- SOCIOLOGIJA PRAVA -
IZVLEČEK KNJIGE POGLEDI SOCIOLOGIJE PRAVA, DOPOLNJEN Z ZAPISKI
Profesor: prof. dr. Albin Igličar
Avtor: Calvo
I. PRAVO V DRUŽBI

DRUŽBENI IN PRAVNI ODNOSI
Družbeni odnos je vsakršno ravnanje posameznika glede na drugega posameznika. Kadar posameznik svoje družbeno delovanje uravnava z delovanjem drugega, sta oba subjekta v družbenem odnosu. Pri tem so pomembnejši trajnejši in ponavljajoči se odnosi, ki se vzpostavljajo na različnih ravneh (družinsko-sorodstveni, ekonomski, politični, lokalni, socialni in poklicni ravni).
S ponavljanjem ravnanja nastanejo tipični družbeni odnosi, ki temeljijo na prevzemanju družbenih vlog s strani posameznika. V odnose namreč ne vstopamo kot posamezniki, ampak kot nosilci družbenih vlog. V skladu s pričakovanji okolice ter svojega razumevanja vloge sledimo svojim interesom, ki so nas vodili v družbene odnose (fiziološke potrebe, potrebe po varnosti in pripadnosti, potrebe po samozavedanju in samouresničitvi – Maslowa lestvica potreb).

Nekateri izmed družbenih odnosov so vpeti v pravne okvire z raznimi normami, ter tako postanejo podmnožica družbenih odnosov – pravni odnosi. Pravni odnosi se kažejo v ravnanju ljudi pri sprejemanju in uresničevanju družbenih norm.
V družbene odnose vstopamo zaradi zadovoljevanja potreb, ki se kažejo navzven kot interesi. Zaradi želje po izpolnitvi svojih interesov smo prisiljeni vstopati v dejavnosti preko katerih vstopamo v različne družbene odnose.

DIFERENCIACIJA DRUŽBENIH NORM

Pravo nastopa v življenju kot pojav, brez katerega družba ne more delovati in obstajati. Različne oblike združevanja sp zamejene s pravnimi normami in družbeno delovanje posameznikov je vpeto v pravne okvire (tudi zaradi temeljne potrebe po varnosti – pravna varnost).
V začetni nediferencirani družbi je bil svet vrednot in pravil enoten. Z diferenciacijo so se iz sprva enotnih družbenih pravil izločila pravna pravila kot norme za urejanje eksistenčno pomembnih odnosov. Horda, ki je slonela na enotnem načinu proizvodnje in naravni delitvi dela ni poznala posebnih skupin in zato tudi ne posebnih vrst pravil. Vsi odnosi so bili urejevani z enotnimi družbenimi pravili, ki so vključevala vse vrste družbenih pravil in so bila istočasno moralna, verska, pravna…

Ob pojavih prvih civilizacij okrog 4000 pr. K. pa se pojavi prva delitev dela. To je povzročilo posebne oblike združevanja skupin in organizacije, ki so iz enotnih družbenih pravil izločala vse vrste družbenih pravil.

Iz ENOTNEGA NAČINA PROIZVODNJE se razvije živinoreja, poljedelstvo, trgovina, obrt.
Iz ENOTNE OBLIKE ZDRUŽEVANJA se razvije družina, vas, mesto, država.

Iz ENOTNE OBLIKE ZAVESTI se razvije religija, filozofija, znanost, umetnost.

Iz ENOTNIH NORM se razvije morala, tradicija, običaji, verske norme, pravne norme.

DRUŽBENA PODROČJA PRAVNIH NORM

Pravne norme urejajo odnose, ki so pomembni za obstoj posameznika, družbenih skupin in njihovih organizacij ter celotne globalne družbe. Temeljna so tista pravna pravila, ki urejajo odnose v proizvodnji materialnih dobrin – ekonomski bazi. Njihov temeljni namen je izogibanje konfliktnim situacijam.
Ob pravnih normah, ki urejajo zadovoljevanje fizioloških potreb je nujno potrebno zavarovati človeško življenje ter omogočiti relativno trajen red in mir za nadaljnji razvoj družbe. S tem pravne norme zadovoljujejo človekove potrebe po varnosti in pripadnosti.

Pravna pravila morajo urejati tiste družbene odnose, pri katerih je konflikt med interesi udeležencev tako močan, da bi lahko onemogočil proizvodnjo in vsakršno drugo človeško ustvarjalno dejavnost ter s tem ogrozil družbeni nadzor.

S pravnimi normami so urejeni le odnosi, pri katerih obstajajo možnosti javnega nadzora in fizične prisile in morajo biti zaradi eksistenčnih razlogov pravno normirani. Za razliko od drugih pravil pa pravna pravila temeljijo na ORGANIZIRANI in PREDVIDENI SANKCIJI za določeno dejanje, ki je v rokah vnaprej predvidenega izvršilnega državnega organa.

Prav tako pravna pravila odlikuje ORGANIZIRAN NASTANEK s strani natančno določenega organa po predpisanem postopku, kar predstavlja večjo možnost racionalnosti norm in njihovega spoštovanja.

Največ splošnih pravnih norm se v kontinentalnem pravnem sistemu oblikuje v predstavniških telesih – parlamentih in skupščinah. V okviru anglosaškega pravnega sistema pa seveda posredno norme oblikujejo tudi sodišča. Del splošnih pravnih pravil pa nastaja tudi v organizacijah, ki pripadajo nedržavni sferi in organizacijam z raznimi javnimi pooblastili (agencije…).
TIPI PRAVNO REGULIRANIH DRUŽBENIH ODNOSOV
Družbene odnose v glavnem razdelimo glede na pretežnost pojavljanja na dve glavni skupini:

A. KONJUKTIVNI (PRIBLIŽEVALNI) ODNOSI – odnosi, ki ljudi povezujejo oziroma približujejo. Pravne norme določajo najprej različne načine vedenja in ravnanja, ki vodijo k DRUŽBENI INTEGRACIJI in STABILNOSTI. Glavni tipi odnosov integracije so:
1. SOCIALIZACIJA – Vključevanje posameznika v družbo v obliki učenja prevzemanja družbenih vlog in njihovo ponotranjenje (interiorizacija). Vloge se pričnejo z vlogo učenca, otroka, dijaka, študenta, nadaljujejo pa se z vlogami starša ter poklicnimi vlogami. Te vloge so urejene zlasti v šolski zakonodaji ter v pravnih normah za posamezne poklice.
2. KOOPERACIJA – Sodelovanje za dosego skupnega cilja, ki je še posebej intenzivno v primarnih družbenih skupinah (družina, prijateljska skupina), zaradi doseganja določenih interesov pa tudi v sekundarnih družbenih skupinah (delovne organizacije).
3. AKOMODACIJA – Odnosi akomodacije ali prilagajanja so podobni kooperacijskim, vendar je stopnja intenzivnosti sodelovanja manjša. Pri njih se ljudje le tolerirajo in v teh duhu sklepajo kompromise. Ti odnosi so pogosti med posamezniki, družbenimi skupinami in sloji.
4. ASIMILACIJA – Je odpravljanje razlik v kulturah med različnimi velikimi družbenimi skupinami. Najpogosteje poteka med pripadniki različnih narodov tako, da se izenačujejo vrednote in način življenja (kultura v širšem pomenu). Kadar so ti procesi prostovoljni vodijo v GLOBALIZACIJO ter DRUŽBENO INTEGRACIJO. Pravne norme v primeru prostovoljne asimilacije asimilacijo jo pospešujejo ali omogočajo, ter preprečujejo nasilne asimilacijske procese.
B. DISJUNKTIVNI (RAZDRUŽEVALNI) ODNOSI – odnosi, ki ljudi med seboj oddaljujejo. Pravne norme določajo postopke za mirno reševanje konfliktov in ponovno vzpostavitev družbenega ravnotežja. Zajema odnose družbene DEZINTEGRACIJE:
1. TEKMOVANJE – Gre za posredni spopad za dobrino, ki je ni na nobeni strani. Takšni spopadi so pogosti na ekonomskem in političnem področju, ki pa niso vedno razdruževalni. Seveda pa so potrebne pravne norme, ki določajo postopke za pridobitev neke dobrine ali položaja.
2. NASPROTOVANJE – Gre za posreden spopad, ki je na eni strani, druga stran pa ji jo hoče odvzeti. Pri koncu konflikta se pojavi nova razporeditev družbene moči, položajev in premoženja.
3. KONFLIKT – Pravne norme določajo razne institucionalizirane postopke za reševanje teh sporov v podobi določb procesnega prava. Pravo preprečuje nasilne spopade in neposredno fizično obračunavanje med udeleženci konfliktnih odnosov, kjer bi se sicer uveljavila pravica močnejših.
C. MEŠANI ODNOSI - odnosi, ki vsebujejo tako disjunktivne značilnosti kot konjuktivne. Sem prištevamo predvsem:

1. DRUŽBENA MENJAVA – Odnosi menjave dobrin, uslug, informacij so v izhodišču integracijske narave, saj so tovrstni odnosi posledica medsebojnega dela in sodelovanja. Dezintegracijsko naravo pa pridobi, ko ena stranka nima dobrine, ki bi jo lahko ponudila za zamenjavo drugi stranki. Pravne norme preprečujejo pretvorbo menjave v konfliktne odnose z ANTIMONOPOLNO ZAKONODAJO, PREDPISI O REKLAMIRANJU, TRGOVINI…

PARADIGMATSKI OKVIRI SOCIOLOGIJE PRAVA
Sociološka paradigma je zaključen in konsisteten model razlaganja družbe, ki zajema znanstvene zakonitosti, hipoteze, pojme in definicije. Najpogosteje navajamo tri sociološke paradigme: FUNKCIONALIZEM (FUNKCIONALISTIČNA TEORIJA), MARKSIZEM (KONFLIKTNA TEORIJA) in SISTEMSKA TEORIJA.
Funkcionalizem in sistemske teorije so usmerjene predvsem v integracijske oz. konjunktivne družbene odnose, ki člane med seboj povezujejo. Marksizem pa je v ospredje postavljal disjunktivne oz. disintegracijske družbene odnose, ki ljudi razdružujejo, kar povzroča medsebojne konflikte, spopade, napetosti…

A. FUNKCIONALIZEM – vidi v družbi celoto odnosov, ki tvorijo zaključen sistem, sestavljen iz posameznih delov oz. strukturnih sestavin. PARSONS na podlagi delovanja posameznikov v konkretnih skupnostih loči med družbenimi in kulturnimi sistemi. Kulturni sistem tvori najpomembnejši del družbe in zajema:
· VREDNOTE

· NORME

· VEROVANJA

· IDEOLOGIJO

Družbeni sistemi pa so po PARSONSU odprti sistemi, ki so vključeni v procese izmenjave z drugimi sistemi v okolju. Za spoznavanje nekega družbenega sistema so odločilne njegove štiri osnovne funkcije:
· FUNKCIJA LATENTNEGA VZDRŽEVANJA VZORCEV – nanaša se na ponotranjenje vrednot preko religije, ideologije, vrednot in norm (kulturni sistem).
· FUNKCIJA DOSEGANJA CILJEV – nanaša se na politični sistem: funkcija političnega in centralnega družbenega sistema se vidi v političnem sistemu; politika je dejavnost za doseganje ciljev.
· FUNKCIJA ADAPTACIJE - se nanaša na internalizacijo in socializacijo družbenih vlog posameznikov in skupin.
· FUNKCIJA INTEGRACIJE - se nanaša na pravni sistem, ki je cilj za doseganje sožitja med ljudmi in je funkcija združevanja ljudi in njihovih organizacij v družbeni sistem (preko norm, vrednot, razreševana nemirov). Pravni sistem primerja s homeostatičnim mehanizmom, ki preprečuje prevelike spremembe v družbi.
Norme izhajajo iz vrednot. Vrednote delujejo na najbolj splošni ravni in usmerjajo zaželena družbena obnašanja, medtem ko so norme bolj specifične in na nižji ravni splošnosti uravnavajo vedenje posameznikov. Vrednote so v tradicionalnih družbah bile veliko bolj religiozno obarvane, v današnji moderni sekularizirani družbi pa prav tako norme kljub strogi ločitvi med cerkvijo in državo temeljijo na religiozni podlagi.

Za uresničevanje vrednot in iz njih izhajajočih norm skrbi politična organizacija družbe s svojo nadzorno funkcijo, ki hkrati zagotavlja prevlado enega samega normativnega sistema.

B. SISTEMSKA TEORIJA - S sistemom sodobna sociološka teorija razume celoto, sestavljeno iz svojih delov - podsistemov. Znotraj nekega sistema se oblikujejo razni podsistemi (ekonomski, pravni, politični, kulturni…), katere pa sistemska teorija obravnava povsem enako in nobenemu ne daje prednosti. Ti sistemi so drug od drugega neodvisni in so si med seboj enakovredni.

Moderne sistemske teorije pa zagovarjajo idejo ''razsrediščene družbe'', kjer se družbena povezanost vzpostavlja šele prek delovanja družbenih sistemov. Posamezni sistemi se razvijajo neenakomerno in med seboj neodvisno.

C. MARKSIZEM – Temelji na ločitvi družbe na EKONOMSKO BAZO DRUŽBE in na t.i. DRUŽBENO NADSTAVBO.
Ekonomsko bazo družbe tvorijo proizvajalne sile in proizvodni odnosi. Odločilen vpliv na družbo ima element proizvajalnih sil, ki določa naravo proizvodnih odnosov, saj je od narave proizvodnih odnosov odvisna narava vseh drugih družbenih odnosov. Način proizvodnje materialnega življenja določa socialni, politični in duhovni proces splošnega življenja.
Za družbeni razvoj je odločilnega pomena produktivno delo, v katerem se pridobivajo dobrine za zadovoljevanje človekovih potreb. Za obstoj in nastanek uporabnih dobrin je potreben obstoj proizvajalnih sil, ki so sestavljene iz produkcijskih sredstev in človekove zmogljivosti.

Večjo zmogljivost in produktivnost je mogoče doseči z razdelitvijo delovnih opravil med tiste, ki so za posamezna opravila najbolj zmogljivi oziroma usposobljeni. To privede do nastanka posameznih panog v okviru kmetijstva, trgovine, obrti in industrije.

Razlike med ljudmi se pojavijo s pojavom PRESEŽNE VREDNOSTI, kaj ti šele ko je posameznik proizvedel več kot je potreboval za obstoj je nastala možnost, da nekdo živi od tega presežka, ne da bi pri njegovem pridobivanju neposredno sodeloval. To možnost je izkoristila plemenska aristokracija. Oni namreč niso bili več neposredni pridelovalci temveč so nastopali kvečjemu kot organizatorji in voditelji produkcije ali celo družbe…

Dokler presežne vrednosti ni bilo tovrstno stanje ni bilo mogoče. Pojav pa je povzročil, da se je določen manjšinski sloj (razred) ljudi ukvarjal z opravili, ki se je ukvarjal z umskimi opravili, drugi večinski sloj pa je moral opravljati fizična dela: Ti ljudje niso upravljali in vodili, temveč izvrševali ukaze in načrte drugih.

Sprememba osnovnega produkcijskega odnosa (lastnina proizvajalnih sredstev) povzroči spremembo drugih produkcijskih odnosov, sprememba le-teh pa spremembo vseh družbenih odnosov, torej celotne družbe.
	FUNKCIONALIZEM

(Durkheim, Parsons, Merton…)

	MARKSIZEM

(Marx, Engels…)

	· Integracijski odnosi (zbliževalni)

· Poudarja kulturo, vrednote, norme, ideologijo… (svet idej)

· Dograjevanje kapitalizma

· Razslojenost družbe na podlagi družbenega statusa (družbeni sloji)

· Rezultat evolucije

· Vsi sistemi in ljudje so enakovredni

	· Disintegracijski odnosi (konfliktne teorije)

· Posledica materialnih presežkov je oblikovanje privilegiranih razredov

· Kritiziranje kapitalizma

· Razslojenost družbe na podlagi materialne lastnine (razredi)

· Nujna revolucija gospodarstva in družbe (uveljavitev socializma)

· Premoč bogatejših

	SISTEMSKE TEORIJE

(Parsons, Buckley, Luhmann…)

	MARKSIZEM

(Marx, Engels…)

	· Enakovrednost podsistemov

· Pogoji za obstoj sistema so norme, vrednote, diferenciacija, prilagajanje.
	· Primat ekonomskega podsistema (ekonomske baze)
· Pogoji družbenih sprememb (razredni boj)

II. PROBLEMSKI IN RAZVOJNI VIDIKI SOCIOLOGIJE PRAVA

OPREDELJEVANJE POSEBNIH SOCIOLOGIJ
Iz najbolj splošne vede o družbi se sčasoma izločajo bolj specializirana in ožje osredotočena raziskovanja posameznih segmentov globalne družbe. Zato se OBČA SOCIOLOGIJA deli na NOVE POSEBNE SOCIOLOGIJE in TEORIJE SREDNJEGA DOMETA.
Te se pojavljajo na področju posebne sociologije, ki poglobljeno preučuje posamezne segmente globalne družbe (družina, šola, vera, pravo…) in HORIZONTALNO prerežejo globalno družbo, ko preučujejo posebne družbene pojave. Teorije srednjega dometa pa naredijo VERTIKALEN PREREZ DRUŽBE in raziskujejo določen pojav v vseh družbenih segmentih skozi zgodovino (slojevitost, družbena moč, spremembe…).
Na ravni splošnega nastajajo glavne sociološke paradigme oz. obča sociološka teorija. Tvorijo jo glavni pojmi, pojmovne zveze, modeli, definicije, hipoteze in zakonitosti. Znanstvena zakonitost je relativno trajna in ponavljajoča se vzročna zveza med dvema ali več pojavi. Celotna teorija pa ne velja za absolutno resnično, saj se le asimptotsko približuje resnici.

Na osnovi občih socioloških teorij oziroma paradigem so se postopoma razvijale različne POSEBNE SOCIOLOGIJE, katerih glavna področja raziskovanja so socialni sistemi, institucije, strukture, družbeni odnosi med organizacijami in skupinami ter razmerja med njimi. Razvile so se ob ločitvi sociologije od filozofije v drugi polovici devetnajstega stoletja, ko so se sociološki vidiki preusmerili od najbolj splošnih vidikov zgradbe in razvoja družbe na posamezne oblike združevanja ljudi in organizacij.

Posebne sociologije nastopajo kot dopolnilo k temeljni znanstveni disciplini. Obe skupaj pa pripomoreta k celoviti obravnavi nekega pojava.
	SPLOŠNI POJAVI
	· OBČA SOCIOLOŠKA TEORIJA (raziskuje globalno družbo kot celoto v nekem trenutku)

· TEORIJE SREDNJEGA DOMETA (raziskujejo posamezne segmente družbe skozi čas – moč, razslojenost, spremembe…)

	POSEBNI POJAVI
	· POSEBNE SOCIOLOGIJE (predmet raziskovanja so posamezni elementi družbe – družina, lokalna skupnost, religija, pravo…)

	POSAMIČNI POJAVI

	· EMPIRIČNE RAZISKAVE (raziskujejo na podlagi javnomnenjske raziskave)

Pri raziskovanju družbe pa je nujno potrebna določena stopnja konstruktivne kritičnosti in zadržanosti pri razglašanju novih ugotovitev. Prav tako je potrebno vključevanje dognanih ugotovitev s preteklimi ugotovitvami o človekovem družbenem delovanju.

PREDMET PROUČEVANJA SOCIOLOGIJE PRAVA
Sociologija prava je nastajala vzporedno z nastajanjem obče sociologije, saj so bili številni znani in pomembni sociologi po svoji izobrazbi pravniki (Marx, Durkheim, Weber…). V samostojno znanstveno disciplino se je razvila na začetku dvajsetega stoletja.
Sociologija prava obravnava pravo kot slojevit in sestavljen družbeni odnos, družbeno dejstvo in izkušnjo. Pravo je lahko družbeni pojav, katerega sociologija prava obravnava z uporabo socioloških raziskovalnih metod in povezovanjem socioloških teorij na pravne fenomene. Na pravne pojave gleda sociologija kot na odvisne spremenljivke, družba pa kor neodvisna spremenljivka. Na pravo so vplivali tudi razni zgodovinski mejniki, kot je industrijska revolucija…

Sociologija prava izhaja iz spoznanj obče sociologije in uporablja sociološke metode za pojasnjevanje prava kot družbenega pojava. Njena korist je v tem, da ugotavlja kako vpliva globalna družba na pravo, njegovo strukturo, vsebino, nastajanje, spreminjanje, procese odločanja, delo organov…

Empirično raziskovanje omogoča spoznavanje veljavnih in dejansko učinkovitih pravnih norm, ki niso nujno zapisane. Teorija sociologije prava pa pojasnjuje z katerih izvirajo pravne norme, povratno učinkovanje teh norm… Dorečenih in enotnih pogledov na pravo zaenkrat družboslovje še ni dalo, saj se pravo nenehno spreminja in prilagaja trenutnim razmeram.

1. PROBLEMI SOCIOLOGIJE PRAVA PO EUGENU EHRLICHU

Ehrlich je začetnik sociologije prava s svojo knjigo Temelji sociologije prava iz leta 1913. Po njegovem mnenju je družba skupnost različnih združenj, ki so med seboj v stikih. Ta združenja obsegajo vse od družine, občine, države prek religijskih, političnih in gospodarskih združenj do poklicnih, narodnih, in stanovskih skupnosti. Med združenji ni posebnih razlik in tako je tudi država le ena izmed oblik združevanja ljudi.
Zagovarjal je stališče, da je pravo potrebno iskati v vsakdanjem družbenem življenju, v t.i. ''ŽIVEM PRAVU'', saj red spontano ustvarjajo posamezne družbene skupine. Šele iz teh norm za družbeno ravnanje ljudi nastanejo norme za odločanje (SODNIŠKO PRAVO) in v poglede pravnih strokovnjakov (JURIDIČNO PRAVO).

S tem misli predvsem začetno NEDIFERENCIRANO DRUŽBO, ko je družbeno ravnanje uravnavale le ena vrsta norm, ki so bile hkrati religiozne, moralne, običajne in pravne narave. Šele kasneje z delitvijo dela se razvijejo različne:

· VRSTE MATERIALNE PROIZVODNJE – lov, živinoreja, poljedelstvo, obrt, trgovina…

· OBLIKE ZDRUŽEVANJA – družina, religiozne skupine, proizvodne skupine, države…
· OBLIKE DRUŽBENE ZAVESTI – religija filozofije, znanost, umetnost…

· VRSTE DRUŽBENIH NORM – pravne, običajne, religiozne, moralne…

Pravna načela se pojavijo šele po pojavu tudi abstraktnih religioznih zapovedi in prepovedi. Do tedaj so pravne norme obstajale kot integralni del notranjega reda skupine. Pravna norma je v človekovo delovanje prelita pravna zapoved, ki velja v določeni skupini, brez da bi bila izrecno formulirana (zdrava pamet). Celoto pravnih norm imenujemo ''živo pravo'' in je posledično tudi osnova sodniških odločitev. Iz dejanskega ponavljanja določenega vedenja nastane pravna norma, ki je le deklarativne narave. Ob PRAVNIH NORMAH pa so pri sodniških odločitvah pomembna še PRAVNA NAČELA.
Naloga sociologije prava je po njegovem mnenju raziskovanje pravnih dejstev družbene realnosti, ki so podlaga za formuliranje norm v državnih zakonih. Njena dodatna naloga naj bi bilo spremljanje sodniških odločitev, njihovo razlaganje in dopolnjevanje z ''živim pravom''.

To je pomembno predvsem zaradi družbenih sprememb, ki povzročijo posledično premike tudi v pravni sferi. Ehrlich posebej poudarja na vpliv tehnologije v materialni proizvodnji in vsakdanjem življenju.

Ehrlich loči 3 vrste prava:
· DRUŽBENO (SOCIALNO) PRAVO
· JURIDIČNO (SODNIŠKO) PRAVO - procesna pravila, norme za odločanje sodnikov
· DRŽAVNO (ZAKONODAJNO) PRAVO - primarno (ustavno) in sekundarno (kazensko, upravno, procesno, obligacijsko…)
2. PROBLEMI SOCIOLOGIJE PRAVA PO MAXU WEBRU

Po njegovem mnenju je osrednji problem sociologije prava proučevanje stopnje verjetnosti, da se bodo pravni subjekti ravnali po pravnih normah. Weber ugotavlja pospešujoče učinkovanje ORGANIZIRANE BIROKRATSKE OBLASTI na RACIONALNO NARAVO PRAVA. Čim bolj je delovanje državne oblasti podprto z uradniškim aparatom, tem manj je prostora za vpliv iracionalnega teokratskega prava in pravo temelji toliko bolj temelji na profanih oz. razumskih argumentih.
Teokratsko pravo je zasnovano etično-emocionalno, profano pravo pa ime v ozadju ciljno-racionalno osnovo. Glavni nosilec teh teženj je bil predvsem meščanski razred.

V svojem temeljnem delu GOSPODARSTVO IN DRUŽBA (1922) pa kljub temu največjo pozornost namenja kanonskemu pravu, za katerega ugotavlja, da je v primerjavi z drugimi sakralnimi pravnimi sistemi presenetljivo racionalno zasnovano in ima jasno stališče do profanega prava.
IDEALNO-TIPSKA KLASIFIKACIJA PRAVNIH SISTEMOV:

1. FORMALNO-IRACIONALNO – obdobje karizmatičnih voditeljev

2. MATERIALNO-IRACIONALNO – magijsko obdobje, izreki prerokov, svečenikov…

3. MATERIALNO-RACIONALNO – obdobje praktikov in honoratov

4. FORMALNO-RACIONALNO – sodobnost, strokovnjaki

Noben sistem se ne pojavlja v čisti obliki, zato je v realnosti mogoče zaznati hkraten obstoj več različnih tipov pravnih sistemov.

Weber poudarja še razliko med pravniškim in sociološkim načinom mišljenja, saj je pri prvem v ospredju idealna veljavnost prava (pokritost vseh aspektov človekovega življenja), medtem ko sociološki vidik poudarja subjektivno veljavnost prava in verjetnost, da bodo pravni subjekti resnično upoštevali pravne norme. Pri pravnih vidikih sta v ospredju logika in jezik, pri socioloških vidikih pa družbeno početje ljudi.
Za moderno (sekularizirano) družbo je značilen tip CILJNO-RACIONALNEGA DELOVANJA, kjer si posameznik zavestno izbira cilje in sredstva pri svoji aktivnosti. Podobno je še VREDNOTNO-RACIONALNO DELOVANJE, ki ga usmerjajo zavestno izbrane vrednote. V pravu moderne družbe so pravne norme zasnovane na racionalni podlagi in predstavljajo stabilen okvir za človekovo ciljno-racionalno ter vrednotno-racionalno delovanje.
V predmodernih družbah je prevladovalo TRADICIONALNO DELOVANJE, ki je nastalo iz dolgotrajnega ponavljanja, zaradi katerega nastane pri ljudeh občutek obveznosti. V tradicionalnih družbah zavzema velik delež še AFEKTIVNO-EMOCIONALNO DELOVANJE, pri katerem sredstva in cilje determinirajo iracionalni nagibi.
	DELOVANJE
	sredstvo
	cilj
	vrednota
	posledice
	pravo

	CILJNO -RACIONALNO
	+
	+
	+
	+
	moderno

	VREDNOTNO -RACIONALNO
	+
	+
	+
	-
	moderno

	AFEKTIVNO
	+
	+
	-
	-
	tradicionalno (teokratsko)

	TRADICIONALNO
	+
	-
	-
	-
	tradicionalno (teokratsko)

(+: se zavedamo, izberemo zavestno; -: se ne zavedamo oziroma zavestno izberemo)

TIPI LEGITIMNE OBLASTI IN USTREZNE OBLIKE NASTAJANJA PRAVNIH NORM:
· KARIZMATIČNA OBLAST – preroki, znane osebnosti, voditelji
· TRADICIONALNA OBLAST – običajno pravo

· RACIONALNA OBLAST – vladavina zakonov

Na družbenem redu, ki je oblikovan z zakoni temelji RACIONALNI TIP LEGITIMNE OBLASTI, ki v moderni državi od kapitalizma dalje izhaja iz racionalnosti in legalnosti državnih odločitev. Za njegovo izvajanje je najboljša birokratska organizacija, ki deluje po načelu pristojnosti na podlagi splošnih norm.
Za predkapitalistične družbe sta značilna KARIZMATIČNI in TRADICIONALNI TIP LEGITIMNE OBLASTI. Karizmatična oblast veže legitimnost na izjemne lastnosti svojih voditeljev, tradicionalna oblast pa na veri v stare vrednote in navade.

V slojevski strukturi družbe Weber razlikuje tri področja, ki nastanejo zaradi neenakomerne razporeditve življenjskih možnosti (razredi), družbenih položajev (sloji) in politične moči:

· PODROČJE GOSPODARSTVA – družbeni razredi

· PODROČJE DRUŽBENEGA UGLEDA – statusni sloji

· PODROČJE DRUŽBENE MOČI – politične stranke

3. PROBLEMI SOCIOLOGIJE PRAVA PO GEORGESU GURVITCHU
Po njegovem mnenju je predmet preučevanja sociologije prava prav DRUŽBENA STVARNOST PRAVA – dejansko kolektivno ravnanje ljudi v vseh njegovih oblikah in morfološke osnove družbe, ki vključujejo različne obrazce, pravila, simbole ter razna verovanja in pravne vrednote.
Gurvitch zagovarja stališče o samostojnosti prava glede na državo – nastanek in obstoj sistema pravnih pravil sta neodvisna od države. Pomembnejše se mu zdi preučevanje prava v zaokroženih skupinah, razredih…
Bistvena vsebina prava je po Gurvitchu določena z nalogo uveljavljanja pravičnosti v določenih družbenih okvirih. V svojem delu Elementi sociologije prava (1940) opozarja na spremenljivost pojmov pravice in pravičnosti, zato se skuša izogibati slehernemu dogmatičnemu pristopu k pravu.
Med pomembne značilnosti prava uvršča TOČNO DOLOČENOST in OMEJENOST PRAVIL. Posebej izpostavlja tudi njegovo dvo- oziroma več-stranost, ker pravo vedno povezuje zahteve ene strani z dolžnostmi druge.

Gurvitch razdeli sociologijo prava na:

1. MIKROSOCIOLOGIJA PRAVA – raziskuje razmerje med posameznimi oblikami združevanja in njihovo pravotvorno dejavnostjo.

2. MAKROSOCIOLOGIJA PRAVA – raziskuje razmerje med tipi globalnih družb in pravnimi sistemi. Poznamo deset tipov globalnih družb in ustreznih pravnih sistemov (karizmatična teokracija, arhaična družba, patriarhalna družba, fevdalna družba, demokratično-liberalna, komunistična družba…).

3. GENETIČNA SOCIOLOGIJA PRAVA – širši razvojni dejavniki prava. Ločimo več vrst dejavnikov, ki vplivajo na razvoj prava:

· NOTRANJI DEJAVNIKI – medsebojni vpliv pravnih sistemov.
· ZUNANJI DEJAVNIKI - relief, klima, demografija, gospodarstvo, religija, znanost, kolektivne psihične predstave.

SOCIALNO PRAVO – temelji na posebnem družbenem organizmu imenovanem ''communion'', ki mora temeljiti na osnovnih načelih:
· AVTONOMNOST - nastati mora spontano, z aktivnostjo članov, zaobjeti mora tako vrednote posameznika kot skupnosti; obstoj pogojnega nasilja, ki temelji na prostovoljnosti pristopa in izstopa.

· DRUŽBENA LASTNINA - lastnina kot taka se ne ukinja, preoblikujejo se le notranja lastninska razmerja.

· PLURALIZEM - nehierarhična razdelitev socialnih funkcij na različne organizacije.

· RAVNOVESJE - metafizična narava socialnega prava → človek je del duhovnega sveta, ki organizira družbene sile tako, da je ustvarjen moralni ideal (veliko kritik).

4. PROBLEMI SOCIOLOGIJE PRAVA PO LUHMANNU IN HABERMASU
Luhmann se je osredotočil na postopke sprejemanja pravnih odločitev in njihova legitimizacijska funkcija. Funkcija pravnih sistemov je sprejemanje obveznih odločitev. Postopki zmanjšujejo zapletenost in pestrost v vsakdanjih družbenih odnosih na tri načine:
1. S ČASOVNO OMEJENIM TRAJANJEM

2. Z VSEBINSKO DIFERENCIACIJO

3. S SPECIFICIRANJEM VLOG UDELEŽENCEV

Po njegovem mnenju so predmeti preučevanja sociologije prava postopki sprejemanja pravnih odločitev, javno mnenje o pravu in pravnih institucijah ter pravniški poklici.

Luhmann je mnenja, da pravne norme legitimizirajo že sami postopki v katerih so sprejete, vendar morajo obenem imeti še določene vrednostne osnove (Hitler in prevzem nacistične oblasti). Legitimnost je po njegovem mnenju zagotovljena že z golim sodelovanjem ali celo možnostjo sodelovanja v pravno reguliranih postopkih, ne pa toliko vsebina pravnih norm. To velja za SODNE POSTOPKE, PRAVNO REGULACIJO POLITIČNIH VOLITEV in ZAKONODAJNI POSTOPKEK.
Habermas pa v svojih delih razpravlja o razmerjih med normami in stvarnostjo oziroma dejstvi in veljavnostjo. Poudarek je na RACIONALNEM DISKURZU, tj. oblika sodelovanja, skozi katero naj nastajajo norme. Človekovo družbeno delovanje poteka v treh sferah:

[image: image1]
Najpomembnejši medij za sporazumevanje je po Habermasovemu prepričanju JEZIK, ki nastopa hkrati kot sredstvo integracijskih procesov. Jezikovne izjave lahko izpolnjujejo svojo integracijsko funkcijo le tedaj ko so resnične, iskrene in normativno sprejemljive.

III. METODIČNI VIDIKI SOCIOLOGIJE PRAVA

OSNOVNE STOPNJE DRUŽBOSLOVNE RAZISKAVE

Za določeno posebno sociologijo je značilna specifična metoda raziskovanja, ki pa ni vedno jasno razvidna na prvi pogled ampak šele ob poglobljenem pogledu v tematiko. Raziskovanje pa pri vseh poteka v okviru štirih osnovnih stopenj raziskovalnega procesa: Opredelitev problema, postavljanje hipotez, uporaba metod in zbiranje podatkov ter preverjanje hipotez.
A. OPREDELITEV PROBLEMA – določimo področje proučevanja ter udeležence raziskave (naročnik, raziskovanec, raziskovalec), definiramo ključne pojme definicije in pojmovne zveze ter izberemo merske postopke, ki nam na koncu dajo veljavne, zanesljive in natančne podatke. Poznamo več vrst definicij:

· DENOTATIVNE DEFINICIJE – navajajo vse pomembne značilnosti nekega družbenega pojava.

· KONOTATIVNE DEFINICIJE – zajamejo vse bistvene značilnosti nekega družbenega pojava.

· OPERACIONALNE DEFINICIJE – veljavne le za posamezno empirično raziskavo in niso veljavne v vsakem primeru za občo sociološko teorijo.

· STRUKTURNE DEFINICIJE – notranja sestava nekega posebnega družbenega pojava.

· FUNKCIONALNE DEFINICIJE – funkcija družbenega pojava v povezavi z drugimi pojavi in celotno družbo.

Raziskovanje mora biti osredotočeno na relativno trajne in ponavljajoče se sklope družbenih odnosov ter na njihove tipske značilnosti. Pomembni oz. uporabni so le tisti odnosi, ki so eksistenčne narave, se pogosto ponavljajo in v katere vstopajo subjekti kot nosilci družbenih vlog.
Za pridobitev podatkov o družbi se poslužujemo raznih metod, ki jim mora biti skupna ena stvar. Vse morajo biti veljavne – pridobljene in predstavljene ugotovitve morajo biti v skladu z resnico. Ob nespremenjenih okoliščinah moramo dobiti namreč enake rezultate kot pri predhodni raziskavi. Pri tem pa moramo biti kar se da objektivni.

Že na začetku moramo načrtovati ali želimo opraviti EKSPLORATORNO (PILOTSKO) RAZISKAVO ali bomo izvajalo LONGITUDINALNO (DOLGOROČNO) RAZISKAVO. Za oblikovanje samostojne posebne sociologije so pomembnejše longitudinalne raziskave, saj so zanesljivejše, natančnejše in dobljeni podatki so resničnejši.

B. POSTAVITEV HIPOTEZ (DOMNEV, PREDPOSTAVK) – nastanejo na podlagi življenjskih izkušenj intuicije, dosedanjih teorij in normativnih okvirov družbe. Pri preučevanju nekega pravnega pojava bomo najprej postavili neko hipotezo, katere resničnost bomo preverjali z uporabo raznih socioloških metod.
Seveda poznamo več vrst hipotez:

· HIPOTEZE O OBSTOJU POJAVA

· HIPOTEZE O VELIKOSTI POJAVA

· HIPOTEZE O ZVEZI MED POJAVI

· HIPOTEZE O VZROČNI ZVEZI MED POJAVI

Postavljene hipoteze povežemo s spremenljivimi lastnostmi družbenih oz. pravnih pojavov, pri čemer v raziskavi nastopajo ODVISNE, NEODVISNE in INTERVENIRAJOČE SPREMENLJIVKE. Neodvisne spremenljivke predstavljajo vzroke (spremembe v družbi), odvisne pa posledice družbenih in pravnih procesov (družina, pravo, religija, politika…). Intervenirajoče spremenljivke ali VARIABLE so tiste spremenljivke, ki dodatno vplivajo na potek nekega pojava.
C. UPORABA METOD IN ZBIRANJE PODATKOV – sociologija pozna več metod pridobivanja podatkov po katerih pridemo do določenih podatkov. Priporočljivo je uporabiti čim več metod, za boljšo osvetlitev raziskovanega pojava. Razdelimo jih na:
1. SPLOŠNE METODE

· DIALEKTIČNA - Vse dogajanje v objektivni stvarnosti je spremenljivo.

· ZGODOVINSKA
· PRIMERJALNA

· STATISTIČNA
· ANALIZA / SINTEZA
· INDUKCIJA (od posameznih primerov pridemo do splošnosti) / DEDUKCIJA - izhajamo iz splošne ugotovitve do posameznih primerov.
2. POSEBNE METODE oz. RAZISKOVALNE TEHNIKE

· OPAZOVANJE - S čutili gledamo dogajanje v objektivni stvarnosti, gledamo vedenje in ravnanje ljudi (odkrito / skrito, z udeležbo / brez udeležbe, strukturirano / nestrukturirano).
· ANKETA – Raziskovanje mnenja naključno izbranih ljudi, ki sestavljajo reprezentativen vzorec neke družbe. Anketar postavi vprašanje respondentu, ki mu nazaj posreduje odgovor. Poznamo več tipov vprašanj:
· ZAPRTI TIP VPRAŠANJ

· ODPRTI TIP VPRAŠANJ

· KOMBINIRANI TIP VPRAŠANJ

· INTERVJU – Raziskovanje mnenja enega samega subjekta, raziskuje posamičen pojav, zato so vprašanja natančneje postavljena.
· ŠTUDIJ PRIMERA (CASE STUDY) – poglobljeno in natančno preučevanje tipičnega in reprezentativnega primera.
· ANALIZA VSEBINE SEKUNDARNEGA GRADIVA – statistika, poročila, zapisniki, sodbe, gradiva mednarodnih pogodb, odločbe, časopisi…
· EKSPERIMENT –
· SOCIOMETRIJA – ugotavljamo količino odnosov med različnimi pravnimi subjekti. Ugotavljamo vrsto medsebojnih odnosov med posameznimi fizičnimi osebami v neki družbi.
Ugotovljene podatke nato ponavadi zaradi večje preglednosti in lažje nadaljnje obdelave uvrščamo v ustrezne lestvice. Poznamo jih več vrst:
· NOMINALNA LESTVICA – navedemo samo sestavne dele opazovane populacije in njihovo velikost.

· ORDINARNA LESTVICA – podatke uredimo po izbranem vrstnem redu oziroma kriteriju od večjega proti manjšemu ali obratno.

· INTERVALNA LESTVICA – razdalje med posameznimi stopnjami lestvice so enake.
D. PREVERJANJE HIPOTEZ (POTRDITEV oz. ZAVRNITEV)
Nastopi na koncu raziskovalnega procesa, ko sledi sintetični prikaz ugotovitev, zavrnitev oziroma potrditev hipotez ali delna potrditev. Končna spoznanja naj bi prikazovala resnične družbene oz. pravne odnose in nakažejo možne rešitve problemov v prihodnosti.
Metodologija prava kot znanost o metodah v pravu pozna še naslednjo pregledno shematično delitev metod v pravni sferi:
METODE SPOZNAVANJA PRAVA

FILOZOFSKE ZNANSTVENE
· aprioristična

- dialektična

· aksiomatska (trditve, ki se ne

- aksiološka

dokazujejo, ne razpravljamo)

- sociološka

· intuicija

- dogmatska

· navdih

- zgodovinska

· dedukcija

- primerjalna

· aksiološka

· logična

TEHNIČNE METODA PRAVA

METODE USTVARJANJA
 METODE UPORABE
· aksiološka (temelji na vrednotah pripadnikov

 - jezikovna

določene globalne družbe, ki so odsev potreb, - logična
in interesov ljudi.)

 - sistemska
· pravno-politična (postavljanje ciljev

 - zgodovinska
in določanje sredstev za njihovo dosego

 - teleološka(smotrna)
na podlagi izdajanja zakonov.)

· sociološka (ugotavljanje temeljnih in realnih

 situacij, ki jih je potrebno zakonsko urediti.)
- dogmatska (preučevanje pravil v zakonu, da ne
bi bile v nasprotju s preostalimi zakoni.)

· logična

· primerjalna (primerjamo pravne sisteme)

· zgodovinska

· abstraktna (zahtev vsebovanje norm, ki določajo
 družbeno ravnanje nedoločenega števila subjektov

 za bodoče življenske razmere)

· kazuistična (urejanje posamičnih situacij ali le

 enega določenega subjekta – uporabno le za
 določanje pravnih izjem.)
S temi metodami skuša obča sociologija prava odgovoriti na razna vprašanja o vzrokih z ato, da so določena družbena razmerja pravno urejena in o skladnosti ter dejanskih razmerjih s pravno normo.
ZAKONODAJNI EKSPRERIMENT
Eksperiment je v družboslovju uporaben s številnimi zadržki, saj so subjekti eksperimenta ljudje, ki imajo določene pravice in svoboščine v katere ni mogoče poseči brez njihove privolitve.

Zaradi lažjega nadzorovanja zunanjih vplivov so primernejše manjše skupine ljudi. Pri eksperimentu se opazuje razlike med vedenjem KONTROLNE SKUPINE in EKSPERIMENTALNE SKUPINE, ki je pod vplivom EKSPERIMENTALNE VARIABLE. Pri analizi dobljenih podatkov pa se je potrebno zavedati, da se opazovanci zavedajo da so pod nadzorom in se zato morebiti drugače obnašajo.

Za dobre in uporabne podatke je potrebna sestava dobrega eksperimentalnega načrta, ki jasno opredeli predmet eksperimenta postavi pregledne hipoteze in formulira osnovne cilje eksperimenta.

Za oblikovanje splošnih pravnih aktov (najbolj primerni so pomembnejši zakoni) je mogoče uporabiti eksperiment v obliki poskusne uporabe nekega akta v določenem omejenem prostoru in času za določeno število subjektov, ki se morajo dati soglasje. Takšni eksperimenti zahtevajo čas in veliko finančnih sredstev, zato se znanstveniki zatekajo k različnim simulacijskim modelom – teorija iger.

Takšen eksperiment je najbolje izveden, če je eksperimentalna situacija primerjana z normalno oziroma kontrolno situacijo. Vse dejavnike, ki so vplivali na družbeno dogajanje seveda ni mogoče v celoti odpraviti, zato je sestavljanje vsaj približno enakovrednih skupin izredno težka naloga. V nov vsesplošni zakon vnesemo tiste spremembe, ki so se izkazale za boljše z vidika postavljenih ciljev.

Pod eksperimente ne štejemo:

· Zavestno uveljavimo določen zakon s splošno veljavo, vendar le za določeno obdobje. Po preteku časa analiziramo njegovo delovanje in na podlagi rezultatov sprejmemo zakon s splošno veljavo brez časovne omejitve. Manjka KONTROLNA SITUACIJA.

· NEHOTENE EKSPERIMENTE, ko primerjamo različne pravne ureditve istega sklopa družbenih odnosov v posameznih časovnih obdobjih. Zakon ni bil zavestno sprejet le za omejeno časovno obdobje ampak je bil zaradi različnih socialnih, ekonomskih, političnih in drugih razlogov spremenjen. Pri tem manjkata bistveni sestavini eksperimenta: EKSPERIMENTALA SITUACIJA in KONTROLNA SITUACIJA.

Pri pripravljanju delovnih besedil splošnih pravnih aktov (zakon, uredba, poslovnik, pravilnik, statut, odlok itd.) je potrebno strokovno delo, saj morajo biti določila čim bolj natančno odraziti družbeno stvarnost, vnesti vanjo potrebno družbeno stabilnost ter istočasno omogočiti utemeljene družbene spremembe. Njihova naloga je spoznavati osnovne družbene vrednote in postavljene cilje ter nato s splošnimi pravnimi normami urediti tiste družbene odnose, ki so pomembni za delovanje posameznikov in združenj.
Pri pripravljanju in sprejemanju splošnih pravnih pravil:

· Prehajajo družbene vrednote v splošne in abstraktne pravne norme.

· Se določajo pravna sredstva za dosego ciljev normodajalca.

· Normodajalec odbira tiste odnose, ki jih urejajo pravne norme.

· Se vključujejo nove norme ali spreminjajo že obstoječe.

· Se določa družbeno vedenje za nedoločeno število pravnih subjektov.

IV. GOSPODARSTVO IN PRAVO

Med gospodarstvom in pravom družbe obstaja tesna medsebojna povezava., kar priznavajo vsi teoretični sociološki pogledi. Marksistična smer poudarja odločilni pomen ekonomske baze, kot celote proizvajalnih sil in proizvodnih odnosov, na oblikovanje pravnega sistema. Obenem pa ima pravo tudi povratni učinek na ekonomijo v smislu pospeševanja ali zaviranja razvoja gospodarstva.

Za proizvodnjo materialnih dobrin morajo obstajati pravna pravila, ki določajo:

· Kdo ima dejansko korist nad stvarjo, sredstvi in rezultati dela.

· Kdo vodi proizvodne procese in kdo upravlja (upravljanje).

· Kakšne so pravice in dolžnosti udeležencev proizvodnih procesov (delovna razmerja).

· Kdo sme uporabljati stvari v proizvodnem procesu, razpolagati s sredstvi ter produkti (lastninska pravica).

Na lastnino je potrebno gledati kot na družbeni odnos oz. razmerje med ljudmi glede na stvari in deloma tudi do stvari. Družbeno pomembnejši so odnosi, ki se vzpostavljajo med ljudmi in se skozi čas vedno spreminjajo.
Delovno razmerje pa je definirano kot družbeni odnos 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. Delavec je pri tem vsaka fizična oseba, ki je v delovnem razmerju na podlagi sklenjene pogodbe o zaposlitvi. Delodajalec je fizična ali pravna oseba, ki zaposluje delavca na podlagi pogodbe o zaposlitvi. Pogodba o zaposlitvi določa delavcem naslednje obveznosti:
· Opravljanje dela

· Obveznost obveščanja

· Prepoved škodljivega ravnanja

· Obveznost varovanja poslovne skrivnosti

· Prepoved konkurence

Minimalne obveznosti delodajalca pa so:

· Obveznost zagotavljanja dela

· Obveznost plačila

· Obveznost zagotavljanja varnih delovnih razmer

· Obveznost varovanja delavčeve osebnosti

Pravni okviri so nujna sestavina delovnih razmerij, ki so najprej urejena s strani zakonov, nato kolektivnih pogodb in posamičnih pogodb o zaposlitvi. Poleg delovnih in lastninskih razmerij pa pravne okvire potrebuje še celotna gospodarska ureditev določene globalne družbe, ki je urejena z zakoni parlamenta, uredbami vlade, pravilniki ministrov, in drugimi podzakonskimi akti.

LASTNINA – se pojmovno deli na tri kategorije:
1. SOCIOLOŠKI POMEN – razmerje med ljudmi glede na stvari.
2. EKONOMSKI POMEN – dejansko uživanje in razpolaganje s stvarjo.
3. PRAVNI POMEN – lastninska pravica, služnost, zastavna pravica, stavbna pravica…
Skozi zgodovino pa smo lahko zasledili naslednje oblike lastnine:

1. OSEBNA LASTNINA – razmerje med ljudmi glede na stvari za osebno rabo in porabo. Ne vključuje proizvajalnih sredstev ampak le stvari, ki se uporabljajo za zadovoljevanje strogo osebnih materialnih in kulturnih potreb. Predmeti osebne lasti so v monopolni lasti, saj so vsi od tega razpolaganja izključeni. Obstajala je že v praskupnosti (obleka, nakit, orožje…), saj so jo vprimeru lastnikove smrti skupaj z njim zakopali.
2. ZASEBNA LASTNINA – razmerje med ljudmi glede na proizvajalna sredstva, ki je v monopolni lasti posameznika, skupine posameznikov ali organizacije, ki je pooblaščena za upravljanje s proizvajalnimi sredstvi.

3. DRUŽBENA LASTNINA – lastnik produkcijskih sredstev je država. Vodenje poteka v obliki državne demokracije oz. producentov, ki posredno upravljajo proizvajalna sredstva v državni lasti – zasebna lastnina organizacije – države. Gre za razmerja med ljudmi glede na proizvajalna sredstva, v katerih ni nihče izključni razpolagalec s temi sredstvi.
Odraz osebne in zasebne oblike lastnine je lastninska pravica, ki pomeni imeti stvar v posesti, jo uporabljati in uživati na najobsežnejši način ter z njo razpolagati po svoji volji v skladu s predpisi.
Uspešnost spremenjenih lastninskih oblik in pravnih instrumentov se kaže v produktivnosti. Odvisna je predvsem od objektivnih dogajanj v razvoju proizvajalnih sil. Zaradi nizke produktivnosti se tako družbena lastnina ni obnesla. Menjave pravne institucionalizacije lastninskih odnosov se tičejo predvsem proizvajalnih sredstev, ne pa predmetov osebne lastnine.
Lastninska razmerja na nepremičninah in na zemlji so bila v tradicionalni predkapitalistični družbi izrazito kolektivna – družbena lastnina. V praskupnosti, fevdalizmu in državnemu suženjstvu je bila zemlja last celotne skupnosti, posamezniki pa so jo dobivali le v različne vrste uporabe. V razvoju kapitalizma individualna zasebna lastnina zaznamuje predvsem njegovo zgodnje liberalno obdobje, razviti kapitalizem pa že temelji na kolektivni zasebni lastnini. Individualizacija lastnine je značilnost moderne dobe.
Prehod od družbene na individualno lastnino proizvajalnih sredstev je daljši proces in lahko le ob ustreznih pravnih aktih t.i. revolucionarni zakonodaji (Zakon o denacionalizaciji, Zakon o zavodih, Zakon o lastninskem preoblikovanju podjetij, Zakon o lastninjenju nepremičnin v družbeni lasti). Pogosto nastopi ob socialnih in političnih spremembah v vladajočem razredu.

Nova oblika združevanja je delniška družba t.j. pravna oseba, ki omogoči socializacijo dela in kapitala in obenem omogoči individualizacijo lastnine proizvodnih sredstev. Formalni lastnik dela ustanovitvenega kapitala je tisti, ki ima delnico, medtem ko je praktično vodenje v rokah zaposlenih managerjev. Lastniki delnic so zainteresirani kvečjemu za del od dobička t.i. dividende, ne pa toliko za vodenje družbe, čeprav managerji po običajno upoštevajo tudi njihov vpliv (participacija). Poleg dela dobička pa so lastniki delnic upravičeni do dela stečajne mase in do delnega upravljanja.
Delavci lahko tudi sodelujejo pri upravljanju, ki pa je prav tako določeno s pravnimi okviri. Obseg upravljavskih pravic delavcev je različen. Najmočnejši način sodelovanja delavcev je SOODLOČANJE, saj je delodajalec vezan na stališča delavcev. V ta namen so ustanovljeni razni sveti delavcev, zbori delavcev in predstavniki. Poleg tega imajo delavci pravico še do obveščenosti, dajanju pobud, mnenj in predlogov ter možnostjo posvetovanj z delodajalcem.

V. INTERESNA PODSTAT PRAVA

Interes je izraz potreb in položaja posameznika ali skupine v globalni družbi ali celotne družbe v svetovni človeški skupnosti. Družbene skupine so oblikujejo zaradi skupinskega in lažjega zadovoljevanja potreb vključenih posameznikov, ki se odražajo v obliki interesov.

· POSAMIČNI INTERES – odraz potreb in položaja posameznika.

· POSEBNI INTERES – odraz potreb in položaja skupin.

· SPLOŠNI INTERES – odraz potreb in položaja globalne družbe v svetu.

Pravo varuje le JAVNE INTERESE, ki se štejejo za interese celotne družbene skupnosti, ter OSEBNE INTERESE, v kolikor so skladni z javnimi interesi. Najpogosteje se pojavlja v obliki pravice, lahko pa tudi v obliki priznavanja in nudenja pomoči prizadetim.
Iz tega se je razvilo veliko teorij, ki pojasnjujejo razmerje med interesi ljudi in pravom oz. državo. Marksizem in druge konfliktne teorije so zagovarjale stališče, da je pravo družbena tvorba za varovanje interesov vladajočega razreda. V pravnih normah je izražen le povprečen interes vladajočega razreda, nekateri interesi pa se delno tudi usklajujejo in prilagajajo stopnji splošnega kulturnega razvoja.

Vsebina pravnih norm se oblikuje ne le pod vplivom ekonomskih razmer, ampak tudi kot posledica socialnih in političnih bojev ter splošnih civilizacijskih in kulturnih razmer neke globalne družbe. V državi poteka ostra borba med nasprotujočimi si socialnimi silami. Zmagovalec svoje interese uveljavlja in uresničuje preko prava.

Pri razredni naravi pravnega sistema je potrebno razlikovali med BISTVENIMI in NEBISTVENIMI INTERESI dveh antagonističnih razredov. Bistveni interesi med razredoma so si med seboj popolnoma nasprotni, kar povzroči, da se lahko uveljavi le interese enega, medtem ko so si nebistveni interesi lahko celo skupni.

INTERESNA JURISPRUDENCA – posebna vrsta interpretacije pravnih norm, ki poudarja družbeno vlogo prava, da varuje določene družbene interese.
Poleg s pravom zavarovanih interesov pa obstajajo še drugi interesi, ki so v nasprotju z drugimi interesi. Različni interesi posameznikov, skupin in razredov ne prihajajo neposredno takoj v splošne in abstraktne pravne norme, temveč preko sistema političnih institucij (razen v avtonomnem pravu). Različni družbeni interesi se tako najprej pojavijo v politični sferi, nato pa preidejo v pravno.
Za interesne determinante pravnega sistema se pojavljajo trije osnovni interesni sklopi:
1. SPLOŠNI DRUŽBENI INTERESI

2. DOLGOROČNI INTERESI VLADAJOČIH SLOJEV IN RAZREDOV

3. KRATKOROČNI INTERESI PODREJENIH SLOJEV IN RAZREDOV

Za POLITIČNI INTERES štejemo vsako zahtevo posameznika ali skupine, ki se pojavi v politični sferi. Podobne zahteve se med seboj povezujejo in izražajo kot interesi. V pravnopolitični nadstavbi se oblikujejo razne politične stranke in interesne skupine, pa tudi razni samoupravni subjekti.
V politični sferi se najprej aktualizirajo in realizirajo SPLOŠNI DRUŽBENI INTERESI, ki se institucionalizirajo v obliki SPLOŠNIH DRŽAVNIH PRAVNIH AKTOV, ki so po svoji naravi relativno trajni, nespremenljivi ter predstavljajo jedro sodobnih pravnih sistemov. Splošni družbeni interesi izvirajo iz potreb celotne globalne družbe in so odraz materialnih eksistenčnih pogojev in skupnih vrednot.

Drugi bolj spremenljiv del pravnega sistema determinirajo interesi vsakokratnih vladajočih slojev in razredov. Politične odločitve izhajajo predvsem iz interesnih bojev in interesnih kompromisov raznih strank, posameznikov… Velikokrat se zgodi, da ideologija opravičuje politične sklepe. Vladajoči razred skuša preko ideologije prikazati svoje razredne interese kot splošne družbene.
IDEOLOGIJA – sistem idej in pojmovanj, v katerih so izraženi položaji, interesi in cilji določenega razreda.

Pri tem je pomembno pripomniti, da je tudi vladajoči razred zaradi svoje nehomogenosti nezmožen uveljaviti vse svoje interese. Parcialni interesi vedno klonejo pred osnovnimi interesi celotnega razreda. Kljub temu pa pravni sistem skuša zatirati specifične in ožje interese pripadnikov vladajočega sloja, kot tudi interesov izkoriščanega razreda.

V razredni družbe se kot dominanten vedno prebije interes lastnikov proizvajalnih sredstev, v brezrazredni družbi pa se odpirajo možnosti, da kot dominanten nastopi interes vse skupnosti.
Celotno pravno normiranje v takšnih razmerah ne pomeni nič drugega kakor formuliranje dominantnega splošnega družbenega interesa, ki ima na razpolago tudi vsak sredstva prisile.

RAZREDNA STRUKTURA

Zaradi zmanjšanja deleža najnižjih družbenih slojev v celotnem prebivalstvu se je v moderni državi spremenila oblika slojevitosti iz trikotne v deltoidno – poburžoazenje delavskega razreda, ki zaradi večinskega deleža izvolijo večino predstavnikov. Ti v zakonodajnih organih delujejo v interesu zastopanega ljudstva.
	VIŠJI SLOJI

	
	Vodilni ljudje, menedžerji, direktorji, politiki itd.
	2,3%*

	SREDNJI SLOJI
	VIŠJI SREDNJI SLOJ
	Strokovnjaki
	26,3%*

	
	SREDNJI SREDNJI SLOJ
	Obrtniki, uslužbenci
	2,6%*

	
	NIŽJI SREDNJI SLOJ
	Nižji uslužbenci, višji delavci
	56,3%*

	NIŽJI SLOJI

	
	Nižji delavski sloj, kmetje, reveži, berači itd.
	12,5%*

* Podatki za Slovenijo po letu 1990, po koncu socializma.
POJAVI IN VZROKI KONFLIKTOV MED INTERESI IN PRAVOM
Konflikti so pojmovane kot takšne napetosti v družbenih odnosih, ki ob sprostitvi privedejo so spremembe v družbeni strukturi. Kolikor do takšnih konfliktov privedejo različni interesi udeležencev, lahko govorimo o interesnem konfliktu. Ločimo med:

· OBJEKTIVNI KONFLIKT INTERESOV – stanja v svetu, ko je uresničenje enega interesa mogoče samo na škodo uresničenja drugega interesa.

· SUBJEKTIVNI KONFLIKT INTERESOV – stanje v svetu, ko je nekdo prepričan, da obstaja objektivno nasprotje med interesi. Identično nerealnim konfliktom.
Ter na:

· REALNE KONFLIKTE – do njih vodi nezadovoljitev zahtev po redkih dobrinah.
· NEREALNE KONFLIKTE – nastane zaradi sprostitve notranjih napetosti udeležencev konflikta, čeprav si njihovi cilji ne nasprotujejo.
Osnovni vir konfliktov je ponavadi primanjkovanje oziroma omejenost materialnih sredstev, ki so potrebna za uresničevanje različnih interesov. Stanje interesnega konflikta je podano, kadar se neki interes lahko uresniči le na račun drugega.

V razrednih družbah je neenakomerna porazdelitev materialnih dobrin, ki je posledica različnega položaja v družbi glede na delitev dela, še posebej očitna, kar privede tudi do različnih konfliktov. Poleg tega pa poznamo še veliko konfliktov, ki nastanejo zaradi drugih razlogov.

Pri razreševanju konfliktov ima pravo zelo pomembno vlogo. Pravna pravila se lahko uporabljajo bodisi za preventivno preprečevanje bodisi za razreševanje interesnih konfliktov.
Konflikti med interesi se pojavljajo tudi v procesu nastajanja splošnih pravnih norm, saj se za oblast borijo stranke, ki imajo različne interese. S tem da v določenih aktih prevladujejo interesi socialno ter politično močnejših družbenih sil, postanejo ti akti pristranski dejavniki v konfliktih z nosilci interesov, ki niso bili zajeti v splošne pravne akte.

Pravo razrešuje interesne konflikte s/z:

· DOMINACIJO – nek interes popolnoma prevlada nad vsemi drugimi. Temelji na obstoju monopolizirane družbene moči, ki zagotavlja absolutno prednost določenemu interesu – najpogosteje je to državno pravo.

· REORIENTACIJO – ponujajo se alternativne poti za uresničevanje interesov, ki se ne morejo uveljaviti na običajen način. Temelji na socialnem oz. samoupravnem pravu.

· KOMPROMISOM – delna uveljavitev vseh interesov, ki so sicer med seboj v konfliktu. Do kompromisa pride z raznimi dogovarjanji in sporazumevanji. Temelji na socialnem oz. samoupravnem pravu.
V pravni sferi določajo načine razreševanja interesnih konfliktov predvsem PROCESNE NORME. Namesto fizičnih spopadov med udeleženci konflikta se v pravno urejenih postopkih na miren način razrešujejo nasprotja med subjekti z različnimi interesi.
INTERESNI KONFLIKT (PRAVNI POSTOPKI (RAZREŠITEV KONFLIKTA

Za razreševanje interesnih konfliktov poznamo več vrst pravnih postopkov s katerimi razrešimo konfliktno situacijo. (Volilni, zakonodajni, upravni, kazenski, pravdni…)
Razpletanje interesnih konfliktov v politiki je pogosto z uporabo ali grožnjo prisile. Prisila je potrebna zlasti tedaj, ko politični sistem zagotavlja prevlado temeljnih interesov manjšine, v manjši meri pa kadar dominirajo večinski interesi.
Pri tem pa obstaja še množica posameznikov, ki razrešuje konflikte s samopomočjo, ki pa ni vedno v mejah dovoljenega in priporočenega. Samopomoč je dandanes dovoljena le v primerih, ko nekomu grozi neposredna nevarnost, če je takšna zaščitna nujna glede na okoliščine.

Zaradi delitve interesnih konfliktov na tiste, ki se rešujejo po PRAVNI POTI, ter na tiste, ki se rešujejo NA DRUGE NAČINE (samopomoč, mediacija…), pravni sitem določa predpostavke, ki morajo biti podane, da se sprožijo pravne procedure odločanja v interesnem sporu.
Za pravno reguliran način reševanja konfliktov morajo stranke izkazati PRAVNI INTERES – interes, ki je podan ob kršitvi posameznikove pravice ali pravnega interesa. S tem sta v pravni sitem vnesena racionalnost in ekonomičnost.
MEDIACIJA – izvensodno reševanje interesnih konfliktov, ki pa ni strogo formalen. Tretja oseba nima avtoritativne moči razreševanja spora ampak strankama le pomaga do skupne rešitve – kompromisa.
Konfliktne situacije so neizogibne, saj so sestavni del napredka neke družbe in rezultat blagovno-tržnega gospodarstva, različnih vrednot ljudi in njihovih položajev. Interesni konflikti ob svobodnem delovanju posameznikov in družbenih skupin največkrat nimajo razdiralni učinkov, medtem ko pa imajo zatajeni konflikti praviloma vedno razdiralni vlogo.

Interesi so tesno povezani s politiko. V moderni družbi so kot zastopniki interesov nastopile politične stranke in interesne skupine. Politične stranke naj bi zastopale predvsem splošne družbene interese, interesne skupine pa posamične oz. posebne interese. Interesne skupine ne želijo priti na oblast. Politične stranke pa to želijo. Delovanje političnih strank je pravno, zakonsko regulirano, interesne skupine niso pravno regulirane.

LOBIRANJE - vplivanje na zakonodajno in izvršilno oblast. Skupine se povežejo iz skupnih interesov in želijo vplivati na državno oblast. Lobiranje je organizirano v ZDA, Kanadi in Avstraliji. V parlamentu Evropske unije pa je lobiranje dovoljeno ob prostovoljni registraciji in spoštovanju KODEKSA O LOBIRANJU, katerega kršitev lahko pomeni izobčenje predstavnikov iz parlamenta in posledična izguba velikega dela moči nad poslanci.
 LOBIRANJE

zunanje:

notranje:

- javno mnenje

- poslanci

- v političnih strankah

- ministri

- volivci

metode:

 dovoljene:

 nedovoljene:

- časopisi

- podkupovanje

- RTV

- korupcija

- peticije

- grožnje

- tribune

- izkrivljanje informacij

- predlogi

- udeležba na sejah teles parlamenta

- informiranje poslancev

- demonstracije

- ljudska iniciativa (5000, 30000, ref.)

VI. PRAVO IN POLITIKA

Politiko lahko definiramo na dva načina:
1. OŽJE – politika je usmerjanje družbe s pomočjo države (prek raznim mehanizmov, kot so politične stranke in interesne skupine).

2. ŠIRŠE – vsakršna dejavnost določanja ciljev, sredstev in načinov za dosego teh ciljev. Govorimo ne nepregledni vrsti različnih politik: gospodarski, kulturni…

Največkrat je potek političnih procesov odvisen od interesne strukture nekega družbenega okolja. Interesi spodbujajo in usmerjajo politične procese, v katerih se sprejemajo odločitve pomembne za celotno globalno družbo.

Praviloma so interesi ekonomsko močnejših slojev in skupin v praksi vedno močnejši od preostalih. V tem primeru ne gre za boj med enako močnimi interesi ampak za boj v katerem sčasoma vedno zmaga ekonomsko in politično vladajoči sloji. Njim ni potrebno sklepati kompromisov za vse zadeve, saj dominirajo celotno politiko. Kljub temu pa obstajajo objektivne meje njihovih interesov.

Pravnim normam daje politika obvezno moč. Med obema obstaja močne medsebojna povezava, saj pravo nastopa po eni strani kot regulator in racionalizator političnih procesov, po drugi strani pa kot sredstvo za doseganje političnih ciljev.

Pri tem je PRAVO determinirano z LOGIKO in RACIONALNOSTJO, POLITIKA pa z INTERESI in ČUSTVI. Sferi politike in prava se tako delno prekrivata. V družbenem prostoru imamo tako opravka s čistimi prvinami pravne sfere (pravdni postopek), na drugi strani s čistimi prvinami politične sfere (lobiranje), v vmesnem prostoru pa je veliko nazorov in ravnanj, ki so obenem politične in pravne narave (sprejemanje zakona v parlamentu).
V pravnem sistemu je mogoče glede na vpliv politične sfere razlikovati:

· NORME, KI SO POPOLNOMA DOLOČENE S STRANI POLITIKE – odvisne od interesov vladajočih slojev.
· NORME, KI SO LE DELNO POLITIČNO DETERMINIRANE

· NORME, KI SO POPOLNOMA NEODVISNE OD POLITIKE – opredeljujejo jih splošni družbeni interesi.
POLITIČNE STRANKE
Stranke imajo izjemno vlogo pri izražanju, združevanju in uveljavljanju interesov. Nastajati so začele v drugi polovici 19. stoletja, najprej na strani kapitalističnega razreda, kasneje pa še na strani delavskega in kmečkega razreda.
Stranke so politične organizacije prek katerih poteka borba za uveljavitev ekonomskih, političnih in kulturnih interesov. Uveljavitev interesov je nujno vezana na državno oblast, zato je cilj strank prevzem in izvrševanje državne oblasti oziroma vsaj sodelovanje pri oblikovanju in sprejemanju zakonov...

V središču stranke so konkretni interesi ustanoviteljev stranke, vendar se morajo njihovi interesi skladati z interesi nekega družbenega sloja – večjega števila ljudi. Zaradi zmanjševanja razrednosti sodobnih globalnih družb se zmanjšujejo tudi ostre razlike med strankami.
Stranke skušajo z močno propagando in razvejenih aparatom pridobiti čim več volivcev in si tako zagotoviti večino v parlamentu. Prek sredstev javnega obveščanja uspeva velikih strankam zapostavljati interese drugih razredov in skupin v družbi.
Zakonodajni in izvršilni državni organi se pričenjajo spreminjati v poslušne orodja vladajočih strank s katerimi upravljajo vodstva strank. Ozki interesi poklicnih politikov se pogosto skušajo prikazati kot interesi vseh članov. To dosegajo s disciplinirano večino poslancev vladajoče partije v parlamentu in enako pokornimi člani vlade, ki v njej zasedajo ključne vloge.
Osnovna vloga političnih strank je oblikovanje t.i. splošne volje, ki naj bi bila podlaga za delo in odločitve demokratičnih državnih organov. V parlamentu je vse delo, od obravnavanja političnih problemov prek kritike in podpore vladni politiki do sprejemanja zakonov zasnovano na partijski delitvi, borbi in kompromisu partijskih parlamentarnih skupin. Njihov osnovni smisel za obstoj je, da zagotavljajo politično izražanje različnih družbenih interesov, ki so prisotni v družbenem življenju in civilni družbi.

POGOJI ZA NASTANEK IN OBSTOJ STRANKE:

· Najmanj 200 polnoletnih državljanov.

· Vsak član mora podpisati pristopno izjavo.

· Stranka mora imeti register članov.

· Točno določeno ime stranke, kratica in znaki, ki se nedvoumno razlikujejo od simbolov drugih strank.

· Statut stranke.

· Politični program stranke.

· Stranke se financirajo iz članarin, drugih prispevkov, prihodkov od premoženja in državnega proračuna glede na uspešnost na volitvah.

Volilna kampanija zajema predvsem volilno propagando v javnih glasilih in drugih sredstvih javnega obveščanja, plakatiranje in javne shode. Bistvena ravnanja v času volilne kampanije so natančno zakonsko določena. Zakonsko urejanje volilne kampanije posega tako na področje objavljanja informacij, kot v plakatiranje, predvolilne shode in financiranje volilne kampanije.

Stranke so obravnavane kot ''nujno zlo demokracije'', saj so skupaj z volitvami in parlamentom osredja oblika institucionalizirane demokracije z oblikovanjem parlamentarnih koalicij in opozicij. Naloga opozicije je izdajanje kritik, nadzora koalicije, predlaganje alternativ in predstavljanje interesov, ki jih vladajoča politika zanemarja.
Politične stranke oblikujejo svojo ideologijo v strankinem programu, ki poskuša opredeliti tudi cilje h katerim stranka teži, ter določiti sredstva za njihovo dosego. Na osnovi programov strank se sklepajo tudi koalicijski sporazumi med strankami, ki sestavljajo vlado. Njihova vsebina se skuša pretvoriti v splošne pravne akte.

Mnenja in stališča, ki so zastopana v parlamentu se izoblikujejo že v matičnih štabih posameznih strank, kjer na podlagi debate voditelji stranke naročijo svojim poslancem kako naj zastopajo posamezna stališča. Zakonodajno odločanje je tako zgolj formalne narave.
Poznamo dve vrsti aktov:

· POLITIČNI AKTI so poleg strankinega programa še koalicijski sporazum (obvezujoča pogodba med strankami koalicije), resolucija in deklaracija. Skupno jim je, da niso iztožljivi pred sodiščem, saj po naravi niso obvezni splošni pravni akti. Politični akti imajo materialno veliko težo (največkrat slovesni politični dokument) ter vplivajo na pravne akte v politično determiniranih normah.
· PRAVNI AKTI so za razliko od političnih iztožljivi. Najpogosteje nastanejo na podlagi političnih aktov (politično determinirane norme). Temeljne vrednote določb deklaracij in drugih političnih aktov postanejo obvezne norme šele takrat, ko se prenesejo v meddržavne pogodbe – pakte, zakone, uredbe…

Delovanje političnih strank se razteza tudi na procese uresničevanja pravnih norm. Stranka, ki zmaga na volitvah sestavi svojo vlado, na ključna mesta v njej pa postavi svoje člane. V primeru delitve oblasti – sestava koalicije – se ministrska mesta podelijo članom koalicijskih strank. Vlada je tako pod vplivom politike koalicijskih strank – dobijo eksekutivno in socialno-kontrolno funkcijo.
V moderni državi ta vpliv seže predvsem na vodilna mesta v ministrstvih, medtem ko je strokovni del uprave manj podvržen političnemu kadrovanju. Večji del uslužbencev državne uprave ostaja na svojih mestih, kljub zamenjavi politične oblasti.

INTERESNE SKUPINE

Interesnim skupinam ni cilj prevzem politične oblasti ampak le uveljavljanje in zavarovanje svojih ozkih, posebnih ali celo posamičnih interesov. V ta namen interesne skupine pogosto sestavijo povezave z raznimi političnimi strankami, ki zagovarjajo podobne ali iste interese, in jih v času volitev tudi podpirajo. Razmerja med stranko in interesno skupino so lahko:

· Stranka natančno določa in usmerja delovanje interesne skupine tako, da imenuje svoje člane na vodilna mesta.

· Interesne skupine so tako močne, da določajo delovanje političnih strank.

· Med stranko in interesno skupino obstaja koordinirano sodelovanje brez hierarhičnega razmerja.

Številne interesne skupine so kratkotrajne in prenehajo z delovanjem, ko se nek njihov interes uveljavi. Politične stranke in nekatere interesne skupine pa delujejo skozi daljše obdobje in ne prenehajo obstajati, ko je uresničen nek njihov interes.
Oblike in metode delovanja interesnih skupin so zelo raznovrstne, osnovna metoda pa je lobiranje – vplivanje na odločevalce (glej odlomek o lobiranju). Zelo znani so neposredni stiki skupin s posameznimi poslanci katere prepričujejo na razne načine (včasih tudi podkupovanja in razne prisile). Lobiranje je ponekod zato tudi zakonsko urejeno (primer ZDA). Pomemben je tudi njihov vpliv na javno mnenje prek časopisov, radia in televizije.
Prav tako kot stranke pa tudi interesne skupine že počasi padajo v BIROKRTIZACIJO z oblikovanjem maloštevilnega vendar močnega vodstva, ki predstavljajo svoje interese kot interese celotne skupine.

V Sloveniji med interesnimi skupinami izstopajo skupine poslovnežev, državnih uradnikov in strokovnjakov. Strokovna društva in delovanja strokovnjakov (inštituti, zdravniška zbornica, odvetniška zbornica, univerza itd.) imajo v vseh političnih sistemih vse večji pomen za odločanje v javnih zadevah, ki se dotikajo njihovega področja.

Poleg vsega naštetega pa se lahko interesne skupine aktivirajo ob ljudski zakonodajni iniciativi, ko je za predlog zakona potrebnih 5000 podpisov volivcev. Ljudska iniciativa lahko prav tako spreminja določene člene zakonov in ustave z ustavno in zakonsko revizijsko iniciativo.

SOCIALNA IN PRAVNA DRŽAVA

1. SOCIALNA DRŽAVA - je država, ki vsakomur zagotavlja določen eksistenčni minimum in z zakonodajo posega na tako rekoč vsa področja družbenega življenja civilne družbe z namenom, da bi zmanjšala razlike med bogatejšimi in revnimi.

Koncept se je pojavil med obema svetovnimi vojnama zaradi sprememb v razmerju razrednih sil, ločevanja kapitala na lastnino in funkcijo ter vse bolj izrazitega poseganja države v gospodarstvo in družbene sfere. Med prve značilnosti socialne države štejemo uvedbo obveznega osnovnošolskega izobraževanja, javno zdravstveno službo, zavarovanje v primeru brezposelnosti, omejitve delovnega časa, minimalne plače… Posledica vseh teh sprememb je dvig življenjskega standarda in večjo vezanost množic na državo.
Slovenija je ustavno razglašena za socialno in pravno državo, kar pojasnjuje, da javne blagajne zavzemajo okrog 50 odstotkov bruto domačega proizvoda. Ustanovljena so številna ministrstva, ki posegajo na različna področja civilne družbe (ministrstvo za gospodarstvo, okolje in prostor, šolstvo, zdravstvo, izobraževanje, kulturo, delo, družino in socialne zadeve).

V zadnjem času se pojavlja kriza socialne države, saj se družba s poseganjem v gospodarstvo in družbene službe vse bolj birokratizira, obenem pa ne uspeva reševati posebnih problemov in interesov določenih skupin prebivalstva. Moderne države tako v imenu gospodarskega napredka in konkurenčnosti nacionalnega gospodarstva na svetovnem trgu včasih državni proračun zmanjšujejo za socialne izdatke.

2. PRAVNA DRŽAVA – je država, ki je nastala kot odpor na ''policijsko državo'', ko je bilo življenje pod taktirko vladarjev in so le oni odločali o tem, kaj je sprejemljivo in kaj ne. V njej ni bila zagotovljena pravna varnost državljanov, saj so bili ob preveliki moči policije obstajale velike možnosti zlorabe položaja in samovolje.
Pravna država temelji na zakonih (LEGALNOST PRAVNE DRŽAVE), ki veljajo tako za državljane kot za državne organe, zlasti upravo in sodstvo. Državni organi morajo svoje akcije opravičevati na podlagi ustreznih določb zakona. Spoštovanje človekovih pravic in njegovih svoboščin je eden izmed temeljev pravne države, ki ji zagotavlja LEGITIMNOST PRAVNE DRŽAVE.

V pravni državi ni pomembno samo, da ravnanje državljanov in državnih organov temelji na zakonih, ampak tudi, da so v zakonih zajeti avtentični splošni družbeni interesi oziroma temeljne človekove pravice. Šele ob izpolnjevanju tega pogoja je zahteva za spoštovanje zakonov moralno in racionalno upravičena.

Kljub temu je javno mnenje o udejanjanju načel pravne države v Sloveniji zelo kritično, saj kar polovica anketiranih prebivalcev meni, da Slovenija ni pravna država.

Končni kriterij pravne države je udejanjanje načel pravne države v dejanskih družbenih in pravnih odnosih. V zvezi z načeli enakosti in zakonitosti ter neodvisnim sodstvom lahko govorimo o obstoju pravne države le, če se pravna načela iz sveta idej (law in books) preseli v realni svet družbenih odnosov (law in life).

3. SUVERENOST pomeni najvišji in se uporablja za označevanje lastnosti določenega subjekta kot vrhovnega ali najvišjega na svojem področju. Subjekt s takšno kvaliteto je neodvisen od drugih subjektov, medtem ko so ti v odnosu do njega nižji, odvisni.

V zvezi z državo poznamo več vrst teorij o suverenosti, ki so se izoblikovale skozi zgodovino:
1. DRŽAVNA SUVERENOST – vrhovnost, nedeljivost, neomejenost moči države pod oblastjo monarha, parlamenta, zakona.
2. LJUDSKA SUVERENOST – vsa oblast izvira iz ljudstva in pripada ljudstvu. Izvaja jo bodisi neposredno z referendumom in peticijami bodisi posredno preko volitev predstavnikov ljudstva v parlament in na državne funkcije.
3. NARODNA SUVERENOST – pravica naroda do samoodločbe. Ustvari se z oblikovanjem zavesti o pripadnosti, ki gradi na skupnem jeziku, književnosti, vrednotah…
4. PRAVNA SUVERENOST - v državi vladajo zakoni, ne ljudje (rule of law). Zagovarja vrhovnost pravnih aktov.
5. EKONOMSKA SUVERENOST - gospodarska samozadostnost posameznih držav, izkoriščanje naravnih bogastev po svoji volji.
Ob pojmu državne suverenosti moramo ločiti med dvema vrstama le-te:
· NOTRANJA SUVERENOST - suverenost državnih organov, ki imajo najvišjo moč v državi in niso pod nikogaršnjim vplivom. Tovrstna suverenost je izrednega pomena, saj omogoča delovanje uradnikov in drugih odgovornih oseb v skladu z ljudsko voljo in v splošno dobro.

· ZUNANJA SUVERENOST - priznanje mednarodne skupnosti, da ima svojo ozemeljsko celovitost in da vodi politiko, za katero se opredeljuje brez prisile drugih držav ali njihovih zvez.

Začetnik teorij suverenosti je Jean Bodin, ki je govoril o absolutni, nedeljivi in trajni oblasti vladarja. Njegova oblast izvira od Boga. Ideologi meščanske republike pa so izoblikovali teorijo o suverenosti ljudstva, ki je še vedno splošno sprejeta. Kot podvrst pa se je izoblikovala še nacionalna oz. narodna suverenost.

VII. DELOVANJE ZAKONODAJNIH INSTITUCIJ
PRAVNA INSTITUCIJA – relativno trajen, družbeno priznan in varovan sistem odnosov vlog in norm, v okviru katerega nastajajo pravne norme in v okviru katerega se izvaja nadzor nad njihovim izvrševanjem. S pomočjo pravnih institucij ljudje zadovoljujejo potrebe po urejanju najpomembnejših družbenih odnosov s pravnimi normami.
Pravne institucije so sestavni del DRUŽBENIH INSTITUCIJ, kot celota odnosov, vlog in norm, ki so relativno trajni in varovani. Ljudje na družbeno priznan način zadovoljujemo svoje potrebe po ekonomskem, političnem, socialnem, kulturnem, religioznem, rekreacijskem področju… Potrebo po pravu pa zadovoljujemo v sklopu pravnih institucij. Vzrok nastanka pravnih norm je nujnost obstoja in nadaljnjega razvoja družbe.
Pravno urejanje zajame najprej proizvajalne odnose, kasneje pa vse odnose, katerih normativna opredelitev je pogoj za obstoj določene globalne družbe. Pravne norme morajo urejati tudi tiste družbene odnose, pri katerih prihaja do interesnih konfliktov, obenem pa je potrebno upoštevati, da so s pravnimi normami urejeni le tisti odnosi, ki jih je mogoče javno nadzirati in fizično prisiljevati.
Pravne norme nastajajo po vnaprej določenem postopku v za ta namen oblikovanih institucijah. Glede na institucije delimo pravne norme na:
1. SPLOŠNE IN ABSTRAKTNE PRAVNE NORME – urejajo vedenje in ravnanje vnaprej nedoločenega števila ljudi, ki se bodo znašli v takem družbenem odnosu, ki je s temi normami urejen. Sprejemanje in oblikovanje teh norm poteka v predstavniških in izvršilnih telesih države (državno pravo) ter v samoupravnih organizacijah in skupnostih (samoupravno pravo).
2. POSAMIČNE IN KONKRETNE PRAVNE NORME – urejajo vedenje in ravnanje individualno določen pravni subjekt in na že nastalo situacijo. Sprejemanje in oblikovanje te vrste pravnih norm poteka zlasti na sodiščih in upravnih organih (odločbe, sodbe itd.).
PREDSTAVNIŠKA TELESA

V demokratičnem političnem sistemu je vrhovno nacionalno predstavništvo zamišljeno kot organ, ki naj bi abstraktno, splošno voljo naroda pretvarjal v državni zakon (normativna integracija pluralizma interesov). To vlogo imajo predvsem parlamenti in skupščine, katerih bistvena naloga je zakonodaja. Poleg tega pa se krepijo tudi naloge predstavniških teles, ki se izražajo v določanju načel notranje in zunanje politike, ter ekonomske funkcije, ki se kažejo v planiranju in usmerjanju družbeno-ekonomskega razvoja.
Pojav parlamenta je spodbudno vplival na začetke izražanja interesov vseh družbenih slojev in skupin ter združevanja teh interesov. Na začetku so se bolj upoštevali glasovi lastnikov proizvajalnih obratov, z uvedbo splošne volilne pravice pa so se začeli v parlamentu pojavljati tudi interesi nevladajočih razredov in slojev.
Predstavniška telesa se vse težje spoprijemajo z veliko dinamiko družbenega življenja in njegovi vse večji zapletenosti, na drugi strani pa so oslabljene vezi med člani predstavniškega telesa in volivci. Najpomembnejše odločitve ne nastajajo več v predstavniških telesih ampak v matičnih štabih strank.
V parlamentih je skoraj brez izjem uveljavljeno načelo REPREZENTATIVNEGA ali SVOBODNEGA MANDATA. Poslanci postanejo z izvolitvijo predstavniki vsega naroda in ne samo zastopniki določenega volilnega okrožja. Samostojnost poslancev včasih povzroči nasprotja med ravnanji poslanci in interesi volivcev, ki pa mu takšno ravnanje ne morejo preprečiti.
Nasprotno od reprezentativnega mandata je IMPERATIVNI MANDAT, ki poslanca zavezuje na stališča in konkretne interese njegovih volivcev. Zaradi umetno določenih volilnih območij in izrazitih interesni razcepljenosti pa takšen mandat ni sprejemljiv za sodobno demokracijo.
PREDLAGALNI MONOPOL VLADE IN NJENA VLOGA V EVROPSKEM ZAKONODAJNEM PROCESU
Zakonodajni procesi se le redko začenjajo v parlamentih. Monopol nad zakonodajno iniciativo gre predvsem vladi – izvršilni veji oblasti – katera je zadolžena med drugim tudi za pripravljanje raznih predlogov zakonov. Predstavniška telesa lahko le v manjšem delu modificirajo politiko in sklepe, ki so jih sprejele vodilne politične stranke.

Predstavniška telesa se vedno bolj potiska v senco in spreminja v formalne potrjevalce ter blage kontrolorje izvršnopravne veje oblasti. Moč predstavniškega telesa se je še dodatno zmanjšala z vstopom Slovenije v EU, ko se je odpovedala delu pristojnosti v zameno za splošno dobro.
Težnja po prevladi izvršne veje oblasti nad zakonodajno se kaže predvsem v številu predlogov, ki jih posamezno telo odda. V tem močno prevladuje izvršna veja oblasti, sledi ji predstavniško telo in nazadnje še ljudska iniciativa, kateri je uspelo, da je bil sprejet le en predlog od osamosvojitve dalje.

Osrednja iniciativna vloga vlade v procesu zakonodajnega odločanja je izražena tudi v programu dela vsakokratne vlade in še posebej v normativnem delu tega programa. Program vlade je politični dokument in zato ni pravno zavezujoč. Člane vlade le zavezuje moralno-politično in določa predloge zakonov, ki jih morajo pripraviti posamezna ministrstva, da jih nato vlada po obravnavi na svojih sejah v določenem mandatnem obdobju predloži zakonodajalcu v sprejem.

VPLIV POLITIČNIH STRANK IN ZAKONODAJNE ODLOČITVE

Politične stranke so kot bistvena sestavina predstavniške demokracije s svojo dejavnostjo prisotne na skoraj vseh področjih družbenega življenja.
Nasproti pozicijskim strankam (koalicijska večina) nastopa OPOZICIJA – sile, ki nastopajo proti vladi. Reko njih prihajajo v parlament interesi tistega dela volilnega telesa, ki se ni opredelilo za pozicijske stranke. Za oblikovanje splošnega interesa pa so pomembni tudi interesi družbenih manjšin.

Za demokratične odločitve je nujno načelo večinskega odločanja, vendar je pred sprejetjem odločitev mogoče do neke mere upoštevati tudi interese družbene manjšine.

Vpliv državljanov preko strank in poslancev na parlamentarne odločitve je dvisen tako od deleža posamezne stranke v razdelitvi poslanskih mandatov kot od stopnje BIROKRATIZACIJE STRANKINEGA VODSTVA – odtujenost centra stranke od članov stranke.

Zasedenost poslanskih mest s predstavniki različnih strank odraža sestavljenost in pestrost družbenih interesov. Število mest članov neke stranke v predstavniškem telesu odločilno vpliva na vsebino sprejetih zakonov.
Poslanci v parlamentu pri svojem delovanju zelo pogosto bolj kot interesom volivcev in celotne stranke sledijo interesom POSLANSKEGA KLUBA oziroma FRAKCIJE. Frakcija nastopa kot oblika delovanja poslancev iste stranke v parlamentu.

DRUŽBENE IN PRAVNE DETERMINANTE ZAKONODAJNE OBLASTI
Zakonodajno telo je pri svojem delu vpeto v ekonomske, socialne, politične in kulturne razmere določene globalne družbe. Družbena funkcija teh organov je predvsem v avtoriteti, ki trajno stoji za zakonom. Zakoni namreč ne urejajo le mišljene situacije ampak tudi nove situacije in razmere, ki v času nastajanja zakona sploh še niso obstajale.
Za sestavo zakonov so odgovorni predvsem strokovnjaki, ki prav tako kot poslanci skozi zapisane določbe izrazijo določeno mero svojih interesov, želja, hotenj, predstav in idej. Praktično delo članov ni toliko v neposrednem pisanju zakonskega besedila kot v njegovem pregledovanju in razčlenjevanju z interesnega ter vrednostnega vidika. Poslanci skušajo vnesti v določbe bodočega zakona posebne interese političnih strank in interesnih skupin ter vrednotne usmeritve, ki izvirajo iz strankarske ideologije in osebnega sistema vrednot poslanca. Iz tega zarnega kota člani parlamenta ocenjujejo predloženo zakonsko besedilo in ga z amandmaji spreminjajo in dopolnjujejo.

Besedilo zakona mora biti oblikovan v skladu s spoznanji pravne znanosti in na osnovi strokovnih izkušenj. Besedilo mora biti natančno in jasno za nadaljnjo uspešno uporabo teh norm pri izvrševanju in nadzoru izvrševanja. Vlada je na začetku zakona predlagatelj, po sprejemu pa nadzornik izvrševanja zakona.

ZAKONODAJNI PROCES

Zakonodajni proces je rezultat ciljno-racionalnega delovanja ljudi, pri čemer stopata v ospredje tudi procesna in odločevalna narava človeka. Vsa normodajna aktivnost pomeni le eno izmed oblik družbenega odločanja.

Odločevalni proces poteka v raznih fazah:

1. NASTANEK PROBLEMA – pomeni zakonodajni iniciativo, ki izhaja iz potrebe, da se neko področje družbenih odnosov uredi z zakonskimi normami. Z zakonsko pobudo se nek družbeni problem pretvori v politični oz. pravni problem. Pravica do zakonodajne iniciative je podeljena raznim institucijam že v ustavi.

2. ZBIRANJE PODATKOV O PROBLEMU – je v veliki večini primerov prepuščeno raznim strokovnjakov, za katere se pričakuje, da so nepristranski oz. objektivni in dobljeni podatki veljavni, zanesljivi in natančni. Podatke se v nadaljevanju navede tudi v predlogu zakona, ki vsebuje opis takratnega stanja, razloge za spremembo, finančne in druge posledice.
3. OBLIKOVANJE PREDLOGOV REŠITVE PROBLEMA – pomeni oblikovanje posameznih členov in obrazložitev. Zakonski predlog mora vsebovati tako politično sprejemljivo ureditev, kot tudi ustrezno in jasno oblikovanje. Nadaljnje odločanje poteka v nadaljevanju postopka v okviru predlaganih členov.
4. RAZPRAVLJANJE IN VREDNOTENJE PREDLOGOV – mora biti nujno strpno, korektno in poglobljeno. Skozi to te tri faze (branja) se v parlamentu preko poslancev izražajo njihovi interesi, ki so odsev njihovih potreb in položaja, poleg njih pa še razni interesi posameznikov in družbenih skupin, ki skušajo vplivati na poslance in na potrditev oziroma zavrnitev predlogov. Z vidika vseh teh interesov poslanci ocenjujejo ponujene rešitve ter k njim dajejo dopolnilne predloge.
5. SPREJEM ODLOČITVE/REŠITVE – je odvisen od razmerja družbene moči med udeleženci procesa odločanja. Ponavadi se odločanje opravi preko glasovanja na osnovi vnaprej določene večine. V zakonodajnem postopku se o zakonu glasuje kot celoti. Za sprejem zakona je lahko potrebna dvotretjinska absolutna večina vseh poslancev, dvotretjinska večina navzočih poslancev, večina opredeljenih poslancev, večina opredeljenih poslancev…
6. IZVRŠEVANJE REŠITVE V DEJANSKIH DRUŽBENIH ODNOSIH – pomeni prenos nekega sklepa iz idejne v materialno sfero človekovega družbenega delovanja. Potrebno je neka zakon razglasiti (promulgacija) in objaviti (publikacija) v ustreznem uradnem glasili, nato pa poskrbeti za čim večjo informiranost družbe o njegovem obstoju. Pomembno je tudi podrobno spremljanje učinkovitosti zakona in spremljati pobude za morebitne popravke in spremembe.
Zakon je v sedanjosti še vedno najpomembnejši pravni vir, prek katerega dominantne družbene sile uresničujejo svoje cilje in temeljne interese. Za zakonodajni postopek so pomembni zlasti ekonomski odnosi, poleg njih pa še pravni običaji, praksa sodišč, družbene vrednote, spoznanja družboslovja in splošno stanje razsvetljenosti in družbene zavesti družbe.

Med izhodiščne pogoje za kvalitetno zakonodajo spada spoštovanje rednega zakonodajnega postopka, saj le takšen postopek omogoča poglobljeno in tehtno odločanje o zakonski vsebini. V Sloveniji je takšnih postopkov le tretjina, kar se kaže tudi skozi besede poslancev prej slabost kot prednost.
REDNI TRIFAZNI ZAKONODAJNI POSTOPEK
· PREDHODNA OBRAVNAVA ZAKONA – se uporablja v primeru težko sprejemljivih in razumljivih zakonov. Poslanci se vnaprej seznanijo z vsebino zakona.
· PRVA FAZA/BRANJE/OBRAVNAVA/SEJA:
Prva obravnava se opravi le izjemoma, če jo zahteva najmanj deset poslancev, sicer pa poslovnik določa, da je prva obravnava opravljena s posredovanjem predloga zakona poslancem. V prvi obravnavi se še ne obravnavajo posamezne zakonske rešitve po posameznih členih, temveč se opravi samo splošna razprava o predlogu zakona: o razlogih, ki zahtevajo sprejem zakona ter o načelih, ciljih in poglavitnih rešitvah predloga zakona. Prva obravnava se lahko konča na dva načina: postopek se nadaljuje ali pa se zakon sploh ne sprejme, s čimer je postopek končan.

· DRUGA FAZA/BRANJE/OBRAVNAVA (PLENARNA SEJA):
Druga obravnava predloga zakona se opravi najprej v matičnem delovnem telesu in nato na podlagi njegovega poročila na plenarni seji državnega zbora. V tej fazi se o zakonu ne razpravlja na splošno. Zato v tej fazi v razpravi ni več mogoče dajati splošnih pripomb in predlogov, temveč se lahko besedilo predloga zakona dopolnjuje in spreminja le z amandmaji. Vendar pa lahko predstavnik vsake poslanske skupine, če se o zakonu ni opravila splošna razprava, v drugi obravnavi kratko predstavi stališče poslanske skupine do predloga zakona.

Matično delovno telo opravi v drugi obravnavi razpravo in glasovanje o amandmajih k zakonu. Amandmaje lahko vlagajo poslanci in matično delovno telo, vlada pa le v primeru, če ni predlagatelj zakona. Predlagatelj zakona pa lahko vloži amandmaje k vloženim amandmajem.

Po končani obravnavi amandmajev in členov na matičnem delovnem telesu se pripravi dopolnjen predlog zakona, in sicer tako, da se v predlog zakona za drugo obravnavo vključi vse v matičnem delovnem telesu sprejete amandmaje. Državni zbor opravi razpravo in glasovanje o dopolnjenem predlogu zakona in le o tistih členih zakona, h katerim so bili vloženi amandmaji. K dopolnjenemu predlogu lahko vlagajo amandmaje poslanska skupina, 10 poslancev in vlada, kadar ni predlagateljica zakona. Predlagatelj zakona pa lahko, enako kot v postopku pred matičnim delovnim telesom, vloži amandmaje k vloženim amandmajem.

Če so bili v drugi obravnavi sprejeti amandmaji k manj kot desetini členov dopolnjenega predloga zakona, lahko predlagatelj na isti seji opravi tudi tretjo obravnavo zakona. če k zakonu ni bil sprejet noben amandma, pa državni zbor na isti seji preide na glasovanje o zakonu.

Zakonodajni postopek se v drugi obravnavi lahko tudi konča. Do tega pride v primeru, če matično delovno telo sklene, da zakon ni primeren za nadaljnjo obravnavo. V tem primeru državni zbor o predlogu zakona ne razpravlja, ampak zgolj glasuje o tem sklepu-če ga potrdi, je zakonodajni postopek končan, sicer pa se zakon vrne v obravnavo matičnemu delovnemu telesu.

· TRETJA FAZA/BRANJE/OBRAVNAVA/SEJA:

V tretji obravnavi razpravlja državni zbor o predlogu kot celoti in le izjemoma o posameznih členih zakona in sicer le o tistih členih, h katerim so bili v drugi obravnavi dani amandmaji. Amandmaje lahko vložijo predlagatelj zakona, vlada, tudi kadar ni predlagateljica zakona in poslanska skupina, ne pa več poslanci.

Če se ugotovi, da so s sprejetimi amandmaji posamezne določbe predloga zakona medsebojno neusklajene ali neusklajene z drugimi zakoni, predlagatelj ali matično delovno telo pripravi uskladitveni amandma. Če uskladitveni amandma ni sprejet, je zakonodajni postopek končan.

Po končani razpravi v tretji obravnavi zakona, oziroma po sprejemu uskladitvenih amandmajev se glasuje o predlogu zakona v celoti. Zakon je sprejet z večino opredeljenih glasov, razen seveda, kadar je za sprejemanje posameznega zakona predpisana zahtevnejša večina.

Pred razglasitvijo lahko državni svet poda suspenzivni veto ali pa predlagatelji zahtevajo naknadni referendum. O zakonu se ponovno ne odloča več z navadno relativno, temveč z navadno absolutno večino, razen seveda, če je za sprejem zakona v rednem postopku predpisana zahtevnejša večina. Predsednik države mora v takem primeru počakati z razglasitvijo zakona. Preden zakon pride v veljavo mora biti razglašen (v roku 8 dni), objavljen ter poteči mora VAKACIJSKI ROK (praviloma 15 dni, oziroma kako drugače, če to zahteva zakon, nikoli pa ne more biti retroaktiven).
* NUJNI POSTOPEK ZA SPREJEM ZAKONA - naj bi se uporabljal le v primeru, kadar je sprejem zakona nujen zaradi interesov varnosti ali obrambe države, zaradi odprave posledic naravnih nesreč ali zato, da se preprečijo težko popravljive posledice za delovanje države. Po določbah, ki veljajo za nujni postopek, se opravi tudi ratifikacija mednarodne pogodbe.
* SKRAJŠANI POSTOPEK ZA SPREJEM ZAKONA - v prvi obravnavi ni mogoča splošna razprava, druga in tretja obravnava predloga zakona se opravita na isti seji. Roki, ki so določeni za posamezna opravila v rednem zakonodajnem postopku ne veljajo. Skrajšani postopek se uporablja za manj pomembne spremembe zakona, razveljavitev zakona ali njegovih posameznih določb, manj zahtevne uskladitve zakona z drugimi zakoni oz. s pravom Evropske unije ali za spremembe in z odločbo ustavnega sodišča.
[image: image2.jpg](E)— G

(i

e

pongls

e b e e
frin ity
Vel b

R ey
e S e g
MO o ok piits ki st

et e

T e
e

St s
e

Mm»«._ u...w.,,».-u...u
s bl o

ey

s

Po rednem postopku se sprejme le ena tretjina vseh predlaganih zakonov. Vsi drugi se sprejmejo po nujnem ali skrajšanem postopku, kar kaže na zlorabo zakonodajnega procesa s strani poslancev.
JAVNOST V ZAKONODAJNEM PROCESU
Celotno delo zakonodajnega telesa je vezano na načelo javnosti. Noben zakon se ne pripravlja tajno, saj za razliko od vladnih in upravnih organov je parlament predstavniško telo, ki nima takšnih pooblastil. Načelo velja tako za plenarne seje kot za dela manjših odborov in komisij in drugih ožjih delovnih teles parlamenta.

Ob sprejemu zakona je organizirana tudi javna razprava, kjer javno mnenje vpliva in prispeva k dopolnitvam vsebine nastajajočega zakona. Za koristnost takih razprav je potrebna razvita politična javnost. Za njej obstoj so potrebni naslednji pogoji:

· ZADOSTNO ŠTEVILO UDELEŽENCEV

· ORGANIZIRANA AKCIJA

· ODGOVOR

· NEDRŽAVNI NADZOR

Aktivni stratum zajema okoli 20% odraslega prebivalstva – tisti, ki se za politiko zelo zanimajo. Stratum srednje aktivnih in zainteresiranih za politiko obsega 50%, neaktivni stratum pa predstavlja kar 30% odraslega prebivalstva.

Pomembno vlogo v javni razpravi zasedajo množični mediji, ki odločilno vplivajo na vsebino razprav. Njihova dejavnost veliko prispeva k osveščenosti , vendar tudi k poenotenju mnenj udeležencev javne razprave, kar ni njen namen. Razpravljanje mora temeljiti na razumski presoji in na dejstvih. Tako ne smejo prevladati govorice in čustvenost. Zaradi svoje moči so mediji pogosto pod vplivom raznih interesnih skupin, ki jih uporabljajo za manipuliranje ljudstva.

Poznamo dve vrsti javnosti:

1. SPLOŠNA JAVNOST – njena pozornost je namenjena predvsem vsem političnim dogodkov. Sestavljena je iz vseh pripadnikov globalne družbe.

2. SPECIALNA JAVNOST – je osredotočena le na posamezne segmente politike ali posamezne dogodke znotraj nje. Sem prištevamo razne poklicne razrede in sloje, ki nastopa kot strokovna javnost in ima izredno velik vpliv na politiko.

Javna razprava ima kljub svoji neobveznosti pomembne funkcije:
· INFORMATIVNA FUNKCIJA – državljani se seznanijo s predvidenimi spremembami in se navdušijo, motivirajo za njihovo kasnejše izvajanje.

· AKTIVIRANJE ŽELENEGA RAVNANJA – razprava stimulira državljane k želenim vzorcem vedenja.
· LEGITIMIZACIJSKA FUNKCIJA – s tem ko se v razpravi izrazijo in v predlog vključijo izraženi in pretehtani interesi ljudstva postane zakon bolj pravičen.

Kljub temu, da je zakonodajna dejavnost polna načel javnosti, pa klasični zakonodajni postopek vseeno ne pozna posebnega instituta javne razprave. Poznal ga je poslovnik skupščine SRS, kjer naj bi se z osnutkom seznanili vsi prebivalci in mu dali manifestativno podporo.

Javnost lahko v zakonodajne procesu sodeluje kot:
· PARTNERSTVO

· POSVETOVANJE

· PREVERJANJE

· PREPRIČEVANJE

· RAZGLAS

Kljub temu pa javnost ob sprejemanju pomembnih zakonov vseeno razpravlja, vrednoti in zavzema stališča do predvidene zakonske regulacije. Glavni dejavniki so politične stranke in interesne skupine. V primeru neposredne demokracije pa pri sprejemanju zakona sodelujejo vsi upravičeni volivci na referendumu. Referendumsko sprejemanje oziroma potrjevanje zakonov je resno in odgovorno delo volivcev, ki je rezervirano le za najbolj temeljne in pomembne odločitve.
Poznamo dve vrsti referendumov, pri obeh pa o prihodnosti odloča civilna družba:

· NAKNADNI REFERENDUM
· PREDHODNI (POSVETOVALNI) REFERENDUM
VIII. DELOVANJE UPRAVNIH INSTITUCIJ
Večino splošnih pravnih norm izvršujejo ljudje in organizacije sami. Z izvrševanjem sodb, odločb in sklepov (individualne in konkretne pravne norme) se v dejanskem svetu opravijo potrebni fizični premiki, ki privedejo do skladnosti med normo (svet idej) in materialno stvarnostjo (svet fizičnih dejstev).
Pravo se izvršuje tako, da se naslovniki po njem ravnajo, upravni organi pa dejansko le nadzorujejo ali se ljudje in organizacije ravnajo, kot je zapovedano s pravnimi normami. Upravni organ le konkretizira splošno zapoved, končna in neposredna izvršitev pa je v rokah zavezanca samega. Državna uprava ima več funkcij:

1. EKSEKUTIVNA FUNKCIJA – državne uprave se kaže predvsem v izdajanju podzakonskih predpisov, upravnih odločb, poslovnikov ter upravnemu nadzoru. Nadzor je lahko bodisi INŠPEKCIJSKI ali pa POLICIJSKI.

2. KURATIVNA FUNKCIJA – predstavlja spremljanje stanja družbenih odnosov na določenih področjih s strani državnih upravnih organov. Na osnovi dobljenih podatkov in opravljenih analiz upravni organi predlagajo vladi in parlamentu ustrezne ukrepe državne politike. Moderna uprava zagotavlja delovanje javnih služb, ki jih lahko vodi:

· NEPOSREDNO SAMA (režijski obrati)
· PREKO JAVNIH SLUŽB (javni zavodi, javna podjetja, koncesije zasebnim podjetjem in zavodom)

Državna uprava nato izvaja inšpekcijski nadzor nad zakonitostjo dela javnih podjetij in zavodov ter instančni nadzor nad posamičnimi akti, s katerimi te ustanove odločajo o pravicah in dolžnostih državljanov in organizacij.

3. SERVISNA FUNKCIJA – zajema tista opravila, ki jih izvajajo upravni organi za druge državne organe. Najbolj je izražena pri strokovnih opravilih za vlado in zakonodajni organ. Uslužbenci upravnih organov pripravljajo strokovne podlage za predloge zakonov in drugih predpisov, izdelujejo analize in druga gradiva, ki so bistvena za odločanje v parlamentu. Z vsebinskega vidika ima državna uprava pri vsebini zakonodaje zelo veliko vlogo.
IX. DELOVANJE PRAVOSODNIH INSTITUCIJ
1. DELOVANJE SODSTVA

Pravosodne institucije v državi so SODIŠČA, DRŽAVNO TOŽILSTVO, ODVETNIŠTVO IN NOTARIAT. Osrednjo in najpomembnejšo vlogo imajo prav sodišča. Njihove poglavitne naloge so zlasti:
· SPROTNO REŠEVANJE KONFLIKTOV – organizirano sodstvo zagotavlja racionalnost in predvidljivost reševanja konfliktov, kar v nadaljevanju krepi legitimizacijsko funkcijo sodstva. Z visoko stopnjo institucionaliziranosti odnosov v sodstvu je zagotovljena relativna stabilnost in varnost v družbenih odnosih.

· VAROVANJE PRAVIC (INTERESOV) POSAMEZNIKOV IN SPLOŠNIH (DRŽAVNIH) INTERESOV – interesi so pravno zavarovani s javnimi in zasebnimi pravicami, ki so temelj pravne države. Sodišče se aktivira le ob posamičnih kršitvah pravnih norm in sporih med pravnimi subjekti.

· DRUŽBENI NADZOR (SOCIALNA KONTROLA)
· HOMEOSTATIČNI MEHANIZEM – pravosodje in pravni sistem vnašata v družbene odnose ob že omenjeni stabilnosti in predvidljivosti tudi okvire za družbene spremembe, ki so še sprejemljive za obstoj pravnega sistema.
· LEGITIMNOST SISTEMA – preko sodstva se določi legitimnost postopkov.
Sodstvo je ena izmed treh vej oblast v državi, kar pomeni, da so sodišča pri svojem delu v osnovi samostojna in neodvisna, čeprav med njimi obstaja določena stopnja medsebojnega nadzora (sistem zavor in ravnovesij).

Sodstvu je tako zagotovljena velika stopnja avtonomnosti, kar se kaže predvsem v svojih postopkih, rokih in fazah. Sodišča pa so vendarle vezana na zakone, ki jih sprejema parlament, obenem pa parlament določi proračun za delovanje pravosodnih organov in z zakonom njihovo organizacijo. Sodišča pa lahko kljub temu v postopku za oceno ustavnosti zakona nadzoruje zakonodajalca in razveljavi njegovo odločitev (ustavno sodišče). Prav tako lahko v postopku upravnega spora sodstvo nadzoruje izvršilno vejo oblasti in posega v njene posamične akte (upravna sodišča).
Izmed treh vej državne oblasti javnost navadno najbolj zaupa sodnim organom. V celotnem obdobju samostojne Slovenije je povprečje zaupanja v sodišča 32,6 odstotno, kar je za nekaj odstotkov več, kot znaša zaupanje v vlado in za skoraj polovico več, kot znaša odstotek zaupanja v Državni zbor. Na splošno pa je mogoče zaznati trend upadanja zaupanja slovenske javnosti v vse državne institucije in posledično tudi sodstvo. K temu je prispevalo veliko dejavnikov, od večanja sodnih zaostankov, preko negativnega prikazovanja sodstva v medijih pa do nerazumevanja funkcije sodišč…
	KONTINENTALNI SODNIK

	ANGLOAMERIŠKI SODNIK

	Vezan na ustavo, zakone, splošna načela mednarodnega prava ter na ratificirane in objavljene mednarodne pogodbe.

Osnovno pravotvorno dejavnost izvaja zakonodajalec ob predhodnem teoretičnem razlaganju prava.

	Vezan na podobne sodbe višjih sodišč (sodni precedenti)
Osnovna pravotvorna dejavnost je v glavnem v rokah sodnika.

Oba sistema se vedno bolj približujeta, saj anglosaški sistem postaja vedno bolj kodificiran, v kontinentalnem sistemu pa dobiva vse večji pomen sodna praksa s čimer je okrepljena njegova vloga pri ustvarjanju pravnih norm.
Ob uporabi splošnega in abstraktnega pravnega pravila je sodnik zavezan postaviti posamično in konkretno pravno pravilo v obliki sodbe (temelji na zakonu). Pri tem pa sodnik pri interpretaciji zakona lahko dodaja, drugače interpretira, prilagaja določenem trenutku. Zakon namreč ne more predvideti vseh situacij in razmerij.

Sodnik v takih primerih poskuša posamični primer rešiti s pomočjo upoštevanja predpisov, ki veljajo za podobne primere. V primeru, ko tudi to ne pride v poštev pa se sodnik opre na splošna načela pravnega redu, pri čemer ravna v skladu s pravnim izročilom in z utrjenimi spoznanji pravne vede. So načelo velja seveda le v civilnih zadevah, nikakor pa ne more veljati v kazenskih zadevah, saj je kot kaznivo določeno le tisto dejanje, ki je definirano v kazenskem zakoniku.
Nujno potrebna je relativna neodvisnost sodnika, saj je njihov glavni cilj doseganje pravičnih odločitev. V kontinentalnem sistemu je ta neodvisnost sodnika poudarjena celo s tem, da je sodnik nižje stopnje popolnoma neodvisen od sodnika višje stopnje.
Družbeni vpliv na sodnike naj bi se kazal le preko zakonodajalca in njegovih splošnih aktov, kljub temu pa na njegove odločitve vpliva tudi morala, politika, pravna kultura, ter javno mnenje in mediji.
V sodniškem delu mora biti sodnik izločen in neodvisen od njegove družinske verske, politične, prijateljske, politične vloge… K sodnikovi neodvisnosti prispeva tudi pravilo o nezdružljivosti sodniške funkcije z delom v drugih državnih organih ali organih lokalne samouprave, z delom v organih političnih strank, članstvom v upravnih ali nadzornih odborih gospodarskih družb in opravljanjem notarske ali odvetniške dejavnosti… Sodnik se v nadaljevanju ne sme ukvarjati z različnimi pridobitvenimi dejavnostmi, ki bi ga ovirale pri opravljanju službe.
ORGANIZIRANOST SODIŠČ IN OBSEG NJIHOVEGA DELA
Vsak moderni sistem pozna INSTANČNO SOJENJE, t.j. OBRAVNAVO NA PRVI STOPNJI in MOŽNOST PRITOŽBE NA DRUGOSTOPENJSKO APELACIJSKO SODIŠČE. Številni sistemi pa imajo v celotni sodni organizaciji poleg sodišč splošnih pristojnosti še vrsto specializiranih sodišč za posamezno vrsto zadev ali določene kategorije prebivalstva.
 VRHOVNO (najvišje)

 VIŠJE (4 – KP, LJ, CE, MB)

 okrožna (11)

 okrajna (44)

 VIŠJE DELOVNO IN SOCIALNO SODIŠČE

 DELOVNO IN SOCIALNO SODIŠČE (4)

 zunanji oddelki (8)

 UPRAVNO SODIŠČE RS

 zunanji oddelki (4)

V slovenski organizaciji sodišč delujejo kot splošno pristojna na prvi stopnji OKRAJNA in OKROŽNA SODIŠČA, na drugi stopnji pa VIŠJA SODIŠČA.

PRVA STOPNJA:

1. OKRAJNA SODIŠČA – odločajo o lažjih kazenskih zadevah, za katere je predpisana denarna kazen ali zaporna kazen do treh let, in o civilnih zadevah, za katere je predpisana kazen do 20.000 EUR. V zadevah sodi sodnik posameznik.

2. OKROŽNA SODIŠČA – odločajo o težjih primerih s področja kazenskega področja, za katere je predpisana zaporna kazen nad tremi leti, in s civilnega področja, za katere je predpisana kazen nad 20.000 EUR. V zadevah sodi senat treh sodnikov, ki je sestavljen iz enega profesionalnega sodnika in dveh sodnikov prisednikov (porotnikov) ali dva poklicna sodnika in trije sodniki porotniki, ki jih imenuje predsednik višjega sodišča za dobo petih let z možnostjo reelekcije.

DRUGA STOPNJA:

1. VIŠJA SODIŠČA – apelacijsko sodišče, ki odloča o pritožbah zoper sodbe okrajnih in okrožnih sodišč. Višje sodišče sodi v senatu, ki ga sestavljajo najmanj trije profesionalni sodniki.

Med specializirana sodišča uvrščamo DELOVNA IN SOCIALNA SODIŠČA in UPRAVNA SODIŠČA, ki odločajo v upravnih sporih o zakonitosti konkretnih pravnih aktov. Splošna in specializirana sodišča imajo svoj vrh v VRHOVNEM SODIŠČU REPUBLIKE SLOVENIJE. Specializirana sodišča so prav tako kot splošna organizirana dvostopenjsko.

Delovna sodišča delujejo kot DELOVNA SODIŠČA PRVE STOPNJE, socialno sodišče kot SOCIALNO SODIŠČE PRVE STOPNJE in na drugi stopnji VIŠJE DELOVNO IN SOCIALNO SODIŠČE. Prvostopenjsko delovno sodišče zaseda v senatu enega poklicnega sodnika in dveh sodnikov porotnikov, izmed katerih je eden s seznama delavcev, drugi pa s seznama delodajalcev. Višje delovno in socialno sodišče odloča v senatu treh sodnikov o pritožbah sodb zoper odločbe delovnih in socialnih sodišč na prvi stopnji.
V upravnih sporih odločajo UPRAVNA SODIŠČA, ki so ustanovljena na prvi stopnji v Ljubljani, Novi Gorici, Celju in Mariboru. O pritožbah zoper odločbe upravnih sodišč odloča vrhovno sodišče.

VRHOVNO SODIŠČE odloča o izrednih pravnih sredstvih, v posebej določenih primerih pa tudi o drugih zadevah, predvsem pa skrbi za enotno sodno prakso in v zvezi s tem sprejema načelna pravna mnenja o vprašanjih, ki so pomembna za enotno uporabo zakonov.
USTAVNO SODIŠČE je posebna zvrst sodišč, ki nastopa kot del sodne veje oblasti, sicer pa je njegovo delovanje bolj navzoče v sferi zakonodajne in izvršilne oblasti. Naloga ustavnega sodišča je ocenjevanje ustavnosti in zakonitosti splošnih pravnih aktov, odloča o sporih glede pristojnosti, v primeru obtožbe odloča o odgovornosti predsednika republike, predsednika vlade in ministrov, o protiustavnosti aktov in delovanja političnih strank, o potrditvi poslanskih mandatov, daje mnenje o skladnosti mednarodnih pogodb z ustavo ter odloča v ustavnih pritožbah zaradi kršitve človekovih pravic in temeljnih svoboščin s posamičnimi akti. V pristojnosti ustavnega sodišča je tudi utemeljena odprava ali razveljavitev sodbe vrhovnega sodišča, razveljavitev zakona ali odprava uredbe. Ustavno sodišče ima tako pod svojo oblastjo vse tri veje oblasti.

Pritožbo na ustavno sodišče lahko vloži vsaka fizična ali pravna oseba potem, ko so izčrpana vsa redna in izredna pravna sredstva. Zaradi tega so ustavne pritožbe pogosto naperjene zoper sodbe vrhovnega sodišča. V primeru, da se ustavni pritožbi ugodi se zadevo vrne pristojnemu organu v ponovno odločanje.

KVANTITATIVNI VIDIKI DELOVANJA SLOVENSKIH SODIŠČ
Slovenci vsako leto zaupajo sodiščem v reševanje več in več konfliktov, kljub relativno nizki stopnji zaupanja. Vsako leto se v reševanje vloži več kot 600.000 zadev. Kvantitativna učinkovitost sodišč se kaže v število rešenih zadev v enem letu. Kljub vedno večjemu številu rešenih zadev na leto se neustavljivo večajo tudi nerešene zadeve.
Med nerešene zadeve štejemo vse primere, ki niso bili rešeni v letu, v katerem so prispeli na sodišče. Pri tem moramo razlikovati med nerešenimi zadevami in sodnimi zaostanki. Sodni zaostanki pomenijo nerešene zadeve v zakonsko določenem času (zastaranje kazenskih zadev v 18 mesecih). Takšnih zadev je okoli ena četrtina vseh primerov.
Povprečni čas reševanja zadeve na posameznem slovenskem sodišču na eni stopnji je približno 12 mesecev, na vseh treh stopnjah pa 33 mesecev. Sodišča bi lahko razbremenili, če bi jih oprostili opravljanja nekaterih del, ki bi jih lahko urejali drugi organi.
V Sloveniji imamo eno sodišče na 35.710 prebivalcev, kar je veliko gosteje od preostalih držav Evropske unije.

SODNIKI
Sodniki so lahko postavljeni na svojo funkcijo na tri načine:
1. Sodnika imenuje oziroma izvoli organ vrhovne zakonodaje ali izvršilne oblasti.

2. Sodnika izvoli ljudstvo.

3. Sodnika izberejo oziroma kooptirajo sodniki sami.

Minimalni pogoji za sodniško službo:

1. Najmanj 30 let,
2. Državljan republike Slovenije,
3. Diploma pravne fakultete,
4. Državni pravniški izpit (po dveh letih prakse in osmih mesecih pripravništva na sodiščih, državnemu tožilstvu, pri zakonodajnem organu, državni upravi, notarju, državnemu pravobranilstvu, pravni fakulteti ali odvetniku),
5. Najmanj štiri leta prakse,
6. Osebnostna primernost (na podlagi dosedanjega dela, obnašanja in mišljenja je mogoče sklepati, da ne bo svojega dela opravljal strokovno, pošteno in vestno).
Za sodnika okrajnega sodišča je potrebno po opravljenem pravniškem državnemu izpitu še tri leta prakse kot strokovni sodelavec.

Za sodnika okrožnega sodišča je zahtevano šest let prakse kot strokovni sodelavec ali tri leta opravljanja sodniške funkcije ali najmanj devet let delovnih izkušenj na pravniških delih.

Za sodnika vrhovnega sodišča je potrebno imeti ali šest let prakse kot sodnik ali oa uspešno opravljanje sodniške funkcije v trajanju najmanj petnajst let ali ima najmanj dvajset let delovnih izkušenj na pravniških delih po opravljenem državnem izpitu.

Značilnosti sodnikov, ki jim omogočajo neodvisno in nepristransko delo:

1. TRAJNI MANDAT – s tem je omogočena varnost sodnika pred izsiljevanjem političnih strank, vlade, interesnih skupin… Sodnika se ne more razrešiti s funkcije ali premestiti na drugo sodišče brez njegove privolitve. Razrešitev sodnika je mogoča, če:
· IZGUBI SLOVENSKO DRŽAVLJANSTVO.

· IZGUBI POSLOVNO SPOSOBNOST ALI ZDRAVSTVENO MOŽNOST ZA OPRAVLJANJE SLUŽBE.

· SODNIK SE ODPOVE SLUŽBI.

· NE ZAPRISEŽE V ROKU 60 DNI OD DNEVA IZVOLITVE.

· UKINITVI SODIŠČA.

· SODNIK SPREJME FUNKCIJO, KI JE NEZDRUŽLJIVA S SODNIŠKO.

· NEZADOSTNI OCENI NJEGOVEGA DELA.

· SODNIKU JE IZREČENA DISCIPLINSKA SANKCIJA PRENEHANJA SODNIŠKE FUNKCIJE.

· SODNIK JE OBSOJEN NAKLEPNEGA KAZNIVEGA DEJANJA Z ZLORABO SODNIŠKE FUNKCIJE.

· SODNIK DOPOLNI 70 LET STAROSTI.
2. PRAVICA DO NARAVNEGA SODNIKA – primeri so razpisani raznim sodnikom na podlagi določenega mehanizma in tako si sodniki ne morejo izbrati primera po svoji volji.

3. IMUNITETA – sodnike se ne sme preganjati za izrečene sodbe razen, če so namenoma prikrojene.

4. VOLITVE SODNIKOV – volitve s strani več ljudi omogočajo določeno avtoriteto in legitimnost sodniške službe. Sodniški staž je lahko pridobljen na tri načine.
V Sloveniji voli sodnike Državni zbor na predlog Sodnega sveta. Sodni svet je sestavljen iz enajstih članov, med katerimi je šest iz vrst sodnikov, pet pa je iz vrst uglednih pravnikov. Na osnovi razpisa ministrstva za pravosodje, njegovega mnenja in mnenja ustreznega personalnega sveta pri okrožnem sodišču izbere Sodni svet enega izmed prijavljenih kandidatov in ga predlaga v izvolitev Državnemu zboru. V primeru, ko se za določeno sodniško mesto prijavi nekdo, ki je že sodnik pa opravi izbiro Sodni svet sam glede na oceno njegovega dosedanjega dela.

Sodni svet je ustavno določen organ s predlagalno funkcijo. Sodni svet zagotavlja ustavno predvideno sodelovanje med zakonodajno in sodno vejo oblasti pri izbiri sodnikov. Njegovo odločanje je oblastno-avtoritativno ter strokovno avtonomno od preostalih dveh vej oblasti.

Sodni svet črpa svojo legitimnost in moč iz volitev, ki jih izvedejo sodniki in Državni zbor.

Glasovanje o kandidatih poteka med enajstimi člani na podlagi strokovnih kriterijev in dobljenih podatkov o kandidatih. Odločitev Sveta mora biti pojasnjena na ta način, da so jasni vsi motivi in argumenti, ki jih je Svet uporabil za dosego odločitve.

Glasovanje na seji nima značaja upravnega postopka, saj je v funkciji delovanja ustavnega sistema države, zato je s sodne strani podvrženo kontroli zakonitosti, s strani volilnega telesa pa kontroli smotrnosti.

Za sodnika v prvih treh letih opravljanja sodniške službe personalni svet sestavi letno oceno njegovega dela, nato pa vsako tretje leto do konca opravljanja poklica. Za okrajne in okrožne sodnike sestavi oceno personalni svet okrožnega sodišča; za sodnike višjega sodišča in predsednike in podpredsednike okrožnih sodišč pa to nalogo opravi personalni svet višjega sodišča. Oceno za sodnike vrhovnega sodišča in predsednike in podpredsednike višjih sodišč pa izdela personalni svet vrhovnega sodišča. Upoštevani so naslednji kriteriji:

· STROKOVNO ZNANJE

· DELOVNE SPOSOBNOSTI

· SPOSOBNOST RAZREŠEVANJA PRAVNIH VPRAŠANJ

· DELO PRI ODPRAVI IN PREPREČITVI SODNIH ZAOSTANKOV

· VAROVANJE UGLEDA SODNIKA IN SODIŠČA

· SPOSOBNOST USTNEGA IN PISNEGA IZRAŽANJA

· DODATNO DELO PRI IZVRŠEVANJU SODNIŠKE FUNKCIJE

· ODNOS DO SODELAVCEV

· SPOSOBNOST OPRAVLJANJA VLOG VODSTVENEGA MESTA

Sodniki so pri svojem delu vezani na nošenje črnega službenega oblačila (toge) s sodniškim znamenjem na glavnih obravnavah, narokih, sejah senata, sejah sodnega in personalnega sveta, ob prisegah sodnikov in na letnih konferencah sodnikov. Z določeno uniformo sta na zunanji simbolni ravni izkazana dostojanstvo in resnost sodniškega poslanstva.

V Sloveniji je število sodnikov nadpovprečno veliko, saj ima kar 54 sodnikov na 100.000 prebivalcev, torej 1.083 na celotnem ozemlju republike Slovenije. Poleg tega je za slovenska sodišča značilna feminizacija sodniškega poklica, zlasti na prvostopenjskih sodiščih.
Za sodnike je sprejet Kodeks sodniške etike s strani Slovenskega sodniškega društva, ki navaja najpomembnejša načela po katerih bi se moral ravnati vsak sodnik:

1. NEODVISNOST - Sodnik varuje in vzdržuje svojo neodvisnost in neodvisnost sodstva ter ne dovoljuje nobenih posegov, ki bi ogrozili neodvisnost sodniške funkcije.

2. NEPRISTRANSKOST – Sodnik ne sme dopustiti, da bi bilo sojenje podvrženo njegovim nagnjenjem, predsodkom ali vnaprejšnjih prepričanjem, interesom…
3. USPOSOBLJENOST – Sodnik mora stalno skrbeti za svojo strokovno usposobljenost in redno osveževati svoje pravniško znanje s ciljem pravičnega in natančnega sojenja.
4. PREDANOST – Sodnik izpolnjuje določene obveznosti prizadevno in do skrajnih meja svoje zmogljivosti, saj je to edini pogoj za učinkovito reševanje sodnih zadev.
5. ZDRUŽLJIVOST – Sodnik se mora vključevati v dejavnosti, ki krepijo delovanje sodstva, zagotavljajo napredek in razvoj ter prispevajo k izboljšanju pravnega sistema.
6. NEZDRUŽLJIVOST – Sodnik ureja svoje plačane, neplačane, zasebne in službene zadeve tako, da ne prihaja v nasprotje s svojimi poklicnimi dolžnostmi in ugledom.
7. DISKRETNOST – Sodnik mora nujno upoštevati načelo tajnosti osebnih, poslovnih in vseh drugih podatkov, do katerih je prišel med opravljanjem svoje službe.
8. ODNOS – Sodnik mora vzdrževati korektne in spoštljive odnose s sodelavci in udeleženci v postopkih, saj s tem postavljajo zgled mlajšim sodelavcem.
9. UGLED – Sodnik s svojim osebnim zgledom varuje ugled sodstva in se v svoji dejavnosti izogiba neustreznemu ravnanju ali obnašanju.
POROTNO SODSTVO IN NAČELO JAVNOSTI

Institut porotnega sodstva prinaša v sodni sistem vpliv javnega mnenja in civilne družbe, poleg tega pa še neke vrste nadzor sodnikovega dela. Sodelovanje laikov vnaša v sodstvo zlasti moralna pojmovanja in vrednote ter tudi emocionalne in iracionalne poglede.
	ANGLOSAŠKI SISTEM

	KONTINENTALNI SISTEM

	V kazenskih zadevah laiki odločajo v večjem številu samo o dejanskih vprašanjih, medtem ko o pravnih vidikih primera odloča poklicni sodnik. Porota odloča le o krivdi, medtem ko sodnik izreče bodisi oprostilno sodbo bodisi kazensko sankcijo.

	Laiki odločajo poleg okrožnega sodnika o dejanskih kot o pravnih vprašanjih primera. Skupaj s sodnikov (sodniki) sestavljajo sodni senat. Tak sistem se imenuje ''prisedniški sistem''.

Sodnik porotnik lahko postane vsak, ki:
1. Je slovenski državljan,

2. Je dopolnil trideset let starosti,

3. Ni bil pravnomočno obsojen za kaznivo dejanje,

4. Je zdravstveno in osebnostno primeren,

5. Aktivno obvlada slovenski jezik.

Sodnike porotnike predlagajo kandidate predsedniku vrhovnega sodišča predstavniški organi občin z območja sodišča.

Načelo javnosti sodnih razprav velja za glavne obravnave, razen v izjemnih primerih, ko je javnost lahko izključena na podlagi zakona. Načelo javnosti poudarja pravičnost, pravilnost in legitimnost sodbe. Pred javnostjo poteka le del procesa sprejemanja sodne odločitve, zadošča pa že sama zavest o obstoju takšne možnosti.
K legitimnosti prispevajo tudi sredstva javnega obveščanja s poročili o sodnih primerih. Pri tem pa morajo paziti, da ne motijo procesa, v svojih poročilih ne napovedujejo sodnikove odločitve in ne podajajo subjektivnih kritik sodnih postopkov.

2. DELOVANJE DRŽAVNEGA TOŽILSTVA
Državno tožilstvo opravlja pregon storilcev kaznivih dejanj oziroma oseb, ki so obtožene storitve kaznivega dejanja. Tožilec v imenu države vlaga in zastopa kazenske obtožbe zoper te osebe. Delo tožilcev je pregled ovadb zoper storilce kaznivih dejanj, ki jih sprejmejo od policije, inšpekcijskih in drugi upravni organi ter zasebnikov. Po preučitvi ovadb in njihovem morebitnem dopolnjevanju tožilec zadeve ovrže ali pa začne kazenski postopek. Obenem lahko zahteva sodno preiskavo ali pa začne pregon z neposredno vložitvijo obtožnega akta.

Z vidika izobrazbe, napredovanja in trajnosti mandata je položaj tožilca podoben položaju sodnika, seveda pa tožilec ni neodvisen in nepristranski, saj zastopa državo v kazenskem postopku pred sodiščem. Kljub temu pa je pomembna hierarhija v državnem tožilstvu, saj nadrejeni tožilcev lahko odvzame ali prevzame zadevo nižjemu državnemu tožilcu. Poleg tega višji državni tožilec daje obvezna splošna navodila za ravnanje. Državne tožilce v Sloveniji imenuje vlada na predlog ministra za pravosodje.

Za uspešno delo morajo jim biti zagotovljeni ustrezni kadrovski, prostorski in materialni pogoji. Državni tožilec in tudi njegovi sorodniki ne smejo sprejemati daril ali drugih koristi v zvezi z njegovo službo. Poleg tega državni tožilci ne smejo opravljati nobene dejavnosti oz. zaposlitve, ki bi ovirala opravljanje tožilske funkcije ali bi lahko na neki stopnji prišlo do konflikta interesov.

Od vseh obtoženih je ena tretjina ovadenih oseb spoznanih za nedolžne. Uspeh obtoževanja je v letu 2007 bil pri polnoletnih 79%, pri mladoletnih 50%, pri pravnih osebah pa 27%.

3. DELOVANJE ODVETNIŠTVA

Odvetništvo je v rokah odvetnikov kot pravnih strokovnjakov. Pri svojem delu so samostojni in neodvisni, vendar obenem vezani na Kodeks odvetniške poklicne etike. Naloga odvetnika je svetovanje, zastopanje in zagovarjanje stranke pred sodišči ter drugimi državnimi organi, sestavlja listine in zastopa stranke v njihovih pravnih razmerjih. Odvetnik mora varovati tajnost strankinih osebnih podatkov.
Odvetnik lahko dela kot posameznik, lahko pa tudi v odvetniški družbi, ki se ustanovi ko družba z neomejeno odgovornostjo ali kot družba z omejeno odgovornostjo družbenikov za obveznosti družbe. Pri svojem delu pa se ne smejo reklamirati, ampak le objaviti svoje pomembne informacijske podatke. Odvetniki naj vi se oglaševali samo s kvaliteto svojega dela.

Odvetnik je vezan na vestnost in poštenost svojega dela, uporabi lahko vsako pravno sredstvo, za katero misli, da lahko koristi njegovi stranki. Pooblastilo, na podlagi katerega zastopa stranka, lahko odvetnik ali stranka kadarkoli prekliče, vendar v primeru preklica pooblastila s strani odvetnika je odvetnik dolžan opravljati svoje delo en mesec po preklicu, če bi sicer nastala kašna škoda v tem času.

Odvetniški poklic je nezdružljiv z opravljanjem plačane državne službe ali druge poklicne dejavnosti in poslov, ki nasprotujejo ugledu in neodvisnosti odvetniškega poklica.

Za razvoj in delovanje odvetništva skrbi odvetniška zbornica, ki vodi imenik odvetnikov, odvetniških kandidatov in pripravnikov ter odloča o vpisu v imenike. Zastopa poklicne in socialne interese svojih članov, sprejema Kodeks odvetniške poklicne etike in skrbi za njegovo izvajanje. Poleg tega zbornica sprejema odvetniško tarifo, ureja disciplinsko odgovornost odvetnikov, odloča o priznavanju statusa odvetnika specialista…
Disciplinske kršitve pri opravljanju odvetniškega poklica so lahko lažje ali hujše. Med lažje kršitve prištevamo neprimerno obnašanje do strank, neutemeljeno zadržanje strankinih listin, opustitev uporabe odvetniške toge… Med hujše prekrške pa uvrščamo nevestno, nepravočasno ali malomarno opravljanje odvetniškega poklica, nevestno in malomarno zastopanje stranke, kršitev zaupnosti strankinih podatkov, odpoved zastopanja stranke v zanjo neprimernem času ali okoliščinah. Disciplinski ukrepi:
· PISNI OPOMIN

· DENARNA KAZEN

· ZAČASNA PREPOVED OPRAVLJANJA ODVETNIŠKEGA POKLICA

· TRAJNA PREPOVED OPRAVLJANJA ODVETNIŠKEGA POKLICA

Število odvetnikov je od časa osamosvojitve zelo naraslo, kar je v glavnem posledica spremenjenih družbenoekonomskih in družbenopolitičnih razmer. Število odvetnikov v Sloveniji je približno enako številu sodnikov, medtem ko je v drugih primerljivih državah število odvetnikov večje.

4. DELOVANJE NOTARIATA

Notariat je javna služba, ki jo opravljajo notarji kot svoboden poklic. Notarji so pravniki, ki jih kot osebe javnega zaupanja imenuje minister za pravosodje na predlog notarske zbornice. Naloga notarjev je sestavljanje javnih listin o pravnih poslih, o izjavah volje, prevzemajo listine v hrambo, hranijo denar in vrednostne papirje za izročitev tretjim osebam ali državnim organom ter izvajajo naloge, ki jim jih odstopijo sodišča.

Notarske listine imajo naravo javne listine, kar pomeni, da se šteje za resnično, kar je vsebovano v notarski listini oziroma, da imetnik takšne listine z njo dokazuje resničnost zatrjevanih dejstev. Nekateri pravni posli so zaradi želje po čim večji pravni varnosti veljavni le, če so sklenjeni v obliki notarskega zapisa.
Notar mora stranke opozoriti o vsebini in posledicah nameravanega pravnega posla ali izjave volje. Prav tako kot odvetnik mora tudi notar hraniti in varovati zasebne podatke o svojih strankah.

Število in sedeže notarskih mest določi minister za pravosodje z odredbo, s katero vsakemu okrajnemu sodišču nameni najmanj eno notarsko mesto, v primerih gostejše poselitve pa eno notarsko mesto na 300.000 prebivalcev.

Skupno število notarjev je 125. Vsi so združeni v notarski zbornici, ki skrbi za verodostojnost, ugled in razvoj notariata ter opravlja neposredni nadzor nad poslovanjem notarja. Nadzor nad zakonitostjo pa opravlja pravosodno ministrstvo neposredno.

5. DELOVANJE DRŽAVNEGA PRAVOBRANILSTVA

Državno pravobranilstvo zastopa državo pred domačimi in tujimi sodišči ter upravnimi organi. Naloge državnega pravobranilstva opravljajo pravniki kot državni pravobranilci. Število vseh pravobranilcev in njihovih pomočnikov je 135.

Državno pravobranilstvo skuša sporna razmerja rešiti še pred uvedbo sodnega postopka in s tem preprečevati števila sodnih zaostankov in kršenj človekove pravice do sojenja v razumnem času. Poleg izredno aktualnih denacionalizacijskih zadev in postopkov v zvezi z varstvom pravice do sojenja v razumnem času se državno pravobranilstvo ukvarja še s/z:

· Odškodninski zahtevki zaradi nepravilnega dela državnih organov ali zaradi njihovih napak.

· Zastopanje države v delovnih in socialnih sporih, lastninskih sporih, v postopkih pred Sodiščem Evropskih skupnosti, Sodiščem prve stopnje ter sodiščem EFTA.

· Z izvršbami zoper državo.

· Zastopanjem države v stečajnih postopkih in postopkih prisilne poravnave.

· Dajanjem pravnih mnenj drugim državnim organom.
X. AVTONOMNE PRAVNE INSTITUCIJE IN PRAVOTVORNOST CIVILNE DRUŽBE

1. CIVILNA DRUŽBA
Civilna družba je prostor družbenih odnosov, kjer ni države. S tem je vzpostavljena dualnost med civilno družbo in politično državo.
Hegel je v svoji knjigi Filozofija prava definiral civilno družbo kot sistem potreb in načine njihovega zadovoljevanja. Pri tem je prisotna NEGATIVNA OCENA civilne družbe, kot sfera sebičnosti, individualnih interesov in svobodnega ravnanja ljudi in njihovih skupin, ki preseže šele država s splošnim interesom.

V Zahodni Evropi pa se je oblikovala definicija civilne družbe kot sfera svobodnega združevanja govora oziroma sporočanja, kot sfera javnega mnenja. Tu je prisoten POZITIVNO MNENJE o civilni družbi, v katero naj se država ne bi vtikala. Izpostavljene so tri prvine civilne družbe:
1. PLURALIZEM IN SVOBODNO RAVNANJE LJUDI – se izraža najprej v tržnem gospodarstvu. Posameznik je v tej sferi pojmovan kot ekonomski človek, nosilec individualnih interesov, ki prodaja in kupuje blago ter storitve za svoje preživetje. Pluralizem se izraža tudi v politični sferi in sicer kot svoboda združevanja ljudi s podobnimi oz. istimi interesi. Svobodno ravnanje ljudi pa je do določene mere omejeno s splošnimi pravnimi okviri, ki jih postavijo člani civilne družbe. Poleg ekonomskega in političnega pluralizma pa poznamo še kulturnega in nazorskega.
2. NEODVISNA JAVNOST – se manifestira preko javnega mnenja, ki se lahko svobodno oblikuje le ob odsotnosti državnega nadzorstva, možnosti organiziranja interesnih skupin… Če vse to ni izpolnjeno govorimo o t.i. množična pasivna družba, ki je cilj delovanja ideoloških in političnih elit. Sodobna teorija javnosti loči:
· MIKRORAVEN JAVNOSTI – najdemo v vsakodnevnih stikih med ljudmi v kavarnah, debatnih krožkih, zborovanjih, skupinah… Vzpostavljajo se neposredni stiki med ljudmi, ki med seboj komunicirajo v daljšem obdobju in niso specializirani le za eno področje. Skupine niso organizirane in predstavljajo temelj raznih večjih družbenih gibanj in javnih demonstracij.

· MEZORAVEN JAVNOSTI – se oblikuje na podlagi delovanja medijev oziroma sredstev množičnega obveščanja, pri čemer ni bistveno ali gre za medije v zasebni ali javni lasti. Z moderno tehnologijo področje medijev ni več vezano na nacionalne meje temveč na celotno svetovno javnost.

· MAKRORAVEN JAVNOSTI – je javnost, ki je razširjena preko meja nacionalne države in se oblikuje na podlagi svetovnih medijskih hiš, ki oblikujejo mnenja stotin milijonov ljudi po vsem svetu. Veliko vlogo pri tem ima svetovni računalniški splet in elektronska pošta, ki naglo povečujeta rast javnosti na makro ravni.

3. DEMOKRATIČNA ZAKONITOST (PRAVNOST) – pravo je nujna sestavina vseh oblik združevanja ljudi, tudi civilne družbe, saj brez prava ne more dolgo obstajati. Na to kažejo vse tiste pravne norme in vrednote, ki izhajajo neposredno iz družbe in jih država vključi v svojo zakonodajo. To so predvsem področja človekovih pravic in temeljnih svoboščin ter zasebnega civilnega prava, v katerem so pravni subjekti avtonomni in si med seboj enakovredni.
V civilni družbi se sčasoma pojavi institucionalizem, ki zagotavlja določeno more predvidljivosti pri vzpostavljanju odnosov in nujno potrebno varnost. Ta splet vlog ter norm in vrednot pomeni trajni in varovani okvir za zadovoljevanje človekovih potreb, ki tvorijo bistveno sestavino civilne družbe.

Posamezniki se v moderni dobi vse bolj organizirajo in vključujejo v različne institucije, ki jim v zameno za upoštevanje pravil prinašajo članstvo v tej organizaciji in lažje zadovoljevanje skupnih potreb. Pravila so vnaprej dogovorjena in tako posamezniki vedo v kaj se spuščajo z včlanitvijo. Obenem pa jih organizacije s pravili omejujejo v njihovi dejavnosti.

Med te organizacije pogosto prištevamo razne nevladne organizacije ali agencije, ki izvajajo družbeni nadzor nad ukrepi državne oblasti in so učinkovita jamstva za preprečevanje zlorab državne oblasti. Civilna družba zagovarja omejevanje neobrzdane uporabe nasilja, odvzem instrumentov nasilja in kritično spremlja njegovo izvrševanje tudi v primeru podpore zakonskih predpisov. Kljub temu pa nasilje v civilni družbi obstaja zaradi človekove narave in stanja civilne družbe t.i. ''vojna vsakega proti vsakomur''.
Naloga države naj bi tako bilo nadziranje in omejevanje nasilja v civilni družbi z zakonodajo, policijo, pravosodjem itd., civilna družba pa naj omejuje nasilje v državi z javnim mnenjem, publiciteto, razširjanjem kulture nenasilnosti in civiliziranosti družbe. Naloga civilne družbe se v tej luči pokaže kot oblikovalka etičnih pogledov na različne oblike nasilja.
Razlike med civilno družbo in državo se intenzivno zmanjšujejo. Civilna družba z aktiviranjem političnih strank in interesnih skupin vse bolj usmerja svoje potrebe in interese v delovanje države, država pa s svojo socialno funkcijo posega na področja, ki so bila nekoč v lasti civilne družbe (socialno varstvo, kultura, gospodarstvo, zdravstvo…). S tem naj bi civilna družba izgubljala zasebnost in svobodo, država pa svojo razrednost, političnost in ekskluzivnost.

PRAVOTVORNOST CIVILNE DRUŽBE
Poseben vidik civilne družbe pomeni še celotno samoupravno pravo, ki zajema tvorjenje pravnih norm in nadzora nad njihovim izvrševanjem v samoupravnih organizacijah in skupnostih. V tem pravu se manifestirajo osnovne potrebe po pravni varnosti in enakosti.
Samoupravno pravo mora biti v realnosti oblikovano znotraj meja ustave in zakonov, tako da so subjekti znotraj okvirov svobodni, področje sankcioniranja pa je pridržano državi. Načela avtonomnosti in heteronomnosti (postavljena pravila za vse člane brez njihove privolitve) se v različnem razmerju med seboj vedno prepletajo, nikoli pa ne obstajajo v svoji čisti obliki.

Razvoj avtonomnega prava so narekovali predvsem ekonomski tokovi, kjer so trgovinski zakoni morali začeti upoštevati ustaljene gospodarske običaje… V postopku nastajanja avtonomnih pravnih norm se v različnih fazah uveljavljajo različni interesi posameznikov, skupin ter skupni interesi samoupravne organizacije ali skupnosti pa tudi splošni družbeni interesi.
Med samoupravne skupnosti prištevamo npr. lokalno samoupravo, religiozne organizacije, znanstvene korporacije (statuti mest, občin, univerz…), gospodarske družbe, sindikalna združenja (statuti delniških družb, kolektivne pogodbe…). Te skupnosti s splošnimi pravnimi akti avtonomnega prava uredijo svojo notranjo organizacijo in medsebojne odnose, vendar so kljub temu podrejene državnemu pravu, saj so vsakršna nasprotja nedopustna. O njihovi skladnosti odloča ustavno sodišče.

Samoupravno (avtonomno) pravo ureja pomembna področja družbenih odnosov na socialnem in gospodarskem področju, kjer so prisotne še dodatne težnje po večji avtonomnosti.

XI. SOCIALNE FUNKCIJE PRAVA IN
SOCIALNA DINAMIKA
Pravni sistem pogojuje vrsta okoliščin oziroma vzrokov, ki so se spreminjali skozi čas. Temeljni razlog pa mora biti eksistenčne narave, predvsem zaradi človekove potrebe po varnosti in predvidljivosti. Sistem pravnih norm ima v družbenem življenju ponavadi dvojno funkcijo:
1. STABILIZACIJSKA FUNKCIJA – pravo je sredstvo socialne kontrole (družbeni nadzor) in razreševanja konfliktov ter kot tako zagotavlja določeno stabilnost. S tem omogoča predvidljivost v družbenih odnosih in varnost družbenih razmerij.
2. INOVACIJSKA FUNKCIJA – pravne norme so tudi dejavnik družbenih sprememb, kar je posebej opazno, ko pride do socialnih revolucij in posledično do procesov prestrukturiranja političnih, ekonomskih in drugih odnosov v globalni družbi. Vladajoči sloji po revoluciji utrjujejo svojo politično oblast in ekonomsko moč tudi s pomočjo pravnih norm.

Zakonodaja ne sme biti zasnovana na trenutno aktualnih interesih, saj bi kot takšna resno ogrožala pravno varnost državljanov, ki spada med bistvene vrednote modernega sveta. Pravna varnost in posledična zanesljivost vnaša v družbene odnose urejenost, ustaljenost in relativni mir. Predvidljivost in zanesljivost prava se pojavljata samo takrat kadar pravotvorna aktivnost izhaja iz trajnejših, dolgoročnih in objektivnih splošnih družbenih interesov.

K spoznavanju najbolj ustreznih ciljev za družbo veliko pripomore tudi vključevanje znanstvenih spoznanj v pravotvorno aktivnost, s čimer je v to dejavnost vnesena določena mera objektivnosti in preprečene provizorične in premalo domišljene odločitve.
PANJURIDIZACIJA ODNOSOV V DRUŽBI – procesi panjuridizacije vodijo v širjenje obsega pravne regulacije in povečevanje pomena pravnih norm. Zaradi vse večjega števila odnosov je treba vedno več takšnih odnosov urejati s pravnimi normami.
Pravo bo uresničevalo svoje socialne funkcije tem bolje, čim bolj so ljudje seznanjeni s pravnimi predpisi, čim več jih sodeluje pri sprejemanju pravnih norm in nadzoru nad njihovim izvrševanjem ter čim bolj je pravo usklajeno s splošnimi interesi.

Sprejete zakone je ljudstvu potrebno predstaviti, da se bo po njih lahko ravnalo. Zakon pa ni takoj veljaven ob svoji objavi, ampak je ljudem omogočen rok, v katerem se lahko seznanijo z njegovimi določbami (vacatio legis). Resnične oglede država seveda ne nadzoruje, vendar kljub temu pričakuje, da vsi poznajo temeljne določbe po načelu ignorantia iuris nocet.
Pri tem pa poznamo izjemo, ko ljudi ne morejo odgovarjati za svoja protipravna dejanja, če ni vedel, da je to dejanje protipravno in obenem ni imel možnosti, da bi se o tem vnaprej podučil. V današnjem času to vrzel hitro zapolnjujejo razna sredstva javnega obveščanja, ki med drugim prebivalstvo informirajo o novih predpisih. Med mediji najbolj izstopa internet, časopisi in Uradni list, poleg tega pa ima pomembno vlogo še domače okolje. Kljub temu pa so podatki o poznavanju zakonov s strani ljudstva zelo zaskrbljujoči, saj le dobra četrtina vseh vprašanih je poznala kakšen zakon vsaj po imenu, če ne že po vsebini.

XII. PRAVNA KULTURA IN JAVNO MNENJE
Javno mnenje je zbirka mnenj posameznikov o javnih zadevah. Za razvito javno mnenje oz. razvito javnost je nujno potrebno enako število ljudi, ki mnenje ustvarja in sprejema, da je v njej zagotovljena možnost odgovora na javno izraženo mnenje, obstaja možnost družbenega delovanja za uresničitev neke ideje in da ne obstaja možnost državnega nadzora nad vsebino izraženih mnenj.
Izraz PRAVNA KULTURA zaznamuje empirično raziskovan družbeni pojav, ki vključuje pravno opredeljene predstave o vrednotah, normah, institucijah, postopkovnih pravilih in načinih obnašanja. Pravno kulturo torej sestavljajo ravnanja, vrednote in mnenja, ki obstajajo v družbi glede na pravo, pravni sistem in njegove različne dele. Pravno kulturo tako sestavlja:

1. IDEALNI DEL PRAVNE KULTURE – zajema ideje, vrednotenja, pričakovanja, mnenja o pravnih normah in institucijah.

2. REALNI DEL PRAVNE KULTURE – obsega ravnanja ljudi glede na pravni sistem, zadržanja in navade.

Pri tem je potrebo tudi razlikovati med:

1. Pravno kulturo, ki nastaja kot posledica zahtev, ki jih člani globalne družbe postavljajo pravnemu sistemu (zunanja oz. splošna pravna kultura)
2. Pravno kulturo, ki se oblikuje kot rezultat vnaprejšnjega oblikovanja pravnih institucij in njihovega delovanja (notranja oz. profesionalna pravna kultura)

V idealnem svetu bi tudi javno mnenje nastajalo iz razpravljanja in razmišljanja, tako da bi se ob preverjenih informacijah oblikovalo v skupen način mišljenja oz. korporativni duh neke skupine ali združbe. Zakonodaja bi tedaj nastajala kot odsev obče volje, ki bi jo izražalo javno mnenje. To bi zajemalo vsoto oz. presek ljudskih občutkov za pravičnost, formuliranih v pravnih standardih ter zakonodaji.

V današnjih razmerah pa se zmanjšujeta spontanost ter zaupanj, ter povečujeta formalizem ter zanašanje na zakone in sodbe. Javno mnenje je pod vplivom javnih glasil oz. množičnih medijev, ki prek svojega poročanja in komentiranja določajo teme javne razprave. Stališča medijev v nadaljevanju učinkujejo na stališča in ravnanja družbene večine. Zaradi njihovega velikega vpliva razne stranke in interesne skupine ustanavljajo ali prevzemajo razna javna glasila oz. druge učinkovitejše medije. Zaradi tega mediji posvečajo tudi več pozornosti pojavom, ki si sicer zaradi svoje manjše pomembnosti ne zaslužijo toliko pozornosti.

VPLIV TRANZICIJE IN ČLANSTVA SLOVENIJE V EVROPSKI
UNIJI NA PRAVNO KULTURO
TRANZICIJA – družbeni prehod iz socialističnega družbenopolitičnega in družbenoekonomskega sistema v sodobno kapitalistično oz. postindustrijsko družbo. Ta proces je zajel socialistične države v osemdesetih letih dvajsetega stoletja.
Spremembe so se najhitreje pokazale na političnem področju, počasneje pa na ekonomskem področju, čeprav je bila neproduktivnost socialističnega planskega gospodarstva eden izmed temeljnih vzrokov družbenih sprememb. Najbolj počasi so se začele pojavljati spremembe družbene zavesti ter dejanskega ponotranjenja novih družbenih vrednot. Nastopilo je kratko obdobje ANOMIJE – stanje, ko stare družbene vrednote ne veljajo več, nove pa se še niso zakoreninile.

Spremembe v sistemih so bile drastične:
· Politični monizem je nadomestil politični pluralizem, kjer svoboda združevanja pomeni tudi svobodno ustanavljanje več političnih strank.

· Oblast delavskega razreda je nadomestila ideja o izvoru državne oblasti iz ljudstva – demokratična republika, pravna država…

· Prehod družbene lastnine ključnih proizvajalnih sredstev v zasebno lastnino. Ta proces je potekal preko postopkov denacionalizacije in privatizacije.

· Namesto planskega socialističnega gospodarstva je bilo vzpostavljeno tržno gospodarstvo.

· Socialistično cenzuro je nadomestila svoboda znanstvenega in umetniškega ustvarjanja v civilni družbi, kar je prejšnji medijski monizem spremenilo v medijski pluralizem.

· Namesto kritiziranja so človekove pravice postale temeljna vrednota pravne države.

Tranzicijske prvine oz. družbene vrednote klasični demokracij je še dodatno okrepilo vključevanje Slovenije v evropske politične integracijske tokove ter jih zasidralo z včlanitvijo v Evropsko unijo leta 2004.
Upoštevanje človekovih pravic je lep pokazatelj stopnje uspešnosti posamezne države v tranzicijskih procesih, saj se v njih uveljavljajo elementi državljanske zavesti, homogenost družbe in razvitost civilne družbe skupaj z njeno kritično javnostjo. Na simbolni ravni je mogoče prepoznati premajhno vrednotenje lastne državnosti, kar se kaže v neizobešanju državne zastave ob pomembnejši državnih praznikih, pomanjkanje učnih predmetov o ustavni ureditvi države v gimnazijskih in srednješolskih programih.
PROFESIONALNA PRAVNA KULTURA

Pri preučevanju pravne kulture igrajo pomembno vlogo profesionalna pravna kultura t.j. ideje in ravnanje ljudi, ki se poklicno ukvarjajo s pravnimi procesi, potekajočimi v pravnih institucijah.
Poglaviten razlog za naraščajoči pomen pravniških poklicnih družbenih vlog izhaja iz panjuridizacije družbenih odnosov, saj je vedno več področij družbe podvrženo pravni regulaciji. Tovrstne težnje so se v Sloveniji pojavile po osamosvojitvi, saj je državna samostojnost povečala pomen prava in vloge pravnikov v poklicni strukturi globalne družbe. Zaradi pomembnega in visokega položaja pa družbeno okolje pravnike zelo natančno opazuje in kritično ocenjuje, še posebej pa če upoštevamo, da pravniki tvorijo le okoli en procent vseh zaposlenih v Sloveniji.
Znotraj pravniškega poklicnega sloja gre posebno pomembno mesto pripisati sodnikom, ki v demokratični družbi uveljavljajo vladavino prava in z interpretacijo splošnih pravnih norm zmanjšujejo napetost med potrebno statiko pravnega sistema in dinamiko družbenega življenja.

Za razširitev in utrditev pravnih vrednot v splošni pravni kulturi bo potrebnega še veliko pojasnjevanja in prepričevanja skozi vse faze človekovega razvoja. V javnomnenjskih raziskavah je mogoče zaslediti veliki miselni prepad med pravniki in ostalo javnostjo. Sčasoma bo potrebno uvesti določeno korespondenco med splošno in profesionalno pravno kulturo. K zbliževanju teh dveh kultur utegne mnogo prispevati razvoj evropskih integracijskih procesov ne le na ekonomskem in socialnem ampak tudi na vrednotno-kulturnem področju.

Pri profesionalni pravni kulturi nastopa kot njen osrednji oblikovalec predvsem sodniški poklic, saj sta njihovo delovanje in pojmovanje bistvena za določanje vsebine pravniške kulture. Sodniki postavljajo vzorce pravniških stališč in ravnanj, najprej za pravniški poklicni sloj in nato še za splošno pravno kulturo celotne globalne družbe.

Pri tem je pomembno opozoriti na vlogo t.i. množičnih medijev o sodnem odločanju. V sodobni družbi imajo sredstva javnega obveščanja dejanski monopol pri predstavljanju, interpretiranju in komentiranju sodnih primerov. V realnosti imajo večji vpliv na splošno javnost mediji kot pravniški poklicni sloj, čeprav so mediji le posredniki med pravnimi institucijami in javnostjo.

XIII. PRAVNIŠKE POKLICNE DRUŽBENE VLOGE

DRUŽBENA VLOGA – normativno oblikovano pričakovanje ravnanja posameznika v določenem sklopu odnosov med ljudmi.
V družbi ima vsak posameznik določeno mesto oz. položaj v družbi, kot rezultat medčloveških odnosov. Vključevanje v družbo poteka predvsem prek učenja družbenih vlog, ki so nam dane z rojstvom ali jih pridobimo z lastnim prizadevanjem. Procesi socializacije vodijo do obvladanja več vlog, vendar je za položaj večine pripadnikov sodobne družbe najpomembnejša poklicna družbena vloga. Celota vseh poklicnih vlog, za katere se je uveljavil skupni strokovni naslov pa tvori POKLICNI SLOJ.

Za razliko od tradicionalnih družb, ko so bile družbene vloge pripisane ob rojstvu, so v sodobnih družbah prisotne pridobljene vloge, ki si jih prislužimo s prizadevanjem. V procesu prizadevanja spoznavamo pričakovanja drugih in takšno ravnanje pričakujemo tudi sami od drugih glede na našo vlogo. Vsaki družbeni vlogi pripišemo določen družbeni status, ki ga potem prevzamejo tudi igralci vlog.

Prevzem neke vloge daje posamezniku že v izhodišču status, ki ga ima vloga v določenem družbenem okolju, pri čemer potem vsak posameznik s svojim vedenjem ta status vzdržuje, ga viša ali niža. Pri tem nas okolica ocenjuje kot boljšega ali slabšega igralca vlog, s tem da je pri FLEKSIBILNIH DRUŽBENIH VLOGAH (sin, mati, prijatelj…) več prostora za izražanje osebnostnih značilnosti kot pri RIGIDNIH DRUŽBENIH VLOGAH (policist, politik…), ki niso več urejene z navadami ampak že s pravnimi normami. Nadzor nad nekaterimi družbenimi vlogami je institucionaliziran, kar še povečuje pritisk na igralce teh družbenih vlog.
Zaradi narave prave kot sredstva za razreševanje konfliktov in zaradi njegove sestavljenosti iz normativno-idealnega in dejansko-realnega dela nastale različne pravniške poklicne vloge, ki jih srečamo v pravosodju, upravni organizaciji države, javnih službah in gospodarstvu.

V slabše diferenciranih družbah se pravniška poklicna vloga ni razlikovala od splošne vloge državljana, saj je vsak svobodni državljan opravljal tudi funkcije v pravnih procesih odločanja in svetovanja. Te značilnosti laičnega odločanja lahko še dandanes zasledimo v parlamentu, porotnem sojenju, poravnalnih svetih in arbitražah.

Družbena diferenciacija, čedalje bolj zapletena družbena organiziranost in poudarjanje vrednot pravne države so okoliščine zaradi katerih se je določen sloj ljudi ločil od ostale množice in s svojim delom v pravnih procesih začel pridobivati sredstva za življenje. Obsežnost in zapletenost sodobnih pravnih sistemov vodi celo do nadaljnje diferenciacije oz. specializacije pravniških poklicnih vlog.

Že v posameznem segmentu pravne stroke se opažajo nekatere razlike med posameznimi poklici:

1. Sodniki in državni tožilci so čuvaji in izvrševalci zakonov ter zaščitniki pravic ljudi. Kljub temu pa dobri sodniki ne sledijo slepo določilom zakona, temveč se poglabljajo tudi v težnje ljudstva in v skladu z njimi izrekajo svoje sodbe.
2. Pravniku v upravnih organih pa služijo javni upravi, kjer se seznanjajo s problemi družbe, njihovimi zahtevami… Služba ga sama sili, da se ne poglablja samo v zakone ampak tudi na gospodarska, socialna in kulturna vprašanja svoje dobe. Upravni pravnik pa ni vezan le na zakone ampak na voljo svojih nadrejenih, katerim se mora podrejati in upoštevati njihove zahteve.

3. Pravniki v gospodarstvu so pojmovani le kot delavec, ki mora tako kot drugi slediti ukazom, izpolnjevati obveznosti in svetovati. Ne sme razmišljati kot pravnik ampak kot delavec.

Zaradi družbene pogojenosti poklicnih vlog posameznikom oz. igralcem vlog pripisan tudi ustrezen družbeni status. Status pravnikov v družbi je na relativno visoki ravni, saj je na lestvici uglednih poklicev na drugem mestu Takšni pogledi javnosti na pravniški poklic pa pomeni le strožji nadzor in potrebo po čim boljšem opravljanju svojega dela. Pravniški ugled se je povečal ob razglasitvi ustavni Slovenije kot pravne države in vzpostavitvi t.i. substantivne demokracije, katere jedro tvorijo človekove pravice in temeljne svoboščine.
Pravniki v današnjem političnem življenju zasedajo pomembno vlogo na pomembnih točkah družbenega odločanja, saj s svojim znanjem formulirajo in interpretirajo nujno potrebne pravne norme. S krepitvijo pravne države se uvaja vladavina prava.

Značilnosti poklicne pravniške vloge:

· usposabljanje (socializacija) – dolgotrajno

· institucionalizacija (rigidnost)

· status (reativno visok)

· diferenciacija (vloge se razčlenijo; lahko si tožilec, odvetnik,…direktor, novinar,…)

· izpostavljenost (na očeh javnosti; ocenjevanje s strani okolice)

PRAVNI ŠTUDIJ

Socializacija za poklicno pravniško vlogo poteka danes v okvirih pravnih fakultet in kasnejšega pripravništva oz. praktičnega usposabljanja, ki se konča s ustreznim izpitom. Njihova vloga je v glavnem internalizacija oz. ponotranjenje temeljnih pravnih vrednot sodobne civilizacije, poleg nujnega poznavanja temeljnih in relativno trajnih institutov pravnega sistema.
Pri oblikovanju tako splošnih in abstraktnih kot tudi posamičnih in konkretnih pravnih norm v odvisnosti od načel pravnega sistema in družbenih okoliščin ne more pravnika uspešno in ustrezno zamenjati noben drug poklicni profil. Dodiplomski študij prava mora zagotavljati osnovna znanja in sposobnosti za vsa dela, ki zahtevajo pravniško izobrazbo.
S študijskim programom mora posameznik pridobiti: Široko splošno znanje in razgledanost, specifično znanje na področjih javnega in zasebnega prava, samoiniciativnost in samostojnost pri odločanju, sposobnost prenosa teorije v prakso, sestavljanja pravnih aktov, uporabe različnih interpretativnih metod, uporaba pravniške terminologije, uspešnost na pisnem in ustnem izražanju in komuniciranju, vzpodbujanje pravniškega mišljenja in kritičnega odnosa do družbenega dogajanja…

V času druge stopnje bolonjskega študijskega programa (magistrskega študijskega programa) pa se usposobi strokovnjaka oz. magistra prava za samostojno delo v najzahtevnejših pravniških poklicih, za katere se večinoma zahteva tudi državni pravniški izpit (pravosodje, državna uprava…) Kompetencam iz prve stopnje se pridružujejo še specializirano pravno znanje na področju izbranega modula, širitev splošnega pravnega obzorja na področju izbirnih predmetov, vzpodbujanje vrednotnega sistema kot podlaga za odločanje v konkretnih zadevah in usposobljenost za povezovanje raznih pravnih področij in pripravo najbolj zapletenih pravnih aktov.

Predmeti na začetku pravnega študija so uvodne in splošnoizobraževalne narave, ki posredujejo temeljna pravniška znanja. V višjih letnikih pa nastopijo predmeti, ki se ukvarjajo s posameznimi ravnimi panogami s področja pozitivnega prava.
V praksi preizkušen vzgojno izobraževalni program prava z vključevanjem splošnih družboslovnih predmetov in s pravno stroko povezanih znanj, ne samo omogoča pravilno dojemanje prava, temveč tudi širi možnosti zasedanja različnih delovnih mest diplomiranim pravnikom (pravosodje, gospodarstvo, uprava, javne službe).

Bolonjska deklaracija predvideva dvostopenjsko strukturo študija za pridobitev določene poklicne kvalifikacije, ki zahteva visokošolsko izobrazbo. Izobraževanje za poklic se zaključi s magistrsko diplomo, ki daje strokovni naslov ''magister stroke'' in se pridobi po petih letih študija (4-5 let prva stopnja in 1-2 leti druga stopnja). Po prvi stopnji je diplomirani pravnik usposobljen za določena preprosta in rutinska dela v določeni stroki, za celovito izobrazbo oz. kompetentnost na nekem poklicnem področju pa je predviden petletni študij, za nadaljevanjem na drugi stopnji. Ob tem je omogočeno nadaljnji študij za dosego doktorata znanosti na doktorski stopnji študija s trajanjem treh let.

Pravnik mora biti po koncu študija univerzalist, ki je sposoben obvladati dogajanje na bistvenih področjih družbenega življenja in ga primerno odraziti v stabilizacijski ter inovacijski družbeni funkciji prava.

Pomen pravnikov se v družbi povečuje, saj usodna vprašanja človekove eksistence, novi načini komuniciranja med ljudmi ter strašljive tehnološko-medicinske možnosti človekove reprodukcije zahtevajo ne le moralne, temveč tudi pravne rešitve.

SVET SUBJEKTIVNIH IZKUSTEV

Predstavitev posameznika drugim na podlagi komunikacije.

DRUŽBENI SVET NORM IN VREDNOT

Normativno regulirano delovanje na podlagi norm iz socializacijskih procesov.

OBJEKTIVNI ZUNANJI SVET

Ciljno delovanje

PAGE
37

