*UPRAVNI POSTOPEK

in

UPRAVNI SPOR*
Zapiski s predavanj 2006/2007

Knjiga: Upravno procesno pravo, 2006 (V. Androjna, E. Kerševan)

I. UPRAVNI POSTOPEK

1. UVOD

1.1 KAJ JE UPRAVNI POSTOPEK?

Upravni postopek je z Zakonom o splošnem upravnem postopku urejen sistem procesnih pravil, po katerih ravnajo organi državne uprave, kadar odločajo o upravnih stvareh. ZUP je sistemski zakon. Po pravilih upravnega postopka pa morajo postopati tudi stranke kadar uveljavljajo pravice ali branijo svoje pravne koristi, ali jim organi nalagajo obvezo.

Značilnosti upravnega postopka:

· postopek nadzira politika (ni neodvisen in nepristranski kot sodni postopek);

· hitri in učinkoviti, v javnem interesu (niso prepuščeni volji strank, saj postopek zaradi javnega interesa nadzira država);

· namenjen predvsem varstvu pravic posameznikov, v primeru kršitve lahko doseže odločitev v javnem interesu – potrebno najti ravnovesje med pravičnostjo in učinkovitostjo.

1.2 KDO MORA POSTOPATI PO ZUP?

Po ZUP-u morajo postopati: (vsi ti organi odločajo če gre za upravni postopek ali upravno stvar);

· državni upravni organi (ministrstva, organi v njihovi sestavi, upravne enote) in drugi državni organi (tožilstvo, pravobranilstvo, celo sodišče)
· organi lokalnih skupnosti (odločajo o svojih izvirnih ali od države prenesenih pristojnosti)
· nosilci javnih pooblastil, ki jim pooblastilo za upravljanje daje zakon ali odlok lokalne skupnosti (osebe javnega prava, zaposleni praviloma nimajo statusa uradnika)

1.3 JAVNOPRAVNO IN ZASEBNOPRAVNO DELOVANJE UPRAVE

1.3.1. Javnopravno delovanje - odločanje o pravicah in obveznostih posam.

· enostranskost - odločanje je enostransko

· v okviru izvrševanja javne funkcije

· oblastveni, avtorativni značaj - odločanje je oblastveno (ex imperio)

· zunanji učinek – ne gre za sprejemanje aktov z zgolj internim delovanjem

· posamičnost in konkretnost - gre za posamične zadeve in vedno se izda konkretna odločba (ne abstraktni in splošni pravni akt).

1.3.2. Zasebnopravno delovanje

· ne odloča se v upravnem postopku; država le nastopa kot ena od strank v poslu – akti poslovanja (najem letala, nakup opreme,…)

· ni uporabe ZUP.

1.4 KDAJ SE UPORABLJA UPRAVNI POSTOPEK

Upravni postopek se uporablja in po njem postopa, če gre za:
a) upravno zadevo

· upravna zadeva je vsaka pravica, obveznost ali pravna korist s področja upravnega prava, določena z zakonom ali podzakonskim aktom (npr. kdor želi zgraditi hišo, zahteva gradbeno dovoljenje).

· če pa upravna zadeva iz predpisa ni razločno razvidna, štejemo, da gre za upravno zadevo, če zakon uporablja besede, znake ali zveze kot so: organ vodi postopek, organ dovoli (npr. inšpektor), organ prepove, organ odredi => vse to so znaki upravne zadeve.

· če tudi iz teh znakov ni razvidna upravna zadeva ali če takih znakov zakon ne uporablja, se šteje, da gre za upravno zadevo, če o zadevi obstaja sedanje ali predvidljivo nasprotje med zasebno in javno koristjo.

· v upravnem postopku se izda upravni akt, kadar je potrebno zaščititi javne koristi. Če v zadevi ni potrebno ščititi nikakršnih javnih koristi, predpostavljamo da ne gre za upravno stvar (včasih pa to ni verodostojen kriterij za razmejitev od civilne zadeve).
b) druge javnopravne stvari (glej tudi 1.7.)
· v primeru, ko posameznik potrebuje upravno varstvo, čeprav ne gre za klasičen upravni organ - organi so izvajalci javnih služb (zdravstvo, šolstvo,…)

· ZUP se uporablja smiselno, subsidiarno – torej se uporabljajo določbe primerne glede na temeljno dejavnost subjekta, za katero je bil ustanovljen;

· ZUP pa se tudi v teh primerih uporablja v celoti, kadar bo izvajalec javne službe kot nosilec javnega pooblastila odločal o pravici in obveznosti uporabnikov kot o upravni zadevi

Za uporabo ZUP-a morata biti podana dva kriterija kumulativno:

· MATERIALNI KRITERIJ: odločanje o pravicah, obveznostih ali pravnih koristih s področja upravnega prava;

· FORMALNI KRITERIJ: za upravno zadevo gre, če o teh pravicah odločajo OBLASTVENI ORGANI (državni organi, organi lokalne samouprave, nosilci javnih pooblastil.)

Če tem kriterijem ni zadoščeno in organ vseeno odloči (če je absolutno nepristojen), je izdana odločba nična.

Če javno pravo ne uvaja določene pravice posameznika, potem ne more priti do posega v pravno varovan položaj, temveč gre za odločanje v okviru strokovnega procesa (npr. ocenjevanje študentov je del pedagoškega procesa in ne del javno pravnega odločanja, saj študent nima pravice pridobiti določene ocene).

V primerih javne pravice je zasebni interes posameznika varovan v celoti. V primeru javnopravnega interesa, pa gre za varstvo zasebnega interesa, ki je le omejeno pravno varovan. Razlikovanje med javno pravico in pravnim interesom izvira iz obstoja diskrecijskih pooblastil države (npr. pri odločanju po prostem preudarku o podelitvi državljanstva ne gre za javno pravico, pač pa za pravno varovani interes, ki je lahko predmet sodnega varstva.)

1.5 SPLOŠNI UPRAVNI POSTOPEK

Pravila postopka so urejena v ZUP-u. ZUP vsebuje vsa procesna pravila, ki omogočajo uvedbo postopka, izvedbo ugotovitvenega in dokaznega postopka, imenovanje odločbe, pravna sredstva s katerimi nezadovoljna stranka izpodbija upravni akt, in izvršbo. Če zavezanec ne ravna po odločbi o dokončnosti upravnega akta, pa ZUP predpisuje izredna pravna sredstva, ki jih je mogoče uporabiti v primeru grobih kršitev, čeprav je v upravni postopek že pravnomočno končan.

1.6 POSEBNI UPRAVNI POSTOPEK

Kadar je s posebnim zakonom predpisan posebni upravni postopek, se primarno uporabljajo pravila posebnega postopka, dopolnilno ali subsidiarno pa se uporabljajo pravila splošnega upravnega postopka – NAČELO SUBSIDIARNOSTI. Primarno torej obstaja vezanost na posebni predpis po načelu lex specialis derogat legi generali. S posebnim zakonom, ki ureja postopek, se lahko urejajo samo posamezna vprašanja postopka, ni pa dovoljeno s posebnim zakonom v celoti drugače urediti pravil (npr. postopka). Skupno vsem upravnim postopkom so temeljna načela ZUP-a, ker bi sicer bile procesne pravice strank na različnih upravnih področjih različne. Zakon o davčnem postopku je edini zakon o postopku, drugače ravnamo po ZUP-u. S podzakonskimi predpisi ni mogoče predpisati posebnega upravnega postopka.

1.7 UPORABA ZUP-a V VSEH JAVNOPRAVNIH ZADEVAH

ZUP se smiselno uporablja tudi v vseh javnopravnih stvareh, čeprav ne gre za upravno stvar, če določen javnopravni nosilec javnim osebam odreja določena razmerja ali prepovedi ali predpisuje način obnašanja.

1.8. DELOVANJE ORGANOV, PRI KATEREM SE NE UPORABLJA UPRAVNEGA POSTOPKA

· akti, s katerimi se ugotavljajo pravna dejstva – po ZUP ni mogoče zahtevati, naj se s posebno odločbo, izdano v upravnem postopku, ugotovijo dejstva, ki bi lahko bila pomembna v kakšnem drugem postopku za uveljavitev nekega zahtevka. Taka odločba, s katero se ugotovijo zgolj pravna dejstva, je javna listina in ne konkretni upravni akt;

· materialni akti – poleg odločanja o pravicah in obveznostih, upravni organi sprejemajo tudi izvršilne predpise (uredbe, navodila, pravilnike), torej splošne in abstraktne pravne akte. Poleg tega pa vodijo različne evidence, opravljajo administrativno-tehnična opravila, izdajajo potrdila, poročila, analize,... Opravila, ki imajo torej organizacijski, analitični, tehnični in strokovni značaj, so materialni akti, ki jih organ ne sprejme v upravnem postopku;

· akti poslovanja – niso izdani v upravnem postopku, zato ne postanejo izvršljivi, pravnomočni, dokončni;

· odločanje o premoženjskih in odškodninskih zadevah – premoženjska razmerja po svoji naravi ne spadajo v področje upravnega prava, v upravnem postopku pa jih je možno obravnavati le, če je tako določeno z zakonom (npr. razlastitev)

1.9 TEMELJNA NAČELA UPRAVNEGA PRAVA

1.9.1. Ustavne določbe

Ustava ne določa obveznega procesnega varstva, vendar to pomanjkljivost reši ustavnosodna praksa, ki to pravico smatra kot del pravne države - načelo pravne države. Del načela pravne države je tudi NAČELO SORAZMERNOSTI. Po NAČELU ENAKOSTI PRED ZAKONOM velja prepoved razlikovanja na temelju osebnih okoliščin. Izpeljanki NAČELA ENAKEGA VARSTVA PRAVIC STRANK sta pravica do zaslišanja strank in pravica predlagati dokaze. NAČELO VARSTVA ČLOVEKOVEGA DOSTOJANSTVA preprečuje, da bi se zaradi zasledovanja javnega interesa pozabilo, da je posameznik v upravnem postopku subjekt z določenimi pravicami in ne objekt odločanja. Velja pa tudi temeljna PRAVICA DO PRAVNEGA SREDSTVA.

1.9.2. Evropsko pravo

Evropsko pravo ohranja procesno avtonomijo držav članic (ne posega v ureditev), določene izjeme pa je izoblikovala judikatura Sodišča evropske skupnosti. SES v odločbah opozarja na:

· nediskriminacijo postopkov pri uresničevanja nacionalnega prava glede na pravo EU;

· minimalne standarde učinkovitosti – upravni postopek ne sme onemogočati izvajanja evropskega prava;

· standard dobre uprave – vsaka odločba mora biti obrazložena, drugače je onemogočeno pravno varstvo.

Resolucija Sveta Evrope o zaščiti pravic posameznikov v razmerju do aktov upravnih organov poudarja še: pravico zaslišanja stranke, dostop do podatkov, pomoč in zastopanje, obrazložitev odločitve ter pravni pouk.

1.9.3. Načela ZUP

ZUP vsebuje zelo malo programskih načel. Temeljna načela predstavljajo obvezna, splošna, skupna in interpretativna pravila za uporabo posameznih procesnih institutov ZUP-a. Temeljna načela predstavljajo minimalne procesne standarde, ki jih mora v odločanju upoštevati organ in predstavljajo minimalno procesno varovanje stranke. Temeljna načela so tako opredeljena, da kažejo tudi način postopanja in že sama po sebi omogočajo zakonit postopek. Če nam ni mogoče razložiti namena ali cilja posameznega procesnega instituta, jih razložimo preko temeljnih načel, ki so neke vrste vrednostna merila.

1. NAČELO ZAKONITOSTI ali LEGALITETE
To načelo določa, da mora vsak upravni akt, odločba in sklep temeljiti na javno objavljenih:

· zakonih,
· podzakonskih predpisih (uredba vlade, pravilnik ministrstva, odlok, navodila,…),
· predpisih lokalne samouprave (občinski odlok).
Potrebno je upoštevati evropsko pravo, ki organe in stranke neposredno zavezuje in mednarodne pogodbe (te neposredno zavezujejo večinoma le države) – npr. EKČP. V primeru neskladnosti predpisov se uporabijo kolizijska pravila - velja načelo supremacije oz. primarnosti. V neskladju nacionalnega prava in evropskega prava ali mednarodnih pogodb, se uporabi evropsko pravo ali mednarodno pogodbo neposredno. V primeru kolizije med nacionalnimi predpisi, pa se je uveljavilo pravilo, da se v dvomu uporabi višji pravni akt, ki ima torej višjo pravno moč. Nižji predpisi pa so načeloma podrobnejši, zato v praksi večkrat pride do neskladja s splošnejšimi predpisi.

SES je torej razvilo dve temeljni načelo uporabe evropskega prava:

· neposredni učinek evropskega prava;

· načelo primarnosti evropskega prava.

Pravica, obveznost ali pravna korist je lahko priznana ali naložena samo v obsegu, ki ga določa predpis.

Zakonitost delimo na:
· materialno - pomeni skladnost odločbe z ustreznim materialnim predpisom, ki priznava pravico ali pravno korist ali nalaga obveznost;

· formalno - pomeni obveznost organa, da vodi postopek in odloči po pravilih (posebnega in splošnega) upravnega postopka.

Načelo zakonitosti in prosti preudarek:

Diskrecija v ožjem pomenu (prosti preudarek): načelo zakonitosti velja tudi takrat, kadar organ odloča po prostem preudarku ali diskreciji. V tem primeru mora odločiti v skladu z namenom (javni interes) ter v obsegu v katerem je diskrecija dana. Javni interes pa je potrebno obrazložiti, vendar pa je sodni nadzor nad odločitvami po prostem preudarku precej omejen. Diskrecija je lahko podeljena tudi z zakonom; če zakonska norma uporablja določeno besedo (organ lahko, organ sme, organu je dovoljeno). Gre torej za odločanje po načelu primernosti ali oportunitete (npr. MNZ lahko izda dovoljenje za orožje).

Diskrecija v širšem pomenu: po prostem preudarku lahko organ odloča tudi takrat, kadar so z zakonom pravice ali obveznosti opredeljene z nedoločenimi pravnimi pojmi. V tem primeru si tak pojem razloži organ po metodi diskrecije (bolj ohlapno, npr. naj zagotovi javni red in mir).

Zakonsko pooblastilo za odločanje o modalitetah odločanja: npr. podaljšanje statusa do 1 leta (odloča fakulteta). Nadzor je lahko bolj intenziven.

V dvomu, ali gre za pravno vezano odločbo ali za odločbo po prostem preudarku, se vzame, da gre za vezano odločbo.

Odločanje po prostem preudarku je vseeno odločanje na podlagi zakona, po materialnem pravu in po pravilih postopka. V primeru kršitve, se lahko odločba izpodbija pred višjimi organi.

2. NAČELO SORAZMERNOSTI

Načelo sorazmernosti je izvedbeno načelo splošnega načela pravne države. Pri odločanju mora organ uporabiti ukrepe, ki so za stranko ugodnejši, a je z njimi še mogoče doseči namen predpisa oz. cilj zakona. Načelo se uveljavlja predvsem pri uporabi materialnega prava, včasih pa tudi pri izbiri procesnih ukrepov. Pri uporabi prostega preudarka je načelo sorazmernosti nadvse pomembno.

3. VARSTVO JAVNIH KORISTl
Javni interes (nedoločen pojem) je nad interesom posameznika. Organi morajo ravnati samo v skladu z javnim interesom (in ne zasebnim), pri diskrecijskem odločanju pa celo organ sam določa javni interes, seveda v okviru namena diskrecije, ki ga določi zakonodajalec. Sodišča pa morajo, nasprotno, enakovredno varovati tudi zasebne interese posameznikov.

4. VARSTVO PRAVIC STRANK IN POMOČ NEUKI STRANKI

Uradna oseba, ki vodi postopek, mora ves čas postopka varovati zakonite pravice stranke. Stranko mora opozarjati, katere pravice lahko uveljavi ter ji pomagati, da čim lažje uveljavi svoje pravice in brani svoje pravne interese. Pri tem mora paziti, da stranka ne uveljavlja svojih pravic v škodo pravic drugih in javnih koristi. Če sta si pravica stranke in javna korist v nasprotju (konflikt med javnim in zasebnim) mora organ v prvi vrsti varovati javno korist. Če pa je o pravici, obveznosti ali pravni koristi stranke mogoče uporabiti različne predpise, se za stranko uporabi tisti predpis, ki je zanjo najugodnejši.

To načelo tudi terja, da uradna oseba nudi vso pomoč prava neuki stranki - organ pazi na pravice, ki bi jih stranke v postopku lahko uporabile:

· materialne pravice: organ ne sme zamolčati, da bi stranka lahko zahtevala več, nekaj drugega ali bolj ugodno pravico. Vendar pa mora biti opozarjanje na določeno pravico v zvezi z dejanskim stanjem!! Če organ stranke ne opozori, gre lahko za bistveno kršitev postopka.

· procesne pravice: organ mora stranko opozoriti na odpravo pomanjkljivosti, da ima pravico do pritožbe, povrnitve stroškov… V nasprotnem primeru gre lahko za kršitev zakona, uradnik je lahko disciplinsko ali odškodninsko odgovoren.

Opustitev te pomoči ima za posledico izpodbojnost izdane odločbe.

5. NAČELO MATERIALNE RESNICE
Materialna resnica pomeni skladnost ugotovljenega stanja z resničnim dejanskim stanjem v materialnem svetu, zbrati mora vsa dejstva in okoliščine, ki so relevantna. Na tem temelju mora presoditi dokaze in odločiti o stvari, odločitev pa opreti na stanje stvari.

Organ mora odločitev opreti na stanje stvari ugotovljeno z gotovostjo (subjektivni moment). Materialna resnica ugotavlja skladnost subjektivnega ugotavljanja z resničnim stanjem v materialnem svetu.

Izjema od materialne resnice

Organ lahko izjemoma odloči na podlagi verjetnosti - je nižja stopnja prepričanja (razlogi za resničnost dejstva so močnejši od razlogov za neresničnost). Verjetnost se lahko uporabi, le takrat, ko to določa zakon (nujni ukrepi v javnem interesu, s katerimi ni mogoče odlašati, da bi se zavarovalo življenje in zdravje Ijudi javni red in mir, javna varnost ali premoženje velike vrednosti). Če se odloča samo na podlagi verjetnosti, se ne izvaja dokaznega postopka po pravilih o dokazovanju.

Odmik od načela materialne resnice je tudi poravnava in prekluzija zaradi izostanka stranke z ustne obravnave.

Nasprotje od materialne resnice

Formalna resnica - zakon lahko vzpostavi resnico, lahko je zapovedana s predpisom:

· fikcija: štejemo nekaj za resnično, čeprav vemo, da ni;

· domneva: velja za resnično, dokler ni dokazano nasprotno;

· neizpodbitna zakonska domneva

· formalna dokazna pravila (npr. 2 polnoletni priči) – pravila, kako se kakšno dejstvo dokazuje (državljanstvo -> potrdilo o državljanstvu).
6. PREISKOVALNO NAČELO

To načelo ni izrecno določeno v zakonu, pomeni pa, da organ sam odloča, katere dokaze bo izvedel in lahko sam zbira dokaze, tudi če jih stranka ni predlagala. Je v tesni povezavi z načelom materialne resnice. Organ bo izvedel vse dokaze, da se ugotovijo dejstva, pomembna za ugotovitev materialne resnice. Kljub temu, pa mora dati stranki pravico sodelovati v postopku, saj lahko po tem načelu sam usmerja potek postopka, s čimer je stranka lahko v slabšem položaju.
7. NAČELO ZASLIŠANJA STRANKE
Preden organ izda odločbo, mora dati stranki možnost, da se izjavi o dejstvih in okoliščinah, ki so pomembne za odločitev. S tem je stranki dana priložnost, da sodeluje v postopku, kajti če te pravice ne bi imela, bi bila objekt in ne subjekt postopka. Organ tudi ne sme obrazložitve svoje odločbe opreti na nobeno dejstvo, glede katerega stranki ni bila dana možnost, da se o njem izjavi. Zaslišanje se lahko opravi na formalizirani ustni obravnavi ali izven nje pri organu. Stranka se lahko izjavi tudi o ugotovitvah organa, ne le nasprotne stranke.

Zunanja kontradiktornost: vsaka stranka ima pravico, da se seznani in izreče o izjavah in dokazih stranke z nasprotnim interesom, to so stranke, ki imajo svoj interes v razmerju med prvotno stranko in državo. Stranka mora imeti tudi možnost seznaniti se z uspehom postopka. Če pride do kršitve, je odločba nezakonita (absolutna kršitev) in stranka je upravičena do odškodnine (ki so redke, ker je treba dokazati nastanek konkretne škode). ZUP pravi, da organ ne sme opreti odločbe na okoliščino, glede katere stranki ni bila dana možnosti, da se o njej izjavi. Če se stranka ne želi izjaviti, je ponovno ni treba vabiti.

Korektiv načela zaslišanja stranke je prekluzija – stranka izgubi pravico do oprave dejanja, če je bila v redu povabljena in je izostala iz ustne obravnave, ali pa je bila navzoča, pa kljub opozorilu na posledice ni dala pripomb na ustni obravnavi.

Zaslišanje stranke ni potrebno v skrajšanem ugotovitvenem postopku, in če poseben zakon zaslišanje izključi.

8. NAČELO PROSTE PRESOJE DOKAZOV
Uradna oseba samostojno brez vnaprej določenih pravil ali okvirov presoja vsak dokaz posebej in za vse dokaze skupaj na temelju materialne resnice naredi dokazno oceno ali sklep. Pri tem ni vezana na nobena pravila, mora pa ravnati na podlagi skrbne presoje.

Ne gre za odločanje po prostem preudarku, ampak za kritično presojo vsakega dokaza posebej in vseh skupaj (analiza, komparacija, sinteza).

Vsi dokazi imajo enako dokazno moč oziroma vrednost.

Dokaznih pravil ni (razen izjemoma pri predhodno rešenem vprašanju), zato vsakdo lahko argumentira, zakaj šteje določeno dejstvo za dokazano ali zakaj ne. Pri neizpodbojnih dokazih pa nasprotni dokazi niso možni. Formalna dokazna pravila lahko določi le zakon in ne podzakonski predpis. V nekaterih posebnih upravnih postopkih tako vendarle veljajo določena dokazna pravila (npr. državljanstvo RS se dokazuje s potrdilom ali drugo javno listino o državljanstvu). Dokazni pravili po ZUP pa sta:

· zakonita domneva – izpodbojna (praesumptio iuris; javna listina) in neizpodbojna (praesumptio iuris et de iure; dejstvo, rešeno kot predhodno vprašanje s strani pristojnega organa s pravnomočno sodbo);
· zakonita fikcija.

Po 22. členu Ustave je lahko omejitev dokaznih sredstev neustavna. Primer: vlogi za dodelitev štipendije je potrebno priložiti odločbo o dohodnini -> omejeno dokazovanje. Po ZUP so možni tudi drugi načini dokazovanja.

Posebna pravila za presojanje dokazov:

· v upravni postopek ni mogoče prenesti pravil iz drugih postopkov (npr. in dubio pro reo iz KP);

· prosto presojajo dokaze uradniki, imenovani s strani vlade (kot demokratično izvoljeno telo). ZUP določa, da je to oseba, ki vodi postopek in tista oseba, ki odloči. V tem primeru sicer ne gre za kršitev načela proste presoje dokazov, vendar je potrebno upoštevati načelo NEPOSREDNOSTI. Prosta presoja je metoda za ugotavljanje dejanskega stanja in pri njej ni prostega preudarka!

Če se ugotovi, da je bilo dejansko stanje nepopolno ali napačno ugotovljeno, prosto presojo uradnika na 1. stopnji zamenja prosta presoja uradnika 2. stopnje.

9. DOLŽNOST STRANKE GOVORITI RESNICO in POŠTENO UPORABLJATI PRAVICE

Stranka mora v postopku ves čas govoriti resnico, pravice, ki jih priznava zakon, pa uporabljati pošteno, tako da ne uveljavlja svojih pravic v škodo tretjih oseb in ne v škodo javnih koristi. Za zlorabo pa gre le, če stranka vedé laže, kar je težko dokazljivo. Vendar pa je treba tudi tak predlog stranke obravnavati in ne kar takoj zavreči. Če se v nadaljevanju ugotovi, da je stranka želela le zavlačevati postopek, se tak predlog zavrne. Kršitev tega načela je sankcionirana z možnostjo obnove postopka, ali pa z izrekom ničnosti odločbe.

10. NAČELO SAMOSTOJNOSTI PRI ODLOČANJU

Samostojni so organi in posamezniki - uradne osebe, ki odločajo o zadevi.

ORGANI – niso vezani na navodila s strani zakonodajne veje oblasti, vendar pa so vezani na zakone ter na navodila višjih upravnih organov (npr. vezanost na pravno mnenje, če gre za odpravo odločbe).

POSAMEZNIKI – uradna oseba, ki vodi postopek, je pri vodenju postopka in presojanju dokazov samostojna in neodvisna. Organ ji ne sme nuditi vrednostnih kriterijev ali nanjo vplivati ali jo usmerjati pri odločanju. Samostojnost pri odločanju ima tista uradna oseba, ki ima pooblastilo za odločanje o upravnih stvareh. Predstojnik organa in uradna oseba, ki ima pooblastilo za odločanje, ima samostojnost v okviru uradnega postopka, druge uradne osebe pa v okviru pooblastila za upravljanje uradnih dejanj in vodenja postopka. Predstojnik ima pravico, da kadarkoli zahteva izvedbo novega dokaza za razjasnitev dejanskega stanja.

Upravni organi pa so vendarle podvrženi politiki vlade ali ministrstva; minister je odgovoren za delo organa, ki deluje v okviru njegovega ministrstva (predsednik sodišča pa nasprotno ni odgovoren za odločitve sodnikov). Zato usmerja organe s pomočjo navodil od višjega do nižjega organa ter s strani predstojnika zaposlenim. Navodila pomagajo vzpostavljati enotno prakso. Morajo biti splošna in se ne navezovati na konkretno odločitev v konkretnem primeru (potem bi šlo za kršitev). Če pride do kolizije med zakonom, podzakonskim predpisom in navodili, mora uradna oseba odkloniti uporabo navodil.

11. PRAVICA DO PRITOŽBE ali NAČELO DVEH STOPENJ UPRAVNEGA POSTOPKA
Pravico do pritožbe zagotavlja že 25. člen Ustave. Zoper vsako odločbo (odločbe, sklepi s katerimi se konča postopek) je dovoljena pritožba, razen če jo izključuje zakon.

Po ZUP-u je pravica do pritožbe izključena:
· če je za odločanje na 1. stopnji pristojen predstavniški organ (DZ) ali vlada;

· če je za odločanje na 1. stopnji pristojno ministrstvo, je pritožba dovoljena samo takrat, ko to posebej določa zakon. Določiti mora tudi, kdo o pritožbi odloča;

· zoper odločbo, izdano na 2. stopnji (možen pa je upravni spor, če ga zakon ne izključuje).

Če stranka izjavi, da se zoper odločbo na 1. stopnji ne bo pritožila, to ne pomeni, da izgubi pravico do pritožbe!

Molk organa: če organ na 1. stopnji v zakonsko predpisanem roku ne izda odločbe, ima stranka pravico do pritožbe, saj molk šteje kot da je bila odločba zavrnilna. (=posebnost upravnega postopka).
12. NAČELO EKONOMIČNOSTI POSTOPKA
Postopek mora organ voditi hitro, s čim manjšimi stroški in čim manjšo zamudo za stranke in druge udeležence v postopku. Na račun ekonomičnosti pa organ ne sme opustiti izvedbe nobenega dokaza, ki je pomemben za pravilno odločitev (ugotovitev dejanskega stanja, zavarovanje pravic in koristi) - če mora uporabljati enakovredne dokaze, se uporabijo tisti dokazi, ki so za izvedbo cenejši. Organ pa lahko odkloni strankine dokazne predloge, če le-ti po njegovem prepričanju ne zadevajo pravno pomembnih okoliščin, ali so dejstva že ugotovljena, ali pa jih je stranka predlagala le z namenom zavlačevanja postopka.

V ravnotežju morata biti torej hitrost in pravilna, zakonita odločitev.

2. PRISTOJNOST ALI KOMPETENCA

Pristojnost je pooblastilo za izdajo odločbe; je pravica in obveznost organa, da vodi postopek in odloča o določeni upravni zadevi na določenem upravnem področju (stvarna pristojnost) in na določenem območju ali teritoriju (krajevna pristojnost). Poleg krajevne in stvarne pristojnosti pa poznamo še funkcionalno pristojnost, katera predstavlja podrobnejšo opredelitev stvarne pristojnosti in personalna pristojnost (pooblastilo določeni osebi, da odloča o upravni stvari).

Pristojnost mora biti določena z zakonom. Če pristojnost ni določena, je odločba nična (ne more obstajati).

2.1 STVARNA PRISTOJNOST

Stvarno pristojnost določajo materialni predpisi, lahko pa tudi organizacijski predpisi (npr. Zakon o državni upravi).

Presumirana stvarna pristojnost je, da so za odločanje na 1. stopnji pristojne upravne enote oz. samoupravne lokalne skupnosti. Funkcionalna pristojnost pa je natančnejša opredelitev stvarne pristojnosti (npr. ne zgolj samoupravna lokalna skupnost, ampak občinska uprava, svet, župan).

· DRŽAVNA UPRAVA: Stvarno pristojne za odločanje o upravnih stvareh iz izvirne državne pristojnosti na 1. stopnji so upravne enote, v vseh primerih, ko zakon ne določa drugače. Na 2. stopnji pa je za odločanje pristojno ustrezno ministrstvo, ki je pristojno za celotno ozemlje RS. Znotraj ministrstva so posebni organi, organi v sestavi ministrstva, ki jih z uredbo določi vlada. Problem v določitvi z uredbo je v tem, da se s podzakonskim predpisom odloča o pravici do pritožbe. V razmerju do ministrstva imajo organi v sestavi nekaj samostojnosti (npr. MNZ – policija). Če na določenem ministrstvu obstaja organ v sestavi in je z zakonom določeno, da na 1. stopnji odloča ministrstvo, potem na 1. stopnji dejansko odloča organ v sestavi, na 2. stopnji pa ministrstvo.

· SAMOUPRAVNE LOKALNE SKUPNOSTI: V upravnih stvareh iz izvirne pristojnosti lokalne skupnosti je na 1. stopnji stvarno pristojna za odločanje občinska uprava, na 2. stopnji pa župan. V upravnih stvareh iz prenesene pristojnosti države na lokalno skupnost, je na 1. stopnji stvarno pristojna za odločanje občinska uprava, na 2. stopnji pa o pritožbi odloča ustrezno ministrstvo.

· NOSILCI JAVNIH POOBLASTIL: pritožba zoper njihovo odločbo na 1. stopnji je na državni ravni na ministrstvo, na lokalni ravni pa na župana.

2.2 KRAJEVNA PRISTOJNOST

Krajevno pristojnost določajo predpisi, ki določajo teritorialno organizacijo v državni upravi in s predpisi (Zakon o ustanovitvi občin), včasih pa je krajevna pristojnost razvidna iz materialnih predpisov. Centralni organi (npr. ministrstva) imajo samo stvarno pristojnost. Ker se po teritorialnih načelih organiziranja državnih uprav na območju RS nanaša več istovrstnih organov, je potrebno določiti pravila, iz katerih je razvidno, kateri izmed upravnih organov za posamezno upravo stvar je krajevno pristojen.

Ta pravila so:

· v zadevah, ki se tičejo nepremičnin, je pristojen organ po kraju lege nepremičnin,

· v zadevah, ki se tičejo pravnih oseb, je pristojen organ po sedežu pravne osebe. Če pa ima pravna oseba enoto oz. izpostavo, je pristojen organ po kraju take poslovne enote, ki je vložila zahtevek,

· v zadevah, ki se tičejo opravljanja samostojnih poklicev oz. obrtnih dejavnosti, se pristojnost določi po sedežu take dejavnosti (če ga nima, pa po kraju, kjer se dejavnost opravlja),

· v zadevah, ki se tičejo fizičnih oseb, je pristojen organ po stalnem prebivališču fizične osebe, če pa stalnega prebivališča nima, po začasnem, če nima začasnega, po zadnjem stalnem, če nima zadnjega stalnega, po zadnjem v državi,

· v zadevah, ki se tičejo letal in ladij, je pristojen organ po kraju, kjer se vodi vpisnik letala ali ladje,

· če se pristojnost ne da določiti po nobenem od navedenih pravil, je za upravno stvar pristojen organ v kraju, kjer je nastal povod ali vzrok za postopek.

Kršitev pravil o krajevni pristojnosti ima enake posledice kot kršitev pravil o stvarni pristojnosti – gre za absolutno bistveno kršitev določb postopka, akt je nezakonit.

2.3 PERSONALNA (OSEBNA) PRISTOJNOST

V kazenskem pravu velja pravilo naravnega (naključno izbranega) zakonitega sodnika, v upravnem pravu pa se vnaprej točno ve, katera oseba v zadevi odloča (kar je po eni strani dobro zaradi specializacije, po drugi strani pa slabo zaradi posledične izpostavljenosti pritiskom).

· ODLOČANJE V POSTOPKU: odločanje v upravnem postopku je primarno v rokah nosilcev javnih funkcij. Zakon določa, da odločajo predstavniki organov (načelnik UE, minister, predstojnik organa v sestavi), ki ne potrebujejo posebnega pooblastila za odločanje, saj ga imajo že po zakonu (kot tudi inšpektor). Pooblastilo za odločanje pa lahko prenesejo, podelijo svojim uradnikom, ki morajo izpolnjevati strokovne kriterije (predpisana izobrazba, strokovni izpit, zaposlen v organu). Subdelegacija pa ni možna – pooblaščena oseba ne more prenesti pooblastila.

· VODENJE POSTOPKA: uradna oseba lahko opravlja vsa dejanja v postopku, končna odločitev in vmesne odločitve, ki bi pomenile ustavitev postopka, pa so prepuščena tistemu, ki ima pooblastilo za odločanje. Tudi oseba, ki samo vodi postopek, mora izpolnjevati določene kriterije (izobrazba, strokovni izpit,…). Če predstojnik sam ne izpolnjuje pogojev mora podeliti pooblastilo za vodenje postopka nekomu, ki je za to usposobljen.

Kolegijski organ: člani odločajo skupaj na podlagi glasovanja, tako da je upoštevana volja vseh (oz. večine). Postopek pa vodi eden izmed članov kolegijskega organa.

Nosilec javnega pooblastila: za predstojnika šteje poslovodni organ.

Do kršitve pravil postopka pride, če oseba ni zaposlena v krajevno in stvarno pristojnem organu. Če odloči nekdo, ki sploh ne bi mogel prejeti pooblastila, je odločba NEOBSTOJEČA. Če pa uradnik ni imel pooblastila ali ni izpolnjeval pogojev (npr. zaradi spremembe zakona, pa še vedno ostane na delovnem mestu), pa bi ga lahko imel, je odločba IZPODBOJNA in je razlog za obnovo.

2.4 PRAVILA GLEDE PRISTOJNOSTI

2.4.1 DOLŽNOST PAZITI NA SVOJO PRISTOJNOST

Če ugotovi, da za zadevo ni pristojen ali ni več pristojen, odstopi zadevo po uradni dolžnosti pristojnemu organu. Če organ ne ve, kdo je pristojen ali tega ne more ugotoviti, bo vlogo zavrgel ali postopek s sklepom ustavil (če gre za odločanje po uradni dolžnosti). To lahko stori na začetku postopka ali kadarkoli pred izdajo odločbe. Ne glede na pristojnost, pa mora organ, ki je prejel zahtevek ali vlogo, ukrepati ali pa povzeti tista dejanja, s katerimi ni mogoče odlašati ter nato takoj odstopiti zadevo pristojnemu organu. Organ, kateremu je bila zadeva odstopljena, se po načelu samostojnosti odloči, ali bo že opravljena dejanja upošteval, ali jih bo sam izvedel ponovno.

2.4.2 PREPOVED DEVOLUCIJE (PREVZEMA) IN DELEGACIJE (PRENOSA PRISTOJNOSTI)

Organ, ki je po pravilih za upravno zadevo pristojen, ne sme od drugega organa zadeve prevzeti in je rešiti, razen če tako določa zakon.

Pristojni organ prav tako ne more svoje pristojnosti za odločanje o zadevi prenesti na drug organ, razen po izrecnem zakonskem pooblastilu.

Višji organ ne sme prevzeti zadeve od nižjega organa (prepoved devolucije); nižji organ pa je ne sme prenesti na višji organ ali drug enak organ (prepoved delegacije), enakovredni organi pa si zadev ne morejo izmenjavati.

Stvarna in krajevna pristojnost se ne more spremeniti z dogovorom med strankami, organi ali med stranko in organom, razen če zakon določa drugače.

Izjeme od prepovedi prevzema - devolucije:

· fakultativno: izjemoma lahko organ, pristojen za nadzorstvo nad delom organa 1. stopnje, slednjemu zadevo odvzame, če o njej ni odločil v predpisanem roku, vendar šele po opozorilu in določitvi roka, v katerem mora organ 1. stopnje izdati odločbo. Če pa tudi v novo določenem roku ne odloči, mu zadevo lahko vzame in jo reši sam.

· obligatorno: če pa gre za upravno stvar, v kateri bi lahko bilo ogroženo življenje in zdravje Ijudi oz. človekovo življenjsko ali naravno okolje ali premoženje velike vrednosti, mu zadevo mora vzeti in jo rešiti sam.

· molk organa: če se je rok za izdajo odločbe že iztekel, ima stranka pravico vložiti tudi pritožbo zaradi molka 1. st. organa.

Izjema od prepovedi prenosa - delegacije:
· izrecno zakonsko pooblastilo: organ lahko prenese pristojnost odločanja le, če je za to podano izrecno zakonsko pooblastilo.
*rekvizicija pristojnosti – pomeni pravico organa, da na podlagi posebnega pooblastila prenese opravo posameznih dejanj postopka na drug organ, ki stvarno in krajevno ni pristojen za odločanje v upravni zadevi. Možno je prenesti le določena dejanja v postopku (npr. zaslišanje prič, ogled na kraju samem). Če gre za prirejene organe, ne gre za rekvizicijo pristojnosti, ampak za pravno pomoč.

2.4.3 SPREMEMBA OKOLIŠČIN O DOLOČITVI PRISTOJNOSTI MED POSTOPKOM

· krajevna: če se med postopkom okoliščine, zaradi katerih je bil določen organ pristojen, tako spremenijo, da ta organ ni več pristojen, lahko ta organ nadaljuje s postopkom (načeloma spremenjene okoliščine ne vplivajo na že določeno krajevno pristojnost), lahko pa zadevo odstopi novo pristojnemu organu, če bi se s tem olajšal potek postopka.

· stvarna: če gre za spremembo predpisov, načeloma novi zakon ureja, kaj se zgodi z zadevami, ki so v teku. Če teh določb ni, je pristojen organ, ki je kot stvarno pristojen začel postopek.

Če je ukinjeno ministrstvo, se šteje, da so naloge prenesene na tisti organ, kateremu so bile podeljene naloge ukinjenega ministrstva.

2.4.4 STEK PRISTOJNOSTI

Če bi glede okoliščin primera in po pravilih o stvarni in krajevni pristojnosti lahko hkrati pristojna dva ali več organov, je pristojen organ, ki je prvi uvedel postopek. Organa pa se lahko dogovorita, da bo postopek vodil in nadaljeval organ, ki ga ni prvi uvedel, če gre za postopek po uradni dolžnosti in pomeni to ugodnost za stranko.

2.4.5 SPOR O PRISTOJNOSTI

Spor o pristojnosti je v procesnem smislu vedno predhodno vprašanje, ker brez njegove rešitve ni mogoče rešiti upravne zadeve.

Glede na stroga pravila o pristojnosti, lahko med organi pride do spora, kateri organ je za upravno zadevo pristojen.

Ločimo:
· Pozitivni kompetenčni spor - podan je takrat, kadar si dva ali več organov lastita pravico odločitve o stvari. Tak spor načeloma ni možen v postopkih, ki se začnejo na zahtevo stranke, razen če stranka vloži dve isti vlogi na dva različna organa. Bolj pogost je pri postopkih po uradni dolžnosti;

· Negativni kompetenčni spor - kadar dvoje ali več organov odklanja odločitev o neki stvari, možen pa je šele, ko organ drugemu preda zadevo, drugi organ pa meni, da ni pristojen in je ne želi prevzeti.

Če nastane spor med dvema organoma, se organ, ki je zadnji odločal o svoji pristojnosti obrne na svoj višji organ ali predstojnika. Kompetenčni spor lahko sproži tudi drugi organ v sporu in celo stranka, če tega ne naredijo organi. Kompetenčni spor je treba sprožiti najkasneje do izdaje odločbe, v odločbo pa se lahko poseže le z izrednimi pravnimi sredstvi. Organu ni potrebno čakati na odločitev o kompetenčnem sporu; lahko izda odločbo, ki jo lahko odpravi šele nadzorstveni organ (organ 2. stopnje).

Razrešuje ga:

· vlada => med ministrstvi, med UE in ministrstvom, med nosilci javnih pooblastil in ministrstvi, med samimi nosilci javnih pooblastil;

· ministrstvo za javno upravo => med UE, med UE in nosilci javnih pooblastil;

· ustavno sodišče => med sodišči in drugimi državnimi organi, med državnimi organi in organi lokalnih skupnosti, med organi lokalnih skupnosti;

· župan => med organi iste lokalne skupnosti, med nosilci javnih pooblastil na podlagi predpisa lokalne skupnosti, med nosilci javnih pooblastil na podlagi predpisa lokalne skupnosti in organi lokalnih skupnosti.
Pristojen organ za odločanje odloči s sklepom, odpravi odločbo, ki jo je izdal nepristojen organ ali njegov sklep o nepristojnosti in pošlje dokumente pristojnemu organu. Zoper ta sklep upravni spor ni možen (ZUS-1, 1.1.2007), je pa dopusten zoper dokončno odločbo. Pritožba zoper odločitev vlade in ministrstva tako in tako ni možna.

Spor o pristojnosti ne vpliva na zakonitost odločitve, če bi davčno odločbo namesto enega davčnega urada izdal drugi davčni urad.

2.4.6 POSLEDICE KRŠITVE PRISTOJNOSTI

Če je odločbo izdal nepristojen organ, je taka odločba izpodbijana v pritožbenem postopku, pri čemer pomeni kršitev krajevne pristojnosti navadno kršitev pravil postopka, kršitev stvarne pristojnosti pa bistveno kršitev pravil postopka, zaradi česar mora o stvari ponovno odločiti stvarno pristojen organ. Zaradi kršitve stvarne in krajevne pristojnosti, se lahko odločba odpravi tudi po nadzorstveni pravici, in to v 5 letih po izdaji.
2.5 IZLOČITEV URADNE OSEBE IZ POSTOPKA

Uradnik ni nujno neodvisen, saj ne veljajo pravila določanja kot za naravnega sodnika.

Uradna oseba, ki vodi postopek, mora takoj prekiniti z vsemi dejanji v postopku in predlagati predstojniku, naj odloči o njeni izločitvi. Izločitev lahko predlaga tudi stranka, če so podani izločitveni razlogi in zato obstaja dvom o nepristranskem odločanju, predlog pa lahko poda najkasneje do izdaje odločbe. Uradna oseba lahko odpravi le nujna dejanja, s katerimi ni mogoče odlagati (npr. nujni ukrepi v javnem interesu), sicer pa ne sme opravljati nobenih dejanj.

Če zahteva izločitev uradna oseba, ni potrebno njeno zaslišanje ali zaslišanje stranke.

O izločitvi uradne osebe določi predstojnik organa, o njegovi izločitvi ministrstvo in o njegovi vlada. O izločitvi se odloči s sklepom. Če se izločitev uradne osebe dovoli, ni pritožbe, zoper sklep s katerim se zavrne, pa je dovoljena posebna pritožba.

Izločitveni razlogi:
· če je v postopku uradna oseba stranka, soupravičenec ali sozavezanec, priča, izvedenec, pooblaščenec ali zakoniti zastopnik stranke;

· če je stranka ali njen zakoniti zastopnik ali pooblaščenec z njo v krvnem sorodstvu v ravni vrsti ali v stranski vrsti do vštetega 4. kolena ali če je z njo v zakonski zvezi, ali v svaštvu do vštetega 2. kolena, četudi je zakonska zveza prenehala, ali če z njo živi ali je živela v izvenzakonski skupnosti;

· če je skrbnik, posvojitelj, posvojenec ali rejnik stranke, njenega zakonitega zastopnika ali pooblaščenca;

· če je bila udeležena v postopku na prvi stopnji ali je sodelovala pri odločanju (=> velja le za izločitev v postopku na 2. stopnji).

2.6 PRAVNA POMOČ

Če bi moral organ opraviti kakšno procesno dejanje

· izven svoje krajevne pristojnosti (obligatorna pravna pomoč!) ali

· zaradi razlogov smotrnosti zaupa opravo dejanja drugemu ustreznemu organu (fakultativna pravna pomoč!),

prosi za pravno pomoč tak istovrsten organ na drugem območju (npr. druga upravna enota zaprosi drugo UE naj zasliši pričo, ki živi na njenem območju in pošlje zapisnik).

Za pravno pomoč se prosi s posebnim aktom – z zaprosilom. Zaprošeni organ mora opraviti zaprošeno dejanje čim prej, najkasneje pa v 30 dneh (v 30 dneh mora poslati zapisnik z opravljenega dejanja), če pa se prosi samo za predložene podatke pa v 15 dneh. Stranka ima pravico udeležiti se postopka tudi pred zaprošenim organom. Zaprošeni organ mora delovati po navodilih prosilca, lahko tudi v drugih državah - če obstaja vzajemnost (obojestranskost) ali mednarodna pogodba. Uporablja se predpise organa, ki je zaprosilo dal, s tem pa se ne sme kršiti javnega reda in ostalih predpisov. Organ lahko zavrne zaprosilo, če ni krajevno pristojen ali zaprošeno dejanje ne spada v njegovo delovno področje (≠ stvarna pristojnost).

Pravna pomoč je možna le v tistih postopkih, kjer so organi sposobni odločati; možno je le med upravnimi organi, ne pa med sodišči in upravnimi organi – razen ko to določa zakon. Eden takih primerov je obveznost sodišča, da upravnemu organu pošlje spise, če jih ta potrebuje.

Pravno pomoč si morajo nuditi državni organi med seboj in organi lokalne skupnosti med seboj. Gre za izraz racionalizacije postopka in konkretiziranje načela ekonomičnosti postopka.

3. STRANKA IN NJENO ZASTOPANJE

3.1 UDELEŽENCI POSTOPKA

Nujni udeleženci upravnega postopka so organ in stranka.

1.) Stranka – v upravnem postopku je lahko vsaka fizična ali pravna oseba, ki je po predpisih lahko nosilec pravic in obveznosti.

· stranka v formalnem smislu je tista, ki z vlogo začne postopek, ali ga proti njej po uradni dolžnosti začne organ.

· stranka v materialnem smislu pa je oseba, ki ji gre po materialnem pravu neka pravica ali obveznost. Organ je ves čas postopka po uradni dolžnosti dolžan paziti, da je udeležena stranka v materialnem pomenu besede. Odločba je nična, če je pravica podeljena osebi, ki ni podala vloge.

Če je udeležena stranka, ki ne uveljavlja svojih pravic (formalni vidik), se njeno zahtevo s sklepom zavrže. Če pa v postopku ni udeležena oseba, ki bi morala biti (ker se odloča o njeni pravici, koristi ali obveznosti – materialni vidik), jo je potrebno obvestiti o teku postopka po uradni dolžnosti.

· Materialno sosporništvo – ko so stranke glede upravne zadeve v pravni skupnosti (npr. razlastitveni postopek teče zoper solastnike zemljišča). Izda se ena sama odločba.

· Formalno sosporništvo – nastane šele z uvedbo postopka, sosporniki pa sestavljajo procesno skupnost (npr. izdaja skupnega potnega lista za več oseb; razlastitev lastnikov posameznih zemljišč, čez katere bo speljana cesta). Tu gre za združitev več upravnih zadev v en postopek.

Pravni nasledniki – na njihovo pritrdilno izjavo se postopek nadaljuje, sicer se s sklepom ustavi. Če gre za postopek po uradni dolžnosti, se nadaljuje proti njim, če se obveznost seveda lahko prenese na pravne naslednike. Na pravne naslednike lahko preidejo tudi pravice in pravne koristi stranskega udeleženca.

2.) Stranski udeleženec – za vstop v postopek mora izkazati pravni interes. Pravni interes izkaže oseba, ki zatrjuje, da vstopa v postopek zaradi varstva svojih pravnih koristi. Pravna korist je neposredna, na zakon ali drug predpis oprta osebna korist. Ponavadi želijo v postopek vstopiti osebe, ki imajo ekonomski interes (sprememba ekonomskega položaja), vendar pa to navadno ne zadošča. Stranski udeleženec ima v postopku enake pravice in obveznosti kot stranka, razen če zakon ne določa drugače. Tako ne more uveljavljati dokazov, ki zanj nimajo nobenega pomena (relevance) in nima pravice do pritožbe v primeru molka organa.

3.) zastopnik javnega interesa – državni tožilec, državni pravobranilec in drugi državni organi, po zakonu upravičeni zastopati javne koristi v UP – imajo pravice in dolžnosti stranke; ne morejo imeti večjih pravic kot jih imajo stranke (objektivni koncept v UP)
Glede na navedeni položaj ločimo:
· aktivne stranke – na njeno zahtevo se začne postopek (v predpisu določene pravice),

· pasivne stranke – zoper njo teče postopek (po predpisu se ji lahko naloži določene obveznosti),

· stranske udeležence – udeležuje se postopka in v njem brani svoje pravne koristi.

3.1.1 RAZMERJA MED UDELEŽENCI

1. enaki interesi - udeleženci (stranke in stranski udeleženci) imajo lahko isti interes, identični zahtevek, ki je usmerjen v isti cilj;

2. nasprotujoči interesi - zahtevki so lahko:

· kontradiktorni: zahtevki so nasprotujoči;
· kolidirajoči: zahtevki so nasprotujoči, vendar so udeleženci med seboj v materialnopravnem razmerju.
3.2 POGOJI ZA STRANKE

Pogoji morajo biti podani ves čas postopka, sicer se le-ta ne more nadaljevati.

1. sposobnost biti stranka – je sposobnost biti nosilec pravic in obveznosti, o katerih se odloča v postopku. Lahko so fizične ali pravne osebe. Imajo jo tudi nekateri subjekti, ki nimajo pravne sposobnosti – kolektivne osebe, ki niso pravne osebe (npr. naselje, podružnica). Vezana je na pravno sposobnost. To sposobnost pridobijo fizične osebe z rojstvom, pravne pa z vpisom v register. Če te sposobnosti ni, se postopek preneha.

2. procesna sposobnost – to je sposobnost osebe, da z dejanji lastne volje nase prevzema pravice in obveznosti – sposobnost opravljati procesna dejanja v postopku. Vezana je na poslovno sposobnost (15, 18 let). Fizična oseba jo pridobi s polnoletnostjo, pravne osebe pa nadomeščajo to lastnost s svojim zakonitim zastopnikom – direktorjem. Za veljavnost poslov, ki jih je sklenila mladoletna oseba, ki je dopolnila 15 let, je potrebna odobritev staršev. Če pa je taka oseba v delovnem razmerju in razpolaga s svojim osebnim dohodkom, lahko samostojno nastopa in opravlja dejanja v upravnem postopku za uveljavitev pravic, katerih podlaga je delovno razmerje.

3. procesna legitimacija – stranka zatrjuje, da ima na podlagi materialnega predpisa določeno pravico (zatrjuje stvarno legitimacijo) ali se zatrjuje, da ji je potrebno naložiti neko obveznost. Zatrjevanje je torej minimalen prag, vendar na prvi pogled zahteva ne sme biti neutemeljena.

Procesno legitimacijo mora imeti stranka na začetku postopka – če organ ugotovi, da je na prvi pogled očitno, da je nima, zahtevo ZAVRŽE.

Stvarno legitimacijo (dejansko upravičenje do pravice ali obveznost na podlagi materialnega predpisa) pa se ugotovi šele na koncu postopka – če je stranka nima, se zahtevo ZAVRNE. Če pa je očitno, da oseba uveljavlja pravico za nekoga drugega ali da stranki zatrjevana pravica ne gre, se vloga zavrže.

Stranka, ki ima v predpisu pravico ali pravno korist je aktivna stranka. Stranka, ki se ji nalaga obveznost je pasivna stranka.

3.3 ZAKONITI ZASTOPNIK STRANKE

Zastopa procesno nesposobno osebo – stranko, ki ne more veljavno opravljati dejanj v postopku.

Zakoniti zastopnik je lahko EX LEGE - po zakonu (starši mladoletnih) ali po odločbi. Zakoniti zastopnik ni pooblaščen – pravico do zastopanja črpa iz zakona ali oblastvenega akta. Stranka ravnanja zastopnika ne more preklicati; njegova dejanja so enaka dejanjem stranke! Za posamezna pomembnejša dejanja morajo imeti zakoniti zastopniki specialno pooblastilo. Če zakoniti zastopnik svojemu zastopancu škoduje (npr. ni aktiven) se lahko obvesti na primer CSD, da mu postavi drugega ali se postavi začasnega zastopnika, če je zadeva nujna. Če je stranka procesno nesposobna in ni ustrezno zastopana, pomeni to absolutno bistveno kršitev postopka; odločba je nezakonita, tudi če bi bila vsebinsko pravilna.

Če želi procesno nesposobna oseba vložiti vlogo, je ni možno zavreči, saj se postopek sploh še ni začel. Potrebno je poiskati zakonitega zastopnika ali postaviti začasnega, če je zadeva nujna.

3.4 ZAČASNI ZASTOPNIK

Če procesno nesposobna stranka nima zakonitega zastopnika ali je treba opraviti kakšno dejanje zoper osebo, katere prebivališče je neznano in nima pooblaščenca, ji postavi organ, ki vodi postopek, začasnega zastopnika, če to narekuje nujnost zadeve ali interes stranke in je treba izvesti postopek.

Nujni pogoji so torej: dejanje je potrebno opraviti, neznano prebivališče in ni pooblaščenca ali ni zakonitega zastopnika.

Začasnega zastopnika se lahko postavi tudi takrat, kadar imata nasprotni stranki istega pooblaščenca ali kadar nastanejo med starši nasprotni interesi glede njihovih otrok – kolizija interesov.

Začasni zastopnik se postavi tudi takrat, kadar je treba opraviti dejanje, ki ga ni mogoče odložiti, stranke oziroma njenega pooblaščenca ali zastopnika pa ni mogoče pravočasno povabiti. To je treba takoj sporočiti stranki, pooblaščencu oziroma zastopniku.

Začasni zastopnik mora sprejeti zastopanje stranke, razen če po zakonu ne bi mogel biti zastopnik.

Začasni zastopnik zastopa stranko dokler v postopek ne stopi stranka sama ali njen zakoniti zastopnik ali pooblaščenec. Dejanja opravljena z začasnim zastopnikom se ne ponovijo, potem ko vstopi v postopek stranka sama – ne da se jih preklicati in ni jih treba odobriti.

O postavitvi je potrebno obvestiti prizadete osebe, če:

· ni zakonitega zastopnika – obvesti se skrbstveni organ;

· ni mogoče pravočasno povabiti, dejanja pa ni mogoče odložiti - obvesti se stranko, pooblaščenca ali zakonitega zastopnika;

· gre za stranko z neznanim bivališčem - sklep se objavi na oglasni deski organa, na internetu…

Če začasni zastopnik ni bil postavljen, pa bi moral biti, pomeni to absolutno bistveno kršitev postopka.

3.5 SKUPNI PREDSTAVNIK - SKUPNI POOBLAŠČENEC

Če v postopku nastopa več strank z enakimi zahtevki in je organ vse zahtevke združil v en postopek, lahko od strank zahteva, da si postavijo skupnega pooblaščenca ali določijo skupnega predstavnika. Če stranke temu ne ugodijo, lahko organ s sklepom določi skupnega predstavnika, ki obdrži to lastnost toliko časa, dokler stranke ne postavijo drugega skupnega predstavnika ali pooblaščenca. Stranke lahko izpodbijajo sklep o postavitvi, vendar pritožba ne zadrži izvršitve.

Vabila se ne vročajo vsaki stranki posebej in odločba se lahko vroči le skupnemu predstavniku. Če stranka nastopa v postopku tudi sama, mora procesna dejanja opravljati v rokih, ki tečejo za skupnega predstavnika. Ko je postavljen skupni predstavnik, stranke ne izgubijo možnosti samostojno vlagati pritožbe in drugih pravnih sredstev. Tudi če stranka nastopa sama, uradna oseba deluje le nasproti skupnemu predstavniku.

Skupni predstavnik je ena izmed strank v postopku, predstavlja pa vse stranke. Skupni pooblaščenec pa ni stranka v postopku, ampak zastopa vse stranke v postopku.

Če so zahtevki strank različni ali si nasprotujejo, skupnega predstavnika ni mogoče postaviti.

Namen tega instituta je zagotoviti čim lažji potek postopka.

3.6 POOBLAŠČENEC

Obveznega zastopanja po pooblaščencu ZUP ne pozna, stranka pa tudi ni dolžna sama nastopati v postopku. Zato si lahko postavi oz. najame pooblaščenca. Pooblaščenec stranke je lahko vsaka poslovno sposobna fizična ali pravna oseba. Lahko je laičen pooblaščenec, lahko pa gre za odvetnika ali odvetniško družbo. Če organ ugotovi, da pooblaščenec, ki ni odvetnik, očitno ni sposoben za zastopanje, opozori stranko na škodljive posledice, ki ji lahko nastanejo.

Stranka postavi pooblaščenca s pismenim pooblastilom ali pri organu na zapisnik. Pooblastilo je lahko splošno (za vsa dejanja v postopku) ali posebno (za določena).

Na podlagi splošnega pooblastila lahko pooblaščenec (fizična oseba) opravlja vsa procesna dejanja zastopanja, ne more pa opraviti procesnega dejanja:

· umika zahteve,

· vložitve izrednih pravnih sredstev,

· sklenitve poravnave,

· prenosa pooblastila na drugega (substitucija).

Za ta dejanja potrebuje posebno pooblastilo.

Če pa je pooblaščenec odvetnik, opravlja vsa dejanja, razen vlaganja izrednih pravnih sredstev.

Možnosti za zastopanje brez pooblastila sta dve:

· brez pooblastila: šteje se, da imajo pooblastilo za zastopanje družinski člani (straši, otroci, bratje in sestre) ali člani gospodinjstva in jim zato ni potrebno predložiti pooblastila, če uradna oseba ne dvomi o obstoju in obsegu pooblastila (torej, da je ta oseba pooblaščenec in ima vsaj ustno pooblastilo).

IZJEME, ko je potrebno predložiti pooblastilo:

· po ZVOP se lahko dajejo osebni podatki le s pisnim pooblastilom, zato je le-to potrebno v postopkih, v katerih se razkrivajo osebni podatki;

· za uvedbo postopka (potrebna izrecna volja osebe, na katero se postopek nanaša);

· zaradi izjave pooblaščenca, ki je v nasprotju s prejšnjo izjavo stranke.

· z naknadnim pooblastilom: organ lahko dovoli zastopanje tudi osebi, ki trdi, da je pooblaščenec stranke in da bo pooblastilo predložil naknadno. Če ga v roku, ki ga določi organ, ne predloži, se dejanja ne štejejo kot opravljena, če gre za začetek vloge pa se le-ta zavrže. Če je že bila izdana odločba, se razveljavi.

Oba primera sta v diskrecijski pravici organa – tako zastopanje lahko dovoli, ni pa mu treba (lahko zahteva predhodno pooblastilo).

Če je po zakonu zahtevano izrecno pooblastilo (umik, izredna pravna sredstva, sporazum, substitucija), ni dopustno zastopanje brez pooblastila ali z naknadnim pooblastilom.

Med samim dejanjem ni mogoče preklicati pooblastila. Če je pooblastilo preklicano, se dejanja opravljajo nasproti stranki ali drugemu pooblaščencu.

Če se izjavi stranke in odvetnika nasprotujeta, organ presodi po svojem prepričanju na podlagi celotnega postopka, kateri izjavi bo verjel.

3.7 STROKOVNI POMOČNIK

Stranka si lahko v zahtevnih upravnih stvareh, če nima posebnega strokovnega znanja ali za pojasnjevanje strokovnih vprašanj, postavi strokovnega pomočnika. Strokovni pomočnik ne zastopa stranke, saj nima pooblastila in zato ne more opravljati nobenih procesnih dejanj. Zakon pa postavlja pogoj, da ne more biti oseba, ki ni opravilno sposobna. Stroške za strokovnega pomočnika trpi stranka skladno s pravili o tem, kdo nosi stroške postopka.

4. JEZIK V UPRAVNEM POSTOPKU

Ločimo:
· jezik poslovanja (uradni jezik organa),

· pravica stranke uporabljali svoj jezik (ZUP pa ne obravnava ustavne pravice tujih narodnih skupnosti, ki nimajo po Ustavi statusa manjšine, da izven državnih organov izražajo pripadnost svojemu narodu, gojijo svojo kulturo in v medsebojnih komunikacijah uporabljajo svoj jezik).

4.1 URADNI JEZIK

Organi v upravnem postopku sprejemajo vloge, vodijo postopek, pišejo odločbe, sklepe in zapisnike, odločajo o pravnih sredstvih, izdajajo izvršbo na celotnem teritoriju države v slovenskem jeziku.

Uradni jezik je slovenščina, na območjih, kjer živijo pripadniki italijanske in madžarske narodne skupnosti se postopek vodi v jeziku, v katerem je stranka vložila vlogo. Če se vloži vloga na področju italijanske narodne manjšine, se postopek vodi v italijanskem jeziku. Če v postopku na tem območju poleg pripadnika narodne skupnosti sodeluje tudi državljan RS, ki je slovenske narodnosti se odločba izda v obeh jezikih, z vsakim od njih pa se postopek vodi v njegovem jeziku. Če začne organ postopek po uradni dolžnosti zoper osebo mednarodne skupnosti, se postopek vodi v obeh jezikih. Če se izda ustna odločba, se izreče v jeziku, ki ga stranka razume.

4.2 PRAVICE STRANKE UPORABLJATI SVOJ JEZIK

Stranka ali drug udeleženec, ki ne zna jezika, v katerem teče postopek, ima pravico v postopku uporabljati svoj jezik. Enako pravico imajo tudi tujci, v tem primeru jim organ zagotovi tolmača na njegove stroške, razen če med državama obstaja vzajemnost ali mednarodna pogodba.

4.3 PISAVE, KI SE LAHKO UPORABLJAJO V PISNIH VLOGAH

Stranka, ali drug udeleženec mora vlogo vložiti v slovenskem jeziku, pripadnika manjšine pa lahko tudi v svojem. Če pride k organu vloga, ki ni v slovenskem jeziku, organ zahteva, da se vlogo spremeni in se jo vloži v uradnem jeziku ali pa naj predloži overjen prevod vloge. Če v odrejenem roku tega ne stori, se taka vloga zavrže. Na območjih, kjer živijo pripadniki italijanske in madžarske narodne skupnosti se postopek vodi v jeziku, v katerem je stranka vložila vlogo. Vsak udeleženec v upravnem postopku ima pravico uporabljati svoj jezik. Če ne zna jezika v katerem teče postopek, lahko uporablja svoj jezik (s tolmačem).

5. OBČEVANJE ORGANOV IN STRANK

ZUP v tem poglavju obravnava vloge, vabila, zapisnik, pravico do pregleda spisa in pravico do prejemanja obvestil o poteku postopka. Ureja torej način izmenjave informacij (komuniciranje) med udeleženci v postopku, velja pa za vse faze postopka.

5.1 VLOGE

Vloga je zahtevek, predlog, prošnja, ugovor, pritožba ali kakšno drugo sporočilo, s katerim se stranka ali druga oseba obrača na organ. Vloga se lahko vloži kot pisna vloga - načelo pisnosti (v pisni obliki, faksu, vloga dana na zapisnik in vloga vložena po elektronskem mediju), po telefonu se lahko sporočijo manjši popravki ali pisne dopolnitve. Vloga je lahko ustna, vendar pri organu ne ustvari pravnih posledic, če ni sprejeta na zapisnik.

Vsa druga sporočila, s katerimi se posamezniki ali pravne osebe obračajo na organe, so izjave.

5.1.1 VLOŽItev vloge
Vlogo se vloži tako, da se pošlje organu po pošti ali neposredno izroči, možna je tudi vložitev po elektronski pošti z ustreznimi certifikati. Na zapisnik je vloga vložena, ko je zapisnik podpisan s strani vlagatelja.

5.1.2 Sprejem vloge

Organ je dolžan vloge, vložene neposredno pri organu, sprejeti v svojem poslovnem času in ne le v času uradnih ur (razen izjemoma, npr. za izdajo potnega lista), po elektronski poti pa ves čas. Če je vloga izročena organu, lahko organ pisno potrdi sprejem vloge, mora pa to storiti, če stranka to zahteva. Če je vloga dana na zapisnik, se stranki izroči kopijo, pred tem pa organ preveri njeno istovetnost.

Če se vloga vloži nepristojnemu organu, zakon loči dve možnosti:

· vloga, prispela po pošti – organ je vlogo dolžan posredovati pristojnemu organu in o tem obvesti stranko. Če organ ne more ugotoviti pristojnosti, vlogo s sklepom zavrže in pošlje sklep stranki (možnost pritožbe).

· neposredno vložena vloga – organ pouči stranko, kje naj vlogo vloži. Če stranka kljub temu vztraja, je organ vlogo dolžan sprejeti in stranki izdati potrdilo, da jo je prejel, nato pa vlogo s sklepom zavrže.

5.1.3 POGOJI ZA VLOGE

v upravnem postopku popolnoma laičnih vlog ni, velja pa nižja formalnost kot v drugih postopkih.

Vloga mora biti:

· razumljiva in jasna – uradnik ne sme nadomeščati volje stranke s svojo; nejasnost vloge mora odpraviti stranka sama, ne pa uradnik;

· popolna – vsebovati mora vse sestavine, ki jih določa zakon in drugi predpisi. ZUP določa, da mora obsegati vse, kar je treba, da se lahko obravnava. Nekatere formalne sestavine določa že ZUP: navedbo organa, zadevo, zahtevek (oz. predlog), morebitni zastopnik ali pooblaščenec, osebno ime ali firmo vlagatelja, naslov ali sedež vlagatelja oziroma njegovega zastopnika ali pooblaščenca ter podpis.

POMANJKLJIVA VLOGA: Če je vloga nepopolna ali nerazumljiva, je samo zaradi tega ni dovoljeno zavreči. Organ mora v 5. delovnih dneh od stranke zahtevati, da v roku, ki ga določi, odpravi pomanjkljivosti oz. dopolni vlogo. Če stranka v tem roku pomanjkljivosti ne odpravi, organ s sklepom zavrže vlogo. Zoper ta sklep je dovoljena pritožba. Če pa stranka pomanjkljivosti odpravi v roku, se šteje, da je vloga vložena takrat, ko je bila vložena druga, popolna vloga. Šele nato organ o zadevi odloča in zahtevi ugodi ali jo zavrne.

Tudi posebni, področni zakoni lahko predpisujejo obvezne sestavine; kot obvezna sestavina se lahko določi tudi predložitev dokaza in s tem dokaz postane formalna sestavina vloge (dvignjen standard dokazov; ni le za utemeljitev, ampak obvezen pogoj vloge). Kljub temu pa ni dobro, če je predpisanih preveč formalnih sestavin vloge (organ ima manj manevrskega prostora in za stranke to ni ugodno).

IZJEMA: V postopku, ki se začne na zahtevo stranke, vlogi ni potrebno prilagati potrdil, izpiskov in drugih podatkov o dejstvih iz uradnih evidenc, ki jih vodijo upravni in drugi državni organi, organi samoupravnih lokalnih skupnosti ali nosilci javnih pooblastil. Podatke v tem primeru pridobi organ sam, zato jih ne sme zahtevati od stranke, kljub temu pa jih stranka lahko priskrbi sama.

· pravočasna – vloga je vložena pravočasno, če jo pristojni organ prejme, preden izteče rok. Če je vloga poslana po elektronski poti, se šteje za pravočasno, če jo je pred iztekom roka prejel informacijski sistem za sprejem vlog, vročanje in obveščanje. Če se vloga pošlje priporočeno po pošti, se za dan, ko je organ prejel vlogo, šteje dan oddaje na pošto. Četudi je bila vložena nepopolna ali nerazumljiva vloga, šteje za pravočasno, če je vložnik v roku odpravil pomanjkljivosti.

5.1.6 Vloga z več zahtevki

V eni vlogi je praviloma lahko samo en zahtevek, več različnih pa je lahko, če se opirajo na isto ali podobno dejansko stanje in pravno podlago – v tem primeru se lahko vodi en sam postopek. Če je v vlogi več zahtevkov, ki jih je potrebno reševati ločeno, organ sprejme tiste zahteve, za katere je pristojen, za ostale se ravna po pravilih, ki veljajo za en sam zahtevek.

5.2 VABILO

Vabi se osebe, katerih navzočnost v postopku je potrebna, če imajo te osebe prebivališče na območju organa. Izjemoma se vabi osebe izven območja, če se postopek s tem olajša ali če je prisotnost osebe pred tem organom nujna. Sicer bo organ zaprosil tisti organ, na območju katerega je treba opraviti dejanja.

Vabilo je realni, materialni akt uprave. Pritožba zoper vabilo ni možna, organu se lahko edino sporoči napako. Vabilo je poziv, naj se določena oseba zglasi pri organu za opravo določenega dejanja. Vabilo mora biti pisno.

Z javnim naznanilom se vabi, če:

· je nevarnost, da ne bo mogoče pravočasno vročiti posameznih vabil;

· je verjetno, da so prizadete osebe, ki še niso nastopile kot stranke.

Pisno vabilo mora vsebovati:
· naziv organa, ki vabi;

· ime, priimek in poln naslov vabljenega, za pravno osebo pa naziv;

· dan, ura in kraj, kamor naj povabljeni pride;

· v kateri zadevi in kot kaj je povabljen (priča, izvedenec oz. stranka);

· ali mora priti osebno ali lahko pošlje pooblaščenca oz. ali lahko da pisno izjavo;

· kaj naj s sabo prinese (pripomočke, dokazila);

· da mora obvestiti organ, če se vabilu ne bo mogel odzvati;

· na koncu se opozori na sankcije, ki bodo osebo doletele, če se na vabilo neupravičeno ne bo odzvala:

· privedba,

· denarna kazen,

· plačilo stroškov, ki so z izostankom nastale za organ in za druge udeležence.

 => če opozorila o sankcijah v vabilu ni, se ne morejo izreči. Sankcije se lahko izrekajo posamezno ali vse skupaj, in sicer s sklepom, zoper katerega je dovoljena pritožba.

Povabljeni se mora odzvati na vabilo. Če zaradi bolezni ali iz kakšnega drugega opravičenega vzroka ne more priti, mora to takoj po prejemu vabila sporočiti organu, ki mu je vabilo poslal. Če pa nastane vzrok pozneje, mora organ obvestiti takoj, ko zanj zve. Ob sporočilu organu je treba predložiti dokazilo, ki opravičuje izostanek, razen če to ni mogoče.

5.3 ZAPISNIK

Zapisnik je formalni zapis o določenih dejanjih postopka, ki se obvezno sestavi v vseh pomembnejših postopkih (ustna obravnava, dejanja strank, ogled). V manj pomembnih dejanjih se sestavi uradni zaznamek (npr. stranka se opraviči). Tudi uradni zaznamek ima neko dokazno moč.

Zapisnik je strogo formalizirana oblika pisanja izjav udeležencev postopka oz. ugotovitev organa – biti mora v predpisani obliki, ki jo določa zakon. Zapisnik sestavi uradna oseba organa med samim dejanjem tako, da ga narekuje zapisnikarju, ali osebno tako, da na glas govori kar piše. Zapisnik se piše v 1. osebi ednine. Dejanje se lahko tudi snema na elektronski nosilec zvoka, v 8. dneh pa je potrebno napraviti prepis, ki se pošlje strankam, da podajo morebitne pripombe v zapisnik.

Zapisnika ni potrebno sestaviti o ustnih zadevah, o katerih se odloča po skrajšanem ugotovitvenem postopku, če se zahtevku ugodi – napravi se uradni zaznamek.

V zapisniku se navede:
· organ, ki zapisnik sestavlja,

· kraj, dan in uro sestavljanja zapisnika,

· udeleženci procesnega dejanja (uradnih oseb, strank, pooblaščencev, prič, izvedencev in drugih),

· zapisnik se piše brez prekinitev, če je to le mogoče, če se prekine se navede čas prekinitve, kdaj se bo nadaljevalo, in

· kdaj se je dejansko nadaljevalo,

· potek opravljenega procesnega dejanja (izjave udeležencev se na kratko opiše, pomembne pa dobesedno),

· če se predložijo listine ali drugo gradivo, se to navede in se overijo,

· v teku postopka se sklepi navedejo v zapisnik.

V zapisniku se ne sme nič brisati. Črta se lahko samo tako, da tekst ostane čitljiv, tega pa overi uradna oseba s podpisom. Udeleženci procesnega dejanja si lahko zapisnik preberejo ali jim ga prebere uradna oseba ali lahko izjavijo, da so sledili nareku. Udeleženci lahko dajo pripombe na zapisnik. Vsaka oseba ki je sodelovala, se podpiše pod svojo izjavo v zapisniku. Če je zapisnik napisan na več straneh, se na koncu te strani podpiše tisti udeleženec, ki je dal izjavo. Vsako stran zapisnika se oštevilči in uradna oseba overi s podpisom. Če ima udeleženec pripombe, se te vpišejo v zapisnik. Če oseba noče podpisati zapisnika, se to vanj izrecno navede. Na koncu zapisnika se podpišeta uradna oseba in zapisnikar. Če je zapisnik ustrezno sklenjen (vsebuje podpise vseh oseb, ki so sodelovale) ima naravo javne listine in velja, da se je res zgodilo, kar v zapisniku piše. Zapisnik pa ne dokazuje resničnosti vsebine izjav (resnično je, da je priča izpovedala, ni pa nujno resnično, kar je rekla). Ko je zapisnik sklenjen, dodatne pripombe niso več možne.

5.3.1 Zapisnik v obliki knjige (kontinuirani zapisnik)

Če je narava procesa takšna, da se ogled opravlja več dni, se prekinitve v zapisniku ne navajajo, temveč samo začetek in konec. Tako sestavljen zapisnik se najkasneje v 8 dneh po končanem procesnem dejanju pošlje stranki, da v določenem roku poda svoje pripombe.

5.3.2 Zapisnik na elektronskem nosilcu zvoka

Zapisnik se lahko vpisuje na elektronski nosilec zvoka zlasti na ogledih in obravnavah izven sedeža organa. Udeleženci dajo izjavo, da so z vsebino zapisnika seznanjeni in da se ali se ne strinjajo. Tak zapisnik se prepiše v pisno obliko, najkasneje v roku 8 dni in pošlje strankam, ki lahko v nadaljnjih 8 dneh ugovarjajo. Te ga podpišejo, in dajo nanj pripombe.

5.3.3 Dokazovanje nepravilnosti zapisnika

Kdor se z vsebino zapisnika ne strinja in ni mogel dati pripomb na zapisnik, lahko dokazuje nepravilnost zapisnika.

5.3.4 Zapisnik o posvetovanju in glasovanju

Kadar o upravni stvari odloča kolegijski organ (komisija, občinski svet...) se sestavi zapisnik o posvetovanju in glasovanju. V zapisniku se navede sestavo organa, potreben kvorum (koliko navzočih), kdo je za, kdo proti in kakšna odločitev je bila sprejeta. Sledi podpis predsedujočega in zapisnikarja, nato se vloži v posebno ovojnico in zapečati. To lahko odpre šele organ 2. stopnje, ki odloča o pritožbi, sicer pa je zapisnik tajen – stranke vanj nimajo vpogleda.

5.4 Pregled dokumentov, obvestila o poteku postopka in dostop do informacij javnega značaja

Stranka in druge osebe, ki izkažejo pravno korist, lahko zahtevajo od organa vpogled v spis o upravni zadevi. Spis lahko prebirajo, prepisujejo, preslikujejo (na svoje stroške) in se seznanijo z vsebino.

Upravna odločba ni javna (prav tako ne sodba v civilnem postopku – javen je le izrek sodbe!). Stranka, prizadeti državni organi in vsakdo drug, ki verjetno izkaže, da ima od tega pravno korist, pa imajo tudi pravico pridobiti obvestila o poteku postopka, vendar v tem primeru ne gre za vpogled. Če se zavrne obvestilo o poteku postopka, je zoper ustni ali pisni sklep dovoljena posebna pritožba.

Če se stranki zavrne vpogled v spis, se lahko zoper zavrnitev pritoži, če je izdan pisen ali usten sklep. Pravni interes lahko izkaže tista oseba, ki je v postopku prizadeta pravnih pravic in pravnih storitev.

V skladu z ZDIJZ lahko, ne glede na določbe ZUP-a, vsakdo ustno ali pisno zahteva od organa, da mu omogoči dostop do informacij javnega značaja v posameznih upravnih zadevah. Vendar predmet vpogleda niso listine, ki so zaupne narave (uradna tajnost) – tudi stranka, ki izkaže pravni interes, nima pravice do vpogleda:

· zapisnika o posvetovanju in glasovanju,

· osnutka odločb,

· tajnih podatkov.

6. VROČANJE

6.1 SPLOŠNO
Vročanje je sestavljeno iz dveh dejanj – vročitve dokumenta naslovniku in sestava posebne listine (vročilnice).

Vročanje predstavlja prenos odločb, sklepov, vabil, listin,... od organa k stranki; njihovi učinki nastopijo šele s pravilno vročitvijo stranki. Odločba, ki še ni bila vročena stranki, pravno še ne obstaja in ne veže stranke ali organa. Namen vročanja je, da se stranka seznani z vsebino uradnega pisanja. Pravila vročanja so relativno ostra, saj je nepravilno vročeno pisanje eden glavnih razlogov za zahtevo za vrnitev v prejšnje stanje.

Načini vročanja po ZUP-u:

· v fizični obliki;

· v elektronski obliki - če stranka zahtevo za uvedbo postopka organu pošlje v elektronski obliki, se šteje, da želi vročanje v elektronski obliki, dokler ne sporoči drugače.

Vročanje se lahko opravi po:
· uradni osebi,

· pravni ali fizični osebi, ki opravlja vročanje dokumentov v fizični obliki ali po elektronski poti kot svojo dejavnost (pošta, detektiv,…- po policiji se ne vroča!)

· izjemoma je mogoče naslovnika povabiti, da dokument prevzame, če to zahteva narava ali pomen dokumenta (če so take potrebe postopka ali je dokument zelo obsežen).

6.2 KRAJ VROČANJA

Kraj vročanja je:

· na domu ali delovnem mestu, na sedežu pravne osebe,

· vojaškim osebam na sedežu vojaškega poveljstva,

· odvetnikom in notarjem v odvetniški oz. notarski pisarni,

· osebam na prestajanju zaporne kazni na sedežu kazenskega doma itd.

Če naslovnik nima stanovanja in ni zaposlen, se mu lahko dokument vroči, kjerkoli se oseba najde.

Tistega, ki se mu vroča, ni mogoče povabiti k organu, naj dokument prevzame, razen izjemoma, če to zahteva narava ali pomen dokumenta (npr. gre za edini izvod zelo pomembne listine).

6.3 ČAS VROČANJA

Čas vročanja:

· vroča se podnevi in ob delovnih dnevih (tudi elektronsko vročanje!),

· izjemoma, se lahko vroča tudi ponoči (če je neogibno potrebno) in na dela proste dneve, če:

· tako določa poseben zakon (zakon o vojaški obveznosti) ali

· gre za nujne ukrep v javnem interesu.

6.4 NAČIN VROČANJA

6.4.1 osebno vročanje

Vroča se vselej naslovniku: stranki, zakonitemu nasprotniku, pooblaščencu, drugi osebi, ki je vezana na postopek (priča, izvedenec,…). ZUP ureja le osebno vročanje, za druge oblike vročanja pa se uporablja splošna pravila v skladu z zakonom, ki ureja poštne storitve.

Osebno se vroča:

· le odločbe, sklepe in druge dokumente, ki so vezani na roke (!),

· kadar je taka vročitev predpisana z ZUP ali drugim predpisom,

· kadar to posebej določi organ (npr. gre za zaupen dokument).

Vsi drugi dokumenti se vročajo v skladu z zakonom, ki ureja poštne storitve.

O vročitvi je treba obvestiti organ, ki je vročitev odredil, z vročilnico.

Če se vročitve ne da opraviti osebno (neposredno naslovniku ali osebi, ki je od naslovnika posebej pooblaščena), pusti vročevalec v poštnem predalčniku, na vratih stanovanja, poslovnega prostora ali delavnice oziroma na drugem primernem mestu pisno sporočilo. V njem se navede, kje se dokument nahaja in da ga mora naslovnik prevzeti v 15 dneh. Na sporočilu in na samem dokumentu, ki bi ga bil moral vročiti, navede vročevalec vzrok take vročitve in dan, ko je sporočilo nalepil na vrata oziroma pustil na drugem primernem mestu, ter se podpiše.

Takšna vročitev velja za opravljeno z dnem, ko naslovnik prevzame dokument. Če dokumenta ne prevzame v 15 dneh, velja vročitev za opravljeno z dnem preteka tega roka (fikcija vročitve). Po preteku tega roka, vročevalec pusti dokument v predalčniku (hišnem ali izpostavljenem). Problem se pojavlja zaradi varstva osebnih podatkov. Kolikor stranka nima predalčnika ali je ta neuporaben, vročevalec vrne pošiljko pošiljatelju. Naslovnik mora biti s pisnim sporočilom obveščen o posledicah takega vročanja.

Stranka lahko dokazuje svojo daljšo odsotnost (dalj od 15 dni); če jo dokaže, lahko uveljavlja pravico do vrnitve v prejšnje stanje.

6.4.2 POSEBNI PRIMERI VROČANJA

6.4.2.1 Vročanje zakonitemu zastopniku in pooblaščencu

Kadar ima stranka zakonitega zastopnika ali pooblaščenca, se vroča njemu. Šteje se, da je dokument vročen stranki, kadar je vročen njenemu zakonitemu zastopniku, začasnemu zastopniku ali pooblaščencu. Če je organ seznanjen, da ima stranka pooblaščenca, pa vroči stranki, gre za napačno vročanje.

Če ima več strank skupnega zakonitega zastopnika ali pooblaščenca v isti zadevi, se za vse vroča temu zakonitemu zastopniku oziroma pooblaščencu. Če ima stranka več pooblaščencev, zadostuje, da se vroči samo enemu od njih.

6.4.2.2 Vročanje pooblaščencu za vročitve

Če je v postopku več strank ali če bi se z vročanjem različnim strankam v istem postopku preveč zavlačeval postopek, si lahko stranke postavijo pooblaščenca za vročitve. Tak pooblaščenec ni obvezen, razen če je stranka v tujini in nima pooblaščenca ali je tudi ta v tujini. V tem primeru organ stranko ob vročitvi prvega dokumenta pozove, naj v določenem roku imenuje pooblaščenca ali pooblaščenca za vročitve.

Če je v postopku z istovetnimi zahtevki udeleženih več strank in so na skupni vlogi podpisane različne stranke, morajo pri prvem dejanju v postopku organu naznaniti skupnega pooblaščenca za vročitve. Dokler pa ga ne sporočijo, se prvopodpisani šteje za njihovega pooblaščenca za vročitve. Pooblaščenec mora seznanjati vse stranke.

Dan vročitve pooblaščencu, se šteje za dan vročitve strankam. Pooblaščenec mora vsak dokument nemudoma poslati stranki. Če pooblaščenec za vročitve iz utemeljenih razlogov odločbe ne more vročiti strankam in bi se zaradi tega iztekli roki za pravna sredstva, lahko izjemoma sam vloži ustrezno pravno sredstvo.

6.4.2.3 Vročanje organom, pravnim osebam in fizičnim osebam, registriranim za opravljanje dejavnosti

Tem subjektom se vroča tako, da se dokument izroči uradni osebi oz. osebi, ki je določena za sprejemanje dokumentov, če ni za posamezne primere drugače določeno. Pravnim osebam se vroča na sedežu, državnim organom pa na vložišču in sicer osebi pooblaščeni za prevzem.

Če kot stranka nastopa naselje ali skupina oseb, ki ni pravna oseba (je pa nosilec pravic in obveznosti o katerih se odloča v UP - 42. člen), se jim vroča tako, da se dokument izroči osebi, ki so jo ti določili

6.4.2.4 Vročanje DOLOČENIM osebam

· osebam z diplomatsko imuniteto - preko ministrstva za zunanje zadeve

· osebam v tujini - neposredno ali po diplomatski poti

· vojaškim osebam - njihovemu poveljstvu oziroma organu, kjer so zaposleni

· osebam na prestajanju zaporne kazni – po upravi zavoda za prestajanje kazni (vročitev je opravljena, ko uprava zavoda vroči dokument naslovniku)

6.4.2.5 VROČANJE Z JAVNIM NAZNANILOM

Če gre za večje število oseb, ki organu niso znane, ali ki se ne morejo določiti, se jim dokument vroči z javnim naznanilom na oglasni deski organa, ali v informacijskem sistemu za sprejem vlog, vročanje in obveščanje. Vročitev velja za opravljeno po preteku 15 dni od dneva, ko je bilo naznanilo nabito na oglasno desko, če organ ne določi daljšega roka (FIKCIJA VROČITVE). Poleg tega lahko objavi organ naznanilo tudi v javnih občilih, ali na kakšen drug običajen način. Tak primer je recimo odločba o mobilizaciji.

Pazi: ne gre za osebe, katerih prebivališče je neznano, saj bi v tem primeru organ postavil začasnega zastopnika.

6.4.2.6 Vročanje v primeru odklonitve SPREJEMA

Če naslovnik brez utemeljenih razlogov odkloni vročitev, mu vročevalec pusti dokument v stanovanju ali na delovnem mestu, nalepi na vrata stanovanja ali pusti v poštnem predalčniku. Vročevalec zapiše na vročilnici dan, uro in razlog odklonitve sprejema ter kraj, kjer je dokument pustil; šteje se, da je s tem vročitev opravljena (FIKCIJA VROČITVE).

Iz utemeljenih razlogov lahko odkloni sprejem:

· vročanje brez podlage na nedeljo, praznik ali ponoči;

· vročanje izven stanovanja ali delovnega mesta;

· če ima pooblaščenca ali zakonitega zastopnika.

6.4.2.7 Vročanje ob spremembi naslova

Če stranka, njen zakoniti zastopnik ali pooblaščenec za vročitve v teku postopka spremeni svoje prebivališče, mora o tem takoj obvestiti organ, ki vodi postopek. Če tega ne stori, mora vročevalec poizvedeti, kam se je naslovnik odselil. Če ugotovi, mu vroči na nov naslov. Če pa ne more ugotoviti, kam se je odselil, vrne dokument organu, ta pa ga nalepi na oglasno desko organa in v informacijskem sistemu za sprejem vlog, vročanje in obveščanje. Po izteku 15 dni se šteje vročitev za opravljeno (FIKCIJA VROČITVE).

6.5 VROČILNICA

Vročilnica je dokaz o kraju, času in načinu vročitve. Podpišeta jo prejemnik in vročevalec. Prejemnik napiše z besedo datum prejema ter se podpiše. Vročevalec pa navede način vročitve - jo obkroži.

Če prejemnik noče podpisati vročilnice, vročevalec napiše vzrok in okoliščine odklonitve. Če prejemnik ne zna pisati ali se ne more podpisati, napiše vročevalec na vročilnici njegovo osebno ime in datum izročitve, poleg tega pa opombo, zakaj se prejemnik ni podpisal.

6.2.1 POMOTE PRI VROČANJU

Če se zgodi pri vročitvi pomota, se šteje, da je bila vročitev opravljena tisti dan, za katerega se ugotovi, da je oseba, ki ji je bil dokument namenjen, ta dokument dejansko dobila (ko oseba dobi cel dokument, ne le posamezni del – ko se seznani s celotno vsebino!)

Najpogostejši pomoti sta datum izročitve dokumenta in navedba osebe, ki ji je bil dokument izročen.

Ponovno vročanje se odredi, če organ ugotovi, da tisti, ki mu je bil dokument namenjen, dokumenta sploh ni dobil – ker je pomembna dejanska vročitev, ne le okoliščina, da se je oseba seznanila z vsebino dokumenta.

6.2.2 IZGUBA VROČILNICE

Če se vročilnica izgubi, se vročitev lahko dokazuje tudi z drugimi sredstvi. Če se vročilnica izgubi, ali je nepravilno izpolnjena ali nečitljiva, se lahko izvede ugotovitveni postopek o kraju in času vročitve. Tako ugotovljeni čas in kraj vročitve se šteje za datum vročitve.

7. ROKI in NAROKI

Namen rokov je, da se procesna dejanja čim prej opravijo, da se ne zavlačujejo, da stranka čim prej opravi in da se zagotovi učinkovitost pravnega reda in pravne varnosti.

7.1 DELITEV

· materialni roki - določajo čas uveljavitve materialnih pravic;

 procesni roki - določajo čas uveljavitve procesnih pravic ali čas opravljanja procesnih dejanj.

· določeni po zakonu - praviloma vsi materialni roki;
 določeni po uradni osebi, ki vodi postopek.

· nepodaljšljivi – praviloma vsi zakoniti procesni roki;

 podaljšljivi - praviloma vsi procesni roki, ki jih je določila uradna oseba. Lahko se jih podaljša le preden rok poteče.

· absolutni - tisti, katerih iztek je določen z absolutnim dnem;
 relativni - tisti, ki so določeni v razponu - teči začnejo od določene objektivne, vendar relativne okoliščine (npr. od dneva vročitve).

· objektivni - teče od določene objektivne okoliščine (npr. od dneva vročitve odločbe);
 subjektivni roki - začne teči od določene subjektivne okoliščine (npr. 8-dnevni rok za vrnitev v prejšnje stanje začne teči od dneva, ko sem za nekaj izvedel oz. sem neko lastnino pridobil).

· prekluzivni ali zamudni roki - so tisti roki katerih iztek ali zamuda pomeni za stranko izgubo procesne pravice (npr. kdor zamudi 15-dnevni pritožbeni rok izgubi pravico do pritožbe). Ti roki veljajo za stranke;

 instrukcijski roki - predstavlja napotilo organu naj opravi določeno procesno dejanje v instrukcijskem oz. določenem roku (npr. 1 oz. 2 mesečni rok za izdajo odločbe). Iztek instrukcijskega roka organu ne odvzame pravice opraviti to dejanje po izteku roka, lahko pa stranka po izteku nekaterih instrukcijskih rokov uporabi kakšno posebno procesno pravico (npr. vloži pritožbo zaradi molka organa, če odločbe ni izdal v instrukcijskem roku 30 dni).

7.2 NAČIN ŠTETJA ROKOV

· dnevni rok začne teči naslednji dan po vročitvi, izteče pa se zadnji dan roka, razen če je zadnji dan roka nedelja ali praznik ali kak drug dan, ko se pri organu ne dela. V tem primeru se rok izteče prvi naslednji delovni dan;

· mesečni rok, če je rok določen z meseci, se ta rok izteče na dan, ki se ujema z dnem začetka tega roka (npr. če je začel rok teči 1. maja se izteče 1 junija);

· letni rok se izteče na dan, ki se po dnevu in mesecu ujema z dnem in mesecem naslednjega leta (12. maj 2006 - 12. maj 2007).

7.3 NAROKI

Narok določi organ, če se opravi ustna ali videokonferenčna obravnava. Organ mora na narok najmanj 8 dni pred njegovim razpisom povabiti stranke in druge osebe, za katere ugotovi, da je potrebna njihova navzočnost. Skupaj z vabilom pošlje vlogo, ki je bila razlog za določitev naroka. Če je organ začel postopek po uradni dolžnosti, navede v vabilu za narok, kakšno dejanje se bo opravilo na naroku.

Organ opozori povabljene v vabilu na zakonite posledice neopravičenega izostanka.

Narok se praviloma opravi v poslopju organa, ki vodi postopek, lahko pa po sklepu organa tudi v kakšnem drugem kraju, če to terja ekonomičnost postopka. Zoper tak sklep ni pritožbe.
Organ lahko preloži narok, če je to potrebno za izvedbo dokazov, ali če so za to drugi upravičeni razlogi.

Zoper sklep o dovolitvi oziroma zavrnitvi preložitve ni pritožbe.

Preložitev (ustna obravnava se mora znova začeti) ≠ prekinitev (določi se odmor, npr. preko noči, obravnava se nadaljuje, potrebno je le na kratko opisati dotedanji potek).

8. VRNITEV V PREJŠNJE STANJE – restitutio in integrum

Vrnitev v prejšnje stanje je procesni institut, ki omogoča stranki, ki je dejanje zamudila iz opravičenih razlogov, da se ji zamujeno procesno dejanje vrne v stanje, kakršno je bilo pred zamudo. Vrnitev ni možna, če se to dejanje še vedno lahko opravi, torej če ni prišlo do zamude. Nekateri posebni upravni postopki ne dovoljujejo vrnitve v prejšnje stanje (npr. komasacijski postopek).

Stranka lahko predlaga vrnitev, če je:

· po očitni pomoti ali iz nevednosti poslala vlogo pravočasno, vendar ne pristojnemu organu, ko pa jo je ta odstopil pristojnemu organu je bila ta že zamujena;

· po očitni pomoti ali iz nevednosti rok zamudila, vendar ga ni prekoračila več kot za 3 dni, stranka pa je zaradi tega izgubila kakšno pravico (procesno ali materialno);

· rok zamudila zaradi razlogov, na katere ni mogla vplivati (npr. smrt v družini, naravna nesreča, nesreče, poroke). Vzrok, ki opravičuje zamudo, je moral obstajati v času, ko je rok potekel.

Vrnitev v prejšnje stanje je sankcija v primeru kršitve procesnih rokov, ne materialnih.

Stranka mora v predlogu za vrnitev v prejšnje stanje navesti okoliščine, zaradi katerih ni mogla pravočasno opraviti dejanja, in jih vsaj verjetno izkazati. Stranka mora navesti razlog in posledice zamude (izguba določene pravice!).

V teoriji se pojavlja mnenje, da je vrnitev v prejšnje stanje pravzaprav neke vrste izredno pravno sredstvo, vendar pa ni naperjena proti sami odločbi oz. njeni zakonitosti, ampak se le presoja upravičenost razloga za vrnitev.

8.1 ROKI ZA VRNITEV V PREJŠNJE STANJE

Vrnitev se lahko predlaga v 8-dnevnem subjektivnem in 3-mesečnem objektivnem roku.

Subjektivni rok prične teči od dneva, ko je stranka izvedela, da je prišla v zamudo oz. od dneva, ko je prenehal vzrok zaradi katerega je v zamudi (npr. danes je vročena odločba, pritožbeni rok je 15 dni. Jutri gremo v tujino za 1 teden, tam imamo nesrečo in se vrnemo domov po tem roku. Imamo še 8 dni subjektivnega roka, da priložimo pritožbo).

Objektivni rok pa teče od dneva dejanske zamude.

8.2 PREDLOG ZA VRNITEV

Kdor zamudi rok za vložitev predloga za vrnitev v prejšnje stanje, ne more glede te zamude predlagati vrnitve (restitutio restitutionis non datur). Prepozen in nedovoljen predlog se zavrže s sklepom.

Stranka mora vložiti pri organu, pri katerem je zamudila procesno dejanje pisni predlog, ali ga dati na zapisnik. Hkrati pa mora k predlogu priložiti vlogo, glede katere je v zamudi. O vrnitvi v prejšnje stanje odloča organ, pri katerem je bilo to dejanje zamujeno.

Zoper sklep, s katerim se dovoli vrnitev v prejšnje stanje, ni pritožbe, razen če se dovoli vrnitev na predlog, ki je bil prepozen, ali ni bil dovoljen.

Zoper sklep, s katerim se zavrne predlog za vrnitev v prejšnje stanje, je dovoljena pritožba le tedaj, če je izdal sklep organ prve stopnje, ne organ druge stopnje.

9. VZDRŽEVANJE REDA

Uradna oseba, ki vodi postopek mora skrbeti za red v postopku, za primemo komuniciranje v pisnih vlogah in za dostojanstvo organa. Če stranka moti red v postopku, se jo najprej opozori na posledice, da bo odstranjena iz obravnave (procesna dejanja), če nadaljuje z motenjem, se jo lahko odstrani s procesnega dejanja. Če pa red moti drug udeleženec v postopku, se ga lahko odstrani iz procesnega dejanja brez predhodnega opozorila.

Če oseba huje prekrši red ali zagreši večjo nedostojnost, se lahko poleg odstranitve kaznuje tudi z denarno kaznijo.

Organ lahko kaznuje z denarno kaznijo tudi tistega, ki v vlogi žali organ, uradno osebo, stranko z nasprotnim interesom ali druge udeležence v postopku.

Zoper sklep o kazni je dovoljena pritožba, če gre za odstranitev z naroka pritožba ne zadrži izvršitve.

10. STROŠKI UPRAVNEGA POSTOPKA

10.1 STROŠKI ORGANA

· Stroški, ki nastanejo organu ali stranki med postopkom ali zaradi postopka – posebni stroški (potni stroški uradnih oseb, izdatki za priče, izvedence, tolmače, ogled, pravno zastopanje, oglase, prihod, izgubo dohodka, strokovno pomoč, odškodnina za škodo, ki nastane pri ogledu ipd.), gredo v breme tistega, na katerega zahtevo se je postopek začel. Splošni stroški organa pa so nekaj drugega (plače delavcev, pisarniški material, razsvetljava,...), saj so z upravnim postopkom le v posredni zvezi in jih trpi organ sam.
· Če je bil postopek uveden po uradni dolžnosti, plača posebne stroške stranka, če se je zanjo postopek neugodno končal, če pa se je zanjo končal ugodno, plača stroške državni organ, ki je začel postopek. Odločilni sta torej dve okoliščini: kdo je povzročil postopek in kako se je končal postopek, če je bil začet po uradni dolžnosti.

· Kadar povzroči kakšen udeleženec stroške po svoji krivdi ali iz nagajivosti, jih krije sam.

10.2 STROŠKI STRANKE

· Če v postopku nastopa več strank, si stroške delijo v sorazmerju s koristjo v postopku, če pa gre za istovrstne zahtevke, trpijo stroške po enakih delih. Če v postopku nastopa več strank z nasprotnimi zahtevki, velja načelo uspeha v postopku (trpi del stroškov v sorazmerju s tistim delom svojega zahtevka, s katerim ni zmagala). Če v postopek vstopi stranski udeleženec, krije svoje stroške, če s svojim zahtevkom ni uspel.

· Če je dosežena poravnava, nosita obe stranki enake dele poravnave, razen če se drugače dogovorita.

· Če stranka umakne zahtevek, nosi vse stroške, ki so nastali do umika, stranka.

· Predhodno (pred izdajo odločbe oziroma sklepa, s katerim se odloči o stroških postopka) trpi vsaka stranka stroške, ki ji nastanejo zaradi postopka. Stroške, ki nastanejo zaradi postopka organu, predhodno trpi stranka, na katere zahtevo se je postopek začel. Če se je postopek začel po uradni dolžnosti, stroške predhodno trpi organ; stranka pa predhodno trpi le tiste stroške, ki so nastali po njeni krivdi ali iz nagajivosti.

10.3 ZAVAROVANJE POSEBNIH STROŠKOV ORGANA

Če se v postopku pričakujejo posebni stroški (izvedenci, ogledi...) in je postopek začet na zahtevo stranke, lahko organ zahteva od stranke, naj vnaprej založi stroške za izvedbo procesnih dejanj. Če stranka predlaga izvedbo dokaza z izvedencem, uradna oseba pa meni, da ta ni potreben, opravi izvedeniško delo samo v primeru, če stranka založi stroške za izvedenca.
Stroške postopka za zavarovanje dokazov trpi stranka, ki je predlagala zavarovanje. Ti stroški se kasneje v postopku štejejo kot stroški postopka.

10.4 ODLOČITEV O STROŠKIH

Povrnitev stroškov mora stranka zahtevati do izdaje odločbe, sicer izgubi pravico do povrnitve stroškov. Uradna oseba, ki vodi postopek, mora stranko na to opozoriti.

V dispozitivu (izreku) odločbe o glavni stvari odloči organ o stroških postopka. Če pa se postopek konča s sklepom, se o stroških odloči v tem sklepu. Če organ ne odloči o stroških, mora v tem sklepu navesti, da bo odločil o stroških v posebnem sklepu. Če organ ne odloči o stroških v odločbi, mora v odločbi navesti, da bo izdal o stroških poseben sklep.

10.5 OPROSTITEV PLAČILA STROŠKOV

Organ lahko oprosti plačilo stroškov, določi obročno plačevanje ali odlog plačila. Stranka, ki bi s plačilom posebnih stroškov ogrozila preživljanje sebe in svoje družine in tistih, ki jih po zakonu mora vzdrževati, lahko prosi organ za oprostitev plačila stroškov. V ta namen mora predložiti potrdilo o premoženjskem stanju, ki ga izda pristojni davčni organ.

Oprostitev velja za izdatke organa, kot so potni stroški uradnih oseb, izdatki za priče, izvedence, tolmače, ogled, oglase ipd., ter za položitev varščine za stroške. Stranka še vedno sama nosi stroške prihoda, zamude, pravnega zastopanja, strokovne pomoči in povračila stroškov nasprotni stranki.

Stranka lahko za oprostitev prosi tudi med postopkom, ko bi morala predhodno trpeti stroške ali jih založiti.

Oprostitev ne velja za podjetnika posameznika v zvezi z njegovo dejavnostjo in za pravne osebe.

Odlog in obročno plačevanje ne sme trajati več kot 5 let.

Organ lahko med postopkom ali v 1 letu po izdaji sklepa o oprostitvi razveljavi sklep o oprostitvi stroškov, če ugotovi, da razlogi, zaradi katerih je bila stranka oproščena plačila, ne obstajajo več.

11. UPRAVNE TAKSE

Takso se plača takrat, ko obstaja taksna obveznost: za vloge, ko se vložijo; za odločbe, dovoljenja, sklepe, ko se vloži zahteva, naj se izdajo; za upravna dejanja, ko se vloži vloga, naj se opravijo.

Takso mora plačati tisti, ki s svojo zahtevo sproži upravni postopek oz. vloži zahtevo za izdajo dokumenta ali opravo dejanja.

Takse se plačujejo v taksnih vrednotnicah (kolkih) ali v gotovini oziroma z elektronskim plačilom.

Taksna oprostitev je lahko osebna ali stvarna. Osebno oprostitev uživajo nekatere osebe in organizacije, stvarno pa nekateri dokumenti in dejanja.

Če organ oprosti stranko plačila stroškov, velja to tudi za plačilo upravnih taks.

POSTOPEK NA 1. STOPNJI

Upravni postopek teče skozi različne faze:

I. faza – postopek na prvi stopnji (začetek, ugotovitveni postopek, dokazni postopek, izdaja odločbe);

II. faza – postopek v zvezi s pritožbo;

III. faza – postopek v zvezi z izrednimi pravnimi sredstvi;

IV. faza – postopek v zvezi z izvršbo.

I., II. in IV. faza sestavljajo t.i. redni postopek, III. faza pa t.i. izredni postopek.

12. ZAČETEK UPRAVNEGA POSTOPKA (I. FAZA)

Upravni postopek se lahko začne na:

1. Na zahtevo stranke:
če zakon daje stranki kakšno pravico ali priznava pravno korist;

če to izhaja iz narave svari (npr. tujec, ki živi v SLO bo zaprosil za državljanstvo).

Velja načelo dispozitivnosti – volja stranke mora biti prisotna ves čas postopka (tudi za izdajo odločbe; če volja za to ni podana, je odločba nična!); stranka razpolaga z zahtevkom.

2. Po uradni dolžnosti:
· če tako določa zakon (nalaganje obveznosti stranki mora biti predvideno v zakonu) IN;

· če je zaradi obstoječega dejanskega stanja potrebna zaščita javne koristi (javni interes).

Načelo oficialnosti in načelo dispozitivnosti ne veljata le za začetek, pač pa tudi za vodenje (potek), vsebino in ustavitev postopka.

Stranka začetka postopka po uradni dolžnosti ne more izsiliti, lahko edino izpodbija odločbo.

Pobudnik (prijavitelj) nima položaja stranke, postopka pa organ ni dolžan sprožiti, temveč mora preveriti pogoje za začetek postopka. Organ dobi zgolj informacijo, ki jo nato ustrezno ovrednoti (ni zavrženja, zavrnitve, ugoditve). Informacijo lahko dobi inšpektor sam, ali pa jih zbira od drugih subjektov.

12.1 FORMALNI ZAČETEK POSTOPKA - KDAJ JE UPRAVNI POSTOPEK UVEDEN

1) po uradni dolžnosti - ko organ opravi kakršnokoli dejanje v ta namen, da se odloči v upravnem postopku (to določa zakon ali potreba po zaščiti javne koristi). Za začetek postopka torej ni potrebno izdati sklepa (razen npr. sklep o dovolitvi obnove, sklep o dovolitvi izvršbe).

2) na zahtevo stranke - z dnem vložitve zahteve stranke, če niso podani razlogi za zavrženje vloge. Če je bila vloga zavržena, se šteje, da se upravni postopek sploh ni začel in da o zadevi ni bilo vsebinsko odločeno.

Predhodni preizkus zahteve: organ ne preizkuša utemeljenosti zahteve, ampak preveri, ali so podani formalni pogoji za začetek postopka. Če niso, organ zahtevo zavrže.

Procesne predpostavke: vloga se zavrže, če:
· zahtevek ni upravna zadeva – absolutna stvarna nepristojnost;

· stranka ne uveljavlja kakšne svoje pravice ali pravne koristi oz. ne more biti stranka v tem postopku (ni isto kot procesna nesposobnost) – pomanjkanje ustrezne legitimacije;

· zahteva ni bila vložena v predpisanem roku – nepravočasnost;
· če se o isti upravni zadevi že vodi upravni ali sodni postopek1, ali je bilo o njej že pravnomočno odločeno, pa je stranka z odločbo pridobila kakšne pravice, ali so ji bile naložene kakšne obveznosti2. Vloga se zavrže tudi, če je bila že izdana zavrnilna odločba in se dejansko stanje ali pravna podlaga zahtevka ni spremenila – litispendenca,1 ne bis in idem.2

Poleg procesnih predpostavk preveri tudi, ali je vloga popolna in razumljiva.

Poznamo dve obliki pravnomočnosti:

· materialna – z odločbo je vzpostavljeno javnopravno razmerje med organom in stranko; vanj ni možno poseči niti z izrednimi pravnimi sredstvi in niti s spremembo zakona;

· formalna – postopkovno ni več mogoče uveljavljati sodnega varstva.

Odločba le materialno pravnomočna – upravni postopek se ne more ponovno začeti;

Odločba le formalno pravnomočna – ni ovira, da se postopek ne bi mogel ponovno začeti, če se dejansko stanje ali pravna podlaga spremenita (npr. oseba je 9 let v državi, za državljanstvo pa mora biti 10 let – čez eno leto lahko ponovno vloži, ali v primeru, da se spremeni zakon)

Procesne predpostavke se preverjajo ves čas postopka po uradni dolžnosti. Organ lahko zavrže zahtevo tudi kadarkoli med postopkom do izdaje odločbe, če so podani razlogi za zavrženje.

Zoper sklep, s katerim organ zavrže zahtevo, je dovoljena pritožba.

Zaradi nejasnosti, nerazumljivosti ali nepopolnosti se vloge ne sme avtomatično zavreči! Dopolnitev lahko zahteva celo nepristojen organ preden zadevo odstopi pristojnemu.

12.2 ZDRUŽITEV ZADEV V EN POSTOPEK

Subjektivna kumulacija – več različnih strank, enak zahtevek;

Objektivna kumulacija – več različnih zahtevkov, ena stranka.

Če ena stranka uveljavlja več zahtevkov, ali več strank uveljavlja več enakih ali različnih zahtevkov, lahko organ vse zahtevke združi in vodi en sam postopek, pod pogojem, da:
· se vsi zahtevki nanašajo na isto ali podobno dejansko stanje (skupen mora biti bistveni element dejanskega stanja);

· se vsi zahtevki nanašajo na isto pravno podlago (predpisi iz istega ali povezanega upr. področja);

· je za vse zahtevke krajevno in stvarno pristojen isti organ.

Iz enakih razlogov lahko organ uvede postopek zoper stranke po uradni dolžnosti.

O združitvi odloči organ s sklepom, zoper katerega je dovoljena pritožba. Če stranke s pritožbo uspejo, se sklep odpravi in postopki se vodijo ločeno, v nasprotnem primeru se pritožbo zavrže.

Organ v teh primerih izda samo eno odločbo za vse zahtevke oz. za vse stranke.

Združitev postopka je možna tudi v pritožbenem postopku.

Materialno sosporništvo: že materialni predpis vzpostavlja zvezo (npr. javni razpis za delovno mesto; organ vodi en postopek in izda eno odločbo, ne toliko, kolikor je prijavljenih)

Formalno sosporništvo: zahtevki se opirajo na isto pravno podlago, vendar le na podobno dejansko podlago.

Za združitev postopkov je obvezno materialno sosporništvo!

Če je združenih več strank, vsaka ohrani svoj položaj, ima pravico sodelovati v postopku in samostojno nastopati. Če se v postopku izdajajo sklepi, se vročajo vsaki stranki posebej. Le če so zahtevki identični, je lahko postavljen skupni predstavnik ali pooblaščenec; tudi v tem primeru stranka lahko samostojno opravlja procesna dejanja, le da v rokih, ki veljajo za skupnega pooblaščenca.

12.2.1 ZAČETEK UPRAVNEGA POSTOPKA Z JAVNIM NAZNANILOM

Pristojni organ lahko z javnim naznanilom po uradni dolžnosti začne upravni postopek proti večjemu številu oseb, ki mu niso znane, ali jih ni mogoče določiti, ki pa imajo lahko v postopku položaj strank, če gre pri vseh za bistveno enake obveznosti.

Elementi so torej:

· postopek, začet po uradni dolžnosti;

· večje število oseb, ki niso znane ali jih ni mogoče določiti;

· lahko imajo položaj strank;

· imajo bistveno enake obveznosti.

Za izdajo odločbe pa mora biti oseba ugotovljena – BIANKO odločbe ni mogoče izdati! Problem nastane, če je oseba le določljiva; tako odločbo je verjetno možno izdati le v nujnih ukrepih v javnem interesu.

12.2.2. RAZLIKA

Z javnim naznanilom se začne postopek hkrati zoper večje število oseb, vendar se vodi za vsakega ločen postopek in izda odločba za vsako stranko posebej! Pri združitvi upravne zadeve v en postopek pa se vodi en sam postopek in izda ena odločba!

12.3 SPREMEMBA ZAHTEVKA MED POSTOPKOM

Stranka lahko ves čas postopka do izdaje odločbe na 1. stopnji spreminja zahtevek, če:
· se vsi zahtevki nanašajo na isto ali podobno dejanski stanje;

· je za spremenjeni zahtevek pristojen isti organ.

Sprememba je možna, tudi če razširjeni ali spremenjeni zahtevek nima iste pravne podlage (biti mora isto dejansko stanje in pristojnost istega organa)!

Če organ ne dovoli razširitve ali spremembe zahtevka, izda o tem sklep, zoper katerega je dovoljena pritožba. Da je organ dovolil spremembo, se navadno kaže v tem, da spremembe ni zavrgel ali zavrnil.

Stranka z nasprotnim interesom mora biti o tem takoj obveščena. Njeno soglasje za spremembo zahtevka v upravnem postopku ni potrebno, razen izjemoma, če bi šlo za kvazisodni spor.

Če je sprememba zahtevka potekala v nasprotju z določbami zakona, gre za bistveno kršitev postopka.

Spremembo zahtevka je potrebno ločiti od popravka in dopolnitve strankine zahteve (odprava formalnih pomanjkljivosti, predložitev novih dokazov, dopolnjevanje trditev).

12.4 UMIK ZAHTEVE

Terminološki kotiček: zahteva je posebna vrsta vloge, s katero se posameznik obrača na organ, zahtevek oz. predlog pa je tisto, kar vložnik zahteve uveljavlja v vlogi in kar bo predmet meritornega odločanja o zadevi. ZUP torej obravnava umik zahteve v formalnopravnem smislu in ne umik zahtevka v materialnopravnem smislu.

Stranka lahko delno ali v celoti umakne zahtevo vsak čas med postopkom na 1. stopnji do vročitve odločbe, v času, ko teče pritožbeni rok, in med postopkom na 2. stopnji do vročitve odločbe.

· umik v primeru nasprotnih strank - umik možen od trenutka, ko se nasprotna stranka spusti v obravnavanje zadeve. Če se je nasprotna stranka že spustila v obravnavanje, mora v umik privoliti, in sicer najkasneje v 8. dneh. Če se v 8. dneh ne izreče, se šteje, da je v umik privolila.

· postopek na zahtevo stranke – organ izda sklep o ustavitvi postopka, če stranka umakne zahtevo. Če je nadaljevanje postopka potrebno v javnem interesu, ali če to zahteva stranka z nasprotnim interesom, ga pristojni organ nadaljuje. Stranski udeleženec ne more zahtevati nadaljevanja.

· postopek po uradni dolžnosti - organ ga lahko ustavi. Če pa bi se postopek v isti zadevi lahko začel tudi na zahtevo stranke, se postopek nadaljuje, kadar stranka to zahteva.

Postopek se torej ne glede na umik nadaljuje, če:

· je to v javnem interesu;

· tako zahteva nasprotna stranka;

· določa poseben materialni predpis.

Umik zahteve kot konkludentno dejanje:

· le če je z zakonom izrecno določeno;

· stranka ne pride na ustno obravnavo IN tako izhaja tudi iz ostalih okoliščin;

· zadeva je napotena na rešitev predhodnega vprašanja, stranka pa ne vloži zahteve za rešitev predhodnega vprašanja v predvidenem roku.

Če je stranka svojo zahtevo umaknila med potekom pritožbenega roka ali po vložitvi pritožbe, se s sklepom o ustavitvi odpravi odločba 1. stopnje, s katero je bilo njenemu zahtevku v celoti ali deloma ugodeno.

Umik zahteve je mogoče tudi preklicati (kot vsak procesni predlog stranke, čeprav ZUP tega eksplicitno ne navaja), in sicer do izdaje sklepa o ustavitvi postopka. Če je bil sklep že izdan in vročen, se preklic umika lahko smatra edino kot zahteva za uvedbo novega postopka.

12.5 PORAVNAVA

Če v postopku nastopa več strank z nasprotnimi zahtevki (ne z istovetnimi, saj te niso v sporu), si mora uradna oseba prizadevati, da bi se stranke v postopku poravnale (v celoti ali vsaj glede posameznih spornih točk). Pri poravnavi ne gre za oblikovanje javnopravnega razmerja med organom in stranko, ampak za oblikovanje zasebnopravnega razmerja med nasprotnimi strankami.

Poravnava je dvostranska pogodba, sklenjena z namenom, da se postopek konča. Vselej mora biti jasna in določna in ne sme biti v škodo javni koristi, javni morali ali pravni koristi drugih. Uradna oseba mora paziti na to po uradni dolžnosti. Če se ugotovi, da bi bila poravnava v škodo javni koristi, javni morali ali pravni koristi drugih, organ ne privoli v sklenitev poravnave in izda o tem poseben sklep. Možna je poravnava glede vseh zahtevkov (popolna) ali le glede posameznih spornih točk (delna poravnava).

O poravnavi sestavi organ zapisnik, v katerem se navedejo:
· stranke, ki so dosegle poravnavo;

· vsebino poravnave;

· kraj, čas in datum sestavljanja zapisnika.

Poravnava je sklenjena, ko stranke preberejo zapisnik in ga podpišejo.

Poravnava ima moč izvršljive odločbe, izdane v upravnem postopku. Organ pa izda še sklep o celotni ali delni ustavitvi postopka. Zoper sklep je dovoljena posebna pritožba. Zmota o nagibu stranke pri poravnavi ni razlog za izpodbijanje sklepa o ustavitvi postopka.

Zapisnik o poravnavi ni upravni akt, zato ga s pritožbo ni mogoče izpodbijati. Poravnavo je torej možno izpodbijati le s tožbo pri rednem sodišču.

13. UGOTOVITVENI POSTOPEK (II. FAZA)
Ugotovitveni postopek je dokazni postopek. Namen ugotovitvenega postopka je ugotoviti vsa dejstva in okoliščine, pomembne za odločitev in strankam omogočiti zavarovanje svojih pravic in pravnih koristi. Uresničiti je torej potrebno dve načeli – načelo materialne resnice in načelo zaslišanja strank.

13.1 Splošna načela

načelo materialne resnice - uradna oseba mora ugotoviti vsa relevantna dejstva za ugotovitev dejanskega stanja in v ta namen zbrati vsa dejstva in vse okoliščine, pomembna za odločitev o stvari. Stanje stvari se ugotavlja z gotovostjo. Če se med postopkom zakon spremeni, je potrebno postopek temu prilagoditi, saj lahko novi zakon zahteva drugačne pogoje, za kar so lahko relevantne drugačne okoliščine (vpliva na ugotavljanje dejanskega stanja). Če pa se zakon spremeni med pritožbenim postopkom, se uporablja tisti zakon, ki je veljav v postopku na 1. stopnji.

IZJEME: fikcija, odločanje z domnevo, poravnava, prekluzija.

preiskovalno načelo (načelo inkvizitornosti) - to pomeni, da mora vsa dejstva in okoliščine zbrati organ. Organ mora pridobiti vsa dokazila, ki se nahajajo v uradnih evidencah (baza podatkov, registri, imeniki...), ki jih vodi organ ali kak drug državni organ (načelo ekonomičnosti – zaprošeni organ mora podatke posredovati v 15 dneh brezplačno). Če so podatki pri drugemu organu, si mora uradna oseba pridobiti dovoljenje drugega organa za vpogled v uradne evidence. Stranka lahko organu prepove zbiranje podatkov iz uradnih evidenc zaradi varstva osebnih podatkov, če teče postopek na njeno zahtevo in se stranka zaveže, da jih bo sama pridobila. Če so podatki označeni z stopnjo zaupnosti, se lahko pridobijo samo ob pogojih določenih z zakonom. Razpravno načelo pa pomeni, da sme stranka vse do izdaje odločbe navajati dejstva, ki utegnejo vplivati na rešitev zadeve.

načelo zaslišanja strank pravi, da lahko stranka ves čas postopka (do izdaje odločbe) navaja nova dejstva, izpodbija ugotovitve uradne osebe in navedbe drugih strank oz. prič in izvedencev. Na podlagi izvedenih dokazov ni dopustno izdati za stranko negativne odločbe, če ji ni bila omogočena udeležba pri izvedbi dokazov in ni bila seznanjena z rezultati izvedbe.

načelo ustnosti in pisnosti – ustne so le posamezne faze upravnega postopka. Na ustni obravnavi velja načelo ustnosti, izven nje pa načelo pisnosti. Obe načeli se v upravnem postopku ekonomično povezujeta. Ugotovitveni postopek, kljub pisanju zapisnika, temelji na načelu ustnosti.
načelo neposrednosti in posrednosti – neposrednost obstaja, če izda odločbo tista uradna oseba, ki je sprejela ustne izjave strank, izvedla ugotovitveni postopek in presojala dokaze. V upravnem postopku prevladuje načelo posrednosti; predstojnik organa lahko namreč pooblasti drugo uradno osebo za vodenje postopka, sam pa o zadevi odloča.
načelo javnosti – načeloma postopek ni javen za splošno javnost, le njegovi posamezni deli. Za stranko pa je postopek javen in je ni mogoče izključiti od nobenega dela postopka. Pri razglasitvi odločbe javnost ne sme biti izključena. ZUP določa, da organ pred začetkom ugotovitvenega postopka povabi k udeležbi osebe, ki imajo pravni interes za udeležbo v postopku. Če organ ne more ugotoviti, katere so te osebe, jih povabi v postopku z javnim naznanilom (na oglasni deski in na krajevno običajen način).
načelo koncentracije – ugotovitveni postopek mora biti čim bolj koncentriran, enoten, s čim manj prekinitev, zaključiti pa se mora v najkrajšem možnem času. To je pomembno zaradi spreminjanja dejanskega stanja (zaradi tega ga je potrebno še enkrat preverjati) in tudi zaradi spreminjanja zakonov.

načelo pomoči stranki – obvezno zastopanje po odvetniku ni predpisano, večinoma nastopajo stranke same. Zato je uradni osebi naložena skrb, da nevednost in neukost stranke nista v škodo njenih pravic. Stranko mora opozoriti na njene pravice v postopku in pravne posledice njenih dejanj ali opustitev.

Dokazne zapovedi: določena dejstva naj bi se dokazovala le z določenimi dokazi ali na zakonsko predviden način. Ustavno sodišče pa je štelo za omejitev načela enakega varstva pravic, če zakon neutemeljeno in nesorazmerno posega v načine dokazovanja. Zakon lahko predpiše zapoved le, če je to v skladu z načelom sorazmernosti.

Dokazne prepovedi: določenih dokazov se ne sme izvajati in pridobivati na določene načine.

Dejansko stanje, na katero opira svoj zahtevek, mora stranka navesti natančno, po resnici in določno.
Stranka mora za svoje navedbe predlagati dokaze in jih predložiti, če tega ne stori sama, zahteva to od nje uradna oseba, razen če gre za splošno znana dejstva, ki jih ni potrebno dokazovati. Od stranke se tudi ne zahteva dokazov, ki jih lahko hitreje in lažje preskrbi organ in tudi ne, naj predloži potrdila, ki jih organi niso dolžni izdajati (glede evidenc, ki jih organ ne vodi). Dejstva iz uradnih evidenc, ki jih organ vodi, mora pridobiti organ sam. Občutljive osebne podatke in davčno tajnost lahko organ pridobi le, če ima za to izrecno podlago v zakonu ali pisno soglasje stranke ali druge osebe na katero se podatki nanašajo.

Zagotavljanje udeležbe strank in stranskih udeležencev

Organ zagotavlja na 2 načina formalni položaj strank in ostalih udeležencev s pravnim interesom:

· organ sam povabi te osebe;

· osebe vložijo zahtevo za udeležbo, ko izvejo, da teče postopek (zahteva za vstop v postopek); možna je do izdaje odločbe na 1. stopnji.

Uradna oseba preizkusi ali ima oseba, ki zahteva vstop v postopek med postopkom, pravico biti stranka, in izda o tem sklep. Zoper sklep, s katerim se mu lastnost stranke ne prizna, je dovoljena pritožba, ki zadrži izvršitev sklepa.

O zahtevi za vstop v postopek se nemudoma obvesti ostale stranke. Vsaka stranka lahko oporeka osebi pravico do vstopa v postopek. Uradna oseba lahko razpiše posebno obravnavo, na kateri se obravnava zahteva za vstop v postopek.

Če organ ne more ugotoviti katere osebe imajo pravni interes za udeležbo v postopku, povabi k udeležbi v postopku z javnim naznanilom, ki ga objavi na oglasni deski organa in na krajevno običajen način.
V vabilu k udeležbi navede organ rok, v katerem je mogoče priglasiti udeležbo v postopku, ta rok pa ne sme biti krajši od 8 dni.

Če oseba, ki jo je organ povabil, ne priglasi udeležbe v roku, lahko priglasi udeležbo z zahtevo za vstop v postopek do izdaje odločbe. Če oseba ne zahteva udeležbe v postopku, ji organ te udeležbe ni dolžan zagotoviti.

Če je oseba opustila udeležbo v postopku, po tem, ko je bila pravilno vabljena, ne more uporabljati pravnih sredstev zoper izdano odločbo, lahko pa se ji jo vroči, če tako zahteva in zatrjuje, da ni imela možnosti sodelovati v postopku.

Posameznik se lahko pravici do udeležbe tudi pisno odpove in tako ga organ v nadaljevanju postopka ni več dolžan vabiti.

Če v postopku ne sodelujejo osebe, ki bi morale, gre za absolutno bistveno kršitev postopka, izdana odločba pa je nična, saj z njo ni mogoče naložiti obveznosti osebi, ki ni imela možnosti sodelovanja v postopku.

Ugotovitveni postopek se lahko izvede kot skrajšani (izjemoma) ali kot posebni ugotovitveni postopek (praviloma).

13.2 SKRAJŠANI UGOTOVITVENI POSTOPEK

Izvede se, če je podan kateri od razlogov za skrajšani ugotovitveni postopek, in sicer, če:

· se da dejansko stanje v celoti ugotoviti na podlagi dejstev in dokazov, ki jih je stranka navedla, ali na podlagi splošno znanih dejstev oz. dejstev, ki so organu znana;

· se zahtevek stranke opira na podatke iz uradnih evidenc, ki jih ima organ in samo za to ni potrebno posebej zaslišati stranke za zavarovanje njenih pravic oz. pravnih koristi;

· je s predpisom določeno, da se zadeva lahko reši na podlagi nepopolno ali posredno dokazanih dejstev ali okoliščin, ki pa so verjetno izkazane, tako da iz vseh okoliščin izhaja, da je treba zahtevku ugoditi;

· gre za nujne ukrepe v javnem interesu, s katerimi ni mogoče odlagati, dejstva pa so dokazana ali verjetno izkazana. Taki nujni ukrepi so podani, če obstoji nevarnost za življenje in zdravje Ijudi, za javni red in mir, za javno varnost ali za premoženje večje vrednosti.

Značilnost skrajšanega ugotovitvenega postopka pa je v tem, da ni potrebno opraviti posebnega dejanja postopka – ni potrebno zaslišati strank. Organ odloči na podlagi podatkov, s katerimi razpolaga. Rok za izdajo odločbe je najmanj v 1 mesecu od začetka postopka. Po poteku tega roka lahko stranka vloži tožbo zaradi molka organa, če o stvari ni odločeno.

Odločitev, ali se bo izvedel skrajšani ali posebni ugotovitveni postopek ni odvisen od volje stranke ali organa, ampak od tega, ali je dejansko stanje ugotovljeno in nesporno, ali je neugotovljeno in sporno.

13.3 POSEBEN UGOTOVITVENI POSTOPEK
Poseben ugotovitveni postopek se izvede, če niso podani razlogi za skrajšanje. Četudi so podani pogoji za skrajšani postopek, se izvede posebni postopek, če nastopa več strank z nasprotnimi interesi. Zaslišanje v posebnem postopku ni nujno samo, če gre za nujne ukrepe v javnem interesu.

Uradna oseba mora stranki omogočiti, da sodeluje v postopku, da jo zasliši, da navaja nova dejstva in nove okoliščine, da sodeluje pri izvedbi dokazov in se o predlogih in ponujenih dokazih izreče (do izdaje odločbe), da izpodbija ugotovitve uradne osebe in nasprotnih strank, da se seznanja z uspehom celotnega postopka.

Uradna oseba zlasti določa:

· katera dejanja v postopku naj se opravijo in izdaja naloge za njihovo izvršitev;

· po katerem vrstnem redu naj se opravijo posamezna dejanja in v katerem roku, če roki niso predpisani z zakonom;

· ustne obravnave in zaslišanja in vse, kar je v zvezi s tem potrebno;

· katere dokaze je treba izvesti in s katerimi dokazili, ter odloča o predlogih in izjavah udeležencev.

Vrstnega reda posameznih dejanj v posebnem ugotovitvenem postopku ni mogoče vnaprej predpisati za vse upravne zadeve.

Uradna oseba ne sme opreti svoje odločitve na nobeno dejstvo, glede katerega se stranka v posebnem ugotovitvenem postopku ni mogla izjaviti ali izjasniti. Dokazi označeni s stopnjo zaupnosti, s katerimi se stranka ni mogla seznaniti ne morejo predstavljati dokazov. Posebni ugotovitveni postopek se izvaja na obravnavi, posamezna dejanja pa se lahko izvedejo tudi izven glavne obravnave. V posebnem ugotovitvenem postopku se lahko odloča o prehodnih ali prejudicialnih vprašanjih.

13.3.1 Predhodno (prejudicialno) vprašanje

Za predhodno vprašanje gre, ko upravni organ v posebnem ugotovitvenem postopku naleti na kakšno samostojno pravno vprašanje o dejanskem stanju, od katerega je odvisna odločitev v tem postopku (npr. kdo je lastnik zemljišča pri vlogi), rešitev vprašanja pa je v pristojnosti sodišča ali kakšnega drugega organa. Če je za zadevo pristojen isti organ, ne gre za predhodno vprašanje, ampak zgolj za odločitev v upravni zadevi. Če pa je potrebno vključiti druge organe ali uporabiti druge norme, gre za predhodno vprašanje.

Značilnosti so torej:

· samostojna pravna celota;

· del dejanskega stanja;

· pristojnost sodišča ali kakšnega drugega organa.

Če manjka izvedbeni predpis (npr. odlok občinskega sveta o lokacijskem načrtu), ne gre za predhodno vprašanje, ker abstraktna pravna norma ni sestavni del dejanskega stanja.

Razlikovanje med predhodnim vprašanjem in dokazovanjem z listino: obstoj lastninske pravice je lahko zgolj dejstvo, ki ga je treba dokazati, lahko pa gre za predhodno vprašanje. Za predhodno vprašanje gre, če o obstoju lastninske pravice obstaja spor med strankama.

Predhodno vprašanje mora biti sporno:

· v trenutku odločanja;

· med strankama (le pogojno s 3. osebo).

Upravni organ lahko predhodno vprašanje reši sam ali od stranke zahteva, naj pri pristojnem organu vloži zahtevek za rešitev predhodnega vprašanja ali poda zahtevo organ sam.
Možna sta torej dva načina reševanja predhodnega vprašanja:

· postopek se prekine, organ napoti stranke na ustrezen, drug organ. Pri tem ločimo dve situaciji: postopek za rešitev predhodnega vprašanja je mogoče uvesti le:

· po uradni dolžnosti – rešitev zahteva organ;

· na zahtevo stranke – s sklepom o prekinitvi je naloženo stranki, naj v roku sproži ustrezni postopek.

· organ sam reši vprašanje, če je za postopek hitreje in bolj učinkovito (načelo ekonomičnosti) – ne gre za širitev njegovih pristojnosti, vendar so problemi, ki se pri tem lahko pojavijo:

· ni procesnih garancij, ki urejajo matični postopek;

· odločitev je podvržena naknadnim spremembam, saj za resnično in pravilno šteje odločitev matičnega organa;

· odločitev ima učinke le v konkretni upravni zadevi – rešitev predhodnega vprašanja ne more postati pravnomočna.

Obvezno pa mora prekiniti postopek, če se predhodno vprašanje nanaša na:
· obstoj oz. veljavnost sklenjene zakonske zveze;

· ugotovitev očetovstva;

· obstoj kaznivega dejanja razen, če kazenski pregon ni več mogoč (npr. je zastaral). Če je v zakonu določba, ki pravi, da dobi pravico oseba, ki ni storila kaznivega dejanja, gre za predhodno vprašanje; če pa gre za vprašanje, ali je bila oseba obsojena na zaporno kazen, ne gre za predhodno vprašanje, ampak za vprašanje dejstva.

Zakon izrecno določa, da mora glede teh vprašanj organ prekiniti postopek in počakati na odločitev sodišča.

Če je bil postopek prekinjen in je bilo stranki, ki je sprožila postopek, naloženo, v kakšnem roku naj predloži odločitev o predhodnem vprašanju pristojnemu organu, stranka pa v tem roku zadeve organu ni predložila in tudi ni zahtevala podaljšanja roka, se šteje, kot da je umaknila zahtevek – FIKCIJA UMIKA. Preden organ s sklepom ustavi upravni postopek, pa se stranko pozove in se ji določi rok, v katerem naj bi sprožila postopek. Če pa je bilo to naloženo stranki, ki ni zahtevala postopka, organ ne ustavi postopka, temveč ga nadaljuje.

Upravni organi ne morejo nasloviti predhodnega vprašanja na SES (ECJ) kot to lahko storijo sodišča, saj so državni organi, ki so vezani na notranja navodila. Edini možni tribunal je državna revizijska komisija zoper javna naročila.

Napačno rešitev predhodnega vprašanja je možno izpodbijati. Če je organ 1. st (npr. upravna enota) rešil predhodno vprašanje, lahko organ 2. st odloči drugače – ni vezanosti na odločitev o predhodnem vprašanju. Če pa o predhodnem vprašanju odloči matični organ, je organ 2. st na to odločitev vezan.

Upravni postopek, ki je bil zaradi rešitve predhodnega vprašanja prekinjen, se lahko nadaljuje šele po dokončnosti (termin, ki velja zgolj za upravni postopek) ali pravnomočnosti (izčrpanost sodnega varstva). Upošteva se tisti trenutek, ko nekdo lahko začne koristiti pravico; načeloma ko postane odločba dokončna, razen če zakon določa drugače.

13.3.2 identično dejansko stanje

Nastopi takrat, kadar se dejstva, ki so glede na materialne predpise bistvena za odločitev v upravni zadevi, ujemajo s tistimi, ki so podlaga za odločitev v kakšnem drugem postopku. Načeloma so organi medsebojno vezani le na izrek, tukaj pa so tudi na ugotovljeno dejansko stanje.

Upravni organ je vezan na kazensko obsodilno sodbo, a le glede obstoja kaznivega dejanja in storilčeve kazenske odgovornosti. Tudi drugi organi so vezani na odločitve upravnih organov iz njihove pristojnosti, kadar gre za identično dejansko stanje.

13.4 PREKINITEV POSTOPKA

Upravni postopek se lahko prekine, če je potrebno zaradi v teku postopka nastalih okoliščin ali dogodkov. Prenehajo teči vsi roki, določeni za procesna dejanja, organ pa ne more opravljati nobenih procesnih dejanj.

Postopek se obvezno prekine:
· če je stranka umrla, pravice pa so prenosljive na dediče,

· če stranka izgubi poslovno sposobnost in nima pooblaščenca, in če se ji ne postavi začasnega zastopnika,

· če zakoniti zastopnik stranke umre in izgubi poslovno sposobnost, in nima pooblaščenca in se ji ne postavi začasnega zastopnika,

· če nastopi stečaj podjetja,

· če je organ prekinil postopek zaradi rešitve predhodnega vprašanja.

Iz drugih razlogov postopka ni mogoče prekiniti. Zakon tudi ne določa, da je potrebno postopek prekiniti, če Ustavno sodišče zadrži izvajanje predpisa.

Nadaljuje pa se, ko:
· se bo izdal sklep sodišča o dedovanju – nastopi pravni naslednik ali skrbnik,

· bo postavljen zakoniti zastopnik,

· bo postavljen stečajni upravitelj,

· se bo rešilo predhodno vprašanje.

Prekinitev (je začasna ustavitev postopka; ustna obravnava se mora znova začeti) ≠ preložitev (določi se odmor, npr. preko noči, obravnava se nadaljuje, potrebno je le na kratko opisati dotedanji potek).

13.5 USTNA OBRAVNAVA

Ustna obravnava ni sinonim za glavno obravnavo (ki je jedro dogajanja v sodnih postopkih), se ji pa zelo približa, saj za ustno obravnavo veljajo pravila glavne obravnave – je javna, stranke in stranski udeleženci na njej sodelujejo, lahko se prekine ali preloži, velja načelo koncentracije.

Fakultativnost, obligatornost

Ustna obravnava v upravnem postopku ni obvezna (fakultativnost) - razpiše se jo vselej, kadar bi bilo to koristno za razjasnitev stanja stvari, v skrajšanem postopku pa se je ne izvede.

V posebnem ugotovitvenem postopku je obvezna le v nekaterih primerih (obligatornost):

· potrebno je opraviti ogled,

· potrebno je zaslišati priče ali izvedenca;

· v postopku nastopa več strank z nasprotnimi zahtevki (interesi).

Ustna obravnava je javna (za splošno javnost); pravzaprav je to edini javni del upravnega postopka. Glavni namen je, da se med stranko in drugimi udeleženci pretresejo vsa dejstva in okoliščine pomembne za odločitev. Javnost se lahko izjemoma izključi, če se obravnavajo primeri, v katerih bi bila prizadeta javna morala, stopnja zaupnosti... Javnost pri razglasitvi odločbe ne sme biti izključena.

Javna obravnava se razpiše z narokom za ustno obravnavo. Potrebno je navesti organ, ki razpisuje, predmet glavne obravnave, kraj in čas izvajanja ter udeležence obravnave. Če je potrebno opraviti ogled izven sedeža organa, se ustna obravnava opravi na kraju dogodka (ogleda).

13.5.1 prisotnost

Obravnava se začne tako, da se v skupen prostor povabi vse udeležence obravnave. Nato se ugotovi, kdo je bil na obravnavo povabljen, kdo se je vabilu odzval, če se ni ali je izostanek opravičil ter ali so bila vabila pravilno izkazana. Če kakšno vabilo ni izkazano, mora uradna oseba obravnavo preložiti, razen če:

· je bila stranka že zaslišana;

· se je na obravnavo vabilo z javnim naznanilom.

Prisotnost na ustni obravnavi je pravica strank ter obveznost prič in izvedencev.

Če stranka na obravnavo ni prišla, se domneva, da je zahtevek umaknila, če taka njena volja izhaja iz vseh okoliščin. Organ v tem primeru izda sklep o ustavitvi postopka, zoper katerega je dovoljena posebna pritožba. Če pa se strankine volje ne da ugotoviti, ali če je nadaljevanje postopka v javnem interesu, se postopek nadaljuje po uradni dolžnosti. Organ v tem primeru opravi obravnavo brez stranke ali jo preloži na strankine stroške, kako se bo organ odločil pa je odvisno od presoje okoliščin primera.

Če stranka, zoper katero teče postopek, na obravnavo brez upravičenega razloga ne pride, se lahko obravnava:

· opravi brez nje ali

· na njene stroške preloži (s sklepom o preložitvi).

Enako velja za stranske udeležence, razen določil o ustavitvi postopka.

V primeru, da se obravnave ne udeleži priča, lahko organ izda sklep o prisilni privedbi.

Na obravnavi dobi najprej besedo zahtevajoča stranka, nato nasprotna stranka, nato se zaslišujejo priče, izvedenci in drugi udeleženci po vrstnem redu, ki ga določi uradna oseba. Če se na obravnavi berejo listine, se to navede v zapisniku. Če se obravnava združi z ogledom, se opravi na kraju, kjer ležijo nepremičnine, ki so predmet ogleda. Če pa so predmet ogleda spisi ali predmeti, se že na vabilu na obravnavo navede kraj, kjer si jih udeleženci ogledajo. Zakon dopušča izvedbo dokazov izven obravnave, če gre za listinske dokaze. Stranke se o listinah izjavijo, ne opravi pa se ustne obravnave.

Obravnava se zaključi tako, da si udeleženci preberejo zapisnik in ga podpišejo. Uradna oseba lahko po končani obravnavi razglasi odločitev, v praksi pa do tega pride redko, saj se odločbe strankam pošljejo pisno po pošti. Stranke se pravici do pritožbe zoper tako razglašeno odločitev ne morejo odpovedati.

14. DOKAZOVANJE - DOKAZNI POSTOPEK (III. FAZA)

Ugotovljena dejstva je treba tudi dokazati. Kot dokaz se lahko uporabi vse, kar lahko pripomore k ugotovitvi dejanskega stanja. Organ ne sme stranki preprečiti, da bi ponudila katerikoli dokaz in ne sme omejiti dokazov samo na določene dokaze. Ali se bo določeno dejstvo dokazovalo, določi uradna oseba, ki vodi postopek. Dokazuje se le tista dejstva, ki so za odločitev pomembna, ki so sporna ali niso ugotovljena. Stranka lahko tudi nasprotuje izvedbi določenega dokaznega sredstva.

V postopku se ne dokazuje:
· splošno znanih dejstev,

· organu znanih dejstev,

· pravnih domnev (npr.: da so otroci rojeni v času trajanja zakonske zveze zakonski otroci),

· pravnih fikcij,

· notranjega državnega prava.

Lahko pa se dokazuje:
· tuje pravo, na katerega se stranka sklicuje (npr. pokojnikove zveze v tujini),

· obstoj avtonomnega prava (npr. cerkev, velika društva, zveze).

S posrednimi dokazi se dokazuje obstoj nekega drugega dejstva (zlasti za ugotavljanje psihičnih dejstev).

Če se lahko odloča na podlagi verjetnosti, se ne izvaja dokaznega postopka po pravilih o dokazovanju (organu se ni treba držati pravil o izvajanju dokazov, ampak lahko stvar poenostavi). Izkaz verjetnosti zadošča npr. pri vrnitvi v prejšnje stanje, obnovi postopka, izločitvi uradne osebe, določenih primerih skrajšanega postopka, itd.

ZUP dopušča, da se kot dokaz uporabi vse kar pripomore k ugotovitvi dejanskega stanja, nekatere dokaze pa šteje za tako pomembne, da predpisuje način njihovega izvajanja. Dokazi niso navedeni taksativno, ampak le primeroma, eksemplifikativno. Taki dokazi so:

· listine,

· priče,

· izjave strank,

· ogled,

· izvedenci.

14.1 LISTINE

Listina predstavlja pisno dokazno sredstvo, s katero se potrjuje obstoj določenih dejstev in okoliščin. Listina je lahko javna ali zasebna, poznamo pa tudi domače in tuje listine ter izvirnike in kopije.
Značilnost javne listine je v tem, da:
· jo je izdal organ, ki je bil za to pristojen,

· organ potrjuje dejstva,

· je izdana v predpisani obliki (če je določena).

Vse druge listine, ki ne izpolnjujejo teh pogojev so zasebne listine.

Razlika med javno in zasebno listino je v dokazni vrednosti - značilnost javne listine je, da dokazuje to, kar se z njo potrjuje (npr. resničnost zaposlitev, potrjenih v delovni knjižici), ni pa nujno, da so resnične. Možen je nasproten dokaz, razen če gre za listino, s katero se nekaj določa (npr. sodba). Če zgolj potrjuje neka dejstva, je vselej možen nasproten dokaz (npr. potrdilo o državljanstvu).

Izpodbijanje javne listine je možno na več načinov:

· nasprotni dokaz;

· izpodbijanje treh pogojev za javno listino – dokazovanje, da ne gre za javno listino.

Če izpodbijanje uspe, listina izgubi lastnost javnosti in s tem postane zasebna listina.

Listine so lahko poleg javne in zasebne še:

· konstitutivna listina – menica, ček, oporoka;

· domača listina vs. listina, izdana od tujega organa.

14.1.1 Časovna veljavnost javnih listin

Javne listine imajo časovno omejeno javno moč. Če je s predpisom čas veljavnosti določen, velja tako določen rok veljavnosti. Če pa časovna veljavnost ni določena, ima listina neomejeno časovno veljavnost, če pravni dogodki po njeni izdaji ne vplivajo na njeno vsebino. Če pa vplivajo na njeno vsebino, ima omejeno veljavnost in organ oceni ali listina še dokazuje, kaj je v njej omenjeno.

14.1.2 Izvedba dokaza z listino

Dokaz z listino se izvede tako, da se listino prebere. Dokaze vedno izvaja uradna oseba. Če se stranka sklicuje na listino, jo mora predložiti oz. pokazati. Če je ne želi pokazati, organ oceni kakšen pomen ima to v tej stvari. Če je listina pri tretji osebi in je stranka ne more pridobiti, jo pridobi organ. Vse listine, ki so pri drugih državnih organih, ali potrdila, ki potrjujejo podatke iz uradnih evidenc, pa mora pridobiti organ, ki vodi postopek. Stranka pa lahko organu prepove zbiranje listin, ki navajajo podatke, ki so zavarovani z zakonom o varstvu osebnih podatkov. Če organ zahteva listino od tretje osebe in je ta noče pokazati, se jo lahko denarno kaznuje, vendar ji mora prej dati organ možnost, da se o tem izjavi. Odkloni lahko iz istih razlogov kot pričanje ali iz drugega utemeljenega razloga.

14.1.3 Potrdila

Potrdila veljajo za javne listine, če se izdajajo o tistih dejstvih, o katerih vodi organ uradno evidenco, torej podatkih iz uradnih evidenc, registrov, imenikov, javnih evidenc ipd. Potrdila, o katerih organ ne vodi evidence, se izdajajo samo v primerih, kadar zakon tako določa, in nimajo lastnosti javne listine (organa, ki je dobil tako potrdilo kot dokaz, ne veže).

Potrdilo je dokaz, da je podatek v evidenci, ni pa dokaz o resničnosti podatka. Potrdilo je potrebno izdati čim prej, najkasneje pa v 15 dneh (če ni o podatkih iz evidenc pa v 30 dneh). Če organ zavrne izdajo potrdila, mora izdati odločbo. Če ne izda potrdila in ne odločbe o zavrnitvi, lahko stranka vloži pritožbo zaradi molka organa. Pritožba zoper vsebino potrdila ni možna (le zaradi neizdaje potrdila), stranka pa lahko zahteva uskladitev z evidenco, če so podatki v njej drugačni kot v potrdilu.

Negativno potrdilo potrjuje, da v evidenci ni določenega podatka (ne gre za odločbo!), zato zoper tako potrdilo ni možna pritožba (le uskladitev).

Potrdilo nima narave ugotovitvene odločbe, ni konkretni upravni akt, je pa materialni akt uprave – izraža neko védenje, dejstvo, ni pa izraz volje organa. Pri potrdilu nikoli ne gre za odločanje, ampak le za ugotovitev dejanskega stanja.

Če se uradnik v potrdilu zmoti, opravi neposreden popravek (npr. namesto Franc – Ivanc). Za spremembo evidence pa ni dovolj le popravek, ampak mora pristojen organ sprejeti odločbo ali sodbo, saj je za morebiten poseg v pravni položaj ali pravice potreben pravni temelj.

Izjemoma se lahko izdajajo potrdila o dejstvih, o katerih organ ne vodi evidence, to pa mora določati zakon. Organi morajo na svojem območju v skladu z zakonom izdajati tudi potrdila o dejstvih, o katerih ne vodijo uradne evidence. V tem primeru ta dejstva organ ugotovi in potrdi v potrdilu. Tako potrdilo se mora izdati vedno, kadar drug organ zahteva potrdilo kot podlago za svoje nadaljnje odločanje. Na tako izdano potrdilo pa organ, kateremu je predloženo, ni vezan, zato lahko ta dejstva ugotavlja.

Organ je dolžan sam pridobiti potrdilo o podatkih iz evidence, ki jo vodi organ sam, vendar lahko stranka vedno sama predloži potrdilo, če se s tem pospeši postopek.

Izjava namesto potrdila je možna samo v izjemnih primerih, saj je potrebno vsa dejstva ugotoviti z ustreznimi podatki iz uradnih evidenc.

14.1.4 OVERITEV

Upravni organi zahtevajo originale ali overjene kopije. ZUP je uzakonil možnost overjanja s strani upravnih enot, s čimer je pocenil postopek overjanja, ki je bil prej možen le pri notarjih. Kljub poenostavitvi pa obstaja omejitev, in sicer da overovitev kopije listine velja le za potrebe upravnega postopka. Upravna overitev kopije se taksira. Listino pa se lahko overi tudi pred uradno osebo, ki ji stranka pokaže original, uradna oseba pa ugotovi in zabeleži, da se kopija sklada z originalom. Overi se lahko tudi lastnoročni podpis.

14.2 PRIČE

Priča je lahko vsaka oseba, ki je sposobna zaznavanja in reproduciranja.

Absolutno nezmožna priča je:

· kdor ni zmožen zaznavanja in reproduciranja;

· oseba, ki varuje vojaško, državno ali uradno tajnost, dokler je organ ne odveže te dolžnosti.

Priča posreduje le zaznavo in ne svojega mnenja.

Priči se najprej pove, naj govori resnico in se jo opozori na kazenske posledice lažnega pričanja. Kdor je k organu povabljen, se mora pred njim zglasiti in pričati. Pričanje je državljanska dolžnost. Če priča ne pride, se jo privede, če pa noče pričati, se jo denarno kaznuje. Priča ima torej štiri vrste dolžnosti:

· dolžnost pričanja;

· dolžnost prihoda – če zaradi bolezni ne more, se jo zasliši v njenem stanovanju;

· dolžnost izpovedbe;

· dolžnost posredovati resnico.

Priča se lahko odpove odgovoru na posamezno vprašanje:
· če bi s svojim pričanjem spravila v hudo sramoto ali občutno premoženjsko škodo ali v kazenski pregon:
· samega sebe;

· sorodnika v ravni vrsti;

· sorodnika v stranski vrsti do 3. kolena;

· sorodnike po svaštvu do 2. kolena;

· zakonca oz. bivšega zakonca ali partnerja iz izvenzakonske skupnosti;

· posvojitelja oz. posvojenca, rejnike oz. rejenca, skrbnike oz. oskrbovanca;

· če bi s pričanjem izdala poslovno skrivnost ali poklicno tajnost.

Pričanje lahko odkloni:

· priča o tem, kar ji je stranka zaupala kot svojemu pooblaščencu;

· duhovnik, odvetnik, zdravnik, ali oseba pri opravljanju kakšnega drugega poklica, ki terja zaupen odnos, o tistem, kar je izvedela pri opravljanju svojega poklica;

· če obstajajo tehtni razlogi, ki jih priča vsaj verjetno izkaže.

14.2.1 Izvajanje dokaza s pričo

Priča je lahko posredna ali neposredna. Pričo se najprej vpraša, kaj ve o stvari, o kateri je bila poklicana kot priča (spontana izpovedba). Prostemu pripovedovanju sledijo posamezna vprašanja (vodena izpovedba). Če je še kaj nejasnega, nepopolnega ali protislovnega, se ji postavijo posebna vprašanja za razjasnitev, dopolnitev, preizkus (dopolnilna izpovedba). Niso dovoljena kapciozna ali sugestivna vprašanja (vprašanja, s katerimi usmerjamo pričo in v katerih je že vsebovan odgovor). Pričo se vselej vpraša od kod ve to, o čemer priča. Pričo pa se lahko sooči s stranko in nasprotnimi pričami, predočenje pa pomeni, da se priči prebere zapisnik o izpovedbah nenavzoče priče. Pričo se lahko tudi zapriseže pred ali med zaslišanjem, ni pa dovoljeno zapriseči mladoletnih oseb in oseb, ki ne bi razumele pomena besed zaprisege. O pričanju se sestavi zapisnik. Zapisnik o zaslišanju priče velja kot listinski dokaz.

14.3 IZJAVA STRANKE

Subsidiarnost izjave stranke kot dokaznega sredstva: Izjava stranke se uporabi kot dokaz le izjemoma, in sicer:

· če ni drugih neposrednih dokazov ali

· načelo ekonomičnosti – potrebno bi bilo dokazovanje v malo pomembni upravni stvari z zaslišanjem priče, ki živi v oddaljenem kraju, nihče pa ne ugovarja tako postavljeni zahtevi.

Stranke se, preden se vzame izjava na zapisnik, opozori na kazenske posledice v primeru lažne izjave. Postopek se opravi na enak način kot zaslišanje priče. Dokaz izjave stranke se presoja po prosti presoji dokazov.

14.4 IZVEDENCI

Izvedenca postavi uradna oseba, kadar sama nima ustreznega ali zadostnega strokovnega znanja za ugotovitev določenih dejstev in okoliščin, ali če jih sama ne more dokazati. Izvedenec je lahko oseba, ki je strokovnjak na določenem področju. Praviloma se ga izbere izmed sodno zapriseženih izvedencev, če takih ni, pa tudi izmed drugih strokovnih oseb. Izvedenec je lahko fizična ali pravna oseba (strokovna organizacija, npr. institut, fakulteta...).

Izvedenca se lahko postavi na:
· predlog stranke - stranka mora vnaprej založiti denar za izvedenca. Organ na predlog stranke za postavitev izvedenca ni vezan,

· iniciativo uradne osebe - organ mora stranko vprašati ali se s postavljenim izvedencem strinja, da bi lahko stranka s tem izrazila razloge za izločitev izvedenca.

14.4.1 Izvajanje dokaza z izvedenci

Izvedenec poda izvid in mnenje. Izvedencu se lahko vroči tudi spis o upravni zadevi. Izvedencu se poda zahtevek ustno na obravnavi, v zahtevnejših primerih pa v pisni obliki. Izvedenec mora prevzeti dolžnost izvedenca, vendar pa je izvedenec nadomestljiv (opravičeni razlogi, najpogosteje preobremenjenost). Iz enakih razlogov kot priča lahko odreče odgovor na določeno vprašanje. Zanj veljajo tudi pravila o izločitvi; o izločitvi odloča uradna oseba s sklepom.

14.4.2 Vsebina izvida in mnenja

Izvedenec mora podati svoje izvedeniško delo v obliki izvida in mnenja. Izvid predstavlja popis dejanskega stanja, kakor ga je videl kot strokovnjak. V mnenju pa izvedenec poda svojo subjektivno oceno na zastavljeno vprašanje. Izvedeniško delo se lahko ponovi pred istim izvedencem, lahko pa se postavi za izvedenca tudi strokovna organizacija. Če je postavljenih več izvedencev in se v vsem strinjajo, lahko dajo skupen izvid in mnenje. Izvedeniško mnenje za organ ni obvezno, predstavlja pa enega od dokazov, ki ga uradna oseba uporabi v dokaznem postopku. Izvedencu pripada pravična nagrada, v ta namen mora predložiti stroškovnik (vse mora specificirati!).

14.4.3 Obvezna izvedba dokaza z izvedencem in vezanost organa na izvedeniško mnenje

Poseben zakon lahko določi, da je izvedeniško mnenje obvezno (da ga je obvezno pridobiti), ali da je organ na mnenje vezan (npr. invalidska pokojnina - mnenje zdravniške komisije; uradna oseba je na to mnenje vezana).

14.5 OGLED

Ogled odredi uradna oseba, če je potrebno, da z lastnim zaznavanjem predmetov, oseb ali nepremičnin ugotavlja določena dejstva in okoliščine. Ogled predmetov, ki so prenosljivi se opravi na sedežu organa, če pa bi s prenosom nastala škoda, se ogledajo premični predmeti na kraju samem. Če so predmet ogleda stanovanjski prostori, mora uradna oseba od sodišča pridobiti sklep o dovolitvi vstopa v stanovanje, razen če stranka sama dovoli ogled. K ogledu stanovanjskih ali poslovnih prostorov se pritegne dve neodvisni priči, sestavi se zapisnik, ki ga podpišejo vsi udeleženci ogleda. Fizične osebe se pregleda na kraju.

Če ima predmet ogleda stranka, ga je dolžna predložiti, če pa ga ima druga oseba, lahko odkloni le iz razlogov, zaradi katerih lahko odkloni pričanje.

Z zakonom je lahko predpisan celo obvezen ogled.

14.6 ZAVAROVANJE DOKAZOV

Kadar je podana utemeljena bojazen, da bo dokaz do trenutka, ko naj bi se izvedel dokaz v dokaznem postopku, uničen, spremenjeni ali se ga ne bo dalo izvesti, se zavaruje tako, da se vnaprej izvede. Dokaze lahko zavarujemo med postopkom ali celo pred uvedbo postopka, in sicer na predlog stranke ali po uradni dolžnosti. Med postopkom zavaruje dokaze organ, ki vodi postopek, pred uvedbo postopka pa zavaruje dokaze organ, na območju katerega dokazi so. Tako zavarovane dokaze se varuje pri organu, ki ga je zavaroval. Zavarovanje dokazov je možno tudi po dokončnosti oz. pravnomočnosti odločbe, če je to potrebno za postopek z izrednimi pravnimi sredstvi.

Zavarovanje dokazov je lahko tudi obvezno, a le če zakon tako obveznost izrecno določa.

15. UPRAVNI AKTI (IV. FAZA)

Po dokončanem ugotovitvenem in dokaznem postopku izda organ upravni akt - odločbo ali sklep.

Upravni akt je:
· konkreten - temelji na abstraktnem predpisu, predstavlja realizacijo konkretne pravice ali obveznosti na temelju abstraktnega splošnega predpisa,

· posamičen - ureja posamično razmerje določenih fizičnih ali pravnih oseb,

· enostranski - izdan je v enostranskem upravnopravnem razmerju in
· avtoritativen akt - organ ima v tem postopku močnejši položaj. Organ se s stranko ne pogaja, pač pa oblastno odloči skladno s predpisom.

15.1 ODLOČBA

Odločbo izda pristojen organ. Odločba je dejanje, ki ima neposredni pravni učinek na pravice in obveznosti strank.

Odločba se lahko izda po uradni dolžnosti ali na zahtevo stranke. Če je potrebna zahteva, pa je stranka ni podala, je izdana odločba izpodbojna, vendar lahko s kasnejšo strankino privolitvijo konvalidira. Če takšne privolitve ni, je odločba nična.

15.1.1 oblika odločbe

Odločba je strogo formalni upravni akt, ker zakon predpisuje, da mora biti izdana v pisni obliki, imeti mora predpisane sestavne dele in sestavni deli morajo imeti predpisane sestavine.

Samo izjemoma se lahko odločba izda ustno (torej v neformalni obliki) in sicer:
· če poseben zakon tako določa,

· po samem ZUP, če gre za nujne ukrepe v javnem interesu, s katerimi ni mogoče odlagati.

Organ pa mora vedno izdati še pisno odločbo v naslednjih 8 dneh.

15.1.2 sestavni deli odločbe

Glavne sestavine pisne odločbe so: uvod, izrek, obrazložitev. Vse sestavine:

· uvod ali glava,

· naziv,

· izrek ali dispozitiv,

· obrazložitev,

· pravni pouk oz. pouk o pravnem sredstvu,

· podpis uradne osebe, ki je odločbo izdala in uradne osebe, ki je vodila postopek – če manjka podpis, odločba sploh ni bila izdana (neobstoječa odločba), saj podpis izraža voljo organa,

· žig ali pečat organa – ni popolnoma obvezna sestavina, ampak je stvar tradicije, daje nek znak uradnosti,

· številka, datum, kraj.

15.1.2.1 Uvod ali glava odločbe

Navede se:

· organ, ki odločbo izdaja,

· materialni predpis, na podlagi katerega jo izdaja,

· predpis, po katerem se vodi postopek,

· navedba stranke (ime, priimek naslov), če ima zakonitega zastopnika še njegove podatke,

· pooblaščenca, če ga stranka ima v postopku,

· nato sledi navedba soglasij, mnenj ali dovoljenj ali potrditev drugih organov, če gre za zbirno odločbo,

· označitev zadeve (npr. v zadevi pridobitve potnega lista),

· posebne sestavine, ki jih zahteva poseben zakon.

15.1.2.2 Naziv

Odločbe se naziva z ''odločba''. Zakon pa lahko da odločbi tudi kakšen drug naziv, npr. gradbeno dovoljenje, lokacijsko dovoljenje, potni list,…

15.1.2.3 Izrek, dispozitiv odločbe

V izreku odločbe organ odloči o zadevi – o pravici, obveznosti ali pravni koristi stranke. Izrek izraža vsebino odločbe in samo izrek postane pravnomočen in pravna sredstva so možna le zoper izrek. Izrek mora pa biti popoln in določen. Če se odločba nanaša na večje število oseb, morajo biti v izreku izrecno navedene. Odločba je posamični akt (tudi če ni jasno na koga se nanaša) in stranke morajo biti vselej (vsaj) določljive, če že ne določne. Če niso niti določljive, odločba ni izvršljiva.

Izrek je nepogojen, lahko samo določa pogoje, ki jih predvideva zakon, vendar pa ta pogoj ne predvideva novega odločanja. Izrek vsebuje obvezne, neobvezne ali morebitne sestavine.

Obvezni sestavini:

· odločitev o predmetu postopka v celoti,

· odločitev o vseh zahtevkih stranke.

Morebitne sestavine:
· določitev paricijskega ali izvršitvenega (izpolnitvenega) roka (če je obveznost vezana na določen rok izpolnitve, se ta rok določi, npr. davek morate plačati 30 dni po dnevu vročitve odločbe),

· klavzula o nesuspenzivnosti – kadar zakon odloča, da pritožba zoper odločbo ne zadrži izvršitve te odločbe.

Neobvezne sestavine:
· odločitev o stroških postopka - če so v postopku nastali stroški, ki jih plača stranka(e), se določi v izreku:
· koliko znašajo,

· kdo jih je dolžan plačati,

· komu jih je dolžan plačati,

· v kakšnem roku jih je dolžan plačati.

Če pa organ do dneva izdaje odločbe še ne more odločiti o stroških, v izreku navede, da bo o stroških postopka izdan poseben sklep.

· če je odločba izdana na podlagi soglasij ali mnenj drugih organov, mora organ v izreku navesti pogoje teh soglasij ali mnenj in ne zadostuje samo sklicevanje nanje.

Druge sestavine:
· določitev pogojev (conditio), rokov ali nalogov (modus) – npr. dovoli se lokacija, če bo investitor prestavil kanalizacijo. Nalog se od pogoja in roka razlikuje po tem, da na pravni učinek odločbe ne vpliva neposredno, saj se odločba kljub temu lahko prisilno izvrši.

15.1.2.4 Obrazložitev

Obrazložitev je sestavljena iz dveh delov:

· razložitev dejanskega stanja;

· navedba in tolmačenje materialnih predpisov ter pravna presoja.

Odločba brez obrazložitve

V stvari majhnega pomena se lahko izda odločbo brez obrazložitve v obliki uradnega zaznamka v spisu. To je možno le v primeru, ko:

· gre za upravno zadevo manjšega pomena,

· se z odločbo ne posega v javno korist,

· se z odločbo ne posega korist posameznika in

· se zahtevku stranke v celoti ugodi.

Odločba se stranki ustno naznani, stranka pa lahko zahteva pisno izdelavo odločbe (obrazložitev je v tem primeru skrajšana). –> stara ureditev
Lahko pa se izda odločbo brez obrazložitve na predpisanem obrazcu tudi v zadevah, ki niso manjšega pomena (potni list, vozniško dovoljenje, prometno dovoljenje,…)

Odločba s skrajšano obrazložitvijo

Odločbo s skrajšano obrazložitvijo se izda v enostavnih upravnih zadevah, v katerih:

· je udeležena samo ena stranka, ALI

· sta v postopku udeleženi dve stranki ali več, pa nobena ne ugovarja postavljenemu zahtevku, IN
· se zahtevku ugodi.

Odločba v tem primeru lahko vsebuje samo:

· kratko obrazložitev strankinega zahtevka in

· sklicevanje na pravne predpise, na podlagi katerih je bilo o zadevi odločeno.

Odločba s polno obrazložitvijo

Obvezni podatki v obrazložitvi

· kratka razložitev zahtevkov strank in njihovih navedb o dejstvih,

· ugotovljeno dejansko stanje in razlogi, odločilni za presojo posameznih dokazov,

· navedba določb predpisov, na katere se opira odločba,

· razlogi za odločitev in pravna presoja dejanskega stanja,

· razlogi, zakaj ni bilo ugodeno kakšnemu zahtevku strank.

morebitni podatki v obrazložitvi

· navede se predpis, ki navaja paricijski rok,

· navede se predpis, po katerem pritožba ne zadrži izvršitve odločbe,

· če gre za zbirno odločbo, zakaj je organ odrekel soglasje,

· obrazložitev sklepov, zoper katere ni dovoljena posebna pritožba.
Obrazložitev odločbe, izdane po prostem preudarku

Taka odločba mora vsebovati podatke, ki so določeni za odločbo s polno obrazložitvijo, poleg teh pa še:

· predpis, ki opravičuje odločanje po prostem preudarku,

· razlogi za odločitev, obseg in namen prostega preudarka.

15.1.2.5 Pravni pouk (pouk o pravnem sredsTvu)

Je obvezen sestavni del vsake pisne odločbe, razen če zakon določa drugače. V pouku o pravnem sredstvu je treba stranko poučiti, kakšno pravno sredstvo lahko vloži zoper to odločbo.

Poznamo:

· pouk o pritožbi,

· pouk o upravnem sporu,

· pouk o drugem postopku pred sodiščem.

Če je dovoljena pritožba (in največkrat je dovoljena), se navede:
· da je dovoljena pritožba,

· organ, na katerega se pritoži, ter organ kateremu se pritožba pošlje,

· določi se pritožbeni rok,

· da se lahko pritožba vloži:

· pisno, tako da se izroči organu ali pošlje priporočeno po pošti,

· ustno na zapisnik,

· koliko znaša taksa, ali jo je potrebno plačati.

Organ 2. stopnje zavrže pritožbo, če je bil stranki dan sicer pravilen pouk o dovoljenosti pritožbe, vendar se je vmes zakon spremenil!

Odločba brez pouka in odločba z nepopolnim poukom

Če odločba nima pravnega pouka, kljub temu, da obstaja pravica do pravnega sredstva, zato še ni nezakonita.
Stranka ima na voljo dve procesni možnosti:
· zahteva dopolnitev odločbe s pravnim poukom v roku 8 dni – rok za pritožbo teče od vročitve dopolnjene odločbe,

· ravna po veljavnih predpisih.

Če ne ravna po nobeni od teh dveh možnosti, bo z izrekom dokončnega roka po postopku odločba dokončna in pravnomočna – stranka izgubi pravico do pravnega sredstva.

Odločba z napačnim poukom

Če pa je pravni pouk napačen, lahko neuka stranka:

· ravna po veljavnih predpisih ali

· ravna po napačnem pouku, kar pa ne more imeti zanjo škodljivih posledic.

Pravno uka oseba (odvetnik) pa ne sme ravnati po napačnem pravnem pouku.

Če pa je v pravnem pouku naveden napačen pritožbeni organ, mora organ, ki je prejel pritožbo, izdati sklep o zavrženju pritožbe in v tem sklepu navesti pravilen pravni pouk.

Če stranka nima pravice do pravnega sredstva (ni pravice do pritožbe), pravnega pouka ni potrebno navesti.

1.1.'07 je začel veljati nov Zakon o upravnem sporu. Prej je bilo možno na 2. stopnji sprožiti upravni spor zoper vsako odločbo, po novem zakonu pa te možnosti ni, če je zadeva vrnjena v ponovno sojenje na 1. stopnjo. Zato se v tem primeru ne daje pravnega pouka (o izrednih pravnih sredstvih se ne daje pravnega pouka).

15.1.2.6 datum, Podpis in ŽIG

Če odločba nima datuma izdaje, gre za bistveno kršitev pravil postopka.
Odločbo podpiše uradna oseba, ki jo je izdala, to je predstojnik organa ali uradna oseba, ki ima od predstojnika pooblastilo za izdajo odločb. Če je bila določena oseba, ki je vodila postopek, ni pa bila pooblaščena za odločanje, se na levi strani podpiše oseba, ki je vodila postopek, na desni pa predstojnik organa. Če odločba ni podpisana, nima pravnega učinka, saj sploh ni bila izdana.

Žig ali pečat mora biti okrogel in s tem predstavlja državo.

15.1.3 VrsTe odločb

15.1.3.1 konstitutivne in deklaratorne odločbe

Konstitutivna odločba (oblikovalna) ustvarja novo pravno stanje. Oblikuje pravno razmerje s tem, da ustanavlja (oblikuje) pravico, obveznost ali pravno korist oz. razmerje spreminja s tem, da ga razširja, zožuje ali ukinja. Učinkuje od izdaje ali vročitve naprej (ex nunc!). Vsaka konstitutivna odločba temelju na zakonu in tudi v njej je ugotovitveni del!

Ločimo:

· favorabilne konstitutivne odločbe – strankam ustanavlja določene pravice;

· onerozne konstitutivne odločbe – strankam nalaga določene obveznosti ali prepoveduje opravljanje določene dejavnosti (npr. prodaje določenega blaga, uporabe prostorov,…)

Deklarativna odločba (ugotovitvena) ugotavlja, da je določeno pravno stanje ali razmerje nastopilo že po samem zakonu. Odločba ničesar ne ustvarja in učinkuje ex tunc – od uveljavitve zakona. Problem deklarativnih odločb je v tem, da če taka odločba ni izdana, se pravno stanje za posameznika v ničemer ne spremeni (posameznik de facto neke pravice nima).

Ločimo:

· deklarativne odločbe, ki zgolj ugotavljajo pravna razmerja (pravice in obveznosti);

· deklarativne odločbe, ki ugotavljajo določena pravna stanja (statuse) in rešujejo vprašanja, odločilna za rešitev drugih pravnih razmerij.

Edini trdni razlikovalni kriterij med konstitutivno in deklaratorno odločbo je čas začetka učinkovanja (ex tunc, ex nunc).

Učinki teh dveh vrst odločb se mešajo, zato obstaja tudi drugačna delitev:

· Zavezovalne odločbe – terjajo izpolnitev oz. neko dejanje, zavezujejo k izvršitvi, možna je izvršba;

· Oblikovalne odločbe – oblikujejo pravno razmerje, ne nalagajo pa obveznosti (npr. odločba o podelitvi državljanstva);

· Ugotovitvene odločbe – ugotavljajo obstoj pravice ali pravnega dejstva na podlagi zakona. Učinek odločbe je vezan na že nastalo situacijo. Za izdajo ugotovitvene odločbe, mora biti pravica ali dejstvo predpisana v zakonu in s tem se razlikuje od potrdila. Potrdilo izraža le priznanje obstoja nekega dejstva, ugotovitvena odločba pa ima normativni element – je izraz volje organa, da se nekaj spremeni (elementa: védenje in volja organa).

Primer izbrisanih: leta '92 je potekel rok, do katerega so lahko osebe, ki so živele v Sloveniji, zahtevale slovensko državljanstvo. Tisti, ki niso vložili zahteve, so postali tujci, vendar jih ob izbrisu iz registra niso vpisali v nov register, zaradi česar so izgubili tudi stalno prebivališče. Ustavno sodišče je odločilo, da je šlo za diskriminatoren ukrep, da se jim status stalnega prebivališča ni priznal. V nadaljevanju so želeli sprejeti poseben zakon, ki bi urejal možnost pridobitve stalnega prebivališča, vendar je Ustavno sodišče izreklo, da tak zakon ne bi bil skladen z Ustavo, saj ne bi priznaval stalnega prebivališča za nazaj. Dopolnilnih odločb niso izdajali, te osebe so dobile le potrdilo, ki pa ni zadoščalo; ker ni bila izdana odločba se nanjo niso mogli pritožiti.

15.1.3.2 pozitivne in negativne odločbe

Pozitivna odločba priznava stranki določene pravice ali dovoljuje spremembo obstoječega stanja. Pri pozitivni odločbi gre vedno za ustanovitev novega pravnega razmerja (novo pravico ali obveznost).
Negativna odločba (odklonilna, zavrnilna) zavrača zahtevek stranke kot neutemeljen, sem štejemo tudi molk organa. Ne spreminja obstoječe pravice ali obveznosti.

15.1.3.3 pisne in ustne odločbe

Praviloma je odločba pisna in le zakon lahko določi drugače. ZUP določa kdaj se lahko izda ustno odločbo:

· če gre za nujne ukrepe v javnem interesu; in

· je za zaščito ljudi nujno potrebno izdati ustno odločbo;

· organ lahko tudi določi, da se odločba takoj izvrši.

Ustna odločba se izda v primerih, ko je potrebna hitra odločitev (npr. obvestilo o podtaknjeni bombi na koncertu).

Ustna odločba po vsebini predstavlja le izrek. Naknadno je namreč potrebno izdati pisno odločbo v 8. dneh. Roki za pravna sredstva se štejejo od vročitve pisne odločbe, učinki odločbe pa tečejo že od izreka ustne odločbe.

Prejšnja ureditev je predvidevala izdajo pisne odločbe po izreku ustne odločbe le v primeru, če je stranka to zahtevala in odločbo se je vročilo le njej. Sedanja ureditev predvideva izdajo pisne odločbe vedno, ko je bila izrečena ustna odločba.

15.1.3.4 posamezne in zbirne odločbe

Pisne odločbe morajo imeti različne sestavine; odvisno od tega, kateri organ jo izda. Pri tem ločimo 2 možnosti – organ samostojno vodi postopek in samostojno izda odločbo ALI pri odločitvi sodeluje več različnih organov (zbirna odločba).

Odločba posameznega organa – praviloma jo izda en sam organ.
Zbirna (kompleksna) odločba – izda jo dva ali več organov skupaj, pri tem so možne naslednje oblike sodelovanja:
· odločbo izdata dva ali več organov, ki odločata enakopravno. Pri tem se organi dogovorijo, kako bodo sodelovali pri izdaji odločbe, vsi pa jo morajo sprejeti v isti obliki (enakem besedilu),

· odločbo izdaja matični organ na podlagi soglasja, privolitve ali dovoljenja drugega organa. En organ tako vodi postopek, za veljavnost odločbe pa potrebuje soglasje drugega organa. Soglasje je akcesorni akt (ni upravna odločba) in nanj stranka nima nobenega vpliva ali pravnega sredstva. Za soglasje ni predpisana nobena oblika, po naravi stvari pa izhaja, da mora biti pisno, predvsem, če gre za zavrnitev soglasja. Če je predpisano soglasje ali mnenje, ga mora matični organ dati v 15 dneh, če ne, se šteje, da je po preteku 15 dni soglasje dano (pozitivna domneva) – gre za instrukcijski rok. Če pa je predpisano dovoljenje ali potrditev drugega organa, izdela matični organ osnutek odločbe in jo pošlje v potrditev ali pa, da naj ta organ da dovoljenje k poslani odločbi;

· za izdajo odločbe je potrebno mnenje drugega organa. Mnenje je po svoji naravi nezavezujoče, organ, ki vodi postopek, ga je zavezan le pridobiti. Če mnenje v roku 15. dni ni poslano, lahko organ odloči brez mnenja.

Sodelovanje je potrebno, ker se organi v svojem delovanju lahko prekrivajo.

15.1.3.5 delne, dopolnilne in začasne odločbe

Delno odločbo se izda, kadar se lahko odloča o kakšni stvari po delih oziroma po posameznih zahtevkih, če je glede na okoliščine primera del že zrel za odločanje, in kadar se pokaže za primerno, da se o teh delih oziroma zahtevkih odloči s posebno odločbo. Dopolnilno odločbo izda organ, kadar ugotovi, da ni odločil o vseh vprašanjih, ki so bila predmet postopka. Tudi stranka lahko predlaga izdajo dopolnilne odločbe, vendar če se organ z njo ne strinja, njen predlog zavrne. Delni odločbi navadno sledi dopolnilna, katero se odloči o preostalih delih zahtevka.

Začasno (provizorno) odločbo izda organ, če je nujno potrebno izdati odločbo preden je postopek zaključen, torej če se pred koncem postopka pokaže potreba, da se odloči, čeprav odločitev v celoti še ni znana. Z njo se uredijo sporna vprašanja glede na do tedaj znane podatke. Začasno odločbo je potrebno razlikovati z odločbo z veljavnostjo za določen čas (temporarna odločba). Začasni odločbi sledi glavna odločba, s katero se začasna odločba razveljavi; začasna odločba torej velja do izdaje glavne, končne odločbe. V začasni pa se lahko določi, da bo začasna odločba glavna, če do določenega roka glavna določba ne bo izdana.

~ Delna, dopolnilna in začasna odločba so samostojne odločbe glede pritožbe in izvršbe.
15.1.3.6 ostale vrste odločb

Skupno odločbo, v nasprotju z individualno, izda organ, kadar v postopku nastopa več strank, ki so organu poimensko znane. Vse stranke se navedejo v uvodu in izreku odločbe. V obrazložitvi pa se za vsako stranko navedejo razlogi, ki utemeljujejo odločitev zanjo.
Generalno odločbo izda organ za večje število strank, ki pa organu poimensko niso znane, stranke pa morajo biti vsaj določljive. Generalne odločbe se ne vroča strankam, temveč se jo javno naznani.

Odločba s polno, skrajšano ali brez obrazložitve.

Vezana ali nevezana odločba – slednja se izda po prostem preudarku (tudi: diskrecijska odločba).

Izpodbojna odločba – vsebuje napako, zaradi katere je v materialnem ali formalnopravnem pogledu nepravilna oz. nezakonita, vendar postane dokončna in pravnomočna, če se je ne odpravi s pravnimi sredstvi. Lahko pa je napaka nebistvena, zaradi česar odločba ni izpodbojna.

Nična odločba – ni je mogoče popraviti z nobenim pravnim sredstvom (ne more konvalidirati) in ne more postati dokončna in pravnomočna. Lahko se jo izreče za nično tudi proti volji stranke, nulifikacija je deklarativna in učinkuje za nazaj.

V izjemnih primerih je odločbo mogoče jemati za neobstoječo, če z njo sploh ni bila izražena oblastvena volja organa. Ni je potrebno izreči za nično.

15.1.4 način izdaje odločbe

Organ lahko odloča individualno ali kot kolegijski organ. Če je organ kolegijski, se člani ne morejo vzdržati glasovanja.

Odločbo lahko izda tudi nosilec javnih pooblastil, možno pa je tudi, da odločbe ne izda uradna oseba, ki je vodila postopek (nima pooblastila za odločanje v zadevi).

15.1.5 Rok za izdajo odločbe

Odločba mora biti izdana čim prej, najkasneje v roku, ki je za posamezno odločbo predpisan. Če je organ odločal v skrajšanem ugotovitvenem postopku, mora odločbo izdati najkasneje v 1 mesecu od dneva vložitve zahteve ali uvedbe postopka po uradni dolžnosti. Če pa je organ odločil v posebnem ugotovitvenem postopku, pa mora izdati odločbo najkasneje v 2 mesecih.

Rok ne teče, če je:

· bil postopek vmes prekinjen,

· bilo zadržano izvajanje predpisa s strani pristojnega organa.

15.1.6 popravljanje pomot v odločbi

Tehnične pomote v odločbi je možno popraviti vsak čas (tudi ko je že dokončna ali pravnomočna!). Odločbo lahko popravi organ, ki je odločbo izdal oziroma oseba, ki je odločbo podpisala ali izdala. Praviloma se popravlja zgolj v izreku, velja pa le za dejanske in ne pravne pomote! Pravni učinki poprave veljajo za nazaj (ex tunc). O popravi pomote se izda poseben sklep, na podlagi katerega se zapiše zaznamek o popravi na vseh izvirnikih odločbe. Dovoljena je posebna pritožba.

15.1.7 Vročitev odločbe

Odločba mora biti vročena stranki. Odločba, ki je izdana in ni vročena, nima pravnih učinkov, stranka pa lahko vloži pritožbo zaradi molka organa. Odločba se vroči z obvezno osebno vročitvijo in učinkuje od dneva, ki je kot dan vročitve potrjen v vročilnici.

15.2 SKLEP

Sklep se izda o:

· vprašanjih, ki se tičejo postopka – zavrženje vloge, združitev, razširitev, sprememba, prekinitev in ustavitev postopka,

· postranskih vprašanjih v zvezi z izvedbo postopka – npr. izločitev uradne osebe, stroški postopka.

Ločimo:
· ustne sklepe - prevladujejo in se izdajajo takrat, kadar zakon izrecno določa, da je zoper sklep dovoljena posebna pritožba. Ustni sklepi se stranki tekom postopka neposredno naznanijo, stranka pa take sklepe izpodbija v okviru postopka zoper odločbo o glavni stvari,

· pisne sklepe - imajo enake sestavne dele kot odločbe, zato se pravila o obličnosti sklepa smiselno ravnajo po določilih o sestavnih delih odločbe.

15.3 dokončnost, pravnomočnost in izvršljivost odločbe

15.3.1 Dokončnost

Dokončnost je posebna kvaliteta upravnih odločb. Ko je izčrpana pravna pot (pravica do pritožbe), torej ko je zaključen redni postopek pred upravnimi organi, postane odločba dokončna. Dokončnost nastopi, ko ni več možna pritožba zoper odločbo 1. stopnje, možna so le še izredna pravna sredstva in upravni spor. Dokončni postaneta odločba 1. in 2. stopnje. Če pritožba sploh ni vložena, postane odločba dokončna po preteku pritožbenega roka. Če pritožba zoper odločbo 1. stopnje sploh ni možna (npr. zoper odločitev vlade), postane odločba dokončna neposredno z vročitvijo. Na dokončnost je praviloma vezana tudi izvršljivost odločbe – efekti odločbe nastopijo z dokončnostjo in ne s pravnomočnostjo.

Odločba postane dokončna ko:
· se stranki vroči odločba organa 1. stopnje in pritožba po zakonu ni dovoljena,

· se izteče pritožbeni rok, stranka pa se ni pritožila, ali je zamudila rok za pritožbo, v tem primeru hkrati z dokončnostjo nastopi tudi pravnomočnost odločbe, ker ZUP oz. ZUS ne dovoljujeta upravnega spora, če stranka ni izčrpala pritožbe,

· se stranki vroči odločba organa 2. stopnje, s katero je pritožba kot neutemeljena zavržena ali zavrnjena.

Dokončno odločbo lahko odpravi organ:

· v postopku z izrednimi pravnimi sredstvi
· v upravnem sporu
· če dovoli vrnitev v prejšnje stanje
· izjemoma tudi v postopku, v katerem odloči v sporu o pristojnosti.

15.3.2 Pravnomočnost

Ustava v 157. členu določa, da je zoper vsako odločbo državnega organa v upravnih stvareh dovoljeno sodno varstvo v upravnem sporu oz. pred kakim drugim sodiščem.

ZUP določa: Odločba, ki se ne more več izpodbijati v upravnem sporu ali v drugem sodnem postopku, pa je stranka z njo pridobila določene pravice oziroma so ji bile z njo naložene kakšne obveznosti (samo pozitivne odločbe!), postane pravnomočna.

Pravnomočnost nastopi po zaključku sodnega postopka, in sicer, ko zoper odločbo ni več mogoče sodno varstvo. Pravnomočnost je le izjemoma pogoj za izvršljivost; to pomeni, da se mora za izvršljivost odločbe končati tudi sodni postopek.

Pravnomočnost predstavlja pravno trdnost in nespremenljivost pravnega razmerja, nastalega z odločbo. Pravnomočnost varuje stranko glede pridobljenih pravic. Pravnomočnost predstavlja tudi zaupanje v pravo; kdor se zanese na pravni red, mu mora ta zagotavljati pravno varnost. Pravnomočnost pomeni tudi prepoved ponavljanja postopka in spreminjanje pravnih razmerij. Posebej pa pravnomočnost preprečuje poseganje v pridobljene pravice. Svoj temelj ima v civilnem pravu in izhaja iz rimskih pravil (npr. ne bis in idem, res iudicata inter partes).
Pravnomočna odločba je:
· formalno pravnomočna – takrat, ko stranke ne morejo doseči njene spremembe, odprave in razveljavitve – s potekom roka za sprožitev upravnega spora ALI z dnem, ko postane pravnomočna sodna odločba, s katero je bilo odločeno o njeni zakonitosti. Kumulativno sta predpisana 2 pogoja:

· da zoper odločbo ni dovoljena pritožba in

· ni mogoč upravni spor.

Praviloma veže le stranke. Formalna pravnomočnost je pogoj za materialno pravnomočnost.

· materialno pravnomočna – takrat, ko tudi organ ne more doseči njene odprave ali razveljavitve in postane vezan na svojo odločbo; gre za pravnomočnost vsebine odločbe. Za materialno pravnomočnost morata biti izpolnjena 2 pogoja:

· odločba je formalno pravnomočna;

· stranka je z odločbo pridobila določeno pravico ali ji je bila naložena obveznost – torej samo pozitivne odločbe!

Materialno pravnomočen postane le izrek odločbe.

Pravnomočnost ne pomeni popolne nespremenljivosti pravnega razmerja, saj se vanj lahko poseže z izrednimi pravnimi sredstvi.

Prenehanje veljavnosti materialno pravnomočne odločbe

Iz izdane odločbe ne morejo več nastati pravne posledice. To je v primeru:

· izpolnitve obveznosti ali izčrpanja pravice (odstranitev objekta);

· nastopa razveznega pogoja ali roka (imetnik dovoljenja ne začne graditi v postavljenem roku);

· neizvrševanja pravice;

· smrti upravičenca ali zavezanca;

· uničenja stvari,…

Sprememba dejanskega stanja po materialni pravnomočnosti

Če nastopijo nova dejstva (ne taka, zaradi katerih bi bila možna obnova, saj nastopijo po pravnomočnosti) ob nespremenjenem materialnem predpisu, pa pomenijo bistven vpliv na pravico ali obveznost, ZUP ne ureja pravnega sredstva, ki bi novonastala dejstva lahko upoštevala. Nekateri posebni upravni postopki pa poznajo institut ''nov postopek'' ali ''neprava obnova.'' Nova odločba ne krši načela pravnomočnosti, saj je sprememba dejanskega stanja nastopila po pravnomočnosti.

Sprememba pravnega stanja po materialni pravnomočnosti

Z uveljavitvijo novega zakona nastopi novo pravno stanje, vendar pa se upošteva pravno stanje v trenutku izdaje odločbe. Vprašanje veljavnosti prej izdanih odločb mora rešiti nov zakon v prehodih določbah.

15.3.3 izvršljivost

Odločba 1. stopnje postane izvršljiva, ko:

· se vroči stranki, če pritožba ni dovoljena;

· preteče rok za pritožbo, če pritožba ni bila vložena;

· se vroči stranki, če pritožba ne zadrži izvršitve;

· se stranki vroči odločba organa 2. stopnje, s katero se pritožba zavrne, ali sklep s katerim se pritožba zavrže.

Odločba 2. stopnje, s katero je bila odločba 1. stopnje nadomeščena, je izvršljiva, ko se vroči stranki.

Dokler teče rok za pritožbo, se odločba ne more izvršiti. Suspenzivni učinek velja:

· dokler ni odločeno o pritožbi;

· če je bila odločba na 2. stopnji spremenjena;

· če je bila pritožba zavrnjena ali zavržena.

Izvršljivost načeloma nastopi z dokončnostjo (zaradi zagotavljanja učinkovitosti delovanja uprave), lahko pa je vezana na trenutek pravnomočnosti (npr. razlastitev). Odločba pa je lahko izvršljiva, še preden postane dokončna (nesuspenzivnost).

V določenih primerih pritožba nima suspenzivnega učinka:

· če tako določa poseben zakon (ki mora biti skladen z načelom sorazmernosti).

· po ZUP:

· nujni ukrepi v javnem interesu (lahko se izvrši takoj);

· če bi za stranko nastala nepopravljiva škoda, če bi se izvršba odložila.

Dejstvo, da pritožba ne zadrži izvršitve, mora biti izrecno navedeno v izreku pritožbe, v nasprotnem primeru ima vsaka pritožba suspenzivni učinek.

Odločbo, ki postane izvršljiva, je mogoče uresničiti v postopku izvršbe. Vse odločbe pa ne postanejo izvršljive (ugotovitvena, oblikovalna, tista, ki podeljuje pravico), ampak le zavezovalne odločbe (vsebujejo zavezo, obveznost nekoga).

Paricijski rok pove, kdaj postane odločba izvršljiva, kdaj nastopi obveznost (izhaja iz izreka ali pravne podlage). Vselej je potrebno določiti rok za prostovoljno izpolnitev obveznosti in šele ko poteče ta rok postane odločba izvršljiva v pravem pomenu besede.

15.3.4 dokončnost, Pravnomočnost, izvršljivost sklepa

Glede dokončnosti in pravnomočnosti je podobno kot za odločbe, s to razliko, da sklep ne postane materialno pravnomočen, saj ne pomeni meritorne odločitve.

Pri izvršljivosti pa je drugače; posebna pritožba zoper sklep praviloma ne zadrži njegove izvršitve.

16. REDNA PRAVNA SREDSTVA

Funkcija pravnih sredstev je nadzor nad zakonitostjo delovanja organa 1. stopnje. Stranka in organ 1. stopnje se pred organom 2. stopnje, ki je obema nadrejen, srečata v nekakšnem prirejenem položaju. Postavlja se vprašanje, koliko pravnih sredstev naj bo na voljo, saj večja količina pravnih sredstev vpliva na večje možnosti izpodbijanja odločb, s tem pa tudi na manjšo pravno varnost (zaupanje v to, da bo držalo to, kar je bilo odločeno). Število pravnih sredstev je zato načeloma vedno manjše.

Dokler niso vložena pravna sredstva zoper odločitev organa 1. stopnje, se šteje, da je odločba v redu, čeprav je lahko napačna ali nična. Problem je tudi v tem, ker v upravnem pravu ni druge strani – če se stranki ugodi, ni pritožnika, ki bi vložil pritožbo in tako lahko obvelja odločitev, ki ni zakonita. V ta namen lahko upravni organi, državni tožilec, državni pravobranilec in inšpektor posežejo v tako odločitev; gre za varovanje objektivne zakonitosti.

Pravno sredstvo mora biti učinkovito; to pomeni, da je zagotovljena nepristranskost in neodvisnost odločanja, kar pa je v upravnem postopku pod vprašanjem, saj se z navodili ministrstva skuša poenotiti delovanje organov 1. in 2. stopnje.

Redna pravna sredstva

Tista pravna sredstva, s katerimi je mogoče izpodbijati zakonitost konkretnega upravnega akta 1. stopnje, ko še ni postal dokončen.

Značilnosti:

· vedno se lahko uporabi zoper izdano odločbo 1. stopnje;

· namenjena je presoji zakonitosti odločbe;

· uporabi se znotraj državnega upravnega organa, vendar na 2. stopnji.

V okviru rednih pravnih sredstev poznamo le pritožbo. Kakšen poseben zakon lahko predvideva še ugovor, vendar ZUP tega ne ureja.

Izredna pravna sredstva

Izredna pravna sredstva se uporabljajo po dokončnosti ali celo pravnomočnosti odločbe.

Značilnosti:

· uporabljajo se lahko v primerih taksativno naštetih razlogov za posamezno izredno pravno sredstvo - razlogi za pritožbo so splošni, za izredna pravna sredstva pa posebni in točno določeni.

Poznamo jih 5:

· obnova;

· sprememba in odprava dokončne odločbe v zvezi z upravnim sporom;

· odprava in razveljavitev dokončne odločbe po nadzorstveni pravici;

· izredna razveljavitev izvršljive odločbe;

· izrek odločbe za nično – to pravno sredstvo ima poseben položaj v sistemu pravnih sredstev glede devolutivnosti, saj odločbo izreče za nično organ, ki jo je izdal in organ, pooblaščen za nadzor organa, ki je izdal odločbo.

Vrnitev v prejšnje stanje je posebno pravno sredstvo v širšem pomenu besede.

16.1 PRITOŽBA

S pritožbo stranka in druge upravičene osebe izpodbijajo nezakonitost in neprimernost izdanega upravnega akta (odločbe ali sklepa). Pritožba je:

· redno;

· suspenzivno - vložena pritožba zadrži izvršitev odločbe, samo izjemoma ne zadrži izvršitve, če:
· tako določa poseben zakon;
· po ZUP:
· gre za nujne ukrepe v javnem interesu, s katerimi ni mogoče odlašati;
· bi zaradi izvršitve nastala za stranko nepopravljiva škoda ali bi bila izvršitev nemogoča ali otežkočena – potrebno vsaj verjetno izkazati nevarnost, lahko se zahteva zavarovanje.

· devolutivno pravno sredstvo - o pritožbi odloča organ 2. stopnje, izjeme od tega so: organ 1. stopnje lahko zavrže pritožbo ali izdano odločbo nadomesti z novo.

Omejitev pravice do pritožbe ni, saj bi šlo v tem primeru za poseg v ustavno pravico do pravnega sredstva; možno pa jo je omejiti z zakonom in skladno z načelom sorazmernosti.

Obstajajo pa posebne omejitve:

· posredno omejevanje možnosti pritoževanja – npr. poviševanje upravnih taks za pravna sredstva; Ustavno sodišče se je izreklo, da to ni dopustno;

· določilo, da pritožba ne zadrži izvršitve – stranka je zato manj motivirana za vlaganje pritožbe;

· predpisano obvezno pravno zastopanje;

· k omejevanju vlaganja pritožb pripomore tudi dobra, kvalitetna obrazložitev odločbe, ki zmanjša neutemeljeno pritoževanje, saj stranke sprejmejo odločbo kot resnično in pravilno in je ne izpodbijajo.

Izpodbija se lahko le izrek, ne pa ostali deli odločbe.

16.1.1 Kdo je upravičen do vložitve pritožbe

· stranka, oseba, ki je imela v postopku na 1. stopnji formalni položaj stranke (oseba, ki ji je bila vročena sodba in ima pravico do pritožbe - tudi stranski udeleženci, vsak se lahko pritoži le v svojem roku). Zakon pa postavlja za stranske udeležence omejitev, da nimajo pravice uveljavljati pravnega sredstva, če se niso udeležili postopka (niso priglasili stranske udeležbe), kljub temu, da so bili v redu povabljeni. Prekomeren poseg v pravico do pritožbe pa je lahko v nasprotju z Ustavo, saj oseba morda ni že od vsega začetka vedela, da bo odločba posegala v njen pravni položaj.

Če stranka ni podala zahteve za uvedbo postopka pa bi jo morala, je odločba nična.

· druga oseba, ki je z izdano odločbo prizadeta, vendar ji upravna odločba ni bila vročena – stranka v materialnem pomenu (nima položaja stranke v formalnem smislu). Legitimacija za pritožbo se presoja po trenutku izdaje odločbe. Taka oseba ima dve možnosti:

· lahko se pritoži v enakem pritožbenem roku kot ga ima stranka – do izteka roka za zadnjo od strank, ki je sodelovala v postopku;

· lahko zahteva vročitev izdane odločbe v 30 dneh, odkar je izvedela za izdajo odločbe. S tem namreč pridobi položaj stranke, pravico do vročitve odločbe in lastni pritožbeni rok. Vročitev lahko zahteva, dokler se vsem strankam ne izteče pritožbeni rok.

Organ zahtevi ugodi, če:

· stranka izkaže, da ji pripada položaj stranke ali stranskega udeleženca v upravnem postopku;

· ne gre za zavlačevanje postopka – stranka mora dokazati, da ni vedela za izdajo odločbe. Če je namreč za to vedela, ne potrebuje lastnega pritožbenega roka.

S tem pa odločba še ni dokončna in izvršljiva, saj se pritožbeni rok podaljša.

· ZASTOPNIK javnEGA interesA – državni tožilec in državni pravobranilec. Pritožba je v tem primeru možna, če je bil prekršen zakon v korist stranke in v škodo javnih koristi, in sicer v istem roku, kot bi jo lahko vložila stranka. Vložijo jo torej lahko, če gre za:

· interese državnih organov (ne strank);

· javni interes;

· domnevo nezakonitosti (nujno, če je podan tudi javni interes!)

Če oseba ni želela sodelovati v postopku na 1. stopnji in je bila na to možnost opozorjena, nima pravice do pritožbe in ne more uveljavljati bistvene kršitve pravil postopka, ker v postopku ni bila udeležena, ali zaradi zmotno ali nepopolno ugotovljenega dejanskega stanja.

16.1.2 vložitev pritožbe in Pristojnost za odločanje o pritožbi

Pritožba se vloži organu 1. stopnje, ki je izdal odločbo. Če je pritožba vložena pri organu 2. stopnje, jo ta takoj pošlje organu prve stopnje. Pritožba, ki je bila vložena pri organu 2. stopnje, je pravočasna, če jo je v roku prejel organ 2. stopnje, ne glede na to, kdaj jo je ta odstopil organu 1. stopnje.

O pritožbi zoper odločbo, ki jo je izdala na 1. stopnji upravna enota, odloča stvarno pristojno ministrstvo.

Pritožba je izključena zoper:

· odločbo, ki jo na prvi stopnji izda državni zbor, predstavniški organ samoupravne lokalne skupnosti ali vlada;

· odločbo, izdano po nadzorstveni pravici;

· odločbo o izredni razveljavitvi odločbe.

V upravnem postopku ni treh instanc, zato ni dovoljena pritožba zoper odločbo organa 2. stopnje (v obnovljenem postopku je možna le, če jo je izdal organ 1. stopnje).

Zoper odločbo, ki jo izda na 1. stopnji ministrstvo, je dovoljena pritožba samo takrat, kadar je to z zakonom določeno. Takšen zakon mora določiti tudi, kateri organ je pristojen za odločanje o pritožbi, sicer o pritožbi odloča vlada.

16.1.3 Rok za pritožbo

Pritožba se vloži v 15 dneh (če ni z zakonom drugače določeno) od dneva vročitve odločbe, pristojnemu organu (izjema: šteje za pravočasno, če je bila poslana organu 2. stopnje). Dan vročitve se ne všteje v rok – vzame se naslednji dan, tudi če je nedelja ali praznik.

Pritožbo zoper fiktivno negativno odločbo (molk organa) lahko stranka vloži šele v 1 oziroma 2 mesecih od dneva, ko je vložila pravilno sestavljeno zahtevo za izdajo odločbe.

Če je bila izdana ustna odločba, začne teči rok za pritožbo od dneva, ko je vročena pisna odločba.

Če pa stranka pisne odločbe ni zahtevala, ugasne pravica do pritožbe z dnem izteka roka, v katerem se lahko zahteva pisna odločba. – zapiski: gre za napako v zakonu in ta odstavek bi moral biti črtan, ker stranki po novi ureditvi ni potrebno zahtevati pisne odločbe, ampak se izda v vsakem primeru!

Če se po preteku roka za pritožbo pritoži oseba, ki ni sodelovala v postopku, se obravnava kot predlog za obnovo postopka. Če pa se po preteku roka pritoži stranka, ki je sodelovala v postopku, se taka pritožba kot prepozna zavrže.

16.1.4 oblika in Vsebina pritožbe

Za pritožbo ni predpisana nobena posebna oblika (enako kot velja za vsebino)

S pritožbo se ravna kot z vsako drugo vlogo (dopolnjevanje, nepopolne vloge,…). Vložena mora biti pisno ali ustno na zapisnik. Pritožbe ni potrebno posebej utemeljiti – velja načelo laične pritožbe, zato tudi ni potrebno navajati predpisov in razlogov.
Poleg sestavin vsake vloge (ime, priimek in polni naslov pritožnika, podpis, kraj in datum), mora pritožba vsebovati:

· navedbo odločbe, ki se izpodbija ter njena številka in datum,

· označbo organa, ki je odločbo izdal,

· navedbo pritožnika zakaj izpodbija odločbo (pritožbeni razlogi) – pritožbenih razlogov ni potrebno pravno utemeljevati, lahko pa pritožnik predlaga organu, kako naj odloči (zahtevek). Ne glede na pritožbene razloge, ki jih stranka navaja, pa organ po uradni dolžnosti presoja ali so bile v postopku na 1. stopnji podane bistvene kršitve postopka in ničnostni razlogi.

Ius novorum

V pritožbi lahko navaja pritožnik nova dejstva in nove dokaze, vendar mora obrazložiti, zakaj jih ni navedel že v postopku na 1. stopnji. Nova dejstva in novi dokazi se kot pritožbeni razlog upoštevajo le, če so obstojali v času odločanja na 1. stopnji in jih stranka upravičeno (brez svoje krivde) ni mogla predložiti oziroma navesti na obravnavi.

Pojem 'nova' dejstva in dokazi seveda pomeni, da prej niso bili poznani in ne, da so nastali po izdaji odločbe na 1. stopnji. Kar se je zgodilo kasneje, ne vpliva na zakonitost prej izdanega akta.

Dokazno breme je na stranki – predložiti mora dokaze in opravičiti, zakaj tega ni storila že prej.

Zaradi doslednega upoštevanja materialne resnice, se lahko upravni postopki zavlečejo.

16.1.5 Pritožbeni razlogi

Odločba se lahko izpodbija s pritožbo zaradi:

1.) napačno uporabljenega materialnega predpisa;

2.) zmotno ali nepopolno ugotovljenega dejanskega stanja;

3.) kršitev pravil postopka.

1.) Napačno uporabljen materialni predpis
Vsak posamični akt mora biti utemeljen neposredno na zakonu. Stranke imajo možnost pritožbe, če:

· ni bil uporabljen pravilni predpis (npr. če je prišlo do spremembe zakona, če se ne upošteva kakšnega podzakonskega predpisa,…);

· uporabljen je bil pravilni predpis, vendar na napačen način (napačna interpretacija, napačno pripisovanje pomena, napačno uporabljena diskrecijska pravica odločanja oz. prosti preudarek,…). Problem je v tem, ker je pravilnost interpretacije zelo subjektivna.

Če mora organ 1. stopnje ugotavljati javni interes (npr. za podelitev državljanstva), njegovo odločitev lahko spremeni organ 2. stopnje, ne pa sodišče. Le-to lahko presoja zlorabo ali prekoračitev diskrecije, ne more pa definirati javnega interesa, saj ne sme posegati na politično področje.

2.) Dejansko stanje zmotno ali nepopolno ugotovljeno

Dopolnitev dejanskega stanja je potrebno ločiti od spremembe zahtevka, ki je dovoljena do izdaje odločbe na 1. stopnji.

3.) Kršitve pravil postopka

Delijo se na:
· bistvene kršitve – te delimo naprej na:
· relativne bistvene kršitve – potrebno je dokazati vzročnost med kršitvijo in nezakonitostjo odločbe (kršitev lahko vpliva na zakonitost, ni pa nujno). Zelo težko je dokazovati neka predvidena, hipotetična dejstva, na primer, da odločitev ne bi bila nezakonita, če ne bi prišlo do kršitve;

· absolutne bistvene kršitve – dokazati je potrebno le to, da je prišlo do kršitve, ne pa vzročnosti z nezakonitostjo. Ne gre vedno za varstvo pravilnosti odločitve, ampak tudi za varstvo posameznika kot subjekta postopka (npr. stranka ni bila zaslišana). ZUP jih taksativno našteva - do njih pride, če:

· je odločbo izdal stvarno (in tudi krajevno) nepristojen organ – ni kršitev pravil pristojnosti, če je odločbo izdala oseba, ki ni imela pooblastila za odločanje (v tem primeru gre za neupoštevanje pravil postopka);

· stranki ali stanskemu udeležencu ni bila dana možnost udeležbe v postopku;

· stranki ali stranskemu udeležencu ni bila dana možnost, da se izjavi v vseh dejstvih in okoliščinah, na katerih temelji odločitev;

· stranko ni zastopal zakoniti zastopnik ali pooblaščenec ni imel pooblastila;

· stranki ni bila dana možnost uporabe svojega jezika v postopku;

· je v postopku sodelovala oseba, ki bi morala biti izločena;

· odločbe ni mogoče preizkusiti – ni naveden organ, ime uradne osebe, ni obrazložitve ali njenih bistvenih delov, ni datuma izdaje odločbe.

· nebistvene kršitve – ne morejo vplivati na pravilnost ali zakonitost same odločbe (npr. organ prekorači 30-dnevni rok za izdajo odločbe).
Stranka varuje svoj pravni položaj in je lahko prizadeta z vsemi vidiki odločbe. Za stranske udeležence bi morali biti pritožbeni razlogi zoženi, saj varuje le svoj omejen pravni položaj, saj ni prizadet s celotno odločbo.
16.1.6 Delo organa 1. stopnje po prejemu pritožbe

Ko organ prve stopnje prejme pritožbo, jo preizkusi, če izpolnjuje formalne pogoje:
· ali je pritožba po zakonu sploh dovoljena oz. dopustna;

· ali je pravočasno vložena – upoštevati je potrebno pritožbeni rok, ki se šteje za vsako stranko posebej;

· ali jo je vložila upravičena oseba:

· vsaka oseba, ki je sodelovala kot stranka;
· oseba, ki ni sodelovala, a je izkazala pravni interes (doseže vročitev ali se pritoži v roku za stranke);
· stranski udeleženec.

Če ne izpolnjuje teh pogojev, jo s sklepom zavrže in se ne spušča v vsebinsko presojo.

Če pritožba ni zavržena, uradna oseba po uradni dolžnosti preveri, če je:

· pristojna za obravnavanje konkretne pritožbe;

· pritožba popolna (če ni – poziv na dopolnitev);

· odločba, ki se izpodbija nična.

Pritožbo se vroči tudi stranki z nasprotnim interesom; organ jo pošlje morebitnim strankam z nasprotnimi interesi in jim določi primeren rok, da se izrečejo o pritožbi in morebitnih novih dejstvih in dokazih. Rok ne sme biti krajši od 8 dni in ne daljši od 15 dni. Odločbo lahko organ izda šele potem, ko prejme odgovor stranke z nasprotnimi interesi, oziroma ko se izteče rok za ta odgovor.

Organ 1. stopnje ima v pritožbenem postopku podrejen položaj in nima položaja druge stranke, saj je svoje stališče že izrazil v obrazložitvi odločbe in kasneje formalno stališča ne more dopolnjevati. Sodišča so dopuščala, da je organ 1. stopnje vložil tožbo zoper organ 2. stopnje, po novem ZUS s 1.1.'07 pa so organi v hierarhičnem razmerju in se med seboj ne morejo tožiti.

Če so formalni pogoji podani, organ 1. stopnje pritožbo najkasneje v 15. dneh od prejema odstopi v reševanje organu 2. stopnje – gre za instruktiven, ne prekluziven rok.

16.1.6.1. NADOMESTNA ODLOČBA

Organ 1. stopnje pa lahko v določenih primerih tudi sam odloči (nadomestna odločba); stranka lahko to predlaga, ne more pa zahtevati. To možnost ima organ, če:
1.) sam spozna, da je pritožba v celoti utemeljena, pa ni potreben nov ugotovitveni postopek – organ ugodi pritožbi in reši zadevo drugače ter z novo odločbo nadomesti izpodbijano odločbo. To je možno le, če je v postopku sodelovala le ena stranka, ne pa v primeru več strank z nasprotujočimi interesi, če se je pritožila le ena stranka in bi nova odločba lahko prizadela pravice druge stranke.

Zoper novo odločbo je spet možna pritožba, vendar pa zakon določa, da se pritožba zoper novo odločbo takoj posreduje organu 2. stopnje; to pomeni, da lahko organ 1. stopnje le enkrat uporabi to pooblastilo. Če je v postopku več strank z nasprotnimi interesi in se ena stranka pritoži, se lahko druga stranka pritoži na novo odločbo, itd.
2.) je izvedeni postopek nepopoln in bi to utegnilo vplivati na odločitev o zadevi, organ dopolni postopek (nepopolno ali nepravilno ugotovljeno dejansko stanje). Organ izvede relevantne dokaze oziroma v postopek privede osebe, ki se ga niso udeležile, pa bi se ga morale. Po dopolnitvi postopka ima organ 2 možnosti:

· ugotovi enako dejansko stanje in izda enako odločbo, zadevo pošlje organu 2. stopnje;

· ugotovi drugačno dejansko stanje in odločbo nadomesti z novo, ki se jo prav tako vroči in od vročitve teče ponovni pritožbeni rok, saj se je na novo pritožbo tudi mogoče pritožiti
3.) ni bil izveden poseben ugotovitveni postopek, pa je bil obvezen ali stranki ni bila dana možnost, da se izjasni o relevantnih dejstvih in okoliščinah za izdajo odločbe. Organ v tem primeru mora izvesti posebni ugotovitveni postopek in se ravna z ozirom na ugotovitve ponovnega postopka:

· ugotovi, da je odločba zakonita – zadevo pošlje v odločanje organu 2. stopnje;

· ugotovi, da je odločba nezakonita in jo nadomesti z novo, zoper to pa je spet možna nova pritožba.

Pri nadomestni odločbi je izrek dvodelen – v prvem delu odloči organ o predmetu postopka, v drugem pa izreče, da ta odločba nadomesti prejšnjo (če tega ne bi bilo, bi prejšnja odločba pravno še vedno obstajala). Možnost, da organ sam odloča o zadevi, lahko v vseh treh primerih uporabi le enkrat, zoper nadomestno odločbo pa je dovoljena nova pritožba.

16.1.7 Delo orgAna 2. stopnje po prejemu pritožbe

Postopek na 2. stopnji je praviloma pisen, le redko usten.

Postopek je sestavljen iz dveh delov – predhodnega postopka in reševanja zadeve.

Organ 2. stopnje prav tako najprej preizkusi pritožbo, če izpolnjuje pogoje (ugotovitve so lahko drugačne kot od sodišča 1. stopnje).

Če ugotovi, da formalni pogoji niso podani, zavrže pritožbo s sklepom. Zoper ta sklep ni možna pritožba, ampak le upravni spor. Organ zavrže pritožbo tudi, če je bil stranki dan sicer pravilen pouk o dovoljenosti pritožbe, vendar se je vmes zakon spremenil! Organ kot nedovoljeno zavrže (v delu) tudi pritožbo, če se stranka ali stranski udeleženec ne pritožujeta zaradi varstva lastnih pravic in koristi; pritožiti se je namreč možno le v obsegu varovanja varstva lastnega pravnega interesa.

Če formalni pogoji so podani, organ 2. stopnje preizkusi odločbo glede na pritožbene navedbe, vendar organ na pritožbene razloge ni vezan, saj pritožbe ni potrebno posebej utemeljiti. Organ je v tem primeru dolžan pritožbo preizkusiti glede:

· bistvenih kršitev določb postopka;

· kršitve materialnega prava – pri tem se pojavi problem širitve obsega preizkusa, saj se velikokrat zgodi, da je zaradi kršitve materialnega prava nepopolno ali napačno ugotovljeno dejansko stanje, torej se v tem primeru organ sam ukvarja tudi z vprašanjem pravilnosti ugotovljenega dejanskega stanja.

Organ meritorno odloči na enega od načinov (možnosti spreminjanja odločbe 1. stopnje so precej neomejene):

1.) Pritožbo kot neutemeljeno zavrne in potrdi odločbo organa 1. stopnje, če ugotovi, da je:

· odločba pravilna in zakonita;

· v postopku na 1. stopnji prišlo do pomanjkljivosti, vendar le-te niso bistvene.

· izrek pravilen, napačna je le obrazložitev, če torej odločba temelji na napačnih razlogih, jo organ 2. stopnje popravi tako, da navede pravilne razloge, izreka pa ne spremeni. Obrazložitev namreč ne posega v pravice in pravne koristi stranke. Pritožba zaradi dejstva, da se je organ skliceval na napačno procesno odločbo, se torej zavrne, če je bilo o zadevi sicer pravilno odločeno.

2.) Pritožbi ugodi in odpravi ODLOČBO, dopolni postopek In IZDA NOVO ODLOČBO

Če organ 2. stopnje ugotovi, da :

· so bila v postopku na 1. stopnji nepopolno ali zmotno ugotovljena dejstva,

· je prišlo do bistvenih kršitev pravil postopka

· je izrek nejasen ali v nasprotju z obrazložitvijo,

organ najprej dopolni postopek in odpravi omenjene pomanjkljivosti sam, po organu 1. stopnje ali po zaprošenem organu.

· SAM:

Če spozna, da je treba na podlagi dejstev, ugotovljenih v dopolnilnem postopku, zadevo rešiti drugače, kot je bila rešena z odločbo 1. stopnje, odpravi to odločbo in s svojo odločbo sam reši zadevo. Izrek je nujno dvodelen!

· PO ORGANU 1. STOPNJE:

Če organ spozna, da bo pomanjkljivosti postopka na 1. stopnji hitreje in bolj ekonomično odpravil organ 1. stopnje, odpravi odločbo 1. stopnje s svojo odločbo in vrne zadevo organu prve stopnje v ponovni postopek. V takem primeru je organ 2. stopnje dolžan s svojo odločbo opozoriti organ 1. stopnje, glede česa je treba dopolniti postopek, organ 1. stopnje pa mora vseskozi ravnati po tej odločbi in najpozneje v 30 dneh od prejema zadeve izdati novo odločbo. Zoper novo odločbo ima stranka pravico pritožbe. Če organ 2. stopnje odločbo odpravi in vrne na 1. stopnjo, zoper tako odločitev ni več možen upravni spor. Šele ko je sprejeta dokončna odločitev v okviru upravnih organov, ko je postopek na 2. stopnji vsebinsko končan, je možna tožba v upravnem sporu (glej razveljavljeni 251/iv ZUP). Da pa ne bi prišlo do zlorab, uvede ZUS varovalo, da če v 3. letih od začetka postopka ni bilo odločeno, je možen upravni spor zaradi molka organa, ne glede na to, v katerem stadiju je postopek obtičal. Če organ 1. stopnje o zahtevku sploh ne odloči (vendar izda odločbo), organ 2. stopnje odločbo odpravi in jo pošlje organu 1. stopnje, ne more sam odločiti o zahtevku.

3.) Pritožbi ugodi, odločbo odpravi in nadomesti z drugačno vsebino (zadevo reši drugače), če:

· so bili zmotno presojeni dokazi;

· je bil iz ugotovljenih dejstev napravljen napačen sklep glede dejanskega stanja;

· je bil napačno uporabljen pravni predpis, na podlagi katerega je bilo odločeno o zadevi;

· organ spozna, da bi bilo treba po prostem preudarku izdati drugačno odločbo – organ 2. stopnje definira prosti preudarek (sodišče v upravnem sporu pa tega ne more, lahko samo presoja obseg, namen, zlorabo, prekoračitev prostega preudarka);

· je odločba 1. stopnje sicer pravilna, se pa da namen, zaradi katerega je bila odločba izdana, doseči tudi z drugimi, za stranko ugodnejšimi sredstvi (odločbo v tem primeru spremeni smiselno) – načelo sorazmernosti (npr. le denarna kazen, ne prepoved obratovanja).

Sprememba je lahko v korist:

· namen se lahko doseže z milejšimi sredstvi;

· če nečesa ni zahtevala v pritožbi (obseg pa je omejen s postavljenim zahtevkom na 1. stopnji)

…ali škodo stranke - možnost reformacije in peius! Odločba je lahko v škodo pritožnika zaradi varovanja javne koristi, a le iz razlogov, iz katerih so dopustna izredna pravna sredstva (nadzorstvena pravica, izredna razveljavitev, ničnost). Iz drugih razlogov ni mogoče spremeniti odločbe v škodo stranke. Če se zadeva vrne organu 1. stopnje, lahko ugotovi novo dejansko stanje, zaradi česar se odločba tudi lahko spremeni v škodo stranke (glede spremembe dejanskega stanja velja prepoved reformacije in peius torej le za organ 2. stopnje, ne pa za organ 1. stopnje).

Nova odločba začne učinkovati od trenutka, ko je začela učinkovati odločba 1. stopnje (učinek za nazaj – ex tunc).

4.) Odločbo izreče za nično (v korist stranke) – ne pomeni, da odpravi odločbo. Za nično se izreče odločba:

· v zadevi iz sodne pristojnosti ali v stvari, v kateri sploh ni mogoče odločati v upravnem postopku;

· ki bi z izvršitvijo povzročila kaznivo dejanje;

· ki je sploh ni mogoče izvršiti;

· ki jo je izdal organ brez zahteve stranke (če gre za zadeve, o katerih se odloča le na zahtevo), pa stranka pozneje ni izrecno ali molče v to privolila;

· izdana kot posledica prisiljenja, izsiljevanja, pritiska, ali drugega nedovoljenega dejanja;

· ki je nična na podlagi posebnega zakona.

Izrek odločbe za nično ima iste pravne posledice kot odprava odločbe.

Pritožbeni organ mora presoditi vse pritožbene navedbe in nanje odgovoriti. To je lahko časovno zelo neracionalno, po drugi strani pa ravno obratno – če organ ugotovi, da je ena navedba utemeljena, je pritožba utemeljena.

Rok za izdajo odločbe 2. stopnje:

Organ 2. stopnje mora o pritožbi odločiti in vročiti odločbo stranki najkasneje v 2 mesecih od dneva vložitve popolne pritožbe. Če v tem roku pritožniku odločba ni vročena, lahko s posebno vlogo zahteva izdajo odločbe v 7 dneh, sicer nastopi molk organa 2. stopnje in zato lahko stranka vloži tožbo na upravno sodišče. Če ne odgovori niti sodišče 1. niti 2. stopnje, lahko stranka sproži upravni spor zaradi molka uprave.

Če stranka umakne pritožbo, se pritožbeni postopek s sklepom ustavi.

16.1.7.1 POSTOPEK ZARADI MOLKA ORGANA 1. STOPNJE

S pritožbo se lahko izpodbija tudi fiktivno negativno odločbo organa, ki je začel postopek, a je v molku.

Pritožbo lahko vloži le:

· oseba, ki je zahtevala postopek ali
· je bil postopek proti njej uveden po uradni dolžnosti.
Te pravice nima stranski udeleženec.

Organ zavrže vlogo, če je ta prezgodnja (vložena pred potekom 2 mesecev)

Pritožba na organ 2. stopnje je možna tudi, če organ 1. stopnje ni izdal odločbe v predpisanem roku. Če se stranka pritoži iz tega razloga, organ 2. stopnje zahteva, naj mu organ 1. stopnje sporoči, zakaj odločbe ni pravočasno izdal.

· Če odločba iz opravičenih razlogov ali iz razlogov na strani stranke ni bila pravočasno izdana, podaljša organ 2. stopnje rok za izdajo odločbe za toliko časa, kolikor je trajal razlog za zamudo, vendar ne več kot 1 mesec.

· Če razlogi, zaradi katerih odločba ni bila pravočasno izdana, niso opravičeni, zahteva organ 2. stopnje, naj mu organ 1. stopnje pošlje dokumente zadeve. Obstaja fikcija, da je odločba negativna. Če organ 2. stopnje ne more rešiti zadeve samo po dokumentih, sam opravi postopek in nato izda odločbo 2. stopnje. Izjemoma lahko naloži organu 1. stopnje naj izvede postopek in mu v roku pošlje zbrane podatke, če spozna, da bo postopek hitreje in bolj ekonomično izvedel organ 1. stopnje. Nato organ 2. stopnje sam reši zadevo, taka odločba pa je dokončna.

Postavlja se vprašanje, katero materialno pravo se uporabi, če se med trajanjem molka organa le-to spremeni. Najbolj smiselno je, da se določi trenutek, po katerem se presoja veljavno materialno pravo. Za ta trenutek velja trenutek, ko je stranka vložila pritožbo, saj od takrat velja tudi fikcija negativne odločbe!

Poznamo tudi nekaj primerov molka organa kot fiktivna pozitivna odločba. Tak primer je po Zakonu o javnih zbiranjih; če organ v roku organizatorju shoda ne izda odločbe o prepovedi shoda, velja odločba za pozitivno.

Vročitev odločbe 2. stopnje:

Organ pošlje svojo odločbo skupaj z dokumenti zadeve organu 1. stopnje, izjemoma lahko vroča stranki, če meni, da je to potrebno. Organ 1. stopnje mora odločbo vročiti strankam najkasneje v 8. dneh odkar je prejel dokument. Nevročena, vendar pri organu 2. stopnje izdana odločba nima nikakršnih pravnih učinkov.

Popravljanje napak ali pomot v 1. ali 2. stopenjski odločbi

Organ, ki je izdal odločbo, lahko popravi očitne napake s sklepom o popravi odločbe. Če je popravek odločbe za stranko ugoden, učinkuje ta sklep od dneva izdaje odločbe, ki se popravlja. Če pa je sklep za stranko neugoden, učinkuje od dneva, ko je sklep izdan.

Odpoved pravici do pritožbe, umik pritožbe, umik zahteve v pritožbenem postopku

Odpoved pravici do pritožbe nima nobenega pravnega učinka.

Stranka lahko umakne pritožbo vse do izdaje odločbe o pritožbi, organ pa izda sklep o ustavitvi pritožbenega postopka. Umik se lahko prekliče do vročitve sklepa o ustavitvi postopka.

Stranka lahko umakne zahtevo do poteka pritožbenega roka, če je vložila pritožbo, pa do vročitve odločbe o pritožbi. Organ s sklepom ustavi postopek.

16.1.8 pritožba zoper sklep

Pritožba zoper sklep je dovoljena le, če jo zakon izrecno predvideva. Sklep mora biti obrazložen in na koncu mora biti naveden pravni pouk. Pritožba se vloži v enakem roku, na enak način in na isti organ kot pritožba zoper odločbo. Pritožba zoper sklep ni dovoljena, če ni dovoljena pritožba zoper odločbo organa, ki je sklep izdal – pritožba zoper sklep organa 2. stopnje ni dovoljena!
Pritožbo zoper sklep lahko vložijo osebe, ki so bile s sklepom prizadete (odvisno od tega, o čem je bilo s sklepom odločeno).

Sklep je praviloma dovoljeno izpodbijati le iz formalnopravnih razlogov, torej bistvenih kršitev pravil postopka.

Če je predvidena posebna pritožba zoper sklep, se lahko vloži še preden je bila izdana odločba, če pa ni predvidena, se lahko vloži šele s pritožbo zoper odločbo, s čimer se doseže enak učinek.

Pritožba zoper sklep praviloma ni suspenzivna, razen če tako določa zakon – npr. pritožba zoper sklep, s katerim se zavrne stranska udeležba, ima suspenzivni učinek.

16.2 REVIZIJA

· posebno pravno sredstvo v posebnih upravnih postopkih;

· po uradni dolžnosti se preveri zakonitost odločbe – ne glede na to, ali je stranka vložila pritožbo ali ne;

· organ 1. stopnje mora vsako odločbo, s katero priznava določeno pravico, poslati v revizijo;

· organ 2. stopnje odločbo potrdi ali spremeni, odpravi, razveljavi;

· organ 2. stopnje ima širša pooblastila v reviziji kot v pritožbenem postopku, ker lahko odločbo tudi razveljavi;

· če je bila odločba odpravljena ali razveljavljena in poslana v ponovno odločanje, gre tudi nova odločba v revizijo;

· nova odločba po razveljavitvi velja za naprej (ex nunc), odprava odločbe pa učinkuje za nazaj (ex tunc).

16.3 ugovor

· posebno pravno sredstvo v posebnih upravnih postopkih;

· ugovori niso enotno urejeni;

· ugovor kot pravno sredstvo zoper izdano odločbo – redno pravno sredstvo, ki dejansko vpelje tretjo stopnjo odločanja v upravnem postopku, odločba zoper katero je možen ugovor pa je začasna in pogojno veljavna;

· ugovor zoper posamezno dejanje v postopku – vselej pomeni preizkus oziroma ponovitev dejanja, kar lahko stori isti organ ali organ 2. stopnje.

POSTOPEK NA 2. STOPNJI

17. IZREDNA PRAVNA SREDSTVA

Izredna pravna sredstva se lahko uporabljajo po dokončnosti oz. pravnomočnosti izdane odločbe.

Nekatera pravna sredstva pa se uporabijo pred dokončnostjo, in sicer:

· odprava in razveljavitev odločbe po nadzorstveni pravici,

· izredna razveljavitev odločbe.

Nekaterih izrednih pravnih sredstev stranka ne more izkoristiti in jih lahko uporabi le državni tožilec ali državni pravobranilec, nekatera pa tudi organ, ki je odločbo izdal ali organ 2. stopnje.

O izrednih pravnih sredstvih praviloma odloča 2. stopenjski organ, nekatera pa lahko uporabi ali o njih odloči že organ 1. stopnje in to z obnovo postopka in izrekom ničnosti. Izredna pravna sredstva se lahko uporabljajo samo v okviru subjektivnih in objektivnih rokov, ki so za posamezno izredno pravno sredstvo določeni. Le izrek ničnosti in izredna razveljavitev nista vezani na rok.
17.1 OBNOVA POSTOPKA

Upravni postopek se obnovi, če je:

· izdana dokončna ali pravnomočna odločba (če se je postopek končal s sklepom, obnova ni dopustna); in
· podan vsaj eden od 10-ih obnovitvenih razlogov.

Predmet odločanja o obnovi je upravna zadeva, zaradi katere je bil začet in dokončan prejšnji postopek. Podana mora biti identičnost prejšnje in nove upravne zadeve. S tem pa je neskladna nova zakonska rešitev, da lahko stranka v obnovljenem postopku spremeni zahtevek s soglasjem nasprotnih strank.

17.1.1 OBNOVITVENI RAZLOGI

1.) nova dejstva ali dokazi, ki bi bili mogli sami zase ali v zvezi z že izvedenimi in uporabljenimi dokazi pripeljati v prejšnjem postopku do drugačne odločbe – obstajati so morali že pred izdajo odločbe in biti sposobni (kvalificirani), da bi pripeljali do drugačne odločbe, stranka pa jih brez svoje krivde ni mogla navesti že prej. Nov dokaz, ki samo potrjuje dejstvo, ki je že bilo ugotovljeno, ni razlog za obnovo;

2.) odločba izdana na podlagi ponarejene listine, krive izpovedbe priče ali izvedenca ali kot posledica kakšnega kaznivega dejanja, ugotovljenega s pravnomočno kazensko obsodbo – ponarejena listina ni vsaka listina z netočnimi podatki, ampak je do nje prišlo na podlagi k.d. uradne osebe z namenom, da se uporabi kot prava;

3.) odločba temelji na sodbi, sodba pa je pravnomočno spremenjena, razveljavljena ali odpravljena;

4.) odločba se opira na kakšno predhodno vprašanje, pa je pristojni organ pozneje to vprašanje v bistvenih točkah drugače rešil;

5.) izdana za stranko ugodna odločba na podlagi njenih neresničnih navedb;

6.) pri izdaji odločbe sodelovala uradna oseba, ki bi morala biti po zakonu izločena – samo, če stranka brez svoje krivde v prejšnjem postopku ni mogla uveljavljati izključitvenega razloga;

7.) odločbo izdala uradna oseba pristojnega organa, ki je ni imela pravice izdati – t.i. navidezna odločba;

8.) kolegijski organ ni odločal v predpisani sestavi, ali če za odločbo ni glasovala predpisana večina samo, če stranka brez svoje krivde v prejšnjem postopku ni mogla navesti teh nepravilnosti;

9.) če osebi, ki bi morala biti udeležena v postopku kot stranka ali stranski udeleženec, ni bila dana možnost udeležbe v postopku – oseba, ki ima pravico sodelovati v postopku, lahko zahteva vročitev ali se v roku pritoži; če pa vloži pritožbo po temu roku, se jo obravnava kot predlog za obnovo po 9. točki. Zaradi kršitve načela zaslišanja stranke ni možno vložiti obnove, temveč pritožbo in nato upravni spor;

10.) ni zastopal tisti, ki jo po zakonu lahko zastopa, če stranke ni zastopal zakoniti zastopnik, pa bi jo moral, ali če pooblaščenec stranke ni imel pooblastila, razen če je stranka kasneje odobrila procesna dejanja – če stranke ni zastopal zakoniti zastopnik, stranka dejansko ni imela možnosti udeležbe v postopku, podobno je v primeru pooblaščenca.

Razen pod točko 9. in 10. se presoja, ali bi upoštevanje obnovitvenega razloga pripeljalo do drugačne rešitve.

Nepravilno uporabljen materialni predpis, sprememba materialnega predpisa po izdaji dokončne odločbe, spremenjena sodna ali upravna praksa,… po ZUP ne morejo biti razlogi za obnovo postopka.

17.1.2 Kdo lahko predlaga obnovo?

Obnovo lahko:

· organ začne po uradni dolžnosti;

· predlaga stranka,
· predlaga državni tožilec ali državni pravobranilec, če odločba posega v javne koristi, ki jih ta dva organa varujeta.

Pod določenimi pogoji lahko obnovo predlaga tudi pravni naslednik stranke.
17.1.3 Rok za obnovo

Postopek se lahko obnovi v 1-mesečnem subjektivnem roku ali 3-letnem objektivnem roku.
Subjektivni rok se šteje od dneva, ko je stranka izvedela za obnovitveni razlog ali pa ga je lahko uporabila (po 10. točki – od dneva izdaje odločbe). Če stranka izve za razlog pred dokončnostjo odločbe, subjektivni rok začne teči šele z dokončnostjo odločbe!

Če pa od dneva izdaje dokončne odločbe preteče več kot 3 leta, ni več mogoče predlagati obnove. Objektivni rok teče od dokončnosti odločbe.

Trije obnovitveni razlogi (2., 3., in 4.) niso vezani na objektivni rok (ponarejena listina, kriva izpovedba, kaznivo dejanje; spremenjena, razveljavljena ali odpravljena odločba; predhodno vprašanje rešeno drugače).

17.1.4 Odločanje o dovolitvi obnove postopka

Obnova upravnega postopka je dovoljena tudi, če je bila izdana odločba po odpravi dokončne odločbe v upravnem sporu (upravno sodišče naložilo izdajo nove odločbe), ne pa, če je nastopil obnovitveni razlog v postopku pred upravnim sodiščem – v tem primeru je potrebna obnova sodnega postopka.

O dovolitvi obnove postopka lahko odloča organ 1. ali 2. stopnje, odvisno od tega, kje je bila izdana dokončna odločba oz. kje je nastal razlog, ki se uveljavlja. Sodna praksa pa šteje, da o obnovi vedno odloča organ 2. stopnje, če je meritorno že odločil o zadevi, čeprav bi se obnovitveni razlog nanašal na postopek pred organom 1. stopnje.

Stranka mora v predlogu vsaj verjetno izkazati pravočasnost in okoliščine, na katere opira predlog (obnovitveni razlog).

Organ lahko predlog za obnovo postopka:
· zavrže - če je prehiter ali prepozen ali če obnovitveni razlog ni niti verjetno izkazan (če je vloga nepopolna, se kot pri vseh vlogah pozove na dopolnitev),
· ga preizkusi, ali bi lahko vplival na odločitev o stvari (razen tč. 9. in 10.) in če je obnovitveni razlog verjetno izkazan. Ne gre za odločanje o obnovi, ampak za preverjanje njene kvalificiranosti.

· če ne vpliva, predlog za obnovo zavrne z odločbo,

· če pa ugotavlja, da bi obnovitveni razlog lahko vplival na odločitev, izda sklep, s katerim dovoli obnovo postopka. V tem sklepu tudi navede, katera dejanja se bodo obnovila ali ponovila. Če pa je v interesu postopka, se lahko dovoli obnova postopka, ne da bi se izdal poseben sklep o dovolitvi obnove postopka.

Vprašanje obsega, v katerem se bo dovolila obnova, je vedno dejansko vprašanje.

Po končanem obnovljenem postopku lahko organ prejšnjo odločbo:
· pusti v veljavi,

· odpravi odločbo in odpravi vse pravne posledice, ki so iz nje nastale,

· samo razveljavi in ne poseže v že nastale posledice do razveljavitve.

Za to odločitev je potrebna presoja dejanskih in pravnih okoliščin.

Predlog za obnovo postopka ne zadrži izvršitve odločbe, razen če organ tako odloči. Sklep o dovolitvi obnove pa zadrži izvršitev odločbe, če do izdaje dneva odločbe še ni bila izvršena. Če se dovoli obnova le glede enega dela odločbe, se drugi deli odločbe lahko izvršijo.

Možna je pritožba zoper sklep za obnovo postopka in zoper odločbo, izdano v obnovitvenem postopku, vendar le, če ju je izdal organ 1. stopnje. V pritožbenem postopku lahko organ 2. stopnje odpravi nezakonit sklep, po novejši sodni praksi pa tudi sam lahko dovoli obnovo, če je bil predlog stranke na 1. stopnji zavrnjen, vendar gre za širjenje pristojnosti organa 2. stopnje, zato tako ravnanje ne bi smelo biti dopustno (kršitev načela o dvostopenjskem odločanju).

17.2 SPREMEMBA IN ODPRAVA DOKONČNE ODLOČBE V ZVEZI Z UPRAVNIM SPOROM

Podobna možnost kot možnost organa 1. stopnje, da v pritožbenem postopku z novo odločbo nadomesti izpodbijano, je dana organu 2. stopnje, da med upravnim sporom:

· prekliče ali popravi svojo dokončno odločbo, če spozna, da je tožba pred upravnim sodiščem utemeljena.
· odpravi upravno odločbo, če spozna, da je nezakonita. Ne sme pa presojati smotrnosti uporabe prostega preudarka.

17.3 ODPRAVA IN RAZVELJAVITEV ODLOČBE PO NADZORSTVENI PRAVICI

Instančni nadzor nad odločbami se vrši s pritožbo, hierarhični pa z nadzorstveno pravico. Zakonitost upravnega akta se lahko preverja le v omejenem obsegu, medtem ko se smotrnosti uporabe prostega preudarka ne sme presojati.

Temeljni pogoji so:

· odločba je bila izdana in vročena stranki (ne glede na to, ali je možna pritožba);

· obstaja zakoniti razlog za odločanje po nadzorstveni pravici;

· ni pretekel predpisani rok od dneva, ko je bila odločba izdana in vročena.

Organ 2. stopnje, ki opravlja nadzorstvo nad organom 1. stopnje, lahko odločbo:
· odpravi - če je:

1. odločbo izdal stvarno nepristojen organ,

2. odločbo izdal krajevno nepristojen organ,

3. odločbo izdal organ brez soglasja, mnenja, dovoljenja, ali potrditve drugega organa,

4. o isti stvari že bila izdana pravnomočna odločba, s katero je bila stvar drugače rešena.

Odločba se odpravi zaradi razloga pod št. 1. in 2. v 1 letu od dneva izdaje odločbe, zaradi razloga pod št. 3. in 4. pa v 5 letih od dneva izdaje odločbe,

· Razveljavi - če je očitno kršen materialni zakon. Rok je 1 leto od vročitve oz. izdaje te odločbe. Nikakor ni možno razveljaviti odločbe zaradi zmotno ali nepopolno ugotovljenega dejanskega stanja (v tem primeru gre namreč za kršitev formalnega in ne materialnega zakona).

Odprava ali razveljavitev odločbe po nadzorstveni pravici je obligatorna, saj gre za dolžnost organa, da ukrepa, ko izve za razlog. Ukrepati mora tudi na zahtevo stranke, vendar jo lahko tudi zavrne.

Zoper izdane odločbe in sklepe v tem postopku ni dovoljena pritožba.

Minister za notranje zadeve pa lahko iz navedenih razlogov odpravi ali razveljavi po nadzorstveni pravici odločbo organa lokalne skupnosti.

17.3.1 POSLEDICE ODPRAVE IN RAZVELJAVITVE ODLOČBE

· če se odločba z izrednimi pravnimi sredstvi odpravi, se z učinkom za nazaj (ex tunc) odpravijo vse posledice, ki so iz opravljene odločbe že nastale,

· če se odločba razveljavi, razveljavitev učinkuje samo za naprej (ex nunc). Organ 2. stopnje pa v pritožbenem postopku odločbe ne more razveljaviti, ampak le odpraviti ali spremeniti.

17.4 IZREDNA RAZVELJAVITEV ODLOČBE

Odločbo razveljavi organ 2. stopnje oz. organ, ki opravlja nadzorstvo nad organom 1. stopnje. Če ni organa 2. stopnje, lahko izredno razveljavi odločbo vlada.

Odločba se lahko izredno razveljavi:

· če je izvršljiva – če odločba še ni izvršljiva, javni interes še ne more biti v nevarnosti,
· zaradi nujnih ukrepov v javnem interesu – če bi z izvršitvijo povzročila hudo ali neposredno nevarnost za življenje, zdravje Ijudi, za javni red in mir in javno varnost ali bi lahko nastala večja premoženjska škoda,

· če teh nevarnosti ni mogoče uspešno preprečiti z drugimi, za stranko bolj ugodnimi sredstvi.
Razveljavi se lahko samo toliko, kolikor je potrebno, da se te nevarnosti preprečijo.

Stranka, ki ji je bila odločba razveljavljena, lahko zahteva povrnitev za celotno škodo, ki ji je z razveljavitvijo nastala.

Po opravljeni izvršbi, to izredno pravno sredstvo ni več na voljo.

17.5 NIČNOST ODLOČBE

Odločba se izreče za nično, če so v postopku na 1. in 2. stopnji nastale grobe kršitve praviloma pravne narave, ki jih s pravnimi sredstvi ni mogoče popravljati.

Odločba se izreče za nično, če:
· zadeva ni upravna stvar oz. ni stvar iz sodne pristojnosti,

· odločbe dejansko ali pravno ni mogoče izvršiti,

· bi stranka z izvršitvijo odločbe storila kaznivo dejanje – ne gre za predhodno vprašanje o obstoju k.d., ampak za presojo, če bi izvršitev izreka odločbe pripeljala do k.d. Če bi pripeljala do prekrška, bi bila izpodbojna, ne nična,

· je odločba izdana brez zahteve stranke, izda pa se lahko samo na njeno zahtevo,

· je stranka dosegla izdajo odločbe s silo, zvijačo ali grožnjo zoper uradno osebo,

· poseben zakon kakšno kršitev določa kot ničnostni razlog.

Odločba se izreče za nično s posebno novo odločbo, ki je deklarativnega značaja (ne odpravi, razveljavi ali spremeni, ampak le ugotovi ničnost).
Izrek ničnosti je možen vsak čas po uradni dolžnosti, na predlog stranke, državnega tožilca ali državnega pravobranilca.

Sklepov, izdanih v upravnem postopku, ni mogoče izreči za nične, izjema so tisti sklepi, s katerimi je bilo odločeno o vsebinskih vprašanjih (pravzaprav gre tu za odločbe, izdane v obliki sklepov).

Dovoljena je pritožba, razen če pritožbe ni (npr. zoper organ 2. stopnje pritožbe ni).

17.5.1 PRAVNE POSLEDICE NIČNOSTI

Ničnost ima enake pravne posledice kot odprava (učinkuje ex tunc), vendar pa lahko stranka od sodišča zahteva še povračilo nematerialne škode, ki je nastala zaradi izdaje nične odločbe.

17.6 SPREMEMBA DOKONČNE ODLOČBE NA PODLAGI ODLOČBE USTAVNEGA SODIŠČA

Zakon o ustavnem sodišču določa možnost odprave ali spremembe posamičnega pravnega akta, izdanega na podlagi podzakonskega predpisa, ki je bil s strani Ustavnega sodišča odpravljen zaradi neskladnosti z ustavo ali zakonom. Upravna odločba, ki temelji na takem splošnem aktu je nezakonita.

Razveljavitev -> predpis se ne uporablja za razmerja, nastala pred začetkom učinkovanja, če do tega dne ni bilo pravnomočno odločeno.

Odprava -> vsakdo, komur so nastale škodljive posledice, lahko zahteva odpravo dokončne ali pravnomočne odločbe. Če to ni možno, ima pravico do odškodnine.

Upravičena oseba ima pravico zahtevati spremembo ali odpravo posamičnega akta pri organu 1. stopnje. Subjektivni rok je 3 mesece od objave odločbe ustavnega sodišča, objektivni rok pa je 1 leto od vročitve odločbe. Ustavno sodišče lahko že med postopkom odredi začasno zadržanje izvršitve zakona ali podzakonskega predpisa, če bi lahko nastale težko popravljive škodljive posledice.

18. IZVRŠBA

Po eni strani gre za nadaljevanje upravnega postopka, po drugi pa je ločen in samostojen postopek, za katerega je potrebna posebna pobuda in velja načelo dveh stopenj. Izvršba je lahko na zavezančevo premoženje ali osebo, lahko je upravna ali sodna, posredna ali neposredna.

Glede na cilj izvršbe, ločimo:

· izvršbo v ožjem pomenu besede;

· izvršbo v zavarovanje.

18.1 IZVRŠBA V OŽJEM POMENU BESEDE

Izvršba predstavlja prisilno izpolnitev obveznosti, kadar stranka prostovoljno ne izpolni obveznosti iz odločbe.
Izvršba se opravi samo za odločbe, ki nalagajo obveznosti (zavezovalne odločbe). Potreben je izvršilni naslov: izvršljiva odločba, izvršljiv sklep ali poravnava.

Izvršba se lahko opravi na predlog stranke (načelo dispozitivnosti) ali po uradni dolžnosti (načelo oficialnosti). Po uradni dolžnosti se opravi vselej, ko to zahteva javna korist (ni pa nujno, da je bil upravni postopek uveden po uradni dolžnosti). Vedno se uporabi najmilejše sredstvo, ki še doseže namen.

Stranke izvršbe
· zavezanec (pasivna stranka) – zoper njega se opravi izvršba

· upravičenec (aktivna stranka) – v njegovo korist se opravi izvršba;

· stranski udeleženec – zaradi varstva svojih pravic ali pravnih koristi (če ima na predmetu izvršbe npr. lastninsko pravico).

Izvršljivi naslovi
· izvršljiva odločba,

· izvršljiv sklep,

· zapisnik o sklenjeni poravnavi – pomeni izvršljivi naslov le zoper udeležence v tej poravnavi.

Odločba se izvrši, ko postane izvršljiva, to pa je ko se vroči stranki:
· če pritožba zoper odločbo ni dovoljena,

· če je v odločbi klavzula, da pritožba ne zadrži njene izvršitve,

· 2. stopenjska odločba, s katero je pritožba zavržena ali zavrnjena,

· pravnomočna odločba, če je po posebnem predpisu izvršljivost vezana na pravnomočnost.

Če je v izvršljivi odločbi določen paricijski oz. izpolnitveni rok, postane odločba izvršljiva po enem od teh štirih razlogov ter po izteku roka. Če pa v obveznostni odločbi ni izpolnitvenega roka, je ta rok 15 dni že po ZUP-u. Da bi se lahko pristopilo k izvršbi, mora izvršilni organ (praviloma organ 1. stopnje) izdati sklep o dovolitvi izvršbe.

Po upravni poti (upravna izvršba) se opravi izvršba odločbe za izpolnitev nedenarnih in denarnih obveznosti, po sodni poti (sodna izvršba) pa se opravi prisilno izterjavo iz dolžnikovega nepremičnega premoženja in deleža družbenika (pristojno je sodišče na območju nepremičnine oz. vpisa v sodni register).

Upravno izvršbo moramo ločiti od:

· administrativne prepovedi – s pisno izjavo dovoli, da mu izplačevalec osebnih dohodkov vsak mesec odteguje določen znesek za odplačevanje dolga;

· izvršbe denarnih kazni, izrečenih po ZUP – izvršujejo organi za davčno izvršbo.

Policija je dolžna organu na njegovo zahtevo nuditi pomoč za izvršbo.

Potrebno je upoštevati načelo smotrnosti in načelo socialne zaščite zavezanca (uporabi se najmilejši ukrep, ki še doseže namen).

Izvršbo se opravi ob delavnikih in podnevi, drugače pa samo, če je nevarno odlašati in nujno s pisnim nalogom!

Podlaga za uvedbo upravne izvršbe je torej:
· izvršilni naslov in poseben sklep o dovolitvi izvršbe – če zanjo pristojen organ, ki odločal na 1. st.

· izvršilni naslov, sklep o dovolitvi izvršbe in potrdilo o izvršljivosti odločbe – če zanjo ni pristojen organ, ki je o zadevi odločal na 1. st.

V sklepu o dovolitvi izvršbe se ugotovi:

· kdaj je postala odločba izvršljiva,

· odredi se način izvršbe.

Sklep se izda na podlagi predhodnega potrdila o izvršljivosti, izda pa se v skrajšanem ugotovitvenem postopku.

Zoper sklep o dovolitvi izvršbe je dovoljena posebna pritožba, ki pa ne zadrži izvršitve izvršbe.

18.1.1 PRITOŽBA V UPRAVNI IZVRŠBI

Lahko se nanaša le na samo izvršbo – le na sklepe, izdane v izvršbi, ne na izvršilni naslov!

Vloži se pri pristojnemu organu 2. stopnje in ne zadrži izvedbe izvršbe. Organ lahko izvršbo le izjemoma zadrži.

18.1.2 USTAVITEV IZVRŠBE

Izvršba se takoj ustavi, če se ugotovi, da:

· je obveznost izpolnjena,

· izvršba sploh ni bila dovoljena

· je bila izvršba opravljena proti komu, ki ni zavezanec,

· upravičenec zahtevo umakne

· je izvršilni naslov odpravljen ali razveljavljen.

Če pa je bil izvršilni naslov odpravljen ali spremenjen po opravljeni izvršbi, mora zavezanec nujno zahtevati (le na zahtevo) vrnitev v stanje, ki izhaja iz nove odločbe. Če pa vrnitev ni možna, ima pravico do povračila škode.

18.1.3 PREDLOG ZA ZADRŽANJE IZVRŠBE

Stranka lahko predlaga pristojnemu organu, naj zadrži izvršitev odločbe, če:
· je dovoljen odlog,

· je namesto začasne izdana glavna odločba, ki pa se razlikujeta.

Iz teh razlogov mora organ po uradni dolžnosti preložiti izvršbo, na predlog stranke pa se izvršba preloži, če je zoper sklep o dovolitvi izvršbe izdano pravno sredstvo in če bi stranki z izvršbo nastala nepopravljiva škoda.

Izvršba se lahko opravi po upravni ali sodni poti. Upravna se opravi za vse upravne odločbe, ki se glasijo na denarne ali nedenarne obveznosti. Izvršbo za denarne obveznosti izvršuje davčni urad, vse druge pa organ 1. stopnje, ki je odločbo izdal. Po sodni poti pa se opravi izvršba na nepremičnine in na delež družbenika.

18.1.4 IZVRŠBA NA NEDENARNE OBVEZNOSTI

Kot način izvršbe se odredi:
· izvršba po drugih osebah - odredi se s sklepom takrat, kadar lahko obveznost izpolni namesto zavezanca kdo drug na njegove stroške. Pred tem uradna oseba izda opomin in postavi naknadni rok,

· izvršba s posredno prisilitvijo - če izvršba po drugih osebah ni možna, se odredi izvršba z denarnim kaznovanjem. S sklepom o dovolitvi izvršbe se stranki zagrozi z denarno kaznijo do 100.000 SIT, ki jih bo morala plačati, če do določenega roka ne bo izpolnila obveznosti. Če rok izteče, obveznost pa ni izpolnjena, se da sklep v izterjavo davčnemu organu in zagrozi z novim sklepom z novo kaznijo. Kazni se lahko ponavljajo tako dolgo, dokler obveznost ni izpolnjena,

· izvršba z neposredno fizično prisilitvijo - če pa tudi izvršba z denarnimi kaznimi ni učinkovita ali ni primerna, se lahko opravi izvršbo z neposredno fizično prisilo (npr. izselitev).

Izvršba se opravi na način in uporabi se taka sredstva, ki so za zavezanca najugodnejša oz. najmilejša.

18.2 IZVRŠBA V ZAVAROVANJE

Izvršba se lahko zavaruje, če se pred nastopom izvršljivosti odločbe najdejo okoliščine na podlagi katerih se da sklepati (zaradi ravnanja zavezanca), da bo zavezana stranka preprečila ali onemogočila izvršbo odločbe, ko bo ta postala izvršljiva.

Gre torej za zavarovanje izvršbe, ki je v nevarnosti, potrebno pa jo je zaščititi zaradi javne koristi ali koristi upravičenca.

Za zavarovanje izvršbe se lahko uporabita dva instituta:
· predčasna izpolnitev obveznosti - opravi se tako, da se izda sklep, s katerim se dovoli izvršitev odločbe, ki nalaga obveznosti, ki je že izdana, ni pa še izvršljiva, a obstaja nevarnost, da je ne bo mogoče izvršiti. Organ lahko predčasno izpolnitev veže na pogoj zavarovanja za škodo, ki bi s predčasno izpolnitvijo nastala bodočemu zavezancu;

· izpolnitev bodoče obveznosti - izda se, ko odločba še ni izdana, a je obveznost vsaj verjetno izkazana in obstaja nevarnost, da izvršba ne bo mogoča. Sklep se lahko izda še pred uvedbo postopka in med postopkom, vse do izdaje odločbe. Lahko se veže na pogoj zavarovanja za škodo. Kasneje je možen odškodninski zahtevek za nepopravljeno škodo (ne glede na krivdo), pa tudi kazen za nagajivost.

II. UPRAVNI SPOR

1. UVOD

1.1 POJEM UPRAVNEGA SPORA

Gre za poseben postopek sodnega nadzora nad delom uprave, ki pa nima nobene zveze z upravnim postopkom. Upravni spor je popolnoma ločen od upravnega postopka, je pa namenjen sodni kontroli odločb upravnih organov. To kontrolo izvajajo načeloma neodvisna sodišča, države pa se temu upirajo. Presoja zakonitosti zgolj pred upravnimi organi bi bila nezadostna, saj so upravni organi velikokrat pod vplivom navodil, smernic, pojasnil hierarhično višjega organa. Zato je potreben poseben zunanji nadzor sodišča, ki je vezano le na ustavo in zakon – gre za sodni nadzor.

Upravni spor pa ni izredno pravno sredstvo!

Skozi zgodovino so se razvila:

· posebna upravna sodišča – upravni spor ima korenine v francoskem državnem svetu (Napoleon - Conseil d'Etat). Le-ta je sestavljen iz uradnikov, vendar deluje zunaj uprave ('upravo najbolje poznajo uradniki'). Preko Kraljevine SHS pride ta sistem tudi do nas.

· redna sodišča – drug sistem je nemški, ki ponuja nadzor znotraj rednega sodstva ali specialnega sodišča – UPRAVNEGA SODIŠČA. Ta sistem državi onemogoča poseg v odločanje o upravnih sporih.

Upravni spor je vedno namenjen izključno presoji upravnih aktov. Ostalim aktom ni namenjen, RAZEN če zoper te akte ni zagotovljeno drugo sodno varstvo in se z njimi posega v ustavne pravice in tako kršitev stori upravni organ (157. člen URS!!).

Problem upravnega spora je v tem, da pomeni poseg sodne veje oblasti v odločanje upravnih organov. Sodstvo lahko le kontrolira upravne organe, ne sme pa odločati v upravnih zadevah!

Sodišče Evropskih skupnosti ni pristojno za sodni nadzor nad upravnimi organi držav članic, tudi kadar izvršujejo svoje naloge na temelju evropskega prava. Zato se je razvil institut evropskega sodnika – gre za državne sodnike, ki pri svojem odločanju uporabljajo evropsko pravo.

Evropsko pravo pa načeloma ne vsebuje izrecnih predpisov o obveznostih držav članic po določeni ureditvi postopka upravnega spora. Državni sodni organi pa so dolžni odkloniti uporabo nacionalnega materialnega ali procesnega predpisa, če je le-ta v nasprotju s pravnim redom Evropske skupnosti. Opredeljeni so tudi določeni standardi pravnega varstva evropskih pravnih norm.

1.2 CILJ in NAMEN UPRAVNEGA SPORA

Upravni spor je namenjen varstvu posameznika pred oblastvenim delovanjem uprave.

Ločimo 2 koncepta:

· objektivni – namen je objektivno presoditi odločitev oziroma delo uprave. S tem se postavlja tožnika v slabši položaj; če ne toži, bo njegov položaj ščiten. Taka presoja oz. nadzor nad upravo neznansko obremenjuje sodstvo. V poštev pride, ko je podan javni interes, ki ga oblikuje posebni organ (vlada preko zastopnika javnega interesa). Zastopnik javnega interesa lahko izpodbija katerikoli akt ali dejanje uprave, ki je v nasprotju s pravnim redom;

· subjektivni – namen je varstvo pravic posameznika. Sodstvo se vmeša le na zahtevo stranke – na vloženo tožbo. Sodišče je vezano na predlog stranke in ne more odločiti preko ali mimo tožbenega zahtevka.

Novi ZUS-1 temelji na subjektivnem konceptu, ki izhaja že iz Ustave. Tožnik mora dokazati, da je odločba nezakonita IN da je prizadet njegov pravno varovani interes. Pojavljajo pa se tudi posamezni elementi objektivnega upravnega spora z institutom zastopnika javnega interesa.

1.3 POOBLASTILA SODIŠČA

Upravna sodišča imajo lahko dve vrsti pooblastil:

· kasatorična – zadeva je razveljavljena/odpravljena in vrnjena v ponovno odločanje državni upravi;

· reformatorična – sodišče lahko sámo spremeni obravnavani upravni akt. To pomeni tako hud poseg v delitev oblasti, da ga nekateri sistemi prepovedujejo ali pa ga strogo omejujejo – tudi pri nas!

1.4 NOVI ZUS

Pomanjkljivosti prejšnje ureditve:

· podvajanje možnosti sodnega varstva – možno je bilo sprožiti več sporov v zvezi z istim predmetom;

· upravni spor so uporabljali tudi tožniki, ki v svojih pravicah sploh niso bili prizadeti;

· vedno večji pripad zadev, ki sploh niso spadale v pristojnost upravnega sodstva;

· izpodbijanje procesnih aktov, ki niso vsebovali vsebinske odločitve;

· ena največjih težav – dvostopenjsko odločanje.

Do 1.1.2007 je bilo upravno sodstvo dvostopenjsko v vseh upravnih zadevah; to je pomenilo štiristopenjski celotni upravni postopek. Gre za posledico povezovanja pravice do sodnega varstva in pravice do pravnega sredstva, čemur pa se pridruži še pravica do sodnega varstva v upravnih zadevah. Predvsem je bil problem v tem, da se je kršila pravica od sojenja v razumnem roku.

Ustavno sodišče zadnje čase Ustavo interpretira tako, da pravica do pravnega sredstva ni vedno nujna in da se lahko nadomesti oziroma izpolni že s pravico do sodnega varstva v upravnih zadevah. Pritožba zoper sodbe v upravnem sporu je po novem MOČNO omejena.

Novi ZUS določa strogo upoštevanje načela subjektivnosti upravnega spora. Odloča se o pravicah in koristih posameznega državljana, a ne pomeni neke superinstance.

1.5 PREDMET UPRAVNEGA SPORA

Ločimo sistem generalne klavzule in sistem enumeracije.

· sistem generalne klavzule – sodno varstvo je možno glede vseh oblastvenih aktov in dejanj uprave, ne glede na področje in način delovanja. Pri nas je sistem generalne klavzule določen že z Ustavo (120/III URS).

· sistem enumeracije – v upravnem sporu je mogoče izpodbijati zakonitost le nekaterih aktov ali dejanj uprave, to je z ustavnega vidika lahko pomeni že omejevanje sodnega nadzora nad zakonitostjo aktov.

Kot predmet presoje v upravnem sporu je se je izoblikoval pojem upravnega akta. Upravni akt je javnopravni, enostranski, posamični, oblastveni akt, z zunanjimi in normativnimi učinki, izdan v okviru upravne funkcije.

Izpolnjena pa morata biti 2 pogoja:

· materialni pogoj – z njim se vsebinsko odloči o pravici, pravni koristi ali obveznosti stranke;

· formalni pogoj – gre za akt, ki je izdan s strani organov javne uprave – državni organi, organi lokalnih skupnosti ali nosilci javnih pooblastil.
Pojem upravnega akta ne pomeni zgolj upravne odločbe, ampak tudi druge oblike odločitev nosilcev upravne funkcije, ki posegajo v pravni položaj posameznika.

Kriteriji za upravni akt:
· oblikovanje pri izvrševanju upravne funkcije – kriterij je opredeljen glede na organ, ki akt izda. Če gre za organ izvršilne oblasti ali drug nosilec oblasti pri izvrševanju upravne funkcije, gre za upravni akt. Če je akt sprejel organ pri izvrševanju zakonodajne ali sodne oblasti ali če gre za akt vladanja (politična izvršilna funkcija), ne gre za upravni akt;

· enostranski akt – temeljno je razlikovanje z dvostranskimi (npr. pogodbenimi) oblikami aktov, kjer je potrebno soglasje volj vseh udeleženih subjektov;

· oblastveni značaj – temelji na pooblastilu države, da deluje na podlagi oblasti (imperiuma);

· zunanje delovanje – akt učinkuje proti subjektom, ki so ločeni od organa odločanja. Ne gre za akte z notranjim, internim učinkovanjem samo nasproti zaposlenim v organu;

· normativni učinek, učinek oblikovanja prava – akt nasproti posamezniku vpliva na njegove pravice, pravne interese in obveznosti. Če pa, nasprotno, posamezni akt oblasti ne ustvarja pravnih učinkov (npr. obvestilo, opozorilo), zoper njega ni dopusten upravni spor, saj tudi ni potreben;

· posamičnost in konkretnost – kriterij je pomemben za razlikovanje od splošnih in abstraktnih aktov, torej podzakonskih predpisov. V upravnem sporu pa je posamezniku dovoljeno izpodbijati tudi zakonitost aktov, izdanih v obliki predpisa, če urejajo posamična razmerja.

ZUS podaja tudi definicijo aktov, ki NISO upravni akti:

· akti, ki jih sprejemajo zakonodajni ali sodni organi v okviru njihovih ustavnih pristojnosti.

· akti izvršilnih organov – politični akti, ki jih le-ti izdajo na podlagi svoje oblasti (politične diskrecije) in ne zakona ali predpisa.

· akti, izdani na podlagi pravnih sredstev (ki ne pomenijo zaključka o zadevi) -> akt odpravijo in vrnejo v ponovno odločanje, akt s katerim se zavrne pritožba.

Lahko pa se izpodbijajo tudi akti oz. akti oblasti, ki niso upravni, če tako določa zakon -> presojajo se lahko akti, s katerimi se odloča o pravnih sredstvih, a le, če tak akt pomeni konec postopka.

Drugi akti, ki se lahko izpodbijajo v upravnem sporu:
· akti, izdani na podlagi pravnih sredstev – akti, s katerim se upravni akt na podlagi rednih ali izrednih pravnih sredstev zgolj odpravi ali razveljavi, če je z njimi postopek končan! -> ugotovitev ničnosti, odprava odločbe, zavrženje vloge zaradi pomanjkanja procesnih predpostavk. Ni pa možno sprožiti upravnega spora zoper akt, ki je bil že odpravljen ali razveljavljen, saj tak akt ne obstaja več. Akt, izdan na podlagi izrednih pravnih sredstev, ni dopustno izpodbijati na podlagi istih razlogov, ki jih je stranka že navajala (ali bi jih lahko) v tožbi v upravnem sporu zoper sam upravni akt.

· upravni spor na podlagi sklepa, a le, če je bil z njim postopek obnovljen, ustavljen ali končan. Sklepi morajo biti dokončni. Ni mogoč upravni spor zoper odločbo o pritožbi, s katero je bil dokončen sklep odpravljen in zadeva vrnjena v nadaljnje odločanje organu 1. stopnje.
· posamični akti, izdani v obliki predpisa – gre za predpis po obliki in za odločbo po vsebini. Stranka ima možnost postopka pred upravnim sodiščem, saj ga Ustavno sodišče ne presoja, saj gre po vsebini za posamični akt. Vendar pa je težko začrtati natančno mejo med splošnostjo in posamičnostjo.

V upravnem sporu se obravnavajo le dokončni akti, zoper katere niso možna redna pravna sredstva. Upravni spor tudi ni dopusten, če je stranka imela možnost vložiti pritožbo (ali drugo redno pravno sredstvo), pa pritožbe ni vložila ali jo je vložila prepozno. To ni možno niti tedaj, če je akt ničen!

Tožnik lahko izpodbija le tiste dokončne akte, ki prizadevajo njegov pravno varovani interes.

Tožba v upravnem sporu je možna tudi zaradi MOLKA ORGANA; to je možno po ZUP, kakšnem specialnem zakonu ali ZUS. Slednji določa objektivni rok 3 leta od začetka postopka.

Upravne zadeve, v katerih ni mogoč upravni spor:
Upravni spor ni mogoč le tedaj, kadar je zoper upravne akte predvideno drugo sodno varstvo izven upravnega spora. Primer: socialni spor o zakonitosti akta, ki ga je izdal ZPIZ glede obveznega pokojninskega zavarovanja.

1.6 KVAZI UPRAVNI SPOR

Gre za varstvo posameznika pred kršitvami njegovih ustavnih pravic. Pogoji, da je možen upravni spor:

· gre za poseg v človekove pravice in temeljne svoboščine;

· v pravice posegajo državni organi;

· ni zagotovljeno drugo sodno varstvo.

Podlaga za to je drugi odstavek 157. člena URS, ki določa subsidiarno uporabo upravnega spora.
1.7. VRSTE UPRAVNEGA SPORA GLEDE NA POOBLASTILA SODIŠČA

1.7.1. SPOR O ZAKONITOSTI DOKONČNEGA UPRAVNEGA AKTA

Sodišče presoja le zakonitost, ne pa smotrnost oz. primernost upravnega akta (primer: presojanje akta, izdanega po prostem preudarku)

· presoja materialne zakonitosti – presoja se: uporabo materialnega predpisa, formalno zakonitost, vprašanje pristojnosti, postopek in sestavne dele izdanega akta;

· presoja formalne zakonitosti – vključuje tudi presojo dejanskega stanja.

Če sodišče ugotovi nezakonitost, akt odpravi. Tožnik na podlagi tega ne more neposredno uveljavljati svoje pravice, saj sodišče ni odločilo meritorno (o pravici, pravni koristi ali obveznosti), ampak je zgolj presodilo zakonitost akta. Pristojni organ mora šele izdati novi upravni akt in meritorno odločiti. Pri izdaji novega akta je vezan na mnenje sodišča glede uporabe materialnega prava in stališča glede postopka.

1.7.2. SPOR POLNE JURISDIKCIJE

Sodišče ima v tem sporu širša pooblastila. Sodišče namreč najprej presoja zakonitost upravnega akta in ga kot nezakonitega odpravi, vendar za tem še meritorno odloči v upravni zadevi. Takšna sodba neposredno učinkuje na pravno razmerje stranke in predstavlja izvršilni naslov.

S tem pa se pojavi vprašanje oz. problem širjenja pristojnosti upravnega sodišča, ki s svojim odločanjem prevzema upravno funkcijo in posega na področje delovanja uprave. Sodišče namreč ni najprimernejši organ za presojanje javnega interesa, ki ga opredeljuje zakonodajalec in izvršilna veja oblasti. Nadzorstvena funkcija sodišča zato ne sme pomeniti konkurence upravni funkciji.

Pogoji za spor polne jurisdikcije:

· dejansko stanje je razjasnjeno;

· stranka je v tožbi to zahtevala – odločitev sodišča je mogoča le v mejah tožbenega zahtevka;
· podani so zakonsko določeni pogoji ali je to potrebno zaradi narave stvari.
Pravna ovira za odločanje v sporu polne jurisdikcije je npr. podeljena diskrecija upravnega organa, dejanska ovira pa lahko izvira iz oblike akta (npr. potnega lista se ne da izdati v obliki sodne odločbe, ampak le predpisanega obrazca upravnega organa);

Primeri po ZUS:

· če pristojni organ v 30 dneh po odpravi upravnega akta ne izda novega upravnega akta, niti na posebno zahtevo stranke v 7 dneh;

· tudi o tožnikovem zahtevku po vrnitvi stvari ali povračilu škode – v adhezijskem postopku (lahko pa tudi napoti na pravdo, če je npr. potrebno ugotavljanje dejstev).
Nadomestitev upravne odločbe je zadnja možnost učinkovitega varstva pravic posameznika. V poštev pride le, če uprava:

· ne spoštuje sodbe sodišča in sploh ne izda nove odločbe ali je ta v nasprotju s sodbo sodišča;

· sploh ne odloči o pravici ali obveznosti posameznika – molk organa.

2. PROCESNE PREDPOSTAVKE

2.1 IZČRPANOST PRAVNIH SREDSTEV in OMEJITEV TOŽBENIH RAZLOGOV

Glavna procesna predpostavka je izpolnjenost pravnih sredstev; če jih stranka ne izkoristi ali zamudi, ni tožbe v upravnem sporu.

6/II člen ZUS-1 omejuje vsebino tožbe. Če je bilo strank v postopku več (npr. v postopku denacionalizacije), je bilo možno upravni spor zlorabljati in je prišlo do več upravnih sporov o isti zadevi v zvezi z vsako od strank. Omejitev se zato pojavi v obliki prepovedi – v tožbi zoper akt, s katerim je bilo odločeno o izrednih pravnih sredstvih, ni dopustno navajati razlogov, ki jih je stranka že uporabila v tožbi zoper akt, ali pa bi jih lahko uporabila. To preprečuje več upravnih sporov v isti zadevi. Ta omejitev omejuje tožbene razloge; če jih zahtevek preseže, sodišče tožbo zavrne in njegovo delo je s tem zelo olajšano. Sodišče pa bo moralo voditi spisek že zatrjevanih tožbenih razlogov, čeprav bo to običajno navajala nasprotna stranka (upravni organ).

2.2 PRISTOJNOST SODIŠČA

V upravnem sporu sodi specializirano Upravno sodišče na sedežu in na zunanjih oddelkih (Celje, Nova Gorica, Maribor). Pristojnost sodišča se določa glede na prebivališče ali sedež tožnika, če pa ga nima v Sloveniji pa glede na kraj izdaje izpodbijanega upravnega akta. Na sedežu pa sodi vedno v zadevah azila, varstva konkurence in davčnih zadevah (razen v zadevah dohodnine in v zadevah po Zakonu o davkih občanov).

Kot specializirano sodišče ima položaj višjega sodišča, sodniki pa so izenačeni z višjimi sodniki (v nekaterih državah pa poznajo specializirane sodnike).

Samo upravno sodišče ima pravico presojati zakonitost upravnih aktov -> ima status višjega in specializiranega sodišča. To pomeni med drugim tudi višje kvalifikacije za sodnika – izpolnjevati mora pogoj minimalno 10 let delovne dobe na področju upravnih zadev.

Poseben položaj pa ima tudi Vrhovno sodišče. Specializiranega upravnega vrhovnega sodišča nimamo. Ima pa Vrhovno sodišče, ki je po URS najvišje sodišče v RS, upravni oddelek, ki odloča o:

· pravnih sredstvih zoper odločbe upravnega sodišča in

· sporih glede pristojnosti med upravnim in Vrhovnim sodiščem,

· vprašanjih v zvezi z državnimi volitvami vedno odloča Vrhovno sodišče na 1. stopnji in zoper to odločitev ni pravnih sredstev.

V upravnem sporu je uveljavljeno načelo dveh stopenj, vendar pa je to načelo z ZUS-1 močno omejeno. Možni sta pritožba in revizija.

Na obeh sodiščih (US in VS) je predvideno kolegialno odločanje, kar pripomore k zmanjšanju pritiska na sodišče. Na obeh sodiščih sodi senat 3 sodnikov.

Na Vrhovnem sodišču sodnikov posameznikov ni, razen v primerih ustavitve postopka. Vrhovno sodišče sodi v senatu 5 sodnikov v sporih o pristojnosti.

Na Upravnem sodišču pa je uveden sodnik posameznik, a le, če:

· je vrednost spora manjša od 20.000€, razen če gre za pomembno pravno vprašanje (o tem odloča senat na predlog sodnika poročevalca). V zvezi s tem se pojavi velik problem, saj je vrednost spora v upravnem sporu nemogoče oceniti, razen če je vrednost v sporu numerično navedena. Včasih pa bo imela bagatelna zadeva učinek na veliko število ostalih zadev – vpliv na prakso. Če gre za pomembno pravno vprašanje, ni dobro, da sodi sodnik posameznik, zato se dovoli, da odloča senat.
· se izpodbijajo procesni sklepi;
· gre za enostavno dejansko in pravno stanje;
· ima upravni akt take pomanjkljivosti, da ga ni mogoče preizkusiti.
2.3 RAZLIKE S PRAVDNIM POSTOPKOM – na kratko

· ugotavljanje dejanskega stanja – sodišče v upravnem sporu lahko preiskuje dejansko stanje le v okviru tožbenih navedb; če stranka določenega dela akta ne izpodbija, ga sodišče ne sme preverjati;

· izvajanje dokazov – pooblastila sodišča so razširjena, saj sodišče ni vezano na dokazne predloge strank. Glede ius novorum velja enako kot v pravdnem postopku;

· zaslišanje strank – če je sodišče samo ugotavljalo dejansko stanje, mora dati strankam možnost, da se izjavijo o dejstvih in okoliščinah, ki so pomembni za odločitev. Če pa ni ugotavljalo samo, stranki ni potrebno omogočiti zaslišanja, če je imela možnost izjaviti se že v postopku izdaje upravnega akta;

· zastopanje v postopku z izrednimi pravnimi sredstvi – v postopku s pritožbo in z izrednimi pravnimi sredstvi lahko stranka opravlja dejanja v postopku samo po pooblaščencu, ki ima opravljen pravniški državni izpit.

3. STRANKE

Upravni spor je namenjen varovanju strank in njihovih pravic proti državni upravi. Formalno sta tožnik in toženec sicer izenačena, imata enakopraven položaj, a de facto temu ni tako. Država ima namreč na voljo ogromno strokovno kapaciteto in podatkovne baze, zato je posameznik nujno v slabšem položaju.

V upravnem sporu nastopajo 3 stranke:

· aktivno legitimirani tožnik – prizadeti posameznik ali zastopnik javnega interesa;

· pasivno legitimirani toženec – oblastveni subjekt, ki je izdal upravni akt;

· oseba, ki je lahko z odločitvijo prizadeta – ni pa stranske intervencije.

Skladno s subjektivnim konceptom je možen upravni spor samo, če je prišlo do dejanske kršitve subjektivnih pravic posameznikov.

3.1 TOŽNIK

Za začetek upravnega spora je vedno potrebna tožba, nikoli ga ni mogoče začeti po uradni dolžnosti (ex offo).

1.) oseba, ki je z aktom upravnega organa prizadeta, če je bila kršena kakšna njena pravica ali na zakon oprta neposredna osebna korist.

Cilj: varstvo pravic posameznika – subjektivni upravni spor.

Lahko je le tista oseba, ki je imela formalni položaj stranke v predhodnem upravnem postopku (aktivna ali pasivna stranka v upravnem postopku ter stranski udeleženec). Razloga za to sta dva:

· problem v zvezi z aktom naj se reši v upravnem postopku in ne upravnem sporu – če oseba v upravnem postopku ni bila stranka, potem ne more biti niti v upravnem sporu;

· oseba lahko dobi akt, pa ni bila stranka v postopku ali pa je stranka z aktom zadovoljna in spora ne bo sprožila.

Tožnik mora izkazati svojo legitimacijo za sprožitev upravnega spora z zatrjevanjem, da je bila z aktom kršena njegova pravica ali pravna korist. Če akt očitno ne posega v tožnikovo pravico ali pravno korist, sodišče tožbo s sklepom zavrže. Če kasneje ni ugotovljena kršitev, pa tožbo zaradi neutemeljenosti zavrne.

Tožbo kot stranka lahko vloži tudi njen pravni naslednik ali pa kolektivna oseba, ki ni pravna oseba, je pa lahko nosilec pravic in obveznosti po materialnem predpisu (naselje, skupina oseb,...)

Oseba, ki v upravnem postopku ni sodelovala

Taka oseba lahko pridobi položaj tožnika le v zakonsko predvidenih primerih:

· z izrednimi pravnimi sredstvi (npr. obnova po 9. točki 260. čl ZUP);

· s tožbo, s katero izpodbija dokončni sklep, s katerim ji je bila pravica do udeležbe zavrnjena.

2.) zastopnik javnega interesa, to je lahko državni organ (državni tožilec, državni pravobranilec), oseba, ki izpolnjuje pogoje za okrožnega sodnika ali druga oseba (npr. odvetnik).

Cilj: varstvo zakonitosti – objektivni upravni spor.

Vendar pa mora javni interes ščititi že organ, ki odloča o zadevi po ZUP. Zato se postavlja vprašanje, ali sploh potrebujemo še en organ, ki bo zopet ščitil javni interes in tožil organ 1. stopnje.

Zastopnik deluje zelo omejeno, ne sme izpodbijati zakonitosti upravnih aktov samostojno in na podlagi lastne presoje. Deluje lahko le s posebnim pooblastilom vlade, ki ga izda za vsak posamičen primer, kadar predvideva, da je prišlo do kršitve zakona v škodo javnega interesa.

3.2 TOŽENEC

Tožena stranka v upravnem sporu je tisti oblastveni subjekt, ki je akt izdal (država, lokalna skupnost ali nosilec javnega pooblastila – ne fizična oseba), s katerim je bil postopek odločanja končan. Običajno bo šlo za 2. stopenjske organe, tudi če se izpodbija akt 1. stopnje (postopek se konča na 2. stopnji, čeprav morda z zavrnitvijo pritožbe). Lahko gre tudi za organ, ki bi moral izdati akt, pa ga ni (molk organa).

3.3 OSEBA, KI JE LAHKO Z ODLOČITVIJO PRIZADETA

Gre za posebno vrsto intervenienta, ki ima posebno vlogo v postopku. Gre namreč za osebo, ki je z upravnim aktom dobila določene pravice ali pravne koristi, odprava ali sprememba dokončnega upravnega akta pa bi ji bila v neposredno škodo. Njen interes je, da brani obstoj izpodbijanega upravnega akta, zato predlaga le, naj sodišče tožbo zavrne.

Primer: gradbeno dovoljenje izpodbija sosed – graditelj bo ta oseba!

Sodišče mora na njihovo udeležbo paziti po uradni dolžnosti (ex offo). Sodišče mora taki osebi poslati prepis tožbe in jo obravnavati kot vsako drugo stranko v upravnem sporu.

Pri tem pa je izključena možnost sodelovanja osebam, ki so svoj položaj v upravnem postopku opustili ali ga izgubili (npr. se ni udeleževal obravnav). Če namreč oseba ne reagira v upravnem postopku, ne more imeti vloge v upravnem sporu.

4. POOBLAŠČENCI

Novi ZUS v 22. členu določa, da mora biti pooblaščenec pred višjimi sodišči (to je tudi upravno sodišče) nujno osebe s pravosodnim izpitom.

Po odločbi Ustavnega sodišča je mogoče, da se v postopku pritožbe na Vrhovno sodišče v upravnih zadevah stranka zastopa sama. Sicer potrebujejo stranke namreč pred Vrhovnim sodiščem pooblaščenca – pravnika s pravniškim državnim izpitom.

5. ROKI IN VRNITEV V PREJŠNJE STANJE

Rok za tožbo začne teči z vročitvijo upravnega akta stranki oziroma takrat, ko je bilo storjeno posamično dejanje, s katerim se posega v človekove pravice in temeljne svoboščine posameznika.
Rok za tožbo zoper akte, izdane v obliki predpisa, prične teči z objavo akta.

Rok za pravno sredstvo prične teči z vročitvijo sodne odločbe strankam.

Če stranka iz opravičenega vzroka zamudi ta ali drug zakoniti rok za opravo dejanja v postopku in ga zaradi tega ne more več opraviti (je prekludirana), lahko predlaga vrnitev v prejšnje stanje. Predlog mora podati pravočasno in pristojnemu organu.

Predlog je treba vložiti v 8 dneh od dneva, ko je prenehal vzrok, zaradi katerega je stranka zamudila rok; če je stranka šele pozneje zvedela za zamudo, pa od dneva, ko je za to zvedela (subjektivni rok). Po 3 mesecih od dneva zamude ni mogoče predlagati vrnitve v prejšnje stanje (objektivni rok).

Okoliščine za upravičenost zamude je treba verjetno izkazati ob vložitvi predloga. V roku za vložitev predloga je treba opraviti tudi zamujeno dejanje.

Zaradi zamude roka za vložitev predloga za vrnitev v prejšnje stanje ni mogoče predlagati vrnitve v prejšnje stanje (restitutio restitutionis non datur)

O vrnitvi v prejšnje stanje odloči sodišče, ki mora odločiti o zamujenem dejanju.

Zoper sklep, s katerim se dovoli vrnitev v prejšnje stanje, ni pritožbe, razen če se ugodi prepoznemu predlogu za vrnitev v prejšnje stanje (restitutio restitutionis non datur).

6. STROŠKI POSTOPKA

ZUS-1 določa:

· če tožnik uspe in se ugotovi nezakonitost ter akt razveljavi in vrne nazaj, se stroški ocenijo pavšalno glede na pravilnik, ki ga izda ministrstvo – olajšanje izračuna;

· če gre za meritorno odločitev (s katero je odločeno o pravici, koristi ali obveznosti) se stroški odmerijo po ZPP – velja načelo uspeha;

· če tožnik s tožbo ne uspe (se zavrže ali zavrne), vsak nosi svoje stroške.

7. TOŽBA

7.1 SPLOŠNO

Upravni spor ni pravno sredstvo zoper akt organa. Gre za samostojni postopek, v katerem se smiselno uporabljajo tudi pravila ZPP. Pri pisanju tožbe je treba upoštevati, da sodišče zadeve ne pozna, zato bo odločalo le v okvirih, ki jih bo razbralo iz tožbe in odgovora na tožbo. Sodišče presoja zakonitost izpodbijanega akta v mejah zahtevka, pri presoji pa ni vezano na tožbene razloge.

S tožbo se lahko uveljavlja vse napake izdane odločbe - sodišče ni omejeno s presojo le nekaterih vidikov odločbe. Vendar pa na področje nekaterih institutov vendarle ne sme poseči – pri DISKRECIJSKEM ODLOČANJU upravnega organa, sme upravno sodišče presojati le obseg in uporabo prostega preudarka v konkretnem primeru, ostalih vidikov pa ne! Ne sme presojati pravilnosti odločitve pri diskreciji, presoja pa se prekoračitev možnosti odločanja po diskreciji; torej če jo je organ uporabil v primeru, ko zakon tega ne predvideva. Zlorabo pa je težko dokazati, če je prosti preudarek uporabljen v drugačen namen kot to predvideva zakon. Stranka bi morala dokazati skriti namen, kar pa je težko.

Sodišče mora dejansko stanje preizkusiti v mejah tožbenega zahtevka in ne presoja vidikov, ki jih stranka ne prereka. Težava pa je v tem, da ima upravno sodišče pred seboj celoten spis in ima tudi vpogled v vse zapisnike. Zato je možno, da sodišče odkrije kakšno drugo dejstvo, ki ga stranka ne prereka, je pa problematično. V teh primerih sodišče pogosto poseže tudi v ta dejstva in jih popravi, s čimer pa prekorači zakonska pooblastila in prestopi na stran tožnika.

Sodišče ni vezano na dokazne predloge strank. Izvede lahko vsak dokaz, ki se sodišču zdi relevanten. Dokaze pa bo lahko sodišče izvajalo le s tistega področja oz. dejstva, ki je s tožbo prerekano – to lahko stori v korist ali škodo stranke. Sodišče mora biti namreč nevtralno!

Omejitev v upravnem sporu pa velja, da ni dovoljeno ponavljati dokazov, ki so bili v upravnem postopku že izvedeni.

Sodišče v upravnem sporu nima nobenih obveznosti po uradni dolžnosti (ex offo) glede ugotavljanja napak odločbe, izjema pa je ugotavljanje ničnosti.
7.2 ROK ZA VLOŽITEV TOŽBE

Rok je 30 dni od vročitve upravnega akta, s katerim je bil postopek končan, stranki (vročitev dokončne odločbe). Če je bil stranki dan napačen pouk, da zoper akt ni dovoljen upravni spor, lahko stranka vedno in v neomejenem roku sproži upravni spor.

Zastopnik javnega interesa mora tožbo vložiti v roku 30 dni, odkar mu je bil akt vročen. Če mu akt ni bil vročen, lahko vloži tožbo v roku, ki teče za stranke. Zastopnik javnega interesa je v slabšem položaju kot stranka, vendar pa ima na razpolago evidence izdanih aktov.

Če je akt objavljen (predpis), je rok 30 dni od objave v Uradnem listu.

7.3 NAČIN VLOŽITVE TOŽBE

Možna sta 2 načina vložitve:

· neposredno pri pristojnemu sodišču;

· po pošti.

Tožbe se ne more vložiti ustno na zapisnik.

Za pravočasnost je pomembno, da se vloži pristojnemu organu, stranki pravočasna vložitev tožbe nepristojnemu organu ne škodi samo, če je to pripisati nevednosti ali očitni pomoti vložnika.

7.4 VSEBINA TOŽBE

V tožbi je potrebno navesti:

· stranke;

· napake odločbe;

· opredelitev zahtevka strank –

· če se odločba zgolj izpodbija, je potrebno navesti v katerem delu;

· če gre za spor polne jurisdikcije, mora biti zahtevek jasno specificiran;

· adhezijski zahtevek (vrnitev stvari, odškodnina,...)

· obvezne priloge – izvirnik, prepis ali kopija izpodbijanega akta, kopije tožbe za toženo stranko, taksa.

Če ni predpisanih sestavin, se pozove na dopolnitev. Če ni priloženo dokazilo o plačilu takse niti po pozivu na dopolnitev, se tožba šteje za umaknjeno.

7.5 TOŽBENI RAZLOGI

· zmotna uporaba materialnega prava;

· bistvena kršitev določb postopka – absolutna ali relativna;

· zmotna ali nepopolna ugotovitev dejanskega stanja;

· razlogi, zaradi katerih se upravni akt izreče za ničnega.

7.6 ZAHTEVKI V TOŽBI

(1) S tožbo se lahko zahtevajo le tiste izpolnitve, ki jih predvideva ZUS:

1.) odprava upravnega akta – izpodbojna tožba,

2.) izdaja oziroma vročitev upravnega akta – tožba zaradi molka,

3.) sprememba upravnega akta – tožba v sporu polne jurisdikcije; sodišče odloči o zadevi.

(2) S tožbo zaradi kršitve človekovih pravic in temeljnih svoboščin po tem zakonu se lahko zahteva:

4.) odprava, izdaja ali sprememba posamičnega akta,

5.) ugotovitev kršitve – ugotovitev, da je bilo z dejanjem poseženo v človekovo pravico ali temeljno svoboščino tožnika,

6.) prepoved nadaljevanja dejanja,

7.) odprava posledic dejanja.
 možna kumulacija
ZUS pa ne pozna tožbe na ugotovitev nepravilnosti akta, je pa možna tožba zaradi kršitve ustavnih pravic (5. točka), vendar le, dokler kršitev pravic traja (praksa Ustavnega sodišča). Taka praksa pa se širi tudi na ostale zahtevke v zvezi s kršitvami ustavnih pravic.

7.7 TOŽBA ZARADI MOLKA ORGANA

Gre za t.i. predhodni upravni spor. Odsotnost upravnega akta nadomesti fikcija, da je bil izdan negativni upravni akt; šteje se, da je bil zahtevek stranke ali njena pritožba zavrnjena.

Rok za vložitev tožbe je 2 meseca.

· Če odločbe ne izda organ 1. stopnje, ima stranka možnost pritožbe zaradi molka organa. Če pa molči še organ 2. stopnje ima stranka možnost tožbe zaradi molka organa;

· Če zoper odločbo 1. stopnje ni pritožbe ter ni potreben posebni ugotovitveni postopek, mora stranka vložiti tožbo zaradi molka organa najkasneje v 1 mesecu. V drugih primerih pa je rok 2 meseca.

· Stranka lahko vloži tožbo tudi, če se ne odzove le organ 2. stopnje;

· Če organi v 3 letih po vložitvi predloga v konkretni zadevi ne odločijo, kljub temu, da je bila odločba mogoče že izdana, a razveljavljena, je možna tožba zaradi molka organov (molk uprave). Gre za objektivni rok (3 leta) za odločitev javne uprave, ne glede na specifike postopka, ki je že stekel. Ni pa možen upravni spor, če je bil postopek ustavljen!

Najprej pa je potrebno pozvati organ, naj odloči in če v 7 dneh ne reagira, stranka vloži tožbo. Če se organ predhodno ne pozove, se tožba kot prezgodnja zavrže.

7.8 SPREMEMBA IN ODPRAVA UPRAVNEGA AKTA MED UPRAVNIM SPOROM

To možnost daje:

· izredno pravno sredstvo spremembe in odprave dokončne odločbe v zvezi z upravnim sporom;

· obnova postopka;

· odprava odločbe po nadzorstveni pravici;

· izrek odločbe za nično.

Spremembo ali odpravo je potrebno naznaniti Upravnemu sodišču, saj upravni akt z izdajo novega akta ne obstaja več, zato za upravni spor ni več podlage.

Sodišče po prejemu naznanila od tožnika zahteva, naj mu v 15. dneh sporoči, ali je s poznejšim aktom zadovoljen, ali vztraja pri tožbi (in v kakšnem obsegu) ali pa jo razširja tudi na spremenjeni (novi) upravni akt. Če molči, se njegov molk šteje, da je z novim upravnim aktom zadovoljen.

· je zadovoljen – sodišče s sklepom ustavi postopek;

· ni zadovoljen, vztraja pri tožbi – ni dolžan vložiti nove tožbe. Sodišče obvesti prizadete osebe.

7.9 ZAČASNA ODREDBA

Začasno odredbo ureja ZUS in ne veljajo določbe ZIZ.
Začasna odredba ima suspenzivni učinek na izvršitev upravnega akta (to je pravzaprav bistvo in namen izdaje začasne odredbe)

Začasno odredbo se lahko zahteva šele, ko je vložena tožba. To pa je precej pozno zlasti v primerih, ko pritožba ni suspenzivna in se bo akt do odločitve o pritožbi lahko izvrševal in sodišče v izvršitev ne bo moglo poseči.

Začasno odredbo je potrebno zahtevati pri organu, pristojnem za izvršbo, s posebno zahtevo. Organ o zahtevi odloča po prostem preudarku. Po uradni dolžnosti jo sodišče izda le v primeru kršitve ustavnih pravic.

Sodišče izda začasno odredbo, če so za to izpolnjeni zakonski pogoji, predlagatelj pa mora dokazati, da:

· bi mu z izvršitvijo nastala težko popravljiva škoda in

· zadržanje izvršitve ne bo poseglo/vplivalo na javni interes in interes drugih strank.

Poznamo 2 tipa začasnih odredb:

· neprava začasna odredba – zgolj zadrži izvajanje upravnega akta do pravnomočnosti odločbe sodišča. Upravnemu sporu tako daje suspenzivni učinek. Vprašanje je, ali je akt neizvršljiv v času do odločitve o začasni odredbi. Kerševan meni, da ima suspenzivni učinek že predlog za začasno odredbo.

· prava začasna odredba – z njo se zahteva začasna ureditev spornega stanja do končne odločitve v tem primeru; zlasti pri trajajočih razmerjih. Začasno ureditev razmerja je mogoče predlagati le v zvezi s spornim razmerjem, ni pa možno, če se predlagateljevo pravno stanje v ničemer bistveno ne spremeni z začasno ureditvijo razmerja.

Sodišče lahko zahteva varščino za škodo, ki utegne nastati nasprotni stranki zaradi izdaje začasne odredbe.

O začasni odredbi odloči sodišče v 7. dneh s posebnim sklepom. Zoper ta sklep je možna pritožba v 3. dneh, a ne zadrži izvršitve začasne odredbe, o pritožbi zoper sklep pa 2. stopnja odloči v 15. dneh.

Tudi Vrhovno sodišče lahko izda začasno odredbo.

8. POSTOPEK PO PREJEMU TOŽBE

Ko sodišče prejme tožbo, opravi:

· predhodni preizkus;

· pripravljalni postopek;

· glavno obravnavo in/ali sejo;

· odločanje.

8.1 PREDHODNI PREIZKUS

Sodišče preveri procesne predpostavke, ko prejme tožbo. Kršitve, na katere mora paziti sodišče po uradni dolžnosti:

· tožba je nejasna ali nerazumljiva, zato se je ne more obravnavati – sodišče postavi rok za odpravo pomanjkljivosti;

· ni sodne pristojnosti – primer: o sporu glede javnih naročil ne odloča upravno sodišče, ampak državna revizijska komisija;

· pravočasnost – tožba ne sme biti prezgodnja (le zaradi molka) ali prepozna;

· tožnik ne varuje svojih koristi ali pravic ali po zakonu ne more biti stranka, izjema je popularna tožba po Zakonu o varstvu okolja;

· ne gre za upravni akt ali drug akt, ki se lahko presoja v upravnem sporu (akti poslovanja, materialni akti, splošni akti, akti zakonodajne in sodne veje oblasti, politični akti);

· akt očitno nima nobenih posledic za tožnika ali pa so te posledice zanemarljive, razen če gre za rešitev pomembnega pravnega vprašanja;

· akt očitno ne posega v tožnikovo pravico ali na zakonu utemeljeno korist – tožnik mora dokazati, da je kršitev vsaj možna, sicer gre za pomanjkanje legitimacije za tožbo. Primer: osemnajstletnik toži za priznanje starostne pokojnine;

· izčrpanost rednih pravnih sredstev;

· ne bis in idem – preveri se ali je sodišče že meritorno odločalo o isti zadevi. Za presojo pravnomočnosti so 3 kriteriji: istovetnost strank, istovetnost zadeve in že presojena zadeva;

Če niso podane, s sklepom zavrže tožbo.

Upravni spor se lahko konča že na tej fazi, ker je akt (37. člen ZUS):

· tako pomanjkljiv, da sploh ni mogoče presojati njegove zakonitosti v upravnem sporu. Sodišče bo tak akt takoj odpravilo in naložilo izdajo novega;

· ničen – sodišče ugotovi ničnost in akt razveljavi.

Sodišče lahko obravnava le tista dejstva in izvaja tiste dokaze, ki so obstajali v trenutku, ko je o zahtevku odločil upravni organ na 1. stopnji, razen če jih stranka upravičeno ni mogla navesti že takrat.

8.2 POSTOPEK S TOŽBO

Če sodišče tožbe ne zavrže, akta zaradi pomanjkljivosti ne odpravi ali zaradi ničnosti akta samo ne odloči (37. člen ZUS), pošlje prepis tožbe toženi stranki in prizadeti osebi v odgovor. Rok za odgovor na tožbo določi sodišče, vendar ta rok ne sme biti daljši od 30 dni.
Prizadeta oseba (ugotovi jo sodišče) ima v upravnem sporu položaj stranke in sodišče ji mora dati možnost udeležbe.

Odgovor na tožbo je pravica (in ne dolžnost) tožene stranke in prizadete osebe

Tožena stranka mora v roku, ki ga določi sodišče, poslati vse spise, ki se nanašajo na zadevo. Če tudi na novo zahtevo ne pošlje spisov ali če izjavi, da jih ne more poslati, sme sodišče odločiti o stvari tudi brez spisov.
ZUS zamudne sodbe ne pozna.

8.2.1 ZDRUŽITEV ALI RAZDRUŽITEV POSTOPKOV

Sodišče lahko s sklepom združi zahtevke o istem predmetu, lahko pa tudi odloči, da se več vloženih zahtevkov obravnava v ločenem postopku. Zoper ta sklep ni dovoljena pritožba.

8.2.2 UMIK TOŽBE

Tožba se lahko umakne in sodišče v tem primeru s sklepom ustavi postopek. Umik je mogoč do pravnomočnosti sodne odločbe, privolitev ali soglasje pa nista potrebna. Tožnik pa lahko prekliče umik tožbe, dokler sodišče ni odločilo o ustavitvi postopka. Nadaljevanje postopka po ustavitvi ni možno.

8.2.3 SPREMEMBA TOŽBE

Sprememba tožbe je nedopustna, saj bi šlo za poseg v pravnomočnost, ker drugi deli že postanejo pravnomočni. Glede spremembe tožbenega zahtevka se upoštevajo pravila ZPP in pravilo o pravnomočnosti (ni dovoljeno spreminjati nečesa, o čemer je že bilo pravnomočno odločeno). ZUS določa le možnost spremembe tožbe glede akcesornih zahtevkov. Če se s tožbo zahteva vrnitev stvari ali odškodnina, je sprememba tožbe dopustna, če vanjo privoli toženec do konca glavne obravnave oziroma do odločitve na seji. Privolitev toženca pa se domneva, če se je brez ugovarjanja spustil v obravnavo spremenjene tožbe. Zoper sklep, s katerim sodišče predlog za spremembo tožbe zavrne, ni dovoljena posebna pritožba.

8.2.4 VZORČNI POSTOPEK

Vzorčni postopek je posebna oblika upravnega spora.
Sodišče lahko po prejemu odgovorov na tožbe na podlagi ene tožbe izvede vzorčni postopek, ostale postopke pa prekine, če so pri sodišču vložene tožbe zoper več kot 20 upravnih aktov, pri katerih se pravice ali obveznosti opirajo na:

· enako ali podobno dejansko podlago IN;
· isto pravno podlago.
Sodišče glede ostalih postopkov sprejme sklep o prekinitvi, pred izdajo tega sklepa pa mora sodišče omogočiti tožniku, da se izjavi o navedbah v odgovoru na tožbo. Zoper sklep o prekinitvi postopka zaradi izvedbe vzorčnega postopka ni dovoljena pritožba.
O zadevah, o katerih se odloča v vzorčnem postopku, odloča sodišče prednostno.

Po pravnomočnosti odločbe, izdane v vzorčnem postopku, sodišče brez obravnave odloči o prekinjenih postopkih, če ti postopki glede na vzorčni postopek nimajo bistvenih posebnosti dejanske ali pravne narave in če je dejansko stanje razjasnjeno.

Če v tem primeru odloči sodišče enako, kot je bilo odločeno v vzorčnem postopku, lahko odloči o vseh tožbah z eno sodbo.

8.3 pripravljalni postopek in predhodno vprašanje

8.3.1 pripravljalni postopek

V pripravljalnem postopku ima predsednik senata pooblastilo, da poskusi rešiti spor še pred glavno obravnavo. Ukreniti mora vse, kar je potrebno, da se spor čim hitreje reši. ZUS primeroma našteva, kaj lahko predsednik senata zlasti naredi:
· stranke povabi k razpravi o spornem stanju ter k sklenitvi poravnave;
· strankam naloži, da v določenem roku navedejo dejstva in dokaze, dopolnijo ali pojasnijo njihove pripravljalne vloge ter predložijo listine in druge predmete, zlasti pa, da se izjavijo o dejstvih, pomembnih za odločitev;
· pridobi potrebne podatke.
Prekluzija pri navajanju dejstev in dokazov

Sodišče lahko izjave in dokazila, ki se navedejo oziroma predložijo po izteku roka, zavrne in odloči brez nadaljnjega ugotavljanja dejstev, če:
· bi šlo za zavlačevanje postopka,
· stranka zamude ni zadostno opravičila,
· je bila stranka poučena o posledicah zamude roka.

Predsednik senata lahko:

· postopek ustavi s sklepom (umik, poravnava) ali

· prekine postopek.

· zavrže tožbo, če niso podane procesne predpostavke, o katerih lahko predsednik senata odloča samostojno (popolnost, pravočasnost, stranka, ni pritožbe, res iudicata).
8.3.2 predhodno vprašanje
Če je odločitev v upravnem sporu v celoti ali delno odvisna od vprašanja, ki je samostojna pravna celota in sodi v pristojnost drugega sodišča ali organa (predhodno vprašanje), lahko sodišče:

· samo obravnava predhodno vprašanje – pravni učinek samo v tej zadevi;
· prekine postopek, dokler vprašanja ne reši pristojni organ – obligatorno: če se predhodno vprašanje nanaša na obstoj kaznivega dejanja (razen če kazenski pregon ni mogoč), obstoj zakonske zveze ali ugotovitev očetovstva ali če zakon tako določa. Sodišče mora prekiniti postopek tudi, če o predhodnem vprašanju že teče postopek pred pristojnim sodiščem ali drugim organom.

Sodišče izda sklep o prekinitvi postopka, zoper katerega je dovoljena pritožba v 3. dneh vročitve sklepa strankam.

Fikcija umika tožbe nastopi, če stranka v določenem roku ne sproži postopka pred pristojnim organom za rešitev predhodnega vprašanja.
Postopek se nadaljuje, ko postane odločba o predhodnem vprašanju pravnomočna.

8.3.3 predhodna odločba sodišča evropskih skupnosti (preliminary rulings)
Sodišče Evropskih skupnosti razlaga določila ustanovnih pogodb ter drugih aktov in statutov institucij, ki so ustanovljene s strani Evropske skupnosti.
SES zadevo sprejme, če jo nanj naslovi sodišče države članice pri obravnavanju sporne zadeve.
SES se izreče za nepristojno, če:

· očitno ni povezave med vprašanjem in sporno zadevo;

· je spor zgolj fiktiven;

· ne razpolaga z dovolj pravnimi ali dejanskimi informacijami.
Sodišče ali tribunali imajo glede obračanja na SES diskrecijsko pravico in države jih pri tem ne smejo omejevati.

Naš zakon o sodiščih določa, da je možno le, če je odločba sodišča odvisna od predhodne rešitve vprašanja in stranke nimajo rednega ali izrednega pravnega sredstva.

Do prejema odločbe SES, sme sodišče opravljati samo procesna dejanja, ki ne dopuščajo odlašanja, niso vezana na to vprašanje in ne urejajo razmerja dokončno.
Odločitev SES je za sodišče obvezujoča.

Predhodno vprašanje SES so dolžni postaviti:

· vsa sodišča, če so v dvomu o pravni veljavnosti sekundarnega akta ES (neskladnost s primarnim pravom);

· najvišja sodišča v državi, zoper katera niso možna pravna sredstva (v Sloveniji – Vrhovno sodišče). Izjemoma lahko Vrhovno sodišče samo razloži pravo ES, če je odgovor očiten ali je SES o podobnem primeru že razsojalo.
Posameznik nima pravice prisiliti sodišča, da postavi predhodno vprašanje SES ali postaviti sam takega vprašanja.
Predhodna odločba SES veže tudi druge organe ES in organe držav članic (ex tunc veljava!), vendar pa ne gre za odločanje v konkretni zadevi.
8.4 glavna obravnava in seja

8.4.1 SPLOŠNO

ZUS določa, da sodišče 1. stopnje odloči po opravljeni glavni obravnavi.

Tožnik že v tožbi navaja dejstva, ki jih je treba izvesti na glavni obravnavi in opravičiti, zakaj jih ni navedel že v upravnem postopku. ZUS določa, da so nova dejstva tista, ki so obstajala v času odločanja o zadevi na 1. stopnji. Upošteva se torej tisto pravno in dejansko stanje, ki je obstajalo v času odločanja na 1. stopnji.

ZUS ne pozna poravnalnega naroka in mirovanja postopka.

8.4.2 OBLIGATORNA GLAVNA OBRAVNAVA

Glavno obravnavo je nujno izvesti, če:

· bi oseba morala sodelovati v postopku kot stranka, pa tega položaja ni imela – le, če oseba ni imela možnosti zahtevati vročitve in izpodbijati s pritožbo. Je redko v uporabi, saj je za vložitev tožbe nujno dokazati, da bi posameznik moral biti stranka. Primeri tožb zaradi zavrnitve položaja stranke v postopku pred upravnimi organi pa so zelo redki;

· stranka ni imela možnosti izjaviti se v postopku (ni bila zaslišana).

Z glavno obravnavo bo sodišče popravilo to nezakonitost (samo iz tega razloga ne bo potrebno odpraviti akta in ga vrniti v ponovno odločanje). Sodišče lahko odpravi tudi druge bistvene kršitve postopka, če s tem ne spravi stranke v slabši položaj!
S tem se bistveno skrajša postopek in zmanjša število upravnih sporov.

Sodišče obvesti stranke oz. prizadete osebe o vseh narokih za izvedbo dokazov. Obravnavo vodi predsednik senata, ki se mora vzdržati posredovanja svojega lastnega mnenja – biti mora nepristranski in objektiven.

Sodišče izvaja dokaze, ki še niso bili izvedeni v postopku izdaje akta ali če kaže na to, da jih je potrebno presoditi drugače kot jih je organ v upravnem postopku.

Ni vpliva na potek postopka, če ena ali več strank ni prisotna na glavni obravnavi (tudi ni mirovanja postopka, saj ga upravni spor ne pozna).

8.4.3 SEJA (neobligatorna glavna obravnava)
Na seji odloča sodišče v vseh primerih, ko ne odloča na glavni obravnavi. Seje niso javne in tudi sodbe se ne razglasijo javno. Problem tega je, da stranka efektivno izgubi svoj položaj stranke.

Sodišče sme odločati brez glavne obravnave, če:

· dejansko stanje med strankama ni sporno,

· bi bila obravnava zgolj v interesu tožene stranke (glavna obravnava je namreč namenjena pravici do sodnega varstva tožnika ali drugih oseb).

V tem primeru odloča na seji in ne more ugotoviti drugačnega dejanskega stanja. Problem pa je, če sodišče ugotovi le zmotno ali nepopolno ugotovljeno dejansko stanje, ki pa ni sporno ali drugačno od tistega, ki ga je ugotovil organ. Vendar pa se tu pojavi problem, ker sodišče sploh ne more presojati dejanskega stanja, če ne izvede glavne obravnave, tako da ne more ugotoviti niti zmotno ali nepopolno ugotovljenega dejanskega stanja.

Tudi če je dejansko stanje sporno, ni potrebno vedno izvesti glavne obravnave, če:

· iz same tožbe izhaja tako očitna napaka odločbe, da je potrebno tožbi ugoditi in odločbo odpraviti, razen če je v postopku prisotna stranka z nasprotnim interesom;

· stranka navaja tista dejstva in dokaze, ki jih sodišče ne sme izvesti ali so nerelevantni;

· je sodišče že odločalo o isti zadevi (s podobno dejansko in pravno podlago) med istima strankama in je sodba pravnomočna.

Vselej se na seji odloča:

· o pravnih sredstvih;

· v sporih o zakonitosti aktov volilnih organov.

8.4.4 PORAVNAVA

Poravnava je možna do izdaje sodbe, vendar pa zakon izključuje posebni poravnalni narok.
Poravnava ni dopustna, če je v nasprotju z zakonom (ne pa, če je v nasprotju z javnim interesom, saj sodišče ne presoja javnega interesa, pač pa ga toženec – upravni organ). Poravnava pride v poštev predvsem takrat, ko je upravnemu organu prepuščeno polje lastne presoje.
Poravnava deloma ali v celoti nadomesti izpodbijani upravni akt (zato je podobna sporu polne jurisdikcije).
8.5 odločanje sodišča
Namen upravnega spora je odprava nezakonitih upravnih aktov. Uspeh tožbe pomeni padec odločbe, neuspeh pa praviloma pomeni pravnomočnost odločbe.

ZUS strogo upošteva subjektivni koncept upravnega spora. Tožnik brani lastni pravni položaj, sodišče pa presoja predvsem ali upravni akt posega v strankin pravni položaj. Če sodišče ugotovi, da odločba ne posega v tožnikov pravni položaj, tožbo zavrne (ali zavrže, če je že na začetku očitno), ne glede na to, ali je odločba zakonita ali ne. To ne pomeni posega v ustavno zavarovano pravico stranke do pravnega sredstva, saj strankine pravice sploh niso bile prizadete.

8.5.1 ZAVRNITEV TOŽBE

Sodišče tožbo zavrne, če:

1.) je odločba pravilna, vendar napačno obrazložena (slaba argumentacija) – sodišče odločbo dopolni s svojo argumentacijo;
2.) je bil postopek sicer nezakonit, vendar ne posega v tožnikovo pravico ali pravno korist (subjektivni koncept);

3.) je bil postopek sicer nezakonit, vendar je sodišče v svojem postopku nezakonitost odpravilo – primer: upravno sodišče na glavni obravnavi zasliši stranko in s tem sanira napako, da upravni organ ni zaslišal stranke, pa bi jo moral.

Zavrnitev tožbe pomeni le neutemeljenost tožbenega zahtevka in ne zakonitost ali nezakonitosti upravnega akta.

8.5.2 ODPRAVA ODLOČBE IN VRNITEV ZADEVE UPRAVNEMU ORGANU

Sodišče odpravi upravni akt, če:

1.) ga ni izdal pristojni organ;
2.) gre za zmotno ali nepopolno ugotovljeno dejansko stanje, ker:

· so bili zmotno presojeni dokazi,
· so ugotovljena dejstva v nasprotju s podatki spisa,
· so v bistvenih točkah dejstva nepopolno ugotovljena ali
· je bil iz ugotovljenih dejstev narejen napačen sklep glede dejanskega stanja in da je treba pravo dejansko stanje ugotoviti v upravnem postopku;

3.) je šlo za bistveno kršitev pravil postopka, pa sodišče v svojem postopku takih kršitev ni odpravilo in ni pogojev za zavrnitev tožbe;

4.) je šlo za kršitev materialnega prava in akt je posegel v tožnikovo pravico, pa ni pogojev za zavrnitev tožbe.
Sodišče o zadevi odloči samo, razen izjemoma vrne zadevo v ponovno odločanje:
· niso podani pogoji za odločanje v sporu polne jurisdikcije;

· če gre za nepopolno ugotovljeno dejansko stanje, ki ga je potrebno ugotoviti v upravnem postopku.
Razloga za odstop zadeve upravnemu organu sta dva:

· načelo delitve oblasti – sodišče ne more vselej spreminjati odločitev uprave oz. odločati v upravnih zadevah in spor polne jurisdikcije ni vedno možen;

· kršitev materialnega prava je pogosto povezana še s kakšno drugo kršitvijo, ki zahteva odpravo.

Upravni organ pa je pri ponovnem odločanju vezan na interpretacijo in stališča upravnega sodišča glede nadaljnjega postopka. Obrazložitev sodišča je tako pravno zavezujoča.

Problem se lahko pojavi, če se pred odpravo odločbe spremeni zakon. V trenutku vrnitve organu 1. stopnje velja nov zakon, ki lahko zadevo ureja drugače – naloženi so lahko dodatni ali strožji pogoji. Vprašanje je, kateri zakon se uporabi, obstajata pa 2 možnosti:

· zakon, ki velja v trenutku odločanja – utemeljitev za to je, da odločba sploh ne obstaja in se šteje, da se začenja nov postopek;

· stari zakon – če se ugotovi nezakonitost odločbe, je za stranke pravično, da se uporabi stari zakon, saj je stranka računala prav na pogoje starega zakona. Ta rešitev velja za boljšo.

Organ mora po odpravi upravnega akta odločiti v roku 30 dni, lahko pa sodišče ta rok tudi podaljša.

Če se izpodbija upravni akt v celoti, ugotovi pa se nezakonitost le dela izreka, se tožbi deloma ugodi.

8.5.3 UGOTOVITVENA SODBA

Ugotovitvena sodba je novost ZUS-1.
Ugotovitvene tožbe ni mogoče vložiti (tožba se lahko glasi le na odpravo ali spremembo), a ima sodišče možnost zgolj ugotoviti nezakonitost akta, ne da bi ga odpravilo. Pogoj za to je, da bi odprava povzročila nesorazmeren poseg v že pridobljene pravice (navadno zaradi dolgotrajnosti postopkov).
Primer: nezakonito gradbeno dovoljenje – gradna je končana in stavba je že naseljena, nato pa se ugotovi nezakonitost.

8.5.4 SPOR POLNE JURISDIKCIJE

Sodišče odpravi odločbo in samo odloči. Gre za poseg v izvršilno vejo oblasti, zato je potrebno postaviti omejevalne pogoje.

Pogoji so:

· dejansko stanje je razjasnjeno;

· tožnik izrecno zahteva odločitev polne jurisdikcije v tožbi;

· tako določa zakon ali narava stvari to dopušča – npr. nedoločeni pravni pojmi: potrebna je prosta presoja sodišča in za to se sodišča redko odločajo. Sodišče pa v diskrecijo organa ne sme posegati.

8.5.5 ODLOČANJE O AKCESORNIH ZAHTEVKIH
Sodišče sme odločiti tudi akcesornih zahtevkih (povrnitev škode in vračilo stvari), a le, če odloča v sporu polne jurisdikcije in odloči meritorno.

Če pa sodišče ne bo odločalo samo (v sporu polne jurisdikcije), napoti stranko na pravdo. Pravdno sodišče pri presoji odškodninskega zahtevka ne sme presojati zakonitosti upravnega akta. Pravdno sodišče bo lahko odločilo o odškodnini le, če je akt predhodno spoznan za nezakonitega.

Pogoji:

· zahteva se spremembo upravnega akta IN povrnitev škode ali vračilo stvari;
· upravni akt je bil vsaj delno izvršen;

· sodišče ima dovolj podatkov, da ugotavljanje dejanskega stanja ne bi bistveno podaljšalo odločanja v upravnem sporu.
8.5.6 ODLOČANJE O NIČNOSTI AKTA
Sodišče s sklepom izreče akt za ničnega.
8.5.5 ODLOČANJE V PRIMERU MOLKA ORGANA

Če je tožba upravičena, ji sodišče s sodbo ugodi. Pri tem ločimo 3 možnosti:

· zahtevku ugodi in naloži organu kakšno odločbo naj izda – če ni mogoče odločiti v sporu polne jurisdikcije, ker za to niso podani pogoji. Če organ ne ravna po navodilih sodišča in je zato ponovno sprožen upravni spor, odloča sodišče v sporu polne jurisdikcije. Običajno bodo sodišča uporabila to možnost, da bi v upravnih zadevah čimbolj pogosto odločali upravni organi. Vendar pa izogibanje odločanju kaže na neučinkovitost tega pravnega sredstva;
· zahtevku ugodi in naloži organu vročitev odločbe – kadar je upravni akt izdan, a tožniku še ni vročen (vročitev pa je po zakonu obvezna);

· sodišče meritorno odloči – ob izpolnjenih pogojih (tožnik zahteva, narava stvari dopušča, podlaga za to v podatkih postopka) odloči sodišče v sporu polne jurisdikcije in tako odpravi pomanjkljivost uprave.

8.5.6 KVAZI UPRAVNI SPOR

Pooblastila sodišča so pri tej možnosti širša – sodišče lahko ugotovi obstoj kršitve in določi vse tisto, kar je potrebno, da se kršitev odpravi.

Problem pa je v tem, ker ne moremo predvidevati, kakšne zadeve se bodo znašle pred sodiščem.

8.6 OBJAVA IN VROČITEV SODNIH ODLOČB

Sodbo razglasi predsednik senata in ob razglasitvi sodbe navede najpomembnejše razloge odločitve. V zapletenih primerih ni potrebna ustna razglasitev sodbe, temveč jo je potrebno izdati v 8. dneh od konca glavne obravnave.
Če je sodišče sklenilo, da konča glavno obravnavo, pa je treba preskrbeti še spise ali listine, v katerih so dokazi, se mora sodba izdati v 8. dneh od prejetja spisov ali listin.

V vsakem primeru je potrebno sodbo izdati in vročiti še v overjenem prepisu.

Sestavni deli pisnih sodb so:

· uvod;
· izrek (dispozitiv) – vsebuje odločitev sodišča (če je odločilo meritorno), naloži organu izdajo odločbe (če gre za molk organa), odloči o akcesornih zahtevkih ali napoti tožnika na pravdo;

· obrazložitev – je dvodelna: v prvem delu se nahaja potek postopka, vsebina izpodbijanega akta, zahteve in navedbe strank, itd. Drugi del vsebuje predpise, na katere se sodba opira in zaključek;
· pouk o pravnem sredstvu – pouka se ne daje o izrednih pravnih sredstvih (revizija, obnova);
· podpis.
9. pravna sredstva

Ustavno sodišče RS je nekoliko odstopilo od ločenega obravnavanja pravice do sodnega varstva in pravice do pravnega sredstva.
Omejitev pravice do pritožbe je dopustna le v določenih primerih (zadevah). V vseh drugih primerih je dopustno vložiti revizijo (če so zanjo izpolnjeni predpisani pogoji).
Revizija je pravno sredstvo za odpravljanje materialnopravnih in postopkovnih napak, obnova postopka pa za napake dejanskega stanja in nekatere kršitve pravil postopka.

9.1 pritožba

9.1.1 DOVOLJENOST PRITOŽBE

Pritožba je po ZUS dopustna le v tistih primerih, ko je zaradi zagotavljanja učinkovitega pravnega sredstva ponovno instančno preverjanje nujno. Te potrebe praviloma ni, če:
· upravno sodišče ni spreminjalo odločitve upravnega organa;

· če je sodišče na 1. stopnji sicer odločalo v sporu polne jurisdikcije, vendar je odločalo na podlagi istega dejanskega stanja kot je bilo ugotovljeno v postopku izdaje upravnega akta.
Pogoja za dopustnost pritožbe, ki morata biti izpolnjena kumulativno, sta:

· sodišče je samo ugotovilo drugačno dejansko stanje, kot ga je ugotovila tožena stranka;
· sodišče je na tej podlagi (novo ugotovljenemu dejanskemu stanju) spremenilo izpodbijani upravni akt.
Pritožba je torej nepotrebna, če je sodišče sicer ugotovilo drugačno dejansko stanje, vendar je odločbo zgolj odpravilo in jo vrnilo v ponovno odločanje, ali pa je spremenilo odločbo, ne da bi ugotovilo drugačno dejansko stanje.
Pravico do pritožbe pa lahko določi zakon – po ZUS je dopustna pritožba, če je sodišče odločalo o zakonitosti posamičnega akta ali dejanja, s katerim se posega v ustavne pravice posameznika (kvazi upravni spor).
Pritožba pa ni dopustna, če je na 1. stopnji odločalo Vrhovno sodišče ter v sporih o zakonitosti aktov volilnih organov za lokalne volitve.

9.1.2 PRAVICA DO PRITOŽBE

Pogoja sta dva:

· sodelovanje v postopku na 1. stopnji;

· pravni interes.

Pravico do pritožbe imajo samo tiste stranke, ki so sodelovale v upravnem sporu že na 1. stopnji. S tem je izključena možnost pritožbe za tiste osebe, ki menijo, da bi morale sodelovati že na 1. stopnji, vendar tega niso uspešno uveljavljale v postopku na 1. stopnji. Lahko pa vložijo zahtevo za obnovo.
Pritožnik mora ves čas izkazovati, da bi ugoditev pritožbi zanj pomenila določeno korist ali izboljšanje pravnega položaja. Ravno zato pa se je v sodni praksi razvilo stališče, da sodišče pritožbo zavrže, če gre za pritožbo zoper sodbo, s katero je bila odločba upravnega organa odpravljena. Odprava odločbe je namreč največja možna korist za tožečo stranko, zato ne more izkazati, da bi ugoditev pritožbe pomenila zanjo neko večjo korist. Sodišče pritožbo zavrže zaradi pomanjkanja pravnega interesa.
9.1.3 PRITOŽBENI ROK IN NAČIN VLOŽITVE
Pritožbo je potrebno vložiti v 15. dneh od vročitve predpisa sodbe strankam.

Vloži se pri sodišču, ki je izdalo sodbo na 1. stopnji (Upravno sodišče) – neposredno ali po pošti, v zadostnem številu kopij za sodišče in stranke, ki so se udeleževale postopka na 1. stopnji.
O pritožbi odloča Vrhovno sodišče v senatu treh sodnikov.
9.1.4 VSEBINA PRITOŽBE

Vsebine pritožbe ZUS ne ureja, zato se primerno uporabljajo določbe ZPP!
Pritožba mora tako obsegati:

· navedbo sodbe;
· navedbo, ali se sodba izpodbija v celoti ali le v določenem delu;

· pritožbeni razlogi;
· podpis pritožnika.

Če je pritožba nepopolna, mora dati sodišče pritožniku rok za dopolnitev oz. popravo. Če v roku ne popravi, sodišče pritožbo s sklepom zavrže.

Če je pritožba vsebinsko še kako drugače pomanjkljiva, jo sodišče 1. stopnje pošlje sodišču 2. stopnje brez zahteve pritožniku, naj jo dopolni ali popravi.

Nova dejstva in dokaze lahko pritožnik navaja le, če izkaže za verjetno, da jih brez svoje krivde ni mogel navesti oziroma predložiti do konca glavne obravnave. Navajajo pa se lahko le tisti dokazi, ki bi jih pri svojem odločanju moral upoštevati že upravni organ 1. stopnje – torej so morali obstajati že v tistem trenutku.
9.1.5 PRITOŽBENI RAZLOGI

Sodba se lahko izpodbija s pritožbo zaradi:

1.) bistvene kršitev pravil postopka (absolutne in relativne - 75. člen ZUS);
2.) zmotne uporabe materialnega predpisa ALI zmotne presoje pravilnosti postopka izdaje akta;

3.) zmotno ali nepopolno ugotovljenega dejanskega stanja.
Sodišče po uradni dolžnosti preizkusi samo:

· zmotno uporabo materialnega prava in
· bistvene kršitve postopka.

V pritožbenem postopku se lahko izpodbija le tisto dejansko stanje, ki ga je sodišče samo ugotovilo v upravnem sporu, saj gre za pravno sredstvo zoper sodbo sodišča 1. stopnje in ne zoper izpodbijani upravni akt.
9.1.6 ODLOČANJE O PRITOŽBI

Predsednik senata pritožbo s sklepom zavrže, če je prepozna, nedovoljena ali vložena s strani neupravičene osebe.
Če pritožbe sodišče 1. stopnje ne zavrže, vroči pritožbo nasprotni stranki v odgovor, za odgovor ima 8 dni časa. Prepozen odgovor na pritožbo se ne zavrže, ampak se vseeno pošlje sodišču 2. stopnje, ki ga upošteva, če je to mogoče. Po izteku roka za odgovor, pošlje sodišče 1. stopnje pritožbo z vsemi spisi ter odgovor sodišču 2. stopnje.
Sodišče praviloma odloča na nejavni seji, izpodbijano sodbo pa preizkuša v mejah tožbenega zahtevka.

Glavna obravnava se opravi le izjemoma, in sicer, če sodišče:
· spozna, da je potrebno ponoviti že izvedene dokaze;

· meni, da je potrebno ugotoviti nova dejstva in izvesti nove dokaze.

Za glavno obravnavo na Vrhovnem sodišču se smiselno uporabljajo predpisi, ki veljajo za obravnavo pred sodiščem 1. stopnje.

Če pritožba ni utemeljena, jo sodišče 2. stopnje zavrne.
Če Vrhovno sodišče ugotovi, da pritožba je utemeljena, pritožbi ugodi in uporabi svoja kasatorična pooblastila, in sicer:

· s sodbo razveljavi sodbo in odpravi upravni akt – če bi moralo že sodišče 1. stopnje zaradi pomanjkljivosti akt odpraviti;

· s sklepom razveljavi sodbo in:

· zavrže tožbo – v primeru, da bi moralo sodišče 1. stopnje tožbo zavreči s sklepom, ker niso bile izpolnjene procesne predpostavke;
· jo vrne sodišču 1. stopnje v novo sojenje ali jo odstopi pristojnemu sodišču – če sodišče 2. stopnje ugotovi bistvene kršitve postopka, vendar jih samo ne odpravi;
· jo vrne sodišču 1. stopnje v novo sojenje ali zavrže tožbo – če se je postopka pred sodiščem 1. stopnje udeleževal nekdo, ki ne more biti stranka v upravnem sporu ali če je prišlo do napak v zastopanju ali pri pooblaščencu;
· jo vrne sodišču 1. stopnje v novo sojenje – če je potrebno ugotoviti nova dejstva in izvesti nove dokaze ali če je bilo zaradi zmotne uporabe materialnega prava nepopolno ugotovljeno dejansko stanje (v tem primeru lahko tudi odpravi izpodbijani upravni akt in vrne zadevo pristojnemu organu, če je to potrebno glede na okoliščine primera).
Vrhovno sodišče ima v pritožbenem postopku tudi reformatorična pooblastila, predvsem v primerih, ko samo opravi glavno obravnavo in ugotovi drugačno dejansko stanje kot ga je ugotovilo sodišče 1. stopnje. V takem primeru lahko:
· s sodbo spremeni sodbo sodišča 1. stopnje;

· s sodbo spremeni sodbo sodišča 1. stopnje in spremeni ali odpravi izpodbijani upravni akt.

Izjemoma ima reformatorična pooblastila tudi, če ne izvede glavne obravnave, in sicer če meni, da je sodišče 1. stopnje:

· zmotno presodilo listine ali posredno izvedene dokaze;
· nepravilno sklepalo na obstoj drugih dejstev;

· zmotno uporabilo materialno pravo;

· kot neutemeljeno zavrnilo tožbo, izpodbijani upravni akt pa je po mnenju Vrhovnega sodišča ničen.
V pritožbenem postopku velja načelo prepovedi reformatio in peus.
9.1.7 PRITOŽBA ZOPER SKLEP

Možna je le, če jo izrecno določa ZUS. V vseh primerih pa je dovoljena pritožba zoper sklep, s katerim je onemogočen nadaljnji postopek – mednje pa ne spadajo tisti sklepi, ki predstavljajo meritorno presojo sodišča (npr. sklep, s katerim se upravni akt izreče za ničnega). V slednjih primerih je pod zakonskimi pogoji možno vložiti le revizijo.
9.2 revizija
9.2.1 SPLOŠNO

Revizija je izredno pravno sredstvo. Poleg tega je razlika s pritožbo:

· poleg varstva pravic posameznikov je namenjena tudi zaščiti pravne enotnosti;

· presoja se zgolj materialnopravne in postopkovne napake.

Sodna praksa bo morala še odgovoriti na vprašanje, ali je revizija dopustna zoper vse pravnomočne sodbe sodišča 1. stopnje v upravnem sporu ALI zgolj zoper tiste, s katerimi se je končal postopek odločanja (torej tiste sodbe, s katerimi je sodišče 1. stopnje tožbo zavrnilo ali odločilo v sporu polne jurisdikcije). Cilj revizije je zagotoviti pravilno in zakonito sodno odločbo ter zagotoviti enotnost pravnega reda. To je smotrno le tedaj, ko je postopek odločanja v celoti zaključen. Dosedanja praksa Vrhovnega sodišča je štela, da stranka nima več pravnega interesa za pritožbo (in tudi revizijo), če je že bil izdan nov akt in sprožen nov upravni spor med pritožbenim (revizijskim) postopkom. Če je prišlo do odprave in vrnitve v ponovno odločanje, revizija ni dopustna zaradi pomanjkanja pravnega interesa, saj imajo stranke še možnost pravnega varstva.
9.2.2 ROK

Rok za vložitev revizija je 30 dni od vročitve prepisa sodbe.
9.2.3 PRAVICA DO VLOŽITVE REVIZIJE
Pogoja za upravičenost vložitve revizije sta 2:

· oseba je sodelovala kot stranka v upravnem sporu na 1. stopnji;
· revident mora imeti pravni interes – izkazati mora, da bi se z uspehom v reviziji njegov pravni položaj izboljšal. Če mu revizija očitno v ničemer ne korist, je revizija nedovoljena.
9.2.4 DOVOLJENOST REVIZIJE

Revizija zoper pravnomočno sodbo je dopustna, če:
· vrednost izpodbijanega dela dokončnega upravnega akta presega 20.000 € (le, kjer je z odločbo izražena pravica in obveznost v nominalnem znesku);
· po vsebini gre za pomembno pravno vprašanje (to presoja Vrhovno sodišče) ali sodba 1. stopnje odstopa od ustaljene prakse Vrhovnega sodišča;
· ima odločitev v sodbi za stranko zelo hude posledice (vsekakor se šteje za tako posledico, če izguba pravice ali naložena obveznost presega 20.000 €, ali je ogroženo preživljanje stranke ali njenih bližnjih,…).
Revizija ni dovoljena:

· če jo vloži neupravičena oseba;

· v volilnih zadevah;

· v sporih, v katerih je dovoljena pritožba;
· če ne izpolnjuje zakonskih pogojev.

9.2.5 REVIZIJSKI RAZLOGI

1.) bistvene kršitev pravil postopka v upravnem sporu;
2.) zmotna uporaba materialnega prava.

Vrhovno sodišče preizkusi revizijo le v tistem delu, v katerem se izpodbija in v mejah revizijskih razlogov, pri čemer pa po uradni dolžnosti pazi na pravilno uporabo materialnega prava.
Ius novorum

Nova dejstva in dokazi se smejo navajati le, če se nanašajo na bistvene kršitve določb postopka v upravnem sporu. Drugih dejstev in dokazov ni mogoče uveljavljati, saj revizija ne obravnava napak pri ugotavljanju dejanskega stanja!
9.2.6 POSTOPEK

Revizija se vloži pri Upravnem sodišču, ki posreduje revizijo in vse spise o zadevi Vrhovnemu sodišču v nadaljnji postopek.
Vrhovno sodišče najprej izvede predhodni postopek, v katerem preveri procesne predpostavke (pravočasnost, popolnost, dovoljenost). Prepozno ali nepopolno revizijo s sklepom zavrže sodnik poročevalec, nedovoljeno revizijo pa senat Vrhovnega sodišča.
V postopku pred Vrhovnim sodiščem je obvezno pravno zastopanje (pooblaščenec z državnim pravniškim izpitom), zato so postavljene višje zahteve glede pravilnosti vložene vloge – ne pošlje se v popravo ali dopolnitev, ampak se nepopolno ali nejasno vlogo takoj zavrže.
Če so procesne predpostavke podane, pošlje sodnik poročevalec Vrhovnega sodišča izvod revizije nasprotni stranki, ki lahko v 30. dneh poda odgovor nanjo.
9.2.7 ODLOČANJE O REVIZIJI

Vrhovno sodišče lahko:
· zavrne revizijo kot neutemeljeno;

· ugotovi nezakonitost:

· bistvena kršitev pravil postopka - Vrhovno sodišče:
· samo odpravi ugotovljene kršitve, če je to glede na naravo stvari mogoče;

· s sklepom razveljavi sodbo in vrne zadevo v novo sojenje;

· s sklepom razveljavi izdane odločbe in zavrže tožbo, če zadeva ne sodi v sodno pristojnost.
· zmotno uporabljeno materialno pravo:
· s sodbo ugodi reviziji in spremeni sodbo sodišča 1. stopnje.

Če pa je zaradi zmotne uporabe materialnega prava nepopolno ugotovljeno dejansko stanje, Vrhovno sodišče s sklepom ugodi reviziji, razveljavi sodbo in vrne zadevo v novo sojenje.
Revizija nima suspenzivnega učinka.

9.2.8 REVIZIJA ZOPER SKLEP

Revizija zoper sklep je dovoljena le v enem primeru, in sicer zoper sklep sodišča 1. stopnje, s katerim je bila ugotovljena ničnost akta. Vendar tudi v tem primeru revizija zoper sklep ni dovoljena, če ne bi bila dovoljena revizija zoper pravnomočno sodbo.
9.3 obnova postopka

9.3.1 LEGITIMACIJA ZA OBNOVO

Zahtevo za obnovo postopka lahko vloži:

· stranka – tožnik, toženec ali stranski intervenient;
· oseba, ki bi morala biti udeležena kot stranka v končanem upravnem sporu.

9.3.2 POGOJ ZA OBNOVO

Poleg obnovitvenega razloga je pogoj za obnovo ta, da gre za pravnomočno končan sodni postopek, pri čemer pa ni pomembno, ali je postopek končan s sodbo ali sklepom sodišča.
Sodni postopek je končan, če zoper izdano sodbo ni več možna pritožba.

9.3.3 OBNOVITVENI RAZLOGI

Obnova je mogoča le iz enega od taksativno naštetih razlogov:

1.) stranka izve za nova dejstva ali najde nove dokaze, na podlagi katerih bi bil spor zanjo ugodneje rešen, če bi se nanje sklicevala ali če bi jih uporabila v prejšnjem postopku;

2.) ponarejena listina ali kriva izpovedba priče, izvedenca ali stranke pri zasliševanju pred sodiščem;

3.) sodišče ni bilo sestavljeno po določbah tega zakona;

4.) sodeloval sodnik, ki bi moral biti po zakonu izločen;

5.) se je postopka udeleževal nekdo, ki ne more biti stranka v upravnem sporu, ali če stranke v skladu z zakonom ni zastopal zakoniti zastopnik ali če zakoniti zastopnik oziroma pooblaščenec stranke ni imel dovoljenja za opravljanje dejanj v postopku, razen če so bila posamezna dejanja v postopku pozneje odobrena;

6.) odločba opira na sodbo, ki je bila pozneje razveljavljena z drugo pravnomočno sodno odločbo;

7.) do odločbe je prišlo zaradi kaznivega dejanja sodnika ali delavca pri sodišču, strankinega zastopnika ali pooblaščenca, njenega nasprotnika ali nasprotnega zastopnika ali pooblaščenca;

8.) stranka najde odločbo, ki je bila izdana že prej v istem upravnem sporu, ali dobi možnost, da jo uporabi;

9.) prizadeti osebi ni bila dana možnost udeležbe v upravnem sporu.

Zaradi razlogov iz 1. točke prejšnjega odstavka se sme obnova dovoliti le, če je sodišče samo ugotavljalo dejansko stanje.

Zaradi razlogov iz 1., 2. in 5. do 9. točke se sme dovoliti obnova samo, če se stranka brez lastne krivde ni mogla sklicevati nanje v prejšnjem postopku.

9.3.4 ROK ZA OBNOVO

Stranka lahko zahteva obnovo sodnega postopka:

· v subjektivnem roku – najpozneje v 30. dneh odkar je izvedela za obnovitveni razlog oziroma odkar bi ga lahko uporabila. Če pa je izvedela za obnovitveni razlog preden je bil postopek pri sodišču končan, začne teči rok z vročitvijo sodne odločbe;
· v objektivnem roku – v 5. letih od pravnomočnosti sodne odločbe (izjema: 6. točka!)
9.3.5 POSTOPEK
Predlog za obnovo se vloži pri sodišču, ki je izdalo odločbo (sodišče na katerega se nanaša obnovitveni razlog). O predlogu za obnovo določi sodišče v senatu 3. sodnikov.
V predlogu mora stranka navesti:

· na katero sodbo se nanaša;
· obnovitveni razlog;

· dokazi, ki kažejo na verjetnost obnovitvenega razloga;

· okoliščine, iz katerih izhaja, da je predlog pravočasen.
Sodišče najprej na nejavni seji izvede predhodni postopek, v katerem preizkusi, ali je predlog pravočasen, vložen s strani upravičene osebe in ali je izkazana verjetnost obnovitvenega razloga. Če sodišče ugotovi, da ti pogoji niso izpolnjeni, predlog s sklepom zavrže.
V nasprotnem primeru predlog pošlje nasprotnim strankam in prizadetim osebam, ki lahko nanj odgovorijo v 15. dneh.

9.3.6 ODLOČANJE O PREDLOGU ZA OBNOVO

Po opravljeni seji izda sodišče sklep, s katerim dovoli obnovo postopka ali zavrne predlog za obnovo. V sklepu s katerim se dovoli obnova postopka, se razveljavi izdana odločba.
Če je potrebno izvesti glavno obravnavo, jo sodišče razpiše.

Sodišče odloči na podlagi podatkov, zbranih v prejšnjem in obnovljenem postopku.

Sodišče lahko po končanem obnovitvenem razlogu:

· tožbo zavrne;

· tožbi ugodi in odpravi ali spremeni izpodbijani upravni akt.

9.3.7 PRAVNA SREDSTVA

Zoper odločbo sodišča v obnovljenem postopku so dovoljena tista pravna sredstva, ki so dovoljena zoper sodbo.

PAGE
1

