi, ipd.).

V zvezi s problematiko obravnavano v nadaljevanju te naloge, je treba opozoriti še na načelo omejitve avtonomije pogodbenih strank ter hierarhiji pravnih virov, ki se uporabljajo za delovnopravno področje. Kljub načelu o prostem (svobodnem) urejanju pogodbenih razmerij in dispozitivnosti zakonskih določb, pa je avtonomija pogodbenih strank omejena s tem, da svojih razmerij ne moreta urediti v nasprotju z ustavo in prisilnimi predpisi. Slednje pomeni, da se sklenitev pogodbe, njena vsebina in njeno prenehanje lahko giblje le v okviru vsakokratno veljavnih delovnopravnih predpisov. S pogodbo namreč ni dopustno za delavca dogovoriti manj pravic, kot mu jih priznavajo prisilni predpisi z delovnopravnega področja, saj v takšnem primeru neposredno učinkujejo določbe prisilnih predpisov, ki se uporabijo namesto pogodbenih določb.

4.3.3.2 Oblika in vsebina pogodbe

Zakon o delovnih razmerjih določa, da se pogodba o zaposlitvi sklene v pisni obliki, kar je predpisano zaradi varstva interesov delavca, zlasti zaradi zagotovitve njegove večje varnosti kot šibkejše stranke v pogodbenem razmerju. Logiki pogodbenega razmerja sledi tudi Zakon o javnih uslužbencih, saj se brez doseženega soglasja obeh strank pogodba ne more skleniti. V pogodbi o zaposlitvi javnega uslužbenca se ne uporabljajo določbe splošnih predpisov o delovnih razmerjih. Skladno s 53. členom Zakona o javnih uslužbencih mora pogodba vsebovati naslednje sestavine:

1. navedbo pogodbenih strank;
2. navedbo organa, v katerem bo javni uslužbenec opravljalo delo;
3. čas trajanja delovnega razmerja;
4. navedbo delovnega mesta oziroma položaja, na katerem bo javni uslužbenec opravljalo delo, oziroma podatki o vrsti dela s kratkim opisom dela;
5. datum začetka opravljanja dela;
6. kraj opravljanja dela;
7. določilo o tem, ali se delo opravlja s polnim ali skrajšanim delovnim časom;
8. druge podatke, ki jih določa ta zakon ali področni zakon, ki ureja položaj javnih uslužbencev v organih;
9. določilo o osnovni plači in morebitnih dodatkih, vezanih na delovno mesto;
10. določilo o letnem dopustu;
11. določilo o delovnem času;
12. določilo o odpovednem roku;
13. navedbo, da lahko posamezne sestavine pogodbe delodajalec enostransko spreminja v skladu z zakonom.

Pogodba o zaposlitvi mora biti v skladu s prisilnimi delovno pravnimi predpisi, s kolektivnimi pogodbami ter v skladu z zakoni, ki urejajo posebnosti delovnih

razmerij v državnih organih. Delovno razmerje se lahko sklene le za delovno mesto, ki je določeno v aktu o sistemizaciji delovnih mest (55. člen Zakona o javnih uslužbencih).

4.3.3.3 Pogodba o zaposlitvi za določen čas

Bistvena značilnost te pogodbe po Zakonu o delovnih razmerjih je v tem, da je veljavnost pogodbe oz. trajanje delovnega razmerja po volji obeh pogodbenikov časovno omejena in pogodba (avtomatično) preneha s potekom časa. Slednje pomeni, da morajo biti za potek trajanja delovnega razmerja podani objektivno razpoznavni pogoji, kot so potek časa, izpolnitev naloge in nastop določenega dogodka, kar posledično pomeni, da pogodbe ni potrebno (posebej) odpovedati.

Tudi Zakon o javnih uslužbencih kot pravilo postavlja sklepanje delovnega razmerja za nedoločen čas, izjemoma za določen čas, primere in pogoje za to obliko pogodbe določa ta ali drug zakon. Za razliko od Zakona o delovnih razmerjih pa Zakon o javnih uslužbencih določbe pogodbe o zaposlitvi o delovnem razmerju za določen čas, ki so v nasprotju z zakonom, sankcionira kot nične. Po Zakonu o javnih uslužbencih se pogodba o zaposlitvi za določen čas poleg primerov po Zakonu o delovnih razmerjih lahko sklene za:

- (a) delovna mesta vezana na osebno zaupanje funkcionarja,
- (b) za nadomeščanje odsotnega uslužbenca,
- (c) za izvedbo projektnih del z omejenim časom trajanja in začasno povečan obseg dela,
- (d) za izvajanje pripravništva in drugih oblik usposabljanja ter
- (e) za položaj generalnega direktorja, sekretarja, predstojnika, načelnika ali direktorja.

Pravilnik o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini v 20. členu izrecno določa, da je pogodba za opravljanje službe v tujini sklenjena za določen čas, ki ne sme biti krajši od šest in ne daljši od dvanajst

mesecev. Vendar tu pravno formalno ne gre za sklenitev »novega« delovnega razmerja, pač pa za pogodbeno modifikacijo obstoječega.

4.3.3.4 Pogodba o zaposlitvi za delo v tujini

Delo v tujini na splošno ureja Zakon o delovnih razmerjih v določbah 211. - 212. člena. Te določbe se uporabljajo tudi za policijo, ker Zakon o javni uslužbencih in Zakon o policiji posebnih določb o delu javnih uslužbencev v tujini nimata, prav tako pa (še) ni posebnega zakona, ki bi urejal sodelovanje slovenskih policistov v mirovni misijah v tujini.

Začasna napotitev delavca na delo v tujino je možna samo na podlagi poprejšnjega izrecnega dogovora med delavcem in delodajalcem, oziroma, če je bila takšna možnost vnaprej dogovorjena s pogodbo o zaposlitvi. Enostranska napotitev delavca na delo v tujino s strani delodajalca ni mogoča brez poprejšnjega soglasja delavca. Če pogodba o zaposlitvi te možnosti ne omogoča, se delavca lahko napoti na delo v tujino le, če delavec in delodajalec skleneta novo pogodbo o zaposlitvi za delo v tujini. Zakon o delovnih razmerjih opredeljuje tudi razloge, ki utemeljeno opravičujejo odklonitev dela v tujini (npr. nosečnost, varstvo otroka do 7. oz. 15. leta starosti, invalidnost, zdravstveni razlogi ipd.). Tudi če je bila možnost napotitve na delo v tujino predvidena s pogodbo, pa lahko v primeru nastopa prej navedenih opravičenih razlogov za odklonitev napotitve delavec odkloni napotitev na takšno delo brez škodljivih pravnih posledic.

Pomembna je določba 212. člena Zakona o delovnih razmerjih, ki predpisuje obvezne sestavine pogodbe o zaposlitvi za delo v tujini. Taka pogodba mora poleg sicer obveznih sestavin¹² vsebovati tudi določbe:

(a) o trajanju dela v tujini,

¹² Obvezne sestavine pogodbe o zaposlitvi so navedene v 53. členu Zakona o javnih uslužbencih in 29. členu Zakona o delovnih razmerjih.

- (b) praznikih in dela prostih dnevih,
- (c) minimalnem letnem dopustu,
- (d) višini plače in valuti, v kateri se le-ta izplačuje,
- (e) drugih prejemkih v denarju ali naravi, do katerih je delavec upravičen za čas dela v tujini in
- (f) pogojih vrnitve v domovino.

Pogodba o zaposlitvi se lahko namesto navedenih določb sklicuje na zakon ali drug predpis oz. kolektivno pogodbo, ki urejajo ta vprašanja.

Pogodbo za delo v tujini skleneta Policija in delavec na podlagi 19. člena Zakona o policiji in Pravilnika o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini. Skladno z že omenjeno zakonsko ureditvijo pravilnik podrobneje določa sestavine pogodbe o napotitvi v tujino. Konkretna pogodba mora obvezno vsebovati:

- (a) trajanje dela v tujini,
- (b) višino in obračun plače za čas dela v tujini,
- (c) povračila materialnih stroškov,
- (d) trajanje in koriščenje letnega dopusta,
- (e) možnost razveze pogodbe ter
- (f) nezgodno in življenjsko zavarovanje.

4.3.3.5 Posledice napak v fazi sklenitve pogodbe o zaposlitvi

Pogodba o zaposlitvi je pogodba delovnega prava, ki vsebuje posebnosti, ki so se razvile zaradi narave delovnega razmerja, njene bistvene značilnosti pa so podrejenost delavca, pravica do plačila, trajanje in osebna povezanost strank. Pri njenem sklepanju, veljavnosti, prenehanju in drugih vprašanjih se smiselno uporabljajo splošna pravila civilnega prava, razen če ni v Zakonu o delovnih razmerjih ali v drugem zakonu urejeno drugače.

Pogodba se ne more skleniti brez soglasja volj obeh strank (konsenza). Če pride do napake volje, se ta presoja po pravilih civilnega prava. Izjava volje mora biti prava. Če je do sklenitve pogodbe o zaposlitvi prišlo zaradi prevare¹³, grožnje¹⁴, ki je imela za posledico utemeljen strah, ali bistvene zmote¹⁵, ki se mora nanašati na bistvene lastnosti predmeta ali zmoto v osebi ali na druge okoliščine, ki so bile odločilne za sklenitev pogodbe o zaposlitvi, lahko prizadeta stranka zahteva razveljavitve pogodbe. Volja strank se izrazi s podpisom pogodbe, lahko pa se izrazi tudi na druge načine (npr. z nastopom dela, z dejanskim opravljanjem dela). V primeru spora o obstoju delovnega razmerja se domneva, da le-to obstaja, če obstajajo bistveni elementi delovnega razmerja.

Zakon o javnih uslužbencih posebej opredeljuje možnost razveljavitve pogodbe v primeru nezakonnosti, in sicer:

- (a) ko javni uslužbenec ne izpolnjuje pogojev za delovno mesto in
- (b) če pred sklenitvijo pogodbe ni bil izveden predpisan postopek javnega natečaja.

Ta možnost je določena predvsem zaradi zagotavljanja načel enakopravne dostopnosti delovnih mest v organih, ustavne zahteve javnega natečaja ter načela politične nevtralnosti in nepristranskosti (Pirnat 2004:211-212).

4.3.4 Plačilo za opravljeno delo

Plače v javnem sektorju se lahko izplačujejo le na podlagi zakona in drugih javno objavljenih predpisov, saj gre po eni strani za javna sredstva, zato mora biti razpolaganje z njimi urejeno s pravnim redom, po drugi strani pa prav financiranje delovanja javnega sektorja iz javnih sredstev ter pretežni monopol storitev javnega sektorja povzročita, da veljajo tržne zakonitosti le v omejenem obsegu (Pirnat 2004:659).

¹³ 49. člen Obligacijskega zakonika, Ur. list RS, št. 83/01

¹⁴ 45. člen Obligacijskega zakonika, Ur. list RS, št. 83/01

¹⁵ 46. člen Obligacijskega zakonika, Ur. list RS, št. 83/01

Drugače je pri plačah v zasebnem sektorju, kjer je delodajalec dolžan upoštevati le minimum plačila, ki je določen s prisilnimi predpisi, natančna opredelitev plače pa je stvar izida pogajanj v fazi sklenitve pogodbe o zaposlitvi.

Plače v javnem sektorju ureja Zakon o sistemu plač v javnem sektorju (Ur. list RS, št. 56/02, 110/02, 73/03, 126/03, 70/2004, 53/2005, 14/2006, 27/2006), ki zajema dva različna segmenta urejanja in sicer:

- (a) plačni sistem in
- (b) določitev višine posameznih plač.

Temeljni cilj zakonske ureditve je obvladljivost plač v javnem sektorju. Z oblikovanjem enotnega sistema plač se namreč zmanjšajo možnosti neusklajenega naraščanja plač različnim kategorijam. V enotni plačni sistem pa je treba vključiti vse zaposlene v javnem sektorju, ki so plačani iz javnih sredstev. S tem se zagotavlja preglednost in primerljivost plač kot mehanizem obvladljivosti plač v javnem sektorju. Legitimno porabo javnih sredstev omogoča načelo javnosti aktov, ki določajo višino plač ter njihovo izdajanje v obliki predpisov. Ob predvideni enotnosti ureditve za celoten javni sektor pa je dopuščena tudi določena stopnja fleksibilnosti preko različnih možnosti napredovanja ter drugih oblik nagrajevanja delovne uspešnosti.

Plače policistov, ki so po definiciji Zakona o javnih uslužbencih opredeljeni kot uradniki, tako opredeljujeta Zakon o sistemu plač v javnem sektorju (in njegovi izvedeni predpisi) ter pogodba o zaposlitvi.

4.4 Postopek priprav in sodelovanja policistov v tujini

4.4.1 Selekcija kandidatov

Policija kandidate za delo v mednarodnih misijah izbere na podlagi internega razpisa. Razpis sestavijo v skladu s kriteriji iz 3. člena Pravilnika o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini ter morebitnimi specifičnimi zahtevami posamezne misije.

Policisti - kandidati za sodelovanje v mednarodni misiji morajo naprej pisno izraziti interes za delo v tujini in dopisu priložiti življenjepis v angleškem jeziku. Pogoji za opravljanje službe v tujini in potek izbirnega postopka je podrobno opredeljen v Pravilniku o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini.

Med prijavljenimi kandidati, ki izpolnjujejo razpisne pogoje, se kasneje izvede selekcija glede na uspešnost pri preizkusu iz znanja tujega jezika ter testu fizičnih sposobnosti. Sledi razgovor s kandidati, ki ga opravi izbirna komisija, ki je sestavljena iz predstavnikov uprave uniformirane policije in kadrovske službe. V izbirni komisiji morata kot člana obvezno sodelovati tudi psiholog in delavec policije z osebnimi izkušnjami pri opravljanju službe v tujini. Komisija na podlagi ugotovitev določi razvrstitev kandidatov. Izbrani kandidati morajo v nadaljevanju opraviti še zdravniški in psihološki pregled, preventivna cepljenja ter dodatno usposabljanje za službovanje v tujini.

Izbirna komisija ves čas izbirnega postopka pri kandidatih preverja tudi:

- (a) sposobnost prilagajanja kompleksnim in težavnim položajem, ki lahko nastanejo pri opravljanju službe v tujini,
- (b) sposobnost navezovanja stikov, vodenja pogajanj, ustreznega razsojanja, primerne ustnega in pisnega izražanja,
- (c) sposobnost delovanja v skupini,

- (d) samodisciplina in stresna stabilnost,
- (e) iznajdljivost in sposobnost improviziranja v nevsakdanjih situacijah,
- (f) dostopnost in dojemljivost,
- (g) sposobnost vživeti se v posebne pogoje tujega kulturnega okolja,
- (h) obvladovanje pravil lepega vedenja ter urejenost zunanjega videza,
- (i) izkoriščanje prostega časa (16. člen Pravilnika o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini).

Na podlagi mnenja komisije nato generalni direktor policije sprejme odločitev o izboru kandidata. O izboru je kandidat pisno obveščen.

4.4.2 Postopek usposabljanja kandidatov za delo v mednarodni misiji

Usposabljanje kandidatov poteka na dveh ravneh, pripravljeno pa je v skladu s standardi in programi mednarodnih organizacij pod okriljem katerih poteka sodelovanje v tujini. V program so vključene tudi pretekle izkušnje slovenskih policistov, ki so sodelovali v preteklih mednarodnih misijah pod okriljem različnih varnostnih organizacij. Prva raven usposabljanja je skupinska in poteka v obliki dva do tri tedenskega programa v Vadbenem centru Gotenica, po zaključku katerega se preveri znanje kandidatov.

Usposabljanje poteka v skladu s programom Organizacije Združenih Narodov za usposabljanje za delo v mirovnih misijah in zajema naslednja teoretična in praktična znanja, ki se posredujejo kandidatom:

- 1) organiziranost in vloga mednarodnih varnostnih organizacij
- 2) uporaba priročnikov za delo na področju misije,
- 3) določbe humanitarnega prava in varstva človekovih pravic,
- 4) sodelovanje z drugimi mednarodnimi institucijami,
- 5) organizacija nadzora volitev
- 6) geografska orientacija

- 7) poznavanje okolja - kultura, zgodovina in lokalni običaji ter navade prebivalcev na področju mirovne operacije,
- 8) varnostna priprava,
- 9) policijska taktika,
- 10) tehnike pogajanja,
- 11) razreševanje situacije zajetja talcev,
- 12) poročanje in pisarniško poslovanje v mirovni operaciji,
- 13) bombna zaščita in protiteroristično delovanje,
- 14) uporaba osebne in formacijske oborožitve ter opreme,
- 15) upravljanje s terenskim vozilom in vitlom,
- 16) uporaba različnih sistemov zvez in komuniciranje po zvezah,
- 17) uporaba računalnika (uporabniški programi, internet in elektronska pošta),
- 18) topografija,
- 19) principi logistične podpore,
- 20) higienska in zdravstvena preventiva in zaščita (prva medicinska pomoč in samopomoč),
- 21) psihološka priprava, (protistresni trening),
- 22) osebna zaščitna sredstva (Cedilnik 2002:22).

Drugi nivo usposabljanja zajema individualne priprave neposredno pred odhodom posameznih kandidatov v mirovno operacijo. Usposabljanja vodijo strokovnjaki za posamezna področja, tako iz Policije kot tudi iz fakultet, visokih šol in iz tujine, svoje izkušnje pa posredujejo tudi policisti, ki so se že vrnili iz kakšne mirovne operacije. Tako se usposabljanje vedno sproti nadgrajuje, teme se osvežujejo z novimi spoznanji in izboljšavami.

Kandidate je treba seznaniti tudi s tujimi pravnimi podlagami, ki bodo temelj za njihovo opravljanje nalog v tujini, in sicer:

- Resolucije Varnostnega sveta Organizacije Združenih narodov, odločitve Evropskega sveta ter Sekretariata Organizacije za varnost in sodelovanje v Evropi o uvedbi posamezne misije;

- MoU (Memorandum of Understanding) in drugi sporazumi o sodelovanju med Republiko Slovenijo in mednarodno organizacijo ali drugo institucijo, ki vodi misijo;
- RoU (Rules of Engagement) - pravila sodelovanja;
- SOP (Standard Operating Procedures) - standardna pravila delovanja in direktive, ki jih izdajajo misije;
- Konvencija o privilegijih in imunitetah Združenih narodov idr.

4.4.3 Postopki pred nastopom službe v tujini

Neposredno pred odhodom v mirovno operacijo morajo izbrani policisti in Generalna policijska uprava opraviti še predpisane formalnosti, da se jih lahko pravočasno napoti v tujino. Najprej je treba izvesti akreditacijski postopek, v katerem se zahtevana dokumentacija preko Ministrstva za zunanje zadeve Republike Slovenije posreduje mednarodni organizaciji, ki vodi konkretno misijo. Policisti morajo za čas službovanja v tujini skleniti posebno pogodbo o delu, ki ureja njihov delovno-pravni status in pravice. Zaradi razbremenitve matičnih enot se policiste ob nastopu službe v tujini začasno razporedi v pristojno enoto Generalne policijske uprave. Za čas službe v tujini so policisti posebej nezgodno in zdravstveno zavarovani. Policistom se zagotovi tudi službene oziroma diplomatske potne listine ter materialno-tehnična sredstva in oprema v skladu z navodili posamezne misije.

Pred odhodom so policisti deležni tudi že omenjenega dodatnega usposabljanja. Tako se zanje organizira enotedenski seminar angleškega jezika, usposabljanje v posameznih organizacijskih enotah policije in zaključni pripravljalni seminar. Ta se opravi neposredno pred nastopom službe v tujini in zajema seznanitev s pomenom, mandatom, nalogami in cilji misije, v katero so napoteni, seznanitev z operativnimi postopki in pooblastili, državo napotitve in oceno tamkajšnjih varnostnih razmer, osnovami diplomatskega protokola in rabo jezika v državi misije, tehnikami dela v misiji, oblikami komuniciranja z matično državo in Generalno policijsko upravo ter drugimi relevantnimi

informacijami. Poskrbljeno je tudi za medijsko podporo in slovesnost ob odhodu (28. člen Pravilnika o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini).

Policistom je ves čas službovanja v tujini zagotovljena materialno-tehnična podpora, po potrebi pa tudi operativna podpora. Pri tem je treba upoštevati, da morajo policisti pri opravljanju službe v tujini spoštovati notranjo pravno ureditev države, kjer delujejo ter sporazume in pravila posamezne misije. Tako je pri tovrstnem delovanju treba uporabiti ustrezne službe za mednarodno sodelovanje, kar pa zahteva aktivno sodelovanje in koordinacijo med pristojnimi službami Generalne policijske uprave, Ministrstva za notranje zadeve, Ministrstva za zunanje zadeve ter zunanjimi institucijami (Smernice 2001:11).

Slovenski policisti imajo v mirovnih in drugih mednarodnih misijah status "sekondiranega" osebja, kar pomeni, da država pošiljateljica zagotavlja sredstva za plače, nadomestila, povračila stroškov, dodatno nezgodno in zdravstveno zavarovanje idr. (Mirovne operacije, <http://www.policija.si/si/organiziranost/uup/mirovne/mirovne.html>, 03.03.2006).

4.4.4 Zaključek dela v mirovni operaciji

Delo v mirovni operaciji ima vsekakor svoje posebnosti. Oddaljenost od doma, stresno delo, kulturne razlike, včasih celo življenjska ogroženost in številni drugi dejavniki povzročajo pri policistih hude psihofizične obremenitve. Zato morajo biti po vrnitvi v domovino deležni dodatne pozornosti, da se lažje »aklimatizirajo« za normalno življenje doma.

V Policiji je bil v ta namen odobren poseben »rehabilitacijski« program, katerega namen in cilj je ugotavljanje psihofizičnega stanja vsakega policista, ob vrnitvi iz mirovne operacije. V ta namen opravi policist zdravniški pregled in razgovor s psihologom, na tej podlagi pa se individualno določi metode, način in čas trajanja rehabilitacije (Smernice 2001:12).

Zaključne aktivnosti, ki jih posamezni policist opravi v mesecu dni po zaključku opravljanja službe v tujini, opredeljuje 21. člen Pravilnika o sodelovanju pri opravljanju policijskih in drugih nevojaških nalog v tujini, in sicer:

- oddaja zaključnega poročila o delu v misiji in delovne ocene ter druge dokumente, ki so jih zanj izdelali vodstvo in drugi pristojni organi misije,
- končni obračun prejetih akontacij plače ter povračil in nadomestil,
- vračilo uniforme, materialno tehničnih sredstev in opreme za delo v misiji,
- sodelovanje v reintegracijskem seminarju,
- zdravstveni pregled in razgovor s psihologom,
- zaključni intervju in
- morebitne druge aktivnosti.

5. Analiza pravnih virov in ugotovljena problematika

5.1 Organizacijskopравни vidik

Državna uprava je sestavni del državne organizacije, v kateri opravlja naloge določene z ustavo in zakoni. Vloga in naloge so odvisne predvsem od koncepta države in njene vloge v družbi. Za doseganje nalog in ciljev pa je nujno tudi ustrezno organiziranje. To mora temeljiti na ustreznih kriterijih, izvedeni delitvi dela, izhodišče za delitev dela pa je obseg in vrsta nalog, ki jih mora državni organ opravljati. Razdelitev nalog in njihova razporeditev v ustrezne organizacijske enote mora biti takšna, da omogoča ne samo njihovo učinkovito in smotrno izpolnjevanje, temveč tudi uspešno vodenje organa, medsebojno usklajevanje dela med organizacijskimi enotami in posameznimi skupinami nalog ter končno tudi čimbolj učinkovito sodelovanje z drugimi organi (Rakočević, Bekeš 1994).

Organizacija in izvajanje mednarodnega policijskega sodelovanja mora potekati v zakonodajnem okviru, ki ga opredeljuje pozitivno pravo. Sama organizacija mora upoštevati tako določbe Zakona o javnih uslužbencih, Zakona o državni upravi ter Zakona o javnih financah kot tudi izvedenih podzakonskih predpisov. Največja omejitev, ki jo predstavlja tovrstna opredelitev, je togo prilagajanje spremembam. Vse aktivnosti morajo biti vnaprej premišljeno predvidene, opredeljene v finančnih načrtih, kadrovskih načrtih in sistemizaciji delovnih mest, da se zanje lahko zagotovijo finančna sredstva iz proračuna.

Postopki in dokumenti, potrebni za večletno načrtovanje prejemkov in izdatkov proračuna in javnih financ, so formalizirani. Proračunski memorandum je ključni dokument na tem področju in med drugim vsebuje predpostavke gospodarskega razvoja za tekoče in prihodnje leto ter ciljni razvojni scenarij za nadaljnja tri leta in osnovne usmeritve ekonomske in javnofinančne politike. To je akt vlade, ki se pripravlja in sprejema ob pripravi proračuna, in sicer za štiri leta - državnemu zboru se predloži samo v vednost. Za štiri leta vnaprej se

pripravlja tudi načrt razvojnih programov, ki je tretji del proračuna (poleg splošnega in posebnega dela). Ta zajema prikaz investicijski programov in programov državnih pomoči neposrednih uporabnikov. V zakonu je prav tako opredeljen postopek načrtovanja in priprave predloga proračuna za prihodnje leto, ki se začne že v mesecu aprilu s sprejetjem proračunskega memoranduma (Korpič Horvat, Zemljarič 2001:23)

Zakon o javnih financah v 2. členu določa, da smejo neposredni proračunski uporabniki prevzemati obveznosti in izplačevati proračunska sredstva samo za namen ter do višine, ki sta določena s proračunom, in če so za to izpolnjeni vsi z ustavo, zakoni in drugimi predpisi določeni pogoji.

Omenjeni člen predstavlja načelo specializacije proračuna, kar je ena izmed najpomembnejših zahtev, ki veljajo za proračunsko poslovanje in predstavlja pomembno razliko glede na način poslovanja gospodarskih subjektov. Neposredni uporabniki proračuna imajo v svojih finančnih načrtih zagotovljene pravice, da prevzemajo obveznosti in jih plačujejo za namene in v višini kot je določena na posamezni proračunski postavki. Vendar proračun neposrednim uporabnikom ne daje samo pravice porabljanja, ampak jih tudi omejuje in jim zavezuje, da smejo v proračunu odobrene pravice porabe uporabiti:

- (a) samo v določenem obsegu (načelo kvantitativne specializacije),
 - (b) za določen namen (načelo kvalitativne specializacije) in
 - (c) samo znotraj določenega obdobja (načelo časovne specializacije)
- (Korpič Horvat, Zemljarič 2001:50).

Vse ukrepe, ki imajo pomembne finančne posledice, je skladno z Zakonom o javnih financah potrebno utemeljiti z analizo stroškov in koristi v skladu s posebnimi predpisi. Na področju kadrovske funkcije Zakon o javnih financah določa, da mora neposredni uporabnik proračuna opredeliti sistemizirana in zasedena delovna mesta in funkcije za prihodnji dve leti. Konkretno zahteve Zakona o javnih financah pomenijo, da mora biti vsaka reorganizacija delovnega področja znotraj javne uprave skrbno načrtovana in opredeljena vsaj

dve leti pred izvedbo, saj načela javnih financ zahtevajo porabo sredstev skladno s sprejetim finančnim načrtom neposrednega proračunskega uporabnika, ki predstavlja posebni del proračuna Slovenije.

Zaradi načel in določb Zakona o javnih financah je tako financiranje vsake aktivnosti, ki ni predvidena v finančnem načrtu in sprejeta v veljavnem proračunu, onemogočena. Kar pomeni, da je prilagajanje okoliščinam, ki niso bile vnaprej predvidene, zelo omejeno. Sodelovanje v mednarodnih mirovnih operacijah ter mednarodno policijsko sodelovanje je sicer vključeno v finančnih načrtih. V Programu dela za 2005 je policija tako načrtovala izdelavo strategije policijskega sodelovanja v mirovnih in drugih mednarodnih misijah, vzpostavitev kontingenta 30 policistov, ki bodo na razpolago Evropski uniji ter evalvacijo programov usposabljanja (Program dela Ministrstva za notranje zadeve, Policije in Inšpektorata Republike Slovenije za notranje zadeve za leto 2005 2005:19)

V zvezi z najavo Slovenije, da bo prispevala v združene policijske enote Evropske Unije 30 policistov, policija nadaljuje aktivnosti za ustanovitev ustrezne policijske enote. Projekt ustanovitve policijske enote za operacije v podporo miru (PEOPM) je izdelan in predvideva povečanje sistemizacije delovnih mest v Policiji in zagotovitev dodatnih finančnih sredstev za realizacijo projekta in delovanje nove policijske enote. Gre za formiranje 57-članske policijske enote, v kateri bo poleg 7-članske stalne sestave enote še 20-članska začasna sestava policistov, ki delujejo v že vzpostavljenih mirovnih in drugih mednarodnih misijah in 30-članska začasna sestava policistov v pripravljenosti za hitre intervencije na novih kriznih območjih (<http://www.policija.si/si/organiziranost/uup/mirovne/mirovne.html>, 03.03.2006).

V proračunu za leto 2007 je za mednarodno sodelovanje policije predvidenih 35 policistov za mednarodne mirovne operacije ter štirje za stalne naloge pri mednarodnih varnostnih organizacijah v tujini. Glede na dejstvo, da v mednarodnih mirovnih misijah trenutno sodeluje 32 policistov, torej večjega obsega delovanja slovenske policije v tujini v prihodnjem obdobju ni moč pričakovati.

Zagotovitev ustreznih sredstev pa ni edini dejavnik, ki ga je treba upoštevati. Organizacijo in izvajanje nalog podrobneje opredeljujeta tudi Zakon o državni upravi, ki utemeljuje ministrstva in njihova delovna področja, njihovo notranjo organizacijo in organe v sestavi. Organizacijska struktura posameznega ministrstva se določa z aktom o notranji organizaciji in sistemizaciji delovnih mest, s katerim se določajo notranje organizacijske enote in delovna mesta v ministrstvu. Akt o notranji organizaciji in sistemizaciji sprejme minister v soglasju z vlado. Na enak način sprejme minister tudi akt o notranji organizaciji in sistemizaciji delovnih mest v organu v sestavi, pri čemer to stori na predlog predstojnika organa v sestavi (Prinat 2004:547). Zakonsko je tako možno, da vsak nov minister v okviru proračunsko zagotovljenih sredstev spremeni notranjo organizacijo ministrstva. Zaradi zagotavljanja pravne varnosti javnih uslužbencev pa ni moč obiti določb Zakona o javnih uslužbencih, ki le tem zagotavljajo enak status ne glede na morebitno spremembo v organiziranosti.¹⁶

5.2 Delovnopravni vidik

Sistemizacijo delovnih mest, katere izhodišča morajo biti začrtana v vsakoletnem finančnem načrtu skladno z zahtevami Zakona o javnih financah, podrobneje opredeljuje tudi Zakon o javnih uslužbencih. Ta v 21. členu določa, da mora imeti vsak organ akt o sistemizaciji delovnih mest z določenim opisom delovnih nalog in opisom delovnega mesta. Zaposlovanje je tako možno le ob razpoložljivih sistemiziranih delovnih mestih in predvidenimi potrebami v kadrovskem načrtu. Zakon o javnih uslužbencih s tem poudarja doslednost pri racionalnosti in pri odločanju o novih zaposlitvah. Nove zaposlitve morajo biti vpete v realne okvire razpoložljivih finančnih sredstev, okvire določenih delovnih mest v sistemizaciji, okvire prostih delovnih mest ter okvire sprejetega kadrovskega načrta (Pirnat 2004:171).

¹⁶ Predvsem določbe 147. - 153. člena Zakona o javnih uslužbencih.

V primeru napotitve policistov v mednarodno misijo pride najprej do začasne premestitve policistov v Sektor za varnostno načrtovanje in mirovne misije. Gre za premestitev s soglasjem oz. na lastno željo po 147. členu Zakona o javnih uslužbencih, saj se napotitve v tujino opravljajo na podlagi internega razpisa, na katerega se kandidati prijavijo skladno s svojimi ambicijami.

Premestitev pomeni spremembo delovnega razmerja javnega uslužbenca, saj se mu določi drugo delovno mesto, druge naloge in obveznosti ter z njimi povezane pravice. Premestitev javnega uslužbenca je možna le na tista delovna mesta, za katera javni uslužbenec izpolnjuje predpisane pogoje (Pirnat 2004:367-368).

S premestitvijo se doseže dvoje. Na matični enoti se »izprazni« delovno mesto, na katerega lahko, če to zahteva obseg dela, namestijo drugega delavca. Policistu, ki bo opravljal delo v tujini, pa se spremeni delovno razmerje ter se prilagodi novemu delovnemu mestu. Obenem mu zakon zagotavlja pravno varnost z določbo, da se ga s premestitvijo ne more položajno degradirati. Po poteku začasne premestitve ima javni uslužbenec pravico do vrnitve na delovno mesto, na katerem je delo opravljal pred premestitvijo (152. člen Zakona o javnih uslužbencih).

Policista se v tujino napoti na podlagi posebne pogodbe, ki mora vsebovati bistvene pravice in obveznosti pogodbenih strank skladno z 20. členom Pravilnika o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini. Pogodba o napotitvi dejansko nadgrajuje temeljno pogodbo o zaposlitvi, saj se po preteku veljave ali po razdrtju te pogodbe, naprej določa status delavca po obstoječi pogodbi o zaposlitvi.

Temeljna pogodba o zaposlitvi se uporablja tudi za davčne namene. Zakon o dohodnini (Ur. list RS, št. 70/05-UPB2 in 115/05) namreč javnim uslužbencem, napotenim v tujino, omogoča obdavčitev pod ugodnejšimi pogoji, saj se jim skladno z 29a. členom v davčno osnovo všttevajo le dohodki, ki so po vsebini in obsegu ustrezajoči dohodkom iz delovnega razmerja, ki bi jih prejemal za enaka

dela v Sloveniji. Povedano drugače, v dohodninsko osnovo se jim šteje le dohodek opredeljen v temeljni pogodbi o zaposlitvi, kar pa zaradi napotitve na delo v tujino zaslužijo več, pa ne.

Plača policista je opredeljena s pogodbo o zaposlitvi in Zakonom o sistemu plač v javnem sektorju. Policisti predstavljajo plačno podskupino C3 v plačni skupini C – Uradniški nazivi v državni upravi in upravah lokalnih skupnosti ter v drugih državnih organih (7. člen Zakona o sistemu plač v javnem sektorju). Na tej podlagi se oblikujejo razponi plačilnih razredov v katere se lahko uvrščajo nazivi in delovna mesta iz posamezne plačne skupine. V razporene plačnih razredov se delovna mesta uvrščajo po zahtevnosti posameznih delovnih mest, nazivov ali funkcij, pri čemer se v najvišje plačne razrede lahko uvrstijo le najzahtevnejši izmed teh (Pirnat 2004:691). Osnovna plača javnega uslužbenca je določena s plačnim razredom, v katerega je uvrščen naziv, na katerega je javni uslužbenec razporejen. Določba 9. člena Zakona o sistemu plač v javnem sektorju se konkretizira v posamezni pogodbi o zaposlitvi. V njej se določi naziv, v katerem policist opravlja delo ter osnovni količnik za določanje plače in opredelijo dodatki k osnovni plači.

Policistom, napotnim v tujino, se plača določa na podlagi posebne pogodbe in Uredbe o plačah in drugih prejemkih javnih uslužbencev za delo v tujini (Ur. list RS, št. 58/2003). Sredstva za plače in druge prejemke se zagotavljajo v okviru proračuna ministrstev in drugih organov, ki napotijo javnega uslužbenca na delo v tujino. Javni uslužbenec za čas razporeditve na delo v tujini prejema plačo v tuji valuti, razen:

- če se je moral javni uslužbenec začasno vrniti v domovino zaradi službenih razlogov, evakuacije zaradi nevarnosti ali zdravstvenih razlogov po preteku prvih 30 delovnih dni,
- zaradi začasne odstranitve z dela, z dnevom odstranitve,
- v času izrabe sorazmernega dela letnega dopusta javnega uslužbenca, ki je razporejen na delo v tujino, za tekoče leto v času pred odhodom v tujino in v času po vrnitvi iz tujine pred potekom mandata.

Plačo v tuji valuti predstavljajo osnovna devizna plača in devizni dodatki. Konkretno pripadajo policistom, napotnim v tujino, dodatki zaradi širšega obsega delovnih nalog (od 150 do 300 €), dodatek za nevarnost in manj ugodne delovne pogoje (od 20% do 60% osnove devizne plače in 300€ ob posebnih pogojih), dodatek za posebne pogoje dela (300 €), položajni dodatek (od 10% do 16 % osnove devizne plače), dodatek za posebne klimatske razmere (300 €). Upravičeni pa so tudi do povračil in nadomestil v zvezi z delom v tujini. Višino dodatkov in pogoje izplačila opredeljuje Uredba o plačah in drugih prejemkih javnih uslužbencev za delo v tujini. Finančno gledano je za policiste delo v tujini veliko bolje plačano kot delo doma, uživajo pa tudi davčne ugodnosti, saj se jim presežek dohodka ne všteva v davčno osnovo za dohodnino.

Po vrnitvi iz misije policistom tako Zakon o javnih uslužbencih kot Pravilnik o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini zagotavljata vrnitev na enako oziroma primerljivo delovno mesto. Že iz omenjenega 147. člena Zakona o javnih uslužbencih izhaja, da javnega uslužbenca praviloma ni mogoče premestiti na delovno mesto, ki se opravlja v nižjem nazivu, kot ga ima javni uslužbenec. Nadalje jim to zagotavlja tudi Pravilnik o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini, ki v 21. členu določa, da se policista po vrnitvi razporedi na delovno mesto, na katerem je delal pred napotitvijo v tujino ali na drugo delovno mesto v skladu s splošnimi predpisi.

Napredovanje javnih uslužbencev opredeljujeta Zakon o javnih uslužbencih in Zakon o sistemu plač v javnem sektorju, ki določa tudi pogoje za napredovanje. Kariera uradnikov se zagotavlja z dvema vrstama napredovanja, in sicer:

- (a) napredovanje v višji naziv in
- (b) napredovanje v višji plačni razred.

Prvotno je napredovanje urejal le Zakon o javnih uslužbencih, ki je napredovanje opredelil kot pravico uradnika, da je v zakonsko določenih primerih napredoval v višji naziv, ne da bi imel nadrejeni ali predstojnik o tem pravico diskrecijskega odločanja (Pirnat 2004:315). Pogoje za napredovanje je opredeljeval 119. člen Zakona o javnih uslužbencih, in sicer je uradnik lahko napredoval v višji naziv, če:

1. je izpolnjeval predpisane pogoje za imenovanje v višji naziv;
2. se je delo na uradniškem delovnem mestu, na katerem dela, lahko opravljalo tudi v višjem nazivu;
3. je opravljal vse obveznosti usposabljanja po programu;
4. je bil ocenjen z oceno, predpisano za napredovanje;
5. ni bil disciplinsko kaznovan.

Zakon o spremembah in dopolnitvah Zakona o javnih uslužbencih (ZJU-B, sprejet 30.11.2005) pa je področje napredovanja povsem spremenil ter razveljavil člene o napredovanju. Veljavni Zakon o javnih uslužbencih področje napredovanja ureja z napotitvijo na določbe Zakona o sistemu plač v javnem sektorju in uredbo vlade. 111. člen Zakona o javnih uslužbencih določa, da se ocenjevanje uradnikov, ki se izvaja na podlagi zakona, ki ureja sistem plač v javnem sektorju, uporablja tudi za spodbujanje kariere in pravilno odločanje o njihovem napredovanju. Postopek in pogoje napredovanja v višji naziv za organe državne uprave, pravosodne organe in uprave lokalnih skupnosti pa določi vlada z uredbo.

Zakon o sistemu plač v javnem sektorju opredeljuje vertikalno napredovanje, ki pomeni napredovanje na bolj zahtevno delovno mesto in horizontalno napredovanje, ki se odraza v povišanju plače (Bohinc 2004:291).

Pogoj za napredovanje javnih uslužbencev v višji plačni razred je delovna uspešnost, ki se ocenjuje glede na:

- rezultate dela,

- samostojnost, ustvarjalnost in natančnost pri opravljanju dela,
- zanesljivost pri opravljanju dela,
- kvaliteto sodelovanja in organizacijo dela ter
- druge sposobnosti v zvezi z opravljanjem dela (17. člen Zakona o sistemu plač v javnem sektorju).

Medtem, ko je horizontalno napredovanje periodično ter predstavlja iztožljivo pravico vsakega zaposlenega, ki je izpolnil predpisane pogoje, Zakon o sistemu plač v javnem sektorju vertikalno napredovanje ureja le na načelni ravni. Sprememba ureditve v Zakonu o javnih uslužbencih pa določanje pravic pravnim subjektom prepušča ureditvi s podzakonskimi akti, kar je z vidika že omenjene odločbe Ustavnega sodišča sporno.¹⁷

Gledano z vidika možnosti in pravic, ki jih zakonodaja ponuja, imajo policisti, ki sodelujejo v misijah v tujini, zagotovljeno visoko stopnjo pravne varnosti. Ves čas napotitve v tujino velja njihova osnovna pogodba o zaposlitvi, ki jo za čas trajanja napotitve nadgradijo določbe pogodbe, s katero so napoteni v tujino. Ves čas trajanja napotitve jim tudi teče pokojninsko in zdravstveno zavarovanje, dodatno pa imajo za čas opravljanja dela v tujini sklenjeno nezgodno in življenjsko zavarovanje. Ob vrnitvi jim nespremenjen delovno pravni status zagotavljata tako Zakon o javnih uslužbencih kot Pravilnik o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini. Deležni so tudi ugodnosti pri obdavčitvi, ob izpolnjevanju zakonskih pogojev pa jim je omogočeno tudi napredovanje. Dejansko izvrševanje in uveljavljanje z zakonom priznanih pravic pa je povezano tudi s poznavanjem teh pravic in sprožanjem ustreznih postopkov. Od tod naprej pa žal velja eno izmed temeljnih pravnih načel »*ignorantia iuris nocet*«.

¹⁷ Zakonodajalec mora sprejeti jasne norme ter določiti njihovo vsebino. Nedopustno je, če prepušča določitev vsebine norme drugemu organu. Če norma ni jasno opredeljena, je dana možnost različne uporabe zakona in arbitrarnost državnih organov ali drugih organov za izvrševanje javnih pooblastil, ki odločajo o pravicah posameznikov (Ustavno sodišče v zadevi U-I-282/94).

6. Sklep

Policijske sile imajo pomembno vlogo v procesu izgrajevanja miru. Preko kratkega prikaza nalog komponente civilne policije v mirovnih operacijah so bili predstavljeni ključni razlogi, da je ta komponenta danes nepogrešljiva sestavina vsake mirovne operacije. Številna politična in strokovna dela poudarjajo, da se mir in stabilnost v »propadlih« državah lahko obnovi in doseže le preko vzpostavitve javnega reda ter miru in demokratične oblasti. Česa takega pa si brez ustreznih policijskih sil, ki skrbijo za uveljavljanje zakonodaje, ni moč zamisliti.

Temelj za zmožnost in dopustnost policijskega sodelovanja v tujini je vedno v nacionalni zakonodaji konkretne države. V tem specialističnem delu so predstavljene organizacija in naloge policije, pravne podlage za sodelovanje v mirovnih misijah, postopek in posebnosti zaposlovanja v policiji. Podrobno so prikazani postopki povezani s službovanjem v tujini, s posebnim poudarkom na prikazu zakonodaje, ki ureja proučevana področja.

Temeljna hipoteza, katere veljavnost sem želel potrditi je: »Zakonodajna urejenost delovnih razmerij delavcev policije pri sodelovanju v mednarodnih misijah sicer obstaja, vendar je zelo pavšalna, razdrobljena ter omogoča različne interpretacije določb.«

Z opredelitvijo »pavšalna« je mišljeno, da je pravna urejenost področja splošna in obstaja le malo specialnih določb, namenjenih mednarodnemu sodelovanju policije. Z »razdrobljena« pa, da je za celostno opredelitev pravnega statusa treba uporabiti mnogo pravnih virov iz različnih pravnih področij.

V pričujočih poglavjih so bili podrobno prikazani abstraktni in konkretni pravni akti, na katerih temeljijo pravice ter obveznosti raznovrstnih akterjev iz obravnavanega področja. Upošteva je ožji vidik, kjer upoštevam izključno sodelovanje slovenskih policistov v tujini in pravne podlage, ki ga neposredno urejajo, zaključujem, da je obravnavanemu področju namenjen le en člen

Zakona o policiji in dva podzakonska akta (Pravilnik o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini in Uredba o plačah in drugih prejemkih javnih uslužbencev za delo v tujini), od katerih je le eden konkretno vezan na delovanje policije, drugi pa se uporablja za vse javne uslužbence. Nobeden izmed njih pa neposredno ne ureja delovnega razmerja delavcev policije napotениh v tujino. Tako lahko potrdim tezo, da je zakonodajna ureditev pavšalna. Omenjeni predpisi brez upoštevanja celotnega sistema medsebojno povezanih zakonskih in podzakonskih aktov ne zadostujejo niti za osnovno opredelitev statusa policista, napotенega v tujino. Potrditev za tezo o možni različni interpretaciji določb daje vsebinska neopredeljenost pojma »nevojaških nalog«, ki ni konkretno opredeljen v zakonodaji in nomotehnični razkorak med Zakonom o delovnih razmerjih in Zakonom o javnih uslužbencih glede obličnosti pogodbe o zaposlitvi.

Šele širši pogled, ki vključuje sistemsko razlago določb predpisov s področja državne ureditve ter normativne ureditve delovnih razmerij, pa prikaže razvejanost in podrobnejšo pravno urejenost področja, kar omogoča vsebinsko razumevanje obravnavane tematike. Temelje državne ureditve, zaposlovanja ter mednarodnega delovanja državnih organov postavlja Ustava. Področja so podrobneje urejena s številnimi zakonskimi akti, izmed katerih je treba izpostaviti Zakon o vladi, Zakon o državni upravi, Zakon o javnih financah, Zakon o delovnih razmerjih, Zakon o javnih uslužbencih, Zakon o policiji in Zakon o sistemu plač v javnem sektorju. Zakonske norme konkretizirajo podzakonski akti, eden izmed ključnih za obravnavano področje pa je Pravilnik o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini. Na konkretnem nivoju pa področje zaokrožujejo pogodbe o zaposlitvi kot podlaga za prevzemanje pravic in obveznosti zaposlenih delavcev policije. Izhajajoč iz konkretnih pogodb o zaposlitvi, ki temeljijo na splošni in specialni delovni zakonodaji, ter opredelitve delovnega področja policije v predstavljenih pravnih virih lahko zaključim, da je področje sodelovanja policistov v tujini ustrezno normativno urejeno le ob hkratnem upoštevanju celotnega sistema pravnih predpisov, najmanj pa predhodno navedenih zakonov. Tako lahko ob predpostavljениh izhodiščih potrdim postavljeno hipotezo.

Izhajajoč iz kompleksnosti sodelovanja državnih uslužbencev v misijah v tujini se utemeljeno zastavlja vprašanje, ali področje predstavlja zakonsko materijo, oziroma ali je ustrezna aktualna normativna urejenost. Vprašanje izhaja iz ustavne opredelitve, da pravic in dolžnosti pravnih subjektov ni mogoče urejati s podzakonskimi akti, ampak le z zakonom. Zakoni kot osrednji pravni akti urejajo poglobitve prvine določenega pravnega sistema, medtem ko podzakonski akti zgolj urejajo podrobnosti in morajo pri tem ostati v mejah predmeta, ki ga oblikuje zakon. Sodelovanje represivnih organov izven področja suverenosti konkretne države predstavlja občutljivo področje, ki mu je treba z vidika pravne urejenosti in organizacije posvetiti veliko pozornosti, kar po moji oceni narekuje posebno zakonsko ureditev. Nenazadnje so temu namenjena ogromna sredstva, na kocki pa je tudi mednarodni ugled države in njen položaj v mednarodni skupnosti.

7. Literatura in viri

7.1 Literatura

1. Anželj, D. (2001): Management v policiji. Ljubljana, Fakulteta za družbene vede
2. Anžič, A. (1997): Varnostni sistem Republike Slovenije. Ljubljana, Uradni list RS
3. Bohinc, R. (2004): Delovna in uslužbenska razmerja. Ljubljana, GV založba
4. Broer, H., Emery, M. (1998): Civilian Police in U.N. Peacekeeping Operations. v Oakley R.B. et.al., ur. (1998): Policing the New World Disorder - Peace Operations and Public Security. Norfolk, National Defense University Press
5. Cedilnik, A. (2002): Program usposabljanja policistov R Slovenije za delo v mednarodnih mirovniških operacijah. Ljubljana, Fakulteta za policijsko varnostne vede
6. Chappell, D., Evans, J. (1999): The role, preparation and performance of Civilian Police in United Nations Peacekeeping operations. Working Paper 1/99, Ed. Peace Center, Burg Schlaining
7. Doyle, M.W. (2000): International Peacebuilding: A theoretical and Quantitative analysis. American Political Science Review, Washington, American Political Science Association
8. Enloe, E. (1990): Policija, vojska i etnicitet Temelji državne moči. Zagreb, Globus
9. Garner, B. A., (1999): Black's law dictionary. St. Paul, Minn., West Group
10. Grizold, A. (1999): Evropska varnost. Ljubljana, Fakulteta za družbene vede
11. Grizold, A. (1999a): Obrambni sistem Republike Slovenije. Ljubljana, Ministrstvo za notranje zadeve RS, Visoka policijsko-varnostna šola
12. Haltiner, K. W. (2000): Policemen or Soldiers? Organizational dilemmas in the constabularization of Armed Forces. v International Security, Mass media and Public opinion, Ljubljana, Fakulteta za družbene vede

13. Hansen, A. S. (2002): From Congo to Kosovo: Civilian Police in Peace Operations. Oxford, The International Institute for Strategic Studies
14. Hayden, W. (2001): American Civilian Police in UN Peace Operations. Washington, US Institute of Peace
15. Javornik, Marjan et. al. ur. (1987-2002): Enciklopedija Slovenije. Ljubljana, Mladinska knjiga
16. Jelušič, L. (2001): Mirovne operacije - prostor izmenjave izkušenj slovenske vojske in slovenske policije. v Dnevi varstvoslovja, Ljubljana, Visoka policijsko-varnostna šola, str. 787-793
17. Jelušič, L. ur. (2005): Mirovne operacije in vloga Slovenije. Ljubljana, Fakulteta za družbene vede
18. Kaučič, I., Grad, F. (2003): Ustavna ureditev Slovenije. Ljubljana, GV založba
19. Kolenc, T. (2002): Slovenska policija. Ljubljana, Ministrstvo za notranje zadeve Republike Slovenije, Policija
20. Korpič Horvat E., Zemljič, P. (2001): Proračunsko pravo. Študijsko gradivo, Maribor, Pravna Fakulteta UM
21. Kresal, B. ur. (2002): Zakon o delovnih razmerjih s komentarjem in stvarnim kazalom, Primath, Ljubljana
22. Kušej, G., Pavčnik M., Perenič A. (1996): Uvod v pravoznanstvo. Ljubljana, Uradni list Republike Slovenije
23. Lewis, W., Marks, E., Perito, R. (2002): Enhancing International Civilian Police in Peace Operations. Washington, US Institute of Peace
24. McFarlane, J., Maley, W. (2001): Civilian Police in United Nations Peace Operations. New South Wales, Australian Defence Studies Centre
25. Mežnar D., Plešnik, T. (2002): Zakon o delovnih razmerjih/Uvodna pojasnila, Ljubljana, GV Revije
26. Oakley R.B. ur. (1998): Policing the New World Disorder - Peace Operations and Public Security, Norfolk, National Defense University Press
27. Pagon, M., Anžič, A. ur. (1998): Proučevanje in primerjalni vidiki policijske dejavnosti v svetu. Ljubljana, Visoka policijsko-varnostna šola
28. Pavčnik, M. (1997): Teorija prava. Ljubljana, Cankarjeva založba

29. Pečar, J. (1988): Formalno nadzorstvo: kriminološki in kriminalnopolitični pogledi. Ljubljana, Delavska enotnost
30. Pirnat, R. ur. (2004): Komentar zakonov s področja uprave. Ljubljana, Inštitut za javno upravo pri Pravni fakulteti
31. Rakočevič, S., Bekeš, P. (1994): Državna uprava: vloga, položaj, organizacija, delovanje, Ljubljana, Uradni list Republike Slovenije
32. Schmidl, E.A. (1998): Police functions in Peace operations: An Historical Overview. v Oakley R.B. et.al (ed.) (1998) Policing the New World Disorder - Peace Operations and Public Security, Norfolk, National Defense University Press
33. Schmidl, E.A. (1998a): Police in Peace Operations. Militaerwissenschaftliches Buero des BMLV, Informationen zur Sicherheitspolitik Nr.10

7.2 Viri

1. Obligacijski zakonik, Ur. list RS, št. 83/01
2. Pravilnik o sodelovanju pri opravljanju policijskih ali drugih nevojaških nalog v tujini. 2003, Ljubljana, Ministrstvo za notranje zadeve, Policija,
3. Program dela Ministrstva za notranje zadeve, Policije in Inšpektorata Republike Slovenije za notranje zadeve za leto 2005. 2005, Ljubljana, Republika Slovenija ministrstvo za notranje zadeve
4. Sklep Ustavnega sodišča Republike Slovenije U-I-282/1994
5. Smernice nadaljnjega sodelovanja slovenske policije v mirovnih operacijah. 2001, Ljubljana, Ministrstvi za notranje zadeve, Policija,
6. Spletne strani policije, <http://www.policija.si>
7. Srednjeročni načrt razvoja in dela policije za obdobje od leta 2003 do 2007. 2002, Ljubljana, Ministrstvo za notranje zadeve, Policija
8. United Nation Civilian Police Handbook. 1995, New York, UN, Department of peacekeeping operations
9. Uredba o organih v sestavi ministrstev, Ur. list RS, št. 58/2003, 45/2004, 86/2004, 138/2004, 52/2005, 82/2005, 17/2006

10. Uredba o plačah in drugih prejemkih javnih uslužbencev za delo v tujini, Ur. list RS, št. 58/2003, 71/2004
11. Ustava Republike Slovenije, Ur. list RS, št. 33I/1991-I, 42/1997, 66/2000, 24/2003, 69/2004, 69/2004, 69/2004
12. Zakon o delovnih razmerjih, Ur. list RS, št. 42/02
13. Zakon o dohodnini, Ur. list RS, št. 54/2004, 56/2004, 62/2004, 63/2004 - popr.), 80/2004, 139/2004, 53/2005, 115/2005
14. Zakon o državni upravi, Ur. list RS, št. 52/2002, 56/2003, 83/2003, 83/2003, 110/2003, 110/2003, 110/2003, 134/2003, 36/2004
15. Zakon o javnih financah, Ur. list RS, št. 79/1999, 124/2000, 79/2001, 30/2002, 56/2002
16. Zakon o javnih uslužbencih, Ur. list RS, št. 56/2002, 110/2002, 2/2004 (10/2004 - popr.), 23/2005, 62/2005, 113/2005, 21/2006, 23/2006
17. Zakon o obrambi, Ur. list RS, št. 82/1994, 44/1997, 87/1997, 13/1998, 33/2000, 87/2001, 47/2002 (67/2002 - popr.), 110/2002, 97/2003, 40/2004, 138/2004, 53/2005
18. Zakon o policiji, Ur. list RS, št. 49/1998 (66/1998 - popr.), 43/2001, 93/2001, 56/2002-ZJU, 26/2003, 48/2003, 79/2003, 50/2004, 54/2004-ZDoh-1 (56/2004, 62/2004, 63/2004 - popr.), 53/2005, 98/2005, 113/2005, 36/2006
19. Zakon o sistemu plač v javnem sektorju, Ur. list RS, št. 56/2002, 72/2003, 126/2003, 70/2004, 53/2005, 14/2006, 27/2006
20. Zakon o Vladi Republike Slovenije, Ur. list RS, št. 4/1993, 71/1994, 23/1996, 47/1997, 23/1999, 119/2000, 30/2001, 52/2002, 123/2004
21. Zakon o zaposlovanju in zavarovanju za primer brezposelnosti, Ur. list RS, št. 5/1991 (17/1991, 2/1994 - popr.), 12/1992, 12/1993, 71/1993, 38/1994, 80/1997 Odl.US: U-I-343/94, 69/1998, 67/2002, 2/2004 (10/2004 - popr.), 63/2004