

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

LEA OSOLNIK

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**JAVNO POOBLASTILO IN NJEGOVO IZVAJANJE NA PRIMERU
ZDRAVNIŠKE ZBORNICE SLOVENIJE**

Ljubljana, avgust 2011

LEA OSOLNIK

IZJAVA

Študentka Lea Osolnik izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom doc. dr. Mitje Kovača, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 30. 08. 2011

Podpis: _____

KAZALO

UVOD	1
1 JAVNA UPRAVA IN DRUGI OSNOVNI POJMI.....	2
1.1 Splošno o javni upravi.....	2
1.2 Naloge državne uprave.....	2
1.3 Javno pooblastilo in zbornica.....	3
2 JAVNO POOBLASTILO	4
2.1 Opredelitev pojma javnega pooblastila.....	4
2.2 Vrste javnega pooblastila	6
2.3 Javno pooblastilo kot družbeni pojav.....	6
2.4 Javno pooblastilo kot upravnopravni institut	7
3 PRAVNA UREDITEV JAVNEGA POOBLASTILA.....	8
3.1 Javno pooblastilo v Sloveniji	8
3.2 Podelitev javnega pooblastila zbornicam.....	9
3.3 Razlog podelitve javnega pooblastila.....	10
4 ZDRAVNIŠKA ZBORNICA SLOVENIJE	11
4.1 Pojem zbornica.....	11
4.2 Splošno o Zdravniški zbornici Slovenije	11
4.3 Javna pooblastila Zdravniške zbornice Slovenije	13
4.3.1 Izvajanje in financiranje nalog iz javnega pooblastila	14
4.3.2 Vsebina javnih pooblastil Zdravniške zbornice Slovenije	15
4.3.2.1 Licence	15
4.3.2.2 Podiplomsko usposabljanje.....	16
4.3.2.3 Strokovni nadzor	18
4.3.2.4 Register	19
5 OCENA IZVAJANJA NALOG JAVNIH POOBLASTIL ZDRAVNIŠKE ZBORNICE SLOVENIJE.....	19
6 PROBLEMATIKA OBVEZNEGA ČLANSTVA V ZDRAVNIŠKI ZBORNICI SLOVENIJE.....	21
SKLEP.....	23
LITERATURA IN VIRI	25

UVOD

Pri javnem pooblastilu gre za prenos nalog državne uprave na nedržavne subjekte oziroma povedano z drugimi besedami, gre za to, da lahko tudi nedržavni subjekti izvajajo naloge državne uprave na podlagi podeljenega pooblastila. Javno pooblastilo je zelo uporaben institut, saj se z njim lahko doseže učinkovitejše izvrševanje javne službe. Dober primer tega »nedržavnega subjekta« je Zdravniška zbornica Slovenije, ki med drugim izvaja tudi naloge javnega pooblastila, ki jih je država prenesla nanjo zato, ker s svojim strokovnim delom zagotavlja najvišjo kakovost izvajanja zaupanih nalog. Hipoteza, ki jo potrjujem z zbranimi podatki in argumenti diplomskega dela, je, da Zdravniška zbornica Slovenije na podlagi svojih zmožnosti učinkovito in ustrezno izvršuje in opravlja naloge javnih pooblastil, ki so ji bile zaupane s strani države. Predmet proučevanja diplomskega dela je tudi obveznost članstva v zbornici, kjer ugotavljam, da bi ukinitve obveznega članstva v Zdravniški zbornici Slovenije vnesla v slovenski prostor veliko nereda pri izvedbi kakovostnega zdravstvenega varstva.

Glede na to, da v današnji moderni dobi trend razvoja družbe teži k decentralizaciji državne uprave, javno pooblastilo pa bi lahko opredelili tudi kot instrument decentralizacije in ožjenja uprave, je namen diplomske naloge na primeru Zdravniške zbornice Slovenije osvetliti razlog podeljevanja javnega pooblastila. Na podlagi pridobljenih podatkov in ostale literature skušam bralcu čim bolj nazorno prikazati naloge, ki jih mora opravljati Zdravniška zbornica Slovenije ter izhajajo iz nalog javnega pooblastila. V diplomskem delu na primeru Zdravniške zbornice Slovenije tudi ugotavljam učinkovitost izvajanja podeljenega javnega pooblastila in sočasno nakazujem način, kako bi sistem državnega aparata moral delovati, da bi bil ekonomsko učinkovit.

Cilj te naloge je združiti in poudariti bistvene značilnosti javnega pooblastila ter na kratko predstaviti ekonomski razlog podeljevanja javnih pooblastil. Obenem želim tudi prikazati, da so javna pooblastila nujno potrebna, saj se s podeljevanjem javnih pooblastil državna uprava razbremeni nekaterih nalog, ki jih sama upravlja neučinkovito in zanje porablja preveč energije.

Vsebina diplomskega dela je razdeljena na štiri dele. V uvodnem delu je predstavitev pojma javnega pooblastila, njegove vsebine in naloge ter obrazložitev pravne ureditve javnega pooblastila. V drugem delu predstavim Zdravniško zbornico Slovenije, ki izvaja naloge javnih pooblastil, in na podlagi pridobljene pogodbe o izvajanju in financiranju nalog iz javnega pooblastila predstavim naloge, ki jih opravlja zbornica. Ob tem tudi povzemam ugotovitve o načinu izvajanja nalog javnih pooblastil zbornice. V tretjem delu podajam oceno izvajanja nalog javnih pooblastil Zdravniške zbornice Slovenije, medtem ko v zadnjem delu diplomskega dela zaključim z razmišljanjem o problematiki obveznega članstva v Zdravniški

zbornici Slovenije, ki na eni strani skrbi za javni interes v zvezi z zdravniško službo in nadzor nad njo, po drugi strani pa enotno zastopa interese članstva.

Ključne ugotovitve diplomske naloge so predstavljene v njenem sklepu.

1 JAVNA UPRAVA IN DRUGI OSNOVNI POJMI

Uprava je splošni pojem, ki zajema tako njen organizacijski kot funkcionalni vidik. Je sestav upravnih organizacij, njihovih medsebojnih razmerij ter proces upravljanja (Bavcon et al., 2003, str. 385).

1.1 Splošno o javni upravi

O javnem upravljanju in javni upravi lahko govorimo v okviru javnopravne skupnosti. V okviru najširše javnopravne skupnosti – države zajema proces javnega upravljanja odločanje o javnih interesih ter uveljavljanje teh interesov. Ves ta proces poteka s pomočjo javne uprave, kot aparata, s katerim država izvršuje svoje cilje. Brez države torej ni javnega upravljanja in ne javne uprave, prav tako pa tudi države brez javne uprave ne more biti (Virant, 2002, str. 23). Jedro javne uprave je državna uprava. Državna uprava pa je skupek organov, ki upravljajo državo v smislu izvajanja politike.

1.2 Naloge državne uprave

Virant (2002, str. 64) meni, da je naloga državne uprave, da uresniči zastavljene politične cilje in zagotavlja uresničevanje javnega interesa, ki je izražen v političnih in hkrati pravnih aktih zakonodajnega organa in vlade.

Državna uprava je zakonsko urejena v Zakonu o državni upravi (Ur. l. RS, št. 113/2005-UPB4, 126/2007-ZUP-E, 48/2009, v nadaljevanju ZDU-1), ki v 1. členu določa, da državna uprava kot del izvršilne oblasti v Republiki Sloveniji izvršuje upravne naloge.

Ustava Republike Slovenije (Ur. l. RS, št. 33I/1991, 42/1997, 66/2000, 24/2003, 69/2004, 69/2004, 69/2004, 68/2006, v nadaljevanju Ustava RS) določa, da naloge uprave opravljajo neposredno ministrstva, z zakonom pa lahko nekateri subjekti dobijo javno pooblastilo za opravljanje nekaterih funkcij državne uprave.

ZDU-1 glede izvajanja upravnih nalog določa, da te upravljajo ministrstva, organi v njihovi sestavi in upravne enote. Poleg teh pa upravne naloge lahko izvajajo javne agencije in drugi nosilci javnih pooblastil.

Javna pooblastila so danes nadvse aktualna tema, saj upravne naloge namesto države vse pogosteje izvajajo za to pooblaščen organizacije oziroma organi. Javno pooblastilo je na načelni ravni urejeno v Ustavi RS, ki v 121. členu pravi, da država z zakonom prenaša izvrševanje javnih pooblastil na druge nedržavne organe in organizacije (Bugarič, 2002, str. 20). Gre torej za prenos nalog državne uprave na nedržavne subjekte, kar je bistvo javnega pooblastila.

1.3 Javno pooblastilo in zbornica

Pojem javno pooblastilo je nastal v tistih državah, v katerih je proizvodnja in ustvarjanje določenih za družbo pomembnih dobrin v rokah državnih organov ali pa se le-ti ukvarjajo z neposrednim vodenjem teh dejavnosti ali z neposrednim nadzorstvom nad njimi. Obstajajo dejavnosti, katere opravljajo organizacije, ki imajo relativno samostojnost, vendar pa so pod neposrednim državnim vodstvom (Vavpetič, 1974, str. 15). Ena izmed takšnih organizacij, ki opravlja zdravstveno dejavnost, je Zdravniška zbornica Slovenije.

Javna pooblastila so pogosto podeljena javnopravnim zbornicam. To pomeni, da zbornice izvajajo upravne naloge. Tudi Zdravniška zbornica Slovenije izvaja javna pooblastila, ki jih je država prenesla nanjo zato, ker s svojim strokovnim delom zagotavlja najvišjo kakovost izvajanja le-teh.

Virant (1999, str. 938) govori o tem, da so zbornice korporativne pravne osebe, v katerih se brez profitnega namena združujejo bodisi gospodarski subjekti bodisi posamezniki, ki opravljajo določen poklic. Iz te definicije je razvidno, da lahko govorimo o dveh vrstah zbornic: o gospodarskih zbornicah (tistih, v katerih se združujejo gospodarski subjekti) in o poklicnih zbornicah (tistih, v katerih se združujejo posamezniki, ki opravljajo določeno poklicno dejavnost).

Po drugi strani pa Virant (1999, str. 938) meni, da lahko zbornice glede na način ustanovitve, namen in obveznost članstva razdelimo na javnopravne in zasebnopravne. Javnopravne zbornice so tiste, ki jih ustanovi država z oblastnim aktom (praviloma zakonom), medtem ko so zasebnopravne zbornice tiste, ki jih prostovoljno ustanovijo fizične in pravne osebe z neoblastnim aktom, npr. pogodbo, statutom itd. Za javnopravne zbornice je značilno, da je članstvo v teh zbornicah za določen krog subjektov obvezno in da izvajajo naloge v javnem interesu. Nasprotno pa je pri zasebnopravnih zbornicah, saj le-te izvajajo naloge v interesu svojih članov, opredeljene v aktu o ustanovitvi, ni pa izključeno, da bi jim država podelila javna pooblastila.

Glede na zgoraj navedeno je potrebno omeniti, da je pravni status Zdravniške zbornice Slovenije, o kateri bo več govora v nadaljevanju diplomske naloge, še vedno nejasen oziroma neurejen. Zdravniško zbornico Slovenije kot tako lahko namreč uvrstimo tako med osebe

javnega prava kot tudi med osebe zasebnega prava. Večina pravnih strokovnjakov zagovarja trditev, da so zbornice osebe javnega prava, temu sledi tudi nova zakonodaja. Kot protiutež navedenim smernicam pa stojijo stanovski interesi, ki ne podpirajo opredelitve zbornic kot oseb javnega prava ter zagovarjajo stališče, da imajo zbornice zasebnopravno ureditev.

Temeljna ustavnopravna problematika, ki se kaže pri javnopravnih zbornicah, je vprašanje obveznega članstva. To velja tako za gospodarske kot za poklicne zbornice (Virant, 1999, str. 939). Vprašanje obveznega članstva je bilo tudi glede Zdravniške zbornice Slovenije že velikokrat obravnavana tema, kot primer navajam predlog Zakona o zdravstveni dejavnosti-1 z dne 20. 10. 2009¹ (Ministrstvo za zdravje, 2009), ki je poleg številnih drugih javnih polemik sočasno sprožil vprašanje obveznega članstva v Zdravniški zbornici Slovenije. V nadaljevanju diplomske naloge zato tudi sama na kratko obravnavam problematiko obveznega članstva.

2 JAVNO POOBLASTILO

2.1 Opredelitev pojma javnega pooblastila

V literaturi najdemo številne opredelitve pojma javno pooblastilo, zato v nadaljevanju predstavljam le nekatere od njih.

V Leksikonu prava najdemo definicijo, ki pravi, da je javno pooblastilo prenos določene pristojnosti državne uprave na samoupravne in druge nedejavne subjekte. Z zakonom ali odlokom občinske skupščine, ki temelji na zakonu, se podeli samoupravnim organizacijam in skupnostim ter tudi družbenim organizacijam in društvom, da na podlagi javnih pooblastil urejajo odnose širšega pomena v družbi ter da odločajo o pravicah, obveznostih in pravnih koristi posameznikov in organizacij (Bavcon et al., 2003, str. 101). To pomeni, da lahko te organizacije izdajajo upravne akte, upravne odločbe v upravnem postopku ter izvajajo posamezna dejanja oblastne narave.

Javno pooblastilo je pooblastilo subjektu, ki organizacijsko ni vključen v državno upravo, za opravljanje nalog državne uprave. Javno pooblastilo se zaupa subjektom, ki so strokovno usposobljeni oziroma kadrovsko in tehnično opremljeni za izvajanje določene upravne naloge (Način podelitve javnega pooblastila kot podlaga rabe ZUP in stvarne pristojnosti organa, 2010).

¹ Več o tem predlogu Zakona o zdravstveni dejavnosti-1 (ZZdej-1) z dne 20. 10. 2009 glej na spletnem naslovu: http://www.mz.gov.si/fileadmin/mz.gov.si/pageuploads/javna_razprava_zzDej/ZZDej-1_20.10.2009.doc .

Virant (1999, str. 943) pojasnjuje, da so zbornicam pogosto podeljena javna pooblastila, s katerimi lahko zbornice vodijo evidence, izdajajo potrdila, vodijo upravne postopke in izdajajo odločbe.

Podelitev javnega pooblastila je oblika upravne dekoncentracije, saj se pristojnosti izvrševanja selijo izven državne uprave, nikakor pa ne pomeni politične decentralizacije, prenosa oblasti. Smisel javnega pooblastila je le v zagotavljanju upravne racionalnosti, res pa je, da se v praksi različni subjekti včasih potegujejo za javna pooblastila zaradi povečanja družbene moči (Virant, 2002, str. 117).

Splošen primer navedenega so poklicne zbornice in zbornice gospodarskih subjektov, ki nemalokrat izhajajo iz zmotnega prepričanja, da bodo s pridobitvijo javnega pooblastila za izdajanje dovoljenj za opravljanje določene dejavnosti pridobile pravico določanja politike na področju neke dejavnosti. V praksi ni tako, saj podelitev javnega pooblastila nekemu subjektu predstavlja zanj le naloge izvrševanja in ne določanja politike.

Ogus (2000) v članku »Self-regulation« razpravlja o potrebi po samoregulaciji večjih interesnih skupin, kjer država določene naloge z javnim pooblastilom prenese na nedržavne subjekte ter jim s tem omogoči samoregulacijo. Ob tem se postavlja vprašanje, ali se posamezne interesne skupine organizirajo v zbornice in združenja z namenom, da lahko same bolj učinkovito izvajajo naloge z vidika družbene koristi? Mogoče pa gre zgolj za mehanizem pridobivanja ekonomskih rent?

Javno pooblastilo je torej ustavnopravni institut, prek katerega država zaradi večje ekonomičnosti, nujnosti neodvisnega upravljanja oziroma potrebe po samoregulaciji zaupa izvajanje oblastnih nalog nedržavnim organom. Prvi in najpogostejši vzrok podelitve javnih pooblastil je večja uspešnost, učinkovitost in gospodarnost (ekonomičnost) izvajanja upravnih nalog. Javno pooblastilo se nadalje lahko podeli tudi zaradi potrebe po samoregulaciji večjih oziroma vplivnejših interesnih skupin. Prek tovrstnega javnega pooblastila se pretežno izdaja splošne akte, statusno pa gre predvsem za zbornice (Kovač, 2006, str. 2).

Virant (2002, str. 117) govori o tem, da javno pooblastilo lahko zajema:

- **izdajanje podzakonskih predpisov** (splošnih aktov), ki imajo v hierarhiji pravnih aktov enak položaj kot upravni predpisi;
- **vodenje upravnih postopkov in izdajanje upravnih odločb** (posamičnih upravnih aktov);
- **opravljanje materialnih dejanj** (izvajanje geodetskih meritev, povezanih z vodenjem zemljiškega katastra, vodenje evidenc/registrov, izdajanje potrdil, opravljanje posameznih dejanj v upravnem postopku pred izdajo odločbe...).

2.2 Vrste javnega pooblastila

Horvat (2000, str. 198) razlikuje med tremi vrstami javnih pooblastil:

- **javna pooblastila za posredno dejavnost izvršilne veje oblasti**, ki predstavljajo pooblastila zasebnopravnim subjektom, da ustvarijo abstraktne in konkretne upravnopravne norme;
- **javna pooblastila za neposredno dejavnost izvršilne veje oblasti**, kjer gre za pooblastila, ki neposredno posegajo v materialni svet, od katerih so najpomembnejša tista, ki zasebnopravne subjekte pooblaščajo za izvajanje javnih služb;
- **druga javna pooblastila**, med katerimi so najpomembnejša tista, ki zasebnopravne subjekte pooblaščajo k določanju splošnih pogojev za pridobivanje javnih dobrin ali pa celo pridobijo posebne ugodnosti na trgu.

2.3 Javno pooblastilo kot družbeni pojav

Hribar (2006, str. 20) pravi, da lahko o javni upravi in javnem upravljanju govorimo v okviru javnopravne skupnosti in pomeni proces odločanja o javnih interesih ter opravljanju teh interesov. Vendar pa zgodovinsko gledano ves ta proces ni potekal zgolj v okviru državnega aparata. Javna oblast preko svojih organov ni nikoli mogla izvajati vseh upravnih nalog in urejati vseh javnih zadev. Vedno je obstajala nedržavna uprava, ki je izvajala naloge države. Ta nedržavna uprava je bila sestavljena iz teritorialnih skupnosti, ki so bile bližje ljudem, cerkvene skupnosti ter iz določenih profesionalnih združenj – npr. univerze. Pri nedržavni upravi govorimo o entitetah, ki organizacijsko niso sestavni del državne uprave. Obseg nedržavne uprave pa je odvisen tudi od družbenih trendov in kulture.

Država se je namreč iz različnih razlogov odločila določene pristojnosti prenesti na nedržavne subjekte, kar danes pomeni, da naloge javne uprave izvršujeta državna in nedržavna javna uprava. Gledano z družbenega vidika je nedržavna uprava zaokrožena skupina subjektov, ki pa se nadalje deli na organe, organizacije, samostojne pravne osebe javnega prava, pravne osebe zasebnega prava in posameznike.

Javno pooblastilo kot instrument izvajanja oblastnih nalog s strani nedržavnih organizacij obstaja ves čas v večjem ali manjšem obsegu, zato je ta družbeni fenomen tudi pravno urejen. Dejstvo je, da ni mogoče normativno urejati nečesa, kar dejansko ne obstaja (Kovač, 2006, str. 19).

2.4 Javno pooblastilo kot upravnopravni institut

Pirnat (2001, str. 272) pravi, da je javno pooblastilo kot posebni upravnopravni institut ustavno ter zakonsko urejeno. Urejanje javnega pooblastila je redkost v ustavnih besedilih. Ureja ga le še ustava Republike Hrvaške (Constitution of the Republic of Croatia, 2010), vendar mnogo manj podrobno kot naša, in še to skupaj z izvrševanjem nalog uprave v lokalnih in regionalnih skupnostih.

Pirnat (1988, str. 40) tudi ugotavlja, da mora pravo urejati, katere naloge državne uprave so lahko vsebina javnega pooblastila, katere organizacije je mogoče pooblastiti, kateri državni organ jih lahko pooblasti in s kakšnim pravnim aktom. Poleg tega mora pravo urejati številna vprašanja v zvezi z načinom izvrševanja javnih pooblastil, zlasti tistih, katerih vsebina so avtoritativne naloge državne uprave, to je, kakšne pravne akte sme izdajati nedržavna organizacija, po kakšnem postopku in katere osebe jih smejo izdajati ter kakšna so pravna sredstva. Tudi pri neavtoritativnih nalogah državne uprave mora pravo urejati način izvrševanja teh nalog, njihovo financiranje, odgovornost pooblaščenice organizacije in tudi razmerja pooblaščenice organizacije do organov državne uprave, drugih organizacij v družbi ter do posameznikov.

Iz ustavne odločbe o javnem pooblastilu je razvidno, da je ustava del materije že uredila. Kot sem omenila že na začetku diplomskega dela, Ustava RS v svojem 121. členu določa nosilce javnega pooblastila, nadalje določa vsebino javnega pooblastila ter ureja način njegove podelitve.

Javno pooblastilo je z vidika družbenega razvoja nastalo z delitvijo družbenega življenja na javno in zasebno področje. Podlaga delitvi na javno in zasebno je ločitev in zasledovanje zasebnega in javnega interesa. Podlaga nastanku javnih pooblastil je torej spoznanje o delitvi družbe na politično državo kot samostojno institucijo za izvrševanje javne oblasti in na civilno družbo kot področje avtonomnih razmerij in institucij (Pirnat, 1985, str 107).

Upravne naloge se lahko izvajajo v okviru klasične uprave, lahko pa jih država zaupa drugim subjektom.

Kovač (2005, str. 109) govori o tem, da so poglobitve silnice, ki so vodile k oblikovanju javnega pooblastila in izrazitosti njegove uporabe, predvsem naslednje:

- čedalje večja kompleksnost in obseg državnih in upravnih nalog;
- zaradi diferenciacije javnih nalog se je zaostрила potreba po njihovi koordinaciji;
- globalizacija;
- integracijski procesi, harmonizacija in standardizacija;
- omejenost proračunskih sredstev in drugih virov, namenjenih javni porabi;
- zahteve uporabnikov po večji kakovosti in dostopnosti javnih storitev.

3 PRAVNA UREDITEV JAVNEGA POOBLASTILA

3.1 Javno pooblastilo v Sloveniji

V Sloveniji ureja vprašanje javnega pooblastila Ustava RS (Ur. l. RS, št. 33I/1991, 42/1997, 66/2000, 24/2003, 69/2004, 69/2004, 69/2004, 68/2006) s svojim 121. členom, ki določa: »Naloge uprave opravljajo neposredno ministrstva. Z zakonom lahko samoupravne skupnosti, podjetja in druge organizacije ter posamezniki dobijo javno pooblastilo za opravljanje nekaterih funkcij državne uprave.«

Kot sem že omenila, je javno pooblastilo prenos dela funkcij državne uprave na nedržavne subjekte, ki v okviru tega pooblastila vstopajo v ista razmerja kot organi državne uprave. Z izrazom nedržavne organizacije skušam zajeti vse subjekte, ki so lahko izvrševalci javnega pooblastila.

Poleg že omenjenega 121. člena pa v Ustavi RS, kot navaja Pirnat (2001, str. 273), najdemo še kar nekaj določb, ki nosilce javnih pooblastil pri izvrševanju javnih pooblastil izenačujejo z državnimi organi in organi lokalnih skupnosti, njihove splošne ali posamične pravne akte, ki jih pri tem izdajajo, pa izenačujejo s posamičnimi akti državnih organov. Ob tem velja omeniti, da tudi subjekte, ki opravljajo z zakonom določene funkcije državne uprave po javnem pooblastilu, veže določba, da opravljajo to delo v okviru in na podlagi zakona, kot je razvidno iz 120. člena Ustave RS. Na podlagi zakona morajo delovati v vsebinskem smislu, torej glede same vsebine izvrševanja javnega pooblastila.

Horvat (2000, str. 199) govori o tem, da je v smislu ustavnih določb nevzdržno, da se je pojavila praksa, po kateri se javno pooblastilo podeljuje na podlagi zakonov, ki določajo pooblastila organom izvršilne oblasti, da podeljujejo javna pooblastila zasebnopravnim subjektom.

Tudi ZDU-1 splošno ureja vsa javna pooblastila in v tem dopolnjuje Ustavo RS in Zakon o splošnem upravnem postopku (Ur. l. RS, št. 24/2006-UPB2, 105/2006-ZUS-1, 126/2007, 65/2008, 47/2009 Odl. US: U-I-54/06-32 (48/2009 popr.), 8/2010, v nadaljevanju ZUP), ki ureja javna pooblastila, s katerimi se zaupa nedržavnim subjektom odločanje o pravicah, obveznostih in pravnih koristih posameznikov, pravnih oseb in drugih strank (Glušič, 2002, str. 18).

ZDU-1 v svojem 15. členu v prvi vrsti kot nosilce javnih pooblastil predvideva javne agencije, in sicer določa, da se javna agencija lahko ustanovi za opravljanje upravnih nalog, če je s tem omogočeno učinkovitejše in smotrnejše opravljanje upravnih nalog, kot bi bilo v primeru opravljanja nalog v upravnem organu, zlasti če se lahko opravljanje upravnih nalog v celoti ali pretežno financira z upravnimi taksami oziroma plačili uporabnikov ali če glede na naravo oziroma vrsto nalog ni potreben stalni neposredni politični nadzor nad opravljanjem

nalog. Nadalje zakon tudi določa, da lahko v teh primerih pridobijo javno pooblastilo tudi drugi subjekti, natančneje osebe javnega prava, posamezniki in pravne osebe zasebnega prava.

3.2 Podelitev javnega pooblastila zbornicam

Zbornicam kot osebam javnega prava se pogosto podelijo javna pooblastila. S slednjimi se zbornicam določi izvajanje upravnih nalog.

Kot navaja Virant (1999, str. 943), lahko zbornice po javnem pooblastilu vodijo evidence, izdajajo potrdila, vodijo upravne postopke, izdajajo odločbe in celo predpise (oblastne splošne pravne akte). Pri svojem delovanju v okviru javnih pooblastil zbornice pogosto nastopajo oblastno – odločajo o pravicah in obveznostih pravnih subjektov v konkretnih primerih (z odločbami) ali na splošno (s predpisi). Zbornice pri izvajanju javnih pooblastil veže načelo zakonitosti na enak način kot državno upravo – vse njihove oblastne odločitve morajo imeti podlago v zakonu in morajo biti vsebinsko v skladu z zakonom.

Ob tem naj omenim, da nikakor ni dopustno, da bi si zbornice za izdajanje dovoljenj oziroma licenc za opravljanje dejavnosti, ki jo navadno izvršujejo, izmišljevale dodatne pogoje in prisvajale pravico diskrecijskega odločanja.

Virant (1999, str. 943) tudi poudarja, da ko zbornice odločajo o izdaji dovoljenj, zgolj izvršujejo zakon. Pri tem so lahko pogoji za izdajo dovoljenj opredeljeni z določenimi pravnimi pojmi, ki morajo biti jasni in ne smejo dovoljevati svobodnega odločanja.

Za lažje razumevanje zgoraj navedenega bi želela izpostaviti kot primer Zdravniško zbornico Slovenije, ki opravlja zdravstveno dejavnost in jo podrobneje predstavljam v drugem delu diplomske naloge.

Zdravniška zbornica Slovenije je samostojna poklicna organizacija zdravnic, zdravnikov, zobozdravnic in zobozdravnikov, ki opravlja svoj poklic na območju Republike Slovenije, ščiti in zastopa poklicne, socialne in ekonomske interese članov, skrbi za ugled in čast zdravniškega poklica ter izpolnjevanje zdravniške dolžnosti. Ob tem pa izvaja tudi javna pooblastila (npr. podeljevanje in podaljševanje licenc oziroma dovoljenj za samostojno opravljanje dela zdravnikov), ki so bila prenesena nanjo s strani države (Kalan Živčec & Mežnar, 2010, str. 44).

3.3 Razlog podelitve javnega pooblastila

Na kratko se želim ustaviti pri enem izmed razlogov za podelitev javnega pooblastila, ki bi ga lahko opredelila kot potrebo po učinkovitosti, strokovnosti in ekonomičnosti izvajanja nalog javnega pooblastila. Gre za oceno smiselnosti podelitve javnega pooblastila z vidika učinkovitosti in ekonomičnosti, kot navaja Pirnat (2004, str. 1368) in s tem misli na položaje, ko lahko subjekti zunaj državne uprave iz različnih razlogov posamezne upravne naloge izvajajo učinkovitejše in bolj ekonomično, kot če bi se te izvajale v okviru državnega aparata.

Kovač (2005, str. 184) pojasnjuje, da lahko nedržavni subjekti posamezne upravne naloge, gledano z ekonomskega vidika, izvajajo bolj učinkovito, ker lahko le-ti v večji meri uporabijo kriterije ekonomske učinkovitosti, saj se stroški teh upravnih nalog naložijo neposredno uporabnikom ali jih ti nosijo v večji meri.

Javno pooblastilo je v prvi vrsti empiričen družbeni pojav (pripada svetu dejstev), hkrati pa mora biti podrobno pravno urejeno (pripada svetu norm), ker gre za izvajanje upravnih nalog na podlagi zakona. Empirična stran javnega pooblastila je rezultat izvrševanja njegove pravne ureditve, ta ureditev pa je normativna refleksija dejanskih družbenih potreb (Pirnat, 1988, str. 9).

Tovrstna označba je izhodiščnega pomena za uporabo ustreznih metod proučevanja. Za spoznavanje sveta dejstev, kot pojasnjuje Kovač (2005, str. 15), je potrebno uporabiti empirične metode, ki temeljijo na izkušnjah, medtem ko je za proučevanje sveta norm potrebno uporabiti normativno metodo, tako imenovano analizo pravnih aktov, njihovo primerjavo in interpretacijo.

Olsen (1999, str. 1020) na podlagi različnih študij v svojem delu »The Regulation of Medical Professions« razširja pogled na ekonomsko utemeljitev podeljevanja javnih pooblastil. Sam na podlagi empiričnih ugotovitev opredeljuje smotrnost podeljevanja javnih pooblastil, predvsem se osredotoča na podeljevanje javnih pooblastil v zdravstveni dejavnosti. Razlikuje med tremi splošnimi teorijami, ki jih je uporabil za razlago omejevanja podelitve javnih pooblastil v zdravstveni dejavnosti: teorija zajemanja (ang. *the capture theory*), teorija javnega interesa (ang. *the public interest theory*) in teorija politične ekonomije (ang. *political economy theory*).

Olsen (1999, str. 1027-1028) prihaja do ugotovitev, da podeljevanje javnih pooblastil največkrat povečuje kakovost izvajanja storitev, kot predvideva teorija javnega interesa. Po drugi strani pa podeljevanje javnih pooblastil nedržavnim subjektom ne vodi nujno do povečevanja kakovosti izvrševanja nalog. Teorija politične ekonomije predvideva, da obstaja verjetnost, da bodo imeli nedržavni subjekti, katerim so bila podeljena javna pooblastila, prav s temi podeljenimi javnimi pooblastili možnost služiti sebi v prid, torej delovati na način, da bodo služili svojim lastnim interesom. Nasprotno pa teorija javnega interesa zagovarja

stališče, da država javna pooblastila podeljuje z namenom zadovoljevanja javnih interesov, saj je glavni namen države zagotavljati dobro počutje družbe.

4 ZDRAVNIŠKA ZBORNICA SLOVENIJE

4.1 Pojem zbornica

Zbornica je javnouppravna skupnost ustanov, organizacij s podobno, sorodno dejavnostjo, ustanovljena z namenom, da ščiti strokovne in poslovne interese svojih članic, oziroma javnouppravna skupnost ljudi istega poklica, ustanovljena z namenom, da ščiti interese svojih članov (Bajec et al., 1991, str. 840). Iz tega izhaja, da je torej Zdravniška zbornica Slovenije stanovska organizacija, katere cilj je predvsem zastopanje interesov svojih članov, to je zdravnikov, ki se nato posredno kaže v opravljanju njihove dejavnosti.

4.2 Splošno o Zdravniški zbornici Slovenije

Zdravniška zbornica Slovenije je primer nedržavnega subjekta, na podlagi katerega v diplomskem delu opredeljujem pojem javnega pooblastila ter naloge, ki jih mora zbornica izvajati v skladu s podeljenim javnim pooblastilom.

Spodaj navedene podatke, znotraj podpoglavja »Splošno o Zdravniški zbornici Slovenije«, ki se nanašajo na predstavitev Zdravniške zbornice Slovenije, njeno vlogo ter naloge, povzemam z zbornične spletne strani (Zdravniška zbornica Slovenije, Predstavitev, 2011).

Zdravniške zbornice so pričeli ustanavljati v drugi polovici 19. stoletja zaradi večje stanovske zavesti ter želje oblasti, da bi s predpisi uredili odnos med zdravniki, oblastjo in družbo. 15. maja 1893 je bila ustanovljena prva slovenska zdravniška zbornica, Zdravniška zbornica za Kranjsko, in je delovala do leta 1918. 28. aprila 1923 je bila nato ustanovljena nova Zdravniška zbornica za Slovenijo, ki je delovala do leta 1946.

Zdravniška zbornica Slovenije je bila dne 28. marca 1992 ustanovljena s Statutom Zdravniške zbornice Slovenije, sprejetim na ustanovni skupščini Zdravniške zbornice Slovenije. Ustanovljena je bila z namenom nadaljevanja tradicije Zdravniške zbornice za Slovenijo.

Z zdravstveno reformo v letu 1992 in sprejemom Zakona o zdravstveni dejavnosti (Ur. l. RS, št. 23/2005-UPB2, 15/2008-ZPacP, 23/2008, 58/2008-ZZdrS-E, 77/2008-ZDZdr, v nadaljevanju ZZDej) je bila ponovno postavljena pravna podlaga za ustanovitev oziroma delovanje Zdravniške zbornice Slovenije, vključno z javnimi pooblastili.

Statut Zdravniške zbornice Slovenije (Ur. l. RS, št. 65/1994, št. 64/1996, 43/2002, 124/2003, 34/2004, v nadaljevanju Statut ZZS) v 1. členu določa, da je Zdravniška zbornica Slovenije

samostojna poklicna organizacija zdravnikov in zdravnic, zobozdravnikov in zobozdravnic, ki opravljajo svoj poklic na območju Republike Slovenije. V 2. odstavku 3. člena pa Statut ZZS tudi določa, da je zbornica pravna oseba s sedežem v Ljubljani in da nadaljuje tradicijo Zdravniške zbornice za Slovenijo, ustanovljene leta 1923 v Ljubljani, s tem da izvršuje poslanstvo in naloge, določene s tem statutom.

V letu 1999 je bil sprejet Zakon o zdravniški službi (Ur. l. RS, št. 72/2006-UPB3, 15/2008-ZPacP, 58/2008, 49/2010 Odl. US: U-I-270/08-10, 107/2010-ZPPKZ, v nadaljevanju ZZdrS), ki danes predstavlja temelj za opredelitev statusa zdravnika ter njegove stanovske organizacije, torej Zdravniške zbornice Slovenije. Z opredelitvijo statusa zdravnika je poklic zdravnika dejansko postal reguliran poklic. ZZdrS zdravnika opredeljuje kot temeljnega odgovornega nosilca opravljanja zdravstvene dejavnosti.

ZZdrS v VII. poglavju vsebuje določbe, ki jih želim izpostaviti, saj se navezujejo na proučevano v diplomskem delu.

Združevanje zdravnikov v Zdravniški zbornici Slovenije je določeno v 69. členu ZZdrS, ki pravi: »Zdravniki se združujejo v Zdravniško zbornico Slovenije, ki zastopa njihove poklicne, socialne in ekonomske interese, skrbi za ugled in čast zdravniškega poklica ter izpolnjevanje zdravniških dolžnosti. Zbornica je pravna oseba.«

Članstvo v Zdravniški zbornici Slovenije je opredeljeno v 70. členu ZZdrS, ki se glasi: »Članstvo v zbornici je obvezno za vse, ki na območju Republike Slovenije opravljajo zdravniško službo« Nato slednji člen opredeljuje še naslednje: »Članstvo v zbornici je prostovoljno za zdravnike, ki ne opravljajo zdravniške službe, ki opravljajo zdravniško službo izven Republike Slovenije, pa imajo v Republiki Sloveniji stalno bivališče, ki so upokojeni in ki so nezaposleni.«

Statut ZZS, s katerim je bila ustanovljena Zdravniška zbornica Slovenije, pa je opredeljen v 73. členu ZZdrS: »Zbornica sprejme statut, h kateremu da soglasje Vlada Republike Slovenije v delu, ki se nanaša na izvajanje javnih pooblastil.«

Zdravniška zbornica Slovenije ima danes več kot 8700 članov. Za obveščanje članov zbornica izdaja svoje glasilo, revijo Isis. Zdravniško zbornico Slovenije vodi predsednik, ki ga vsaka štiri leta izvolijo člani na neposrednih in tajnih volitvah. Naj omenim, da je trenutna predsednica zbornice prim. Gordana Živčec Kalan, dr. med., kateri se mandat izteče v letu 2012. Operativno pomoč predsedstvu nudi izvršilni odbor, ki ima 9 članov. Vodi ga predsednik zbornice, sestavljajo pa ga predsedniki odborov in sveta za izobraževanje.

Najvišje zakonodajno telo je skupščina Zdravniške zbornice Slovenije. Sestavlja jo 114 poslancev, ki jih člani volijo v skladu z regijskim načelom vsaka štiri leta na neposrednih in tajnih volitvah.

Člani Zdravniške zbornice Slovenije so vsi zdravniki in zobozdravniki, ki v Sloveniji delajo neposredno z bolniki. Člani so lahko tudi upokojeni zdravniki in zobozdravniki ter zdravniki

in zobozdravniki, ki ne delajo neposredno s pacienti. Združujejo se v 14 regijah, kjer imajo svoje izvoljeno vodstvo. Predsedniki regijskih odborov sestavljajo skupščinski svet, ki je predvsem posvetovalno telo, hkrati pa predhodno obravnava gradivo, ki se poslancem predloži v razpravo in sprejem na sejah skupščine.

Kot javno pooblastilo zbornica: podeljuje, podaljšuje in odvzema licence, načrtuje, spremlja in nadzoruje pripravništvo, specializacijo in druge oblike podiplomskega strokovnega izpopolnjevanja svojih članov s preverjanjem usposobljenosti ter določa pogoje za imenovanje mentorjev in jih imenuje, obenem pa izvaja strokovni nadzor s svetovanjem in vodi register zdravnikov (ZZdrS).

Poleg tega Zdravniška zbornica Slovenije sprejema Kodeks medicinske deontologije in ukrepa v zvezi s kršenjem kodeksa, sodeluje pri pripravi zakonov, planskih dokumentov in drugih predpisov s področja zdravstva, soodloča pri določanju izhodišč za sklepanje pogodb ter zastopa interese zasebnih zdravnikov pri sklepanju pogodb z Zavodom za zdravstveno zavarovanje Slovenije ter sodeluje pri sklepanju kolektivnih pogodb v imenu zasebnih zdravnikov kot delodajalcev.

4.3 Javna pooblastila Zdravniške zbornice Slovenije

Podeljena javna pooblastila Zdravniški zbornici Slovenije s strani države predstavljajo priznanje družbe slovenskemu zdravništvu do samouravnavanja poklica. Pravica in dolžnost do samouravnavanja poklica preko delovanja Zdravniške zbornice Slovenije pa predstavljata tako za zdravnike kot tudi za paciente obvezo za zagotavljanje kakovostnega in odgovornega dela zdravnikov (Zdravniška zbornica Slovenije, Nastanek in razvoj, 2011).

Naloge, ki jih izvaja zbornica kot javna pooblastila, so določene v 71. členu ZZdrS in so trajna naloga zbornice. 71. člen ZZdrS se glasi:

Zbornica ima naslednje naloge:

1. sprejema kodeks medicinske deontologije, preverja ravnanje zdravnikov in ukrepa v zvezi s kršenjem kodeksa;
2. podeljuje, podaljšuje in odvzema licence;
3. načrtuje, spremlja in nadzoruje sekundarijat, specializacijo in druge oblike podiplomskega strokovnega izpopolnjevanja svojih članov s preverjanjem usposobljenosti ter določa pogoje za imenovanje mentorjev in jih imenuje;
4. izvaja strokovni nadzor s svetovanjem;
5. sodeluje pri pripravi zakonov, planskih dokumentov, kadrovskih načrtov in drugih predpisov s področja zdravstva;
6. soodloča pri določanju izhodišč za sklepanje pogodb z zavodom;

7. zastopa interese zasebnih zdravnikov pri sklepanju pogodb z Zavodom za zdravstveno zavarovanje Slovenije;
8. sodeluje pri sklepanju kolektivnih pogodb v imenu zasebnih zdravnikov kot delodajalcev;
9. vodi register zdravnikov;
10. opravlja druge naloge v skladu z zakonom in statutom.

Naloge iz 2., 3., 4. in 9. točke prejšnjega odstavka opravlja zbornica kot javna pooblastila.

Naloge, ki jih opravlja zbornica kot javna pooblastila, se financirajo iz sredstev proračuna Republike Slovenije, razen v primerih iz 57. člena tega zakona, ki pravi: »Izredni strokovni nadzor s svetovanjem izven sprejetega letnega programa opravi zbornica na lastno pobudo, na predlog ministra, plačnika zdravstvenih storitev ali drugega naročnika.«

Kalan Živcec in Mežnar (2010, str. 45) pojasnjujeta, da se za izvajanje teh javnih pooblastil delo strokovnih služb prepleta z delom odborov. V strokovnih službah delajo pravniki, ekonomisti, upravni in administrativni delavci. Vsi imajo pooblastila uradnih oseb, ker so za svoje delo visoko specializirani in so opravili tudi predpisano stopnjo izpita iz Zakona o upravnem postopku. V delo odborov pa so vključeni zdravniki različnih specialnosti in delovnopравни statusa.

4.3.1 Izvajanje in financiranje nalog iz javnega pooblastila

S pogodbo o izvajanju in financiranju nalog iz javnega pooblastila² pa Ministrstvo za zdravje (v nadaljevanju ministrstvo) in Zdravniška zbornica Slovenije določita letni program izvajanja nalog javnih pooblastil za tekoče leto. Glede na to, da gre za zaupne podatke, bom v svoji diplomski nalogi podrobneje predstavila le vsebino nalog javnih pooblastil v zadnjem tekočem letu, ki je določena med pogodbenima strankama, brez konkretnih podatkov.

Letni program izvajanja nalog za tekoče leto je določen v prilogah k pogodbi med ministrstvom in Zdravniško zbornico Slovenije. Vsako leto po izteku pogodbe za preteklo leto se sklene nova pogodba za naslednje proračunsko obdobje.

S pogodbo o izvajanju in financiranju nalog iz javnega pooblastila med ministrstvom in Zdravniško zbornico Slovenije je določena tudi višina sredstev, ki jih zbornica pridobi od ministrstva. Zbornica se s pogodbo zavezuje, da bodo sredstva, ki jih pridobi s strani ministrstva, porabljen v skladu s sklenjeno pogodbo. Pridobljena sredstva so namenjena zgolj za pokrivanje tekočih nalog iz naslova opravljanja javnega pooblastila; ob tem je potrebno omeniti, da Zdravniška zbornica Slovenije primanjkljaj iz tega naslova krije iz lastnih sredstev.

² Pogodba o izvajanju in financiranju nalog javnega pooblastila v proračunskem obdobju 2011 med pogodbenima strankama Ministrstvo za zdravje in Zdravniška zbornica Slovenije, na podlagi katere v nadaljevanju povzemam vsebino javnih pooblastil Zdravniške zbornice Slovenije.

S slednjim odstavkom sem odprla temo financiranja Zdravniške zbornice Slovenije, zato bi ob tem želela poudariti, da zbornica večino svojih sredstev pridobiva iz naslova članarin svojih članov, slabo četrtno vseh sredstev predstavljajo lastni prihodki (izdajanje revije Isis, lastna vlaganja itd.) in zgolj slabo sedmino vseh sredstev predstavljajo dohodki iz proračuna države za opravljanje nalog javnih pooblastil. Način pridobivanja sredstev zbornice pa je določen tudi v ZZdrS, ki v 74. členu pravi:

Zbornica pridobiva svoja sredstva:

- s članarino;
- iz proračuna Republike Slovenije za izvajanje javnih pooblastil;
- s prodajo svojih storitev;
- z donatorstvom, volili, darili in iz drugih virov.

Na podlagi soglasja zaposlenega zdravnika je zavod oziroma njegov delodajalec ali zasebni zdravnik dolžan obračunavati mesečno članarino in jo nakazovati Zdravniški zbornici Slovenije.

Zdravniška zbornica Slovenije in ministrstvo z že omenjeno pogodbo tudi dogovorita, da bo zbornica ministrstvu predložila letno končno poročilo o opravljenih nalogah iz naslova javnih pooblastil in letno poročilo o namenski porabi odobrenih sredstev s predlogom končnega obračuna.

V pogodbi je določeno, da lahko ministrstvo kadarkoli v času izvajanja sklenjene pogodbe med pogodbenima strankama od nje odstopi, v kolikor ugotovi, da Zdravniška zbornica Slovenije sredstev, ki jih je pridobila s strani ministrstva, ni porabila ali ne porablja v skladu z dogovorjenim oziroma, če se zbornici odvzame javno pooblastilo.

V nadaljevanju diplomske naloge razširjam pogled na posamezne vsebine nalog javnega pooblastila.

4.3.2 Vsebina javnih pooblastil Zdravniške zbornice Slovenije

4.3.2.1 Licence

Naloga Zdravniške zbornice Slovenije je, da podeljuje, podaljšuje in odvzema licence/dovoljenja za samostojno opravljanje dela zdravnikov. V skladu s tem zbornica in ministrstvo določita predvideno število izdanih novi licenc in predvideno število podaljšanj licenc. Za podaljšanje licence mora zdravnik v posameznem licenčnem obdobju zbrati

določeno število kreditnih točk z različnimi oblikami stalnega podiplomskega izpopolnjevanja (SPI). Naloga zbornice je, da zbira vloge organizatorjev domačih strokovnih srečanj in individualne vloge zdravnikov za dodelitev kreditnih točk za udeležbe na strokovnih usposabljanjih. Popolne vloge preda Slovenskemu zdravniškemu društvu, ki pregleda program in predlaga število kreditnih točk, ki jih zbornica zatem podeli posameznemu dogodku SPI. Zdravniška zbornica Slovenije za vsakega zdravnika posebej vodi evidenco zbranih točk in vrst usposabljanja. Če zdravnik ne izpolni pogoja potrebnega števila točk, mu zbornica za podaljšanje licence predpiše ustrezen preizkus usposobljenosti.

4.3.2.2 Podiplomsko usposabljanje

Zdravniška zbornica Slovenije tudi načrtuje, spremlja in nadzoruje sekundarijat, specializacijo in druge oblike dodiplomskega strokovnega izpopolnjevanja svojih članov s preverjanjem usposobljenosti.

Naloge na področju pripravništva in sekundarijata, ki jih izvaja Zdravniška zbornica Slovenije, so naslednje:

- preverja izpolnjevanje pogojev kandidatov in izdaja odločbe o odobritvi opravljanja pripravništva;
- razporeja pripravnike in sekundarije, razpošilja sklepe o razporeditvah mentorjem in ustanovam;
- evidentira prekinitev poteka pripravništva in sekundarijata;
- evidentira opravljenega kroženja;
- preverja izpolnjevanje pogojev zavodov za izvajanje programa pripravništva in izdeluje predloge za izdajo pooblastil zavodom za izvajanje pripravništva;
- vodi evidence zasedenosti mreže delovnih mest pripravnikov in sekundarijev;
- pripravlja podatke o zaposlitvah pripravnikov in sekundarijev za mesečna poročila Združenju zdravstvenih zavodov za refundiranje plač;
- vodi seznam zasedenosti imenovanih nadzornih mentorjev.

Ena izmed ključnih nalog Zdravniške zbornice Slovenije na področju specializacij in drugih oblik podiplomskega strokovnega izpolnjevanja je izvedba razpisa specializacij na nacionalni ravni. Izvedba enega razpisa specializacij obsega naslednja področja:

- zbiranje kratkoročnih in dolgoročnih potreb po novih specialistih za posamezna področja za potrebe mreže javne zdravstvene službe;
- priprava izračunov za potrebe razpisa;
- obdelava podatkov, priprava končne verzije razpisnih podatkov (preverjanje pri koordinatorjih, primerjava med regijami, primerjava z EU);
- priprava razpisnega besedila;

- objava razpisa in najava objave;
- zbiranje vlog;
- odpiranje, pregledovanje vlog in pozivanje za dopolnitev;
- priprava pregleda stanja vlog in objava na spletu;
- evidentiranje vlog v informacijski bazi;
- evidentiranje preusmerjanja;
- koordiniranje izbirnih postopkov, določitev izbirnih komisij;
- pisanje narokov za izbirni postopek;
- izvedba izbirnih postopkov: vrednotenje dokazil in osebni razgovori kandidatov pred 3-člansko komisijo, izbirni postopek vodi uradna oseba;
- izdaja odločb o specializaciji, sledenje pravnomočnosti;
- izdaja sklepov o pričetku specializacije;
- pisanje poročil.

V Pravilniku o vrstah, vsebini in poteku specializacij zdravnikov (Ur. l. RS, št. 22/2009 (42/2009 popr.), št. 22/2010, v nadaljevanju Pravilnik), ki podrobneje opredeljuje sistem celovitega upravljanja kakovosti izvajanja specializacij, so zajete tudi nekatere druge naloge, ki jih Zdravniška zbornica Slovenije vestno opravlja. Glede na velik obseg nalog, ki jih opravlja zbornica na področju specializacij, navajam zgolj nekatere izmed njih:

- Zdravniška zbornica Slovenije ugotavlja izpolnjevanje pogojev zavodov za izvajanje specializacij;
- določa specializantska delovna mesta z opredelitvijo področij in trajanja izvajanja v posamezni ustanovi ter določitvijo števila mest;
- vodi seznam prostih in zasedenih specializantskih delovnih mest;
- preverja pogoje za imenovanje mentorjev in imenovanje glavnih mentorjev;
- vodi seznam zasedenosti imenovanih glavnih mentorjev;
- sodeluje z nadzorniki kakovosti in koordinatorji usposabljanja;
- vodi register odobrenih specializacij;
- razporeja specializante na specializantska delovna mesta in pošilja sezname ustanovam o k njim razporejenih specializantih;
- obravnava predloge za odlog pričetka specializacije, predloge za podaljšanje trajanja specializacije, predloge za vštevanje že opravljenega usposabljanja ali dela v program specializacije, predloge za zamenjavo glavnih mentorjev, predloge za začasno ali trajno prekinitev specializacije, predloge za usposabljanje v tujini in druge tekoče problematike;
- preverja izpolnjevanje pogojev in imenuje člane izpitnih komisij;
- organizira izvedbo specialističnih izpitov;
- organizira sestanke Komisije za podiplomsko usposabljanje, Komisije za izobraževanje in Odbora za zobozdravstvo.

V sklopu podiplomskega usposabljanja je potrebno navesti, da Zdravniška zbornica Slovenije tudi organizira, usklajuje in vodi postopke celovitega upravljanja kakovosti specialističnega

usposabljanja zdravnikov. Z namenom celovitega upravljanja kakovosti specialističnega usposabljanja zbornica: določa merila in kazalce kakovosti za stalno in občasno spremljanje kakovosti izvajanja programov specializacij, skrbi za ustrezno kakovost strokovne in pedagoške usposobljenosti glavnih in neposrednih mentorjev, izvaja usklajevalne aktivnosti za kakovostno delo mentorjev v okvirih dejavnosti pooblaščenih izvajalcev, imenuje koordinatorje specializacij po posameznih specialističnih področjih, usklajuje in podpira njihovo stalno kakovostno delo ter imenuje nadzornike kakovosti za posamezne skupine specializacij, usklajuje njihovo delovanje in jim za izpolnjevanje določenih nalog nudi ustrezno podporo.

4.3.2.3 Strokovni nadzor

Naloga Zdravniške zbornice Slovenije je tudi, da izvaja strokovni nadzor s svetovanjem. Glede na navedeno zbornica in ministrstvo določita načrtovano število strokovnih nadzorov s svetovanjem za tekoče leto. Obstajata dva odbora, ki izvajata strokovne nadzore: Odbor za strokovno-medicinska vprašanja in Odbor za zobozdravstvo. Odbor za strokovno-medicinska vprašanja opravlja strokovne nadzore v bolnišnično-specialističnem zdravstvu, v osnovnem zdravstvu, na podlagi predloga ministrstva za zdravje in na naknadno določenih rednih strokovnih nadzorih s svetovanjem. Del sredstev, ki jih pridobi zbornica s strani ministrstva za preostale strokovne nadzore s svetovanjem, pa se nameni za izdelavo ekspertnih mnenj v zvezi s pritožbami, ki jih obravnava Odbor za strokovno-medicinska vprašanja na pobudo bolnikov in zdravnikov.

Odbor za zobozdravstvo opravlja redne strokovne nadzore s svetovanjem, del sredstev pa nameni za izdelavo ekspertnih mnenj na podlagi prispelih pritožb.

Za izvajanje naloge strokovnega nadzora s svetovanjem Zdravniška zbornica Slovenije:

- imenuje listo nadzornikov;
- pripravi seznam nadzorovanih zdravnikov;
- sestavi komisije za nadzor pri nadzorovanih zdravnikih;
- pripravi potrebno dokumentacijo za izvedbo nadzora;
- pridobi zapisnik nadzora in ga posreduje ministrstvu za zdravje;
- evidentira opravljene nadzore pri zdravnikih;
- Odbor za strokovno-medicinska vprašanja in Odbor za zobozdravstvo na osnovi ugotovitvenega zapisnika ocenita delo zdravnika in po potrebi predlagata izrek ukrepov.

4.3.2.4 Register

Zadnja naloga Zdravniške zbornice Slovenije je, da vodi register zdravnikov. Trenutno je v zbornico včlanjenih nekoliko več kot 8700 zdravnikov in zobozdravnikov. Zbornica na področju vodenja registra opravlja naslednje naloge:

- preverja izpolnjevanja pogojev kandidata za vpis v register in izdaja odločbe o vpisu v register;
- vpisuje podatke v register;
- spremlja spremembe in stalno usklajuje podatke;
- arhivira dokumentacijo o vpisu zdravnika v register;
- preverja izpolnjevanje pogojev kandidata za izbris iz registra in izdaja odločbe o izbrisu iz registra;
- evidentira vloge o izbrisu iz registra in arhivira dokumentacijo;
- preverja izpolnjevanje pogojev kandidata za občasno opravljanje zdravstvenih storitev v skladu s 24. členom ZZDej in izdaja odločbe o začasni registraciji zdravnika v registru za občasno opravljanje zdravniške službe;
- evidentira vloge za občasno opravljanje zdravstvenih storitev in arhivira dokumentacijo;
- preverja izpolnjevanje pogojev kandidata za (začasno in končno) registracijo zasebnega zdravnika v registru in izdaja (začasne in končne) odločbe o registraciji zasebnega zdravnika v registru;
- evidentira vloge za začasno/končno registracijo zasebnega zdravnika v registru in arhivira dokumentacijo;
- preverja izpolnjevanja pogojev kandidata za spremembo lokacije zasebne ordinacije/za registracijo dodatne ordinacije in izdaja sklepe o spremembi lokacije zasebne ordinacije/o registraciji dodatne zasebne ordinacije;
- evidentira vloge za spremembo lokacije zasebne ordinacije v registru in arhivira dokumentacijo;
- preverja izpolnjevanje pogojev kandidata za izbris zasebnega zdravnika iz registra in izdaja odločbe o izbrisu zasebnega zdravnika iz registra;
- evidentira vloge za izbris zasebnega zdravnika iz registra in arhivira dokumentacijo;
- izdeluje analize;
- obdeluje podatke.

5 OCENA IZVAJANJA NALOG JAVNIH POOBLASTIL ZDRAVNIŠKE ZBORNICE SLOVENIJE

Virant (1999, str. 947) poudarja, da je zbornica pri izvajanju javnih pooblastil v funkciji izvrševanja zakona in ne v funkciji določanja »politike stanovske organizacije«. Obenem opozarja na pravila, ki jih mora upoštevati zakonodajalec pri podeljevanju javnih pooblastil,

da lahko subjekt izvrševanja javnih pooblastil, v tem primeru zbornica, naloge, ki so ji bile zaupane v upravljanje, izvaja učinkovito. Gre za naslednja pravila:

- kadar javno pooblastilo obsega odločanje v upravnih stvareh ali izdajanje predpisov, mora biti pooblastilo tako določeno, da ne dopušča arbitrarnega odločanja;
- zagotovljen mora biti nadzor nad odločanjem zbornice v okviru javnih pooblastil;
- v predhodnih odločbah je treba natančno urediti prevzem javnih pooblastil (vključno s pogoji za prevzem in odločanjem o izpolnjenosti teh pogojev) in način izvajanja upravnih nalog do prevzema javnih pooblastil.

Glede na proučevanje tematike javnih pooblastil in na osnovi svojih delovnih izkušenj na Zdravniški zbornici Slovenije ocenjujem, da zbornica na zelo učinkovit način izvršuje in opravlja naloge javnih pooblastil, saj vsako leto izda nekaj tisoč sklepov, odločb in svetuje v več tisoč primerih. Slednji stavek utemeljujem s podatki spodaj, ki opisujejo poslovanje Zdravniške zbornice Slovenije v preteklem letu.

Zdravniška zbornica Slovenije je v letu 2010 izdala, podaljšala ali odvzela skupno 871 licenc. V postopku odobritve specializacije je izpeljala 37 izbirnih postopkov, v katere je bilo vključenih 140 kandidatov. Zbornica je v letu 2010 odobrila 215 specializacij, 88 kandidatov pa zaradi individualnih oz. povsem specifičnih razlogov specializacije ni odobrila. Zbornica za vsakega zdravnika vestno vodi evidenco zbranih točk in vrst usposabljanj. Če zdravnik ne izpolnjuje pogoja potrebnega števila točk, mu zbornica za podaljšanje licence/dovoljenja za opravljanje poklica zdravnika predpiše ustrezen preizkus usposobljenosti in podeli licenco šele, ko ga zdravnik uspešno opravi. V okviru pravnega svetovanja je zbornica ocenila, da je v preteklem letu opravila okoli 3000 krajših in daljših telefonskih nasvetov, 2000 nasvetov po e-pošti in redni pošti ter med 400 in 500 nasvetov v osebni pogovoru. Vse seveda z namenom in ciljem kakovostnega svetovanja članom, pritožnikom, institucijam in vsem, ki jim lahko kot ugledna stanovska organizacija pomaga razrešiti problem.

Zdravniška zbornica Slovenije s svojim strokovnim delom kakovostno opravlja naloge, ki so ji bile zaupane s strani države. Državna regulacija, s tem ko je Zdravniški zbornici Slovenije podelila javna pooblastila, pa omogoča ustrezen nadzor nad zdravniki in zobozdravniki. Kot pozitiven vpliv regulacije je torej potrebno izpostaviti ustrezno kontrolo kakovosti izvajanja zdravstvene dejavnosti s strani države, ki prispeva k zmanjšanju moralnega hazarda in h kakovostni oskrbi bolnikov.

Želja vseh zdravnikov je, da bi imeli varen zdravstveni sistem, ki bo organiziran tako, da bo zdravnikom omogočal varno delo, državljani pa bodo poleg varnosti dobili tudi kakovosten in učinkovit zdravstveni sistem (Kalan Živčec, 2010).

6 PROBLEMATIKA OBVEZNEGA ČLANSTVA V ZDRAVNIŠKI ZBORNICI SLOVENIJE

Vprašanje obveznega članstva je temeljna ustavnopravna problematika in se kaže predvsem pri javnopravnih zbornicah. Gre za vprašanje, ali je obvezno članstvo, nekateri ga poimenujejo kar prisilno članstvo, skladno z ustavnim jamstvom svobode združevanja in z drugimi ustavnimi svoboščinami. O tem vprašanju so odločala že številna ustavna sodišča in tudi Evropsko sodišče za človekove pravice.

Pirnat (2010a, str. 33) pojasnjuje, da je Ustavno sodišče Republike Slovenije že zelo zgodaj obravnavalo vprašanje obveznega članstva v Zdravniški zbornici Slovenije. V zadevi U-I-48/92 (Ur. l. RS, št. 12/93) je odločilo, da zakonska ureditev, ki določa obvezno članstvo zdravnikov, ki delajo neposredno z bolniki, v Zdravniški zbornici Slovenije, ni v nasprotju z ustavo. Zdravniška zbornica Slovenije je institucija, ki po zakonu izvršuje javni nadzor nad zdravniško prakso, zato obvezno združevanje v organizacijo Zdravniška zbornica Slovenije ne pomeni omejevanje ustavne pravice, zavarovane z 2. odstavkom 42. člena Ustave RS, ki pravi: »Vsakdo ima pravico, da se svobodno združuje z drugimi.«

Ustavno sodišče Republike Slovenije se je pri odločanju o obveznem članstvu v Zdravniški zbornici Slovenije izrecno oprlo tudi na prakso Evropskega sodišča za človekove pravice (zadeva *Le Compte, Van Leuven in de Mayere*, A/43, sodba z dne: 23. 06. 1981), ki je presojalo skladnost obveznega članstva v belgijski zdravniški zbornici z 11. členom evropske konvencije o varstvu človekovih pravic, ki jamči svobodo združevanja. Evropsko sodišče je zavzelo stališče, da je zdravniška zbornica javnopravna institucija, ki izvršuje javni nadzor nad zdravniško prakso, take zbornice pa ni mogoče šteti za »združevanje« v smislu 11. člena konvencije o varstvu človekovih pravic in temeljnih svoboščin. Zbornica z obveznim članstvom je torej javnopravna zbornica.

Kako je torej z Zdravniško zbornico Slovenije? Zgoraj navedeni pravni položaj bi se v celoti spremenil, če Zdravniška zbornica Slovenije ne bi imela obveznega članstva.

Potrebno je omeniti še odločbo o ustavnosti Zakona o Gospodarski zbornici Slovenije³ (Ur. l. RS, št. 14/90, v nadaljevanju Zakon o GZS), kjer je Ustavno sodišče Republike Slovenije presojalo skladnost Zakona o GZS z Ustavo RS na pobudo več fizičnih in pravnih oseb. V zadevi U-I-290/96 (Ur. l. RS, št. 49/98) so pobudniki zatrjevali zlasti protiustavnost določbe 1. člena (obvezno članstvo) Zakona o GZS in določbe 2. člena (obvezna članarina) Zakona o GZS. Ustavno sodišče RS je v zadevi U-I-290/96 (Ur. l. RS, št. 49/98) na koncu odločilo, da je obvezno članstvo in s tem tudi dolžnost plačevanja prispevka (članarine) primeren, nujen in

³ Državni zbor RS je maja 2006 sprejel Zakon o gospodarskih zbornicah (Ur. l. RS, št. 60/2006, 56/2008 Skl. US: U-I-120/08-6, 32/2009 Odl. US: U-I-155/07-10, 32/2009 Odl. US: U-I-120/08-25, 110/2009, 14/2010 Skl. US: U-I-27/10-8, 51/2010 Odl. US: U-I-27/10-12). Z njegovo uveljavitvijo je prenehal veljati Zakon o Gospodarski zbornici Slovenije (Ur. l. RS, št. 14/90, 19/00).

sorazmeren poseg v ustavno pravico prizadetih subjektov, če si država želi zagotoviti reprezentativnega predstavnika gospodarstva.

Res je, da obvezno članstvo predstavlja obremenitev premoženja članov, ki jo nekateri celo primerjajo z javnimi dajatvami ter je po mnenju Ustavnega sodišča Republike Slovenije pomemben pokazatelj pravnega značaja pravne osebe. Vseeno pa je potrebno poudariti, da je Ustavno sodišče RS na koncu ugotovilo, da sta tako Zdravniška zbornica Slovenije kot Gospodarska zbornica Slovenije osebi javnega prava, saj javna korist, ki jo prinaša obvezno članstvo in z njim povezana članarina, utemeljuje poseg v splošno svobodo ravnanja.

Vprašanje, ki si ga tu zastavljam, je naslednje: »Je članstvo v Zdravniški zbornici Slovenije pomembno?« Torej, kam bi pripeljalo prenehanje obveznega članstva v zbornici? Kot mnogi drugi, tudi sama zagovarjam stališče, da je obvezno članstvo v Zdravniški zbornici Slovenije pomembno predvsem z vidika zagotavljanja varnosti pacientov. Pričakuje se, da morajo pacienti imeti popolno zaupanje v zdravnika, zdravnik pa mora biti ustrezno usposobljen in preverjen v skladu s sprejeto zakonodajo in določili, ki zahtevajo stalno strokovno izpopolnjevanje. Z omenjeno regulacijo država preko Zdravniške zbornice Slovenije, kateri je podelila javna pooblastila, izvaja nadzor kakovosti, saj nadzoruje zdravnike in zobozdravnike, preverja njihovo strokovno usposobljenost in strokovnost njihovega dela. S tem se zmanjša asimetrija informacij in poveča kakovost izvajanja zdravstvene storitve.

Kontrola kakovosti je torej pozitiven vpliv regulacije. Najpogostejši argument za združevanje in težnjo po regulaciji trgov najdemo v trditvi, da gre za zagotavljanje javnih dobrin, pri katerih odpovejo tržna načela, in kjer lahko v razmerah asimetrije informacij in moralnega hazarda samo regulacije maksimirajo družbeno korist (Mrkaić & Pezdir, 2006, str. 15).

Predsednica zdravniške zbornice, prim. Gordana Kalan Živčec, dr. med., je za eno izmed časopisnih hiš, ki jo je zanimalo stališče Zdravniške zbornice Slovenije glede (ne)obveznega članstva, pojasnila, da obstaja primer držav, ki so sprva ukinile obvezno članstvo v zdravniški zbornici, vendar pa so to ukinitve obveznega članstva nato nemudoma odpravile, ko so ugotovile, da je postal sistem preverjanja stalne usposobljenosti zdravnikov zaradi neobveznega članstva neobvladljiv in s tem tudi potencialno nevaren za bolnika.

Prof. dr. Rajko Pirnat, predsednik Inštituta za javno upravo, je podal pravno mnenje glede (ne)obveznega članstva v zbornici, ki je bilo objavljeno na spletnih straneh Zdravniške zbornice Slovenije. V njem je prof. dr. Pirnat spregovoril o posledicah, ki bi nastale v sistemu, v kolikor se članstvo v Zdravniški zbornici Slovenije prepusti svobodi odločanja posameznika na osnovi neobveznega članstva. Poudaril je, da bodo spremembe v sistemu, v primeru, da se obvezno članstvo ukine, bistveno večje, kot bi se sprva pričakovalo. Ukinitve obveznega članstva za Zdravniško zbornico Slovenije pomeni njeno popolno ukinitve kot javnopravne institucije, ki na eni strani skrbi za javni interes v zvezi z zdravniško službo in nadzor nad njo, na drugi strani pa lahko enotno zastopa interese članstva (Pirnat, 2010b).

Stigler (1971) v svojem teoretskem modelu podaja protiargumente za obvezno članstvo, kjer pojasnjuje, da se interesne skupine organizirajo v profesionalne zbornice zgolj z namenom, da iz tržne igre izločijo morebitne konkurente in poberejo ekonomsko rento, in ne z namenom zagotavljanja javne koristi. Mrkaić in Pezdir (2006, str. 9) navajata, da osnovni mehanizem pridobivanja ekonomskih rent, ki ga spodbudijo interesne skupine, temelji na omejevanju konkurence in povečevanju asimetrije informacij med njimi, kot ponudniki storitev, in potrošniki. Pri vsem tem gre za vzpostavitev visokih vstopnih ovir, rasti cen storitev in ostalih instrumentov, ki jih predlagajo v združenja organizirane interesne skupine.

Iz navedenega zaključujem, da je obvezno članstvo v Zdravniški zbornici Slovenije zelo pomembno in predvsem potrebno, saj država z Zdravniško zbornico Slovenije ohranja določeno raven kakovosti zdravstvene dejavnosti in javnega zdravja. S tem se oddaljujem od ekonomskega modela Stiglerja, ki želi izpostaviti predvsem dobičkonosen motiv združevanja interesnih skupin v zbornice in druga združenja.

SKLEP

V diplomskem delu sem obravnavala javno pooblastilo, prek katerega, kot navaja Pirnat (1988, str. 23), država zaradi večje ekonomičnosti, nujnosti neodvisnega upravljanja oziroma potrebe po samoregulaciji zaupa izvajanje določenih upravnih nalog nedržavnim organom, in na primeru Zdravniške zbornice Slovenije opredelila nekatere izmed nalog javnih pooblastil. Na začetku sem predstavila pojem javnega pooblastila v Republiki Sloveniji in ga podprla z definicijami različnih avtorjev. Ker so javna pooblastila pogosto podeljena javnopravnim zbornicam, se mi je zdelo nadvse primerno, da za raziskavo izvrševanja nalog javnih pooblastil kot primer uporabim Zdravniško zbornico Slovenije. Zbornica, kot samostojna poklicna organizacija zdravnikov, poleg svojih dejavnosti izvaja tudi javna pooblastila, ki jih je nanjo prenesla država. V nadaljevanju sem se ustavila tudi pri pravni ureditvi javnega pooblastila in ugotovila, da ureja vprašanje javnega pooblastila v naši državi Ustava RS s svojim 121. členom, ki določa, da naloge uprave opravljajo neposredno ministrstva, vendar pa lahko z zakonom dobijo javno pooblastilo za opravljanje nekaterih funkcij državne uprave (Uprava RS) samoupravne skupnosti, podjetja in druge organizacije ter posamezniki. Zatem sem na kratko predstavila razlog podelitve javnega pooblastila in prišla do zaključka, da lahko subjekti zunaj državne uprave iz različnih razlogov bolj učinkovito izvajajo posamezne upravne naloge javnih pooblastil, kot če bi se te izvajale v okviru države.

V drugem delu sem se osredotočila na predstavitev Zdravniške zbornice Slovenije in skušala na podlagi pridobljenih podatkov z analitičnim načinom čim bolj nazorno predstaviti naloge, ki jih zbornica izvaja glede na podeljena javna pooblastila. Naloge, ki jih izvaja zbornica kot javna pooblastila, so določene v 71. členu ZZdrS in so naslednje: podeljuje, podaljšuje in odvzema licence, načrtuje, spremlja in nadzoruje sekundarijat, specializacijo in druge oblike podiplomskega strokovnega izpopolnjevanja svojih članov s preverjanjem usposobljenosti ter

določa pogoje za imenovanje mentorjev in jih imenuje, izvaja tudi strokovni nadzor s svetovanjem in vodi register zdravnikov. Sledila je ocena izvajanja nalog, ki jih Zdravniška zbornica Slovenije opravlja iz naslova podeljenih javnih pooblastil. Ugotavljam, da Zdravniška zbornica Slovenije na učinkovit in ustrezen način izvršuje in opravlja naloge javnih pooblastil.

Zadnji del moje diplomske naloge se nanaša na opredelitev problematike obveznega članstva v Zdravniški zbornici Slovenije. V tem delu sem se osredotočila na vprašanje obveznega članstva v zbornicah, natančneje, zanimalo me je, ali je Zdravniška zbornica Slovenije kljub obveznemu članstvu ustrezen zastopnik zdravnikov in zobozdravnikov. Na podlagi kritičnega razmišljanja in temeljite poglobitve v problematiko obveznega članstva ugotavljam, da je obvezno članstvo v zbornicah zelo pomembno. Slednje potrjujem s primerom Zdravniške zbornice Slovenije, kjer sem prišla do zaključka, da je obvezno članstvo v »organizaciji zdravnikov« pomembno predvsem z vidika zagotavljanja varnosti pacientov, ki morajo imeti popolno zaupanje v zdravnika ali zobozdravnika, na katerega se lahko v morebitni stiski obrnejo po pomoč. Le-ta pa mora biti seveda usposobljen in preverjen v skladu s sprejeto zakonodajo in določili, ki zahtevajo stalno strokovno izpopolnjevanje.

Skozi diplomsko nalogo sem ugotovila, da je težko opredeliti prednosti in slabosti prenosa javnih pooblastil izven državne uprave. Res je, da sama bolj zagovarjam stališče tistih, ki menijo, da je prenos nalog izven državnega aparata nujen, vendar bi bilo vseeno potrebno razmisliti tudi v nasprotni smeri, ki se nagiba k slabostim podeljevanja javnih pooblastil, torej k temu, da je prenos določenih upravnih nalog nedržavnim organom nepotreben in slab.

LITERATURA IN VIRI

1. Bajec, A. et al. (1991). *Slovar slovenskega knjižnega jezika*. (knj. 5: T-Ž). Ljubljana: Državna založba Slovenije.
2. Bavcon, L. et al. (2003). *Leksikon pravo*. (2. razširjena in spremenjena izd.). Ljubljana: Cankarjeva založba.
3. Bugarič, B. (2002). Prenos izvrševanja javne oblasti. *Slovenska uprava*, 2(1), 19-20.
4. Constitution of the Republic of Croatia (2010, 6. julij). *The Constitution of the Republic of Croatia (consolidated text)*. Najdeno 21. avgusta 2011 na spletnem naslovu <http://www.sabor.hr/fgs.axd?id=17074>
5. *Evropska konvencija o varstvu človekovih pravic in temeljnih svoboščinah*. Najdeno 29. julija 2011 na spletnem naslovu <http://www.varuh-rs.si/pravni-okvir-in-pristojnosti/mednarodni-pravni-akti-s-podrocja-clovekovih-pravic/svet-evrope/evropska-konvencija-o-varstvu-clovekovih-pravic-in-temeljnih-svoboscina/>
6. Glušič, N. (2002). *Podelitev javnega pooblastila* (diplomsko delo). Ljubljana: Pravna fakulteta.
7. Horvat, M. (2000). Podelitev javnega pooblastila. VI. *Dnevi javnega prava* (str. 197-206). Ljubljana: Inštitut za javno upravo.
8. Hribar, P. (2006). *Javno pooblastilo in njegovo izvajanje v okviru dejavnosti Centrov za socialno delo* (magistrska naloga). Ljubljana: Pravna fakulteta.
9. Kalan Živčec, G. (2010, 21. januar). Koordinacija zdravniških organizacij ponovno o predlogu Zakona o zdravstveni dejavnosti. Najdeno 21. avgusta 2011 na spletnem naslovu <http://www.zdravniskazbornica.si/news.asp?FolderId=364&LanguageId=1&ContentId=1608&Arhiv=1>
10. Kalan Živčec, G., & Mežnar, B. (2010). Odgovornost zdravnika z vidika Zdravniške zbornice. *Medicina in pravo na temo Odgovornost v zdravstvu* (str. 44-47). Maribor: Univerzitetni klinični center.
11. Kovač, P. (2005). *Javno pooblastilo v Republiki Sloveniji* (doktorska disertacija). Ljubljana: Pravna fakulteta.
12. Kovač, P. (2006). *Pravni in sociološki vidiki javnih pooblastil*. Ljubljana: Fakulteta za upravo.
13. Ministrstvo za zdravje (2009). Predlog zakona o zdravstveni dejavnosti-1. Najdeno 20. avgusta 2011 na spletnem naslovu http://www.mz.gov.si/fileadmin/mz.gov.si/pageuploads/javna_razprava_zzDej/ZZDej-1_20.10.2009.doc
14. Mrkaić, M., & Pezdir, R. (2006). *Liberalizacija trgov svobodnih poklicev v Sloveniji*. Ljubljana: Inštitut za civilizacijo in kulturo.
15. Ogus, A. (2000). Self-Regulation. Najdeno 20. avgusta 2011 na spletnem naslovu <http://users.ugent.be/~gdegeest/9400book.pdf>
16. Olsen, R.N. (1999). The Regulation of Medical Professions. Najdeno 30. julija 2011 na spletnem naslovu <http://encyclo.findlaw.com/5870book.pdf>

17. Pirnat, R. (1985). Nekaj misli o pojmu in vsebini javnega pooblastila. *Zbornik znanstvenih razprav* (str. 107-121). Ljubljana: Pravna fakulteta.
18. Pirnat, R. (1988). *Upravni aspekti javnega pooblastila* (doktorska disertacija). Ljubljana: Pravna fakulteta.
19. Pirnat, R. (2001). Nekaj vprašanj javnega pooblastila kot ustavnega instituta. *VII. Dnevi javnega prava* (str. 272-273). Ljubljana : Inštitut za javno upravo.
20. Pirnat, R. (2004). Nekatera vprašanja podelitve javnega pooblastila. *Podjetje in delo*, 30(6/7), 1368.
21. Pirnat, R. (2010a). Javno in zasebno v zdravstvu. *Medicina in pravo na temo Odgovornost v zdravstvu* (str. 29-34). Maribor: Univerzitetni klinični center.
22. Pirnat, R. (2010b, 10. februar). Pravno mnenje o (ne)obveznem članstvu v Zdravniški zbornici Slovenije. Najdeno 25. julija 2011 na spletnem naslovu <http://www.zdravniskazbornica.si/news.asp?FolderId=364&LanguageId=1&ContentId=1617&Arhiv=1>
23. Pravilnik o vrstah, vsebini in poteku specializacij zdravnikov. *Uradni list RS* št. 22/2009 (42/2009 popr.), št. 22/2010.
24. *Sodba Evropskega sodišča za človekove pravice – Zadeva Le Compte, Van Leuven in De Meyere, A/43, 23.06.1981*. Najdeno na spletnem naslovu http://www.svetevrope.si/sl/evropsko_sodisce_za_clovekove_pravice/slovenski_prevodi_sodb/88/
25. *Sodba Ustavnega sodišča Republike Slovenije – U-I-48/92*. Najdeno 01. avgusta 2011 na spletnem naslovu <http://odlocitve.us-rs.si/usrs/us-odl.nsf/o/4C57896921609130C125717200280BD6>
26. *Sodba Ustavnega sodišča Republike Slovenije – U-I-290/96*. Najdeno 22. avgusta 2011 na spletnem naslovu <http://odlocitve.us-rs.si/usrs/us-odl.nsf/o/DF3CFED9FB161340C125717200280DE2>
27. Statut Zdravniške zbornice Slovenije. *Uradni list RS* št. 65/1994, št. 64/1996, 43/2002, 124/2003, 34/2004.
28. Stigler, G. J. (1971). Theory of Economic Regulations. *Jstor*. Najdeno 22. avgusta 2011 na spletnem naslovu http://www.giuripol.unimi.it/Materiali%20Didattici/Regolazione%20dei%20Mercati%20-%20Ammannati/STIGLER_economicRegulation.pdf
29. Način podelitve javnega pooblastila kot podlaga rabe ZUP in stvarne pristojnosti organa (2010, 24. marec). Najdeno 20. avgusta 2011 na spletnem naslovu http://www.fu.uni-lj.si/mediawiki/index.php?title=Na%C4%8Din_podelitve_javnega_pooblastila_kot_podlaga_stvarne_pristojnosti_organ
30. Ustava Republike Slovenije. *Uradni list RS* št. 33I/1991, 42/1997, 66/2000, 24/2003, 69/2004, 69/2004, 69/2004, 68/2006.
31. Vavpetič, L. (1974). Splošna družbena ali javna korist, javno pooblastilo in upravna zadeva. *Vestnik inštituta za javno upravo*, 10(1/2), 7-20.
32. Virant, G. (1999). Gospodarske in poklicne zbornice. *Podjetje in delo*, 25(6/7), 938-948.
33. Virant, G. (2002). *Pravna ureditev javne uprave*. Ljubljana: Fakulteta za upravo.

34. Zakonu o državni upravi. *Uradni list RS* št. 113/2005-UPB4, 126/2007-ZUP-E, 48/2009.
35. Zakon o Gospodarski zbornici Slovenije. *Uradni list RS* št. 14/90, 19/00.
36. Zakon o gospodarskih zbornicah. *Uradni list RS* št. 60/2006, 56/2008 Skl.US: U-I-120/08-6, 32/2009 Odl. US: U-I-155/07-10, 32/2009 Odl. US: U-I-120/08-25, 110/2009, 14/2010 Skl.US: U-I-27/10-8, 51/2010 Odl. US: U-I-27/10-12.
37. Zakon o splošnem upravnem postopku. *Uradni list RS* št. 24/2006-UPB2, 105/2006-ZUS-1, 126/2007, 65/2008, 47/2009 Odl. US: U-I-54/06-32 (48/2009 popr.), 8/2010.
38. Zakon o zdravniški službi. *Uradni list RS* št. 72/2006-UPB3, 15/2008-ZPacP, 58/2008, 49/2010 Odl. US: U-I-270/08-10, 107/2010-ZPPKZ.
39. Zakon o zdravstveni dejavnosti. *Uradni list RS* št. 23/2005-UPB2, 15/2008-ZPacP, 23/2008, 58/2008-ZZdrS-E, 77/2008-ZDZdr.
40. Zdravniška zbornica Slovenije. (2011). Nastanek in razvoj. Najdeno 30. julija 2011 na spletnem naslovu <http://www.zdravniskazbornica.si/zs/715/nastanek-in-razvoj/>
41. Zdravniška zbornica Slovenije. (2011). Predstavitev. Najdeno 30. julija 2011 na spletnem naslovu <http://www.zdravniskazbornica.si/zs/319/zbornica>