

Statusne oblike izbranih
poklicev

Primerjalni pregled (PP)

 Avtorji: dr. Katarina Žagar

 mag. Mojca Pristavec Đogić

 Janez Blažič

 Nina Zeilhofer, MBA

Št. naročila: 2/2015

Deskriptor/Geslo: Pravna oseba/legal person

Datum in kraj: Ljubljana, 26. 2. 2015

Kontakt:

Raziskovalno-dokumentacijski sektor:
mag. Tatjana Krašovec, vodja, tatjana.krasovec@dz-rs.si

Raziskovalni oddelek:
mag. Igor Zobavnik, vodja, igor.zobavnik@dz-rs.si

Gradivo ne predstavlja uradnega mnenja Državnega zbora!

3

1 UVOD

V raziskovalni nalogi se ukvarjamo z delovnopravnim statusom nekaterih poklicev, kot so:
notarji, odvetniki, kulturni delavci, športniki in novinarji. Njihov delovnopravni položaj je sicer
pomemben predvsem z vidika socialnih pravic,1 a to ni osrednja tema. Osredotočili smo se zlasti
na vprašanje, ali tudi v drugih evropskih državah poznajo podobne ali enake oblike dela za
navedene poklice kot pri nas, oziroma v kakšnih pravnih oblikah so ti poklici urejeni?

Zanje so značilne nekatere netipične oblike dela. V zadnjih desetletjih so se oblikovale različne
oblike nestandardnih delovnih razmerij, predvsem: 2
- s krajšim delovnim časom, priložnostno delo in pogodbe za določen čas;
- začasno agencijsko delo (pogosto povezano s festivali in drugimi večjimi prireditvami);
- samozaposlitve (vključno s svobodnimi poklici (freelancers, liberal professions)3);
- delo na domu (homework);
- delo na daljavo (telework).

Izraz delovno razmerje4 se nanaša na:

- "običajno" redno zaposlitev, ki ima tri glavne značilnosti:
o poln delovni čas, nedoločen čas ter odvisno/podrejeno delovno razmerje;

- neredno zaposlitev, ki nima ene ali več značilnosti redne zaposlitve, in jo je mogoče
razvrstiti v tri glavne (včasih prekrivajoče se) kategorije:

o nestandardna ureditev delovnega časa (skrajšani delovni čas, na poziv (on-call),
nič ur (zero hours)5 ipd.));

o začasne pogodbe (za določen čas, za čas trajanja projekta, priložnostno ali
sezonsko delo);

o neodvisna delovna razmerja (pogodbeno delo ali podizvajalska dela, ekonomsko
odvisni samozaposleni6 ali agencijsko delo).

Obstaja tudi sivo območje med kategorijo nerednih zaposlitev ter neodvisnimi, samostojnimi
delavci in delom na domu.
Osebo, ki dela v svobodnem poklicu (freelancer), ali samozaposleno osebo (self-employed
person) je mogoče opredeliti kot nekoga, ki opravlja pridobitno dejavnost za svoj račun v skladu

1 Zaradi atipičnosti delovnih razmerij delavci v nalogi obravnavanih poklicih pogosto nimajo enakega dostopa do
pravic in varstva kot zaposleni (na primer: nadomestilo za brezposelnost, pokojnina, porodniški dopust in bolniška
nadomestila). V nekaterih primerih je samozaposlitev lahko pozitivna izbira za posameznike, ki želijo razviti svoje
podjetje, pogosto pa gre za negativno nujnost, s katero se želijo izogniti brezposelnosti (ILO, spletna stran).
2 Besedilo povzeto po dokumentu Mednarodne organizacije dela (ILO, 2014): Employment relationships in the media
and culture industries, dostopen na spletnem mestu: http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---
sector/documents/publication/wcms_240701.pdf.
3 Več o tem v: Wendt E. Ida (2013): EU Competition Law and Liberal Professions: an Uneasy Relationship?
4 Po Zakonu o delovnih razmerjih (Uradni list RS št. 21/13, 78/13) je delovno razmerje razmerje med delavcem in
delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo,
osebno in nepretrgano opravlja delo po navodilih in pod nadzorom delodajalca. V delovnem razmerju je vsaka od
pogodbenih strank dolžna izvrševati dogovorjene ter predpisane pravice in obveznosti (4. člen zakona).
5 Pogodbeno razmerje, kjer ima delodajalec pravico "uporabiti" zaposlenega v obsegu od polnega delovnega časa do
nič ur.
6 Izraz "ekonomsko odvisni delavci" je koncept, ki ga uvrščajo med zaposlenost in samozaposlenost. Nanaša se na
delavce, za katere ne velja tradicionalna definicija zaposlenega, saj nimajo pogodbe o zaposlitvi. Čeprav so take
osebe uradno samozaposlene, so ekonomsko odvisne od enega delodajalca, od katerega prejemajo ves ali večino
svojega dohodka. Tako razmerje običajno pomeni nižje stroške prispevkov za socialno varstvo za delodajalca in
delojemalca (in možnost višjega neto plačila), vendar pa avtorji Mednarodne organizacije dela izražajo dvom, da lahko
samozaposleni iz tega naslova prihranijo dovolj, da nadomestijo nezadostne prejemke iz javnih pokojninskih shem
(ILO, spletna stran).

4

s pogoji, določenimi v nacionalni zakonodaji. V nasprotju z njo je zaposlena oseba podrejena in
odvisna od delodajalca. Vendar pa se vedno pogosteje dogaja, da so meje med samozaposleno
in zaposleno osebo zabrisane – tudi samozaposlene osebe so lahko v odvisnem ali podrejenem
položaju (kot podjetniki, ki delajo za eno samo stranko). Samozaposleni in samostojni delavci
običajno delajo na podlagi komercialnih pogodb, ne pa v okviru delovnega razmerja.

Osebe, ki delajo v svobodnem poklicu, niso homogena skupina. Spadajo v nedoločno področje
med zaposlenimi in samozaposlenimi delavci in se lahko nahajajo bližje enemu ali drugemu tipu.
Osebe, ki delajo v samostojnih poklicih, nekateri avtorji delijo na dejansko samostojne in na
ekonomsko odvisne delavce, ki so se sami razglasili za svobodne. Sindikati zahtevajo, da bi se
slednje prerazporedilo v skupino zaposlenih. Ta pristop je tudi v skladu s tistim, ki ga zagovarjajo
davčni organi in organizacije za socialno zavarovanje, saj se s tem želijo izogniti utajam in izgubi
proračunskih prihodkov. Vendar pa ni vedno enostavno določiti, ali delovno razmerje dejansko
obstaja (ILO, spletna stran).

V nalogi se ukvarjamo tudi z vprašanjem, ali so osebe, ki opravljajo tovrstne poklice, zavezane
k javni objavi letnih poročil.

Glede javne objave podatkov v državah EU na splošno velja, da morajo predložiti letna poročila
za javno objavo gospodarske družbe in samostojni podjetniki. V nekaterih državah veljajo izjeme
za majhne samostojne podjetnike. Fizičnim osebam, ki opravljajo dejavnost, ni treba javno
objavljati podatkov (podatke oddajo samo davčnim uradom).

V skladu z Direktivo EU, katere namen je poenostaviti breme poročanja t.i. mikrosubjektom, se
države članice EU lahko odločijo, da mala, srednje velika in mikro podjetja s sedežem v EU
oprostijo nekaterih obveznosti glede priprave izkazov ali jim dovolijo uporabo poenostavljenih
računovodskih zahtev (Direktiva 2012/6/EU).
Mikro podjetje je opredeljeno v zakonodaji EU in pomeni podjetje, ki na dan sestave bilance
stanja izpolnjuje vsaj dve od naslednjih meril:

- bilančna vsota znaša manj kot 350.000 EUR,
- čisti prihodki od prodaje ne presegajo 700.000 EUR,
- ima manj kot 10 zaposlenih (v povprečju) v zadevnem poslovnem letu.

Med možne poenostavitve štejejo tudi poenostavljena pravila glede objave računovodskih
izkazov. Podjetje lahko izkaze pošlje enemu samemu nacionalnemu organu, denimo davčnemu
organu, ki poročilo objavi v imenu podjetja.

V Sloveniji morajo poslovni subjekti v skladu s predpisi Agenciji Republike Slovenije za
javnopravne evidence in storitve (Ajpes) predložiti podatke iz letnih poročil za državno statistiko
oziroma letna poročila za zagotovitev javnosti in za davčni namen. "Podatkov iz letnih poročil za
javno objavo in za državno statistiko pa ne predlagajo samostojni podjetniki, ki so obdavčeni na
podlagi ugotovljenega dobička z upoštevanjem normiranih odhodkov ter poslovni subjekti, ki
niso ustanovljeni kot pravne osebe in nimajo statusa samostojnega podjetnika (notarji, odvetniki,
samostojni zdravstveni delavci, samostojni kulturni delavci, športniki, novinarji, nekateri drugi
poslovni subjekti in civilna združenja)" (Ajpes, spletna stran).

5

2. MOŽNE OBLIKE OPRAVLJANJA DELA ZA NEKATERE POKLICE - PRIMERJALNI
PREGLED

V nadaljevanju natančneje prikazujemo ureditev delovnopravnega statusa nekaterih poklicev v
izbranih državah. Pred predstavitvijo posameznih držav smo navedli tudi ureditev v Sloveniji.
Podatke smo pridobili iz relevantne literature oziroma virov iz spletnih strani, pisali pa smo tudi
več različnim stanovskim in drugim organizacijam in ministrstvom ter jih prosili za informacije.
Prejete odgovore smo vključili v besedilo.

2. 1 NOTARJI IN ODVETNIKI

Odvetniki opravljajo pravniški poklic, pravo Evropske unije pa v zvezi s tem ne določa nobenih
pogojev. Obstaja edinole direktiva iz leta 1998,7 ki določa pogoje, pod katerimi lahko odvetnik, ki
je v eni državi članici pridobil kvalifikacijo za opravljanje poklica odvetnika, trajno opravlja poklic
odvetnika v drugi državi članici (Evropski portal e-pravosodje, Pravniški poklici, spletna stran).
Kot izhaja iz pregleda, se lahko odvetniki združujejo v različne organizacijske oblike, največkrat
pa delujejo samostojno kot odvetniki posamezniki.

Notarji v državah Evropske unije opravljajo javno službo. Države nanje prenesejo določena
javna pooblastila. Svoje naloge opravljajo v okviru neodvisnega poklica (Evropski portal e-
pravosodje, Pravniški poklici, spletna stran). Iz pregleda je razvidno, da ne delujejo povsod le kot
notarji posamezniki, pač pa se v nekaterih državah lahko združujejo v različne organizacijske
oblike.

2.1.1 Odvetniki

V Sloveniji Zakon o odvetništvu /ZOdv/ (Uradni list RS, št. 18/93, 24/96 – odl. US, 24/01, 54/08,
35/09 in 97/14) v 1. členu določa, da je odvetništvo kot del pravosodja samostojna in neodvisna
služba, ki ga odvetniki oziroma odvetnice opravljajo kot svoboden poklic. Pravica opravljati
odvetniški poklic se pridobi z vpisom v imenik odvetnikov. Odvetnik lahko opravlja svoj poklic
individualno ali v odvetniški družbi. Po 35. členu ZOdv se lahko odvetniška družba ustanovi kot
civilna odvetniška družba ali kot odvetniška družba, ki je pravna oseba. Odvetniška družba, ki je
pravna oseba, se lahko ustanovi kot odvetniška družba z neomejeno odgovornostjo ali kot
odvetniška družba z omejeno odgovornostjo. V skladu s 36. členom ZOdv se za ustanovitev in
poslovanje odvetniške družbe uporabljajo predpisi o gospodarskih družbah.8 V 4. členu ZOdv je
še določeno, da odvetnik lahko opravlja svoj poklic tudi na podlagi delovnega razmerja pri
odvetniku ali v odvetniški družbi (zaposleni odvetnik).

Avstrija

V Avstriji je v prvem odstavku 1.a člena Zakona o odvetnikih (Rechtsanwaltsordnung, spletna
stran RIS) določeno, da se odvetništvo poleg samostojnega poklica, ki ga opravlja posamezni
odvetnik (kot pri nas), lahko opravlja še v naslednjih oblikah:

7 DIREKTIVA 98/5/ES EVROPSKEGA PARLAMENTA IN SVETA z dne 16. februarja 1998 za olajšanje trajnega
opravljanja poklica odvetnika v drugi državi članici kakor tisti, v kateri je bila kvalifikacija pridobljena.
8 V tem primeru je treba Ajpesu predložiti podatke iz letnih poročil za državno statistiko oziroma letna poročila za
zagotovitev javnosti.

6

- družba civilnega prava (Gesellschaft (des) bürgerlichen Rechts (GesBR)), ki ni pravna
oseba;

- odprta družba9 (Offene Gesellschaft (OG)), ki ima omejeno pravno osebnost;
- komanditna družba (Kommanditgesellschaft (KG)), ki ima tudi omejeno pravno osebnost,

in
- družba z omejeno odgovornostjo (Gesellschaft mit beschränkter Haftung (GmbH)), ki ima

polno pravno osebnost (Odgovor ECPRD, št. 1417).

Po opredelitvah v avstrijski strokovni literaturi spadajo družba civilnega prava, odprta družba in
komanditna družba med osebne družbe10 (Personengesellschaft), (Unternehmensservice Portal,
spletna stran). Razlika med njimi je v tem, da družba civilnega prava zagotovo ni pravna oseba,
glede odprte in komanditne družbe pa velja, da sicer pravnoformalno nimata pravne osebnosti,11
vendar pa lahko enako kot pravne osebe v pravnem prometu pridobivata pravice in prevzemata
dolžnosti, pridobivata premoženje, lahko pa tudi tožita in sta toženi pred sodiščem (Öffentliche
Notare Kaindl, Dürr, Schuller-Köhler & Partner Notarpartnerschaft, spletna stran). Vse tri
navedene oblike osebnih družb so v skladu s 1.a členom Zakona o odvetnikih opredeljene z
izrazom odvetniška partnerstva (Rechtsanwalts-Partnerschaft).

Odvetniki (in tudi notarji) glede na 22. člen Zakona o davku na dohodek
(Enkommensteuergesetz – EStG) opravljajo svobodni poklic oz. dejavnost svobodnega poklica
(freiberufliche Tätigkeit). Na spletni strani avstrijskega finančnega ministrstva je pojasnjeno, da
za svobodne poklice ni predvidena obveznost vodenja knjigovodstva (Buchführungspflicht)12
(besedilo EStG in avstrijsko finančno ministrstvo, spletna stran). Glede na to, da ni obveznosti
vodenja knjigovodstva, ni tudi obveznosti vlaganja letnih finančnih poročil. Status odvetnikov
posameznikov v Avstriji je torej podoben statusu naših odvetnikov posameznikov.

Belgija

Belgijski odvetniki lahko opravljajo svoj poklic sami, kot navadne fizične osebe, lahko pa se tudi
med seboj združujejo v dve obliki družb, in sicer sta to:

- družba civilnega (občega) prava (société de droit commun), ki nima pravne osebnosti, in
- družba civilne narave z obliko trgovinske družbe (société civile à forme commerciale), ki

je v osnovi civilne narave, obliko gospodarske družbe pa ima samo zaradi pridobitve
pravne osebnosti. Ne gre torej za gospodarsko družbo, gre pa za obliko, zelo primerno
za svobodne poklice.

Ureditev ne dovoljuje, da bi bili odvetniki v Belgiji združeni v delniške ali komanditne družbe.
Družbenik, zadolžen za posamezni primer, je skupaj z družbo solidarno civilno in poklicno
odgovoren nasproti stranki (Odgovor ECPRD, št. 1417).
Iz odgovora ECPRD in iz drugega gradiva ne izhaja, da bi imeli v Belgiji odvetniki lahko status
samostojnega podjetnika, ki ustreza našemu espeju. Glede dolžnosti javne objave letnih poročil
belgijskih odvetnikov posameznikov nismo zasledili podatkov.

9 Gre za nekakšno avstrijsko obliko naše družbe z neomejeno odgovornostjo (Mladi podjetnik, spletna stran).
10 Podobno velja tudi v slovenskem primeru, le da pri nas komanditna družba, ki je tudi osebna gospodarska družba,
ni predvidena kot oblika statusnega povezovanja odvetnikov. Pomembno je tudi poudariti, da so pri nas vse
gospodarske družbe (tudi osebne) nedvoumno pravne osebe, kar v avstrijskem primeru ne velja.
11 V prvem odstavku 9. člena Obrtnega zakona (Gewerbeordnung) je namreč govora o pravnih osebah in registriranih
osebnih družbah (odprte družbe in komanditne družbe), kar kaže na to, da avstrijski sistem osebnih družb ne šteje
med pravne osebe.
12 Lahko pa knjige vodijo prostovoljno.

7

Estonija

V Estoniji lahko odvetniki opravljajo svoje delo bodisi v obliki svobodnega poklica (free
profession) bodisi v različnih oblikah odvetniškega povezovanja, in sicer so to: družba z
neomejeno odgovornostjo (general partnership), komanditna družba (limited partnership),
družba z omejeno odgovornostjo (private limited company) ali delniška družba (public limited
company). Odvetnikom posameznikom ni treba objavljati letnih finančnih poročil (Odgovor
ECPRD, št. 1417 in odgovor estonskega pravosodnega ministrstva).

Finska

Na Finskem odvetniki svoj poklic lahko opravljajo kot odvetniki posamezniki (sole practitioners),
tako kot pri nas, lahko pa se tudi združujejo v naslednje pravne osebe:

- partnerstva (partnerships), v katerih vsak partner osebno odgovarja za obveznosti
partnerstva;

- partnerstva z omejeno odgovornostjo (limited partnerships), kar pomeni, da nekateri
partnerji glede na vložene deleže v celoti odgovarjajo za obveznosti partnerstva, nekateri
partnerji pa so omejeno odgovorni;

- družbe z omejeno odgovornostjo (limited liability companies), pri katerih nosijo družbeniki
omejeno odgovornost za obveznosti družbe – vsak posamezni družbenik odgovarja
skupaj z družbo. Take družbe se lahko ustanovijo samo v primeru, če to odobri odbor pri
odvetniški zbornici (Board of the Bar Association). Družbeniki morajo biti odvetniki.

Poleg navedenega lahko navedeni odbor pri odvetniški zbornici v skladu s 3. členom Zakona o
odvetnikih (Advocates Act (496/1958)) iz posebnih razlogov dovoli opravljanje odvetniškega
poklica tudi osebam, ki opravljajo funkcije na državnem ali občinskem nivoju, ter nekaterim
zaposlenim v javnem sektorju (odgovor ECPRD, št. 1417).

Iz odgovora ECPRD in iz drugega gradiva ne izhaja, da bi imeli lahko odvetniki posamezniki na
Finskem status samostojnega podjetnika, ki ustreza našemu espeju.

Finski odvetniki posamezniki niso zavezani javni objavi letnih poročil (odgovor finske odvetniške
zbornice).

Francija

V Franciji odvetniki večinoma opravljajo svoj poklic kot posamezniki, torej kot fizične osebe.13
Lahko se tudi združujejo, in sicer prvenstveno v dve obliki povezovanja, ki nista pravni osebi
(personnes morales). Kot izhaja iz Zakona o preoblikovanju določenih pravosodnih in pravniških
poklicev (Loi n° 71-1130 du 31 décembre 1971 portant réforme de certaines professions
judiciaires et juridiques), sta ti dve obliki naslednji: skupni kabineti (cabinets groupés), ko
odvetniki združujejo samo materialna sredstva, in združenja (associations), v katerih odvetniki
združujejo stroške in svoje storitve. V teh dveh oblikah združevanja je vsak odvetnik osebno
odgovoren za svoja ravnanja. Druga vrsta združevanj odvetnikov je združevanje v družbe
(sociétés), ki pa so pravne osebe, z izjemo družbe za sodelovanje (société en participation), ki

13 Po oceni Nacionalnega sveta odvetniških zbornic (Conseil national des barreaux) je odvetniška funkcija
nezdružljiva s statusom samozaposlenega podjetnika (auto-entrepreneur), torej kaže na podoben položaj kot pri nas
(Conseil national des Barreaux, spletna stran).

8

odgovarja anglosaksonskim partnerstvom (partnerships). Družbe odvetnikov, ki so pravne
osebe, so naslednje:

- civilna poklicna odvetniška družba (société civile professionnelle d’avocats (SCPA)), pri
kateri gre za skupno opravljanje odvetniškega poklica. Vsak družbenik opravlja službo
kot posameznik, a v imenu družbe. S svojim lastnim premoženjem družbeniki
odgovarjajo za svoje delo, sama družba pa je solidarno z njimi odgovorna za posledice
njihovih ravnanj;

- družba za opravljanje svobodnega poklica (société d’exercice libéral (SEL)), v kateri
enako kot pri SCPA vsak družbenik opravlja službo v imenu družbe, zoper katero se
lahko vloži tožba zaradi ugotavljanja odgovornosti. Za razliko od SCPA pa je SEL
odgovorna za lastne dolgove;

- poleg vsega navedenega je zakonodajalec predvidel ustanovitev odvetniških holdingov,
ki so večinsko udeleženi v družbah za opravljanje svobodnega poklica (SEL), pa tudi
gospodarskih interesnih združenj (groupement d’intérêt économique), ki so lahko
evropska ali tudi ne (odgovor ECPRD, št. 1417).

Odvetniki pri dveh francoskih vrhovnih sodiščih (Državnem svetu in Kasacijskem sodišču) se
ločijo od običajnih odvetnikov, saj so javni uslužbenci, ki jih imenuje pravosodni minister
(Evropski portal e-pravosodje, Pravniški poklici, spletna stran).

Glede dolžnosti javne objave letnih poročil francoskih odvetnikov posameznikov nismo zasledili
nobenih podatkov.

Nemčija

Odvetniki v Nemčiji lahko svoj poklic opravljajo samostojno kot odvetniki posamezniki14
(Einzelanwalt), lahko pa se tudi združujejo z drugimi odvetniki, patentnimi odvetniki, davčnimi
svetovalci, revizorji ipd. v "societeto" (Sozietät), ki ima lahko pravno obliko ene od osebnih družb
(Personengesellschaft), in sicer je lahko bodisi:

- družba civilnega prava (Gesellschaft bürgerlichen Rechts) ali
- partnerska družba (Partnerschaftsgesellschaft). Nobena od teh dveh oblik družb ni

pravna oseba.15
Lahko se združujejo tudi v odvetniške družbe (Rechtsanwaltsgesellschaft), ki imajo lahko pravno
obliko ene od kapitalskih družb (Kapitalgesellschaft), in sicer bodisi:

- odvetniške družbe z omejeno odgovornostjo (Rechtsanwalts-GmbH), bodisi
- odvetniške delniške družbe (Rechtsanwalts-AG), ki sta obe pravni osebi.

Lahko pa so odvetniki tudi zaposleni v odvetniški družbi (Angestellte) ali pa so svobodni
sodelavci (freie Mitarbeiter) odvetniške pisarne (povzeto in prirejeno po odgovoru ECPRD, št.
1417).

Zelo podobno kot v Avstriji tudi v Nemčiji odvetniki glede na 18. člen Zakona o davku na
dohodek (Enkommensteuergesetz – EStG) opravljajo svobodni poklic oz. dejavnost svobodnega
poklica (freiberufliche Tätigkeit). Na spletni strani Rechnungswesen, ki se ukvarja z vprašanji,
povezanimi s poslovnimi knjigami podjetij, je pojasnjeno, da osebe, ki opravljajo svobodne
poklice (Freiberufler) na splošno niso dolžne voditi knjigovodstva (buchführungspflichtig)

14 Tako kot pri nas; imajo status fizičnih oseb (natürliche Personen) (odgovor ECPRD, št. 1417).
15 Za razliko od kapitalskih družb osebne družbe niso pravne osebe, torej nimajo samostojne pravne osebnosti.
Deloma pa so podobne kapitalskim družbam v tem, da imajo kot nosilke skupnega premoženja vseeno določene
samostojne pravice in dolžnosti (Wirtschaftslexikon Gabler, spletna stran).

9

(Rechnungswesen, spletna stran). Glede na to, da ni obveznosti vodenja knjigovodstva, pa ni
tudi obveznosti vlaganja letnih finančnih poročil. Status odvetnikov posameznikov v Nemčiji je
torej podoben statusu naših odvetnikov posameznikov.

2. 1. 2 Notarji

V Sloveniji Zakon o notariatu /ZN/ (Uradni list RS, št. 2/07 - uradno prečiščeno besedilo, 33/07 -
ZSReg-B, 45/08 in 91/13) v 1. členu določa, da je notariat javna služba, katere delovno področje
in pooblastila določa zakon. Notariat opravljajo notarji in notarke kot svoboden poklic. Posebno
statusno združevanje notarjev v zakonu ni predvideno.

Avstrija

V Avstriji notarji opravljajo javno službo, vendar niso javni uslužbenci. Nosijo poslovno tveganje,
povezano z vodenjem pisarne, vendar ne vodijo podjetja. Kot sodni komisarji pa so sodni
uradniki (povzeto in prirejeno po Evropski portal e-pravosodje, Pravniški poklici, spletna stran).
Pravne oblike, v katerih lahko delujejo notarji, so določene v prvem odstavku 22. člena Zakona o
notariatu (Notariatsordnung, spletna stran RIS). Poleg samostojnega nastopanja (kot pri nas)
lahko notarji delujejo tudi v oblikah:

- odprte družbe (Offene Gesellschaft (OG)), ki imajo omejeno pravno osebnost, ali
- komanditne družbe (Kommanditgesellschaft (KG)), ki imajo ravno tako omejeno pravno

osebnost.16
V obeh primerih gre za notarska partnerstva (Notar-Partnerschaften), za ustanovitev katerih pa
mora predhodno dati dovoljenje Notarska zbornica (Notariatskammer) (odgovor ECPRD, št.
1417).

Kot je že zgoraj opisano pri avstrijskih odvetnikih, velja tudi za notarje v tej državi, da opravljajo
svobodni poklic oz. dejavnost svobodnega poklica (freiberufliche Tätigkeit), za kar ni predvidena
obveznost vodenja knjigovodstva (Buchführungspflicht). Glede na to, da ni obveznosti vodenja
knjigovodstva, tudi ni obveznosti vlaganja letnih finančnih poročil. Status notarjev posameznikov
v Avstriji je torej podoben statusu naših notarjev (glej zgoraj, v poglavju Odvetniki (za Avstrijo)).

Belgija

V Belgiji notarji opravljajo javno službo in jih imenuje kralj, njihova naloga pa je overjanje
dokumentov, ki so jim posredovani (povzeto in prirejeno po Evropski portal e-pravosodje,
Pravniški poklici, spletna stran).

Notarji lahko opravljajo svoj poklic sami, torej kot navadne fizične osebe (kot pri nas), lahko pa
se tudi med seboj združujejo v družbe. To so lahko samo civilne družbe (sociétés civiles), ne
smejo pa biti belgijski notarji združeni v delniške ali komanditne družbe. Vsak družbenik ostane
osebno nosilec notarske funkcije in je solidarno odgovoren skupaj z družbo za svoje strokovne
napake, ne glede na kasnejše regresne zahtevke družbe do njega (Odgovor ECPRD, št. 1417).

16 Več o navedenih dveh oblikah glej zgoraj, v poglavju Odvetniki (za Avstrijo).

10

Iz odgovora ECPRD in iz drugega gradiva ne izhaja, da bi imeli notarji posamezniki v Belgiji
lahko status samostojnega podjetnika, ki bi ustrezal našemu espeju. Glede dolžnosti javne
objave letnih poročil belgijskih notarjev posameznikov tudi nismo zasledili nobenih podatkov.

Estonija

V Estoniji se notarska funkcija opravlja kot svobodni poklic (liberal profession), v lastnem imenu
in na lastno odgovornost. Notarji imajo lahko skupne pisarne, vendar je še vedno vsak
odgovoren za svoje delo. Notarjem ni treba objavljati letnih finančnih poročil (odgovor ECPRD,
št. 1417 in odgovor estonskega pravosodnega ministrstva).

Finska

Na Finskem so notarji državni uradniki. Notarskih storitev ne opravljajo s polnim delovnim
časom; večina uradnikov, ki opravljajo notarske storitve, je tudi okrožnih registratorjev na
lokalnih registrskih uradih (povzeto po Evropski portal e-pravosodje, Pravniški poklici, spletna
stran). Glede na opisani status finskih notarjev ti torej zagotovo ne morejo delovati kot
samostojni podjetniki posamezniki, pa tudi javni objavi letnih poročil niso zavezani.

Francija

Notarji opravljajo javno službo, imenovani so s sklepom (arrêté) pravosodnega ministra. Kljub
temu svoj poklic, tako kot pri nas, opravljajo neodvisno in kot samozaposleni (povzeto po
Evropski portal e-pravosodje, Pravniški poklici, spletna stran).

Kot izhaja iz Odloka o notarstvu (Ordonnance n° 45-2590 du 2 novembre 1945 relative au statut
du notariat), se notarji lahko tudi združujejo v civilne poklicne družbe (société civile
professionnelle (SCP)), katerih družbeniki so neomejeno in solidarno odgovorni napram tretjim
za dolgove družbe. Poleg tega se lahko združujejo v družbe za opravljanje svobodnega poklica
(société d’exercice libéral (SEL)).17 Pri slednjih je treba ločiti dve situaciji: če gre za gospodarsko
družbo (société commerciale), so družbeniki osebno in neomejeno odgovorni, če pa gre za
civilno družbo (société civile), je vsak družbenik odgovoren samo za svoj prispevek.

Nadaljnja možna oblika združevanja notarjev je tudi v obliki družb za finančno udeležbo
svobodnih poklicev (sociétés de participation financière de professions libérales), ki so vrsta
holdingov. Poleg tega so lahko notarji člani gospodarskih interesnih združenj (groupement
d’intérêt économique), ki so lahko evropska ali ne, pa tudi partnerstev (sociétés en participation)
ali združenj (associations); v slednjih dveh primerih ne gre za pravne osebe (odgovor ECPRD,
št. 1417).

Iz navedenega odgovora ECPRD in iz drugega gradiva ne izhaja, da bi imeli notarji posamezniki
v Franciji lahko status samostojnega podjetnika posameznika, kot je espe v Sloveniji. Tudi glede
dolžnosti javne objave letnih poročil notarjev posameznikov nismo zasledili nobenih podatkov.

17 Več o navedenih dveh oblikah glej zgoraj, v poglavju Odvetniki (za Francijo).

11

Nemčija

V Nemčiji obstaja glede na zvezno strukturo države več vrst notarjev. V večini zveznih dežel
notarji opravljajo svoje delo kot glavni in samostojni poklic ("Nur-Notariat"), tako kot pri nas.18 V
nekaterih deželah pa se notarski poklic opravlja vzporedno z delom odvetnika (Anwaltsnotariat).
V deželi Baden-Württemberg obstajajo tudi notarji, ki so javni uslužbenci (Amtsnotare); taka
ureditev bo veljala samo do leta 2017 (povzeto in prirejeno po Evropski portal e-pravosodje,
Pravniški poklici, Nemčija, spletna stran).

V osnovi notarjem ni dovoljeno statusno združevanje (odgovor ECPRD, št. 1417).

Kot je že zgoraj opisano pri nemških odvetnikih (ter pri avstrijskih odvetnikih in notarjih), velja
tudi za notarje v tej državi, da opravljajo svobodni poklic oz. dejavnost svobodnega poklica
(freiberufliche Tätigkeit), za kar ni predvidena obveznost vodenja knjigovodstva
(Buchführungspflicht). Glede na to, da ni obveznosti vodenja knjigovodstva, tudi ni obveznosti
vlaganja letnih finančnih poročil. Status notarjev posameznikov v Nemčiji je torej podoben
statusu naših notarjev posameznikov (glej zgoraj, v poglavju Odvetniki (za Nemčijo)).

2. 2 DELAVCI V KULTURNIH DEJAVNOSTIH

Delovna razmerja so se v dejavnosti kulture razvijala nekoliko drugače od tistih, ki jih poznamo
na primer v proizvodnih sektorjih. Po vsem svetu so za področje kulture značilna netipična
delovna razmerja, ki niso v skladu s "standardnim" modelom delovnih razmerij za polni delovni
čas, rednih zaposlitev za nedoločen čas pri enem delodajalcu s fiksnim številom delovnih ur,
rednim dohodkom, s pravicami iz socialnega in zdravstvenega zavarovanja.

ILO (Mednarodna organizacija dela) izpostavlja tudi učinek globalne ekonomske krize na
umetniške poklice. Poleg tega, da se je zmanjšal obseg financiranja umetniškega ustvarjanja, se
je zmanjšalo tudi število "uporabnikov umetnosti". Stalno zaposlitev na področju kulture je vedno
težje najti in vedno več umetnikov se odloča za status samozaposlenega.

V Sloveniji lahko posamezniki, ki delujejo na področju kulture, svoje delo opravljajo na več
načinov. Lahko so v rednem delovnem razmerju, samozaposleni v kulturi, samostojni podjetniki
ali pa imajo prijavljeno dejavnost kot zasebniki.19 Na področju kulture lahko delajo tudi kot
študenti.

Za osebe, ki delujejo na področju kulture, veljajo določila splošne delovne in socialne
zakonodaje, posebnosti pa so urejene s posebnimi pravnimi akti. Status samozaposlenega v
kulturi na primer ureja Zakon o uresničevanju javnega interesa za kulturo in podzakonski akt
Uredba o samozaposlenih v kulturi. V kolikor posameznik izpolnjuje pogoje za vpis v razvid
samozaposlenih v kulturi, Ministrstvo za kulturo izda odločbo o vpisu, s katero si posameznik
uredi delovni status na pristojnem davčnem uradu, kjer mu določijo višino socialnih prispevkov,
in na Zavodu za zdravstveno zavarovanje Slovenije, kjer si uredi zdravstveno zavarovanje. Za
pridobitev pravice plačila prispevkov za socialno varnost s strani Ministrstva za kulturo mora
posameznik, vpisan v register samozaposlenih v kulturi, predložiti dokazila, da predstavlja

18 Ti notarji imajo status fizičnih oseb (natürliche Personen) (odgovor ECPRD, št. 1417).
19 Med zasebnike sodijo poleg samostojnih podjetnikov posameznikov tudi druge fizične osebe, ki priglasijo
opravljanje dejavnosti na podlagi drugih predpisov (npr. notarji, odvetniki, novinarji).

12

njegovo delo izjemen kulturni dosežek oziroma, da opravlja deficitaren poklic na področju
kulture. Hkrati pa višina njegovih prihodkov iz dejavnosti ne sme presegati določenega cenzusa.
Sicer si morajo samostojni podjetniki in zasebniki sami plačevati prispevke za obvezno socialno
zavarovanje. Ravno tako kot samozaposleni v kulturi, tudi oni plačujejo prispevke od dosežene
osnove v prejšnjem letu (Ministrstvo za kulturo, spletna stran).

Avstrija

V Avstriji nimajo posebnega zakona, ki bi enotno urejal področje umetniških poklicev. Določbe,
ki se nanašajo na poklic umetnika, je najti v različnih predpisih.20
Kot pri drugih poklicih, umetniki v Avstriji lahko delujejo:

- na podlagi pogodbe o delu za točno določen izdelek ali storitev (Werkvertrag);
- na podlagi pogodbe o delu, ki ni vezana zgolj na določen izdelek, in je podobna pogodbi

o zaposlitvi (freier Dienstvertrag);
- kot zaposleni, vključno z vsemi posebnimi oblikami zaposlitve (za določen čas, s krajšim

delovnim časom, začasno ipd.) (ECPRD, št. 2149).

Umetniki lahko svoje delo izvajajo kot zaposleni, kot samostojni podjetniki ali v okviru
svobodnega poklica.21 Svobodni poklici so poklici v javnem interesu in se urejajo s posebnimi
zakoni. Svobodne poklice v Avstriji najdemo predvsem v zdravstvu, na pravnem področju, v
gospodarstvu in na področju tehnologij. Veliko jih je tudi v novinarstvu in področju ustvarjanja.
Na slednjem svobodni poklici vključujejo oblikovalce, glasbenike, igralce, pisatelje in podobno.
Za opravljanje svobodnega poklica ni potrebno posebno dovoljenje. Pogoji, da nekdo lahko
opravlja svobodni poklic, so ustrezne poklicne kvalifikacije, usposabljanje ali ustvarjalni talent.
Davčni urad je tisti organ, ki na koncu odloči, ali gre v resnici za svobodni poklic (Selbständig
machen, spletna stran).

Na področju uprizoritvenih umetnosti imajo v Avstriji poseben Zakon o igralcih (iz leta 1922), ki
ureja pravice in obveznosti, ki izhajajo iz poklica igralca (določbe glede delovnega časa, pravice
do odmora, praznikov, dodatkov ipd. se razlikujejo od "klasičnih" določb o delovnih pogojih). V
preteklosti je bilo samoumevno, da so igralci zaposleni za nedoločen čas, v zadnjem času pa
temu ni več tako in upravljavci gledališč pravice delavcev pogosto zaobidejo. Posledica tega je
Zakon o gledališčih (Schauspielhausgesetz) iz leta 2011, ki na novo določa pravice in dolžnosti
vseh zaposlenih v gledališčih in zahteva prilagoditev normam Zakona o odmoru in delovnem
času (ECPRD, št. 2149).

Zakon je bil deležen kritik z argumenti, da se je z njim doseglo napredek le za igralce in osebje,
ki dela v največjih gledališčih, izključuje pa pravno varstvo za zaposlene za določen čas,
honorarne delavce in scenske umetnike, ki so samozaposleni, ter ne vključuje pravic in dolžnosti
filmskih igralcev. Zakon določa, da morajo biti gledališki igralci v gledališču, kjer delajo,
zaposleni, kar pomeni, da mora gledališče vse igralce zaposliti za nedoločen ali določen čas. Po
mnenju kritikov je na eni strani to pretirano breme za mala in alternativna gledališča, ki si ne
morejo privoščiti tovrstnih pogodb, na drugi strani pa takšna rešitev nalaga dodatne obveznosti
igralcem, ki so stalno zaposleni in bi radi sprejeli dodatno delo (dve shemi socialnega
zavarovanja – eno kot zaposleni, drugo kot samostojni izvajalci) (Vienna Review, spletna stran).

20 V davčni zakonodaji je na primer pri obdavčitvi umetnikov omiljen učinek davčne progresije pri dohodnini, kjer imajo
samostojni umetniki možnost dohodke enakomerno porazdeliti na obdobje treh let.
21 Knjigovodstvo zanje ni predvideno.

13

Bolgarija

Status umetnikov v Bolgariji ureja Delovni zakonik in Odlok o socialni varnosti oseb, ki opravljajo
svobodne poklice ali delajo brez sklenitve delovnega razmerja. V skladu s temi predpisi so
umetniki, ki opravljajo svobodni poklic, obravnavani enako kot tisti, ki delujejo v okviru
registriranih podjetij – kot samostojni podjetniki ali partnerji v gospodarskih družbah po določbah
Gospodarskega zakonika (Commercial Code).

Posebnost pa je na primer ta, da imajo umetniki, ki običajno delujejo v svobodnem poklicu in so
v zadnjih 12 mesecih delali vsaj 4 mesece (in niso v delovnem razmerju v kulturnih ustanovah),
glede na specifičnost svojega dela po Zakonu o varovanju in razvoju kulture pravico do
nadomestila za brezposelnost (Eurofound, spletna stran).

Estonija

V Estoniji imajo Zakon o ustvarjalnih osebah in umetniških združenjih, ki vsebuje definicijo
umetnika (ustvarjalne osebe – creative person). Umetnike se z davčnega vidika obravnava kot
samozaposlene osebe. Veliko svobodnih umetnikov (freelance artists) je že postalo
samozaposlenih ali so ustanovili podjetje z enim zaposlenim. Ker Davčna in carinska uprava ne
more avtomatično pridobiti informacije o svobodnih umetnikih, se morajo pri davčnem organu
sami registrirati, na podlagi tega se potem določi njihove davčne obveznosti. Svobodni umetniki
imajo v skladu z Zakonom o socialnih dajatvah enake obveznosti glede prispevkov za socialno
varnost kot samozaposlene osebe.

Ustvarjalna oseba, ki iz naslova svojega ustvarjalnega delovanja ne prejema dohodkov, ima pod
določenimi pogoji pravico do prejemanja podpore za ustvarjalne dejavnosti prek umetniškega
združenja (iz državnega proračuna) (ECPRD, št. 2103).

Finska

Na Finskem nimajo posebne definicije poklica umetnika. Nekateri umetniki so v delovnem
razmerju pri delodajalcu (npr. v gledališču) in so zaposleni pod pogoji Zakona o delovnih
razmerjih in kolektivnih pogodb (slednje so v Finskem sistemu zelo pomembne). Poleg tega so
lahko umetniki samozaposleni in delajo za svoj račun, vendar pa podjetništvo med umetniki na
Finskem ni zelo razširjeno (ECPRD, št. 2103).

Hrvaška

Tudi na Hrvaškem nimajo posebnega zakona, ki bi urejal delovna razmerja za vse delavce na
področju kulture, imajo pa kolektivno pogodbo za zaposlene v kulturnih ustanovah, ki se
financirajo iz državnega proračuna, in Zakon o pravicah samostojnih umetnikov in spodbujanju
kulturnega in umetniškega ustvarjanja. S tem zakonom je priznan poseben status svobodnega
umetnika, ki posamezniku pod določenimi pogoji (podobno kot v Sloveniji) med drugim podeljuje
pravico do plačila pokojninskega, invalidskega in pokojninskega zavarovanja iz državnega
proračuna (ECPRD, št. 2149).

14

Litva

V skladu z določbami Zakona o umetniških ustvarjalcih in njihovih organizacij22 umetniški
ustvarjalec pomeni fizično osebo, ki ustvarja umetniška dela, ki ustrezajo vsaj enemu od sedmih
pogojev za podelitev statusa umetniškega ustvarjalca, ki je podlaga za uveljavljanje pravic iz
naslova socialnega zavarovanja in možnost pridobitve državne podpore. Zakon v okviru
Programa za socialno zavarovanje umetnikov omogoča podporo ustvarjalcem (med drugim tudi
obvezno zdravstveno zavarovanje), ki prejemajo nizke ali neredne prihodke ali pa so v
ustvarjalni stagnaciji (ECPRD, št. 2103).

Madžarska

Na Madžarskem velik delež umetnikov deluje na podlagi samozaposlitve. Ne obstaja poseben
zakon, ki bi zajel vsa področja umetniške dejavnosti.23 Zakon o uprizoritvenih/odrskih umetnikih
(Zakon XCIX iz leta 2008) se šteje za velik dosežek na področju kulture in je bil sprejet z
namenom stabilizacije statusa umetnikov, zaposlenih v gledališčih in orkestrih (Eurofound,
spletna stran).

Na splošno imajo vsi umetniki in kulturni delavci pravico do zaposlitve prek petih pogodbenih
oblik: kot javni uslužbenci, kot zaposleni, kot samostojni podjetniki, organizirani v podjetje (več
kot ena oseba) in kot svobodni umetniki. V zadnjem primeru umetnik oz. kulturni delavec deluje
kot fizična oseba (v svobodnem poklicu) s svojo davčno številko in ni obvezan k izdelavi letnih
poročil.
Predstavnica BUDOPS (Regionalnega observatorija za financiranja kulture v vzhodni in centralni
Evropi) je izpostavila, da se je v zadnjih 15 letih veliko umetnikov (poleg statusa svobodnega
umetnika) odločilo za delovanje v obliki podjetij (posamično ali skupaj s partnerji). To je za
zaposlene enostavneje z vidika administrativnih postopkov, pa tudi zato, ker to pomeni nižjo
obdavčitev. Kot odgovor na omenjeni proces od leta 2005 velja nova preprostejša obdavčitev
(EKHO), ki se nanaša na nekatere poklice na področju umetnosti, kulture in medijev. Cilj je
poenostavitev plačila davkov za umetniška podjetja z razmeroma nizkimi dohodki. S tem so še
dodatno spodbudili tovrstno pravno obliko umetniškega delovanja (iz odgovora predstavnice
madžarskega BUDOPS).

Slovaška

Pogoji za zaposlovanje umetnikov in umetniški poklici so na Slovaškem urejeni v okviru
splošnega sistema (Labour Code - Delovni zakonik št. 311/2001). Posebna zakonodaja glede
zaposlovanja ali kategorij umetniških poklicev ne obstaja.

Umetniki s pogodbo za nedoločen čas in tehnično osebje (na primer v gledališčih), so v
običajnem delovnem razmerju. V nekaterih ustanovah imajo tudi pogodbe za določen čas, ki so
vezane na čas trajanja določenega projekta.

22 Zakon o umetniških ustvarjalcih in njihovih organizacijah je v angleškem jeziku dostopen na spletnem naslovu:
http://www3.lrs.lt/pls/inter3/dokpaieska.rezult_e?p_nr=&p_nuo=&p_iki=&p_org=&p_drus=&p_kalb_id=2&p_title=law%
20on%20artistic%20creators%20&p_text=&p_pub=&p_met=&p_lnr=&p_denr=&p_es=0&p_tid=&p_tkid=&p_t=0&p_tr1
=2&p_tr2=2&p_gal=&p_rus=1.
23 Zakon iz leta 1997 na primer ureja le tri podzvrsti: knjižnice, muzeje in lokalne družbeno-kulturne dejavnosti.

15

Umetniki (podobno tudi odvetniki, revizorji, psihologi in tako naprej) lahko delajo tudi v tako
imenovanih svobodnih poklicih, v katerih morajo obvezno plačati le prispevke za zdravstveno
zavarovanje. Prispevke za socialno zavarovanje (pokojninsko zavarovanje in zavarovanje za
primer brezposelnosti) jim ni treba plačati, za to se lahko odločijo prostovoljno. Osnovo, na
podlagi katere bodo plačevali prispevke, določijo sami (prispevki za zavarovanje za primer
brezposelnosti so na primer v višini 2 % od osnove).

Za baletne umetnike, operne soliste, dirigente, člane orkestra in mimike (soliste) je do leta 2003
obstajala posebna ureditev glede pogojev za pridobitev pokojnine (Zakon o socialni varnosti št.
100/1988). Po 20 do 30 letih dela so postali upravičeni do starostne pokojnine. Od leta 2003
dalje velja nova ureditev (Zakon o socialnem zavarovanju št. 461/2003). Baletni umetniki in
glasbeniki, ki igrajo na trobila, so razvrščeni v 3. in 4. kategorijo – tvegana delovna mesta.
Delodajalci so za njih dolžni plačati dodatne pokojninske prispevke, na podlagi katerih imajo ti
umetniki pravico do dodatne pokojnine (ECPRD, št. 2103).

Poljska

Umetniško dejavnost na Poljskem lahko izvajajo pravne osebe, fizične osebe in poslovni
subjekti, ki nimajo statusa pravne osebe. Če dejavnost izvaja zasebna oseba (private entity), je
ta podvržena predpisom, ki urejajo gospodarske dejavnosti. Umetniki, zaposleni v kulturnih
ustanovah (gledališča, opere, filharmonije in drugih podobnih institucijah, ki spadajo pod okrilje
države ali lokalnih skupnosti), so zaposleni v skladu z Delovnim zakonikom (Labour Code) in
predpisi, ki jih izda minister, pristojen za kulturo. Umetniki, ki so delujejo v zasebnih institucijah,
so v pogodbenem razmerju v skladu s civilnim pravom (ECPRD, št. 1722).

Portugalska

Na Portugalskem Zakon št. 4 iz leta 2008 (Lei nº 4/2008 de 7 de fevereiro) ureja pogodbe za
delo oseb, ki delujejo na področju uprizoritvenih umetnostih. Vsaka oseba, ki deluje na področju
kulture, ima enake pravice in dolžnosti kot vsak drug delavec.
Objava letnih poročil ni obvezna, razen če je ta zahteva navedena v statutu organizacije. Če pa
je oseba ali organizacija subvencionirana iz javnih sredstev, potem obstaja obveznost poročanja
organu financiranja. Ta obveznost je odvisna od vrste podpornega programa, od pogojev, pod
katerimi so bila nepovratna sredstva podeljena, vendar je običajno, da se letna poročila
posreduje organu financiranja (iz odgovora predstavnice portugalskega Ministrstva za kulturo).

Švedska

Umetnik je na Švedskem lahko zaposlen – bodisi prek pogodbe za določen čas (lahko zelo
kratko ali daljše obdobje) ali po pogodbi za nedoločen čas, ali samozaposlen. Nimajo
posebnega statusa za umetnike, delovanje kot fizična oseba (private person) pa ni mogoče (iz
odgovora predstavnice švedskega Sveta za umetnost).

16

Ocenjuje se, da je devet od desetih umetnikov na vseh umetniških področjih samozaposlenih24
z nalogami zelo začasne narave. Umetniki tudi pogosto prehajajo med statusom samostojnega
podjetnika in zaposlenega (Konstnärsnämnden,25 spletna stran).

Združeno kraljestvo

V Združenem kraljestvu ne obstaja poseben status ali kategorija pogodbe o zaposlitvi, ki bi se
posebej nanašala na umetniške poklice. Zaposleni v umetniških in ustvarjalnih panogah so lahko
zaposleni na podlagi pogodb za nedoločen ali določen čas ter samozaposleni (freelancer).
Nedavna študija o pogojih zaposlovanja v ustvarjalnih medijih (creative media) v Združenem
kraljestvu je pokazala, da je za to panogo značilen precej višji delež samostojnih poklicev in
kratkoročnih pogodb kot v gospodarstvu kot celoti (ECPRD, št. 2103).

Škotska
Sektor ustvarjalne industrije je v letu 2013 zaposloval okoli 68.600 oseb. To predstavlja 5,2 %
povečanje glede na leto 2012. Ta podatek se nanaša na podjetja in samostojne podjetnike, ki so
registrirani v okviru davčnega sistema Združenega kraljestva (v davčni napovedi so se sami
opredelili kot zaposleni v sektorju ustvarjalnih industrij).
Tudi na Škotskem ne poznajo posebnega statusa za tiste, ki delajo kot samozaposleni na
področju umetnosti in kulture. Letnih računovodskih poročil jim ni treba objaviti. Edine
organizacije, ki so dolžne javno objaviti svoja poročila, so javne umetniške organizacije in
dobrodelne organizacije, a iz razloga, ker so javne in dobrodelne organizacije in ne zato, ker bi
se ukvarjale z umetnostjo (iz odgovora predstavnice Creative Scotland).26

2. 3 ŠPORTNIKI

Športniki lahko opravljajo svojo dejavnost (če ne gre za redno delovno razmerje) kot fizične
osebe, in sicer kot samostojni podjetniki ali v nekaterih primerih kot poklicno dejavnost. Letna
poročila za javno objavo morajo predložiti samostojni podjetniki. V nekaterih državah veljajo
izjeme za majhne samostojne podjetnike. Fizičnim osebam, ki opravljajo dejavnost, ni treba
predlagati podatkov za javno objavo (podatke oddajo samo davčnim uradom za namene
obdavčitve).

V Sloveniji je športnik lahko zaposlen ali samozaposlen. Če je zaposlen, opravlja delo kot
strokovni delavec v športu (opravlja vzgojno-izobraževalno ali strokovno-organizacijsko delo v
športu). Strokovni delavec v športu mora imeti ustrezno strokovno izobrazbo oziroma ustrezno
usposobljenost.27

24 Leta 2004 je študija pokazala, da 44 % umetnikov prejema dohodek iz lastnih podjetij (v celotni populaciji se ta
odstotek giblje okoli 10). Vendar pa študija ni zajela družb z omejeno odgovornostjo, gospodarskih združenj in
neprofitnih organizacij, ki niso vključeni v ovrednotenje dohodka iz podjetij, ker se njihovi dohodki v tem primeru v
davčnem obračunu upoštevajo kot plače. Dejanski odstotek umetnikov s svojimi podjetji je torej še večji.
25 Vladna agencija – Komisija za financiranje umetnosti (The Swedish Arts Grants Committee).
26 Creative Scotland je javni organ, ki podpira umetnost, filmsko in ustvarjalno/kreativno industrijo na Škotskem.
Omogoča izvedbo dejavnosti na omenjenih področjih, spodbuja razvoj in realizacijo dobrih idej in jih prinese v
življenje. Poleg tega pa med izvajalce razdeljuje proračunska sredstva in sredstva iz naslova Nacionalne loterije.
27 Ustrezno izobrazbo oziroma usposobljenost iz drugega odstavka prejšnjega člena določi strokovni svet, po
pridobljenem mnenju Olimpijskega komiteja Slovenije, Fakultete za šport in pristojne nacionalne panožne športne
zveze (27. člen Zakona o športu).

17

Zasebno delo v športu lahko opravlja kot zasebni športni delavec28 (34. člen Zakona o športu) ali
kot poklicni športnik29 (35. člen Zakona o športu), če izpolnjuje z zakonom določene pogoje.
Dejavnost opravlja kot fizična oseba, in sicer v dveh oblikah:

- poklicna dejavnost (na podlagi vpisa v razvid zasebnih športnih delavcev ali poklicnih
športnikov),

- samostojni podjetnik (se registrira kot samostojni podjetnik z vpisom v Poslovni register).

Če opravlja poklicno dejavnost (je vpisan v razvid zasebnih športnih delavcev ali poklicnih
športnikov), poroča na koncu leta le davčnemu organu za potrebe obdavčitve. Ni pa obvezan za
poročanje za javno objavo. Poslovni subjekti, ki niso registrirani kot samostojni podjetniki,
letnega poročila za državno statistiko in javno objavo ne predložijo (Ajpesu). Samo samostojni
podjetnik je zavezan k javni objavi letnih poročil (razen tisti samostojni podjetniki, ki so
obdavčeni na podlagi ugotovljenega dobička z upoštevanjem normiranih odhodkov) (Ajpes).

Hrvaška

Na Hrvaškem je ureditev zelo podobna kot v Sloveniji. Športnik, ki ni zaposlen, lahko športno
dejavnost opravlja kot:

- fizična oseba, ki opravljajo samostojno športno dejavnost in se vpiše v Register (v skladu
s Pravilnikom o registru športskih djelatnosti, NN 112/06),

- samostojni podjetnik.

Hrvaški Zakon o športu ne vsebuje določb o javnem poročanju, samostojni podjetniki pa
poročajo o svojem poslovanju v skladu s finančnimi predpisi.
Na Hrvaškem trenutno pripravljajo nov Zakon o športu, ki bo uredil delovnopravni status
športnikov (odgovor Ministarstvo znanosti, obrazovanja i sporta).

Združeno Kraljestvo

Športnik lahko opravlja svoje delo kot zaposlena oseba ali samozaposlena oseba (fizična oseba
oz. samostojni podjetnik).
Obveznost javne objave letnih poročil velja le za pravne osebe (Odgovor UK Sport).

28 Posameznik lahko opravlja naloge v športu kot zasebni športni delavec, če:
– ima ustrezno izobrazbo ali ustrezno usposobljenost za opravljanje te dejavnosti,
– ima licenco za opravljanje dejavnosti v športu, če je predpisana,
– mu ni s pravnomočno odločbo prepovedano opravljanje te dejavnosti,
– obvlada slovenski jezik,
– ima stalno prebivališče v Republiki Sloveniji.
Zasebni športni delavec je vpisan v razvid zasebnih športnih delavcev pri ministrstvu. Vodenje tega razvida predpiše
minister (34. člen Zakona o športu).
29 Posameznik lahko opravlja naloge v športu kot poklicni športnik, če:
– je dopolnil starost petnajst let,
– je aktiven športnik,
– je član nacionalne športne zveze,
– ima stalno ali začasno prebivališče v Republiki Sloveniji.
Poklicni športnik je vpisan v razvid poklicnih športnikov pri ministrstvu. Vodenje tega razvida predpiše minister (35.
člen Zakona o športu).

18

Nemčija

Posebnih pravnih oblik zaposleni v športu nimajo (Bundesministerium des Innern). Športniki so
lahko zaposleni ali samozaposleni (Selbständig).
Pri samozaposlenih je za namen obdavčitve treba opredeliti vir prihodkov. Glede na vir
prihodkov davčni urad odloči, ali gre za svobodno poklicno dejavnost ali poslovno dejavnost.
Športniki lahko pridobivajo prihodke iz svobodne poklicne dejavnosti, vendar mednje sodijo
samo samostojno izvajane dejavnosti poučevanja, treniranja, vodenja vadbe ipd. (18. člen
Einkommensteuergesetz). Športniki (kakor tudi npr. fotografi, oglaševalci), ki se pri svojem
delovanju ne ukvarjajo z umetnostjo, nimajo statusa svobodne poklicne dejavnosti. Prihodki iz
svobodne poklicne dejavnosti so obdavčeni po zakonu o dohodnini (Einkommensteuergesetz).

Športniki lahko pridobivajo prihodke iz poslovne dejavnosti (prihodki od reklam, sponzorskih
sredstev, premij ipd.). Obdavčeni so z davkom na dohodek iz dejavnosti in tudi z davkom na
dodano vrednost.

Športnik lahko svojo poslovno dejavnost opravlja kot samostojni podjetnik (Einzelunternehmen,
Kleinunternehmer). Majhnim samostojnim podjetnikom (do 500.000 EUR prometa in do 50.000
EUR dobička v poslovnem letu) ni treba pripravljati letnih poročil, ne poročati ali javno objavljati
letnih poročil (241.a člen, Handelsgesetzbuch)

2. 4 NOVINARJI

Izsledki raziskave Mednarodne novinarske zveze (International Federation of Journalists – IFJ) o
socialnem in ekonomskem položaju samostojnih novinarjev po svetu kažejo, da je možnosti za
delo v novinarstvu vse več (poleg tradicionalnih medijskih sektorjev so tu še nove tehnologije,
informacijske storitve on-line itn.), da so pogoji dela bolj fleksibilni (kot smo omenili že v uvodu),
a s stališča novinarja tudi bolj ranljivi in težavni (delo s skrajšanim delovnim časom, pogodbe za
določen čas ali delo samostojnih novinarjev, ki se povečuje) in da je delavska in davčna
zakonodaja samostojnim novinarjem nenaklonjena. Socialne pravice, ki so dostopne redno
zaposlenim, za samostojne novinarje niso dostopne. Glede pogodbenih razmerij, ki so lahko
zelo različna znotraj ene države in celo v enem medijskem sektorju, se morajo pogajati sami
(več: Nahtigal, spletna stran).

 V Sloveniji je po Zakonu o medijih novinar oseba, ki se ukvarja z zbiranjem, obdelavo,
oblikovanjem ali razvrščanjem informacij za objavo prek medijev in je zaposlena pri izdajatelju,
ali pa samostojno kot poklic opravlja novinarsko dejavnost (samostojni novinar) (21. člen
zakona).

Samostojni novinarji so novinarji, ki svojo dejavnost opravljajo kot samostojen poklic. To pomeni,
da niso v delovnem razmerju oziroma niso v delovnem razmerju za več kot polovični delovni čas
oziroma ne opravljajo druge samostojne poklicne dejavnosti (Ministrstvo za kulturo, spletna
stran).

Za pridobitev statusa samostojnega novinarja je potreben vpis v razvid samostojnih novinarjev
pri Ministrstvu za kulturo30 po predhodnem mnenju registrirane strokovne organizacije novinarjev

30 V razvid samostojnih novinarjev je bilo konec leta 2013 vpisanih 245 oseb. V povprečju se je v razvid v obdobju od
leta 2007 do 2013 vpisalo 133 oseb, kar pomeni povprečno 19 oseb na leto (Ministrstvo za kulturo, spletna stran).

19

(skupna komisija Društva novinarjev Slovenije (DNS) in Sindikata novinarjev Slovenije (SNS)).
Minister z odločbo odloči o vpisu v razvid (Društvo novinarjev Slovenije, spletna stran). Sicer pa
te zadeve podrobneje ureja Uredba o postopku in podrobnejših merilih za pridobitev statusa
samostojnega novinarja in za vodenje razvida kot javne knjige (gl. 22. člen Zakona o medijih).

Novinarji, ki niso redno zaposleni in ki nimajo statusa samostojnega novinarja, imajo na voljo še
druge možnosti za ureditev svojega statusa - lahko so svobodni novinarji, lahko se odločijo za
status samostojnega podjetnika (s.p.).31 (več: Drakulić, Sindikat novinarjev Slovenije, spletna
stran).32

Avstrija

Novinar v Avstriji je lahko:

- zaposlen,
- deluje lahko kot svobodni oziroma samostojni novinar (freelancer) in
- samozaposlen (Odgovor iz Avstrije - ÖGB, e-mail).

Kot je pojasnjeno že v poglavju 2.1 za svobodne poklice v skladu z 22. členom EStG ne velja
obveznost vodenja knjigovodstva, zato jim tudi ni treba javno objaviti poslovnih poročil.

Danska

Na Danskem ne poznajo pravne opredelitve pojma "novinar". Kriterij za članstvo v sindikatu
novinarjev (Danish Union for Journalists)33 npr. je, da oseba deluje na področju "novinarstva,
medijev in komuniciranja" (Status of European Journalists, spletna stran).

Novinarji so lahko zaposleni, samozaposleni oziroma poklic opravljajo kot samostojni novinarji.
Sindikat novinarjev ima sklenjene sporazume z medijskimi organizacijami, ki zajemajo
zaposlene in samostojne novinarje. Freelancerji34 lahko izberejo davčno kategorijo
(samozaposlenega ali "mezdnega delavca"). Sindikat se bori proti temu, da bi t. i. freelancerji
delovali kot majhna podjetja, ker bi potem izgubili vse socialne ugodnosti (Nahtigal, spletna
stran).

Število svobodnih – samostojnih novinarjev (freelancerjev) narašča (Status of European
Journalists, spletna stran).

31 Zaposliti se je mogoče tudi v društvih in ne nazadnje lahko novinarsko dejavnost opravljajo tudi študentje (širše:
Drakulić, Sindikat novinarjev Slovenije, spletna stran).
32 Podatki o zaposlenosti na področju medijev za obdobje 2007–2012 kažejo zmanjšanje zaposlenosti na področju
dejavnosti izdajanja časopisov za približno 3 % na leto. Leta 2012 je bil zabeležen padec zaposlenosti večji, in sicer
skoraj za 8 % glede na predhodno leto; v celotnem obdobju se je zaposlenost zmanjšala skoraj za petino oziroma za
19 %. Pri gibanju zaposlenosti na področju radijske dejavnosti je trend pozitiven, saj se je zaposlenost v
obravnavanem obdobju zvišala za 8 %. Ne glede na to pa zaposlenost dejansko upada. Najvišja je bila v letu 2008,
nato se je začela zmanjševati. Tudi na področju televizijske dejavnosti je trend pozitiven, vendar le za eno odstotno
točko. Pomemben podatek predstavlja primerjava zaposlenosti v letih 2011 in 2012 – v tem obdobju se je zaposlenost
zvišala za skoraj 10 % (Ministrstvo za kulturo, spletna stran).
33 Drugi sindikat je Sindikat za državne uslužbence na področju prava, ekonomije in komunikacije (Union for
government employees).
34 To so osebe, ki niso v stalnem delovnem razmerju.

20

Estonija

Tudi v Estoniji pojem novinar ni posebej opredeljen v zakonodaji. Mednarodni raziskovalni
klasifikator (International Student klasifikator – ISCO) in Statistični urad za plačne študije
(Statistical Office for Salary Studies) jih opredeljuje kot posameznike, ki raziskujejo, analizirajo in
interpretirajo novice na javnih prireditvah, v časopisih, na televiziji in radiu ter v drugih medijih
(Status of European Journalists, spletna stran).

Novinarji so lahko:

- zaposleni,
- samozaposleni (freelancer) in
- samostojni podjetnik (družba z omejeno odgovornostjo, ki včasih šteje le dve osebi).

Delo je mogoče opravljati tudi prek avtorskih pogodb, vendar je registracija z vidika davčnih
obveznosti smiselna.
Novinar ni dolžan javno objaviti finančnega poročila (Odgovor iz Estonije - EAL, e-mail).

Finska

Za finsko ureditev so značilne podrobne pogodbe med avtorji in založniki. Novinarji so lahko
zaposleni, lahko pa delujejo kot samostojni novinarji. Samostojni novinar je lahko
samozaposlena oseba (v tem primeru je obvezna davčna napoved), podjetnik ali oseba, ki je
lastnik podjetja, za katerega dela. Posebne državne institucije, pri kateri bi bili samostojni
novinarji registrirani, nimajo.
Samostojni novinarji in grafični oblikovalci letno izdajo katalog samostojnih avtorjev. V njem je
navedenih 500 samostojnih novinarjev z njihovimi naslovi. Katalog pošiljajo velikim založniškim
hišam in okoli 400 manjšim podjetjem, ki zaposlujejo samostojne avtorje (Nahtigal, spletna
stran).
Na Finskem približno 20 % novinarjev dela samostojno (kot freelancerji) (Status of European
Journalists, spletna stran).

Francija

V Franciji so lahko novinarji zaposleni, lahko delujejo tudi samostojno. Samostojni novinarji so
večinoma tako imenovani pigisti (pigistes, freelancers): - to so poklicni novinarji, ki izpolnjujejo
zakonsko določene pogoje:35 da je novinarstvo njihova "osnovna, redna, plačana dejavnost;"
torej da iz novinarske dejavnosti izvira večina njihovega prihodka. Samostojni novinarji delajo za
več medijev, tržijo lastna dela (produkte) oziroma sprejemajo naročila. Po opravljeni nalogi
prejmejo honorar. Po zakonu spadajo med zaposlene in so vključeni v splošni sistem socialnega
varstva.36 Nekateri samostojni novinarji – posebno če delajo za podjetja, ki se ukvarjajo s
komuniciranjem (ne informiranjem) – se lahko odločijo za status samozaposlenih. V tem primeru
so sami odgovorni za svojo socialno varnost, zato se za tak status odločajo le redki (več
Nahtigal, spletna stran).

35 Status novinarja opredeljuje Zakon o delovnih razmerjih (Code du travail - člen L7111-3). Status profesionalnega
novinarja zagotavlja akreditacija, ki temelji na dveh parametrih: dohodki, ustvarjeni v glavnem z naslova novinarske
dejavnosti, in stalnost poklica (Status of European Journalists, spletna stran).
36 Francija je izjemen primer, saj so pogodbeni delavci obravnavani enako kot zaposleni (več Nahtigal, spletna stran).

21

Novinar ima torej lahko sklenjeno pogodbo za nedoločen čas, za določen čas ali pa opravlja
delo samostojno (pigistes, freelances) oziroma svobodno. Samostojni (svobodni) novinarji
predstavljajo 16,5 % celotnega števila novinarjev (Status of European Journalists, spletna stran).

Hrvaška

Zakon o medijih določa (2. člen), da je novinar fizična oseba, ki se ukvarja z zbiranjem,
obdelavo, oblikovanjem ali razvrščanjem informacij za objavo v medijih in je zaposlena pri
izdajatelju na osnovi pogodbe o zaposlitvi ali opravlja novinarsko dejavnost kot svoboden poklic,
v skladu z zakonom.

Založnik medija je vsaka pravna ali fizična oseba, ki prek medijev objavlja programske vsebine
in sodeluje v javnem informiranju (več: 2. člen Zakona o medijih).

Založniki morajo vsako leto do 30. aprila Gospodarski zbornici predložiti poročilo o poslovanju za
preteklo leto. Poročilo vsebuje podatke o prihodkih od prodaje in tržnem deležu, ki so ga zaslužili
na trgu bralcev, gledalcev ali poslušalcev ipd. (34. člen Zakona o medijih).

Nemčija

V Nemčiji je novinarstvo svoboden poklic, zato poklicno usposabljanje novinarja ni urejeno z
zakonom. Novinar je lahko zaposlen37 ali pa deluje samostojno (freelancer, samozaposleni).
Svoj poklic opravljajo tudi kot fizične osebe. Niso dolžni objavljati finančnih poročil, vendar pa
morajo, tako kot vsi državljani oddati, letno davčno napoved (Odgovor iz Nemčije - DJV, e-mail).

Samostojni novinarji (svobodni – freelancerji) lahko delajo:

- redno za eno ali več strank na podlagi individualne pogodbe ali na osnovi kolektivne
pogodbe med sindikati in delodajalci;

- za eno ali več podjetij na podlagi posameznega naročila (single-assignment contracts) ali
pa tako, da pripravijo in ponudijo članke medijem (Vocational profile – Journalist, spletna
stran).

Svobodni novinar (freelance journalist) je lahko tudi lastnik ali delničar medijske agencije, v
kateri deluje skupaj z drugimi samostojnimi novinarji in je novinarska dejavnost njihova glavna
dejavnost. Redno zaposleni novinarji delajo na podlagi veljavne delovne zakonodaje in na
osnovi kolektivne pogodbe (Vocational profile – Journalist, spletna stran).

Združeno kraljestvo

Samostojni novinar uredi svoj status tako, da se registrira kot samozaposleni pri pristojnem
ministrstvu. Novinar je lahko torej samozaposlen ali pa je mali podjetnik - odločitev je
prepuščena novinarjem samim. Honorarni novinarji (freelancerji) nimajo lastnega združenja,
pripadajo nacionalnemu združenju novinarjev (National Union of Journalists), ki vključuje tudi
zaposlene novinarje (Nahtigal, spletna stran).

37 Npr. v medijskih hišah, v oddelkih za odnose z javnostmi ipd.

22

3 ZAKLJUČEK

Iz primerjalnega pregleda izhaja, da imajo odvetniki in notarji, ki opravljajo poklic kot
posamezniki, v obravnavanih državah podoben status kot pri nas Torej nimajo statusa, kot ga
imajo samostojni podjetniki posamezniki v Sloveniji, zaradi česar niso zavezani objavi letnih
poslovnih poročil. Ponekod (Finska, deloma Nemčija) pa so notarji tudi javni uslužbenci, torej niti
ne delujejo samostojno.

Na področju kulturnih dejavnosti so prestrukturiranje in reorganizacija procesov (s ciljem
zagotavljanja ekonomske učinkovitosti) in uporaba naprednejših tehnologij privedli do sprememb
v delovnih razmerjih. Večina delavcev na področju kulture ima dolg in nereden delavnik, nizke in
neredne/spremenljive prihodke, začasno zaposlitev, visoko verjetnost brezposelnosti in nizko
stopnjo socialne zaščite. V obdobju nestandardnih delovnih pogojev se od delavcev na področju
kulture zahteva večjo fleksibilnost glede nalog, urnikov dela ter glede trajanja in narave delovnih
razmerij. Umetniki pogosto delajo tudi po tem, ko dosežejo starost, ki jim omogoča upokojitev.
Kot razlog se navajajo profesionalna izpolnitev, neustrezna socialna varnost ali ekonomska
potreba (ILO, spletna stran).
Iz nacionalnih poročil, predloženih agenciji EU Eurofound (European Foundation for the
Improvement of Living and Working Conditions), je razvidno, da je trg delovne sile v sektorju
upodobitvenih umetnosti zelo razdrobljen. V tradicionalnih velikih kulturnih ustanovah v lasti (in
pod financiranjem) države so člani običajno zaposleni kot javni uslužbenci ali pa pod pogoji iz
pogodbe o redni, dolgoročni zaposlitvi, ki jim zagotavlja stabilno socialno varnost. Vse večje pa
je število oseb, zlasti mlajših, ki delajo kot samostojni ali pogodbeni delavci. Njihov status
pogosto vključuje nizko socialno varnost in negotove delovne pogoje (Eurofound, spletna stran).

Natančna opredelitev pravnega statusa svobodnih poklicev (freelancers, liberal professions) je
na mednarodni ravni precej kompleksna zadeva, saj se statusi med državami razlikujejo.
Svobodnih poklicev ne smemo zamenjevati s samostojnimi podjetniki (self-employed), čeprav
ima marsikateri svobodni umetnik istočasno tudi status samozaposlenega (ima svoje lastno
mikro podjetje). V nekaterih državah pa vmesnega statusa med zaposlenim in samozaposlenim
ne poznajo (ILO, spletna stran). Po pregledu dostopnih virov in prejemu odgovorov
predstavnikov pristojnih institucij iz nekaterih držav članic EU lahko kljub temu ugotovimo, da v
kar visokem deležu držav poznajo kategorijo svobodnega poklica/umetnika (čeprav se pogoji
zanjo in njene značilnosti med državami razlikujejo). Osebi s tem statusom praviloma ni treba
objavljati letnih poročil.

Športniki lahko opravljajo svojo dejavnost (če ne gre za redno delovno razmerje) kot fizične
osebe, in sicer kot samostojni podjetniki ali v nekaterih primerih kot poklicno dejavnost. Letna
poročila za javno objavo morajo predložiti samostojni podjetniki. V nekaterih državah veljajo
izjeme za majhne samostojne podjetnike. Fizičnim osebam, ki opravljajo dejavnost, ni treba
predlagati podatkov za javno objavo.

Novinarji lahko v primerjalnih ureditvah in pri nas poklic opravljajo kot redno zaposleni, kot
samozaposleni (bodisi kot samostojni novinar ali kot s. p.) honorarno npr. prek avtorske
pogodbe. Na splošno je mogoče ugotoviti, da je število samozaposlenih novinarjev veliko
oziroma da njihovo število narašča (npr. Danska). To potrjujejo tudi podatki tujih držav, zbrani na
spletni strani Status of European Journalists.
Temu je botrovala gospodarska kriza, zmanjševanje stroškov dela v medijih, odpuščanje,
tehnološke spremembe ipd. Zato se išče nove načine oziroma modele zaposlovanja novinarjev,
ki odstopajo od tradicionalnih okvirov in jih je mogoče opaziti tudi pri nas (npr. notranji odkupi
medijev, blogi posameznih avtorjev, akcija množičnega financiranja) (širše: Stare, spletna stran).

23

Pripravili:

Dr. Katarina Žagar

Mag. Mojca Pristavec Đogić

Janez Blažič

Nina Zeilhofer, MBA

4 LITERATURA IN VIRI

- AJPES: Agencija Republike Slovenije za javnopravne evidence in storitve: Letna poročila, spletna
stran: http://www.ajpes.si/letna_porocila/splosno, februar 2015.

- AJPES, spletna stran: http://www.ajpes.si/faq.asp?id=1#3, februar 2015.
- Avstrijsko finančno ministrstvo: Buchführungspflicht und Buchführungsgrenzen, spletna stran:

https://www.bmf.gv.at/steuern/selbststaendige-unternehmer/betriebliches-rechnungswesen/br-
buchfuehrungspflicht-buchfuehrungsgrenzen.html, februar 2015.

- Bundesministerium des Innern, 4.1.2007. Odgovor na ECPRD št. 668, Organisation, Funding and
Economic Impact of Sport.

- Compendium: Cultural policies, spletna stran:
http://www.culturalpolicies.net/web/hungary.php?aid=21&curln=103, februar 2015.

- DIREKTIVA 98/5/ES EVROPSKEGA PARLAMENTA IN SVETA z dne 16. februarja 1998 za olajšanje
trajnega opravljanja poklica odvetnika v drugi državi članici kakor tisti, v kateri je bila kvalifikacija
pridobljena: http://eur-lex.europa.eu/legal-content/SL/TXT/PDF/?uri=CELEX:31998L0005&from=EN
(januar, 2015).

- Direktiva 2012/6/EU evropskega parlamenta in sveta z dne 14. marca 2012 o spremembah Direktive
Sveta 78/660/EGS o letnih računovodskih izkazih posameznih vrst družb, v zvezi z mikrosubjekti
http://eur-lex.europa.eu/legal-content/SL/TXT/HTML/?uri=CELEX:32012L0006&from=SL, februar
2015.

- Drakulić, Igor: Pokojnine, davki in status samostojnega novinarja, spletna stran Sindikata novinarjev
Slovenije: http://sindikat.novinar.com/?m=12&id_clanek=240, 24. 2. 2015.

- Društvo novinarjev Slovenije. Pridobitev statusa, spletna stran: http://novinar.com/drustvo/samostojni-
novinarji/info-o-statusu/pridobitev-statusa/, 29. 1. 2015.

- e-Računovodstvo, spletna stran: http://www.eracunovodstvo.org/blog/podjetnisko-pravo/kdo-so-
pravni-subjekti/, januar 2015.

- ECPRD: European Centre for Parliamentary Research & Documentation, spletno mesto:
https://ecprd.secure.europarl.europa.eu/ecprd/navigation.do;jsessionid=493C5AFEB597463BC3C84F
E11B19532B, februar 2015.

- EU davki: Kako si lahko pridobiš status samostojnega kulturnega delavca? Spletna stran:
http://www.eudavki.si/index.php?Article=3532&S=1, januar 2015.

- Eurofound: Live performance industry, spletna stran:
http://eurofound.europa.eu/publications/executive-summary/2014/industrial-
relations/representativeness-of-the-european-social-partner-organisations-live-performance-industry-
executive, februar 2015.

- EVROTERM, večjezična terminološka zbirka: http://www.evroterm.gov.si/index.php, januar 2015.
- Einkommensteuergesetz (EStG) (Avstrija), spletna stran: http://www.gesetze-im-

internet.de/bundesrecht/estg/gesamt.pdf, februar 2015.
- Evropski portal e-pravosodje, Pravniški poklici: https://e-justice.europa.eu/content_legal_professions-

29-sl.do, januar 2015.
- Evropski portal e-pravosodje, Pravniški poklici, Nemčija, spletna stran: https://e-

justice.europa.eu/content_legal_professions-29-de-sl.do?member=1, februar 2015.

24

- Freie Berufe, spletna stran: http://www.freie-berufe.de/. februar 2015.
- Gewerbeordnung, spletna stran RIS:

http://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=1000751
7, januar 2015.

- ILO: Employment ralationships in the media and culture industries, spletna stran:
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---
sector/documents/publication/wcms_240701.pdf, februar 2015.

- International Federation of Arts Councils and Culture Agencies, spletna stran:
http://www.ifacca.org/vision_and_objectives/, januar 2015.

- Konstnärsnämnden: Conditions for Artists, spletna stran:
http://www.konstnarsnamnden.se/Konstnarsnamnden/Study_and_analysis/The_Artists’_Guide,
februar 2015.

- Loi n° 71-1130 du 31 décembre 1971 portant réforme de certaines professions judiciaires et
juridiques:
http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000508793&fastPos=1&fastReq
Id=351147539&categorieLien=cid&oldAction=rechTexte, februar 2015.

- Ministrstvo za kulturo: Pregled medijske krajine v Sloveniji, spletna stran:
http://www.mk.gov.si/fileadmin/mk.gov.si/pageuploads/Ministrstvo/raziskave-
analize/mediji/2014/medijska_krajina_v_sloveniji__rev_03062014.pdf, 29. 1. 2015.

- Ministrstvo za kulturo, spletna stran:
http://www.mk.gov.si/si/storitve/postopki/mediji/vpis_v_razvid_samostojnih_novinarjev/, 30. 1. 2015.

- Ministrstvo za kulturo: Status samozaposlenih v kulturi – preliminarna analiza ureditev v EU ter
predlogi možnih izboljšav v Sloveniji, spletna stran: http://nsk-
slo.si/images/uploads/02_8_gradivo_MIZKS_Samozaposleni_preliminarna_analiza_2.doc, februar
2015.

- Mladi podjetnik, Ustanovitev podjetja v Avstriji, spletna stran: http://mladipodjetnik.si/podjetniski-
koticek/ustanovitev-podjetja/ustanovitev-podjetja-v-avstriji, februar 2015.

- Nahtigal, Neva: Položaj samostojnih in svobodnih novinarjev v izbranih evropskih državah. Študija
Mirovnega inštituta in Sindikata novinarjev Slovenije, spletna stran:
http://sindikat.novinar.com/?id_clanek=248&m=12, februar 2015.

- Notariatsordnung, spletna stran RIS:
http://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=1000167
7, februar 2015.

- Odgovor ECPRD, št. 1417: Legal forms of establishment (business structure) in certain legal
professions: advocates, notaries, court bailiffs, insolvency practitioners, spletna stran:
https://ecprd.secure.europarl.europa.eu/ecprd/secured/request.do, januar 2015.

- Odgovor iz Nemčije, DJV - Deutscher Journalisten-Verband e.V. e-mail: 5. 2. 2015.
- Odgovor iz Avstrije - Österreichischer Gewerkschaftsbund, e-mail 19. 2. 2015.
- Odgovor iz Estonije - Estonian Association of Journalists, e-mail 19. 2. 2015.
- Odgovor estonskega pravosodnega ministrstva, prejet po mailu 20. 2. 2015.
- Odgovor finske odvetniške zbornice, prejet po mailu 13. 2. 2015.
- Odgovor Ministarstvo znanosti, obrazovanja i sporta, dr. sc. Krešimir Šamija, načelnik Sektora za

vrhunski i rekreativni sport te sport u sustavu obrazovanja, Uprava za sport, z dne 2. 2. 2015.
- Odgovor predstavnice Creative Scotland, z dne 15. 2. 2015.
- Odgovor predstavnice madžarskega Regionalnega observatorija za financiranja kulture v vzhodni in

centralni Evropi, z dne 17. 2. 2015).
- Odgovor predstavnice portugalskega Ministrstva za kulturo, z dne 16. 2. 2015.
- Odgovor predstavnice švedskega Sveta za umetnost, z dne 17. 2. 2015.
- Odgovor UK Sport, Olympic and Paralympic sport, z dne 29.1.2015.
- Öffentliche Notare Kaindl, Dürr, Schuller-Köhler & Partner Notarpartnerschaft, spletna stran:

http://www.notare.at/de/wirtschaftsrecht/gesellschaftsformen, januar 2015.
- Ordonnance n° 45-2590 du 2 novembre 1945 relative au statut du notariat:

http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000699572&fastPos=1&fastReq
Id=1032009487&categorieLien=cid&oldAction=rechTexte, februar 2015.

- Rechnungswesen, spletna stran: http://www.rechnungswesen-info.de/buchfuehrungspflicht.html,
februar 2015.

25

- Rechtsanwaltsordnung, spletna stran RIS:
http://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=1000167
3, januar 2015.

- Selbständig machen: Freie Berufe in Österreich, spletna stran: http://www.selbststaendig-
machen.at/freie-berufe-in-oesterreich-freiberufler-und-freie-gewerbe-inkl-
liste/#Voraussetzungen_fr_Freiberufler_8211_kein_Gewerbeschein_aber_Meldung_an_Finanzamt,
februar 2015.

- Status of European Journalists, spletna stran: http://journalism.cmpf.eui.eu/maps/journalists-status/,
29. 1. 2015.

- Stare, Špela: Študija o položaju prekernih delavcev v medijih. Društvo novinarjev Slovenije, spletna
stran: http://novinar.com/drustvo/wp-content/uploads/2014/04/PREKERCI2014.pdf, 24. 2. 2015.

- Unternehmensservice Portal, spletna stran:
https://www.usp.gv.at/Portal.Node/usp/public/content/lexikon/61738.html, januar 2015.

- Uredba o postopku in podrobnejših merilih za pridobitev statusa samostojnega novinarja in za vodenje
razvida kot javne knjige, Uradni list Republike Slovenije, št. 105/01.

- Vienna Review: Vienna’s Small Stages – More Dark Nights, spletna stran:
http://www.viennareview.net/news/front-page/viennas-small-stages-more-dark-nights, februar 2015.

- Vocational profile – Journalist, spletna stran:
https://www.djv.de/fileadmin/user_upload/Der_DJV/DJV_Infobrosch%C3%BCren/Berufsbild_12-
10528_DJVWissen4_2012_engl_NEU_20_12_12.indd_01.pdf, februar 2015.

- Zakon o delovnih razmerjih, Uradni list Republike Slovenije št. 21/13, 78/13.
- Zakon o gospodarskih družbah /ZGD-1/:

http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO4291, januar 2015.
- Zakon o odvetništvu /ZOdv/: http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO265 (januar 2015).
- Zakon o medijih, Uradni list Republike Slovenije št. 110/06 - uradno prečiščeno besedilo, 36/08 -

ZPOmK-1, 77/10 - ZSFCJA, 90/10 - odl. US, 87/11 - ZAvMS in 47/12).
- Zakon o medijima, pročišćeni tekst zakona NN 59/04, 84/11, 81/13 spletna stran:

http://www.zakon.hr/z/38/Zakon-o-medijima, 13. 2. 2015.
- Zakon o notariatu /ZN/: http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO1329 (januar 2015).
- Wendt E. Ida (2013): EU Competition Law and Liberal Professions: an Uneasy Relationship? IDC

Martinus Nijhoff Publishers.
- Wirtschaftslexikon Gabler, spletna stran:

http://wirtschaftslexikon.gabler.de/Definition/personengesellschaft.html, februar 2015.

