

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

JAVNA NAROČILA V JAVNEM SEKTORJU

Ljubljana, julij 2011

TANJA PIVK

IZJAVA

Študentka Tanja Pivk izjavljam, da sem avtorica tega magistrskega dela, ki sem ga napisala v soglasju s svetovalko prof. dr. Slavko Kavčič in sosvetovalcem prof. dr. Brankom Koržetom, 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 22. 7. 2011

Podpis: _____

KAZALO

UVOD	3
1 JAVNI SEKTOR	6
1.1 Javne dobrine in interesi	7
1.1.1 Javne dobrine	7
1.1.2 Javni interesi	9
1.2 Predstavitev javnega sektorja v Sloveniji	12
1.2.1 Javna uprava	13
1.2.2 Javna služba	16
1.2.3 Javno podjetje	19
1.3 Funkcije javnega sektorja	20
2 NABAVNA FUNKCIJA V JAVNEM SEKTORJU	22
2.1 Pomen nabavne funkcije	23
2.2 Naloge in cilji nabavne funkcije	25
3 JAVNA NAROČILA V JAVNEM SEKTORJU	28
3.1 Opredelitev javnih naročil	29
3.2 Ureditev javnih naročil v Evropski Uniji.....	31
3.2.1 Postopki javnih naročil v Evropski Uniji.....	34
3.3 Ureditev javnih naročil v Sloveniji.....	35
3.3.1 Cilji in načela javnih naročil	40
3.3.2 Vrste in izvedba postopkov javnih naročil	42
3.3.3 Revizija postopkov javnih naročil	49
3.4 Problemi javnih naročil v javnem sektorju	
3.4.1 Konkurenca	53
3.4.2 Nelojalna konkurenca in karteli	57
3.4.3 Primer kartelnega sporazuma pri javnem naročanju.....	59
3.4.4 Problemi z vidika naročnika in ponudnika	60
3.5 Korupcija na področju javnih naročil	62
3.5.1 Pojem korupcije	62
3.5.2 Oblike korupcije	64
3.5.3 Vzroki in posledice korupcije	67
3.5.4 Korupcija na področju javnih naročil	69
3.5.5 Preprečevanje korupcije v Sloveniji	73
SKLEP	78
LITERATURA IN VIRI	81

KAZALO SLIK

Slika 1: Povezanost zasebnega, javnega in tretjega sektorja.....	7
Slika 2: Organizacija državne oblasti po Ustavi iz leta 1991	15
Slika 3: Število vloženih zahtevkov za revizijo v odločanje Državni revizijski komisiji od leta 2000–2009	53
Slika 4: Medsebojne pristojnosti nadzora institucij na področju javnega naročanja v RS.....	78

KAZALO TABEL

Tabela 1: Tipologija dobrin.....	8
Tabela 2: Razlike med poslovanjem enot javnega in zasebnega sektorja.....	21
Tabela 3: Direktive EU na področju javnih naročil	32
Tabela 4: Vrednostni prag javnih naročil po direktivah EU (v evrih)	33
Tabela 5: Mejne vrednosti za postopke in objave (v evrih)	47
Tabela 6: Nivoji korupcije.....	65

UVOD

V Sloveniji je bila leta 1990 konkurenca še v povojih, medtem ko so v Evropski uniji (v nadaljevanju EU) že snovali sedaj veljavni pravni red, ki ga ureja devet že sprejetih direktiv in šest direktiv, ki so v fazi potrjevanja (predlogi). Pravni red EU določa instrumente, katerih namen je zagotoviti prost pretok blaga in storitev, preglednost, prost dostop in konkurenco pri pridobivanju javnih naročil.

Z načrtnim vključevanjem Republike Slovenije (v nadaljevanju RS ali Slovenija) v mednarodne integracije, še posebej v EU in v Svetovno trgovinsko organizacijo (angl. *World Trade Organization*, v nadaljevanju WTO), se je začel odločilen vpliv njihovih pravil in podpora razvoju mednarodne trgovine tudi na razvoj prava javnega naročanja v RS.

Vstop RS v EU, 1. 5. 2004, ji je prinesel določene spremembe na konkurenčno-pravnem področju, ki so se posledično odražale tudi v sistemu javnih naročil. Ena od sprememb je tudi ta, da kot nova članica v EU mora zagotoviti relativno dobro delujoč sistem (pravni okvir, ustrezne institucije, uveljavitev pravil v praksi), ki naj bi zagotavljal, da bo vsem udeležencem na trgu zagotovila enako konkurenčno okolje, kot so ga vajene doma (Černigoj, 2003, str. 1).

Trg regulirajo določene zakonitosti v največji meri ponudba in povpraševanje. Lahko bi rekli sledeče: »Ekonomski trg sestavljajo določena skupina izdelkov, skupina kupcev, skupina prodajalcev in geografska območja, na katerem poteka interakcija med kupci in prodajalci, na podlagi katere se oblikujejo cene za vsak izdelek.« (Cf. Chuch, 2000, str. 601). Z drugimi besedami, trg je prostor, na katerem obstajata ponudba in povpraševanje za dano blago in storitve, torej prostor, kjer poteka konkurenca. V preteklosti je bilo zelo pomembno geografsko območje, ki v sedanjosti izgublja svoj pomen ter ga izpodriva internet. Pojav interneta in komunikacijskih tehnologij je omogočil razvoj elektronskega poslovanja, ki je tesno povezano z globalizacijo oziroma je ustvaril nov – globalni trg, kjer geografsko območje izgubi ves smisel. Elektronsko poslovanje predstavlja neko preizkusno fazo pri približevanju k večji realizaciji ekonomske učinkovitosti in transparentnosti konkurenčnega trga (Pretnar, 2002, str. 111).

Ko omenimo besedo konkurenca, avtomatsko pomislimo na tržno gospodarstvo, kamor tudi v prioriteti spada, medtem ko je sistem javnih naročil del poslovanja v javnem sektorju.

Sistem javnih naročil je v bistvu orodje za uvajanje konkurence na področje javnega sektorja, kjer konkurence doslej skoraj ni bilo. Na ta način se omogoči večjemu številu primernih ponudnikov, da vstopijo na trg in na tem trgu tekmujejo v borbi za stranke.

Javno naročanje je dejavnost, s katero država na trgu, na podlagi premoženjsko pravnih razmerij nabavlja dobrine, ki jih potrebuje. S tem postane ena od povpraševalcev. Vendar gre za širši pomen kot le nakup, in sicer za ugotavljanje potreb, zagotavljanje sredstev, dobave, izvedbe storitev do uporabe in spremljanja le-teh v prihodnje. Ker bi na ravnanje nosilcev odločevalnih ravni proračunskega uporabnika utegnili vplivati lastni interesi, so bila sprejeta pravila javnega naročanja. Pri oddaji javnih naročil mora proračunski uporabnik upoštevati pravna in ekonomska pravila ter načela javnega naročanja, ki jih ureja Zakon o javnem naročanju. V javnem interesu je, da se sredstva, ki jih država pridobiva z davki, carinami in drugimi dajatvami, porabljajo zakonito, gospodarno in učinkovito. Sistem javnega naročanja pa mora biti tudi transparenten ter zagotavljati enakopravnost in konkurenco med ponudniki (Kranjc, 2004, str. 18). Kljub postavljenim pravilom in načelom, pa lahko prihaja do nepravilnosti s strani naročnikov (nezakoniti, negospodarni in neučinkoviti postopki javnega naročanja) kot s strani ponudnika (karteli, neobičajno nizke cene ...).

Pojavljajo se tudi določeni problemi razmerij med konkurenco in javnimi naročili. Posebne konkurenčno-pravne probleme v sistemu javnih naročil predstavljajo primarno (Plahutnik, 2004, str. 31):

- *bid-rigging* (vnaprejšnje dogovarjanje o določitvi cen in delitvi javnih naročil (trga) med ponudniki, torej konkurenti, ki to ne želijo biti), ki predstavljajo klasičen kartel;
- vertikalne (posredne) omejitve, ki glede učinkov praviloma niso milejše od tako imenovanih klasičnih kartelov;
- skupne (konzorcijske) ponudbe, ki se včasih zaradi obsega javnega naročila potrebne, sicer pa lahko pomenijo izključevanje konkurence;
- vloga javnih podjetij, ki se kot ponudniki pojavljajo v sistemu javnih naročil pri tako imenovanih klasičnih tržnih dejavnostih.

Pri nabavi blaga in prenašanju izvajanja javnih storitev na zasebni sektor nastopajo številni dejavniki, ki vzpodbujajo nastajanje korupcije. Obseg denarja je pri teh primerih velik in pogosto tudi pomemben za drugo stran. Korupcija na področju javnega naročanja povečuje stroške projektov, vodi k slabemu izvajanju nalog in neučinkovitosti ter slabi izvedbi projektov. Njen pojav negativno deluje na etične standarde v družbi in vodi v izgubo javnega zaupanja oziroma zaupanja javnosti do izvajalcev javnih storitev in do državne uprave. V primerih korupcije pogosto manjkajo dokazi in tehnična sredstva za odkrivanje in dokumentiranje primerov ponujanja in dajanja podkupnin. Kadar na javni sektor vplivajo osebni interesi zaposlenih, prihaja do nasprotij interesov.

Namen magistrskega dela je prikazati pomen, funkcionalnost in povezavo med konkurenco na strani gospodarstva in sistemom javnih naročil na strani javnega sektorja, cilj pa je ugotoviti probleme, do katerih prihaja pri izvajanju postopkov javnih

naročil v javnem sektorju in vzroke le-teh, tako na strani ponudnika kot na strani naročnika.

Temeljna teza magistrskega dela je, da uvedba sistema javnih naročil prinaša konkurenco v javni sektor, vendar s tem tudi probleme, ki se jim včasih ne da ubežati in pustijo posledice.

Magistrsko delo temelji na proučevanju evropske in slovenske zakonodaje na področju javnega naročanja in na strokovni literaturi domačih in tujih avtorjev, razpoložljivih virih, prispevkih in člankih s področja javnih financ in posledično javnih naročil, internih virih (Državni zbor RS, Vlada RS) ter na sedemletnih delovnih izkušnjah v službi na področju javnih naročil.

Glede na izbrano tematsko področje, namen in cilj magistrskega dela, sem pri pisanju uporabila različne raziskovalne metode, med katerimi se nekatere kombinirajo. V osnovi je uporabljena splošno znana raziskovalna metoda, ki je dopolnjena z diskripcijo. Slednja je uporabljena pri opredeljevanju pojmov. Za primerjave med posameznimi sprejetimi zakoni v zgodovinskem obdobju razvoja javnih naročil v Sloveniji sta uporabljeni kompilacijska in komparativna metoda. Z izkustveno metodo je dopolnjena teoretično osnova s primeri iz prakse (karteli, problemi s strani naročnikov/ponudnikov). Za predstavitev prednosti in slabosti posameznih določil v zakonu o javnem naročanju pa je uporabljena vzorčno-pojasnjevalna (kavzalno-eksplikativna) raziskovalna metoda.

Magistrsko delo je razdeljeno na tri poglavja, ki si sledijo v smiselnem zaporedju. V prvem delu najprej na podlagi raziskovanja teoretičnih podlag opredelimo javni sektor, njegov pomen, sestavo, naloge in njegovo funkcijo. Tu se seznanimo z javnimi dobrinami in interesi ter spoznamo javno upravo, javno službo in javna podjetja. Temu sledi drugi del, kjer je opis nabavne funkcije, njen pomen, naloge in cilji. Poudarek je na tretjem poglavju – javnih naročilih, ki so glavna tema magistrskega dela. Kot prvo si najprej oglejmo njihovo ureditev v EU in v RS ter zgodovinski razvoj zakonodaje in pravne podlage, ki pokrivajo področje javnega naročanja. Tu damo poudarek na razlogih, ciljih in rezultatih sprememb oziroma noveliranja zakonov o javnem naročanju od leta 1997 do danes (2011). Nato sledi opredelitev ciljev in načel javnih naročil ter predstavitev vrst in izvedbe postopkov javnih naročil v RS. V nadaljevanju spoznavamo pomen konkurence in nelojalne konkurence. Omenjamo tudi kartelno pravo, to je varovanje konkurence pred omejevalnimi ravnanji. Prikazujemo primerjavo konkurence na strani gospodarstva in sistema javnih naročil na strani javnega sektorja na podlagi primera kartelnega sporazuma pri postopku javnega naročanja, kjer nastanejo problemi, ki jim naročnik ne more ubežati. Predstavljamo probleme javnih naročil v javnem sektorju, in sicer do kakšnih problemov prihaja tako s strani naročnikov kot s strani ponudnikov, kaj je vzrok teh problemov in kdo naj bi to preprečeval. V zadnjem delu

poskušamo analizirati vse večji vpliv korupcije na področju javnih naročil ter odkrivanje in posledice le-teh.

1 JAVNI SEKTOR

Sodobni družbeni sistem, ki temelji predvsem na kapitalističnem načinu gospodarjenja, je glede na način delovanja, doseganja ciljev in učinkov, sestavljen iz treh sektorjev (Kavčič & Smodej, 2003, str. 5):

1. **Zasebni ali tržni sektor** (angl. *private sector*) obsega dejavnosti, ki se odvijajo na trgu, kjer se odvijata nakup in prodaja. Tu se srečujemo s podjetji oziroma gospodarskimi družbami. Glavni cilj tega sektorja je ustvarjanje dobička za lastnike kapitala s prodajo proizvodov in storitev na trgu, od koder tudi ime dobičkonosni ali profitni sektor. Seveda so prisotni tudi drugi cilji, kot so zadovoljevanje potreb uporabnikov proizvodov in storitev, zagotavljanje razvoja, nudenje zaposlitve itd.
2. **Javni sektor** (angl. *public sector*) so vse ustanove, ki jih organizira, usmerja, vodi in delno ali v celoti financira država. V ta sektor spadajo predvsem državna uprava, javna uprava, javne gospodarske (javna podjetja na področju energetike, prometa, komunalnih dejavnosti itd) in negospodarske službe (šolstvo, zdravstvo, znanost, socialno varstvo, kultura itd). Zato tudi drugo ime za javni sektor, in sicer: državni ali vladni sektor oziroma neprofitni sektor, ker ne stremi k ustvarjanju dobička za lastnike kapitala. Skupna lastnost javnega in tretjega sektorja je neprofitnost.
3. **Tretji sektor** (angl. *third sector*) so ustanove, ki so namenjene za pomoč drugim ljudem, kjer tisti, ki pomagajo, nimajo nikakršne osebne materialne koristi. Ta sektor je še zelo mlad, zato ga ugledni poznavalci ne omenjajo kot posebni sektor, ampak ga uvrščajo v javni sektor. Z javnim sektorjem povezuje tretji sektor neprofitna dejavnost in do neke mere tudi opravljanje podobne si dejavnosti. Razlika med njima je v financiranju. Tretjega sektorja ne financira vlada, če pa že, je to zanemarljivo.

Meje med posameznimi sektorji niso jasne. Bistvene razlike med njimi so v financiranju ter namenu in cilju delovanja. Osredotočili sem bomo na javni sektor ter ga primerjali z zasebnim ali tržnim sektorjem, ki ima vedno večji vpliv tudi na javni sektor.

Slika 1: Povezanost zasebnega, javnega in tretjega sektorja

Vir: R. Hudson in A. M. Williams, *Divided Europe: society and territory 1999*, str. 10.

1.1 Javne dobrine in interesi

Glavni namen javnega sektorja je zagotavljanje javnih dobrin državljanom oziroma služiti javnemu interesu. Zato si oglejmo javni sektor z vidika javnih dobrin in javnega interesa.

1.1.1 Javne dobrine

O javnih dobrinah (amenities) govorimo, ko imamo v mislih javni sektor, katerega namen je zagotavljanje javnih dobrin za prebivalstvo. Problem nastane, ko želimo opredeliti javno dobrino oziroma kdaj in kateri proizvod ali storitev sploh postane javna dobrina.

Nek proizvod ali storitev postane javna dobrina, če sta prisotni dve lastnosti (Lane, 2000, str. 25):

1. **Neizključljivost iz uporabe** (»posameznika ni mogoče izključiti«) pomeni, da so javne dobrine tiste, pri katerih ni mogoče izločiti iz uporabe nobenega uporabnika. Teh dobrin si nihče ne more prisvojiti oziroma dobiti lastništvo nad njimi, zato tudi njihova uporaba nima cene. Običajno je težko govoriti o popolni izključljivosti, ki jo

največkrat omejuje dana razvojna tehnologija (bolj razvita tehnologija omogoča izključljivost tam, kjer je prej sploh ni bilo) in ekonomski razlog (izključitev posameznika prinaša velike stroške). Torej se dobrine spreminjajo glede izključljivosti.

2. **Nezmanjšljivost dobrine zaradi uporabe** (»uporaba neomejena, skupna, javna«) pomeni, da uporaba enega ne vpliva na zmanjševanje možnosti uporabe drugega uporabnika. Ekonomsko gledano je strošek proizvodnje dodatne enote te dobrine enak nič, posledično je tudi koristnost dodatne enote enaka nič. Ker gre za skupno neomejeno uporabo dobrin, se poraja mnenje, zakaj bi plačevali njihovo ceno. Zopet je zatajil trg. Vendar kakorkoli obrnemo situacijo porabe javnih dobrin, se nekje mora končati z razpoložljivostjo le-teh. Običajno se zmanjša po določenem obsegu njihove uporabe.

Iz Tabele 1 je razvidno, da so neizključljive tudi skupne dobrine, za katere je značilno, da jih lahko zagotovimo tudi na tržni način, vendar se pojavi problem pri zaščiti dobrine. Tržni mehanizem ne more delovati, če ni možna zaščita na tržni način. Podobno se dogaja pri dobrinah, ki so dostopne s plačilom pristojbin (na primer članarina, cestnina na avtocesti). Iz tega sledi, da za dobrine, kjer sta prisotna oba pogoja, tako neizključljivost posameznika kot nezmanjšanje zaradi uporabe posameznika, trg ni primeren mehanizem za njihovo zagotavljanje in razdelitev. Tu vstopi država.

Lane (2000, str. 25) predstavlja sledečo razdelitev dobrin:

Tabela 1: Tipologija dobrin

	Uporaba dobrin neomejena, skupna, javna	Uporaba dobrin omejena, tržna
Posameznika ni mogoče izključiti	Javne dobrine	Skupne dobrine
Posameznika je mogoče izključiti	Dobrine, dostopne s plačilom pristojbine	Zasebne dobrine

Vir: J.-E. Lane, The public sector: concepts, models and approaches, 2000, str. 24.

Za boljše razumevanje javnih dobrin so pomembni tudi naslednji vidiki (Rosen, 1999, str. 61–63):

- **Tudi če vsak porabi enako količino dobrine, poraba nima za vse enakega pomena.** Za določene porabnike dobrin je vrednost pozitivna, ker so z njimi v

nečem pridobili, medtem ko za druge porabnike dobrin nima bistvenega pomena in je njihova vrednost negativna.

- **Opredelitev javnih dobrin ni absolutna, spreminja se s tržnimi pogoji in z razvojem tehnologije.** Pravih javnih dobrin, ki izpolnjujejo pogoja neizključljivosti in nezmanjšljivosti zaradi porabe drugih, je zelo malo.
- **Javne dobrine so v načelu dobrine, pri katerih ni mogoče nobenega izključiti iz uporabe.** Prihaja do situacije, ko se izključljivost povezuje s tekmovalnostjo, pri čemer je pomembna količina uporabnikov. Dokler količina ne vpliva na razpoložljivost dobrin, ni nikakršnih omejitev. Ko temu ni več tako, se pojavi tekmovalnost zaradi pridobitve dobrin.
- **Številne stvari, ki običajno niso opredeljene kot blago, imajo značilnosti javne dobrine.** Tak primer je poštenost v trgovinskem poslovanju. Če so vsi pošteni pri transakcijah, imajo pri tem vsi korist, saj so stroški nižji.
- **Zasebnih dobrin ne zagotavlja izključno zasebni sektor.** Velikokrat se dogaja, da javni sektor dobavlja zasebne dobrine, kot so na primer zdravstvene storitve.
- **Javno zagotavljanje dobrin ne pomeni vedno, da jih tudi proizvaja javni sektor.** Lahko se zgodi, da lahko isto storitev proizvaja zasebni ali javni sektor. Slednji je odgovoren le za njeno dobavljanje.

Pridemo do zaključka, da ni konkretnih ekonomskih ali tehnoloških določitev javnih dobrin. Da je določen proizvod ali storitev lahko javna dobrina, je odvisno od vpliva političnega dejavnika – vrednot, prepričanj in interesnih usmeritev tistih, ki v družbi odločajo (Kavčič & Smodej, 2003, str. 16). Sedaj si oglejmo, kako je z javnim interesom.

1.1.2 Javni interesi

Javni interes (angl. *public interest*) naj bi bil vodilo subjektom v javnem sektorju pri njihovem delovanju, t.i. zadovoljevanje javnemu interesu, in uresničevanju javnih odločitev (Kavčič & Smodej, 2003, str. 19).

Interes je hotenje oziroma želja osebe po nečem. Interesi posameznika so lahko zelo različni. Medtem ko gre pri javnem interesu za skupne in celovite želje, ki so povezane s širšo skupnostjo oziroma javnostjo.

Razlikujemo naslednje opredelitve javnega interesa (Kavčič & Smodej, 2003, str. 16):

- Javni interes je tisto, kar želi večina. Javni interes je to, kar želijo vsi ali večina, da bi država uresničevala. Torej se javni interes povezuje z racionalnostjo posameznih interesov. V bistvu gre za racionalni vidik in vidik nepristranskosti.

- Javni interes je državni ali uradni interes. To je tisto, kar uresničuje država oziroma, kar je osnovna funkcija države. Tudi v tem primeru je prisotna nepristranskost. Vendar prihaja do problemov, in sicer koliko je državni interes pravzaprav interes njegovih uresničevalcev, predvsem uradnikov. Tu je manevrski prostor za vplive različnih zasebnih in skupnih interesov, ki so lahko bolj ali manj egoistični.

Po vsem tem se poraja vprašanje, kdo in kako določa javni interes. Gre za proces javnega odločanja in dejavnike, ki vplivajo na rezultat. Med avtorji ni nekega enotnega mnenja. Lane (2000, str. 74–80) omenja, da je mogoče razlikovati štiri temeljne modele odločanja o aktivnostih, ki pomenijo uresničevanje javnega interesa, z drugimi besedami lahko rečemo odločanja o javni politiki:

1. **Demografski model**, kjer prevladuje mnenje, da so politične odločitve predvsem vpliv okolja, socialne strukture, položaja političnih strank, usmerjenosti sindikatov itd. Model je bil razvojno med prvimi, ki je imel včasih večji pomen kot sedaj, predvsem na lokalnem področju odločanja.
2. **Inkrementalistični model** pojasnjuje sedanje odločitve, ki temeljijo na preteklih odločitvah in je bolj celovit kot demografski model, ker vključuje zunanje in notranje spremenljivke. Cilji odločanja se časovno le malo spreminjajo. Model je teoretično utemeljen in je bil tudi empirično testiran. Primeren je predvsem za procese odločanja, ki so stabilni v določenem času oziroma povedano z drugimi besedami, da model deluje, kadar je prihodnost funkcija preteklosti. Osnovni problem pri tem modelu so večje politične spremembe, do katerih prihaja v vsaki skupnosti. Zato prevladuje mnenje, da je inkrementalistični model pregrob za celovitost procesov odločanja.
3. **Racionalni model** temelji na domnevi, da se družbene odločitve sprejemajo na podlagi kriterija maksimalnega učinka, optimalnega razmerja med inputom in outputom. Model temelji na enostavnih in med seboj odvisnih mnenjih, kot so:
 - a) vrednostna funkcija v družbi je konsistentna in integralna,
 - b) poznavanje alternativ in okolja je celovito in
 - c) uporablja enostavna pravila maksimizacije vrednosti.

Racionalni model deluje na natančno opredeljenih ciljih in zanesljivi tehnologiji. Cilji so zelo redko natančno opredeljeni in jasni. Ravno tako je tudi tehnologija velikokrat nezanesljiva oziroma nepopolna. Pojavi se problem in vprašanje, ali so pravila vodenja po tem modelu res dobra.

4. **Smetnjakarski model** je bil razvit s prizadevanjem za doseg prilagoditve realnim situacijam. Lane razume situacijo odločanja kot smetnjak, v katerega udeleženci

mečejo različne probleme in rešitve. V procesu odločanja enači štiri sestavine, in sicer: probleme, rešitve, udeležence in možnosti izbire. Rezultat odločanja je odvisen od tega, kakšni so problemi in kakšne rešitve so možne. Zanimiva je tudi teoretična utemeljitev, katere mnenja so sledeča:

- a) vrednostna funkcija je nejasna in dvoumna,
- b) znanje o razmerah, v katerih poteka odločanje, je negotovo in
- c) pravila odločanja so celovita in simbolna.

Ta model je uporaben v številnih organizacijah. Najbolj uporaben naj bi bil za javni sektor oziroma javno upravo.

Proces odločanja o javnih zadevah je bil prečesan vsevprek. Razvili so se različni modeli, kako ga optimizirati. Kot najbolj smotrno je razlikovati med dvema vrstama možnega odločanja o javnih zadevah, in sicer (Kavčič & Smodej, 2003, str. 22–30):

- **neposredno odločanje**, ki daje prednost udeležbi vseh državljanov pri odločanju o javnih zadevah. Razdelimo ga na dve skupini: soglasno in večinsko odločanje. Pri soglasnem odločanju so vsi udeleženci odločanja sporazumejo o določeni odločitvi, do katere največkrat ne pride zaradi problemov kot sta poštenost volivcev in časovno zamudno in drago iskanje za vse sprejemljive odločitve. Pri večinskem odločanju, gre za to, da je sprejeta alternativa, za katero je glasovalo več kot polovica volivcev. Ta način odločanja je v praksi pogosto uporabljen, ker je enostaven in nedvoumen. Seveda tudi tu ne gre brez težav.
- **posredno odločanje** oziroma odločanje preko predstavnikov. Državljeni, volivci kot upravičenci najprej izvolijo svoje predstavnike ali običajno imenovane politike in jim z izvolitvijo dajo pooblastilo, da v njihovem imenu odločajo o javnih zadevah in s tem tudi o tem, kaj je javni interes. Odgovornost politikov volivcem je splošna na podlagi programa, ki so ga zasnovali pred volitvami v stranki oziroma skupini, katere predstavniki so. Torej izvoljeni politiki na lokalni in državni ravni predstavljajo organe oblasti, ki v imenu ljudstva odločajo o javnih zadevah, uresničujejo tudi svoje osebne interese in sprejemajo temeljne odločitve. Za izvajanje le-teh skrbi skupina stalno zaposlenih, ki jih imenujemo javni uslužbenci. Tudi javni uslužbenci poskušajo uveljaviti lastne interese.

Sodobna demokracija se odloča bolj za posredno odločanje. Neposredno odločanje je organizacijsko zahtevno, zamudno in drago, zato se ga le malokrat uporablja.

Veliko smo že govorili o javnem sektorju, javnih dobrinah in javnem interesu. Čas je, da si ogledamo pomen in opredelitev javnega sektorja, da nam bo vse bolj razumljivo.

1.2 Predstavitev javnega sektorja v Sloveniji

Javni sektor ni enotno opredeljen niti v okviru javno-finančne zakonodaje niti v okviru posameznih znanstvenih prispevkov.

Zakon o javnih uslužbencih (Ur. l. RS, št. 56/2002, 23/2005, 113/2005, 33/2007, 65/2008, v nadaljevanju ZJU) in Zakon o sistemu plač v javnem sektorju (Ur. l. RS, št. 56/2002, 72/2003, 126/2003, 70/2004, 53/2005, 14/2006, 68/2006, 57/2007, 17/2008, 58/2008, 80/2008, 48/2009, 91/2009, 13/2010, 59/2010, 85/2010, 107/2010, 35/2011, v nadaljevanju ZSPJS) javni sektor opredeljujeta nekoliko drugače kot Zakon o javnih financah (Ur. l. RS, št. 79/1999, 124/2000, 79/2001, 30/2002, 109/2008, 49/2009, 107/2010, 11/2011-UPB4, v nadaljevanju ZJF), in sicer vanj vključujeta državne organe in samoupravne lokalne skupnosti, javne agencije, javne sklade, javne zavode in javne gospodarske zavode ter druge osebe javnega prava, ki so posredni uporabniki državnega proračuna ali proračuna lokalne skupnosti. Javna podjetja in gospodarske družbe, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost, po opredelitvi ZJU in ZSPJS niso del javnega sektorja.

Šmidovnik (1980, str. 106–110) enači pomen javnega sektorja in javne uprave, ki ju opredeljuje kot sektor države in organizacij, ki opravljajo dejavnosti posebnega družbenega pomena in zajema vse državne organe, organe lokalnih skupnosti, vsa javna podjetja, javne zavode, zavode, agencije, javne sklade, zbornice ter druge oblike družb, ki se financirajo na podlagi pristojbin, predpisov oziroma zakonov. Takšno opredelitev smiselno povzemajo tudi številni drugi avtorji. Nekateri so mnenja, da je pojem javnega sektorja širši pojem kot javna uprava. Brejc (2000, str. 11–14) je upravo ali upravno dejavnost opredelil kot dejavnost v organizaciji, ki omogoča izvajanje njene temeljne dejavnosti. Kot navaja, se uprava deli na poslovno upravo (kot del podjetja) in javno upravo. Slednja je opredeljena kot organi in organizacije, ki opravljajo javne zadeve oziroma izvajajo dejavnost upravljanja v javnih zadevah in jo lahko delimo na državno upravo, lokalno samoupravo ter druge nosilce javnih pooblastil, kot so zavod za pokojninsko in invalidsko zavarovanje in razne agencije. Brejc meni, da je javni sektor širši pojem kot javna uprava, saj ga poleg javne uprave sestavljajo še javni zavodi, javna podjetja in druge neprofitne organizacije. Trpin (1993, str. 17) pravi, da v javni sektor spada vse tisto, kar je v lasti države, ne glede na področje.

Smiselno podobno opredelitev javnega sektorja navaja tudi Kamnarjeva (1999, str. 23–29), ki se pojmu javne oziroma državne uprave izogiba ter ločuje le med javnim in zasebnim sektorjem. Po njenem javni sektor sestavljajo osebe javnega prava, zasebni sektor sestavljajo osebe zasebnega prava, a ob tem poudarja, da ni enotne ločnice med obema sektorjema.

Kakršnakoli že je definicija javnega sektorja, obstajata dva razloga za njegov obstoj, in sicer: nepopolnost in neučinkovitost trga. Zato je potrebna intervencija vlade oziroma države.

1.2.1 Javna uprava

Prave razmejitve med javno upravo (angl. *public administration*) in javnim sektorjem skoraj ni. Velikokrat se uporabljata kot sinonima. Običajno se javni sektor razume širše kot javno upravo. Iz tega sledi, da je javna uprava del javnega sektorja, ki opravlja družbene dejavnosti s ciljem varovati javne koristi po netržnih načelih (Haček, 2005, str. 25).

Oglejmo si različne definicije javne uprave, ki jih navaja Stiglitz (1988, str. 5–32):

- Politična definicija javne uprave, kjer je javna uprava to, kar dela vlada. Vlada dela različne stvari, kot so med drugimi tudi te, da javna uprava deluje neposredno ali posredno, da je javna uprava stopnja v ciklusu javnega odločanja, da javna uprava uresničuje javni interes ter da javna uprava kolektivno dela tisto, kar si posamezniki želijo, da bi bilo narejeno, pa tega ne morejo storiti ali pri tem niso dovolj učinkoviti.
- Pravna definicija javne uprave, da je javna uprava uresničevanje javnih zakonov, ki morajo biti v skladu z ustavo kot glavni zakon. Posledično je glavna funkcija javne uprave postavljanje pravil, po katerih se morajo ravnati posamezniki in organizacije oziroma subjekti.
- Managerska definicija javne uprave je, da je javna uprava izvršilna funkcija vlade. Temu sledi, da javna uprava uresničuje odločitve, ki so nastale v politični sferi. Najvišji managerji v javni upravi so izvoljeni politiki.
- Poklicna definicija javne uprave.

Javna uprava je proizvodnja dobrin in storitev, namenjenih zadovoljevanju potreb potrošnikov – državljanov (Dimock, Dimock & Fox, 1983, str. 27). Denhardt (1991, str. 13) pojmuje javno upravo kot upravljanje z javnimi programi. Nadalje lahko javno upravo opredelimo kot skupek vseh procesov, organizacij in posameznikov, katerih naloga je izvrševanje zakonov in drugih pravil, sprejetih oziroma izdanih s strani zakonodajne, izvršilne in sodne veje oblasti (Gordon & Milakovich, 1995, str. 16). Javna uprava so državne organizacije teritorialnega tipa ter organizacije funkcionalne in personalne narave, ki opravljajo naloge javnega pomena ter zagotavljajo dobrine, do katerih ni mogoče priti po načelih tržne menjave, ampak jih mora država zagotavljati s svojim posredovanjem in urejanjem z zakoni (Šmidovnik, 1985, str. 10). Iz predhodno navedenih definicij pojma javne uprave lahko vidimo, da jim je skupnih vsaj šest točk, in sicer (Stillman, 1996, str. 3):

- javna uprava se uvršča v sfero izvršilne veje oblasti;
- javna uprava skrbi za implementacijo javnih politik;
- javna uprava je vpletena v upoštevanja vreden obseg problemov, ki se nanašajo na človekovo ravnanje in napore;
- javna uprava je proizvodnja javnih dobrin in storitev;
- javna uprava je ukoreninjena v pravni sistem in je kot taka namenjena izvrševanju zakonov.

Javna uprava je celota vseh dejavnosti upravljanja, ki sodijo v izvršilne, administrativne in poslovodne funkcije javnega upravljanja, in sicer ne glede na to, kateri organi jih opravljajo, ali so to državni upravni organi, drugi državni organi ali organizacije zunaj državne uprave.

Elementi, ki določajo javno upravo, so (Šmidovnik, 1980, str. 176):

- država deluje prek svoje javne uprave;
- organizacijsko javno upravo sestavljajo državne in nedržavne organizacije;
- funkcionalno je uprava opredeljena z izvrševanjem predpisov, izvajanjem oblasti in javnih služb;
- bistven element uprave je odgovornost resornih ministrov in vlade;
- financiranje uprave je proračunsko ali iz drugih javnih virov (skladi);
- normativno za javno upravo velja upravno pravo, deloma tudi civilno pravo;
- uprava je sistem javnih uslužbencev.

Šmidovnik (1985, str. 113–116) je naloge sodobne javne uprave razdelil v pet skupin. Ta razdelitev nalog vključuje tudi prehod iz tradicionalnega oblastnega razumevanja k modernemu pojmovanju državne uprave kot sredstva družbene regulacije (Brezovšek, 1996, str. 999). Naloge javne uprave so predvsem:

- **Policijske naloge**, pri katerih se država osredotoči na nadzor nad ravnanjem državljanov v okviru ustave in zakonov.
- **Materialne, infrastrukturne in strokovnooperativne naloge**, ki so nastale z razvojem sodobne družbe takrat, ko je država začela opravljati dejavnosti, ki jih je morala zagotavljati vsem državljanom in so bile izvzete iz obsegov tržnega mehanizma.
- **Pospeševalne in razvojne naloge**, s katerimi država vedno bolj, posredno ali neposredno, posega na različna področja družbenega življenja.
- **Skrb za obstoj sistema** je pomembna naloga javne uprave, s katero država oblikuje posebne dejavnosti in mehanizme za ohranjanje svojega obstoja.
- **Ustvarjalna vloga**, ki je kot naloga javne uprave v preteklosti bila bolj zanemarjena, a postaja v sodobnejši družbi vse pomembnejša.

Seznani smo se s pojmom, elementi in nalogami javne uprave. Poglejmo si še kakšna je struktura javne uprave danes in seveda še nekaj besed o upravljanju, brez katerega ne deluje noben sistem.

Današnjo strukturo javne uprave v RS tako narekuje po eni strani volja vladajočih politikov oziroma političnih strank, ki so dobile zaupanje države, po drugi strani pa državna politika – pri tem sta pomembna dejavnika predvsem odpravljanje zaznanih pomanjkljivosti znotraj javne uprave ter prilagajanje EU (Kocjančič, Ribičič, Grad & Kaučič, 1998, str. 205–206).

Ne glede na ta dva dejavnika ostaja struktura državne oblasti nespremenjena, saj je določena z Ustavo RS in je to tudi razvidno iz Slike 2.

Iz Slike 2 izhaja, da državno upravo Slovenije sestavljajo predsednik republike, Državni zbor RS in Državni svet RS, kot zakonodajna oblast, vlada z ministrstvi, kot izvršilna oblast ter Ustavno in Vrhovno sodišče RS, kot sodna oblast. Ob tem velja opozoriti, da v tem prikazu niso vključeni razni nevladni proračunski uporabniki kot na primer Računsko sodišče RS, Varuh človekovih pravic in drugi.

Slika 2: Organizacija državne oblasti po Ustavi iz leta 1991

Vir: F. Grad, I. Kaučič, C. Ribičič in I. Kristan, Državna ureditev Slovenije, 1996, str. 66.

Poleg državne uprave je z letom 1995 pridobila na pomenu tudi lokalna (samo)uprava. Sestavlja jo, po novem izračunu, 211 občin (ob osamosvojitvi 62 občin), od tega jih kar

111 ne dosega zakonsko določenega praga 5.000 prebivalcev, ampak je pri njihovi ustanovitvi prevladalo upoštevanje izjemnih geografskih, obmejnih, narodnostnih, zgodovinskih ali gospodarskih razlogov (Pibernik, 2011). Mnoge občine se delijo na eno ali več krajevnih ali četrtnih skupnosti.

Javna uprava vključuje državno upravo in lokalno samoupravo, ukvarja se z upravljanjem javnih zadev. Upravljanje vključuje postavljanje ciljev in temeljnih odločitev v organizaciji. Običajno si upravljavsko funkcijo v družbi pridobi vladajoči razred, ki na podlagi svojega položaja uresničuje svoje interese.

Torej, ko so cilji določeni, se pojavi dejavnost za njihovo uresničevanje. Upravljanje lahko razdelimo na tri ravni, in sicer (Šmidovnik, 1980, str. 26–28):

- **Institucionalna raven upravljanja** je raven določitve cilja oziroma o tem, kaj organizacija hoče. Odločitev se nanaša na interese in s tem na potrebe članov organizacije. V družbeno političnih sistemih se na tem nivoju sprejemajo zakoni, družbeni plani itd. Gre za načelne odločitve pretežno splošnega značaja, s katerim je dana osnovna usmeritev celotnega nadaljnjega poteka procesa upravljanja na nižjih ravneh.
- **Instrumentalna raven upravljanja** je nižja od institucionalne ravni ter pomeni pripravo odločitve na institucionalni ravni za izvajanje. Ta raven je strokovna raven, kjer je potrebno opredeliti možne alternativne načine uresničevanja odločitve o ciljih in izbrati najboljšo alternativo.
- **Izvršilna raven upravljanja** je raven, na kateri se načelne odločitve pretvarjajo v navodila in ukaze za neposredno izvedbeno akcijo. Organi, ki delujejo na tej ravni, so izvršilni organi. V javni upravi so to ravni pod ministrom, ki postopno izvršujejo njegove odločitve. Instrumentalna raven običajno ni hierarhično nadrejena izvršilni ravni, ampak je orodje izvršilne ravni, ki pripravlja strokovne rešitve. Izvajalski del sestavlja posebno izvršilno hierarhijo.

Na koncu naj omenim še eno značilnost javne uprave, in sicer odsotnost konkurence, kar pogosto vodi stran od optimalne izrabe razpoložljivih virov. O konkurenci in njenem vključevanju v javni sektor govorimo kasneje.

1.2.2 Javna služba

Javna služba (angl. *public service*) je dejavnost, ki zagotavlja dobrine in storitve, nujno potrebne za delovanje družbe, vendar jih iz različnih vzrokov ni mogoče zagotoviti preko tržne menjave. Zanje velja poseben pravni režim (Trpin, 1993, str. 17). Medtem je Duguit označil javno službo kot »vsako dejavnost, ki je neobhodno potrebna za

obstoj in razvoj družbe in jo morajo zagotoviti, urediti in nadzirati tisti, ki vladajo...« (Rakovič & Bekeš, 1994, str. 136).

Javna služba je vsaka dejavnost, preko katere se zadovoljujejo javne dobrine in ki jo označujejo značilnosti, kot so (Virant, 2004, str. 130):

- izvaja se v javnem interesu,
- za njeno zagotavljanje je odgovorna država ali lokalna skupnost,
- izvzeta je iz pravnega režima tržnih dejavnosti (prenesena je iz zasebne javno sfero),
- izvaja se po posebnem javnopravnem režimu, ki se nanaša predvsem na način izvajanja dejavnosti, razmerja med izvajalcem, uporabnikom in državo (ali lokalno skupnostjo) ter na cenovni režim.

Javne službe delimo na gospodarske in negospodarske javne službe, ki so določene s posameznimi področnimi zakoni. Dva krovna zakona sta Zakon o gospodarskih javnih službah (Ur. l. RS, št. 32/1993, v nadaljevanju ZGJS) in Zakon o zavodih (Ur. l. RS, št. 12/1991, 8/1996, v nadaljevanju ZZ), ki ne določata, katere dejavnosti so javne službe, ampak urejata le režim njihovega izvajanja. ZGJS je obširnejši, ker poleg podrobne ureditve načinov izvajanja javnih služb ureja tudi njihovo financiranje, razmerja med uporabniki in izvajalci.

Ker pravni režim javne službe pomeni omejitev gospodarske ponudbe in konkurence, lahko pravni režim vzpostavi samo zakonodajalec, ki ga pri tem vodijo različna merila. Pri gospodarskih javnih službah je temeljno vodilo za vzpostavitev režima javne službe ugotovitev, da določene dejavnosti iz kateregakoli razloga ni mogoče prepustiti trgu, ker ta ne bi zagotovil za življenje skupnosti nujno potrebnih dobrin ali pa zato, ker tržno opravljanje dejavnosti sploh ni možno (Čebulj, 1992, str. 45). Pirnat (1992, str. 71–73) navaja več meril za opredelitev pojma javne službe:

- odsotnost delovanja tržnih zakonitosti (ko preko trga ni mogoče zagotoviti financiranja dejavnosti vsaj na nivoju enostavne reprodukcije, torej pokrivanja stroškov; ko gre za take visoke investicije v infrastrukturo, da sredstev zanje ni mogoče pridobiti preko trga; ko obstaja v državi ali v lokalni skupnosti naravni monopol ...),
- nujnost trajnega opravljanja dejavnosti za normalno življenje ljudi v skupnosti,
- krog uporabnikov dobrin (pri nekaterih dobrinah ni mogoče meriti uporabe, ker jih uporabljamo kolektivno, kot na primer javna razsvetljava, javna cesta ...),
- prisilnost uporabe neke dobrine (nekatero dobrino je potrebno uporabnikom v javnem interesu vsiliti, na primer priključitev na javni vodovod in kanalizacijo ...).

Na področju negospodarskih javnih služb (zdravstvo, izobraževanje, kultura) so za določanje, v kakšnem obsegu se bodo posamezne dejavnosti izvajale kot javne službe, pomembni predvsem motivi socialne politike. Z zagotavljanjem izvajanja teh dejavnosti in z njihovim financiranjem iz javnih sredstev država oziroma lokalna skupnost zagotavlja vsakemu državljanu vsaj minimalni obseg teh storitev ne glede na to, kakšno je njegovo finančno stanje.

Gospodarske javne službe srečamo na področjih energetike, varstva okolja, prometa in zvez, komunalnega in vodnega gospodarstva in na drugih področjih gospodarske infrastrukture. Negospodarske javne službe srečamo na področjih dejavnosti vzgoje in izobraževanja, znanosti, kulture, športa, zdravstva, socialnega varstva, otroškega varstva, invalidskega varstva in socialnega zavarovanja.

Gospodarske javne službe delimo na dva načina, in sicer (Virant, 2002, str. 132):

Prva delitev na:

- državne, za zagotavljanje katerih je odgovorna država in
- lokalne, za zagotavljanje katerih so odgovorne lokalne skupnosti (občine).

Druga delitev na:

- obvezne, torej tiste, ki jih država ali lokalna skupnost mora zagotavljati kot javne službe in
- izbirne, torej tiste, ki jih lahko zagotavlja kot javne službe, ni pa nujno.

Vidimo, da izbirnih državnih gospodarskih javnih služb ni, so le izbirne lokalne gospodarske javne službe.

Obstajajo tudi razlike med gospodarskimi in negospodarskimi javnimi službami. Naj omenim dve. Prva je v tem, da se gospodarska javna služba običajno izvaja monopolno, izvaja jo en ali omejeno število subjektov. Druga razlika je v financiranju, in sicer se gospodarske javne službe financirajo preko cen storitev, negospodarske pa iz javnih sredstev – proračuna in posebnih namenskih javnih skladov. Dogaja se, da se na področju zdravstva, kulture, izobraževanja kot javna služba opravlja le tisti del dejavnosti, ki se financira iz javnih sredstev. Izven tega obsega se lahko dejavnost opravlja tudi kot gospodarska oziroma tržna dejavnost z namenom pridobivanja dobička (Virant, 2002, str. 135).

Država ali lokalna skupnost lahko zagotavlja javno službo preko organov javne uprave, preko posebej za ta namen ustanovljenih organizacij ali preko oseb zasebnega prava.

ZGJS predvideva naslednje načine izvajanja javnih služb:

- režijski obrat,
- javni gospodarski zavod,
- javno podjetje,
- koncesija in
- vlaganje javnega kapitala.

1.2.3 Javno podjetje

Javno podjetje (angl. *public corporation*) je najpogostejša oblika izvajanja gospodarske javne službe. 6. člen ZGJS določa, da »se gospodarska javna služba izvaja v javnem podjetju, kadar gre za opravljanje ene ali več gospodarskih javnih služb večjega obsega ali kadar to narekuje narava monopolne dejavnosti, ki je določena kot gospodarska javna služba, gre pa za dejavnost, ki jo je mogoče opravljati kot profitno«.

Za ustanavljanje javnih podjetij so prisotni različni vzroki v različnih kombinacijah glede na cilje, ki jih ustanovitelji javnih podjetij opredeljujejo. Zato obstaja več različnih definicij, ki imajo skupne značilnosti, kot so (Public enterprise, 1991, str. 152):

- Javna podjetja zasledujejo pri svojem poslovanju, ki je večinski delničar in preko tega v celoti nadzira in njihovo delovanje.
- Njihov edini lastnik ali vsaj pretežni lastnik je država, ki je večinski delničar, in preko tega v celoti nadzira njihovo delovanje.
- Imajo določeno stopnjo samostojnosti, ki je od podjetja do podjetja različna, odvisno od tega, za kakšno vrsto podjetja oziroma za kakšno panogo dejavnosti gre.
- So komercialno aktivna, kjer je vidna želja po maksimiranju dobička in minimiziranju stroškov ter maksimiranju družbenih interesov.

Javno podjetje je statusno-pravno gospodarska družba, vendar le v dveh oblikah kapitalske družbe, kot sta družba z omejeno odgovornostjo (d.o.o.) in delniška družba (d.d.), ki ju ustvari država ali lokalna skupnost. Javno podjetje je lahko v večinski zasebni lasti, vendar ima še vedno status javnega podjetja, katerega specifikke so naslednje (Virant, 2002, str. 135):

- javno podjetje izvaja javno službo,
- ustanovitelj, to je Vlada ali lokalna skupnost, določa pogoje oziroma režim izvajanja javne službe,
- ustanovitelj določa cene javnih dobrin,
- ustanovitelj ne glede na svoj kapitalski delež imenuje direktorja javnega podjetja za dobo štirih let.

- ustanovitelj sprejme poslovno poročilo in zaključni račun javnega podjetja.

Javna podjetja srečujemo tako na področju državnih kot lokalnih gospodarskih javnih služb. Na državni ravni javna podjetja izvajajo javne službe na področju vodnega gospodarstva, železniškega prometa, energetike, telekomunikacij in poštnih storitev. Na lokalni ravni pa javna podjetja izvajajo predvsem javne službe varstva okolja. Velikokrat se dogaja, da eno javno podjetje deluje za več občin.

Poglejmo javna podjetja še s pravne strani, kjer je javno podjetje po eni strani gospodarska družba (njeni lastniki oziroma družabniki so lahko tudi osebe zasebnega prava), po drugi strani pa to podjetje izvaja dejavnost v javnem interesu, ki jo regulira država ali lokalna skupnost. Ravno tako lahko država in lokalna skupnost regulirata tudi cene.

1.3 Funkcije javnega sektorja

Osnovne funkcije javnega sektorja so (Stanovnik, 2004, str. 1):

1. **Alokacijska funkcija** (načrtna delitev) – zagotovitev javnih dobrin, kot je na primer odvoz smeti. Sem spada tudi regulatorna funkcija, ki zagotavlja pravni red z različnimi predpisi kot so različni tehnični normativi in standardi.
2. **Prerazdelitvena funkcija** – prerazporeditev bruto domačega proizvoda (v nadaljevanju BDP). Država s pomočjo cen prerazporeja BDP. Prerazdeljevanje poteka v dveh stopnjah. V prvi stopnji premožnejši plačujejo višje davke in prispevke kot manj premožni. V drugi stopnji prejemki, ki jih dobijo posamezniki od javnega sektorja, niso v razmerju z vplačanimi sredstvi posameznika. Zdravstvena oskrba v javnem sistemu je enaka za vse, ne glede na plačane prispevke in davke.
3. **Stabilizacijska funkcija** – makroekonomski cilji. Država zagotavlja določeno stopnjo inflacije. Tu gre za zavestno politično usmerjanje gospodarstva za doseganje stabilnosti cen, visoke zaposlenosti in zadovoljivega salda tekočega računa plačilne bilance. Vendar je država v današnjih časih pri omenjenem usmerjanju gospodarstva zelo omejena.

Vidimo, da ima javni sektor pomembno funkcijo v procesu javnega upravljanja (odločanja o javnih zadevah) in izvajanju javnih služb kot so: zdravstvo, šolstvo, kultura, socialno varstvo itd.

Farnham in Hontor menita, da so značilnosti javnega sektorja sledeče (Kavčič, 2005, str. 3):

- javna odgovornost – vedno mora biti prisotno načelo: javno polaganje računov (angl. *accountability*),
- velikost in kompleksnost upravnega aparata,
- delovna intenzivnost upravne panoge,
- velika pripadnost zaposlenih (zaradi stalnosti zaposlitve) in
- etika javnega dela s politično nevtralnostjo, lojalnostjo, nepristranskostjo in nepodkupljivostjo.

Da si bomo lažje predstavljali in razumeli značilnosti poslovanja javnega sektorja, se moramo soočiti z razlikami med javnim in zasebnim sektorjem.

Tabela 2: Razlike med poslovanjem enot javnega in zasebnega sektorja

Javni sektor	Zasebni sektor
Zakonitost in izpolnjevanje večciljnega poslanstva (enak dostop, pravičnost, varnost)	Dobiček, tržni delež
Alokacija in redistribucija sredstev proračuna	Zaračunavanje storitev in produktov strankam, ki jih je potrebno poiskati
Racionaliziranje	Prodaja
Spoštovanje zakonov in pravil, normativni okviri delovanja	Strateški management
Ranljivost delovanja zaradi vpliva politike, ni uveljavljanja dolgoročnih ciljev zaradi menjave političnih sil	Interes delničarjev oziroma lastnikov
Zelo kompleksno okolje	Spremenljivost okolja
Zunanji finančni in politični pritiski	Notranji tržni pritiski – delovanje tržnega mehanizma
Nedefinirani cilji in nedefinirana uspešnost	Uspešnost, določena z dobičkonosnostjo
Ni merjenja uspešnosti	Merjenje uspešnosti skozi kazalce finančnega poslovanja
Javna kolektivna odgovornost	Individualna odgovornost
Težko določljive oziroma neopredeljene ciljne skupine	Jasna opredelitev ciljnih skupin
Centralizirana kadrovska politika ter sistemska ureditev kadrovanja	Upravljanje človeških virov
Težavnost investicij zaradi omejenega kapitala in nepredvidljivega obsega bodočih javnih potreb	Investiranje v skladu s strategijo
Ljudje delajo pretežno zaradi nekega cilja, ne samo za preživetje	Motiv zaposlenih je pretežno le zaslužek
Nagrajevanje po izenačevanju	Nagrajevanje po rezultatih
Oteženo odpuščanje	Odpuščanje zaradi rezultatov oziroma ob

	neuspešnosti
Sistemsko urejeno napredovanje – sistem kariere	Napredovanje glede na rezultate oziroma uspešnost

Vir: Prirčeno po B. Ferfila in P. Kovač, *Javne politike in javna ekonomika*, 2000, str. 175.

Ne glede na vse zapisane razlike vendarle velja poudariti, da smo v zadnjem času priča zblíževanju obeh sektorjev, predvsem zaradi razvoja javne uprave in zaradi številnih reform znotraj javnega sektorja. Počasi prihaja do pomembnih premikov na področju zblíževanja slovenskega zasebnega in javnega sektorja predvsem na področju merjenja uspešnosti in zaposlovanja.

Prav z namenom zblíževanja obeh sektorjev se je razvil in vedno bolj uveljavil poseben pristop za uvajanje prilagojenih podjetniških metod v javni sektor. Temelji na ideji, da je tako v zasebnem kot tudi v javnem sektorju potrebno za sprejemanje dobrih odločitev imeti vse informacije, ki lahko vplivajo na posamezno poslovno odločitev. Strategija novega javnega managementa (angl. *New Public Management – NPM*) je verzija številnih ukrepov, ki so usmerjeni v razvijanje tekmovalnosti, v razdruževanje prevelikih upravnih birokracij in v spodbujanje večje produktivnosti po vzoru zasebnega sektorja (Pečar, 2001, str. 14–35).

Prve korake k spodbujanju slovenskih javnih uslužbencev k novemu, podjetniškemu načinu razmišljanja ter uvajanju tako imenovanih managerskih metod v javni sektor je napravil sprejeti ZJU. V 13. členu je določeno, da javni uslužbenec odgovarja za kvalitetno, hitro in učinkovito izvrševanje zaupanih javnih nalog, s 14. členom pa je ZJU končno uzakonil načelo dobrega gospodarjenja. S tem je javne uslužbence zavezal, da morajo gospodarno in učinkovito uporabljati javna sredstva, s ciljem doseganja najboljših rezultatov ob enakih stroških oziroma enakih rezultatov ob najnižjih stroških. Omenjeni rešitvi je dopolnjevalo še celotno XIX. poglavje ZJU, v katerem so bili zapisani ukrepi zoper nesposobnost posameznega javnega uslužbenca ali uradnika, ki pa je bilo tri leta po sprejetju zakona (2005) črtano iz zakona. Ravno tako se je zgodilo z 121. členom istega zakona, kjer je bila jasno izražena tudi volja zakonodajalca, da se pozitivna ravnanja javnih uslužbencev nagradi.

2 NABAVNA FUNKCIJA V JAVNEM SEKTORJU

Nabava oziroma nabavna funkcija je pomembna poslovna funkcija tako v podjetjih kot v javnem sektorju. Podjetja so na gospodarskem področju delujoče organizacije, ki poslujejo v razmerah tveganja, pri čemer sta zanje bistvenega pomena dobiček in lastna skrb za obstoj in razvoj. Javni sektor pa so osebe javnega prava oziroma gledano z ekonomskega vidika vsi subjekti, katerih ustanovitelj ali pretežni lastnik je država

oziroma lokalna skupnost, ki delujejo na področju negospodarstva in je njihov cilj zadovoljevanje širših – družbenih potreb in ne doseganje dobička. Za pojasnjevanje nabavne funkcije nam bo največkrat služilo podjetje.

Če upoštevamo finančna sredstva, ki so običajno povezana s pripravo in uresničevanjem nabavnih odločitev, nas ne preseneča dejstvo, da gospodarna in učinkovita nabavna funkcija lahko veliko pripomore k uspešnemu poslovanju podjetja oziroma javnega sektorja.

2.1 Pomen nabavne funkcije

Ne glede na dejavnosti poslovnih sistemov in njihovih ciljev delovanja, je vsem skupno to, da jih organizirajo in vodijo ljudje, kar posledično pripelje do ugotovitev, da njihovega delovanja in obnašanja v prihodnosti ni mogoče natančno določiti, ker so izpostavljeni nenehnim vplivom okolja (konkurence, države, pogojev gospodarjenja in tako dalje). Zato so poslovni sistemi sestavljeni iz več podsistemov. Celovit poslovni sistem lahko razdelimo na tri podsisteme, in sicer izvajalni, odločevalni in informativni podsistem. Vsak posamezni sistem je v okviru odvijanja poslovnega procesa razčlenjen na posamezne temeljne poslovne funkcije.

Trenutno nas zanima izvajalni podsistem, kjer se v njegovem okviru odvija poslovni proces, v katerem so razvrščene temeljne poslovne funkcije, in sicer (Hočevar, 2001, str. 10):

- kadrovska funkcija,
- tehnična funkcija,
- **nabavna (nakupna) funkcija,**
- proizvodna funkcija,
- prodajna funkcija in
- finančna funkcija.

Nabava oziroma nabavna funkcija je ena izmed pomembnih poslovnih funkcij v podjetju, ki jo avtorji pojmujejo podobno, z le manjšimi razhajaji. Poglejmo si nekaj opredelitev.

Potočnik in Petrin (1996, str. 6–7) pojmujeta nabavo v ožjem in širšem smislu. V ožjem smislu jo razlaga za nakup materiala po dogovorjeni ceni na določenem trgu, v širšem smislu pa nabava obsega še raziskavo nabavnega trga, planiranje nabave, oblikovanje nabavne politike, sklepanje nabavnih dogovorov, količinski in kakovostni prevzem materiala, skladiščenje, analiziranje in evidentiranje nabavnih poslov.

Pučko (2005, str. 74) razlikuje dva vidika nabave, in sicer v širšem smislu šteje v nabavo priskrbo delovnih predmetov, delovnih sredstev, delovne sile in tujih storitev, medtem ko v ožjem smislu šteje v nabavo le priskrbo delovnih predmetov.

Kotnik (1990, str. 1) obravnava nabavno funkcijo bolj z vidika proizvajalnega podjetja, katere naloga je preskrba podjetja s surovinami, materialom, nadomestnimi deli, stroji, napravami in storitvami za nemoten potek proizvodnje oziroma poslovanja. Nabavno funkcijo deli na:

- pripravljalo dejavnost, kjer se pridobivajo informacije o nabavnem trgu, oblikovanje nabavne politike in izdelava izvedbenih načrtov nabav in
- izvršilno dejavnost, kjer poteka naročanje, prevzem, skladiščenje in varovanje blaga, prevozi, obračun računov in evidentiranje nabavnih poslov.

Lysons (2000, str. 1) opozarja na razliko med nabavo (angl. *purchasing*) in oskrbo (procurement). Slednja ima širši pomen, in sicer pomeni pridobitev potrebnih surovin na vsakršen način, tudi s silo. Nabava je funkcija, ki je odgovorna z nakupom, najemom ali drugim pravnim sredstvom pridobiti opremo, material in storitve za uporabo v proizvodnji. Proizvodnja ni omejena samo na proizvode, ampak pomeni ustvarjanje koristi.

Rushton (2000, str. 216) je sledečega mnenja glede nabave: »Nabava je ena ključnih členov oskrbne verige in lahko ima pomemben vpliv na uspeh celotne organizacije. Zagotovitev zadostne količine blaga na pravem mestu, ob pravem času in v zahtevani količini je odločilnega pomena za vsako poslovno organizacijo.«

Nabava pomeni »pridobivanje dobrin in storitev, potrebnih za delovanje, vzdrževanje in izvajanje osnovnih in pomožnih dejavnosti, po najugodnejših pogojih pri zunanjih virih« (Weele, 1998, str. 29). Sledi, da je nabavna funkcija odgovorna za opravila, katerih namen je:

- opredelitev specifikacije za potreben material in storitve,
- izbira najprimernejšega dobavitelja,
- priprava in izvedba pogajanj za dobaviteljem,
- naročanje,
- spremljanje in kontrola izpolnitve naročila in
- kasnejše spremljanje in ocena opravljene dobave.

Weele (1998, str. 29) k svoji definiciji doda, da je iz nje jasno razvidna razlika med nabavnim oddelkom in nabavno funkcijo. Slednja je namreč širša, saj nabava vključuje vse aktivnosti, za katere podjetje prejme račun od zunanjih dobaviteljev.

V primerjavi vseh predhodno podanih pogledov in opredelitev nabavne funkcije, ki v večini temeljijo na zmanjševanju stroškov, je zanimiva opredelitev nabavne funkcije s sodobnejšega vidika, kjer so prisotne bolj »napredne tehnike kontrole stroškov, ki močno podpirajo medfunkcionalno, medorganizacijsko in medregionalno interno sodelovanje ter sodelovanje z dobavitelji po celotni verigi vrednosti« (Žibret, 2008, str. 15).

Sodobni pogled na nabavo nas pripelje do sledečih ugotovitev (Žibret, 2008, str. 15–16):

- nabava je strateška funkcija,
- okolje nabave se je spremenilo, nabava je globalna, pomembno vlogo imajo nakupi v tako imenovanih nizkstroškovnih državah,
- nabava se ne ukvarja le z vprašanji cen in zmanjševanjem stroškov (kljub napačnemu splošnemu mišljenju, da je to najpomembnejši cilj nabave), temveč čedalje bolj z ustvarjanjem vrednosti za končnega kupca,
- medfunkcionalno interno sodelovanje po celotni verigi vrednosti in uporaba različnih nabavnih strategij v celotnem nabavnem obsegu (vključujoč tudi nabavo storitev, tudi marketinških) sta ključna dejavnika uspeha,
- odnosi z dobavitelji postajajo čedalje pomembnejši za uspeh podjetja,
- v upravljanju odnosov z dobavitelji prihajata čedalje bolj do izraza sodelovanje na področju inovacij in upravljanja vzdržnosti (družbena in okoljska odgovornost).

2.2 Naloge in cilji nabavne funkcije

Nabavna funkcija se med podjetji razlikuje po odgovornosti, nalogah in pristojnosti nabavnih oddelkov. Razlike so lahko posledica načina vodenja nabave, različnosti v strukturi trgov dobavitelja, organizacijski strukturi samega podjetja, proizvodni tehnologiji itd. Weele (1998, str. 125–126) opisuje pet osnovnih odgovornosti nabavne funkcije:

1. Prispevek h kontinuiteti osnovnih dejavnosti podjetja.
2. Nadzorovanje in zmanjševanje stroškov nabave.
3. Zmanjšanje strateškega tveganja podjetja pri dobavi na nabavnih trgih.
4. Prispevek k inovacijam izdelkov in izdelavnega procesa.
5. Zunanja predstavitev podjetja.

Potočnik (2002, str. 29) navaja nekaj najpomembnejših nalog nabavne funkcije, in sicer:

- določitev potreb po materialu oziroma trgovskem blagu/storitvah,
- izbira dobaviteljev na podlagi raziskav nabavnega trga,
- načrtovanje nabave,

- pripravljala dela, kot so: iskanje in analiza ponudb, nabavne kalkulacije ipd.,
- pogajanje in sklenitev pogodbe za nabavo,
- naročanje,
- prevzem materiala,
- kontrola in reklamacije,
- izdaja naloga za plačilo in
- evidenca nabave.

Omenjene naloge nabavne funkcije podjetje opravlja po različnih nabavnih opravilih, ki jih Potočnik (2002, str. 30) razvršča v štiri skupine. Te so:

1. **pripravljalna opravila**, kamor spadajo raziskovanja nabavnega trga, načrtovanja nabav, oblikovanja nabavne politike;
2. **opravila, povezana z izvrševanjem nabave**, kot so: iskanje in analiziranje ponudb, izdelava nabavne kalkulacije in izbira dobaviteljev, pogajanje, sklepanje pogodb, naročanje, prevzemanje;
3. **kontrola in plačilo**, kamor spadajo kontrola materiala in računov dobavitelja, reklamacije, plačilo računov;
4. **nabavna evidenca in analiza**, ki obsegata evidence naročil, dobaviteljev, nabavnih cen, materiala in reklamacij.

Raziskava nabavnega trga zagotavlja pregled nad tržno strukturo, ceno in količino materiala ter daje orientacijo za najugodnejšo nabavo in na podlagi tega omogoča uspešnejše pogajanje z dobavitelji. Z načrtovanjem nabave razporedimo časovni in količinski prtok materiala. Medtem ko s politiko nabav določamo smernice delovanja nabavne funkcije, sprejemamo odločitve o nabavnih poteh in cenah, o dobavnih rokih, o količini nabave ipd. Kakovost in pravočasnost izvršitve nabav omogoča podjetju uspešno poslovanje. Seveda ne gre brez kontrole nabave, s katero ugotavljamo nastale napake. Analiza nabavnega poslovanja nam odkriva pomanjkljivosti, ki jih moramo odpraviti ter oblike, poti in načine nabave, katere moramo spremeniti, da bo nabavna funkcija uspešnejša.

Nabavna opravila so med seboj zelo povezana in soodvisna, kar posledično pomeni, da se napake v eni skupini nabavnih opravil negativno odražajo v vseh ostalih skupinah.

Torej, dobro opravljene naloge nabavne funkcije pripeljejo do uspešnih rezultatov oziroma ciljev. Za uspešno poslovanje podjetja je potrebno cilje nabavne funkcije uskladiti s cilji ostalih poslovnih funkcij ali drugače imenovanimi splošnimi cilji podjetja. Le tako lahko nabavna funkcija postane strateška poslovna funkcija, ki s svojim gospodarnim in učinkovitim delovanjem veliko pripomore k optimalnemu poslovanju (Završnik, 1996, str. 54–57).

Naloge nabavne funkcija so različne. Odvisne so od tega, kako so obravnavane. Ena od možnosti je sledeča (Kavčič, Klopučar Mirovič & Vidic, 2007, str. 386–388):

1. na ravni vrhovnega posloводства,
2. na funkcionalni oziroma operativni ravni in
3. na izvedbeni ravni, na kateri se pripravljajo načrti nabav.

Z vidika vrhovnega poslanstva ima nabavna funkcija že uveljavljenih pet nalog. Priskrbeti mora material:

- prave kakovosti,
- pri pravem dobavitelju,
- v pravem obsegu,
- ob pravem času in
- po pravi ceni.

Iz tega sledi, da mora biti storitev nabavne funkcije takšna, da bo zagotovljena optimalna dobava in da bo uporaba materiala v proizvodnem procesu povzročala čim manjše stroške. Kombinacija opisanih vseh petih zahtev je v praksi težko dosegljiva, saj so si posamezne zahteve večkrat v nasprotju. Zato je naloga nabavne funkcije, da išče rešitve, ki omogočajo najmanjše stroške, čeprav vsaka od zahtev ni dosežena v optimalnem obsegu.

Z vidika operativne ravni je potrebno opredeliti naloge tako, da bodo služile za odločanje na tej ravni. V literaturi najdemo osem nalog, ki jih mora izvajati nabavna funkcija, da lahko ustrezno deluje operativna raven odločanja. Te so:

1. **Zagotoviti, da bo v podjetju nemoten (nepretrgan) dotok materiala in storitev.** To je temeljna funkcija, ki je pogosto razlog za oblikovanje posebnega nakupnega oddelka, ki mu je dana odgovornost za nepretrgan dotok materiala in storitev ter za usklajevanje posameznih dejavnosti, ki to zagotavljajo.
2. **Kupovati storitve in material po konkurenčnih cenah.** Največkrat ta naloga zajema poleg nakupa na konkurenčnem trgu tudi pomoč pri zmanjševanju stroškov proizvodnje dobaviteljev. Kupec ne kupuje konkurenčno, če kupuje material po višjih cenah kot tekmeci.
3. **Kupovati gospodarno.** To zahteva nenehno iskanje materiala, pri katerem je mogoče najboljše kombinacije kakovosti, servisnih storitev in cene materiala, ki ga kupec potrebuje. Kupovati gospodarno pomeni povečevati dobiček podjetja.
4. **Vzdrževati izgube in zaloge materiala na najnižji možni ravni.** Od tu izhaja, da mora skrbeti za optimalne zaloge, z ustreznim nakupovanjem, varovanjem, vzdrževanjem in pakiranjem pa preprečevati izgube, ki so posledica odpisov, zastaranja, poškodb, kraje itd.

5. **Zagotoviti učinkovite dobavitelje, do katerih čutijo pripadnost.** Napredni kupci danes ne kupujejo materiala in storitev, temveč dobavitelja. Zato podjetja v veliki meri vzpostavljajo partnerski odnos do dobaviteljev.
6. **Razvijati dobre odnose z vsemi dobavitelji.** Dober odnos z že obstoječimi dobavitelji je zapoved, medtem ko dober odnos z možnimi dobavitelji pa je lahko velika prednost. Tak odnos običajno prinaša vzajemne koristi. Dobavitelji so prisotni, kadar je kupec v težavah, s svojimi proizvodi usmerjajo raziskave pri kupcu, mu vnaprej dajejo informacije o svojih novih storitvah in proizvodih. Kupcem, s katerimi imajo dobre odnose, dajejo prednost pri servisnih storitvah itd.
7. **Vzpostaviti dobro sodelovanje z drugimi oddelki v podjetju.** Nabavna funkcija mora razumeti in sprejeti potrebe znotraj podjetja po njenih storitvah. Tu je prisotno predvsem sodelovanje pri standardizaciji materiala, napovedovanju cen, odločanju o lastni proizvodnji ali nakupu, analizi razmer poslovanja itd. Nabavna funkcija je dolžna seznanjati druge oddelke s podatki o novih materialih, dobaviteljih, cenah itd.
8. **Opravljati nabavno funkcijo kreativno in profesionalno ter stroškovno učinkovito.** To vključuje razvijanje kadrov ter oblikovanje politike nakupa in postopkov, ki prispevajo k stroškovno učinkoviti nakupni funkciji.

Na tretji, najnižji ravni se nabavna funkcija osredotoči na podrobnosti, ki jih je potrebno doreči, ko se postavlja načrt nabave za posamezne vrste materiala, ki se uporablja v proizvodnem procesu. Ker se vsaka vrsta materiala kupuje in uporablja v drugačnih razmerah, je potrebna natančnejša opredelitev nalog za vsako vrsto materiala. Posledično je potrebno za vsako vrsto materiala doreči načrtovano kakovost, porabo v proizvodnem procesu in zaloge, ceno in na tej podlagi določiti načrt nabave (Kavčič, Koželj & Oder, 2010, str. 56–59).

Vrednostni obseg nabave kaže, da je nabava ključnega pomena in tudi strateška funkcija z izjemno težo pri ustvarjanju vrednosti (Žibret, 2008, str. 12–13). Isti avtor je mnenja, da nabavna funkcija ni podporna funkcija in ne more biti funkcija drugega ranga, ampak ena ključnih vodstvenih funkcij.

3 JAVNA NAROČILA V JAVNEM SEKTORJU

Sistem javnih naročil je v bistvu orodje za uvajanje konkurence na področja, kjer je doslej ni bilo – v javnem sektorju. Na ta način se omogoči večjemu številu primernih ponudnikov, da vstopijo na trg in na tem trgu tekmujejo v borbi za stranke.

Na ta način imajo korist vsi (Plahutnik, 2004, str. 30):

- naročnik, ker se preko širše možnosti izbire lahko odloči za blago in/ali storitev s primernim razmerjem med ceno in kvaliteto;
- ponudniki, ker se jim odpira širša razsežnost trga;
- ekonomski sistem kot celota, ker prihaja do bolj logičnih in širših razporeditev ekonomskih učinkov in
- dosednji glavni dobavitelji v javnem sektorju, ker so s tem, ko so izpostavljeni konkurenci, prisiljeni v optimizacijo poslovnega procesa, da bi dosegli večje konkurenčne sposobnosti, ki jim v odprtih pogojih konkurence zagotavljajo večjo možnost obstoja na trgu.

Preko uvajanja sistema javnih naročil se predvsem v tradicionalnih zaprtih ekonomskih sistemih (nacionalnih, regionalnih ali celo branžnih) uvaja konkurenca, s tem pa klasične značilnosti tržnega gospodarstva.

Javno naročanje je dejavnost, s katero država na trgu, na podlagi premoženjsko pravnih razmerij nabavlja dobrine, ki jih potrebuje. S tem postane povpraševalka. Gre za več kot le nakup. Gre za ugotavljanje potreb, zagotavljanje sredstev, dobavo, izvedbo storitev, uporabo in spremljanja le-teh v prihodnje. Ker bi na ravnanje nosilcev na ravni odločanja proračunskega uporabnika utegnili vplivati lastni interesi, so bila sprejeta pravila javnega naročanja. Pri oddaji javnih naročil mora proračunski uporabnik upoštevati pravna in ekonomska pravila ter načela javnega naročanja, ki jih ureja Zakon o javnem naročanju (Ur. l. RS, št. 128/2006, 16/2008, 19/2010, 18/2011, v nadaljevanju ZJN-2). V javnem interesu je, da se sredstva, ki jih država pridobiva z davki, carinami in drugimi dajatvami, porabljajo zakonito, gospodarno in učinkovito. Sistem javnega naročanja pa mora biti transparenten. Zagotavljati mora enakopravnost in konkurenco med ponudniki. Kljub postavljenim pravilom in načelom vseeno lahko prihaja do nepravilnosti s strani naročnikov (nezakoniti, negospodarni in neučinkoviti postopki javnega naročanja) kot s strani ponudnika (karteli, neobičajno nizke cene ...). O tem več kasneje.

3.1 Opredelitev javnih naročil

Izraz javno naročilo (angl. *public procurement*) se običajno uporablja, kadar govorimo o oskrbi javnega sektorja z dobavami ali s storitvami, pridobljenimi na tržišču. Javno naročanje mora vzpodbujati pošteno konkurenco med ponudniki, omogočiti naročniku, da nabavlja blago in storitve najboljše kakovosti in glede na zahtevano kakovost po najnižji ceni (Kranjc, 2004, str. 642).

3. člen Zakona o javnih naročilih (Ur. l. RS, št. 36/2006-UPB1, v nadaljevanju ZJN-1) pojmuje »javno naročilo« kot celotni skupek dejanj, ki jih opravi naročnik s ciljem nabave blaga, oddaje storitev ali gradnje.

Medtem ko ZJN-2 v 2. členu deli javno naročilo na:

- **Javno naročilo gradenj** je javno naročilo, katerega predmet je bodisi izvajanje bodisi projektiranje in izvajanje gradenj, ki so povezane z eno od dejavnosti iz Seznama dejavnosti na področju gradenj ali gradnja ali izvedba ene od dejavnosti na področju gradenj in ki ustreza zahtevam, ki jih določi naročnik. »Gradnja« je rezultat dejavnosti iz te točke, ki predstavlja gospodarsko in tehnično funkcionalno celoto.
- **Javno naročilo blaga** je javno naročilo, katerega predmet je nakup, zakup, najem ali nakup blaga na kredit, z možnostjo odkupa ali brez te možnosti. Javno naročilo, katerega predmet je dobava blaga in vključuje storitev namestitve in inštalacije, ki je vezana na to blago oziroma, da se blago lahko uporablja v skladu z njegovim namenom, se obravnava kot »javno naročilo blaga«.
- **Javno naročilo storitev** je javno naročilo, katerega predmet je izvajanje ali izvedba ene ali več storitev iz Seznama storitev. Javno naročilo, katerega predmet so blago in storitve iz Seznama storitev se obravnava kot »javno naročilo storitev«, če vrednost zadevnih storitev presega vrednost blaga, ki je zajeto v naročilu. Javno naročilo, katerega predmet so storitve iz Seznama storitev in vključujejo dejavnosti iz Seznama dejavnosti na področju gradenj, ki so samo dodatek glavnemu predmetu naročila, se obravnava kot javno naročilo storitev.

Pojem javnih naročil lahko opredelimo z različnih vidikov: finančnega, gospodarskega, geografskega, zgodovinskega, političnega ali pravnega. Vsaka opredelitev prinaša drugačne značilnosti. Oglejmo si nekaj osnovnih definicij:

Pojem javnega naročanja v najširšem smislu predstavlja pridobitev najugodnejše ponudbe na podlagi vnaprej določenega postopka in na podlagi več konkurenčnih ponudb.

Ali: javno naročilo je skupek vseh dejanj, ki jih mora opraviti naročnik s ciljem nabave blaga, oddaje storitve ali gradenj po veljavnem zakonu, ki velja za javna naročila in upoštevač temeljna načela javnega naročanja (Primec, 2000, str. 7 in 53).

Javna naročila, kot pravni pojem, so skupnost pravnih dejanj, s katerimi država na podlagi premoženjskopравnih razmerij pridobiva blago ali storitev v določenem postopku (Zabel, 1997, str. 12).

Izvedena javna naročila povzročajo finančno obremenitev davkoplačevalcev, pravnih in fizičnih oseb. Na eni strani se soočamo s finančno obremenitvijo, ki vodi k spremembam investiranja, kupne moči prebivalstva, spremembam v obsegu dejavnosti, povečanju števila nezaposlenih in ostalih anomalij, ki spremljajo ta proces (Pahor, 2000, str. 6–9).

3.2 Ureditev javnih naročil v Evropski Uniji

Začelo se je leta 1951, ko je 6 držav podpisalo Pariški sporazum, s katerim je bila ustanovljena Evropska skupnost za premog in jeklo. Šest let kasneje, leta 1957, sta bili z Rimskim sporazumom ustanovljena Evropska gospodarska skupnost (v nadaljevanju EGS) in Evropska skupnost za jedrsko energijo (Euratom). Obveznosti, ki jih določa Rimski sporazum so naslednje:

- prepoved vsakršne diskriminacije na podlagi državljanstva,
- prepoved količinskih omejitev pri uvozu ter vseh ukrepov, ki imajo enak učinek,
- državljani ene izmed držav članic se lahko svobodno nastanijo na ozemlju druge države članice in
- svoboda opravljanja storitev v drugi državi članici.

S sporazumom o EU v Maastrichtu leta 1991 je bila ustanovljena Evropska skupnost (v nadaljevanju ES).

Na sam razvoj javnih naročil v EU je pomembno vplivala težnja k vzpostavitvi enotnega trga. Ta izhaja iz primarnih virov ES, ki jih predstavljajo mednarodne ustanovitvene pogodbe. EU je skupni pojem za tri mednarodne pogodbe, ki so oblikovale skupnost (Šinkovec, 1996, str. 15).

Države članice so z omenjenimi mednarodnimi pogodbami prenesle na skupnost natančno določene pristojnosti. Poleg skupne kmetijske, trgovske, ribiške, prometne, zdravstvene, socialne ter drugih politik je glavna dejavnost in podlaga vseh drugih vrst politike uresničevanje skupnega trga z izvajanjem štirih temeljnih svoboščin (Rimska pogodba, 1957): prost pretok blaga, storitev, kapitala in delovne sile. Ta cilj je mogoče doseči le, če je posamezniku in gospodarskemu subjektu omogočeno enakopravno tekmovanje za posle, ki jih javne in zasebne organizacije oddajajo pri porabi javnih sredstev. Svobodno trgovino med državami članicami in temeljna pravila javnega naročanja je posredno vsebovala že Rimska pogodba o ustanovitvi ES. Določena pravila Rimske pogodbe prepovedujejo nekatere najpogostejše diskriminacije, ne postavljajo pa nikakršnih določb glede preglednosti poslovanja in konkurenčnosti pri pridobivanju poslov. Zato je EU z sekundarno (izvedeno) zakonodajo na področjih javnih naročil harmonizirala področje javnih naročil. To zakonodajo urejajo uredbe, direktive in smernice ES, ki si jih bomo ogledali v naslednjem poglavju.

Iz Tabele 3 so razvidne poleg uredb tudi direktive, ki urejajo področje oddaje javnih naročil – klasične direktive in naročil na vodnem, energetske, transportnem in telekomunikacijskem področju – infrastrukturne direktive ter uredbe.

Tabela 3: Direktive EU na področju javnih naročil

Oznaka direktive	Naslov direktive
a) Direktive in uredbe, ki so v uporabi od 1. 2. 2006 (o usklajevanju postopkov)	
2004/18/ES*	Direktiva o usklajevanju postopkov za oddajo javnih naročil gradenj, blaga in storitev z dne 31. 3. 2004
2004/17/ES**	Direktiva o usklajevanju postopkov javnih naročil naročnikov v vodnem, energetske in transportnem sektorju ter sektorju poštnih storitev z dne 31. 3. 2004
Komisije 2005/51/ES	Spremembe in dopolnitve Priloge XX k Direktivi 2004/17/ES in Priloge VIII k Direktivi 2004/18/ES o javnih naročilih z dne 7. 9. 2005
2005/75/ES	Popravek Direktive 2004/18/ES o usklajevanju postopkov za oddajo javnih naročil, gradenj, blaga in storitev z dne 16. 11. 2005
2009/81/ES	Direktiva o usklajevanju postopkov za oddajo nekaterih naročil gradenj, blaga in storitev, ki jih oddajo naročniki na področju obrambe in varnosti ter spremembi Direktiv 2004/17/ES in 2004/18/ES z dne 13. 7. 2009
Uredba Komisije 213/2008/ES	Spremembe Uredbe 2195/2002 o enotnem besednjaku javnih naročil (CPV) in Direktiv 2004/17/ES in 2004/18/ES o postopkih javnega naročanja, kar zadeva revizijo CPV. Besedilo velja za EGP z dne 28. 11. 2007
Uredba Komisije 1422/2007/ES	Spremembi Direktiv 2004/17/ES in 2004/18/ES glede njihovih pragov uporabe za postopke za oddajo naročila z dne 4. 12. 2007
b) Direktive in uredbe, ki so v uporabi od 1. 2. 2006 (o usklajevanju postopkov)	
Uredba Komisije 2083/2005/ES	Spremembi Direktiv 2004/17/ES in 2004/18/ES glede njihovih pragov uporabe za postopke za oddajo naročila z dne 19. 12. 2005
Uredba Komisije 1564/2005/ES	Določitev standardnih obrazcev za objavo obvestil v okviru postopkov javnih naročil v skladu z Direktivama 2004/17/ES in 2004/18/ES z dne 7. 9. 2005
c) Direktiva o pravnem varstvu (revizija postopkov)	
2007/66/ES	Spremembe Direktiv 89/665/EGS in 92/13/EGS glede izboljšanja učinkovitosti revizijskih postopkov oddaje javnih naročil z dne 11. 12. 2007

Legenda: *Po reformi javnega naročanja v EU so v to direktivo združene vse prej veljavne direktive, ki so urejale javno naročanje blaga (Direktiva 93/36/EGS), javno naročanje storitev (Direktiva 92/50/EGS) in javno naročanje gradenj (Direktiva 93/37/EGS).

** Po reformi javnega naročanja v EU je v to direktivo združena prej veljavna direktiva, ki je urejala javno naročanje na področju gospodarske infrastrukture (javno naročanje na vodnem, energetske, transportnem in telekomunikacijskem področju, Direktiva 93/38/EGS).

Vir: U. Škufca, *Možnosti in pravice do neposredne uporabe evropskih direktiv v postopkih oddaje javnih naročil*, 2006, str. 38; Uredba Komisije št. 1177/2009.

Direktive določajo splošna pravila, ki bi jih morali upoštevati tisti, ki razpisujejo javna naročila. Opredeljujejo zlasti (Potočnik, 2002, str. 339):

- katere vladne institucije morajo ravnati po direktivah in na katere oblike pogodb se direktive nanašajo;
- načine in oblike razpisnih in nabavnih postopkov, ki naj jih upoštevajo v posameznih primerih ali situacijah;
- pravila glede tehničnih specifikacij in standardov, ki veljajo v EU. Diskriminacijske specifikacije so izrecno prepovedane;
- pravila oglaševanja, ki določajo, kaj morajo vladne institucije navesti v razpisih, namenjenih mednarodnim ponudnikom, in roke, ki jih morajo upoštevati;
- nekatera enotna pravila glede načina izbire dobavitelja in meril, ki naj jih vladne institucije uporabljajo pri neposrednem sklepanju pogodbe z dobaviteljem v posebnih primerih.

Vrednostni prag je tisti, ki določa ali je potreben razpis po direktivi ali ne. Iz Tabele 4 so razvidni najnovejši vrednostni pragovi, ki jih je Komisija Evropskih skupnosti z Uredbo Komisije št. 1177/2009 z dne 30. 11. 2009, že znižala. Za naročila, ki presegajo vrednost 193.000 evrov brez davka na dodano vrednost (v nadaljevanju DDV), mora država članica EU razpisati in izvesti postopek izbire dobavitelja po direktivah. Javna naročila se lahko nanašajo na večletno obdobje, vendar se upošteva veljavnost naročila za največ 36 mesecev. Praksa je pokazala, da se naročniki skušajo izogniti zahtevam direktiv tako, da drobijo naročila na vrednosti, ki so pod vrednostnim pragom 193.000 evrov. To je strogo prepovedano in tudi kazni so temu primerne.

Tabela 4: Vrednostni prag javnih naročil po direktivah EU (v evrih)

Vrsta javnega naročila	Vrednostni prag brez DDV
Javna naročila na klasičnem področju	
1. Javno naročilo za gradnje	4.845.000
2. Javno naročilo za blago in storitve – posredni proračunski porabnik	193.000
3. Javno naročilo za blago in storitve – neposredni proračunski porabnik	125.000
Javna naročila na infrastrukturnem področju	
4. Javno naročilo za gradnje	4.845.000
5. Javno naročilo za blago in storitve	387.000

Vir: U. Škufca, Možnosti in pravice do neposredne uporabe evropskih direktiv v postopkih oddaje javnih naročil, 2006, str. 38; Uredba Komisije št. 1177/2009.

Glede urejanja javnih naročil pod vrednostnim pragom 193.000 evrov države članice EU uporabljajo različna sredstva oziroma pristope. Nekatere države nimajo formalnih pravil, ki bi veljala za javna naročila pod vrednostnimi pragovi. Taki sta Velika Britanija in Danska. Druge države članice EU uveljavljajo pravila in priporočila. Švedska in Finska to področje urejata z zakonom.

3.2.1 Postopki javnih naročil v Evropski uniji

Izbira postopka pri javnih naročilih je odvisna od posamezne nabavne situacije. Direktive določajo tri osnovne postopke (Eržen, 1998, str. 64; Direktiva 93/36/EGS, Direktiva 92/50/EGS, Direktiva 93/37/EGS):

Odprti postopek. Odprti postopek je postopek, pri katerem vsi, ki imajo interes pridobiti javno naročilo, predložijo svoje ponudbe, pripravljene v skladu z vnaprej določenimi zahtevami naročnika, določenimi v razpisni dokumentaciji. Naročnik nima možnosti kakorkoli omejiti udeležbe ali števila ponudb. To pomeni, da bo prejel veliko število ponudb, ki jih bo moral v nadaljevanju postopka obravnavati povsem enakopravno. Ponudniki so v tem postopku najbolj podvrženi konkurenci, kar je dobrodošlo za naročnika, ki bo s takim naročilom najverjetneje dobil najugodnejšo ponudbo. Pogoji za udeležbo, ki jih je naročnik določil in objavil v razpisni dokumentaciji, so edini kriterij za morebitno izločitev prispele ponudbe. Zato je ta postopek neprimeren za kompleksnejša sodelovalna razmerja.

Omejeni postopek. Omejeni postopek javnega naročanja je postopek, pri katerem naročnik v prvi fazi prizna sposobnost kandidatom na podlagi vnaprej določenih pogojev, in v drugi fazi povabi k oddaji ponudb kandidate, ki jim je sposobnost priznal. V drugi fazi omejenega postopka je naročnik dolžan obravnavati ponudbe tistih kandidatov, ki so izpolnili pogoje prve faze. Namen delitve postopka v dve fazi je, da naročnik v prvi fazi identificira skupino zainteresiranih ponudnikov, ki izpolnjujejo pogoje, ki so po njegovem mnenju potrebni za izvedbo naročila. Naročnik lahko povabi le nekatere izmed njih. Direktive naročnika omejujejo le do mere, da se zagotovi zadostna konkurenca med ponudniki in njihovimi ponudbami, zato število ne sme biti manjše od 5 in ne večje od 20. Kot dodatno varovalo direktive izrecno določajo, da naročnik lahko prizna sposobnost le na podlagi vnaprej objavljenih kriterijev in da mora priznati sposobnost vsakemu zainteresiranemu kandidatu, ki je poslal dokazila, da jih izpolnjuje. S tem ponudniku pripade pravica, da na naročnika naslovi zahtevo, da ga povabi k oddaji ponudbe. Naročnik na tak način preveri, koliko kandidatov je dejansko pripravljenih oddati ponudbo. To je zanj pomembno, saj mora izpolniti pogoj najmanj petih sodelujočih ponudnikov.

Postopek s pogajanjem. Postopek s pogajanjem je postopek, v katerem naročniki stopijo v stik s ponudniki, ki jih sami izberejo, in se z njimi dogovarjajo o pogojih poslovanja.

Pojavlja se v dveh različicah, s predhodno objavo in brez nje. Zaradi velike diskretnosti naročnika ju lahko uporabijo le v določenih primerih in pod določenimi pogoji. Postopek s pogajanjem s predhodno objavo lahko izbere naročnik takrat, ko je v predhodno izvedenem odprtem ali omejenem postopku dobil le nepravilne ali nesprejemljive ponudbe, pri čemer pa vsebine razpisne dokumentacije ne sme bistveno spremeniti. Če naročnik povabi k pogajanjem vse ponudnike, ki so v predhodnem postopku izpolnili zahteve za priznanje sposobnosti, mu kasneje uvedenega postopka pogajanj ni potrebno objaviti. Če povabi le nekatere izmed njih, mora uvedbo postopka objaviti. Drugi primer so situacije, ko narava naročila ali z njim povezano tveganje naročniku ne dopuščata, da bi vnaprej v celoti določil ceno predmeta naročila. Tretji primer so naročila storitev, kjer je narava storitev taka, da naročnik ne more vnaprej dovolj natančno oblikovati razpisne dokumentacije in predvsem meril za izbiro, na podlagi katerih bi lahko uporabil odprti ali omejeni postopek. Možnosti za uporabo tega postopka so omejene in se za posamezna področja razlikujejo.

3.3 Ureditev javnih naročil v Sloveniji

Slovenija je z vstopom v EU pridobila vsaj formalno možnost vstopa v evropski trg javnih naročil, ki zavzemajo 11 % BDP EU, to je približno 750 milijard evrov (Valič, 2006, str. 11). Na splošno se vrednost javnih naročil veča. V RS znašajo javna naročila okrog 13 % BDP oziroma slabo polovico letnega proračuna (Državni zbor RS, 2010). Zato je vključevanje v evropski trg javnih naročil zelo pomemben del vstopa na notranji trg EU in predstavlja veliko priložnost za tisti del slovenskega gospodarstva, ki je že sedaj konkurenčen na teh trgih. Ostali del gospodarstva pa čaka trda borba tudi na slovenskem trgu javnih naročil.

Direktive EU o javnih naročilih posebej urejajo le tisti del javnega naročanja, za katerega se šteje, da je posebej zanimiv za pridobivanje naročil s strani ponudnikov iz drugih članic EU, to je izven države, v kateri je naročnik. To so samo javna naročila večjih vrednosti, ki presegajo evropski vrednostni prag (125.000 evrov brez DDV), medtem ko javna naročila pod vrednostnimi pragovi urejajo nacionalni zakoni in drugi pravni akti (Škufca, 2006, str. 38).

V RS smo dobili prvi veljavni zakon leta 1997, ki se uporablja od 1. 7. 1997 najprej za proračunske uporabnike, Družba za avtoceste v RS (v nadaljevanju DARS), obe univerzi, javna podjetja, ustanovljena po zakonu o gospodarskih javnih službah, ter za javne zdravstvene in raziskovalne zavode, katerih ustanovitelj je država. Šele 1. 1. 1998 je začel veljati še za ostale naročnike, katerih ustanovitelj ali soustanovitelj je država ali lokalna skupnost ali so ustanovljeni po zakonu o gospodarskih javnih službah (na primer komunalno podjetje, osnovne šole ...). Danes zakon o javnem naročanju zavezuje več kot 3.000 naročnikov, ki jih kot neposredne, posredne proračunske

uporabnike ali javnofinančne zavezance določa javnofinančna zakonodaja (Cvikl, 2006, str. 4). Po večkratnem reformiranju sta mu, deloma zaradi usklajevanja z direktivami postopkih javnega naročanja v EU, velikokrat pa tudi zaradi neizkušenih tako pripravljavcev predpisov kot prakse, sledila nova zakona o javnih naročilih leta 2000 in nato še 2004 (Mužina & Vesel, 2004, str. 15). Večja reforma na področju javnih naročil je konec leta 2006 prinesla nova zakona, in sicer ZJN-2 in Zakon o javnem naročanju na vodnem, energetskem, transportnem področju in področju poštnih storitev (Ur. l. RS, št. 128/2006, 16/2008, 19/2010, 43/2011, v nadaljevanju ZJNVETPS), ki sta bila že trikrat novelirana.

Glede na obdobje in situacije so bili razlogi, cilji in rezultati spreminjanja zakonov o pravnem urejanju javnega naročanja različni. Opredelili se bomo še posebej na splošni-klasični zakon o javnem naročanju.

Zakon o javnih naročilih (v nadaljevanju ZJN-1), Ur. l. RS, št. 39/2000 z dne 12. 5. 2000 (veljaven 12. 11. 2000), (102/2000 popravek). Razlogi in nameni za sprejem novega zakona (Primec, 2000, str. 19–21):

- poenostavitev nekaterih postopkovnih pravil (enormno število postopkov zmanjšalo na tri oziroma štiri postopke oddaje),
- določene posebnosti glede možnosti pogajanja v posebnih primerih,
- oddaja naročila brez uporabe zakona,
- dodane novosti, ki so bile prej pomanjkljivo opredeljene ali v nasprotju z direktivami: določitev pogojev in meril, način objave naročila in vrste objav, uporaba tehničnih predpisov zaradi poenostavljenih tehničnih specifikacij kot sestavnega dela razpisne dokumentacije, ureditev posameznih posebnosti v primeru, ko gre za oddajo naročila za blago, gradnje ali storitve, vodenje statistike,
- natančno opredeljena načela javnega naročanja: enakopravnosti porabe javnih sredstev, transparentnosti postopka oddaje naročila, enakopravnosti ponudnikov in konkurence,
- uvedba nove inštitucije: Urad za javna naročila, katerega naloge naj bi bile izvajanje svetovanja in izobraževanja ter spremljanje izvajanja zakona v konkretnih postopkih.

ZJN-1 je izpolnil obvezo RS do EU, da področje oddaje javnih naročil uskladi s pravom EU (71. člen Evropskega sporazuma – eno od področij je navedeno tudi področje javnih naročil) in z odpravo določb, ki omogočajo dajanje prednosti domačim ponudnikom, uresniči zahteve 69. člena Evropskega sporazuma. ZJN/97 je ob pregledu slovenske zakonodaje doživel kar nekaj kritik s strani Skupnosti – Direktorata XV zaradi neusklajenosti z direktivami EU (Primec, 2000, str. 12–21).

1. Noveliranje: Zakon o spremembah in dopolnitvah zakona o javnih naročilih (v nadaljevanju ZJN-1A), Ur. l. RS, št. 2/2004, z dne 15. 1. 2004 (veljaven 30. 1. 2004). Razlogi in nameni za sprejemanje sprememb in dopolnil:

- Neustrezno povzemanje pravil direktiv EU o javnem naročanju, posledično je potrebna uskladitev pravil ZJN-1 s pravili EU o javnem naročanju.
- Pri posameznih vprašanjih ni povzel vseh zahtev pravil EU o javnem naročanju – tem kritikam slovenske strokovne javnosti so se pridružila tudi opozorila Komisije evropskega sveta (v nadaljevanju KES). Potrebna odprava pomanjkljivosti, ki so se pokazale pri uporabi ZJN-1 v praksi.
- Dodane novosti, ki so bile prej pomanjkljivo opredeljene ali v nasprotju z direktivami: uresničevanje okvirnih sporazumov z enim ali več ponudniki z možnostjo pogajanj, spremembe v določanju kroga naročnikov (statusno in po dejavnosti), oddaja javnih naročil male vrednosti ni več postopek, ampak način oddaje javnega naročila.

Zakon o javnem naročanju (ZJN-2), Ur. l. RS, št. 128/2006 z dne 8. 12. 2006 (začetek uporabe 7. 1. 2007). Razlogi in nameni za sprejem novega zakona (Kranjc, 2007a, str. 30–32):

- Glavni razlog za sprejem novih predpisov o javnem naročanju v Sloveniji je, da v notranji pravni red implementira zahteve novih direktiv. Slovenija je zamudila svoj rok (31. 1. 2006), zaradi česar je bila tudi opozorjena s strani EU.
- Omogočanje **večje fleksibilnosti pri javnem naročanju**, kot se to kaže v novih postopkih oziroma načinih oddaje javnih naročil (na primer konkurenčnem dialogu, elektronsko naročanje z elektronsko dražbo, sistemsko ureja skupno naročanje), posameznih novih institutih javnega naročanja (na primer pri strokovnem dialogu, ki naročniku omogoča, da pri pripravi razpisne dokumentacije pridobi pojasnila tudi od potencialnih ponudnikov), spodbujanju uporabe elektronskih sredstev, poenostavitvi pravil (na primer ponudniku dopušča dopolnitev ponudb v elementih, ki ne vplivajo na razvrstitev ponudb).
- **Odpraviti nejasnosti v veljavnih pravilih** (na primer o omejitvah pri določitvi meril in tehničnih specifikacij).
- **Boj proti kriminalu.**

Po sprejetju reforme o javnem naročanju v EU in posledično po sprejetju zakona ZJN-2 je za Arrowsmitha del teorije kritičen in opozarja, da bi bila lahko reforma korenitejša. Ocenjuje, da so pravila o javnem naročanju po nepotrebnem še vedno preveč podrobna, stroga in zapletena (Arrowsmith, 2005, str. 152 in 154).

Posamezne zahteve direktiv so povzete nedosledno, med izvirnimi rešitvami so tudi take, ki otežujejo oddajo javnih naročil, sistematika do zakonov pa do uporabnikov ni prijazna.

1. Noveliranje: Zakon o spremembah in dopolnitvah zakona o javnem naročanju (v nadaljevanju ZJN-2A), Ur. l. RS, št. 16/2008, z dne 15. 2. 2008 (veljavnost od 1. 3. 2008). Razlogi in nameni za spremembo zakona:

Sprejem enajstih podzakonskih predpisov na področju javnega naročanja (na primer kdaj šteje ponudba za nepravilno, neprimerno ali nesprejemljivo; natančnejša vsebina sklepa o začetku postopka; vrste finančnih zavarovanj; enotni obrazci za vse vrste objav ...), od teh je Vlada RS dolžna sprejeti dva, minister za finance pa devet.

2. Noveliranje: Zakon o spremembah in dopolnitvah zakona o javnem naročanju (v nadaljevanju ZJN-2B), Ur. l. RS, št. 19/2008, z dne 12. 3. 2010 (veljavnost od 11. 4. 2010). Razlogi in nameni za spremembo zakona (Groff-Ferjančič. 2010, str. 18):

- delni prenos direktive 2007/66/ES,
- spremenjeni postopki pod evropskimi mejnimi vrednostmi,
- večja transparentnost postopkov javnega naročanja,
- nove evropske mejne vrednosti,
- odprava v praksi ugotovljenih pomanjkljivosti,
- odpiranje trgov javnih naročil malim in srednjim podjetjem in
- podnormiranost posameznih delov veljavnih zakonov.
- neposredna plačila podizvajalcem,
- ureditev seznama ponudnikov z negativnimi referencami,
- natančnejša opredelitev okvirnih sporazumov in dinamičnega nabavnega sistema,
- pod natančno določenimi pogoji odprava računskih napak in
- strokovni izpit.

3. Noveliranje: Zakon o spremembah in dopolnitvah zakona o javnem naročanju (v nadaljevanju ZJN-2C), Ur. l. RS, št. 18/2011, z dne 15. 3. 2011 (veljavnost od 30. 3. 2011). Razlogi in nameni za spremembo zakona:

- neposredno plačilo podizvajalcem,
- vključevanja projektantov,
- obdobje mirovanja,
- odločanje o (ne)oddaji javnega naročila,
- in-house naročila,

- večja transparentnost (obvezni pogoji, ki jih morajo izpolnjevati ponudniki, naročniki pa imajo možnost, da ob pravnomočnosti odločitve o oddaji naročila svojo odločitev še spremenijo) in
- višje kazni pri zlorabah.

Zakon o javnem naročanju na vodnem, energetske, transportnem področju in področju poštnih storitev (ZJNVETPS), Ur. l. RS, št. 128/2006, z dne 8. 12. 2006:

1. noveliranje: Zakon o javnem naročanju na vodnem, energetske, transportnem področju in področju poštnih storitev (ZJNVETPS-A), Ur. l. RS, št. 16/2008, z dne 8. 4. 2008,
2. noveliranje: Zakon o javnem naročanju na vodnem, energetske, transportnem področju in področju poštnih storitev (ZJNVETPS-B), Ur. l. RS, št. 19/2010, z dne 11. 4. 2010,
3. noveliranje: Zakon o javnem naročanju na vodnem, energetske, transportnem področju in področju poštnih storitev (ZJNVETPS-C), Ur. l. RS, št. 18/2011, z dne 30. 3. 2011.

V naslednjem poglavju si pogledjmo, kateri pravni akti so, poleg zakona o javnih naročilih, prisotni na področju javnega naročanja.

Ostale zakonske podlage. Poudariti je potrebno bistveno razliko med vlogo ZJN-2 in direktivami EU o javnih naročilih (Černigoj, 2003, str. 1). ZJN-2 v celoti ureja javno naročanje v javnem sektorju v državi in prvenstveno ščiti javne interese, povezane s porabo javnih sredstev v državi.

Podlaga za javna naročila so direktive in uredbe EU. Direktive mora vsaka država članica implementirati v svoje nacionalne zakone, medtem ko se uredbo uporablja neposredno. Javno naročanje urejajo stroga pravila, katerih naloga je zagotoviti nepristransko izbiro ustrezno usposobljenih izvajalcev in ekonomsko najugodnejše ponudbe pri vsej preglednosti, ki je potrebna za gospodarjenje z javnimi dobrinami. Pri oddaji javnih naročil se uporabljajo poleg ZJN-2C še:

- Zakon o javnih finanah (Ur. l. RS, št. 79/1999, 124/2000, 79/2001, 30/2002, 109/2008, 49/2009, 107/2010, v nadaljevanju ZJF),
- Zakon o splošnem upravnem postopku (Ur. l. RS, št. 80/1999, 70/2000, 52/2002, 73/2004, 119/2005, 126/2007, 65/2008, 8/2010, v nadaljevanju ZUP),
- Zakon o integriteti in preprečevanju korupcije (Ur. l. RS, št. 45/2010, 26/2011, 43/2011, v nadaljevanju ZIntPK),
- Zakon o pravdnem postopku (Ur. l. RS, št. 26/1999, 96/2002, 2/2004, 52/2007, 45/2008, 46/2011, v nadaljevanju ZPP),

- Zakon o izvrševanju proračuna RS za določeno proračunsko leto, v našem primeru za leto 2011 in 2012 (Ur. l. RS, št. 96/2010, 4/2011),
- vsa pozitivna zakonodaja, ki ureja področja, v katera sodi posamezen konkreten predmet javnega naročila (na primer Zakon o graditvi objektov),
- Zakon o pravnem varstvu v postopkih javnega naročanja (Ur. l. RS, št. 43/2011, v nadaljevanju ZPVPJN). To je bil dolgo napovedani in težko pričakovani zakon, ki je s 3. 7. 2011 v celoti nadomestil dosednji Zakon o reviziji postopkov javnega naročanja (Ur. l. RS, št. 94/2007-UPB5, v nadaljevanju ZRPJN). Gre za enega najpomembnejših predpisov, ki posegajo na trg javnih naročil. V posameznih delih povsem na novo ureja pravice, obveznosti in pravno varstvo tako ponudnikov kot tudi naročnikov. Med drugim pa posega tudi v delo in sestavo Državne revizijske komisije, ki pa še naprej ostaja prekrškovni organ za ugotavljanje kršitev ZJN-2, ZJNVETPS in posameznih določb ZPVPJN.

3.3.1 Cilji in načela javnih naročil

Splošni cilji javnih naročil so (Vesel & Mužina, 2004, str. 107–110):

- **Zagotavljanje finančne discipline uporabnikov javnih sredstev**, predvsem proračunskih sredstev (določbe v predrazpisni stopnji, določitev pogojev za razpis, določitev razpisne dokumentacije, ki omogoča medsebojno primerljivost ponudb ...). Gre predvsem za to, da se državi onemogoči samovoljno odločanje o izbiri ponudnikov in da se izbira podredi konkurenci.
- **Zagotavljanje in pospeševanje konkurence med ponudniki**, ki je v korist vseh udeležencev v procesu. Konkurenčna oskrba zagotavlja učinkovito porabo javnih sredstev, ponudnikom zagotavlja enake tržne možnosti, porabnikom pa najbolj kakovostno storitev oziroma blago;
- **Javna naročila so pogosto načrtno sprejeti inštrument državne gospodarske politike**. Državna gospodarska politika je lahko usmerjena k različnim ciljem: oživitve gospodarstva, skrb za konkurenčnost nacionalnega gospodarstva v odnosu do tujega, skrb za posamezne panoge, in podobno.
- **Racionalna poraba javnih sredstev** ali z določenimi sredstvi dosežen največji učinek oziroma največji učinek s čim manjšimi sredstvi. Ta cilj dosežemo s povezavo področja javnih naročil in področja urejanja proračuna, zagotovitvijo sistema kontrole porabe javnih sredstev in določitvijo natančnega obsega pravic in obveznosti sodelujočih v postopku.

- **Povečanje zaupanja javnosti v delo države in njenih organov** pri trošenju javnih sredstev in s tem prepričanje o smotnosti proračunskih sredstev. Ta cilj predpisi dosega z določili, ki zagotavljajo preglednost in poštenost postopka in omogočajo stalen nadzor javnih institucij in javnega mnenja. Za doseg tega cilja je pomembna vzpostavitev celovitosti in preglednosti postopkov javnih naročil in zagotavljanje enakih možnosti za vse usposobljene izvajalce.
- **Preprečevanje korupcije.** Tu pomislimo na možnost, da bi bila naročnikova odločitev odvisna od materialne koristi, ki bi jo imela oseba, ki o ponudbah odloča. Nedopustna ravnanja mora nadzirati in sankcionirati nadzorna služba in pri tem uporabiti splošne predpise o preprečevanju korupcije.

Sporazum o ustanovitvi EU postavlja kot glavni cilj, kateremu je zavezana tudi Slovenija, povečanje preglednosti postopkov oddaje javnih naročil z namenom, da imajo tudi ponudniki iz držav članic enake možnosti kot domači dobiti javno naročilo na osnovi poštene konkurence.

Načela pomagajo pri razumevanju področja javnega naročanja, vodijo k doseganju ciljev javnega naročanja in služijo kot argument pri razlagi ZJN-2. Namen zakona skušamo doseči z jasnim definiranjem ne samo pravnih pravil temveč tudi pravnih načel. Zato morajo naročniki pri izvajanju postopkov javnega naročanja upoštevati naslednja načela (Kranjc, 2004, str. 18):

- **Načelo gospodarnosti in učinkovitosti porabe javnih sredstev** zahteva, da se za javne nakupe blaga oziroma storitev porabi čim manj sredstev, da porabljena sredstva hkrati zagotavljajo ustrezno kakovost in da predmeti javnih naročil sledijo potrebam javnega sektorja. Vendar to ne pomeni, da se kot glavno merilo za izbor ponudbe vedno postavi merilo najnižje cene, ponudba mora namreč ustrezati pogojem in merilom iz same dokumentacije. To načelo je pravzaprav proračunsko načelo.
- **Načelo zagotavljanja konkurence (angl. *competition*) med ponudniki** – bistvo načela je v tem, da mora biti vsem zainteresiranim in sposobnim ponudnikom omogočeno poslovanje z javnim sektorjem pod enakimi pogoji.
- **Načelo preglednosti (angl. *transparency*) porabe javnih sredstev** pomeni, da morajo biti postopki oddaje javnih naročil pregledni in hkrati tudi javni.
- **Načelo enakopravnosti (angl. *equal treatment*) ponudnikov** naj bi zagotavljalo svobodno konkurenco in enakopraven položaj ponudnikov pri sklepanju poslov z javnim sektorjem.

Sistem javnih naročil naj bi v celoti upošteval navedena načela javnega naročanja, saj je le tako mogoče zagotoviti gospodarno in pregledno porabo javnih sredstev.

Glavni namen javnih naročil je (Kranjc, 2004, str. 18):

- zagotavljanje gospodarnosti, učinkovitosti in preglednosti porabe javnih sredstev,
- spodbujanje in povečevanje konkurenčnosti gospodarskih subjektov in panog in s tem tudi izvajanje gospodarsko razvojne politike in
- zagotavljanje varstva konkurence.

3.3.2 Vrste in izvedba postopkov javnih naročil

Naročnik sme pričeti s postopkom oddaje javnega naročila, če ima za izvedbo naročila zagotovljena finančna sredstva. To pomeni, da mora biti naročilo predvideno v načrtu nabav v proračunu RS oziroma proračunu lokalne skupnosti oziroma finančnem načrtu javnega podjetja. Obstajajo tudi izjeme, ko v primeru oddaje javnega naročila po omejenem postopku sme naročnik izpeljati prvo fazo postopka tudi, če nima zagotovljenih sredstev za celotno obdobje izvajanje javnega naročila.

Da pride naročilo v načrt nabav, mora naročnik najprej opredeliti svoje potrebe. Pri tem pa se pojavljajo vprašanja, kot so:

- Kaj točno potrebujemo?
- Ali je to resnično potrebno?
- Ali obstajajo kakšne druge alternative?
- Kolikšna je potrebna količina?
- Kakšen je rok dobave?
- Kolikšna je okvirna cena z vsemi stroški?
- Ali sploh imamo na voljo proračunska sredstva in če že, koliko?

Ko odgovorimo na ta vprašanja in pridemo do zaključka, da je to naročilo potrebno izvesti in da imamo proračunska sredstva, ga vključimo v načrt nabav. Od tu naprej pa se odločamo, po katerem postopku bomo izpeljali javno naročilo, seveda upoštevajoč Zakon o javnem naročanju oziroma interni akt (če naročnik z njim razpolaga) za oddajo naročil male vrednosti.

Naročnik lahko v RS odda javno naročilo na podlagi pravilno izbranega postopka:

1. Odprti postopek.
2. Postopek s predhodnim ugotavljanjem sposobnosti (po EU direktivah in po ZJN-1 nekdanji omejeni postopek).

3. Konkurenčni dialog.
4. Postopek s pogajanji brez predhodne objave.
5. Postopek s pogajanji po predhodni objavi.
6. Postopek zbiranja ponudb po predhodni objavi.
7. Postopek oddaje naročila male vrednosti.

Obstajajo še posebni postopki, ki večinoma temeljijo na odprtem ali postopku s predhodnim ugotavljanjem sposobnosti (ZJN-2C, 31. in 32. člen):

- dinamični nabavni sistem,
- posebna pravila za subvencionirane stanovanjske programe,
- elektronska dražba,
- skupno javno naročanje in
- okvirni sporazumi.

Javna naročila lahko delimo glede na vrednostne pragove, ki jih določa EU z direktivami in ZJN-2C. Delitev je povzeta po Golob (2009, str. 37–38):

- 1. Do 20.000 evrov za blago in storitve oziroma do 40.000 evrov za gradnjo –** javna naročila za katera se uporablja načelo ZJN-2 in temeljna načela javnih financ. Za ta naročila se ne uporabljajo določbe ZJN.2C, razen določb 105.a in 107 člena ZJN-2C. Naročniki morajo za ta naročila voditi le evidenco o njihovi oddaji, ki zajema navedbo predmeta in vrednosti javnega naročila.

Seznam za kontrolo postopka javnega naročanja:

- interni akt institucije za naročila (če obstaja),
 - predlog/sklep o začetku postopka (predlog/sklep o izdaji naročilnice oziroma sklep/predlog za sklenitev pogodbe),
 - dokazilo o prejetih ponudbah (v obliki dopisov, elektronskih sporočil, uradnih zaznamkov ipd),
 - naročilnica/pogodba (s predračunom, če je relevantno).
- 2. Od 20.000 evrov do 40.000 evrov za blago in storitve oziroma od 40.000 evrov do 80.000 evrov –** javna naročila z dokumentacijo s pozivom, za katere veljajo določbe iz ZJN-2. Običajno se vodi nabava po postopku oddaje naročila male vrednosti (v nadaljevanju NMV) lahko pa po kateremkoli drugem postopku od preostalih šest (od točke 1 do 6 v 4. odstavku točke 3.3.2). NMV je poenostavljen postopek javnega naročanja, v katerem naročnik, z namenom pridobitve ponudb zgolj na podlagi vnaprej določenih pogojev, na portalu javnih naročil objavi

obvestilo o naročilu male vrednosti in o oddaji naročila. Naročnik ima možnost vključitve v postopek oddaje naročila male vrednosti tudi pogajanja.

Seznam za kontrolo postopka javnega naročanja:

- interni akt institucije za naročila (če obstaja),
- predlog o začetku postopka (če obstaja),
- sklep o začetku postopka,
- imenovanje komisije (če je bila imenovana),
- povabilo k oddaji ponudbe – objava na Portalu javnih naročil (v nadaljevanju PJN),
- razpisna dokumentacija, tehnične specifikacije, pogoji in merila (vse priloge povabila k oddaji ponudbe),
- morebitni popravki, spremembe, dopolnitve,
- prejeti predračuni vseh ponudnikov (ponudbe),
- zapisnik o odpiranju, pregledovanju, ocenjevanju ponudb,
- celotna ponudba izbranega podizvajalca,
- sklep o oddaji naročila,
- obvestila vsem ponudnikom o rezultatih izbora (z dokazili o prejemu) in objava na PJN,
- pogodba, podpisana in ožigosana,
- morebitni aneks/i,
- potrdilo o opravljeni storitvi (zapisnik o prevzemu blaga, prevzemnica, zapisnik o dokončanju del ali potrditev na računu, da je bila storitev opravljen z navedbo datuma in podpis odgovorne osebe).

Pri izvedbi javnega naročila moramo biti pozorni na:

- določitev razumnega roka za pripravo ponudb,
- ustrezne datuma, podpise, žige,
- v pogodbi so pravice in obveznosti dobavitelja/izvajalca/podizvajalca in naročnika jasno določene,
- pritožbene roke,
- upoštevanje temeljnih načel javnega naročanja,
- ustrezno ločeno arhiviranje dokumentacije za zagotovitev revizijske sledi.

- 3. Od 40.000 evrov do 125.000 evrov za blago in storitve oziroma od 80.000 evrov do 274.000 evrov za gradnje** – javna naročila, ki zahtevajo objavo na portalu javnih naročil in za katere veljajo določbe iz ZJN-2. Javno naročilo je lahko izpeljano po postopku zbiranja ponudb po predhodni objavi ali kateremkoli drugem

postopku od preostalih pet (od točke 1 do 5 v 4. odstavku točke 3.3.2). Postopek je lahko:

- **enofazni**, ko izmed petih ponudb izbere najugodnejšo ob upoštevanju pogojev in meril, določenih v objavi obvestila o javnem naročilu ali razpisni dokumentaciji ali
- **dvofazni**,
 - tako, da v prvi fazi na podlagi prejetih prijav ali prijavitelji izpolnjujejo pogoje, opredeljene v objavi obvestila o javnem naročilu in razpisni dokumentaciji in v drugi fazi te povabi k oddaji ponudbe ali
 - tako, da v prvi fazi na podlagi prejetih prijav opravi dialog s prijavitelji z namenom oblikovanja dokončne razpisne dokumentacije in v drugi fazi le-te povabi k oddaji ponudbe.

Naročnik po zaključenem pregledu in ocenjevanju ponudb izbere najugodnejšo ponudbo ali ponudnike s katerimi sklene pogodbo ali okvirni sporazum. V postopek lahko vključi tudi pogajanja.

Če je v sistemu upravljanja predviden predhodni pregled izbora postopka javnega naročila in razpisne dokumentacije pred uradno objavo, sledi sledeče:

Seznam za predhodni pregled izbranega postopka javnega naročila z razpisno dokumentacijo:

- celotna razpisna dokumentacija (popis del se priloži, če je že pripravljen, ni pa nujen v tej fazi pregleda ustreznosti izbire postopka in razpisne dokumentacije),
- sklep o začetku postopka,
- imenovanje komisije,
- tekst za objavo javnega naročila na portalu javnih naročil.

Izvedena javna naročila. Seznam za pregled izvedenega postopka javnega naročila z razpisno dokumentacijo:

- celotno razpisno dokumentacijo v papirni in elektronski obliki (Microsoft Word format) s popisi del/tehničnimi specifikacijami (Microsoft Excel format), če le-ta ni bila že predložena ob podpisu v predhodno preverjanje.
- sklep o začetku postopka,
- imenovanje komisije,
- objava javnega naročila na portalu javnih naročil,
- vse morebitne spremembe, popravke, dopolnitve v času objave javnega naročila,
- morebitna vprašanja in odgovori potencialnih ponudnikov,

- zapisnik o odpiranju ponudb/izbira ponudnika,
- sklep o izbiri,
- obvestilo vsem ponudnikom o izboru,
- celotna dokumentacija izbrane ponudbe, vključene s predračunom v papirni in elektronski obliki kopija pogodbe/okvirni sporazum, podpisan/a in ožigosan/a z navedbo, da je kopija enaka originalu,
- morebitni aneksi k pogodbi z natančno razlago o razlogih za sklenitev aneksa (postopek s pogajanjem),
- uporabno dovoljenje ob zaključku projekta (na primer fotografija gradbiščne table z navedbo virov financiranja, fotografije spominske plošče ob zaključeni izvedbi ...)
- poročila nadzornikov ali druga dokazila o izpolnjevanju obveznosti s strani podizvajalca,
- evidenčne listine o ravnanju z odpadki,
- certifikati deponij/odlagališč/drugo.

Pri izvedbi javnega naročila moramo biti pozorni na:

- pravilno izbiro postopka,
- določitev roka za oddajo ponudb skladno z ZJN-2 za posamezni postopek,
- pravice in obveznosti dobavitelja/izvajalca in naročnika so jasno določene,
- upoštevanje pritožbenega roka,
- ustrezne datume, podpise, žige,
- upoštevanje temeljnih načel javnega naročanja,
- ustrezno ločeno arhiviranje dokumentacije za zagotovitev revizijske sledi.

- 4. Nad 125.000 evrov za blago in storitve oziroma nad 4.845.000 evrov za gradnje**
 – razpis, za katerega je **obvezna objava na Portalu EU** (Uradni list EU) je lahko izveden po postopkih od 1 do 5 (v 4. odstavku točke 3.3.2).

Seznam dokumentacije je isti kot pod točko 3 zgoraj z dodatnima dokumentoma:

- objava na Portalu EU,
- obvestilo o izboru, ki je bilo objavljeno tudi na Portalu EU.

Tabele 5 prikazuje do sedaj omenjeno razdelitev postopkov na podlagi mejnih vrednosti podanih v evrih in objave posameznih postopkov tako na PJN kot tudi na Portalu EU, kjer je to potrebno.

Tabela 5: Mejne vrednosti za postopke in objave (v evrih)

Vrsta postopka	Objava	Blago/storitve	Gradnja
Evidenca	brez objave	do 20.000	do 40.000
Naročila male vrednosti ali drugi (ostrejši) postopek	PJN	20.000–40.000	40.000–80.000
Zbiranje ponudb po predhodni objavi ali drugi (ostrejši) postopek	PJN	40.000–125.000	80.000–274.000
Odprti postopek	PJN	od 125.000	od 274.000
Postopek s predhodnim ugotavljanjem sposobnosti	PJN* in UL EU**	od 125.000 (od 193.000)	od 4.845.000
Konkurenčni dialog			
Pogajanja po predhodni objavi			
Pogajanja brez predhodne objave			

Legenda: * Portal javnih naročil

** Uradni list EU

Vir: Uredba Komisije 1177/2009 z dne 30. 11. 2009.

Konkurenčni dialog lahko naročniki uporabljajo samo v primerih izjemno zapletenega naročila, ko ocenijo, da poraba odprtega postopka ali postopka s predhodnim ugotavljanjem sposobnosti ne bo omogočila dodelitve naročila. Najprej je potrebno opraviti neke vrste usposobljenost oziroma ugotoviti, ali posamezni naročniki izpolnjujejo pogoje. Na podlagi te usposobljenosti se naročnik z udeleženci v dialogu »pogaja« o rešitvi. Dialog je v določenih primerih ne samo smiseln, ampak celo potreben. Namen kontaktov med naročnikom in kandidati je, da naročnik lahko bolje oceni, kaj trg ponuja v smislu tehničnih, pravnih in finančnih rešitev in šele na podlagi teh informacij dokončno določi natančno vsebino razpisne dokumentacije. Naročnik v konkurenčnih pogajanjih pridobiva od kandidatov različne predloge in rešitve, ki jih kritično oceni, na podlagi zbranih informacij pa natančno opredeli predmet javnega naročanja (Kranjc, 2007b, str. 49). Na podlagi ugotovitve o pravilni rešitvi, naročnik pozove vse udeležence, da mu predložijo končne ponudbe. Direktive so, ko s

konkurenčnim dialogom omogočajo sodelovanje tistih v postopku, ki so pripravljali ponudbo, stopile korak stran od jasne razmejitve priprave tehnične specifikacije in oddaje ponudb.

Konkurenčni dialog bo na področju informacijskih tehnologij prišel kar prav, še posebej, ker so nekateri naročniki (sicer redki) naročilo oddajali z uporabo natečaja. Gre za zapletena naročila, še posebej pri izgradnji zapletenih informacijskih sistemov, kjer naročila ni mogoče oddati brez sodelovanja s ponudniki. Takšen način je do sedaj, razen v obliki natečaja, zakon izrecno prepovedal. Kajti, tisti, ki so sodelovali pri pripravi specifikacij, niso mogli in niso smeli sodelovati pri oddaji ponudb. Vsekakor nihče od ponudnikov ne bi imel interesa sodelovati v predhodnih usklajevanjih specifikacij, če bi bili potem iz postopka zaradi tega izločeni. Ne gre za izjemen postopek, kot to velja za postopek s pogajanjem, saj je konkurenčni dialog bolj jasno postavljen in bolj transparenten. Postopek lahko naročnik izbere ne le, ko gre za nedefiniranost tehničnih specifikacij, temveč tudi takrat, ko naročnik ne more objektivno natančno opredeliti pravnih ali finančnih pogojev in posledic oddaje javnega naročila (Krajnc, 2006, str. 43–45).

Dinamični nabavni sistem je postopek, ki v celoti poteka na elektronski način. Uporablja se pri nabavah splošno uporabljivega blaga, katerega značilnost je, da v obliki kot je dostopno na trgu, v celoti izpolnjuje zahteve naročnika. Ta postopke je časovno omejen. Ves čas trajanja omogoča udeležbo ponudniku, ki izpolnjuje pogoje in ki bi predložil predhodno ponudbo, skladno z razpisno dokumentacijo. Naročniki so dolžni pred oddajo naročila usposobljenim kandidatom, ki jih je naročnik usposobil po pravilih odprtega postopka, omogočiti sodelovanje z vključitvijo v sistem. Naročnik mora pred povabilom k oddaji ponudb objaviti poenostavljen razpis, ki poziva vse zainteresirane gospodarske subjekte, da predložijo predhodno ponudbo v roku, ki ne sme biti krajši od 15 dni od datuma pošiljanja poenostavljene objave. Šele po izteku tega roka lahko pozove usposobljene kandidate, da oddajo zavezujočo ponudbo. Gre za na nek način elektronski omejen postopek, kjer lahko v drugo fazo vstopijo tudi drugi kandidati. Rok za oddajo ponudb določi naročnik sam. Naročnik lahko vzpostavi dinamični nabavni sistem za obdobje največ štirih let (Kranjc, 2006, str. 46–48).

Okvirni sporazum je način oddaje javnega naročila. Evropska direktiva definira dve vrsti okvirnih sporazumov (Bohinc, 2006, str. 51):

- Okvirni sporazum z enim ponudnikom je najbolj podoben klasičnemu odprtemu postopku in je tipično s sprotnimi dobavami ali storitvami, brez časovno vnaprej znanih količin in s fiksno ceno;
- Okvirni sporazum z najmanj tremi ponudniki (če je toliko pravih ponudb) in je podoben omejenemu postopku, kjer okvirni sporazum predstavlja le prvo fazo postopka. V drugi (pogodbeni) fazi, ki se izvaja po vnaprej določenih pravilih iz

okvirnega sporazuma in ne kot druga faza javnega naročila, pa se najugodnejše ponudnike izbere z zbiranjem ponudb.

Gre za oddajo naročila, kjer naročnik v omejenem ali odprtem postopku odda javno naročilo tako, da sklene okvirni sporazum. To je zanimivo pri sprotnih nabavah, kjer naročnik naroča storitve ali kupuje predmete, ki jih potrebuje ves čas in kjer se lahko spreminjajo cene in količina. Taka primera bi lahko bila najem letal za protokolarne dogodke predsednika države oziroma vlade ali skupne nabave osebnih računalnikov, zaslonov, tiskalnikov ali programske opreme, kjer lahko naročnik za več mesecev sklene okvirni sporazum in potem najema letalo za določene relacije ter kupuje računalnike glede na potrebe v določenem časovnem obdobju. Gre torej za storitev oziroma opremo s police, kjer usposobljeni kandidati podajo relacije/količine in cene, na podlagi katerih naročamo konkretno storitev oziroma kupujemo konkretno opremo. Tako se izognemo vsakokratnemu sprotnemu naročanju oziroma izpeljavi dolgotrajnih postopkov javnega naročanja.

Katerikoli postopek javnega naročanja običajno poteka brez zapletov. Ni pa vedno tako. Prihaja do pritožb ponudnikov. Ti vložijo revizijski zahtevek, kar ves potek izvajanja javnega naročila zaplete, podaljša in potek se lahko zavleče v nedogled. Tak primer so bile operacijske mize, kjer se je postopek vedno bolj zapletal, ne glede na nujnost nabave.

3.3.3 Revizija postopkov javnih naročil

Kot sem že omenila tudi pri oddaji javnih naročil ne gre vse gladko oziroma prihaja do težav, ki jih je potrebno reševati. V Sloveniji izvajata zunanji nadzor nad proračunskimi sredstvi, v okviru svojih pooblastil Računsko sodišče RS in Državni zbor RS, ki z ustanovitvijo Komisije Državnega zbora RS za nadzor proračuna in drugih javnih financ, nadzoruje izvajanje proračuna z vidika racionalnosti, zakonitosti in namenskosti porabe sredstev.

V okviru institucij na področju javnih naročil ne smemo pozabiti na novo ustanovljeno Javno agencijo za javno naročanje, ki bo nadomestila nekdanji Sektor za javna naročila in koncesije pri Ministrstvu za finance RS, ki je v preteklosti skrbel za razvoj sistema javnega naročanja. Poseben nadzor nad postopki v zvezi z javnimi naročili pa izvajata Računsko sodišče RS in Državna revizijska komisija.

Javna agencija za javno naročanje Republike Slovenije (v nadaljevanju AJN). S 1. 1. 2011 je začela delovati novo ustanovljena AJN, ki naj bi poskrbela za centralizacijo oziroma zmanjšanje razpršenosti oddaj javnih naročil, povečanje učinkovitosti in gospodarnosti javnih naročil ter dvig nivoja strokovnosti pri delu v državnih organih v postopkih javnega naročanja.

Zakon o javni agenciji za javno naročanje (Ur. l. RS, št. 59/2010, v nadaljevanju ZJAJN) je bil objavljen 23. 11. 2010, medtem ko je Vlada RS 3. 11. 2010 sprejela Sklep o ustanovitvi Javne agencije za javno naročanje (Ur. l. RS, št. 86/2010). AJN vodi direktor in 5-članski svet agencije.

AJN bo, med drugim, opravljala naslednje izvedbene naloge (Ur. l. RS, št. 59/2010):

- po pooblastilu vlade bo izvajala ti. i. skupna javna naročila za organe državne uprave;
- od 1. 1. 2012 dalje bo za organe državne uprave izvajala javna naročila, za katere je potrebna objava v Uradnem listu EU;
- izvajala bo javna naročila za organe državne uprave in druge organe po pooblastilu;
- vzpostavila moderna komunikacijska sredstva pri oddaji javnih naročil, vključno z elektronskimi katalogi in uporabo drugih informacijskih rešitev;
- pripravljala vzorčne razpisne dokumentacije za tipične vrste javnih naročil.

AJN opravlja tudi sistemske naloge, kot so skrb za prenos dobrih praks v slovenski prostor, svetovanje vladi in Ministrstvu za finance RS na področju javnega naročanja, priprava analiz in priporočil ter skrb za implementacijo zelenega javnega naročanja. Zeleno ali trajnostno javno naročanje se nanaša na naročanje okolju prijaznega blaga, storitve in gradenj, ki naj bi skladno z Akcijskim načrtom za zeleno javno naročanje za obdobje 2009–2012 doseglo 50 % vseh javnih naročil.

Kako korenit in učinkovit bo poseg AJN na trg javnih naročil v tem trenutku še ni mogoče napovedati. Glavni namen in cilj agencije je znan: na trgu javnih naročil naj bi se z ustanovitvijo AJN skušalo doseči bolj učinkovito, gospodarno in transparentno javno naročanje. Nova agencija ima med drugim tudi izhodišče centralizacijo javnih naročil na državni ravni, kar načeloma ni sporno, je pa zadrega v tem, da je Slovenija relativno majhen trg in da absolutna centralizacija, ne glede na predmet javnega naročila pomeni nevarnost omejevanja trga. Omejevanja zlasti za mala in srednja podjetja, ki se bodo težko odzvala na količine, ki bodo predmet naročila blaga in storitev v sistemu centraliziranih javnih naročil. Ostali naj bi samo veliki ponudniki, ki bi se lahko glede na prakso začeli povezovati in tvoriti kartele ali celo monopole, kar bi pomenilo obvladovanje cen s strani ponudnika. Po napovedih naj bi se trg odprl in dosegale naj bi se nižje cene. No to je črni scenarij, ki pa upajmo, da se ne bo pojavil. AJN naj bi nudila vso potrebno podporo tistim naročnikom, ki sami nimajo dovolj prakse in niso dovolj usposobljeni. Kaj od tega je realnost in kaj bo ostalo le pri željah, bo pokazal čas (Cerar, 2010, str. 12).

Računsko sodišče RS. Po ustavi je najvišji organ nadzora javnih računov, državnega proračuna in celotne javne porabe. Pri svojem delu je vedno neodvisno in vezano na

ustavo in zakon. Računskemu sodišču pooblastila za revizijo postopkov oddaje javnih naročil ne daje ZJN-2, ampak Zakon o računskem sodišču – ZRacS-1 (Ur. l. RS, št. 11/2001), ki je temeljni zakon za izvajanje nalog Računskega sodišča RS.

Pri naročnikih v zvezi z izvajanjem ZJN-2 lahko Računsko sodišče RS opravlja nadzor na različnih stopnjah procesa javnega naročanja, in sicer od ugotovitve potreb po javnem naročilu, izvedbe postopka, izbire najugodnejšega ponudnika, sklenitve pogodbe in same izvedbe pogodbe. Nadzor pri izvajanju javnega naročanja se v glavnem izvaja pri naročniku, lahko pa zajema tudi nadzor pri izbranem ponudniku, ko ta vstopa v poslovna razmerja z naročniki (Korpič-Horvat, 1997, str. 7).

Nadzor (zakonitost, namembnost ter gospodarna in učinkovita raba sredstev javnih financ), ki ga opravlja Računsko sodišče RS pri javnih naročilih, je širši od revizije, ki jo opravlja Državna revizijska komisija po nekdanjem ZRPJN oziroma po novo sprejetem ZPVPJN. Državna revizijska komisija preverja zakonitosti postopka in izbire ponudnika, ne ugotavlja pa gospodarnosti, namembnosti in učinkovite rabe sredstev za oddano javno naročilo. Postopka preverjanja oddajanja javnih naročil, ki ga opravljata Računsko sodišče RS in Državna revizijska komisija, tečeta ločeno. Ugotovitve enega organa niso vezane na ugotovitve drugega. Državna revizijska komisija lahko razveljavi postopek oddaje javnega naročila in izbiri najugodnejšega ponudnika. Poročilo Računskega sodišča RS, ki je osnovni akt tega organa, ne vsebuje takih sankcij, ampak je namenjeno predvsem poročanju javnosti o porabi javnih sredstev in svetovanju naročniku za izboljšanje dela. Računsko sodišče RS s svojimi odločitvami neposredno ne posega v ravnanje naročnika tako, da bi razveljavljalo njegove konkretne sprejete sklepe in odločitve, ampak mu nalaga, da sam opravi popravljalna dejanja (Korpič-Horvat, 1997, str. 7).

Državna revizijska komisija za revizijo postopkov oddaje javnih naročil. Državna revizijska komisija za revizijo postopkov oddaje javnih naročil je samostojen in neodvisen državni organ, ki opravlja naloge na podlagi Poslovnika Državne revizijske komisije, ZPVPJN in ZJN-2 ter drugih zakonov. Ponudnik lahko z zahtevo uveljavlja revizijo postopka javnega razpisa, revizijo zbiranja ponudb in revizijo oddaje javnega naročila. ZJN-2 je izključil možnost preverjanja v revizijskem postopku glede izbire načina oddaje javnega naročila, zakonske omejitve sodelovanja pri oddaji javnega naročila ter določenih meril za ocenjevanje ponudb.

Ko neizbrani ponudnik ni zadovoljen z odločitvijo naročnika o izbiri in meni, da je naročnik pri tem storil eno ali več napak oziroma kršitev, ima možnost, da vloži revizijski zahtevek. Državna revizijska komisija lahko zahtevo za revizijo kot neutemeljeno zavrne, postopek za oddajo javnega naročila razveljavi ali pa odpravi sklep o izbiri ponudnika. O zahtevku za revizijo mora Državna revizijska komisija

odločiti najkasneje v 15 dneh od prejema zahtevka in celotne dokumentacije (Državna revizijska komisija, 2004).

Letno poročilo Državne revizijske komisije za leto 2009 navaja, da je bilo v odločanje vloženi 392 zahtevkov za revizijo, to je 51,97 % več kot v letu 2008 (258 prejetih zahtevkov za revizijo) in 8,3 % več kot v letu 2007 (362 zahtevkov za revizijo). V primerjavi z letom 2006 (640 prejetih zahtevkov za revizijo) pa 38,7 % zmanjšanje. V primerjavi z letom 2005, ko je bilo prejetih 497 zahtevkov za revizijo, ugotovljeno je bilo 21,1 % znižanje. Primerjalno z letom 2004 (prejetih 378 zahtevkov za revizijo) je bila ugotovljena 3,7 % povečanje, v primerjavi z letom 2003 je povečanje 8 %. V primerjavi z letom 2002 beležimo 21,4 % povečanje, primerjalno z letom 2001 je 28,1 % povečanje, v primerjavi z letom 2000 pa kar 62 % povečanje.

Pregled števila prejetih zahtevkov za revizijo (ne glede na število revizijskih zahtevkov, ki jih vsebuje posamezna zadeva), ugotovimo, da je povečanje števila zadev v letu 2009 (319 prejetih zadev) v primerjavi z letom 2008 (207 prejetih zadev) 54,1 %, v primerjavi z letom 2007 (277 prejetih zadev) 6,6 %, v primerjavi z letom 2006 (505 prejetih zadev) pa beležimo 36,8 % zmanjšanje števila prejetih zadev, v primerjavi z letom 2005 (422 prejetih zadev) je manjše za 24,4 %, primerjalno z letom 2004 (333 prejetih zadev) pa je pripad manjši za 4,2 %. V primerjavi z letom 2003 (312 prejetih zadev) beležimo 2,2 % povečanje, z letom 2002 (291 prejetih zadev) beležimo 9,6 % povečanje, primerjalno z letom 2001 (279 prejetih zadev) 14,3 % povečanje, primerjalno za letom 2000 (242 prejetih zadev) pa 31,8 % povečanje števila zadev (Državna revizijska komisija, 2010).

Iz nanizanih podatkov lahko razberemo, da je bilo od leta 2000 pa do uveljavitve novega zakona ZJN-2 decembra 2006 oziroma do uporabe le-tega 7. 1. 2007, vse več nesoglasij med ponudniki in naročniki ter kršenja pravil javnega naročanja. To se je stopnjevalo iz leta v leto. Ustavi se v letu 2006. Kot že omenjeno, najverjetneje zaradi sprejetja novega zakona o javnem naročanju – ZJN-2 in tretjega noveliranja ZRPJN, ki je bil sprejet junija 2005 in s seboj prinesel veliko sprememb, med drugim tudi kar precejšen dvig stroška za vložitev zahtevka za revizijo v odločanje Državni revizijski komisiji. Ponudnik je dvakrat premislil, preden je vložil zahtevek za revizijo. Že leta 2007 se število vloženi zahtevkov za revizijo skoraj razpolovi in pada.

Slika 3: Število vloženih zahtevkov za revizijo v odločanje Državni revizijski komisij od leta 2000 do 2009

Vir: Število prejetih zahtevkov za revizijo v letu 2009, Letno poročilo 2009 Državne revizijske komisije, 2010

3.4 Problemi javnih naročil v javnem sektorju

3.4.1 Konkurenca

Konkurenca je del konkurenčnega prava, ki ureja ustavno ureditev konkurence, prepoved nelojalne konkurence, omejitve konkurence ter prepoved določenih oblik špekulacije. Bistvo konkurence je v težnji, da si vsak tržni udeleženec z uporabo dovoljenih sredstev zagotovi prednost pred drugimi udeleženci. Nobenemu udeležencu njegov položaj na trgu ni trajno zagotovljen. Konkurenca ni le ravnanje katerega od tržnih udeležencev, ampak tudi odnos med njimi.

Pravni pojem konkurence je sinonim za ustavno zagotovljen načeloma svoboden trg, katerega najpomembnejše značilnosti so (Zabel, 1999, str. 78):

- Pravica gospodarskih subjektov do prostega vstopa na trg; morebitne omejitve zadevajo ob enakih pogojih vse udeležence;
- Svoboda tržnih udeležencev pri oblikovanju tržnih razmerij, kar pomeni svobodo pri vzpostavitvi razmerij, pri izbiri sopogodbenikov, pri določanju vrste in količine blaga ali storitev;

- Svobodna izbira in uporaba sredstev za uveljavljanje na trgu zaradi izboljšanja tržnega položaja, na drugi strani pa prepoved nepoštenih in omejevalnih dejanj pri oblikovanju tržnih razmerij;
- Dopustnost oškodovanja drugih udeležencev, če škoda izvira iz lojalnega izvrševanja pravice do svobodnega vstopa na trg ali svobode pri oblikovanju tržnih razmerij;
- Prepoved podjetniškega ravnanja, ki omejuje konkurenco ali ki se šteje za nepošteno in jo zato izkrivlja;
- Splošna prepoved državnih, splošnih ali posamičnih omejevalnih ukrepov.

Konkurenca je svobodna ali pa je ni. Zakonodajca sama tudi ob prevladujočem prepričanju o svobodni konkurenci, določa vrsto omejitev zaradi varstva pomembnih vrednot in interesov. Oglejmo si najprej pomen konkurence. Konkurenca bolj kot karkoli drugega vzpostavlja red na trgu. Pravila igre morajo biti podana vnaprej, kar zopet pripelje v sfero zakonodajnega urejanja, v konkurenčno politiko in konkurenčno pravo (varovanje konkurence pred nelojalnimi ravnanji) (Grilc, 1996, str. 781). Pojem konkurenca se zdi jasno razumljen. Vendar do danes še ni pravnega predpisa, ki bi jasno vseboval definicijo pojma »konkurenca«. Konkurenca je zelo kompleksen fenomen, zato ga avtorji niti ne poskušajo definirati ter v izogib temu raje opisujejo učinke konkurence (Pretnar, 2002, str. 97).

V raznih slovarjih zasledimo različna pojmovanja besede »**konkurenca**«, in sicer, da je:

- »prizadevanje, da je z večjo kvaliteto blaga ali nižjo ceno izdelkov, z boljšimi storitvami kdo boljši kot nasprotnik« (Bajec/SSKJ, 1997, str. 426).
- temelj napredka v tržnem gospodarstvu in pomeni tekmovanje, katerega cilj je pritegniti kupce z boljšo ceno, kakovostjo in drugimi tržnimi parametri. Kajti v tržnem gospodarstvu je prav konkurenca tista, ki vodi stalnemu izboljševanju in nižanju cen proizvodov in storitev (Ribnikar, 1998, str. 60).
- tekmovanje med blagovnimi proizvajalci, trgovci itd. za tržišče in prodajo blaga oziroma storitev (pojav, ki spremlja blagovno proizvodnjo, zlasti kapitalistično) (Verbinc, 1987, str. 370).

Kakorkoli obrnemo, gre za tekmovanje oziroma za prevlado na trgu konkurence. Konkurenco lahko razumemo v vsakdanjem pomenu, kot prizadevanje tržnih udeležencev za čim uspešnejše uveljavljanje na trgu.

Poznamo kar nekaj vrst konkurence, kot so (Ribnikar, 1998, str. 60):

- **Popolna konkurenca** je teoretični model stanja na trgu, kjer vlada popolna konkurenca med prodajalci in kupci, to pomeni, da za vsak proizvod ali storitev na trgu obstaja množica proizvajalcev in kupcev, cene pa se določajo sproti na trgu

samem. Na strani ponudbe in povpraševanja je toliko osebkov, da nihče nima vpliva na tržno ceno. V praksi je zelo težko najti proizvode, za katere bi v celoti veljala teorija popolne konkurence, ker nanjo vplivajo številni dejavniki kot so oddaljenost trgov, kupna moč porabnikov, cena delovne sile in drugo.

- **Nepopolna konkurenca** je takrat, ko nekateri dejavniki trga onemogočajo prosto trgovino in s tem popolno konkurenco z enakimi pogoji za vse sodelujoče na trgu. Ti dejavniki so lahko institucionalni, politični, ekonomski, naravni in drugi.
- **Nelojalna konkurenca**, imenujemo jo tudi nedovoljena konkurenca, je tista, ki si na trgu za doseganje ciljev pomaga z nedovoljenimi in/ali nemoralnimi sredstvi, ki niso v skladu z veljavnimi zakoni in predpisi ter poslovnimi običaji. Nelojalna konkurenca je pogosto težko razpoznavna, če ni podanega natančnega opisa, kaj in v kakšni stopnji šteje za nelojalno konkurenco. V Sloveniji je takšno delovanje prepovedano z ustreznim zakonom.

V zadnjem času pa se pojavljata dve novi obliki konkurence, in sicer (Zabel, 1993, str. 9):

- **Inovacijska konkurenca**, ki ima poudarjeno funkcijo pospeševanja inovacijske in razvojne dejavnosti in
- **Ekološka konkurenca**, pri kateri je temeljni element varovanje okolja.

Cilji konkurence so (Plahutnik, 1999, str. 11):

- doseganje učinkovitosti v smislu povečanja blaginje porabnikov in doseganje najboljše porazdelitve sredstev, kar omogoča tehnični in gospodarski napredek;
- oblikovanje skupnega trga, na katerem je omogočeno svobodno kroženje blaga, storitev, delovne sile in kapitala v ozračju svobodne konkurence med zasebnimi in javnimi podjetji;
- uveljavljanje trga in konkurence, da posledično pridejo do izraza primarni konkurenčni dejavniki (ugodnejša cena, kakovost, plačilni in drugi pogoji) in da bosta onemogočena omejevanje konkurence in uporaba nepoštenih načinov konkurence.
- Krepitev podjetniške dejavnosti, varstvo porabnikov, uvajanje novosti, pospeševanje inovacijske in razvojne dejavnosti ter ekološko boljših rešitev.

Konkurenca opravlja dve pomembni funkciji. Ti sta (Korže, 2004 str. 60–61):

Ekonomska funkcija:

- zagotavlja vsakemu udeležencu na trgu odmero, ki ustreza njegovi storilnosti,
- vrsto in količino proizvodov in storitev na trgu odrejajo predstave in želje potrošnikov,
- fleksibilno prilagajanje in uravnavanje proizvodnje in ponudbe med posamezniki na trgu za izboljšanje svojega tržnega izhodišča, kar ponudnike usmerja v razvoj, investicije, odkrivanje novih proizvodov in proizvodnih postopkov,

Družbena funkcija:

- zagotavljanje svobodne udeležbe pravnih (gospodarskih) subjektov na trgu,
- zagotavljanje demokracije, delitve oblasti in politične svobode,
- enaka pravila igre ter enake možnosti za vstop (izstop) gospodarskih subjektov s trga,
- preprečevanje nastanka čezmerne in nenadzorovane moči posameznih gospodarskih subjektov na trgu.

Konkurenčna politika je bila vedno plodno prizorišče za vzajemno delovanje med pravom, ekonomijo in politiko. Zato je nujni del gospodarske politike, katere poglobitveni cilj je stabilnost cen, čim večja zaposlenost, uravnotežena zunanjetrgovinska bilanca, pravična delitev dohodka in gospodarska rast (Korže, 2004, str. 64).

Glavni namen konkurenčne politike je razvoj in obramba svobodne konkurence kot temeljne ureditve gospodarstva v tržno socialni državi (Korže, 2004, str. 64).

Vse večji pomen konkurence se kaže tudi na področju javnega naročanja v javnem sektorju. Že ureditev, razvoj sistema javnega naročanja in njegovo izvajanje mora temeljiti na načelu prostega pretoka blaga, načelu svobode ustanavljanja, načelu prostega pretoka storitev, ki izhajajo iz Pogodbe o ustanovitvi Evropske skupnosti (Ur. l. RS, št. 7/04, v nadaljevanju PES) in na načelih gospodarnosti, učinkovitosti in uspešnosti, zagotavljanja konkurence med ponudniki, transparentnosti javnega naročanja, enakopravne obravnave ponudnikov in sorazmernosti. Eno izmed temeljnih načel, ki je temelj ureditve, razvoja in izvajanja sistema javnega naročanja, je načelo zagotavljanja konkurence med ponudniki (ZJN-2, 7. člen), ki določa, da mora vsem zainteresiranim in sposobnim gospodarskim subjektom omogočiti poslovanje z naročnikom in ne sme omejevati konkurence med ponudniki.

3.4.2 Nelojalna konkurenca in karteli

O nelojalni konkurenci govorimo v germanskem pravnem krogu tedaj, ko podjetje pri nastopanju na trgu stori dejanje, ki je v nasprotju z dobrimi poslovnimi običaji in s katerim povzroči ali utegne povzročiti škodo drugim udeležencem na trgu (Ur. l. RS, št. 64/2007-UPB2, 13. člen Zakona o preprečevanju omejevanja konkurence, v nadaljevanju ZPOmK). V anglosaksonskem pravnem krogu pa gre za tista dejanja, ki pomenijo kršitev neke z zakonom zavarovane pravice. Podjetje, ki je oškodovano, ima namreč pravico, da zahteva odškodnino.

Nelojalna konkurenca pri javnih naročilih (Grilc, 1996, str. 785):

- lahko se srečamo s klasično prodajo blaga pod ceno – govorimo o nelojalni konkurenci;
- lahko je prodaje blaga pod ceno rezultat delovanja ponudnika, ki ima prevladujoč položaj na trgu – govorimo o zlorabi prevladujočega položaja.

Možne so tudi druge oblike nelojalne konkurence. Pri tem velja izpostaviti industrijsko špijonažo, tako imenovano blatenje konkurentov ter nedovoljeno stimuliranje razpisovalcev.

Nelojalna konkurenca je vedno prepovedana, za nelojalnost ni opravičila. Noben zakon ne more niti izjemoma dovoliti nelojalnega nastopanja v konkurenci.

Kartelno pravo. Da bomo razumeli primer kartelnega sporazuma pri javnem naročilu, ki ga bom prikazala, si najprej pogledjmo značilnosti kartelnega prava in kaj sploh je kartelni sporazum.

Kartelno pravo je varovanje konkurence pred omejevalnimi ravnanji. Poznamo naslednje vrste varstva konkurence pred omejevanjem (Ferlinc, 1999, str. 770):

- prepoved omejevalnih oziroma kartelnih sporazumov,
- prepoved zlorabe prevladujočega položaja,
- nadzor nad združevanjem,
- omejevanje državnega omejevanja konkurence,
- nadzor nad državnimi pomočmi,
- dumpinški in subvencioniran uvoz.

Sklep, s katerim je združenje podjetij določilo najnižjo dovoljeno ceno, pod katero člani združenja ne smejo ponujati svojih storitev, ima značilnost kartelnega sporazuma, zato je prepovedan in brez pravnega učinka.

Po prvem odstavku 6. člena Zakona o preprečevanju omejevanja konkurence (Ur. l. RS, št. 36/2008, 40/2009, 26/2011, v nadaljevanju ZPOmK-1) je prepovedan vsak sporazum, katerega cilj je omejevanje konkurence. Ni torej potrebno, da bi sporazum v trenutku sklenitve že omejeval konkurenco, temveč zadošča že, da bo tako lahko učinkoval v predvidljivi prihodnosti.

Kartel izloči konkurenco na trgu s tem, da si dolgoročno podredi trg (naročnika) in deluje toliko časa, dokler medsebojno dogovorjena razmerja veljajo. Zato velja načelo, da je kartel toliko močan, kot je močan najšibkejši člen.

Monopoli. Monopoli so po svojem bistvu koncentracije kapitalov s smotrom, da izključijo ali vsaj omejijo konkurenco drugih podjetij.

Monopoli se zaradi svojega zgodovinskega nastanka prepletajo s prejšnjimi oblikami koncentracije kapitala zlasti z obliko delniških družb. Kljub temu pa lahko vse kapitalistične monopole razdelimo v 3 značilne skupine (Grilc, 2000, str. 239–240):

- **Monopoli**, ki se pojavijo v obliki velikih samostojnih podjetij (trusti), Za truste značilno stanje, da eno podjetje pridobi monopolni položaj in da podjetja, ki pristopijo k trustu, s tem izgubijo svojo pravno samostojnost (prenehajo biti pravne osebe). Trusti se običajno ne zadovoljujejo le s svojim monopolnim položajem, temveč želijo svoj položaj se razširiti, kar dosežejo predvsem tako, da se vključujejo v posamezne karte. le.
- **Holdingi** (ali po nemškem izrazoslovju koncerne). Do holdingov pride v praksi običajno tako, da matično podjetje (navadno v njem odloča en sam kapitalist ali pa povezana skupina kapitalistov) ustanovi eno ali več delniških družb (za holdinge je najprikladnejša oblika delniška družba), pri katerih prevzame ustanovitelj tak del delnic, da more v ustanovljenih delniških družbah odločati.
- **Karteli.** Pri katerih za razliko od trustov želijo posamezna podjetja doseči monopolni položaj skupaj z drugimi podjetji tako, da se združijo zaradi monopolnega položaja in tudi zaradi naložbe svojih akumuliranih kapitalov. Pri tem ohranijo posamezna podjetja, ki se vključujejo v karte. le, svojo pravno samostojnost (dejanska samostojnost takih podjetij je pogosto zelo dvomljiva). Po nemški teoriji je kartel združba podjetnikov (enake ali različne gospodarske stopnje, to je horizontalne ali vertikalne), ki želijo z izključitvijo konkurence vplivati na trg, ne da bi pri tem uničili samostojnost udeležencev.

3.4.3 Primer kartelnega sporazuma pri javnem naročanju

Ker v glavnem govorimo o problematiki pri nezakonitih, negospodarnih in neučinkovitih postopkih javnega naročanja s strani naročnika, bi se rada tokrat posvetila problemu, ki ga pri zakonitem, gospodarnem in učinkovitem postopku javnega naročanja povzročajo ponudniki. In sicer: primer kartelnega sporazuma med ponudniki.

Naročnik A, ki je želel opremiti konferenčno dvorano z vso avdio in video opremo, je prosil ponudnika X za informativni izračun, na podlagi katerega je naročnik dobil neko predstavo, kolikšen naj bi bil strošek nabave in montaže, ter ocenjeno vrednost, katera mu je služila za odločitev ali ima dovolj planiranih finančnih sredstev oziroma ali gre v postopek ali ne. Naročnik A je na podlagi predračuna ponudnika X pripravil povabilo za nakup in montažo avdio in video opreme za konferenčno dvorano ter jo posredoval ponudniku X, ponudniku Y in ponudniku W. Okvirna vrednost naročila je bila cca 28.000 evrov. Torej, izveden je bil postopek javnega naročila male vrednosti na podlagi zbiranja ponudb. Ker ocenjena vrednost ni preseгла vrednostnega praga za blago in storitve (40.000 evrov brez DDV), jim ni bilo potrebno izpeljati javnega razpisa, katerega bi morali objaviti na Portalu Javnih naročil. Postopek javnega naročanja je bil voden še po ZJN-2 brez noveliranj.

Naročnik A je čakal na ponudbe. Med prvimi je prispela ponudba ponudnika X, ki pa je ponujal blago drugega proizvajalca in skoraj 100 % višje cene od njegove predhodne informativne ponudbe. Naročnik A je dobil še ostali dve ponudbi od ponudnikov Y in W. Ponudba W ni izpolnjevala pogojev, zato je bila izločena. Ponudba ponudnika Y je vsebovala popolnoma enako sestavo blaga proizvajalca, kot jo je ponudil ponudnik X, le cena je bila nekoliko nižja. Ko je naročnik A povpraševal ponudnika X, kaj je bil vzrok za spremembo cene in artiklov, se je ta samo izgovarjal, da so dobili informacije (ne vedo od koga), da so kvalitetnejši artikli v tej drugi ponudbi. Vendar naročniku A ni dalo miru in je iskal informacije o podjetjih X in Y ter prišel do zaključka.

Direktor ponudnika Y je solastnik podjetja ponudnika X. Ker pa ponudnik Y potrebuje posel in s tem reference, je moral ponudnik X popustiti oziroma umakniti konkurenčno ponudbo in predati posel ponudniku Y. Torej je podjetje Y sporočilo svoje predloge o nameri prevzema posla, s katerim se je moralo podjetje X strinjati in odstopiti od posla.

Naročnik A se je pač moral odločiti za ponudnika Y, ker je bil v časovni stiski.

V primeru, da bi imel naročnik A dovolj časa, bi se lahko poglobil v primer in ga rešil drugače:

1. Ponudnik Y, ki je bil direktor ter istočasno še solastnik konkurenčnega podjetja – ponudnika X je kršil 41. člen ZGD – prepoved konkurence.

2. Ponudnik Y je tvoril sporazum s ponudnikom X, katerega cilj ali posledica je bila omejitev konkurence med samima udeležencema tega sporazuma – kartela.

To je bil primer kartelnega sporazuma pri javnih naročilih male vrednosti, kjer je prišlo do vnaprejšnje izključitve konkurence, vnaprejšnje določitve cen ter do delitve trga. To je le kaplja v morje, kjer se vrtijo veliko večji posli in s tem povezani tudi večji finančni zneski (na primer gradbeništvo – Vegrad d.d.).

3.4.4 Problemi z vidika naročnika in ponudnika

Kljub relativno izpopolnjenemu zakonodajnemu okviru za javna naročila dolga tradicija prekrivanja javnega in zasebnega sektorja ni v prid učinkovitemu nadzoru. To lahko vpliva na razširjenost tajnih dogovorov med strankami, udeleženi v poslu. Problem predstavljata učinkovitost revizije postopkov javnih naročil in pritožb ter nasprotje interesov. Dokazano je, da so javna naročila na lokalni ravni pod resnim udarom korupcije (*Corruption and Anti-corruption Policy*, 2002, str. 607).

S strani naročnika prihaja do problemov oziroma do izvajanja negospodarnih, neučinkovitih in nezakonitih postopkov javnega naročanja, in sicer v naslednjih primerih:

- Naročnik ne izpelje postopka javnega naročila, ki ga je po zakonu o javnih naročilih dolžan izvesti, ampak odda naročilo neposredno izvajalcu, ki ga je izbral na podlagi lastnih interesov. S tem lahko naročnik plača v bistvu višjo ceno od tržne.
- Naročnik deli naročilo na manjša naročila (oddaja naročila neposredno preko naročilnice ali pogodbe brez postopka do 20.000 evrov brez DDV), namesto, da bi izpeljal postopek zbiranja ponudb oziroma javnega razpisa. S tem plača višjo ceno, kot bi jo lahko dosegel na javnem razpisu, ki se mu je izognil.
- Zloraba pri javnih naročilih je postala zadnje čase še bolj dovršena: namesto da bi naročnik očitno kršil določbe predpisa, se osredotoči na pripravo razpisne dokumentacije, ki jo napiše na kožo izbranemu izvajalcu (na primer nakup avtomobilov, nakup operacijskih miz, gradbena dela ...).
- S sklenjenim aneksom k pogodbi naročnik preseže vrednost del iz osnovne pogodbe. Namesto da bi izpeljal novo javno naročilo – javni razpis, naročnik brez pomislekov napiše aneks k pogodbi in nadaljuje z delom. Vzrok temu je njegov interes, da obdrži obstoječega izvajalca ali da se izogne delu – na novo izpeljati postopek javnega naročanja.
- Naročnik se dogovori s ponudnikom zaradi osebnih koristi. Posel je tako že vnaprej dogovorjen. Posledično sledijo provizije ali v drugačni obliki izkazane bonitete naročniku.

Problemi se pojavljajo tudi na strani ponudnikov, ki pripravljajo ponudbo, in vstopajo v konkurenčni trg javnih naročil, in sicer:

- Ponudniki poskušajo podkupiti naročnika s tem, da mu ponujajo določeno provizijo ali kakšne druge ugodnosti (pri zasebnih nakupih, plačilo turističnih aranžmajev ipd.) Vse izključno z namenom, da pridobijo posel – javno naročilo.
- Ponudniki se sploh ne odzivajo in ne oddajo ponudbe, ker so pridobili informacije, da gre za manjši posel, ki ni vreden truda. Posledično se zgodi, da naročnik ostane brez ene same ponudbe.
- Ponudnik ponuja za javno naročilo neobičajno nizko ceno. Naročnik je dolžan pred zavrnitvijo ponudbe zahtevati pojasnilo ponudnika. Ponudnik vztraja pri nizki ceni, ker ima pri tem poslu druge interese, na primer pridobivanje referenc, ki mu dvignejo ugled, in se tako odpove zaslužku ter sprejme ceno, nižjo od tržne.
- Ponudnik je izbran na podlagi najnižje cene, ki ni primerljiva s kvaliteto. Za visoko ceno ponuja nižjo kvaliteto blaga oziroma storitev.
- Pomanjkanje znanja o postopkih oddaje javnih naročil, kar ima za posledico nepravilne, neprimerne in nesprejemljive ponudbe, ki jih naročnik zavrne.
- Povezovanje konkurenčnih ponudnikov in ustvarjanje monopola na trgu. Visoko ceno določi ponudnik sam, ker nima konkurence.
- Povezovanje konkurenčnih ponudnikov v kartelne sporazume, ki dirigirajo ceno naročniku.

Poleg nakupov računalniške opreme predstavlja oddaja gradbenih del najbolj problematično področje javnih naročil.

Pri nabavi blaga in prenašanju izvajanja javnih storitev na zasebni sektor, nastopajo številni dejavniki, ki vzpodbujajo nastajanje korupcije. Obseg denarja je v teh primerih velik in pogosto tudi pomemben za drugo stran. Korupcija na področju javnega naročanja povečuje stroške projektov, vodi k slabemu izvajanju nalog in neučinkovitosti ter slabi izvedbi projektov. Njen pojav negativno vpliva na etične standarde v družbi in vodi v izgubo javnega zaupanja oziroma zaupanja javnosti do izvajalcev javnih storitev in do državne uprave. V primerih korupcije pogosto manjkajo dokazi in tehnična sredstva za odkrivanje in dokumentiranje primerov ponujanja in dajanja podkupnin. Kadar na javni sektor vplivajo osebni interesi zaposlenih, prihaja do nasprotij interesov. Osebe, ki so kakorkoli povezane s ponudniki ali dobavitelji, ne bi smele biti vključene v postopke javnega naročanja in sprejemanje odločitev.

Za preprečevanje in odkrivanje gospodarskih kaznivih dejanj je pri proračunskem uporabniku v prvi vrsti odgovorno vodstvo oziroma predstojnik. Za boj proti kriminalu je izrednega pomena strokovna in učinkovita sestava notranjih kontrol ter uspešna notranja in zunanja revizija, ki vključuje tudi nadzor nad vodstvom.

Kot vsak zaključen sistem, kot je na primer država, je tudi sistem javnih naročil postavljen v določen pravni okvir, kjer so prisotni posebni organi za tako imenovano tehnično asistenco oziroma strokovno pomoč in nadzor. V Sloveniji bi v takšnih vlogah lahko opredelili na novo ustanovljeno Javno agencijo za javna naročila in Državno revizijsko komisijo. Presoja o konkurenčno-pravnih vprašanjih je v pristojnosti organov za varstvo konkurence, ki pri presoji pač ne ločijo med tem, ali je posamezna kršitev rezultat nastopanja v sistemu javnih naročil ali drugih omejevalnih dogovorov.

Razmerje med sistemom javnih naročil in varstvom konkurence (njeno politiko in regulacijo) je jasno postavljeno. Sistem javnih naročil je namenjen dodatnemu uvajanju konkurence, zato pravila konkurence pri obravnavi posameznih dejanj v sistemu javnih naročil nesporno veljajo.

3.5 Korupcija na področju javnih naročil

Problem korupcije ni nekaj novega, kar bi se pojavilo oziroma nastalo z razvojem demokracije, ampak obstaja že od začetka ustvarjanja presežne vrednosti. Korupcija je prisotna vsepovsod: v gospodarstvu in negospodarstvu, v javnem in zasebnem sektorju ter v politiki. Razne raziskave in ankete pa pričajo o spoznanju, da je zaznati večjo prisotnost korupcije v javnem sektorju, kjer se obrača državni denar.

Ko omenjamo korupcijo na področju javnih naročil, imamo v mislih javni sektor. Javna naročila so eno od področij v javnem sektorju, kjer se zaradi razpolaganja s proračunskimi sredstvi lahko pojavijo ravnanja, ki imajo znake korupcije. To so lahko kazniva dejanja, ki so povezana z dajanjem in sprejemanjem daril, zaradi katerih, prejemnik darila ali nagrade ali tudi kakšne druge koristi opravi ali opusti kakšno uradno dejanje. V širšem, življenjskem pomenu, pa prevladuje prepričanju, da gre pri korupciji v javnem sektorju oziroma v javni upravi predvsem za zlorabo javnega položaja za pridobitev koristi zase ali za koga drugega (Tratnik, 1999, str. 15).

Glede na dejstvo, da imamo lahko različna definicijska pojmovanja korupcije, si jih nekaj oglejmo v nadaljevanju.

3.5.1 Pojem korupcije

Korupcija je zelo širok pojem, kar je razvidno iz obstoja mnogih različnih definicij. ki so zasnovane na podlagi različnih kriterijev in pogledov, ki vključujejo: moralne kriterije, opise vedenja vpletenih, zloraba odnosov, politične, ekonomske in administrativne modele, razlike na osnovi tega, ali korupcija zadeva privatni ali javni sektor ter ali gre za organiziran kriminal ali bolj za občasno korupcijo.

Izraz korupcija izvira iz latinske besede »*corruptio*« in pomeni pokvarjenost, sprijenost, nepoštenost. Povezujemo jo z zlorabo položaja moči, z neupravičenim pridobivanjem koristi, etično destruktivnostjo, prikritostjo dejanj in težavnostjo dokazovanja (Dobovšek, 2005, str. 4).

Definicija Svet Evrope je najbolj celovita definicija korupcije, ki zajema tako javni kot zasebni sektor: »Korupcija je podkupovanje ali takšno obnašanje v razmerjih do oseb, katerim so zaupana pooblastila, bodisi v javnem ali zasebnem sektorju, ki predstavlja kršitev njihovih obveznosti, izhajajoč iz statusa javnega uslužbenca, osebe, zaposlene v zasebnem sektorju, neodvisnega zastopnika ali podobno, in ima cilj obdržati kakršnokoli nezakonite prednosti zase ali za tretje osebe« (Svet Evrope, 2011).

Nemški Zvezni kriminalistični urad – BKA – pod pojmom korupcija razume »zlorabo javnega položaja, političnega mandata ali funkcije v gospodarstvu v korist drugega, na svojo pobudo ali pobudo koga drugega, za pridobitev koristi zase ali za tretjo osebo, z nastopom ali s pričakovanim nastopom škode ali na škodo skupnosti ali podjetja« (Komisija za preprečevanje korupcije, 2011).

OECD – Organizacija za ekonomsko sodelovanje in razvoj definira korupcijo kot: »dejanje ali obljubljanje nagrad, daril ali drugih koristi javnim uslužbencem in s tem vplivanje na njihove odločitve.« Medtem ko nevladna organizacija Transparency International, ki se bori proti korupciji, le-to definira kot: »zlorabo javnega položaja za pridobitev zasebne koristi« (TI Source Book 2000. Part 1: The Analytical Framework: The Challenge of Renovation, 2002).

V Sloveniji je novo in trenutno najbolj uporabljeno definicijo korupcije prinesel ZIntPK: »Korupcija je vsaka kršitev dolžnega ravnanja uradnih in odgovornih oseb v javnem ali zasebnem sektorju, kot tudi ravnanje oseb, ki so pobudniki kršitev ali oseb, ki se s kršitvijo lahko okoristijo, zaradi neposredno ali posredno obljubljenih, ponujenih ali dane oziroma zahtevanih, sprejetih ali pričakovanih koristi zase ali za drugega«. To definicijo je prevzela tudi Resolucija o preprečevanju korupcije v RS.

Korupcija predstavlja politični, kulturni in socialni problem družbe, istočasno pa omogoča delovanje in razvoj organiziranega kriminala. Korupcija deluje neposredno na stabilnost države. Ko omenjamo korupcijo, imamo v mislih obnašanje oseb, ki v okviru svoje dejavnosti prekršijo svoje dolžnosti in tako pridobijo protipravno korist. Problem je še večji zato, ker imata pri korupciji korist tako tisti, ki daje, kot tisti, ki prejme, in ni oškodovanca, ki bi kaznivo dejanje prijavil (Dobovšek, 2005, str. 25).

3.5.2 Oblike korupcije

Za uspešno zoperstavitvev korupciji, moramo najprej spoznati različne pojavne oblike.

Klitgaard (1998, str. 4) med korupcijo uvršča naslednja dejanja: podkupovanje, izsiljevanje, nepotizem, goljufijo, poneverbo in pospeševanje posla.

Najpogosteje uporabljena oblika korupcije je podkupovanje, zato si oglejmo še temeljne skupine podkupovalnih oblik, kot jih razvršča Hrastelj (2001, str. 158):

1. **olajševalna plačila**, ki jim Američani pravijo »*greasing the wheels*« ali »pospeševanje posla«, njihov namen je, da sicer legalna zadeva hitreje steče.
2. **korupcijska plačila**, ki jim Američani pravijo »*graft*«, odločujoče vplivajo pri pridobitvi posla v tekmi z drugimi ponudniki. V tem primeru gre za nelegalna dejanja in velike zneske. Tu gre za pogost primer korupcije kot zlorabe tistih, ki odločajo, ko gre za velika investicijska dela, nakup zlata, orožja.
3. **izsiljevanje** ali »*extortion*« je oblika podkupovanja, ki jo uvrščamo med pasivne oblike korupcije.

Korupcije v aktivnem smislu zajema osebe, ki dajejo neko dobrino in s tem napeljujejo na kaznivo dejanje. Korupcija v pasivnem smislu zajema osebe, ki sprejmejo neko dobrino, v zameno zanjo pa izvršijo protipravno dejanj, ki je povezano z opravljanjem njihove dejavnosti. Korupcija se dogaja z pasivnim in aktivnim delovanjem, ki je lahko pravo ali nepravo, lahko vnaprejšnje ali naknadno. V njej sta navzoči predvsem dve kategoriji subjektov: tisti, ki dajejo in tisti, ki prejemajo (Ferlinc, 2000, str. 1032).

Na podlagi dejstva, da se korupcija pojavlja na različnih področjih, je smotrno, da omenimo oblike korupcije glede na delovno okolje (glede na sektorje), v katerem nastaja. Korupcija poteka (Dobovšek, 2000, str. 107):

- **znotraj javnega sektorja:** korupcija med javnimi sektorji je težko prepoznavna, gre za prikrite primere korupcije, ki navzven niso vidni (na primer razne oblike preferiranja in dajanja uslug),
- **med javnim in zasebnim sektorjem:** najpreprostejša oblika je, ko želi zasebnik pridobiti storitev, do katere ni upravičen ali pa jo želi imeti hitreje kot je to v navadi, in za to ponudi katerokoli obliko korupcije,
- **med javnim sektorjem in politiko:** na tej ravni se korupcija kaže predvsem v obliki vračanja uslug na osebni ravni,
- **v zasebnem sektorju:** kaže se v obliki zlorab gospodarskih pogodb in kršitev poslovnih navad za pridobitev gospodarskih koristi. Naj bolj razširjene oblik so posredovanje pri pogodbah ter preferiranje na javnih razpisih,

- **med zasebnim sektorjem in politiko:** največkrat ponavljajoča oblika take korupcije je podkupovanje v korist strank,
- **znotraj politike:** najbolj poznane oblike take korupcije so razna prikrivanja in zakrivanja napak, nepotizem in podobno.

Glede na to, da obravnavamo korupcijo v javnem sektorju, se bomo opredelili na tri različne nivoje korupcije v javnem sektorju, in sicer: mikro-, srednji in na makronivo (Dobovšek, 2005, str. 27–29).

Mikronivo predstavlja majhna darila javnih uslužbencev za doseg želenih uslug, ki bi jih uslužbenci morali narediti že po svoji dolžnosti. Korupcija na tem nivoju je vezana na tiste uslužbenca, ki se ukvarjajo z dokumentacijo in izdajo dovoljenj. Ljudje so do takšnih vrst korupcije zelo tolerantni, postale so del vsakdanjika, višina protipravno pridobljenih sredstev pa ne presega mesečne plače uslužbenca. Akterji so državljani proti najnižjim javnim uslužbencem v institucijah kot so zdravstvo, šolstvo, policija, upravne službe itd.

Srednji nivo zajema javne uslužbenca na višji ravni. Najbolj je razširjena na lokalnem nivoju, kjer lokalna politika z njeno pomočjo dosega rešitve, ki so v pristojnosti srednjega nivoja javnih uslužbencev. Javnost takšne korupcije ne tolerira, dosega pa lahko nakajkratnik povprečne mesečne plače posameznega uslužbenca. Akterji so mali in srednji poslovneži proti srednjemu nivoju vladnih uslužbencev, lokalnim avtoritetam in funkcionarjem itd.

Makronivo korupcije je povezan z vladnimi naročili, sklepanjem večjih pogodb, z opravljanjem večjih del v državi (na primer gradnja infrastrukture) ter z ostalimi večjimi investicijami. Je najnevarnejši del korupcije, ki se odvija v najvišjih družbenih in političnih krogih. Odvija se s pomočjo zlorab funkcij in položajev, politične moči, s pomočjo zlorabe družbenega statusa. Takšne oblike korupcije ostajajo ponavadi skrite, če pa se jih slučajno odkrije, ostajajo glavni akterji neodkriti. Običajno gre za predstavnike elit, ki s pomočjo korupcijskih dejanj pretakajo ogromne količine denarja. Med te štejemo najvišje menedžerje nacionalnih in internacionalnih podjetij, proti državnim uslužbencem, politikom, državnim komisarjem, nadzornim telesom itd.

V Tabeli 6 so prikazani vsi trije, nivoji korupcij, ki jih poznamo v javnem sektorju in smo jih natančno opredelili, in sicer mikro, srednji in makro nivo korupcije.

Tabela 6: Nivoji korupcije

Nivo	Mikro	Srednji	Makro
Akterji	Državljeni nasproti najnižjim javnim uslužbencem v institucijah, kot so: zdravstvo, šolstvo, policija, upravne službe ...	Mali in srednji poslovneži nasproti srednjemu nivoju vladnih uslužbencev, lokalnim avtoritetam in funkcionarjem	Najvišji managerji nacionalnih in internacionalnih podjetij, nasproti najvišjim državnim uslužbencem, politikom, državnim komisarjem, nadzornim telesom ...
Pomen in oblike	Znesek denarja, primerljiv s plačo nižjega državnega uslužbenca, darila za individualne usluge ali olajšave	Količina denarja varira v rangih od nekaj sto do tisočev dolarjev, lahko tudi provizija od pogodb, poslovnih namigov, nezakonitih licenc ...	Delež v pogodbi, delnice korporacij, elitne štipendije za otroke uslužbencev, dajanje delovnih mest, partnerstva, dostop do vladnih strok ...
Raziskave o korupciji	Javno mnenje, razpravljanje v skupini o točno določenih temah v različnih tematskih krogih ...	Študije po posameznih področjih, okrogle mize, študije primerov, anketiranje poslovnežev, razprave o izboljšavah in sodelovanje institucij, promoviranje kodeksov obnašanja ...	Okrogle mize s sodelovanjem strokovnjakov, ocenitve obstoječih procesov s strani neodvisnih strokovnjakov, s predhodno listo sodelujočih; možnost spraševanja vpletenih sodelovanja z mediji ...

se nadaljuje

nadaljevanje

Nivo	Mikro	Srednji	Makro
Prihodnje delovanje	Skrbna in podrobna izdelava primernega spodbudnega sistema govorjenja in prijavljanja korupcije, izgradnja standardov in kodeksov za javne uslužbenke ...	Prejšnji ukrepi in uskladitev predpisov, revizija sistemov, uvajanje transparentnosti in odgovornosti ...	Prejšnji ukrepi in razkritje povezav med gospodarstvom, politiko in upravo, preglednost nad sredstvi, preglednost nad odločitvami, prijavljanje premoženjskega stanja ...

Vir: B. Dobovšek, Korupcija in politika, 2005, str. 27–29.

3.5.3 Vzroki in posledice korupcije

Največkrat je vzrok za koruptivna dejanja pomanjkanje dobrega upravljanja. Nekateri izmed najbolj vidnih razlogov za nastanek in razvoj korupcije so povzeti po Sullivanju, Shkolnikovu in Kuchta-Helblingu (2004, str. 6):

- 1. Nejasni, kompleksni in pogosto spreminjajoči se zakoni in predpisi.** Priložnosti se pojavijo v neučinkovitih sistemih kjer podjetja iščejo načine, kako se izogniti neučinkovitosti. Korupcija cveti v sistemih kjer so nejasni, neprimerni, pretirani in večkrat spreminjajoči se predpisi in zakoni. Tržni zakoni in carinski postopki v razvijajočih se državah so zelo dober pokazatelj, kako kompleksni zakoni povzročajo korupcijo. Restriktivne tržne politike pogosto silijo podjetja, da poskušajo pridobiti prednostno obravnavanje (na primer pridobitev izvozne licence) s podkupovanjem carinskih uslužbencev.
- 2. Pomanjkanje transparentnosti in odgovornosti.** Ko država nima mehanizmov, ki bi zagotavljali odgovornost državnih uslužbencev, ostanejo le-ti pogosto na svojih delovnih mestih ravno zaradi pomanjkanja transparentnosti, kar jim omogoča prikrivanje korupcije. S tem ko zavračajo prikazovanje podatkov ali celo prikazujejo neresnične podatke, jim je omogočeno zlorabljanje sistema brez pomembnih posledic. Potrebno je razviti mehanizme, ki bi zagotovili delovanje javnih uslužbencev v interesu državljanov.
- 3. Politični prispevki.** Afere, povezane s politično korupcijo, niso omejene le na države v razvoju, ampak se v zadnjih nekaj letih kažejo v najbolj razvitih državah, kot so Francija, Nemčija in ZDA, ko so bili politiki in določene politične stranke

obtožene sodelovanja v protizakonitih političnih podporah. Protizakonite politične donacije v osnovi ovirajo razvoj prostih konkurenčnih trgov.

4. **Nizke plače javnih uslužbencev.** Medtem ko mnoge raziskave kažejo, da povišanje plač javnim uslužbencem ne zadostuje za znižanje korupcije, obstaja dejstvo, da nizke plače silijo določen procent javnih uslužbencev h korupciji. Nizke plače so pogosto odgovorne za drobno korupcijo na lokalni ravni. V takšnem okolju prevladuje mnenje, da so plače javnih uslužbencev, ki so nižje v primerjavi s privatnim sektorjem, »nepravične« in se zato uslužbenci počutijo prisiljeni v korupcijo, da bi stvari bile bolj »pravične«. Tako se vrtimo v začaranem krogu, kjer vlada ne more plačati višjih plač, ker nima dovolj sredstev, kajti denar, ki naj bi ga država prejela od privatnega sektorja preko licenc, taks in drugih oblik, konča v žepih javnih uslužbencev zaradi korupcije.
5. **Neustrezno, nezadostno in nepravično uveljavljanje zakonov in predpisov.** Danes obstaja večji del držav, ki so sprejele zakonodajo, ki naj bi omejevala korupcijo ali izločila enega od virov korupcije, na primer z izvajanjem zakonov, ki bi poenostavili postopke registriranja podjetij, vendar takšna zakonodaja ni nikoli uveljavljena. To pomanjkanje uveljavljanja zakonov ustvarja dvojne sisteme, kjer so pravilne regulative na mestu, vendar korupcija vseeno prevladuje. Omembe vredno je, da so ravno agencije, ki izvajajo zakonodajo, tiste, ki spadajo med najbolj koruptivne; to še posebej velja na lokalni ravni, saj se ljudje pripravljani plačati manjšo podkupnino, kot da bi bili izpostavljeni pravnemu postopku.
6. **Prešibko kaznovanje prekrškov.** Vedno, ko kazenski sistem ni učinkovit in pravni sistem deluje prepočasi pri izvajanju kazenskih postopkov, je možnosti za razvoj korupcije več. Ravno tako tudi korupcija sama, posebej še politična korupcija, povzroča oslabitev kazensko-izvajalnega sistema. To se dogaja v primerih, ko imajo javni uslužbenci možnost izvajanja medsebojnih uslug z namenom prikrivanja korupcije. Kljub temu, da prešibko kaznovanje prekrškov pospešuje korupcijo, se moramo lotiti reševanja tega problema z obširno, sistematično reformo.

Korupcija se zelo hitro širi na vsa področja delovanja. Če gledamo na korupcijo z ekonomskega stališča, pomeni le-ta veliko več kot samo nemoralno obnašanje. Pomeni, da kljub temu da imajo nekateri posamezniki korist od korupcije, je le-ta na dolgi rok strošek za družbo, tako za privatni sektor kot tudi za vlado. Korupcijo je potrebno zatreti oziroma izkoreniniti, ker povzroča (Sullivan, Shkolnikov & Kuchta-Helbling, 2004, str. 4):

- nepravilno razporejanje resursov,
- pospeševanje napačne usmeritve, pasivne politike in pravil,
- zniževanje konkurenčnosti

- nižje investicijske ravni,
- zniževanje proračunskih prihodkov za osnovne dobrine in storitve,
- zniževanje stopnje rasti,
- povečuje nepravilno javno porabo,
- zniževanje produktivnosti in odvracanje inovacij,
- povečanje stroškov poslovanja,
- zniževanje števila zaposlenih v privatnem sektorju,
- zniževanje pomena pravnega sistema,
- povečanje revščine in neenakosti,
- oviranje demokratičnih, tržno orientiranih reform,
- povečanje politične nestabilnosti,
- prispeva k visoki stopnji kriminala.

Na podlagi vsega kar smo do sedaj prebrali o korupciji, si pogledjmo, kje vse se lahko pojavi korupcija na področju javnih naročil.

3.5.4 Korupcija na področju javnih naročil

Področje javnih naročil je eno od področij v javni upravi, kjer se zaradi razpolaganja s proračunskimi sredstvi lahko pojavijo ravnanja, ki imajo znake korupcije. Obstaja možnost, da osebe, ki so zadolžene za izvedbo javnega naročila, ravnajo v nasprotju z veljavno zakonodajo praktično v vseh fazah izvedbe javnega naročila, od predloga za izvedbo javnega naročila pa vse do njegove dejanske realizacije. Ta nepravilna ravnanja imajo lahko elemente koruptivnih ravnanj. ZJN-1 je določal v 14. členu kot koruptivno ravnanje, če je ponudnik, ki je predložil ponudbo, dal oziroma bil pripravljen dati delavcu naročnika darilo v obliki gotovine ali v kakršnikoli brezgotovinski obliki, ponudbo za zaposlitev ali drugo stvar ali uslugo, katere vrednost je mogoče izraziti v denarju. To predstavlja poskus vplivanja na dejanje ali odločitev ali nadaljnji postopek javnega naročila. Iz navedene protikorupcijske določbe (ZJN-1, 14. člen), ki je bila v celoti črtana s sprejetjem ZJN-1A, lahko razberemo, da se je kot koruptivno ravnanje štelo vsako ravnanje ali opustitev zaposlenega v javni upravi, ki je bilo storjeno z namenom, da se določenega ponudnika, zaradi pričakovane ali prejete koristi v postopku javnega naročila, obravnava prednostno. Zaradi ozkosti zapisane določbe, ki je zajemala zgolj sedanjega in bivšega zaposlenega, lahko v praksi povzroča nejasnosti v primerih, ko bi se »bonitete«, kot poskus vplivanja na javno naročilo, nanašale na svojce ali znance zaposlenega oziroma bivšega zaposlenega. Črtano protikorupcijsko določbo, veljavno v ZJN-1, je nadomestil Zakon o preprečevanju korupcije (Ur. l. RS, št. 2/2004, v nadaljevanju ZPKor) šele leta 2004. Nepravilno ravnanje v postopkih je lahko posledica nepoznavanja veljavnih predpisov in postopkov javnih naročil, lahko pa tudi zavestno povzročenih nepravilnosti, ki bi lahko imele znake oziroma elemente korupcije.

Omenili smo že, da je možnost, da se nepravilna ravnanja odgovornih uslužbencev, ki, v nasprotju z veljavno zakonodajo, prilagodijo javno naročilo ali njegov element določenemu ponudniku in mu tako omogočajo, da je izbran ali bi lahko bil izbran v postopku javnih naročil. Pojavijo se praktično v vseh fazah javnega naročila, kot tudi že pri samo pri oblikovanju predloga za njegovo izvedbo in določitvi vrste postopka. Seveda pa je možno, da se tovrstna ravnanja lahko pojavijo že v sami fazi planiranja oziroma načrtovanja porabe proračunskih sredstev, kjer se določi struktura porabe teh sredstev.

Možni pojavi korupcije pri izvedbi javnega naročila so povzeti po Kodelu (2002, str. 71–78):

Izvedbo javnega naročila lahko razdelimo v tri temeljne sklope, kot so:

- predlog za izvedbo javnega naročila, ki vključuje med drugim tudi določitev vrste postopka in pripravo razpisne dokumentacije,
- izvedba javnega naročila od odpiranja ponudbe do izbora najugodnejšega ponudnika,
- dejanska izvedba in nadzor nad izvedbo javnega naročila.

V vsakem od teh treh sklopov, pa lahko ugotovimo specifična področja, kjer je večja možnost za nepravilna ravnanja, ki lahko imajo znake korupcije.

Oblikovanje predloga in izbira postopka javnega naročila. Glede na dejstvo, da lahko že sam predlog za izvedbo javnega naročila usmeri javno naročilo, je potrebno posebno pozornost nameniti že samemu oblikovanju predloga in njegovi opredelitvi predmeta dobave oziroma storitve. Obstaja možnost, da je le-to usmerjeno k določenemu ponudniku. Predlog lahko vsebuje določene specifikke, ki jih lahko izpolni samo določen oziroma določeni ponudniki in na ta način izključi oziroma omeji morebitno konkurenco. (primer: dobava vozila s petimi zvezdicami po EURO NCAP).

Znotraj predloga, posebej pa v sklepu o začetku postopka, naročnik definira vrsto postopka javnega naročila. Izbira lahko med naročili male vrednosti (do 20.000 evrov za blago/storitve in do 40.000 evrov za gradnjo) in pa tremi osnovnimi postopki javnih naročil, in sicer: odprti postopek, postopek s predhodnim ugotavljanjem sposobnosti in postopek s pogajanji. Ostali postopki so izpeljani iz osnovnih.

V primeru oddaje **NMV** je naročnik, v primerjavi s prejšnjo zakonodajo, ko si je pravila igre določal sam in kjer je lahko bila prisotna v največji meri možnost subjektivnega ravnanja, dolžan posredovati obvestilo o NMV v objavo na PJN. S tem dejanjem je zagotovljena večja transparentnost postopka ter posledično manjša možnost korupcije.

Odpri postopek je eden najbolj transparentnih načinov javnega naročanja. Transparentnost mu zagotavlja objava javnega naročila na Portalu javnih naročila in javno odpiranja, ki hkrati posledično pomenita vložitev morebitne revizije s strani najširšega kroga zainteresiranih ponudnikov.

Omejeni postopek je razdeljen v dve fazi. V prvi fazi naročnik na podlagi objave na Portalu za javna naročila zbira ponudbe zainteresiranih ponudnikov, med katerimi izbere usposobljene, ki zadostijo določenim pogojem. V drugi fazi jih naročnik pozove k oddaji konkretne ponudbe. Potrebno je poudariti, da sta za ponudnika pomembni obe fazi, mogoče celo bolj pomembna je prva faza, saj v kolikor ni izbran kot usposobljeni ponudnik, v drugi fazi ne more sodelovati. V praksi je potrebno posvetiti posebno pozornost sledečim situacijam v drugi fazi:

- zaradi zaključenega kroga potencialnih ponudnikov, je možnost dogovarjanja med njimi, ker je ponudnikom znano, kdo so potencialni ponudniki in morebitna konkurenca;
- primeri, ko naročniki kot usposobljenega ponudnika izberejo samo enega kandidata.

Postopki oddaje javnih naročil s pogajanjem (z in brez predhodne objave) so najbolj nedefinirani postopki javnih naročil, ki jih urejata 29. in 30. člen. V obeh primerih je naročnik zaradi nejasnih definicij v celoti prepuščen način izvedbe pogajanj.

Za izbor ponudnika je najpomembnejša razpisna dokumentacija, ki s svojimi pogoji, merili, oblikovanjem morebitnih sklopov in tehnično dokumentacijo, predstavlja področja, kjer lahko pridejo do izraza subjektivni elementi:

Oblikovanje pogojev. Pogoji, ki jih v javnem naročilu določimo, imajo poseben pomen, saj jih morajo potencialni ponudniki absolutno izpolnjevati, če želijo sodelovati pri javnem naročilu. Vsekakor pa s pogoji lahko javno naročilo ciljno usmerimo. Obstaja možnost, da naročnik izbere take elemente za dokazovanje ponudnikove finančne in poslovne sposobnosti, ki neupravičeno dajejo možnost izpolnjevanja določenim »ciljnim« ponudnikom. Velikokrat ni jasne ločitve med pogoji in merili ali pa so celo določeni pogoji hkrati uporabljajo kot merilo (primer: naročnik zahteva kot izkaz poslovne usposobljenosti predložitev referenc, s katerimi razpolagajo samo določeni ponudniki; kot pogoj za sodelovanje zahteva, da ponudnik predloži določeno vrsto certifikata, s katerim razpolagajo samo določeni ponudniki).

Ravno tako je pri dokazovanju tehnične opremljenosti ponudnika kot pogoj tehnične zmogljivosti, se lahko zahteva določen tip opreme ali pa določeno število delovnih sredstev, kot dodatni pogoji, ki jih lahko prilagodimo določenim ponudnikom (primer: dosedanje sodelovanje z naročnikom, določitev nerealnih rokov za izvedbo javnih naročil).

Vsak pogoj, ki ga naročnik navaja v razpisni dokumentaciji, mora biti obrazložen in upravičen.

Merila. Merila za izbor ponudnika so ravno tako kot pogoji zelo pomembna. Vsako merilo mora biti utemeljeno in uravnoteženo. Merila morajo biti postavljena objektivno in na tak način, da neomogočajo kakršnokoli subjektivno razlago. Vnaprej mora biti točno določen način pridobivanja in seštevanja točk oziroma odstotkov, ki naj bi jih ponudnik prejel.

Nedopustna so merila, ko naročnik vnaprej določi število točk za posamezni kriterij uspešnosti (zelo uspešni ponudniki prejmemo 10 točk, uspešni 5 točk, neuspešni 0 točk), ni pa vnaprej določen način naročnikovega ocenjevanja ponudnikove uspešnosti. V tem primeru ponudnik dobi število točk izključno po lastni subjektivni oceni naročnika.

Velik problem predstavljajo neuravnotežena merila, ko se posameznim merilom daje (brez utemeljenega razloga) prevelika teža, kar lahko pomeni, da je cena kot merilo drugotnega pomena, ki bistveno ne vpliva na izbor najugodnejše ponudbe. Taki primeri so:

- ko se daje pretirana teža referencam ponudnika, istočasno pa se lahko reference postavljene nekritično na sam predmet javnega naročila in tako preferirajo določenega ponudnika,
- ocenjevanje dodatnih ugodnosti,
- ko se daje pretirana teža certifikatom, garancijskim rokom in rokom izvedbe.

Oblikovanje sklopov. Določena javna naročila so zaradi predmeta naročila oddajajo po sklopih, ki morajo biti smiselno in logično oblikovani, tako da omogoča sodelovanje najširšemu krogu potencialnih ponudnikov. Zopet lahko oblikovanje sklopov dopušča možnost zlorabe v primerih, ko so le-ti oblikovani tako, da naročilo neupravičeno izpolni le določen krog ponudnikov (primer: zahteva, da morajo oddati ponudbo za vse sklope, čeprav ni za to nobene logične razlage).

Tehnična dokumentacija. Tehnična dokumentacija je temeljni element razpisne dokumentacije, ki definira predmet javnega naročila in s tem selekcioniira potencialne ponudnike oziroma dopušča nepravilna in ciljna ravnanja. Nepravilna ravnanja glede tehnične dokumentacije so lahko v primerih:

- obseg javnega naročila je preširoko definiran, čeprav se ve, da se določena vrsta del/storitev/dobav ne bo izvedla,
- ko so navedeni cenovni razredi, ki se pri dejanski izvedbi ne upoštevajo,

- ko so navedeni tipi oziroma vrste blaga, ki vnaprej določi dobavitelja oziroma podizvajalca,
- ko je izpuščen podatek, ki omogoča dobavo blaga starejše proizvodnje.

Dejstvo je, da največkrat tehnično dokumentacijo pripravljajo potencialni ponudniki, katerim je ob izvedbi javnega naročila dovoljeno, da sodelujejo na javnem razpisu. Nepravilnost lahko zasledimo tudi v primeru, ko obstaja razlika med objavljenim predmetom javnega naročila in dejansko razpisno dokumentacijo ter končno izvedbo oziroma realizacijo.

Postopek pregleda ponudb in izbor najugodnejšega ponudnika. Zasledimo lahko tudi nepravilnosti pri ocenjevanju in izboru najugodnejšega ponudnika. Posamezne ponudnike oziroma njihovo dokumentacijo se obravnava neenakopravno kot na primer:

- posamezne ponudbe se pregleduje bolj temeljito, medtem ko druge manj strogo, kar v praksi pomeni neupravičeno upoštevanje ponudnika z nepravilno ponudbo,
- upoštevanje določenih dokazil, ki so osnova za dosego točk po postavljenih merilih,
- naročnik po odpiranju ponudb posameznemu ponudniku dopusti dopolnitev nepravilnih ponudb (dopolnitev ponudbe z manjkajočimi zahtevanimi dokumenti) oziroma dopustijo, da iz nepravilnih dokumentov le-ti postanejo pravilni (dopustijo naknadno žigosanje in podpisovanje),
- naročniki ponudnikom dopustijo spremembo ponudbene dokumentacije (spremembo ponudbe oziroma ponudbene cene, ponudbene dokumentacije ...).

Dejanska izvedba in nadzor nad izvedbo javnega naročila. Tudi pri sami izvedbi javnega naročila lahko prihaja do določenih nepravilnosti, kot so:

- sprememba predmeta, ko se pri izvajanju le-ta bistveno spremeni in se oddaja dela/storitve/dobava brez pravne podlage,
- pomembna sprememba količin ali posamezne postavke iz popisa del/blaga,
- naročnik zahteva od ponudnikov/izvajalcev javnega naročila brez vsakršne pravne podlage, da določena dela dajo v izvedbo točno določenemu podizvajalcu ali pa od njih zahtevajo vgradnjo točno določene opreme.

3.5.5 Preprečevanje korupcije v Sloveniji

Razvoj korupcije je kot bolezen, ki se širi z vrha navzdol in če jo pravočasno ne zatremo nastane kronično obolenje. Zato je zelo pomembno pravočasno oziroma čimprej odkrivanje koruptivnih ravnanj, da se korupcija ne razširi in pripelje do kritičnih situacij.

Področja preprečevanja in zatiranja korupcije (Ur. l. RS, št. 13/1997, 110/1999, 4/2000 popr., 123/2000):

- politika,
- državna uprava,
- organi odkrivanja, preгона in sojenja,
- gospodarstvo,
- nevladne organizacije,
- mediji in
- splošna javnost.

Pri preprečevanju korupcije je pomembno, da poznamo njene oblike, saj se lahko le tako s skrbno načrtovanimi ukrepi lotimo njenega saniranja.

Glavne protikorupcijske strategije so povzete po Grayu in Kaufmanu (1998, str. 10), Klitgaardu (1998, str. 4) in Stapwnhurstu in Kpundehu (1999, str. 238):

1. **Politična volja.** Je začetna točka za izvajanje učinkovitega protikorupcijskega programa. Kakršnekoli administrativne in zakonodajne spremembe v državi so popolnoma brez pomena, če na vseh nivojih države ni popolne predanosti in zavzetosti za odpravljanje korupcije. Velikokrat se zgodi, da so podkupljeni politiki in voditelji prav na najvišjih položajih, ko igrajo dvojno vlogo, in sicer: na eni strani ne želijo se odpovedati koristoljubja, na drugi strani pa so obvezani k preprečevanju oziroma zmanjšanju korupcije, ki državi med drugim prinaša velike stroške.

Najvišji politični predstavniki morajo imeti ustrezen odnos do problema korupcije in se temu posvetiti s sistematičnim pristopom. Učimo se lahko iz izkušenj drugih držav, s pomočjo povezovanja le-teh v boju proti korupciji. Korupcija ni problem le ene države, ampak celotne mednarodne skupnosti. Običajno ni problem pomanjkanje politične volje, temveč pomanjkanje znanja in primernih pravnih okvirov ter institucij.

2. **Mednarodna iniciativa.** Mednarodno sodelovanje med državami je še posebej pomembno že pri samem preprečevanju korupcije. Mednarodne organizacije zagotavljajo državam pomoč pri izpeljavi demokratičnih reform, pri ustvarjanju bolj konkurenčnega gospodarstva in pri izboljšanju vodenja države. Organizacije vodijo svojo politiko za boj proti korupciji, sprejemajo različne ukrepe in konvencije, ki jih nato sprejemajo tudi posamezne države

Glede na to, da sprejemanje in uresničevanje nacionalnih strategij na področju korupcije še ni obvezno, je v praksi že mogoče najti praktične primere teh strategij, kar omogoča njihovo medsebojno primerjavo, predvsem glede na »obvezne

sestavine«, v zaključku pa tudi glede na rešitev osnovnega problema, njihove pravne moči.

3. **Kaznovanje vseh udeležencev.** Korupcijo je mogoče zatreti le z ustreznim kaznovanjem kršiteljev. Potrebno je kaznovati v javnosti odmevne primere, ki v javnosti vnesejo zaupanje v protikorupcijski program. Država oziroma neodvisne institucije nadzora (na primer Davčna uprava RS) mora hitro odkriti in na podlagi konkretnih dokazov obsoditi nekaj največjih davčnih utajevalcev ter nekaj največjih dajalcev in prejemnikov velikih podkupnin. V nasprotnem primeru se v javnosti pojavi vtis, kar je vedno bolj pogosto, da gre le za politični obračun z opozicijo.
4. **Izobraževanje in obveščanje javnosti.** Za uspešno odkrivanje korupcije je potrebno sodelovati z javnostjo, ker so državljani pomemben vir informacij, še posebej če je zagotovljena možnost anonimnega prijavljanja primerov korupcije. Država bi morala organizirati razne izobraževalne programe o pojavnosti korupcije. Z izobraževanjem bi morali začeti že v šolah, nadaljevati pa v državnih ustanovah in podjetjih. Tudi mediji bi morali o tem več objektivno poročati, za kar sta potrebna neodvisnost vseh medijev ter večja svoboda tiska in govora. Pri obveščanju in izobraževanju javnosti morajo sodelovati organizacije, ki so v državi pristojne za odkrivanje oziroma preprečevanje korupcije.
5. **Večje spodbude in izvajanje reform na socialnem področju.** V mnogih državah so plače uradnikov v javnem sektorju tako nizke, da javnim uslužbencem ne omogočajo kaj več kot le golo preživetje. Zato je ena izmed možnosti, kako se izogniti korupciji, povišanje plač javnim uradnikom. Potrebno je dati poudarek na njihovo odgovornost. Kot prioriteto je potrebno dati preventivo z uvedbo etičnih kodeksov v državnih institucijah.
6. **Deregulacija gospodarstva.** Država mora znižati carinske in druge omejitve v mednarodni trgovini, poenotiti mora menjalniške tečaje in obrestne mere, odpraviti subvencije podjetjem, minimizirati razne predpise in ovire ter odpraviti izdajanje licenc in druge omejitve, ki jih postavlja novim podjetjem pri vstopu na trg. Povečati mora transparentnost bančnih predpisov in poskrbeti za privatizacijo državne lastnine. Le s takšnimi reformami in ukrepi lahko država pospeši notranjo konkurenčnost, le-ta pa zmanjša možnost nastanka korupcije.
7. **Reforme na področju zakonodaje, sodstva in kaznovanja korupcije.** Na tem področju mora država povečati učinkovitost pravosodnega sistema, delovanje oblasti in njenih institucij. Povečati mora tveganje za razkritje korupcijskih ravnanj in jih ustrezno sankcionirati. Formirati mora ustrezne organe oziroma agencije, ki bodo odgovorne za vzpostavljanje strategij v boju proti korupciji (na primer Komisija za preprečevanje korupcije, Nacionalni preiskovalni urad ...).

8. **Spreminjanje vrednot družbe in zaznavanje ljudi o korupciji.** Ena izmed pomembnejših reform vsake države je spreminjanje vrednot ljudi in njihovih predstav oziroma zaznavanj korupcijskih ravnanj. Ključno je dejstvo, da ljudje vidijo korupcijo kot nemoralno, neetično in nepošteno dejanje ter da so pripravljeni se spopasti z njo. Dejstvo je, da je veliko težje spremeniti zavest in prepričanja ljudi, kot pa uvesti neka nova pravila in zakone.

Kakorkoli obrnemo situacijo, ljudje morajo pridobiti zaupanje v institucije in tudi zaupanje med seboj. Takšno okolje stimulira vsa nadaljnja dejanja in omogoča reforme. Z reformami pa moramo začeti tako, da se pokažejo rezultati, ki v nadaljevanju nudijo večjo podporo novim reformam. Tako lahko maksimiziramo moč ukrepov, kar vodi v zaupanje v institucije, zaupanje v gospodarstvo in njegovo rast ter zmanjšujejo revščino in neenakost.

V raziskavi organizacije Transparency International, ki letno ocenjuje indeks zaznavne korupcije (angl. *Corruption Perceptions Index*, v nadaljevanju CPI), je Slovenija ohranila 27. mesto z lanske lestvice, a hkrati zabeležila padec ocene s 6,6 na 6,4 indeksne točke. Med 178 državami so se oceno 9,3 točke najbolj odrezale Danska, Nova Zelandija in Singapur.

Raziskava CPI se osredotoča predvsem na korupcijo v javnem sektorju ter korupcijo, ki vključuje uradnike, javne uslužbence in politike. Zaznavanje korupcije, ki kaže na učinkovitost tožilstva, sodišč in medijev, je v treh četrtinah držav po svetu nezadovoljivo. Med slednje ne sodi Slovenija, kar pa ne pomeni, da premik na boljše ni možen ali celo nujen. Na področju preprečevanja korupcije je bil letos narejen velik premik, saj je bil sprejet zakon o integriteti in preprečevanju korupcije, dobili smo Nacionalni preiskovalni urad ter izboljšalo se je tudi sodelovanje med preiskovalci in organi pregona. Ni pa nikakršnega premika ali celo padec pri opravljanju nalog tožilstva in sodišč ter skrb vzbujajoča vse manjša svoboda slovenskih medije. Po besedah predsednice društva Integritete Simone Habič najbolj zaostajamo na področju javnih naročil v medijih, zdravstvu in gradbeništvu. Rekla je: »V Sloveniji je ključen problem pomanjkanje zavedanja, da so koruptivna dejanja nesprejemljiva. Potreben je premik v glavi vseh, začenši z voditelji države, saj se integriteta posameznikov gradi od zgoraj navzdol.« Dodala je še, da dokler ne bomo začeli ljudje nositi odgovornosti za svoja dejanja, se najboljšim ne bomo približali (Dnevnik.si, 2010; Transparency International, CPI 2010).

V družbi je potrebno doseči klimo, ki bo zagotavljala spoštovanje zakonov in njihovo izvajanje. Vse omejitve pravic morajo biti strogo nadzorovane, da se bomo lahko izognili zlorabam.

V Sloveniji imamo neodvisne nadzorne institucije, kot so: policija, državno tožilstvo, sodišča, Komisija za preprečevanje korupcije, Nacionalni preiskovalni urad, Državna revizijska komisija, Računsko sodišče RS in Davčna uprava RS. Vsaka od teh institucij ima svojo vlogo tako pri odkrivanju kot pri preprečevanju korupcije.

Glede nadzora nad javnimi naročili pa se nadzor deli na notranji in zunanji nadzor ali na sistematski in institucionalni (Šoltes, 2008, str. 8). Med systemske nadzornike javnih naročil uvrščamo Ministrstvo za finance RS in AJN (naslednico nekdanjega Urada za javna naročila), med institucionalne pa Računsko sodišče RS, Državno revizijsko komisijo, Komisijo za preprečevanje korupcije in posredno še Policijo ter Tožilstvo. Med notranje nadzornike štejemo tiste, ki opravljajo svoje naloge znotraj naročnika, vendar pa so organizacijsko in funkcionalno neodvisni. Obveznost predstojnika posrednih in neposrednih proračunskih uporabnikov za vzpostavitev in delovanje notranjega revidiranja je določena v 100. členu ZJF. Notranji nadzor, ki vključuje preverjanje javnih naročil pri neposrednih proračunskih uporabnikih, lahko opravlja tudi proračunska inšpekcija.

Naloge inšpekcijskega nadzora opravljajo proračunski inšpektorji, ki so delavci s posebnimi pooblastili in samostojno opravljajo naloge inšpekcijskega nadzora, ki mu je dodeljen, izdaja zapisnike, odločbe in sklepe v upravnem postopku ter odreja druge ukrepe, za katere je pooblaščen. Obravnava tudi prijave, pritožbe, sporočila in druge vloge v zadevah iz svoje pristojnosti in vlagatelje na njihovo zahtevo obvešča o svojih ukrepih.

Ministrstvo za finance, ki neposredno ne opravlja nadzora, ima pa pristojnost, da obvešča Državno revizijsko komisijo o kršitvah naročnikov pri izvajanju predpisov javnih naročil. Njegova temeljna naloga je, da skrbi za razvoj sistema javnega naročanja, ki bo zagotavljal gospodarno, učinkovito in pregledno porabo javnih sredstev za javna naročila. Prav tako opravlja nadzor nad izvajanjem ZJF in predpisov, ki urejajo poslovanje s sredstvi državnega proračuna. Zato se uvršča tako med zunanje kot systemske nadzornike.

Med zunanje nadzornike nad javnimi naročili sodijo Državna revizijska komisija za revizijo postopkov oddaje javnih naročil, Računsko sodišče RS in Sodišče ES.

Vse naštetе nadzorne institucije imajo svojo vlogo, svoj obseg odgovornosti in pristojnosti, vendar je njihovo medsebojno sodelovanje nujno potrebno, tako za razvoj sistema javnih naročil, kot za zagotavljanje ustrezne finančne in poslovne kulture javnega sektorja.

Iz Slike 4 je razvidno, kako naj bi medsebojno sodelovanje posamezni pristojnih ogranov in institucij, ki naj bi izvajale nadzor na področju javnih naročil.

Slika 4: Medsebojne pristojnosti nadzora institucij na področju javnega naročanja v RS

Vir: I. Šoltes, *Institucionalna kriza na področju javnih naročil in predlogi rešitev za izboljšanje stanja*, 2008, str. 8.

Z vstopom v ES je Slovenija postala del mednarodnega evropskega prava, ki ima nedvomen vpliv na ravnanje in odločanje nadzornikov, tako zunanjih, notranjih kot sistemskih in institucionalnih. Zaradi navedenih razlogov se bo v prihodnje moralo sodelovanje okrepiti, ne samo med domačimi nadzorniki, ampak tudi med institucijami v evropskem prostoru. Namen tovrstnega sodelovanja mora biti oblikovanje in ustvarjanje tako imenovane dobre prakse, kar je zelo pomembno na izobraževalnem in preventivnem delu. Glede kurativnega dela, pa je potrebno omeniti potrebo po poenotenju nadzornih pristopov in standardov v evropskem prostoru, kot tudi po poenotenju stališč in pristopov med zunanjimi in notranjimi nadzorniki. V prihodnje bo potrebnih še veliko aktivnosti za doseg želenega uspešnega nadzora in preventivnih aktivnosti kot sredstva za evropeizacijo in doseganje modernizacije.

SKLEP

Temeljna teza magistrskega dela je bila, da uvedba sistema javnih naročil prinaša konkurenco v javni sektor, vendar s tem tudi probleme, ki se jim včasih ne da ubežati in pustijo posledice. Teza se je v celoti potrdila, kar je vidno iz povzetka ugotovitev

magistrskega dela v nadaljevanju. Iz navedenih ugotovitev v nadaljevanju je razvidno, da javna naročila vnašajo konkurenco v javni sektor, je z vsako novelacijo zakona o javnem naročanju konkurenca bolj zagotovljena, se posledično pojavljajo določeni problemi, kot so izkoriščanje trga (monopoli, karteli), prevladujočega položaja posameznika (špekulacije, podkupovanja) in pravnega reda (grožnje, kriminal).

Vstop Slovenije v EU je prinesel določene spremembe tako na konkurenčno-pravnem področju kot tudi na področju javnih naročil v javnem sektorju. Direktive Evropske unije niso popolna pravna ureditev javnega naročanja, ker določajo le nekatere elemente z namenom, da se omogoči in uredi tisti del javnega naročanja (nad vrednostnim pragom za blago, storitve in gradbena dela), ki zanima zainteresirane ponudnike iz drugih držav članic – članicam pa prepušča, da si po svoje uredijo tista javna naročila, ki za ponudnike iz druge države članice niso zanimiva (javna naročila male vrednosti).

Proces javnega naročanja je nabava oziroma nabavna funkcija v javnem sektorju, le da so pravila nekoliko drugačna kot v zasebnem sektorju. Ker ne gre za tržno dejavnost in ni prisotna dobičkonosnost, kot je to osnova za preživetje zasebnega sektorja, ampak javni sektor razpolaga z javnimi finančnimi sredstvi, je taka »nabavna funkcija« v javnem sektorju še bolj na očeh javnosti in kritiki.

Poglavitni namen pravne ureditve področja javnega naročanja je učinkovita poraba javnih sredstev, zagotavljanje popolne konkurence med ponudniki, racionalizacija poslovanja zaradi zaupanja javnosti in preprečevanje korupcije. Postopek javnega naročanja je urejen s pravnimi pravili, ker bi v nasprotnem primeru na odločitve naročnikov po Zakonu o javnem naročanju, lahko vplivale osebne koristi tistih, ki odločajo o oddaji javnih naročil. Naročniki v glavnem razpolagajo z denarjem, ki ga je država zbrala z davki, carinami in drugimi dajatvami od davkoplačevalcev, zato javnost od njih zahteva odgovorno porabo dodeljenih sredstev. Pri izvajanju javnih naročil sta ravno zato v ospredju načeli gospodarnosti in transparentnosti postopkov ob zagotavljanju odprte konkurence na trgu. Da ima naročnik vzpostavljen učinkovit sistem javnega naročanja, lahko rečemo takrat, ko mu le-ta zagotavlja dobavo najkakovostnejšega blaga in izvedbo storitev ali gradenj na trgu po najugodnejši ceni.

Ne samo, da se je z zahtevano uvedbo javne preglednosti omejilo število in praksa neposrednega sklepanja pogodb na področju javnih naročil in s tem povečala gospodarnjša uporaba javnih sredstev, preglednost se je okrepila tudi z objavljanjem informacij na ravni evropskih institucij kot tudi s samim sporočanjem informacij ponudnikom pred in po oddaji javnega naročila. Pri vsem tem ima in bo imela velike zasluge uvedba možnosti popolnega elektronskega javnega naročanja, ki prinaša zmanjševanje stroškov posameznega postopka, preglednost postopkov, sprotno zbiranje ažurnih podatkov, pomembnih za analiziranje stanja in učinkov javnih naročil po predmetih, panogah in ponudnikih. Vse to pa posledično vpliva in hkrati spreminja

javna naročila s spodbujanjem in uvajanjem konkurence in managerskega obnašanja v javni sektor.

Zaradi prepletanja javnega in zasebnega sektorja v preteklosti, so javna naročila izpostavljena korupciji. Kot problem, ki vpliva na samo učinkovitost javnega naročanja, lahko izpostavimo skrite dogovore med ponudniki kot med naročniki in ponudniki. Moramo pa vedeti, da je to zelo težko dokazati in so ravno zaradi pomanjkanja dokazov obtožbe v zvezi z korupcijo zelo redke.

Za rešitev tega problema in za dosledno upoštevanje pravnih in ekonomskih pravil javnega naročanja je pri naročniku in ponudniku ključnega pomena resnična pripravljenost nosilcev odločanja, da uresničijo načelo dobrega gospodarja, kar pomeni, da uresničijo namen javnega naročanja. Podjetjem, ki so jim dokazali podkupovanje v postopkih javnih naročil, bi morali prepovedati nadaljnje sodelovanje pri javnem naročanju in javno objaviti uradni seznam teh podjetij.

Poglavitni namen pravne ureditve javnega naročanja je zagotoviti konkurenco pri poslovanju z javnim sektorjem. To je tudi ključno za krepitev javnofinančnega gospodarjenja. Pri tem veliko pripomore EU, ki posveča posebno skrb članicam EU pri neomejeni konkurenci na trgu povpraševanja in ponudbe. Zato je velikega pomena ustrezna pravna ureditev javnega naročanja. Zakon o javnih naročilih ima več pomanjkljivosti, nejasnosti in je prezapleten, kar posledično pripelje do situacij, ko si vsak po svoje razlaga posamezne člene zakona. Zaradi birokratsko formalističnih postopkov prihaja s strani naročnika do izmikanja pri izpeljavi pravno ustreznih postopkov velikih vrednosti (javni razpisi) in jih poskušajo deliti na nesprejemljive manjše sklope v okviru javnih naročil male vrednosti, s strani ponudnika pa do vedno manjšega odzivanja na javna naročila. Predvsem se izmikajo javnim naročilom male vrednosti, ki jih je daleč največ. To posledično pripelje do manjše konkurenčnosti. Zato naj bo cilj zakonodajalca, da vse te pomanjkljivosti upošteva pri vsakokratnem spreminjanju in dopolnjevanju Zakona o javnem naročanju. Torej naj bo cilj poenostavitev zakonodajnih okvirov in njihova prilagoditev novi elektronski dobi ter zagotovitev stabilnosti osnovne strukture ureditve področja javnega naročanja.

Konkurenca je pač najboljši regulator trga, vendar se ne razvija sama od sebe, temveč jo je potrebno intenzivno uvajati, varovati in razvijati. Zato je ključnega pomena tudi varovanje konkurence pred nelojalno konkurenco, omejevanjem konkurence ter škandali.

Naj zaključim z ugotovitvijo, da sistem javnih naročil ni sam sebi namen, temveč je podrejen širšemu cilju, to je zagotavljanju ekonomskega razvoja, prvenstveno z uvajanjem konkurence v javni sektor.

LITERATURA IN VIRI

1. Arrowsmith, S. (2005). *The Law of Public and Utilities procurement*. London: Sweet & Maxwell.
2. Bajec, A. et al. (1997). *Slovar slovenskega knjižnega jezika*. Ljubljana: Državna založba Slovenije.
3. Bohinc, I. (2006). Okvirni sporazumi v praksi in po novem. *Zbornik 7. konference Dneva javnih naročil* (str. 51–52). Portorož: Agencija za management.
4. Bratanič, J. (2010. 27. oktober). V Sloveniji manjka zavedanje, da so koruptna dejanja nesprejemljiva. *Dnevnik.si*. Najdeno 1. aprila 2011 na spletnem naslovu http://www.dnevnik.si/poslovni_dnevnik/1042398578
5. Brejc, M. (2000). *Ljudje in organizacija v javni upravi*. Ljubljana: Upravna fakulteta.
6. Brezovšek, M. (1996). Teoretični pojem uprave. *Teorija in praksa*, 33(6/11–12)), 997–1008.
7. Cerar, M. (2010). Agencija za javno naročanje – njena vloga in prispevek na trgu javnega naročanja. *Revija za uspešno javno naročanje*, 1(5), 12–13.
8. Cf. Chuch, J., & Ware, R. (2000). *Industrial Organization*. Boston: Irwin McGraw-Hill.
9. Council of Europe. (2003). Civil law convention on corruption. *European Treaty Series – No. 174*. Najdeno 1. aprila 2011 na spletnem naslovu <http://conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=174&CL=EN>
10. Transparency International. (2011). *Corruption Perceptions Index (CPI) 2010 Results*. Najdeno 16. marec 2011 na spletnem naslovu http://www.transparency.org/policy_research/surveys_indices/cpi/2010/results
11. Cvikl, M. M. (2006). Aktualna vprašanja upravljanja javnih izdatkov v Sloveniji – potrebne spremembe na področju javnih naročil. *Zbornik 7. konference Dnevov javnih naročil* (str. 1–13). Portorož: Agencija za management.
12. Cvikl, M. M., & Zemljič, P. (2000). *Zakon o javnih financah s komentarjem*. Ljubljana: Bonex založba.
13. Čebulj, J. (1992). Značilnosti nove ureditve gospodarskih javnih služb. *Zbornik: Nova ureditev javnih služb* (str. 45). Bled: Ministrstvo za varstvo okolja in urejanje prostora Republike Slovenije in Inštitut za javno upravo pri Pravni fakulteti v Ljubljani.
14. Černigoj, P. (2003). *Javna naročila storitev*. Ljubljana: Visoka upravna šola.
15. Deneckere, R., & Rothschild, M. (1992). Monopolistic Competition and Preference diversity. *Review of Economic Studies*. *The Review of Economic Studies*, 59(2), 361–373.
16. Denhardt, R. B. (1991). *Managing human behavior in public & nonprofit organizations*. California: Sage.

17. Dimock, M. E., Dimock, G. G. O., & Fox D. M. (1983). *Public Administration*. New York: Sounders College Publishing.
18. Dixit A., & Stiglitz J. E. (1977) Monopolistic Competition and Optimum Product Diversity. Review of Economic Studies. *The American Economic Review*, 67(3), 297–308.
19. Dobovšek, B. (2005). *Korupcija in politika*. Ljubljana: Ministrstvo za notranje zadeve Republike Slovenije, Policija, Generalna policijska uprava, Uprava kriminalistične policije.
20. Dolinšek, A. (2005). *Angleško-slovenski in slovensko-angleški terminološki slovar javnih naročil*. Ljubljana: Služba Vlade Republike Slovenije za lokalno samoupravo in regionalno politiko.
21. Državna revizijska komisija. (2004). *Letno poročilo Državne revizijske komisije za leto 2003*. Najdeno 16. marca 2011 na spletnem naslovu <http://www.gov.si/dkom>
22. Državna revizijska komisija. (2010). *Letno poročilo Državne revizijske komisije za leto 2009*. Najdeno 16. marca 2011 na spletnem naslovu <http://www.gov.si/dkom>
23. Državni zbor Republike Slovenije. (2010). *Poročilo o predlogu zakona o javni Agenciji za javno naročanje*. Ljubljana: Državni zbor Republike Slovenije.
24. Eržen, T. (1998). *Dejanja dogovornega omejevanja konkurence med ponudniki pri oddaji javnih naročil* (magistrsko delo). Ljubljana: Pravna fakulteta Ljubljana.
25. Ferfila, B., & Kovač, P. (2000). *Javne politike in javna ekonomika*. Ljubljana: Fakulteta za družbene vede.
26. Ferlinc, A. (1999). Kazniva dejanja poslovne goljufije in korupcijski delikti v luči 4. letne konference mednarodnega združenja javnih tožilcev. *Pravnik*, 11(12), 768–772.
27. Grad, F., Kaučič, I., Ribičič, C., & Kristan, I. (1996). *Državna ureditev Slovenije*. Ljubljana: ČZ Uradni list Republike Slovenije.
28. Grilc, P. (1996). Koga varuje konkurenčno pravo in pred kom. *Podjetje in delo*, 22(5/6), 781–792.
29. Grilc, P. (2000). *Zakon o preprečevanju omejevanja konkurence s komentarjem*. Ljubljana: Gospodarski vestnik.
30. Golob, H. (2009). Javna naročila in črpanje sredstev evropskih skladov. *Zbornik 10. konferenca Dnevi javnih naročil: Izbrane teme s področij javnega naročanja in javno-zasebnega partnerstva* (str. 31–38). Portorož: Agencija za management.
31. Groff-Ferjančič, M. (2010). Razlogi za sprejem novele ZJN-2B in ZJNVETPS-2B. *Zbornik Spremembe pri javnem naročanju* (str. 17–25). Ljubljana: Inštitut za javno finančno pravo.
32. Haček, M. (2005). *Politika birokracije*. Ljubljana: Modrijan.
33. Hočevar, M., Igličar, S., & Zaman, M. (2001). *Računovodstvo*. Ljubljana: Visoka upravna šola.
34. Hrastelj, T. (2001). *Mednarodno poslovanje v vrtincu novih priložnosti*. Ljubljana: GV Založba.

35. Hudson, R., & Williams, A. M. (1999) *Divided Europe: society and territory*. London: Sage Publications.
36. Kamnar, H. (1999). *Javni zavodi med državo in trgovino*. Ljubljana: Znanstveno in publicistično središče.
37. Kavčič, B., & Smodej, V. (2003). *Javni sektor*. Novo mesto: Visoka šola za upravljanje in poslovanje.
38. Kavčič, S. (2005). *Računovodstvo proračunskih porabnikov*. Študijsko gradivo. Ljubljana: Ekonomska fakulteta.
39. Kavčič, S., Klopučar, Mirovič N., & Vidic, D. (2007). *Poslovodno računovodstvo*. Ljubljana: Ekonomska fakulteta.
40. Kavčič, S., Koželj, S., & Oder, M. (2003). Razvitost računovodstva v slovenskih podjetjih. *Revizor*, 14(11/11), 58–87.
41. Klitgaard, R. (1998). International Cooperation Against Corruption. *Finance and Development*, 35(1), 3–6.
42. Kocjančič, R., Ribičič, C., Grad, F., & Kaučič, I. (1998). *Ustavno pravo Slovenije*. Ljubljana: Visoka upravna šola.
43. Kodela, F. (2002). *Korupcija v javni upravi*. Ljubljana: Ministrstvo za notranje zadeve Republike Slovenije, Policija, Generalna policijska uprava.
44. Komisija za preprečevanje korupcije. (2011). *Kaj je korupcija?* Najdeno 1. aprila 2011 na spletnem naslovu <http://www.kpk-rs.si/index.php?id=49>
45. Korpič-Horvat, E. (1997). Revizijski postopek oddaje javnih: po zakonu o javnih naročilih in zakonu o računskem sodišču. *Pravna praksa*, 16(17–18/9), 7–11.
46. Korže, B. (2004). *Pravna ureditev notranjega trga Evropske unije*. Študijsko gradivo. Ljubljana: Ekonomska fakulteta Ljubljana.
47. Kotnik, D. (1990). *Nabavna politika*. Ljubljana: Ekonomska fakulteta.
48. Kranjc, V. (2004). *Zakon o javnih naročilih s komentarjem*. Ljubljana: GV Založba.
49. Kranjc, V. (2006). Konkurenčni dialog in dinamični sistem naročanja. *Zbornik 7. konference Dneva javnih naročil* (str. 43–48). Portorož: Agencija za management.
50. Kranjc, V. (2007a). *Zakon javnem naročanju s komentarjem; Zakon o javnem naročanju na vodnem, energetske, transportnem in področju poštnih storitev. Uvodna pojasnila*. Ljubljana: GV Založba.
51. Kranjc, V. (2007b). *Zakon javnem naročanju s komentarjem; Zakon o javnem naročanju na vodnem, energetske, transportnem in področju poštnih storitev s komentarjem*. Ljubljana: GV Založba.
52. Lane, J.-E. (2000). *The public sector: concepts, models and approaches*. London: Sage.
53. Lysons, K. (2000). *Purchasing and Supply Chain Management*. London: Prentice Hall.
54. Ministrstvo za finance RS. (2011, april). *Predpisi s področja javnih naročil*. Najdeno 1. aprila 2011 na spletnem naslovu <http://www.gov.si/mf/slov/javnar/predpisi.htm>

55. Monitoring the EU Accession Process. (2002). *Corruption and Anti-Corruption policy*. Budapest: Open Society Institute.
56. Mužina, A. (2000). Pasti zakona o javnih naročilih. *Pravna praksa*, 36(37), 12–13.
57. Mužina, A. (2005). *Pravno varstvo v postopkih oddaje javnih naročil*. Ljubljana: Odin.
58. Mužina, A., & Žvipelj, M. (2004). Javna naročila v EU. *Gospodarski vestnik*, 53(29), 56.
59. Pahor, A. (2000). *Javna naročila – analiza problemov ponudnikov pri oddaji ponudb* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
60. Pečar, Z. (2001). *Management v javnem sektorju*. Ljubljana: Visoka upravna šola.
61. Pibernik, P. (2011, 13 maj). Več občin več lokalne samouprave? *Zlati kamen*. Najdeno 12. junija 2011 na spletnem naslovu <http://www.zlatikamen.si/clanki/regije-in-obcine/vec-obcin---vec-lokalne-samouprave/>
62. Pirnat, R. (1992). Poskus materialne opredelitve javne službe. *Zbornik Prestrukturiranje javnega sektorja v Sloveniji* (str. 71–73). Bled: Ministrstvo za varstvo okolja in urejanje prostora Republike Slovenije in Inštitut za javno upravo pri Pravni fakulteti v Ljubljani.
63. Pivk, T. (2006). *Problematika javnih naročil v javnem sektorju* (specialistično delo). Ljubljana: Ekonomska fakulteta.
64. Plahutnik, A. (1999). Združeni v luči vpliva na konkurenco. *Gospodarski vestnik*, 48(13/4), 73–77.
65. Plahutnik, A. (2004). Izključevanje konkurence in konkurentov v sistemu javnih naročil (novosti po vstopu v Evropsko unijo). *Zbornik 5. konference Dneva javnih naročil s poudarkom na splošnih in posebnih vidikih javnega naročanja po ZJN-1A in javnih naročilih v EU* (str. 30–34). Portorož: Agencija za management.
66. Potočnik, J., et al. (2004). Evropsko pravo. *Zbirka gradiv Šole Evropskega prava*. Ljubljana: Založniška hiša Primath.
67. Potočnik, V. (2002). *Nabavno poslovanje s primeri iz prakse*. Ljubljana: Ekonomska fakulteta.
68. Potočnik, V., & Petrin, T. (1996). *Tržne poti*. Ljubljana: Ekonomska fakulteta.
69. Pretnar, B. (2002). *Intelektualna lastnina v sodobni konkurenci in poslovanju*. Ljubljana: GV Založba.
70. Primec, B. (2000). *Zakon o javnih naročilih s komentarjem*. Ljubljana: Bonex založba.
71. Potter, H. B., & Dymonc, J. (1999). *Guidelines for Public Expenditure Management*. Washington: International Monetary Found.
72. Pučko, D. (2005). *Analizda in načrtovanje poslovanja*. Ljubljana: Ekonomska fakulteta.
73. Rakovič, S., & Bekeš, P. (1994). *Državna upava*. Ljubljana: ČZ Uradni list RS.
74. Ribnikar, I., & Podgorelec, I. (1998). *ABC ekonomskih izrazov*. Ljubljana: Dafis.

75. Resolucija o preprečevanju korupcije v Republiki Sloveniji. *Uradni list RS* št. 85/2004.
76. Rosen, H. S. (1999). *Public finance*. Boston: Irwin/McGraw-Hill.
77. Russel, R. S., & Taylor, B. W. (1998). *Operations Management: Focusing on Quality and Competitiveness* (2nd ed.). London: Prentice Hall International.
78. Salop, S.C. (1979). Monopolistic competition with outside goods. *Bell Journal of Economics*, 10(1), 141–156.
79. Sklep o ustanovitvi Javne agencije za javno naročanje. *Uradni list RS* št. 86/2010.
80. Spance, A. M. (1976). Product selection, fixed costs, and monopolistic competition. *Review of Economic Studies*, 43(2), 217–235.
81. Stanovnik, T. (2004). *Javne finance*. Ljubljana: Ekonomska fakulteta.
82. Stiglitz, J. E. (1988). *Economics of the Public Sector* (2nd ed.). New York, London: Princeton University, W.W. Norton & Company.
83. Stillman, R. (1996). *Preface to public administration: a search for themes and direction*. New York: St. Martin's Press.
84. Svet Evrope. (2011). *Korupcija*. Najdeno 16. marca 2011 na spletnem naslovu <http://www.coe.int>
85. Sullivan, D. J., Shkolnikov, A., & Kuchta-Helbling, C. (2004). *Combating Corruption: Private Sektor Perspectives and Solutinos*. Washington D.C.: Center for Internatioanl Private Enterprise.
86. Šinkovec, J. (1996). *Evropsko pravo*. Ljubljana: ČZ Uradni list Republike Slovenije.
87. Škufca, U. (2006). Možnosti in pravice do neposredne uporabe evropskih direktiv v postopkih oddaje javnih naročil. *Zbornik 7. konference Dneva javnih naročil* (str. 35–41). Portorož: Agencija za management.
88. Šmidovnik, J. (1980). *Temeljni pojmi o upravi*. Ljubljana: Upravna fakulteta.
89. Šmidovnik, J. (1985). *Teoretične osnove upravljanja*. Ljubljana: Višja upravna šola.
90. Šoltes, I. (2002). Javna naročila in konkurenca. *Podjetje in delo*, 28(6/7), 1517–1532.
91. Šoltes, I. (2003, avgust). Uvod. Javna naročila v EU. *EiC novice*, str. 3.
92. Šoltes I. (2008). Institucionalna kriza na področju javnih naročil in predlogi rešitev za izboljšanje stanja. *Zbornik 11. posvet Dnevi javnih naročil: Predstavitev koristnih izkušenj pri javnem naročanju* (str. 5–11). Portorož: Agencija za management.
93. Šoltes, I. (2010). Intervju. *Revija za uspešno javno naročanje*, (1), 10–11.
94. Tomšič, D. (1998). Delo revizijske komisije za javna naročila. *Gospodarski vestnik*, 47(26), 57–58.
95. Tratnik Volasko, M. (1999). *Korupcija*. Ljubljana: Ministrstvo za notranje zadeve Republike Slovenije.
96. Trpin, G. (1993). *Predpisi o državni upravi, vladi in ministrstvih*. Ljubljana: Uradni list Republike Slovenije.

97. Valič, S. (2006). Vloga Gospodarske zbornice Slovenije v javnih naročilih. *Zbornik 7. konference Dneva javnih naročil* (str. 9–17). Portorož: Agencija za management.
98. Verbinc, F. (1987). *Slovar tujk*. Ljubljana: Cankarjeva založba.
99. Vesel, T., & Mužina, A. (2004). *Zakon o javnih naročilih s komentarjem*. Ljubljana: Založniška hiša Primath.
100. Virant, G. (2002). Kje in kam gre slovenska uprava? *Zbornik 9. dnevov slovenske uprave* (str. 517–526). Portorož: Visoka upravna šola.
101. Virant, G. (2004). *Pravna ureditev javne uprave*. Ljubljana: Fakulteta za upravo.
102. Van Weele, A. J. (1998). *Nabavni management*. Ljubljana: Gospodarski vestnik.
103. Zabel, B. (1993). *Zakon o varstvu konkurence s komentarjem; Zakon o trgovini s komentarjem*. Ljubljana: Gospodarski vestnik.
104. Zabel, B. (1999). *Tržno pravo*. Ljubljana: Gospodarski vestnik.
105. Zabel, B. (1997). *Pravo javnih naročil*. Ljubljana: Gospodarski vestnik.
106. Završnik, B. (1996). Načrtno zmanjšanje stroškov. *Manager*, 9, 54–57.
107. Zakon o gospodarskih družbah. *Uradni list RS* št. 65/2009-1-UPB3.
108. Zakon o gospodarskih javnih službah. *Uradni list RS* št. 32/1993.
109. Zakon o integriteti in preprečevanju korupcije. *Uradni list RS* št. 45/2010, 26/2011, 43/2011.
110. Zakon o izvrševanju proračuna Republike Slovenije za leti 2011 in 2012. *Uradni list RS* št. 96/2010, 4/2011.
111. Zakon o javni agenciji za javno naročanje. *Uradni list RS* št. 59/2010.
112. Zakon o javnih financah. *Uradni list RS* št. 79/1999, 124/2000, 79/2001, 30/2002, 109/2008, 49/2009, 107/2010.
113. Zakon o javnih naročilih. *Uradni list RS* št. 24/1997, 78/1999, (90/1999 popr.).
114. Zakon o javnih naročilih. *Uradni list RS* št. 36/2004-UPB1.
115. Zakon o javnem naročanju. *Uradni list RS* št. 128/2006, 16/2008, 19/2010, 18/2011.
116. Zakon o javnem naročanju na vodnem, energetske, transportnem področju in področju poštne storitve. *Uradni list RS* št. 128/2006, 16/2008, 19/2010, 43/2011.
117. Zakon o javnih uslužbencih. *Uradni list RS* št. 56/2002, 23/2005, 113/2005, 33/2007, 65/2008.
118. Zakon o pravdnem postopku. *Uradni list RS* št. 26/1999, 96/2002, 2/2004, 52/2007, 45/2008, 46/2011.
119. Zakon o pravnem varstvu v postopkih javnega naročanja. *Uradni list RS* št. 43/2011.
120. Zakon o preprečevanju korupcije. *Uradni list RS* št. 2/2004.
121. Zakon o preprečevanju omejevanja konkurence. *Uradni list RS* št. 64/2007-UPB2.
122. Zakon o preprečevanju omejevanja konkurence. *Uradni list RS* št. 36/2008, 40/2009, 26/2011.
123. Zakon o računskem sodišču. *Uradni list RS* št. 11/2001, 20/2006.

124. Zakon o ratifikaciji Evropskega sporazuma o pridružitvi med Republiko Slovenijo na eni strani in Evropskimi skupnostmi in njihovimi državami članicami, ki delujejo v okviru Evropske unije na drugi strani s sklepno listino ter protokola, s katerim se spreminja Evropski sporazum o pridružitvi med Republiko Slovenijo na eni strani in Evropskimi skupnostmi ter njihovimi državami članicami, ki delujejo v okviru Evropske unije na drugi strani (MESP). *Uradni list RS-Mednarodna pogodba* št. 13/1997, 110/1999, 4/2000 popr., 123/2000.
125. Zakon o reviziji postopkov javnega naročanja. *Uradni list RS* št. 94/2007-UPB5.
126. Zakon o sistemu plač v javnem sektorju. *Uradni list RS* št. 56/2002, 72/2003, 126/2003, 70/2004, 53/2005, 14/2006, 68/2006, 57/2007, 17/2008, 58/2008, 80/2008, 48/2009, 91/2009, 13/2010, 59/2010, 85/2010, 107/2010, 35/2011.
127. Zakon o splošnem upravnem postopku *Uradni list RS* št. 80/1999, 70/2000, 52/2002, 73/2004, 119/2005, 126/2007, 65/2008, 8/2010.
128. Zakon o zavodih. *Uradni list RS* št. 12/1991, 8/1996.
129. Žibret, B. (2008). Mednarodni trendi v nabavi in položaj slovenskih podjetij. *Strateška nabava*. Ljubljana: Planet GV.