

Status nekdanjih
funkcionarjev

Primerjalni pregled (PP)

 Avtorja:

 mag. Andrej Eror

n : 10/2016

Deskriptor/Geslo: politik/politician

Datum in kraj: Ljubljana, 15. 4. 2016

Kontakt:

Raziskovalno-dokumentacijski sektor:

tatjana.krasovec@dz-rs.si

Raziskovalni oddelek:

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

mailto:tatjana.krasovec@dz-rs.si
mailto:igor.zobavnik@dz-rs.si

3

1 UVOD

V Sloveniji ureja status funkcionarjev in njihove pravice po prenehanju mandata vrsta
različnih zakonov. Omenimo najpomembnejše.

Zakon o funkcionarjih v državnih organih (Uradni list RS, št. 30/1990 in spremembe) določa,
da funkcionar, ki mu je prenehala funkcija in ne more nadaljevati z opravljanjem prejšnje
funkcije ali dela ali dobiti druge zaposlitve in ne izpolnjuje pogojev za pridobitev pravice do
starostne pokojnine, ima, dokler se ne zaposli, ne začne opravljati funkcije ali začne
opravljati pridobitne dejavnosti oziroma dokler ne izpolni pogojev za upokojitev, pravico do
nadomestila plače v višini 80 % zadnje mesečne plače za največ tri mesece od prenehanja
funkcije (več gl.: 3. poglavje zakona).

Zakon o Vladi Republike Slovenije (Uradni list RS, št. 24/2005 in spremembe) ureja status
predsednika vlade, ministra in državnega sekretarja1 ter generalnega sekretarja vlade kot
funkcionarja vlade. Določa tudi, da se za pravice predsednika vlade, ministrov in
generalnega sekretarja vlade do plače in nadomestil ter drugih osebnih prejemkov in
povračil, do socialnega zavarovanja in dopustov ter za pravice po prenehanju mandata
smiselno uporabljajo določbe Zakona o poslancih.

Zakon o poslancih (Uradni list RS, št. 112/2005 in spremembe) med drugim ureja pravice
poslancev po prenehanju mandata. Tako ima poslanec, ki je bil do izvolitve v delovnem
razmerju, pravico, da se v treh mesecih po prenehanju poslanskega mandata vrne na delo,
ki ga je opravljal, ali na drugo ustrezno delo (37. člen zakona). Poslanec, ki mu je prenehal
mandat in iz objektivnih razlogov ne more nadaljevati z delom ali dobiti druge zaposlitve in ne
izpolnjuje minimalnih pogojev za pridobitev pravice do starostne pokojnine ima, dokler se ne
zaposli ali začne opravljati pridobitne dejavnosti oziroma dokler ne izpolni navedenih pogojev
za upokojitev, pravico do nadomestila v višini 80 % zadnje plače, ki jo je prejemal, ko je
opravljal funkcijo, a najdlje šest mesecev od prenehanja mandata. Čas prejemanja
nadomestila se poslancu šteje v delovno dobo. V tem času je socialno zavarovan po
predpisih, ki urejajo socialno zavarovanje oseb v delovnem razmerju, ob upokojitvi pa mu
pripada pravica do odpravnine (več 37. člen zakona).

Zakon o Državnem svetu (Uradni list RS, št. 100/2005) določa da, je funkcija člana
Državnega sveta častna in se opravlja nepoklicno.2 Član Državnega sveta ima pravico do
nadomestila izgubljenega zaslužka za čas opravljanja funkcije in pravico do povračila
stroškov v zvezi z opravljanjem funkcije.

Evropski poslanci Republike Slovenije so ob prenehanju mandata upravičeni do pravic v
skladu z evropskimi predpisi (Sklep Evropskega parlamenta), in sicer do začasnega
nadomestila in pokojnine. Družinski člani poslanca ali nekdanjega poslanca imajo pravico do
vdovske ali družinske pokojnine (Sklep EP, spletna stran). Poslanci imajo pravico do
nadomestila, razen če dobijo mandat v drugem parlamentu oziroma drugo javno funkcijo.
Poslanci, ki so hkrati upravičeni do starostne ali invalidske pokojnine, ne morejo prejemati
tudi nadomestila, ampak se odločijo za eno izmed njih.3

1
 Tudi Zakon o državni upravi (Uradni list RS, št. 113/2005 in spremembe) ureja status ministra, državnega

sekretarja pa določa kot funkcionarja vlade.
2
 Gl. tudi Uradni list RS št. 95/09 – odl. US in 21/13 – ZFDO-F.

3
 Gl.: http://eur-lex.europa.eu/legal-content/SL/TXT/?uri=CELEX%3A32005Q0684 in

https://www.racunovodja.com/printCL.asp?cl=3872.

http://www.uradni-list.si/1/objava.jsp?urlid=2005100&stevilka=4343
http://eur-lex.europa.eu/legal-content/SL/TXT/?uri=CELEX%3A32005Q0684
https://www.racunovodja.com/printCL.asp?cl=3872

4

Zakon o lokalni samoupravi (Uradni list RS, št. 94/2007- uradno prečiščeno besedilo in
spremembe) določa, da so člani občinskega sveta, župan in podžupan občinski funkcionarji.
Tudi zanje veljajo določbe Zakona o funkcionarjih v državnih organih.4

Pravice predsednika republike Slovenije po prenehanju funkcije pa ureja Zakon o
zagotavljanju pogojev za opravljanje funkcije predsednika republike. Tako ima nekdanji
predsednik republike pravico do rabe naziva bivši predsednik republike, pravico do udeležbe
na državnih svečanostih, pripada mu nadomestilo plače v višini 80 % zadnje mesečne plače,
ki jo je prejel, ko je opravljal funkcijo, dokler ne začne opravljati funkcije, se ne zaposli ali
začne opravljati pridobitne dejavnosti oziroma dokler ne izpolni pogojev za upokojitev
oziroma najdlje eno leto od prenehanja funkcije. Čas prejemanja nadomestila plače se mu
šteje v pokojninsko dobo. V tem času je socialno zavarovan, ob upokojitvi pa mu pripada
pravica do odpravnine. Predsednik republike, ki je do izvolitve opravljal funkcijo v državnem
organu, ima po prenehanju mandata pravico nadaljevati z opravljanjem prejšnje funkcije. Če
je bil v delovnem razmerju v državnem organu, v javnem zavodu, v javnem podjetju, v javni
agenciji ali v javnem skladu, ima pravico, da se v treh mesecih po prenehanju funkcije vrne
na delo, ki ga je opravljal, ali na drugo ustrezno delovno mesto. Ima tudi pravico do
diplomatskega potnega lista, pisarne, svetovalca in tajnice ter uporabe službenega vozila z
voznikom za toliko časa, kolikor je opravljal funkcijo predsednika republike, a za največ eno
leto. Eno leto po prenehanju funkcije ima pravico do varovanja, pomoči in storitev protokola
ali predstavništev Republike Slovenije v tujini in pravico dostopa do arhiva iz časa, ko je
opravljal funkcijo predsednika republike (6. poglavje Zakona o zagotavljanju pogojev za
opravljanje funkcije predsednika republike).

Funkcionarjem pa ne pripadajo le pravice in ugodnosti, pač pa so deležni tudi nekaterih
omejitev. Zakon o integriteti in preprečevanju korupcije (36. člen) določa, da v roku dveh let
po prenehanju funkcije funkcionar v razmerju do organa, pri katerem je opravljal svojo
funkcijo, ne sme nastopiti kot predstavnik poslovnega subjekta, ki s tem organom ima ali
vzpostavlja poslovne stike. Organ, v katerem je funkcionar opravljal funkcijo, v roku enega
leta po prenehanju funkcije ne sme poslovati s subjektom, v katerem je bivši funkcionar
neposredno ali preko drugih pravnih oseb v več kot 5 % udeležen pri ustanoviteljskih
pravicah, upravljanju oziroma kapitalu. O relevantnih primerih organ, pri katerem je
funkcionar opravljal svojo funkcijo, nemudoma, najpozneje pa v roku 30 dni, obvesti Komisijo
za preprečevanje korupcije. Slednje velja tudi za člane vlade.

V nadaljevanju predstavljamo ureditev oziroma prakso glede pravic in obveznosti nekdanjih
funkcionarjev v nekaterih evropskih državah. Večino podatkov smo pridobili v okviru
Evropskega centra za raziskave in dokumentacijo (ECPRD – European Centre for
Parliamentary research and Documetation). Izbor držav je naključen oziroma v skladu z
razpoložljivimi podatki.

2 PRAVICE FUNKCIONARJEV PO PRENEHANJU FUNKCIJE V
IZBRANIH EVROPSKIH DRŽAVAH

V nadaljevanju prikazujemo status nekaterih funkcionarjev oziroma njihovih pravic po
prenehanju opravljanja funkcije. Osredotočili smo se na naslednje kategorije funkcionarjev:
predsednik države, predsednik vlade in ministri, poslanci in člani drugega doma, funkcionarji
v evropskih inštitucijah (evropski poslanci in komisarji) ter status lokalnih funkcionarjev
(občinskih svetnikov in županov).

4
 Gl. npr.: Odgovor Ministrstva za javno upravo:

http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/SOUS/mnenja/pravice_zupana_preneh
anje_funkcije.pdf.

http://www.uradni-list.si/1/objava.jsp?urlid=200794&stevilka=4692
http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/SOUS/mnenja/pravice_zupana_prenehanje_funkcije.pdf
http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/SOUS/mnenja/pravice_zupana_prenehanje_funkcije.pdf

5

2.1 PREDSEDNIK REPUBLIKE

Na Češkem ureja status predsednika republike po zaključku funkcije zakon iz leta 2004 (Act
on Securing of the President of the Republic after Expiry of the Exercise of Function). V
skladu s tem zakonom so nekdanji predsedniki upravičeni do dosmrtnega mesečnega
nadomestila v višini 50.000 čeških kron.5 V enakem znesku prejemajo tudi t. i. pavšalno
nadomestilo za potrebe najema pisarne, plačilo asistentov ipd. Nekdanji predsedniki so
upravičeni tudi do vozila z ali brez voznika v obsegu in pod pogoji, kot jih določa omenjeni
zakon (ECPRD 2442). Omejitev glede zaposlitve ali opravljanja drugih dejavnosti po
upokojitvi ni (ECPRD 1383).

Nadomestila in druge ugodnosti za nekdanje predsednike v Estoniji ureja poseben zakon
(President of the Republic Official Perquisites Act). Po zaključku mandata je nekdanji
predsednik republike upravičen do:

- predsedniške pokojnine v višini 75 % plače predsednika. Predsednik do druge
državne pokojnine, medtem ko prejema predsedniško pokojnino, ni upravičen;

- stanovanja, sprejemne sobe in pisarne; stroške najemnin in vzdrževanja se krije iz
državnega proračuna ali pa prejme povračilo zanje;

- dveh javnih uslužbencev (svetovalec in sekretar);
- pavšalnega zneska v višini enoletne plače;
- uporabe službenega avtomobila, kriti so tudi stroški, povezani z vzdrževanjem in

uporabo;
- povrnitve potnih in drugih upravičenih stroškov;
- varovanja, če tako odloči minister za notranje zadeve (na zahtevo Urada predsednika

republike in na podlagi ocene potencialne nevarnosti) (ECPRD 2442). Prepovedi ali
omejitev po prenehanju funkcije oziroma ob upokojitvi ni (ECPRD 1383).

Tudi na Finskem prejemke (pension) za predsednika določa zakon (Act on the Right of the
President of the Republic to Pension). Letno znaša 60 % nadomestila, ki ga je prejemal med
opravljanjem funkcije. Znesek v celoti prejme vsak, ki je bil predsednik šest let ali več.
Pripada mu dosmrtno. Ta prejemek nekdanjega predsednika ni obdavčen, za razliko od
drugih prejemkov, ki so običajno obdavčeni. Nekdanjemu predsedniku se lahko zagotovi
prebivališče (za razumne stroške najemnine), primerne prostore za delo, prevoz, varovanje
in druge storitve v okviru omejitev državnega proračuna (ECPRD 2442). Prepovedi ali
omejitev glede zaposlovanja ali opravljanja poslovne dejavnosti ni (ECPRD 1383).

Tudi na Hrvaškem so pravice predsednika države po prenehanju funkcije urejene z
zakonom (Act on Special Rights of the President of the Republic of Croatia upon Termination
of Office). Po prenehanju mandata je predsednik republike upravičen do vrnitve na delo k
delodajalcu, pri katerem je bil zaposlen za nedoločen čas pred prevzemom funkcije oziroma
k delodajalcu, s katerim je imel sklenjeno (posebno) pogodbo. V ta namen mora v 15 dneh
po prenehanju funkcije vložiti zahtevo, o kateri delodajalec odloči v 45 dneh. Po prenehanju
mandata in pred vrnitvijo na delo ima pravico do nadomestila, ki ne presega zneska dveh
plač. Če pa se na delo ne more vrniti, je upravičen do nadomestila (salary replacement
benefits) v skladu s posebnimi predpisi. Zakon določa tudi pravico nekdanjega predsednika
do pokojnine. Znesek starostne pokojnine se določi v skladu z Zakonom o pokojninskem
zavarovanju. Še pet let po prenehanju funkcije pripada nekdanjemu predsedniku tudi
pisarna, dva javna uslužbenca, šofer in službeno vozilo. Stroški pisarne se krijejo iz
državnega proračuna. V primeru njegove smrti stroške pogreba krije Republika Hrvaška
(ECPRD 2442).

5
 To je 1.849,25 EUR, gl. Valute, spletna stran: http://www.valute.si/, 24. 3. 2016.

http://www.valute.si/

6

Na Madžarskem je predsednik republike v skladu z Zakonom iz leta 2011 (2011. évi CX.
törvény a köztársasági elnök jogállásáról és javadalmazásáról) po izteku mandata dosmrtno
upravičen do:

- uporabe naziva predsednik,
- brezplačnih zdravstvenih storitev,
- mesečnega prejemka v višini plače predsednika,
- uporabe vozila s šoferjem – varnostnikom,
- dveh uslužbencev in pisarne,
- stanovanja z gospodinjsko oskrbo (gospodinjo) (ECPRD 2442).

Prepovedi ali omejitev po prenehanju funkcije glede zaposlitve ali opravljanja dejavnosti ni
(ECPRD 1383).

V Nemčiji ureja nadomestila za nekdanje zvezne predsednike Zakon o pokojninski pravici
nekdanjih zveznih predsednikov (BPräsRuhebezG, Act on pensions allowances for former
Federal Presidents). Načeloma je po zaključku najmanj enega (petletnega) mandata
upravičen do predsedniške pokojnine, ki je enaka prejemkom v času opravljanja funkcije, a
brez dodatkov (minus expense allowances). Drugi pokojninski prejemki ali prejemki iz
naslova zaposlitve v javnem sektorju ali iz opravljanja javnih funkcij se kompenzirajo s
predsedniško pokojnino. Po podatkih iz leta 2013 so nekdanji zvezni predsedniki dosmrtno
upravičeni do 217.000 EUR letno. V skladu s predpisi se nekdanjemu predsedniku povrne
tudi delež zdravstvenih stroškov. V proračunu so zagotovljena tudi sredstva za delovanje
pisarne (urada) in do dveh zaposlenih (višji uradnik in tajnica). Nima pa pravice do kakršnih
koli dodatnih finančnih koristi ali ugodnosti v naravi (ECPRD 2442).

Na Portugalskem v skladu z Zakonom št. 26/84 (Law no. 26/84) nekdanji predsednik
prejema mesečno nadomestilo v višini 80 % plače predsednika republike. V primeru smrti
nekdanjega predsednika republike imajo partner in nepreskrbljeni otroci skupaj pravico do
mesečne pokojnine v višini 50 % plače predsednika. Nekdanji predsednik republike, ki je
opravljal funkcijo celoten mandat,6 je upravičen tudi do naslednjih ugodnosti:

- do službenega vozila za osebno uporabo (z voznikom in povračilom stroškov za
gorivo),

- do pisarne z dvema zaposlenima (svetovalec in osebni asistent),
- do povrnitve potnih stroškov kot določajo predpisi (npr. ob uradni misiji),
- do diplomatskega potnega lista za potovanje v tujino in
- do nošenja in uporabe orožje (defence weapon) (ECPRD 2442, 1383).

Zakon (Law No. 64/93 in spremembe) določa, da se predsednik republike po zaključku
funkcije tri leta ne sme zaposliti v zasebnem podjetju, ki posluje z javnim sektorjem in je bil v
času funkcije pod njegovim neposrednim nadzorom oziroma v podjetjih, ki so bila v postopku
privatizacije ali so prejemala finančne spodbude, davčne ugodnosti ipd. (ECPRD 2677 in
1383).

Na Slovaškem ureja to materijo Zakon št. 120/1993 in spremembe (Act No. 120/1993 Coll.
on Remuneration of Constitutional Representatives of the Slovak Republic as amended). V
skladu s tem ima nekdanji predsednik dosmrtno pravico do plače v višini 995,82 EUR.7
Upravičen je tudi do avtomobila z voznikom in telesnega stražarja. Na voljo ima tudi
diplomatski potni list (ECPRD 2442).
Tako za predsednika republike kot za nekatere druge funkcionarje (premierja in ministre, gl.
naslednje poglavje) veljajo tudi določene omejitve, ki jih določa Zakon o varovanju javnega
interesa (Protection of public interest Act 357/2004). Na primer predsednik republike se še
eno leto po prenehanju funkcije ne sme zaposliti pri pravni ali fizični osebi, s katerimi je
sodeloval dve leti pred prenehanjem funkcije, in sicer če gre za podjetje, ki je prejelo
finančno podporo, ugodnosti ipd.. Prav tako ne sme biti član upravnega ali nadzornega

6
 Sicer pa prejme le nadomestilo, po izračunu sorazmerno glede na čas opravljanja funkcije (ECPRD 2442).

7
 Po podatkih ECPRD št. 1383 poleg redne pokojnine.

7

organa te osebe, niti njihov partner ali delničar, z njimi ne sme sklepati pogodb, izvajati
mediacije ipd. Funkcionarji so v roku 30 dni po preteku enega leta od zaključka funkcije
dolžni pisno obvestiti, kje so zaposleni oziroma, in če so kje v organih upravljanja (ECPRD
1383).

2.2 PREDSEDNIK VLADE IN MINISTRI

Pravice funkcionarjev na Češkem ureja Zakon o plačah in drugih prejemkih (Act No.
236/1995 on Salary and Other Appurtenances Connected with Execution of Function for
Representatives of State Power, Some State Authorities, Judges and Members of European
Parliaments). Funkcionarji - torej tudi člani vlade, so po izteku mandata upravičeni do t. i.
ugodnosti zaradi odhoda s položaja (departure benefit - pay-off"). Te so odvisne od števila let
opravljanja funkcije – mandata; pripada jim najmanj ena in največ pet plač. V praksi to
pomeni, da na primer funkcionar, ki je opravljal funkcijo tri leta, prejme štiri plače; funkcionar,
ki je opravljal funkcijo 30 let, pa prejme 5 plač, saj je to najvišje možno število plač, ki jih
lahko funkcionar prejme po izteku mandata (Predlog zakona o funkcionarjih, spletna stran).8
Zakon št 159/2006 o navzkrižju interesov (Law on Conflict of Interests) določa, da funkcionar
– član vlade eno leto po koncu mandata ne sme postati partner ali sprejeti položaja oziroma
zaposlitve, v katerem koli organu katere koli gospodarske družbe, če je v zadnjih treh letih
pred koncem mandata sodeloval z njimi (npr. sklenil pogodbe) (ECPRD 2677).9 Sicer pa
omejitev glede zaposlitve po upokojitvi ali opravljanja poslovne dejavnosti nekdanjih
voditeljev ni (ECPRD 1383).

V Estoniji ni nekih posebnih omejitev ali prepovedi za predsednika vlade po prenehanju
opravljanja funkcije.10 V skladu z Zakonom o vladi (Government of the Republic Act) velja t.
i." univerzalna odškodninska shema za ministre," to je pravica do nadomestila po prenehanju
opravljanja funkcije. Član vlade je po prenehanju funkcije (odstop vlade, izglasovana
nezaupnica ipd.) upravičen do nadomestila v višini šestih mesečnih plač (extent of six
months’ salary). Nadomestilo ne pripada članu vlade, ki je ponovno imenovan na položaj v
vladi, če je bil pravnomočno obsojen, če ponovno opravlja funkcijo poslanca ipd. (ECPRD
2677, gl. tudi ECPRD 1383).

Finska nima predpisov, ki bi ministre omejevali (glede zaposlovanja) po zaključku mandata v
vladi. Je pa o tem tekla razprava leta 2014. Svetovalni odbor za etiko (State Civil Service
Ethics Advisory Board), ki deluje v okviru Ministrstva za finance, je preverjal, katere dejavnike
je treba upoštevati v primerih zaposlitve izven javnega sektorja, ko gre za očitno navzkrižje
interesov. Izdali so priporočilo, da bi se ob imenovanju minister obvezal obvestiti odbor o
aktivnostih, o katerih (če sploh) razmišlja po zaključku opravljanja funkcije ministra. Če bi se
minister k temu zavezal, bi spoštoval priporočeno "čakalno dobo" odbora, ki je enaka
opravljanju funkcije – mandatu in dodatnih 12 mesecev po zaključku opravljanja funkcije. Ne
glede na to bi se to obdobje lahko določalo od primera do primera. Med t. i. čakalno dobo bi
ministri lahko od odbora zahtevali oceno o navzkrižju interesov, če bi se zaposlili izven
javnega sektorja (državne uprave). Ne glede na to bi se še vedno lahko sami odločili o
zasedbi delovnega mesta (ECPRD 2677).

8
 Izplačila potekajo po formuli 1+x, pri čemer x pomeni število let (Predlog zakona o funkcionarjih, spletna stran).

Po podatkih ECPRD (1383) iz leta 2009 je nekdanji premier upravičen do "odpravnine," ki se izračuna kot
večkratnik mesečne plače glede na leta opravljanja funkcije. Na primer, če je opravljal mandat 4 leta, ima pravico
do 4 mesečnih plač.
9
 Te omejitve sicer veljajo tudi za druge funkcionarje, kot so člani drugega doma – senatorji, predsednik države,

poslanci itn.
10

 Tudi iz danskega parlamenta so odgovorili, da pri njih ni zakonskih omejitev glede zaposlovanja, ko vladnim
funkcionarjem preneha funkcija oziroma v t. i. obdobju mirovanja (cooling off period). Tudi v Franciji nimajo t. i.
obdobja mirovanja pred zaposlitvijo v zasebnem sektorju, podobno velja tudi v italijanski, nizozemski, poljski,
romunski, grški ureditvi (gl. ECPRD 2677).

8

V skladu z Zakonom o dolžnostih in pravicah funkcionarjev (Act on the Obligations and
Rights of State Officials) ima funkcionar na Hrvaškem po prenehanju funkcije, dokler ne
pridobiva dohodka iz drugega naslova, ali dokler ne izpolnjuje pogojev za upokojitev, šest
mesecev pravico do nadomestila v višini nadomestila, ki ga je prejemal med opravljanjem
funkcije, naslednjih šest mesecev pa do nadomestila v višini 50 % "funkcionarske plače." Če
med tem izpolni pogoje za upokojitev lahko do največ enega leta prejema kompenziran
znesek (razliko med pokojnino in plačo). Do izplačil navedenih ugodnosti ni upravičen
funkcionar, ki je z opravljanjem funkcije prenehal po lastni volji,11 če je bil pravnomočno
obsojeni za kaznivo dejanje ali če je bil razrešen s položaja. Funkcionar, ki ni bil ponovno
imenovan na položaj, je pa bil pred opravljanjem funkcije zaposlen za nedoločen čas v javni
upravi državnih organih, ima pravico do vrnitve na delovno mesto brez javnega razpisa. V ta
namen vloži zahtevo v 15 dneh po prenehanju funkcije. Organ o zahtevku odloči v 45 dneh.
V tem času mu pripada nadomestilo do višine največ dveh plač. Če ga na delo nazaj ne
sprejmejo, veljajo navedena določila o nadomestilu (eno leto) (ECPRD 2677).
Zakon o preprečevanju navzkrižja interesov (Act on Preventing Conflicts of Interest) določa,
da funkcionar v enem letu po prenehanju mandata ne sme biti imenovan ali izvoljen oziroma
ne sme skleniti pogodbe o zaposlitvi s pravno osebo, s katero je posloval med mandatom, ali
pa je ob imenovanju na funkcijo želel vzpostaviti poslovni odnos (ECPRD 2677).

Na Madžarskem so ugodnosti funkcionarjev določene v Zakonu XXXIX iz leta 2000 (Act
XXXIX of 2000) in v Zakonu LVII iz leta 2006. Premier je po preteku funkcije upravičen do:

- brezplačne zdravstvene oskrbe,
- denarnega nadomestila šest mesecev – če je bil premier najmanj dve leti; če je

odstopil, je upravičen do denarnega nadomestila tri mesece; če je bil premier več kot
eno, a manj kot dve leti, je upravičen do polovičnega zneska;

- uporabe (službenega) avtomobila (30.000 km letno) za enako obdobje, kot je trajal
njegov mandat;

- zaposlitve dveh uslužbencev za obdobje, ki je za polovico krajše od časa trajanja
njegovega mandata;

- uporabe naziva (premier op. p.);
- varovanja njegovega življenja, stanovanja in delovnega mesta za obdobje enega leta,
- uporabe službenega avtomobila z voznikom – za službene in za zasebne namene za

obdobje enega leta (Predlog zakona o funkcionarjih, spletna stran).
Predsednik vlade do ugodnosti ni upravičen, če je funkcijo izgubil zaradi izglasovane
nezaupnico (tako da je bil izvoljen nov predsednik vlade), ali če je izgubil volilno pravico
(ECPRD 1383).

Ministri so po preteku mandata:

- upravičeni do denarnega nadomestila šest mesecev – če so bili ministri najmanj 3
leta; če so odstopili, so upravičeni do denarnega nadomestila tri mesece; kdor pa je
funkcijo opravljal več kot eno leto, a manj kot tri leta, je upravičen do polovičnega
zneska;

- dolžni podati izjavo o premoženjskem stanju,
- upravičeni do uporabe naziva (minister, op. p.) (Predlog zakona o funkcionarjih,

spletna stran).
Omejitev glede zaposlitve ali opravljanja poslovne dejavnosti po upokojitvi formalno ni
(ECPRD št. 1383), prav tako ne t. i. obdobja mirovanja po prenehanju opravljanja funkcije
(ECPRD 2677).

Na Portugalskem poznajo omejitve oziroma t. i. obdobje mirovanja po prenehanju
opravljanja funkcije. To določa Zakon št. 64/93 (Law no. 64/93 of 26th August). Omejitve
veljajo za člane vlade (poleg ministrov tudi za predsednika vlade in njegove namestnike,
državne sekretarje in podsekretarje). V obdobju treh let, ko jim preneha funkcija, ne smejo

11

 Če je odstopil in funkcije ni opravljal niti eno leto (ECPRD 2677).

9

zasesti položaja v zasebnem podjetju, ki posluje z javnim sektorjem, če je bil v času funkcije
pod njegovim neposrednim nadzorom, če gre za podjetja, ki so bila v postopku privatizacije,
ali so prejemala finančne spodbude ipd. (ECPRD 2677). Sicer pa predsednik vlade kakšnih
posebnih ugodnosti po zaključku funkcije nima (ECPRD 1383).

Slovaški predsednik vlade in ministri so upravičeni do nadomestila (plače) še tri mesece po
izteku funkcije. To ureja že omenjeni zakon o funkcionarjih iz leta 1993. Nekdanjemu
premierju, ministru za pravosodje, ministru za obrambo in ministru za notranje zadeve
pripada tudi 90 dnevno varovanje po prenehanju funkcije. Premier se lahko odloči za
podaljšanje varovanja za nadaljnjih 90 dni (ECPRD 1383). Za člane vlade po prenehanju
funkcije veljajo enake omejitve kot za predsednika republike (gl. prvo poglavje).

V Združenem kraljestvu morajo nekdanji ministri, ki se želijo po prenehanju funkcije
zaposliti, v skladu s Kodeksom ministrov (Ministerial Code) še dve leti po prenehanju funkcije
vprašati za mnenje Svetovalni odbor za imenovanja (Advisory Committee on Business
Appointments). Odbor "zadevo" obravnava12 in nato svetuje neposredno nekdanjemu
ministru, ki mora njihov nasvet upoštevati. Odbor lahko priporoči t. i. "čakalno dobo"13 ali
predlaga druge omejitve glede na delovno mesto, ki ga nekdanji funkcionar želi zasesti in
glede na položaj, ki ga je imel v vladi. Kodeks tudi prepoveduje lobiranje po prenehanju
ministrske funkcije14 za obdobje dveh let (ECPRD 2677). Nekdanjemu premierju pripada
varovanje, stroški se krijejo iz državnega proračuna. Zanj obstaja tudi posebna pokojninska
ureditev, ne pripada pa mu rezidenca ali druge (neposredne) ugodnosti (ECPRD 1383).

2.3 PARLAMENTARNI FUNKCIONARJI - STATUS POSLANCEV IN ČLANOV
DRUGEGA DOMA

2.3.1 Poslanci

V Avstriji ni posebnih pravic za nekdanje poslance ali nekdanjega predsednika Državnega
zbora (Nationalrat). Enako velja za Nizozemsko in Latvijo (ECPRD 3015, 2386 in 2186).

V Belgiji je po prenehanju mandata poslanec upravičen do nadomestila (departure
allowance)15 v trajanju dva meseca za vsako leto mandata – največ 48 mesecev. Nekdanji
poslanci z dopolnjenimi 62 leti (in 36 let delovne dobe/mandata) pa so upravičeni do polne
pokojnine, ki znaša 75 % letne bruto poslanske plače (ECPRD 2386).
Predsedniku belgijskega spodnjega doma pripada posebno nadomestilo po koncu mandata
(departure allowance as former Speaker) pod določenimi pogoji:

- najmanj dve leti predsedovanja,
- starost 60 let ali več,
- če nima več poslanskega mandata v nacionalnem parlamentu in v Evropskem

parlamentu ter
- ni imenovan za evropskega komisarja.

12

 Odbor presoja, v kolikšni meri, če sploh, je nekdanji minister v položaju, da mu je služba ponujena kot nagrada
za pretekle usluge, ali je imel dostop do poslovnih skrivnosti konkurentov, ali drugih občutljivih podatkov, na
osnovi katerih bi lahko njegov delodajalec imel nepošteno ali neupravičeno prednost ipd. Odbor lahko presodi, da
ni razlogov, zaradi katerih minister ne bi smel sprejeti imenovanja ali zaposlitve takoj, lahko pa priporoči kasnejšo
zaposlitev oziroma sprejetje položaja ali imenovanje, ali pa to oceni kot neprimerno (zavrne) – običajno izjemoma
(ECPRD 2677).
13

 Ta praviloma znaša najmanj tri mesece in največ dve leti od prenehanja opravljanja funkcije.
14

 Po mnenju odbora to pomeni, da nekdanji minister ne bi smel komunicirati z vladnimi uslužbenci z namenom
vplivanja na odločitev vlade ali politike glede na lastne interese ali interese organizacije, za katero deluje (je tam
zaposlen) ali ima sklenjene pogodbe (ECPRD 2677).
15

 Leta 2013 je nadomestilo znašalo 9.180,49 EUR bruto na mesec.

10

Višina in trajanje pravice do nadomestila je odvisna od trajanja mandata kot predsednika.
Nekdanjemu predsedniku pripada nadomestilo dva meseca za vsako leto mandata. Višina
pa je enaka maksimalni polni pokojnini poslanca, ki pa znaša 75 % letne bruto poslanske
plače (86,067 €). To odločitev je sprejel kolegij (Bureau) predstavniškega doma.
Poleg tega lahko od 1. februarja 2000 nekdanji predsednik spodnjega doma zaposli dva
pomočnika (financirana iz proračuna parlamenta) za enako obdobje, kot je trajal njegov
mandat oziroma za največ 5 let, razen če je imenovan za člana vlade, poslanca Evropskega
parlamenta ali evropskega komisarja (ECPRD 3015).

V Bolgariji ni posebnih pravic za nekdanje poslance (ECPRD 2386, 2186). Nekdanji
predsednik parlamenta tudi nima posebnih pravic, razen na podlagi določil iz Zakona o
nacionalni službi za zaščito glede zagotavljanja varnosti nekdanjemu predsedniku
parlamenta. Tako je nekdanji predsednik parlamenta upravičen do službenega vozila v
trajanju do 4 leta po koncu mandata (ECPRD 3015).

Na Hrvaškem so nekdanji poslanci upravičeni do prejemanja nadomestila v višini poslanske
plače v trajanju šest mesecev po končani funkciji oziroma do sklenitve nove zaposlitve (ali
podobno) ali izpolnjevanja pogojev za pokojnino. Naslednjih šest mesecev pa so upravičeni
do 50 % nadomestila (ECPRD 2186). Nekdanji predsedniki Sabora pa nimajo dodatnih
pravic (ECPRD 3015).

Na Cipru nekdanjem poslancu pripada enkratno izplačilo (lump sum), ki je leta 2013 znašalo
približno 75.000 EUR za prvi petletni mandat, ter 206.000 EUR v primeru dveh mandatov.
Poleg tega, ko dosežejo upokojitveno starost, poslanci prejemajo mesečno pokojnino, ki
znaša 1.400 EUR v primeru enega mandata in 3.750 EUR v primeru dveh mandatov. Do
prejemanja enkratnega izplačila in pokojnine so upravičeni nekdanji poslanci, ki so opravljali
funkcijo najmanj 48 mesecev (izvoljeni poslanci) oziroma 24 mesecev (nadomestni poslanci).
Mesečni prispevek od pokojnin znaša 1,5 % (55 EUR) za sistem zdravstvenega zavarovanja
javnih uslužbencev (ECPRD 2386 in 2186).
Nekdanjem predsedniku ciprskega parlamenta pripada tudi službeno vozilo ter dodatek za
zaposlitev pomočnika (po zakonu o pravicah za nekdanje funkcionarje iz leta 2014), če je
njegov mandat trajal več kot 30 mesecev (ECPRD 3015).

Nekdanji poslanci so na Češkem ob koncu opravljanja funkcije upravičeni do odpravnine
(severance pay) v višini zadnje mesečne poslanske plače (krat število opravljenih let v
mandatu, največ: krat štiri). Odpravnina poslancem pripada največ tri mesece razen, če že
opravljajo kakšno drugo z zakonom predvideno funkcijo. Istočasno lahko prejemajo
nadomestilo za primer brezposelnosti, kot vsi drugi državljani (ECPRD 2186). Nekdanji
predsedniki češkega parlamenta niso upravičeni do posebnih pravic (ECPRD 3015)

Na Danskem so nekdanji poslanci upravičeni do začasnega nadomestila (supplementary
remuneration) v primeru zaključenega parlamentarnega mandata ali predčasnih volitev (ne
pa tudi, če sami odstopijo). Začasno nadomestilo lahko prejemajo do 12 mesecev (leta 2013
je nadomestilo znašalo približno 6.673 EUR mesečno). V času prejemanja začasnega
nadomestila nekdanji poslanci niso upravičeni do nadomestila za primer brezposelnosti, za
katerega bi se po splošni zakonodaji morali prijaviti takoj po opravljeni funkciji poslanca
(ECPRD 2186). Nekdanjim poslancem, ki do začasnega nadomestila niso upravičeni, pa
pripada nadomestilo za primer brezposelnosti, če izpolnjujejo splošne pogoje (ECPRD
2186). Nekdanji predsedniki Folketinga pa nimajo dodatnih pravic (ECPRD 3015).

Nekdanjim poslancem v Estoniji, ki so funkcijo opravljali najmanj eno leto, pripada enkratno
nadomestilo v višini šestih mesečnih poslanskih plač (leta 2011: 19.536 EUR) po prenehanju
funkcije (nadomestilo poslancu ne pripada v primeru, da se mu mandat prekine zaradi
odločitve sodišča). Če je poslanec funkcijo opravljal manj kot eno leto, je upravičen do
nadomestila v višini svojih mesečnih plač, vendar največ tri mesečne plače. Ne glede na

11

razlog prenehanja mandata je nekdanji poslanec upravičen tudi do nadomestila za primer
brezposelnosti, če nima drugih prihodkov, ki bi presegali to nadomestilo (ECPRD 2186).
Nekdanji predsedniki estonskega parlamenta (Riigikogu) pa niso upravičeni do posebnih
ugodnosti (ECPRD 3015).

Na Finskem lahko poslanec, ki odstopi prostovoljno ali pa ni ponovno izvoljen, od leta 2011
zaprosi za nadomestilo, ki je podobno nadomestilu za brezposelne. Do leta 2011 so bili
nekdanji poslanci upravičeni do pokojnine. Nadomestilo pripada nekdanjim poslancem
mlajšim od 59 let za obdobje največ treh let, in sicer:

- če so opravljali poslansko funkcijo najmanj tri leta, jim nadomestilo pripada največ
eno leto,

- če so opravljali poslansko funkcijo najmanj sedem let, jim nadomestilo pripada največ
dve leti,

- če so opravljali poslansko funkcijo najmanj petnajst let, jim nadomestilo pripada
največ tri leta.

Nekdanji poslanci, starejši od 59 let, so upravičeni do nadomestila do upokojitvene starosti
(65 let).
Višina nadomestila se obračuna glede na poslansko plačo ter je enaka pokojnini, do katere
bi nekdanji poslanec bil upravičen na osnovi opravljanja poslanske funkcije. Minimalno
nadomestilo znaša 28 % poslanske plače, maksimalno pa 60 % (ECPRD 2186). Poleg
prejemanja tega poslanskega nadomestila so nekdanji poslanci upravičeni tudi do
nadomestila za primer brezposelnosti, če imajo status brezposelne osebe ter so bili
zaposleni (zavarovana doba) več kot eno leto (ECPRD 2186).
V parlamentu poteka tudi letno (jesensko) srečanje združenja nekdanjih poslancev, ki se
konča s sprejemom pri aktualnem predsedniku parlamenta ter v organizaciji parlamentarnih
služb. 16 Skupščina združenja nekdanjih poslancev finskega parlamenta pa poteka spomladi.
Običajno se organizira v različnih krajih ter v organizaciji lokalnih skupnosti (ECPRD 2296 in
2386).
Nekdanji predsedniki finskega parlamenta (Eduskunta) pa niso upravičeni do posebnih
pravic (ECPRD 3015).

V Franciji ni posebnih socialnih pravic za nekdanje poslance in predsednika poslanske
zbornice. Je pa vzpostavljen sistem zavarovanja za primer brezposelnosti podoben tistemu,
ki obstaja za zaposlene v zasebnem sektorju. Aktivni poslanci plačujejo mesečni prispevek
(27,57 EUR) v ta sistem zavarovanja. Tako je nekdanji poslanec, ki ni ponovno izvoljen in ki
išče zaposlitev, upravičen do nadomestila iz teh sredstev. Nadomestilo se izplačuje največ 3
leta oziroma je razdeljeno na 6 obdobij in se postopno zmanjšuje (100 % poslanske plače v
prvem obdobju,17 70 % plače v drugem obdobju, 50 % v tretjem, 40 % v četrtem, 30 % v
petem in 20 % v šestem18) (ECPRD 2386).

Poslanec v nemški poslanski zbornici (Bundestag), ki je funkcijo opravljal najmanj eno leto,
prejema začasno nadomestilo (transitional emoluments) po koncu mandata. Višina
nadomestila je enaka poslanski plači (8.252 EUR leta 2013), prejema ga po en mesec za
vsako leto mandata (ne več kot 18 mesecev). V primeru, da se po koncu mandata nekdanji
poslanci ne uspejo zaposliti, so upravičeni do socialne pomoči, kot vsi drugi državljani.
Po zaključku mandata so nekdanji poslanci upravičeni do pokojnine (superannuation
benefits), ko dosežejo 67 let ter če je njihov mandat trajal najmanj eno leto. Osnova za
izračun te pokojnine je mesečna poslanska plača. Nekdanjemu poslancu pripada za vsako

16

 Podobno srečanje poznajo tudi na Švedskem. V večini drugih parlamentov posebna srečanja/vabila za
nekdanje poslance niso predvidena, poleg tistih, ki jih organizirajo sama združenja bivših poslancev (npr. Belgija,
Danska, Estonija Francija, Grčija, Irska, Italija in Nizozemska). V nekaterih državah pa se vabijo na slavnostne ali
ustanovne seje parlamenta nekdanji poslanci (Avstrija, Danska), predstavniki združenja nekdanjih poslancev
(Portugalska, Španija) ali nekdanji predsednik parlamenta (Grčija) (ECPRD 2296 in 2386).
17

 Leta 2013: 5.514,68 EUR.
18

 Leta 2013: 1.102,94 EUR.

12

leto mandata 2,5 % poslanske plače (minimalna pokojnina za eno leto znaša 206,30 EUR,19
maksimalna pokojnina pa znaša 67,5 % osnove/poslanske plače - 5.570,10 EUR) (ECPRD
2386).
V Nemčiji je po določilih Zakona o poslancih (11. in 20. člen)20 tudi nekdanji predsednik
Bundestaga, enako kot vsi nekdanji poslanci, upravičen do pokojnine. Predsednik v aktivnem
obdobju prejema mesečni dodatek (monthly supplementary allowance), ki je enak znesku
njegove mesečne poslanske plače (monthly remuneration). Ta dodatek se prišteje poslanski
plači (osnova) tudi pri izračunu pokojnine (maksimalna pokojnina znaša 67,5 % osnove).
Proračunska postavka v proračunu Bundestaga predvideva tudi določene pravice za
nekdanje člane predsedstva (predsednik in podpredsedniki) Bundestaga za opravljanje
nalog, ki izhajajo iz njihove nekdanje funkcije. Te pravice so omejene na največ štiri leta po
koncu mandata oziroma lahko se podaljšajo za čas enak času opravljanja funkcije. Te
pravice so podobne pravicam nekdanjih poslancev in vključujejo tudi pomoč strokovnega
sodelavca (ECPRD 3015).

V Grčiji ni posebnih pravic za nekdanje poslance (ECPRD 2386, 2186). Nekdanji predsednik
parlamenta pa je upravičen do pisarne v parlamentarnih prostorih v dveh naslednjih
parlamentarnih mandatih. Upravičen je tudi do pomoči največ treh zaposlenih iz
parlamentarnih služb in do spremstva največ štirih pripadnikov parlamentarne policije. O tej
pomoči odloča aktualni predsednik parlamenta. Na pomembnejše dogodke (npr. slavnostne
in ustanovne seje) se vabi tudi nekdanjega predsednika parlamenta, ki po protokolu ob teh
dogodkih sedi levo od aktualnega predsednika (ECPRD 3015 in 2296).

Od 1. januarja 2012 je uveden nov sistem socialnega zavarovanja za člane italijanskega
parlamenta, ki je zasnovan na plačilu prispevkov. Člani poslanske zbornice so po
zaključenem mandatu upravičeni do nadomestila, ki znaša 80 % njihove zadnje poslanske
plače ter jo prejemajo po en mesec za vsako leto mandata.
Nekdanji poslanci, ki so prispevali v pokojninsko shemo najmanj 5 let (en cel mandat), pa so
upravičeni do starostne pokojnine, ko dosežejo 65 let. Za vsako leto mandata, daljšega od 5
let, se jim zmanjšuje upokojitvena starost za eno leto, do minimalne starosti 60 let.
V omejenem obsegu jim pripadajo tudi določena povračila potnih in zdravstvenih stroškov
(ECPRD 2386).

Na Madžarskem ni posebnih pravic za nekdanje poslance (ECPRD 2386, 2186). Nekdanji
predsednik parlamenta pa je upravičen do šest dodatnih mesečnih plač, če je njegov mandat
trajal najmanj dve leti oziroma do treh plač v primeru odstopa (enako velja za predsednika
vlade). Pripada mu tudi službeni avtomobil z voznikom/varnostnikom za obdobje enako
opravljanju funkcije. Polovico tega časa pa ima pravico do pisarne v parlamentarnih prostorih
in do dveh asistentov (ECPRD 3015).

V Litvi po končanem mandatu poslancem pripada odpravnina (severance pay), ki je odvisna
od povprečja njihove mesečne plače in števila kontinuiranih let poslanske funkcije.
Nadomestilo za primer brezposelnosti jim pripada pod enakimi pogoji kot drugim. Najmanjša
odpravnina znaša dve plači (za dve leti opravljanja funkcije), najvišja pa (za šest ali več let
opravljanja funkcije) šest povprečnih mesečnih plač poslanca (ECPRD 2386 in 2186).
Podobna odpravnina pripada nekdanjim poslancem v Luxembourgu (v višini treh poslanskih
plač) in na Poljskem (za poslance pred upokojitvijo, v višini treh poslanskih plač oz. ena
plača pri invalidski pokojnini). Na Poljskem pa poslancem ne pripada nadomestilo za primer ,
ker jih po končanem mandatu čaka prejšnje delovno mesto (neplačani dopust) oziroma se
opravljanje poslanske funkcije ne šteje za delovno razmerje (ECPRD 2386 in 2186).
Nekdanji predsedniki parlamentov v teh državah pa nimajo posebnih pravic (ECPRD 3015).

19

 2,5 % od 8.252 EUR.
20

 Members of the Bundestag Act.

13

Na Portugalskem nekdanjim poslancem pripada posebna poslanska kartica in pravica
svobodnega gibanja v stavbi parlamenta. Tako lahko koristijo tudi storitve zdravstvene
ambulante. Leta 2005 je bila odpravljena pravica do prejemanja mesečnega finančnega
dodatka za nekdanje poslance (prejemajo ga tisti, ki so do njega bili upravičeni do 10.
oktobra 2005 (ECPRD 2386).
Nekdanji predsednik parlamenta, ki nadaljuje z opravljanjem funkcije poslanca, ima pravico
do lastne pisarne v prostorih parlamenta, do asistenta, ki ga sam izbere, ter do službenega
vozila z voznikom. Nekdanji predsednik, ki nima več funkcije v parlamentu, v katerem je
deloval najmanj štiri leta, pa ima pravico do:

- posebne poslanske kartice,
- svobodnega gibanja po parlamentarni stavbi,
- članstva v društvu nekdanjih poslancev,
- častnega članstva (častni člani lahko parkirajo pri parlamentu),
- uporabe parlamentarne knjižnice, bara in restavracije,
- na zahtevo lahko dobiva na dom parlamentarne publikacije (uradni list itd.),
- udeležbe na plenarnih zasedanjih na galeriji za goste (ECPRD 3015).

V Romuniji za nekdanje poslance (tudi sodnike in diplomate) velja znižana starost za
upokojitev (64 let za poslance / 59 let za poslanke, običajna upokojitvena starost pa je 65/60
let) (ECPRD 2386). Nekdanji predsedniki romunskega parlamenta pa niso upravičeni do
posebnih ugodnosti (ECPRD 3015).

Na Slovaškem so poslanci upravičeni do prejemanja še dveh mesečnih plač (če je mandat
trajal najmanj od pet mesecev do pet let) oziroma treh mesečnih plač (za poslanske mandate
daljše od pet let) po koncu mandata. To ne velja za poslance, ki so ponovno izvoljeni v
nacionalni ali evropski parlament, ali pa za tiste, ki takoj po prenehanju mandata začnejo
opravljati drugo funkcijo v državi. Kot drugim državljanom jim pripada tudi nadomestilo za
primer brezposelnosti, če izpolnjujejo pogoje (ECPRD 2186). Nekdanji predsedniki
slovaškega parlamenta pa niso upravičeni do posebnih ugodnosti (ECPRD 3015).

V Španiji nekdanjim poslancem pripada mesečno nadomestilo, če so bili člani poslanske
zbornice najmanj dve leti. Za nadomestilo morajo zaprositi. Tako so upravičeni do mesečne
poslanske plače za vsako leto opravljanja poslanske funkcije (največ 24 mesecev).
Nekdanjim poslancem pa ne pripada nadomestilo za primer brezposelnosti glede na
poseben status parlamentarnega mandata v Španiji (ECPRD 2186).
Nekdanjemu predsedniku poslanske zbornice (Congress of Deputies) pripada pomoč
osebnega asistenta le, če še vedno opravlja funkcijo poslanca. Štiri leta po zaključku funkcije
v parlamentu mu pripada tudi službeno vozilo z varnostnikom (ECPRD 3015).

Na Švedskem je bil nekdanji poslanec upravičen do zajamčenega dohodka (guaranteed
income), če je bil mlajši od 65 let ter je najmanj 3 leta opravljal poslansko funkcijo. Tekom
prvega leta je dohodek znašal 80 % poslanske plače, od drugega leta pa je bil manjši,
odvisno od trajanja poslanske funkcije (največ 66 % osnove za poslance, ki so opravljali
funkcijo več kot 12 let). Nekdanji poslanci, ki so opravljali funkcijo 6 ali več zaporednih let ter
so bili starejši od 50 let, so prejemali zajamčeni dohodek do 65. leta. Od leta 2014 so pravila
spremenjena glede pogojev za prejemanje in višine dohodka za nekdanje poslance. To
pravico od leta 2014 sestavljata podpora za prehod na trg dela in finančna pomoč. Podobno
kot za druge brezposelne lahko podpora za prehod na trg dela vključuje svetovanja in
dodano izobraževanje nekdanjih poslancev, ki ga organizirajo strokovne parlamentarne
službe (izvajajo ga zunanji izvajalci). Nekdanji poslanci, ki prejemajo to podporo, so dolžni
poročati strokovnim službam o svojih dejavnostih na področju iskanja zaposlitve. Finančna
pomoč je v dveh oblikah: splošna in kratkotrajna pomoč - podobna odpravnini ter dolgotrajna
pomoč za starejše, nekdanje poslance, ki so opravljali to funkcijo najmanj osem let.
Dolgotrajna pomoč je nižja, vsako leto se ocenjuje njeno upravičenost. Nekdanjim
poslancem pa ne pripada nadomestilo za primer brezposelnosti, ker se poslanski mandat ne

14

šteje za zaposlitev (ECPRD 2386 in 2186). Nekdanji predsedniki švedskega Riksdaga pa
niso upravičeni do posebnih ugodnosti (ECPRD 3015).

V poslanski zbornici Združenega kraljestva (House of Commons) nekdanjim poslancem
starejšim od 65 let pripada »parlamentarna poklicna pokojnina« za katero aktivni poslanci
plačujejo prispevke (Parliamentary Contributory Pension Fund – PCPF).
Poslanci, ki zgubijo sedež na splošnih volitvah, so upravičeni do enkratnega plačila. Starejši
od 60 let, ki so opravljali funkcijo poslanca več kot 10 let (oz. njihove vdove ali otroci mlajši
od 16 let), so upravičeni do pomoči iz posebnega sklada. Drugih posebnih pravic za
nekdanje poslance ni. Upravičeni so do državne pokojnine in socialne pomoči, kot vsi drugi
državljani. V poslanski zbornici pa se nekdanji poslanci udeležijo letnega srečanja na
povabilo predsednika House of Commons (ECPRD 2296 in 2386).

Nekdanji predsednik House of Commons se po tradiciji odpove poslanskemu sedežu (po
koncu predsedovanja) oziroma ne kandidira več na splošnih volitvah. Po prenehanju
opravljanja predsedniške funkcije se mu ponudi plemiški naziv, ki zagotavlja sedež v
zgornjem domu - lordski zbornici. Običaj je, da v zgornjem domu nekdanji predsednik
poslanske zbornice deluje kot strankarsko neodvisen. V zgornjem domu mu pripadajo enake
pravice kot drugim članom. S sprejetjem Zakona o pokojninah javnih uslužbencev leta 2013
(Public Service Pensions Act 2013) za nekdanjega predsednika poslanske zbornice ne
veljajo več posebne določbe21 oziroma so predsedniki poslanske zbornice vključeni v
ministrsko pokojninsko shemo (Ministers' Etc Pension Scheme) (ECPRD 3015).

2.3.2 Člani drugega doma (senatorji)

V večini držav so člani drugega doma (zgornjega doma, senata) zaposleni, prejemajo enako
plačo in nadomestila ter imajo enake pogoje kot člani spodnjih domov oziroma poslanci (npr.
v Franciji, Španiji, Italiji). Izjema je Irska, kjer zaradi manjšega števila ur zasedanj člani
zgornjega doma prejemajo dve tretjini plače članov spodnjega doma (Predlog zakona o
spremembi in dopolnitvi Zakona o funkcionarjih v državnih organih, spletna stran).

Člani Zgornjega doma (House of Lords) v Združenem kraljestvu niso zaposleni, večina
članov ne prejema plače (razen npr. predsedniki in podpredsedniki odborov), pač pa
nadomestilo za vsak dan prisotnosti na seji doma ali odbora doma in ob morebitnem drugem
parlamentarnem delu (ECPRD 2186). Takšna praksa je posledica tradicije, saj so bili lordi v
preteklosti premožni in so bili s funkcijo v lordski zbornici nagrajeni (Predlog zakona o
spremembi in dopolnitvi Zakona o funkcionarjih v državnih organih, spletna stran). Člani
zgornjega doma se lahko od leta 2011 trajno prostovoljno upokojijo (permanent voluntary
retirement). Če pa prekinejo "delo" v zgornjem domu prostovoljno, jim odpravnina ne pripada.
Nekdanji predsedniki zgornjega doma nimajo nobenih posebnih (dodatnih) ugodnosti
(ECPRD 3015).

V Španiji je senator upravičen do nadomestila oziroma odpravnine (severance allowance),
če ni bil ponovno izvoljen, ali če je odstopil s funkcije (prekinil mandat) ob pogoju, da je bil
senator vsaj dve leti. Ta prejemek ni združljiv s kakršnimkoli drugim plačilom (plačo,
pokojnino ipd.). Znesek odpravnine se izračuna glede na osnovno plačo22 in glede na celotno
trajanje mandata. Izplačuje se mesečno največ dve leti. Do nadomestila za brezposelnost
senatorji niso upravičeni (ECPRD 2186).

21

 Po zakonu iz leta 1991 (Ministerial and other Pensions and Salaries Act 1991) je nekdanjemu predsedniku
poslanske zbornice pripadala pokojnina v višini polovice njegove letne plače kot predsednika.
22

 Osnovna plača je januarja 2013 znašala 2.813,91 EUR (ECPRD 2186).

15

Na Poljskem v skladu z Zakonom o uresničevanju mandata poslanca ali senatorja (Act on
Exercising the Mandate of a Deputy or Senator) senator za profesionalno opravljanje funkcije
(professional senator) prejema mesečno plačo. Pogoj je, da nima drugih prihodkov. Ob
koncu mandata prejme odpravnino v znesku treh mesečnih plač (leta 2013 7121,55 EUR).23
To ne velja za ponovno izvoljene senatorje, prav tako ne za tiste, ki so sami prekinili mandat,
na primer zaradi odstopa. To je tudi edina ugodnost, ki jo imajo nekdanji senatorji.
Nadomestilo v primeru brezposelnosti dobijo le pod enakimi pogoji kot ostali državljani
(ECPRD 2186). Ob upokojitvi prejemajo pokojnino iz splošnega pokojninskega sistema - kot
vsak drug državljan, ki je plačeval prispevke v pokojninski sklad iz svojih prihodkov. Znotraj
parlamenta deluje poseben sklad (Welfare Contingency Fund) sedanjih in nekdanjih
senatorjev predvsem za zagotavljanje finančne pomoči in subvencioniranje športnih,
rekreacijskih dejavnosti (ECPRD 2386), pa tudi za povračilo stroškov za počitnice, pomoč v
primeru težkih finančnih razmer (na primer ob bolezni, naravni nesreči, smrti) in posojil za
stanovanjske namene (na primer za nakup hiše). Nekdanji predsedniki uživajo enake
ugodnosti iz sklada kot ostali senatorji, drugih ugodnosti nimajo (ECPRD 3015).

V Italiji je od leta 2012 predvidena možnost prekinitve izplačila pokojnine, če so nekdanji
senatorji ponovno izvoljeni v nacionalni ali evropski parlament ali v regionalni svet. Takšen
način je mogoče uporabiti tudi v primerih nezdružljivosti funkcij. Sicer pa senatorji ob koncu
mandata prejmejo iz solidarnostnega sklada (Fund for solidarity) posebno nadomestilo v
višini 80 % mesečnega bruto nadomestila, pomnoženo z dejanskim številom let mandata. Ta
znesek se izplača izključno na podlagi prispevkov senatorjev, ki mesečno v sklad odvajajo
6,7 % bruto nadomestila. Solidarnostni sklad senatorjem zagotavlja delno povračilo nekaterih
zdravstvenih stroškov. Za senatorje, ki so se upokojili, članstvo v skladu ni obvezno, če želijo
biti vključeni, pa njihov prispevek znaša 4,7 % bruto zneska pokojnine (ECPRD 2386).
Posebnih dogodkov za nekdanje člane parlamenta nimajo, so pa vključeni v združenje
nekdanjih članov parlamenta (Associazione ex-parlamentari della Repubblica), ki organizira
različne prireditve. Parlament pri tem ne sodeluje, srečujejo se na dogodkih izven parlamenta
(ECPRD 2296).24

Nemški Bundesrat nekdanjim članom ne plačuje socialnih prejemkov ali odpravnin ob
upokojitvi. Njihove pravice ob upokojitvi so odvisne od normativne ureditve - predpisov na
deželni ravni; vsaka dežela ima svojo ureditev. Pokojnine so odvisne od trajanja mandata
(ECPRD 2386).25 Nekdanjih članov Bundesrata ne vabijo v parlament (ECPRD 2296).
Nekdanji predsedniki nimajo nobenih posebnih ugodnosti, saj se predsedniki in
podpredsednika letno menjujejo (vsako leto 1. 11.). Zaradi tega obstaja veliko število
nekdanjih predsednikov in bi bile ugodnosti z vidika smotrnosti uporabe javnih sredstev
neprimerna (ECPRD 3015).

V Belgiji ima upokojeni senator naslednje ugodnosti in (socialna nadomestila): starostno
pokojnino, zavarovanje v primeru hospitalizacije, pavšal za pogrebne stroške in regres za
letni dopust (ECPRD 2386). Nekdanji senatorji (in poslanci) se srečujejo v okviru združenja
poslancev in senatorjev (Association of Former Members of the Senate and Former
Members of the House of Representatives). Dvakrat letno organizirajo simpozij v parlamentu,
enkrat letno pa izlet po Belgiji ali v tujino (ECPRD 2296).

23

 V primeru invalidske upokojitve pa do odpravnine v višini ene plače (ECPRD 2386).
24

 Omenimo, da se v francoskem senatu nekdanji senatorji srečajo enkrat letno, sicer pa na dogodke niso redno
vabljeni. Na Nizozemskem imajo nekdanji senatorji svoje združenje (National association of former members of
the Senate). Člani se srečujejo dvakrat na leto v stavbi senata. Predsednik senata ni njihov gostitelj, na voljo
imajo le prostore senata (ECPRD 2296).
25

 Običajno je minimalen pogoj za pridobitev pokojnine trajanje funkcije od dveh do petih let (različno po deželah)
(ECPRD 2386).

16

2.4 FUNKCIONARJI V INSTITUCIJAH EU

2.4.1 Evropski parlament

Sklep Evropskega parlamenta z dne 28. septembra 2005 o sprejetju statuta poslancev
Evropskega parlamenta (2005/684/ES) določa pravila in splošne pogoje za opravljanje nalog
poslancev Evropskega parlamenta. Omenjeni sklep v 9. členu določa, da so poslanci po
izteku mandata upravičeni do začasnega nadomestila in pokojnine. Začasno nadomestilo je
podrobneje opredeljeno v 13. členu:

- poslanci imajo po prenehanju mandata pravico do začasnega nadomestila v višini
nadomestila iz 10. člena;26

- ta pravica velja za vsako leto opravljenega mandata en mesec, vendar najmanj 6 in
največ 24 mesecev;

- v primeru, da je poslanec izvoljen v nacionalni parlament ali prevzame javno funkcijo,
se začasno nadomestilo izplačuje tako dolgo, dokler se tak mandat ne začne
izvrševati ali se javna funkcija dejansko ne nastopi;

- v primeru smrti poslanca se začasno nadomestilo zadnjič izplača v mesecu, v
katerem je nekdanji poslanec umrl.

Sklep 2005/684/ES v 14. členu določa pokojnino:

- nekdanji poslanci so z dopolnjenim 63. letom starosti upravičeni do pokojnine;
- pokojnina znaša za vsako dopolnjeno leto izvrševanja mandata 3,5 % nadomestila v

skladu s 10. členom in za vsak nadaljnji dopolnjeni mesec dvanajstino nadomestila,
vendar skupaj ne sme presegati 70 % nadomestila;

- pravica do pokojnine obstaja neodvisno od katere koli druge pokojnine;
- smiselno se uporablja 11. člen.27

Če je nekdanji poslanec sočasno upravičen do izplačila začasnega nadomestila in pokojnine,
se lahko odloči za eno izmed ureditev (16. člen).

Predsednik Evropskega parlamenta je izvoljen za mandat, ki traja dve leti in pol, kar je
polovica zakonodajnega obdobja Evropskega parlamenta, z možnostjo podaljšanja. Določbe
glede nekdanjega predsednika Evropskega parlamenta so zapisane v odloku kolegija
(Bureau Decision) iz 11. novembra 2009. Nekdanjem predsedniku tekom preostanka
zakonodajnega obdobja (kot poslancu) pripada pisarna enaka kot predsednikom odborov in
pomoč asistenta. Upravičeni so tudi do službenega vozila z voznikom dve leti in pol po koncu
svojega predsedniškega mandata (ECPRD 3015).

2.4.2 Drugi funkcionarji EU

Uredbe 422/67/EGS (5/67/Euratom) o določitvi prejemkov predsednika in članov Komisije,
predsednika, sodnikov, generalnih pravobranilcev in sodnega tajnika Sodišča Skupnosti,
predsednika, sodnikov, generalnih pravobranilcev in sodnega tajnika Sodišča prve stopnje
ter predsednika, članov in sodnega tajnika Sodišča za uslužbence Evropske unije v 7. členu
določa, da so tri leta po koncu mandata nekdanji člani Evropske komisije ali Sodišča

26

 Sklep Evropskega parlamenta v 9. in 10. členu opredeljuje, da imajo poslanci pravico do primernega
nadomestila, kar jim zagotavlja neodvisnost. Višina nadomestila znaša 38,5 % osnovne plače sodnika Sodišča
Evropskih skupnosti.
27

 Sklep Evropskega parlamenta v 11. členu določa, da se nadomestilo, ki ga je poslanec prejel za izvrševanje
mandata v drugem parlamentu, upošteva pri nadomestilu.

17

Evropske unije upravičeni do začasnega mesečnega nadomestila (transitional allowance) v
višini:

- 40 % osnove zadnje plače, če je mandat trajal manj kot dve leti;
- 45 % plače, če je mandat trajal več kot dve leti in manj kot tri leta;
- 50 % plače, če je mandat trajal več kot tri in manj kot pet let;
- 55 % plače, če je mandat trajal več kot 5 in manj kot 10 let;
- 60 % plače, če je mandat trajal več kot 10 let in manj kot 15 let;
- 65 % plače v drugih primerih.

Uredbe 422/67/EGS v 8. členu določa tudi, da nekdanjim članom Evropske komisije ali
Sodišča EU pripada pokojnina, do katere so upravičeni, ko dosežejo starost 65 let. Če
zaprosijo, pokojnino lahko prejemajo že od 60 leta (količniki: 60 let/0,70; 61 let/0,75…..64
let/0,95). Višina pokojnine znaša 4,275 % od osnovne zadnje plače za vsako polno leto
mandata ter eno dvanajstino te vsote za vsak dopolnjeni mesec. Posebna določila veljajo v
primeru upravičenosti do invalidske pokojnine (10. člen).
Pod določenimi pogoji28 so nekdanji člani Evropske komisije ali Sodišča EU, ki prejemajo
začasno nadomestilo, pokojnino ali invalidsko pokojnino, upravičeni tudi do nadomestil v
primeru bolezni, poklicne bolezni, poškodbe pri delu, rojstva ali smrti v okviru sistema
socialne varnosti, ki velja za uradnike EU.29

2.5 POLOŽAJ ŽUPANOV IN OBČINSKIH SVETNIKOV PO PRENEHANJU
MANDATA

V tabeli št. 1 prikazujemo pravice županov in občinskih svetnikov v nekaterih državah
članicah Evropske unije po prenehanju mandata. V drugem stolpcu in tretjem stolpcu je
podatek o tem, ali funkcionar opravlja funkcijo poklicno ali nepoklicno, v četrtem je navedena
možnost vrnitve na prejšnje delovno mesto in v zadnjem podatek o morebitnem izplačilu
nadomestila po prenehanju opravljanja funkcije.

28

 Če niso zaposleni, če niso zavarovani znotraj nacionalnih sistemov zdravstvenega zavarovanja, oz. če so
mandat opravljali do 63 leta starosti itd.
29

 Nekdanjim članom Evropske komisije ali Sodišča EU, ki niso upravičeni do začasnega nadomestila, pokojnine
ali invalidske pokojnine pripada enaka pravica ob plačilu polovičnega prispevka.

18

Tabela 1: Položaj županov in občinskih svetnikov po prenehanju mandata

DRŽAVA

ŽUPAN
(poklicno)

OBČINSKI
SVETNIK
(poklicno)

PRAVICA DO
VRNITVE NA

DELO PO IZTEKU
MANDATA

PRAVICA DO
NADOMESTILA PLAČE
PO IZTEKU MANDATA

FINSKA Da. Da. Ne. Ne.

BELGIJA
(flamski in
valonski del)

Da. Da. Ne. Ne.

LUKSEMBURG Da. Da. Da. Ne.

SLOVAŠKA Da. Ne. Da. Da, povprečna mesečna
plača 3 mesece, če je
mandat opravljal več kot
šest mesecev.

ŠPANIJA Da. Da. Da. Ne.

HRVAŠKA Da. Ne. Ne. Da, 6 mesecev.

CIPER Da. Ne. Ne. Da.

ESTONIJA Da. Da. Ne. Ne.

ŠVEDSKA Ne. Da. Da. Da.

DANSKA Ne. Da. Da. Da.

ČEŠKA Da. Da. Ne. Ne.

PORTUGALSKA Ne. Da. / Ne.

BOLGARIJA Ne. Da. Ne. Ne.

VELIKA
BRITANIJA

Da. Da. Ne. Da.

LITVA Ne. Da. Da, če gre za
delovno mesto
javnega
uslužbenca.

Da, 3 mesece.

MADŽARSKA Da. Da. Da. Da.

Vir: Ministrstvo za javno upravo, e-mail 18. 3. 2016.

V večini držav lokalni (občinski) funkcionarji nimajo posebnih pravic po zaključku opravljanja
funkcije, so pa tudi izjeme. Tako imajo v nekaterih državah (Luksemburg, Slovaška, Španija,
Švedska, Danska, Madžarska) možnost, da se vrnejo v prejšnjo službo (v Litvi, če gre za
delovno mesto javnega uslužbenca). V nekaterih državah so upravičeni tudi do denarnega
nadomestila, npr. na Slovaškem, na Hrvaškem, na Švedskem, v Litvi in na Madžarskem.

3 ZAKLJUČEK

Ureditev prejemkov in drugih ugodnosti nekdanjih funkcionarjev se po državah razlikuje, pri
preučevanju primerjalnih ureditev pa zasledimo tudi mnogo podobnosti.

Položaj nekdanjih predsednikov države je najpogosteje urejen s posebnim zakonom.
Predsednik je tako deležen relativno veliko ugodnosti, poleg prejemkov (pokojnine) je vsaj
nekaj časa upravičen tudi do pisarniških prostorov in zaposlenih, do službenega avtomobila
oziroma vozila z voznikom, varovanja (Estonija), ponekod tudi do brezplačnih zdravstvenih
storitev (Madžarska), do diplomatskega potnega lista (Slovaška, Portugalska) ipd.

19

Poleg ugodnosti so za nekdanje funkcionarje značilne tudi nekatere omejitve po prenehanju
opravljanja funkcije. To se nanaša predvsem na morebitni konflikt interesov, ki bi lahko
nastal, če bi se nekdanji funkcionarji zaposlili v podjetju, s katerim so, ko so bili še
funkcionarji, poslovali. Takšna ureditev oziroma omejitev velja na primer za člane vlade na
Češkem in Hrvaškem. Lahko gre za zakonsko t. i. določeno obdobje mirovanja (na primer na
Portugalskem) ali pa za spoštovanje kodeksa oziroma odločitve posebne svetovalne komisije
(Združeno kraljestvo).

V Avstriji, Bolgariji, Franciji, Latviji in na Nizozemskem ni posebnih pravic za nekdanje
poslance ter za nekdanje predsednike parlamenta. V Grčiji in na Madžarskem imajo
določene posebne pravice samo nekdanji predsedniki parlamenta. V državah, kot so:
Hrvaška, Češka, Danska, Estonija, Finska Litva, Luxembourg, Poljska, Romunija, Slovaška
in Švedska ni posebnih pravic za nekdanje predsednike parlamentov, poleg tistih, ki veljajo
za nekdanje poslance.

Najbolj pogosta pravica nekdanjih poslancev je prejemanje nadomestila po koncu mandata v
obliki odpravnine (npr. Estonija, Litva, Luxembourg, Poljska itd.) ali začasnih mesečnih
prihodkov (Nemčija, Belgija, Slovaška, Španija itd.). Višina tega nadomestila pa je v večini
držav odvisna od poslanske plače in dolžine trajanja mandata posameznega poslanca.
Podobno je tudi z obdobjem prejemanja nadomestila. V nekaterih državah so nekdanji
poslanci upravičeni do posebnih oblik pokojnine (npr. Belgija, Ciper, Nemčija in Italija). V
nekaterih državah nekdanji poslanci niso upravičeni do nadomestila za primer brezposelnosti
(kot drugi zaposleni), ker se poslanski mandat ne šteje v delovno razmerje (npr. na Poljskem,
v Španiji ter na Švedskem). Podobno je pri vprašanju pokojnin. V Združenem kraljestvu
vplačujejo aktivni poslanci v poseben pokojninski sklad (tretji steber), podobno kot ostali
zaposleni. V nekaterih državah pa poseben (solidarnostni) sklad obstaja tudi za poslance, ki
potrebujejo pomoč pri iskanju nove zaposlitve (npr. v Franciji).

V nekaterih državah (npr. Bolgarija, Ciper, Portugalska in Španija) imajo nekdanji
predsedniki parlamentov (poslanske zbornice) dodatne pravice, predvsem glede uporabe
službenih vozil in najemanja strokovne pomoči, ki pa je pogosto odvisna od trajanja
njihovega mandata. V Združenem kraljestvu je običaj, da nekdanji predsednik House of
Commons ne kandidira več na volitvah oziroma zasede mesto v lordski zbornici.

Položaj nekdanjih senatorjev lahko v določeni meri primerjamo s statusom nekdanjih
poslancev. Po prenehanju funkcije so deležni določenih prejemkov. Tudi njim so v nekaterih
državah (Italija) na voljo sredstva iz posebnega sklada. Vključeni so v parlamentarna
združenja, občasno pa so vabljeni tudi na kakšen dogodek v parlament (npr,. ob obletnici
ustanovitve senata na Poljskem).

Sklep Evropskega parlamenta 2005/684/ES določa, da so poslanci Evropskega parlamenta
po izteku mandata upravičeni do začasnega nadomestila in pokojnine. Uredba 422/67/EGS
pa določa, da so tri leta po koncu mandata nekdanji člani Evropske komisije in Sodišča
Evropske unije upravičeni do začasnega mesečnega nadomestila in pokojnine.

Status funkcionarja in s tem določene pravice ter obveznosti imajo tudi odločevalci oziroma
izvoljeni predstavniki na lokalni ravni. Iz razpoložljivih podatkov izhaja, da se lahko t. i. lokalni
funkcionarji po opravljeni javni funkciji vrnejo na prejšnje delovno mesto (npr. Španija,
Švedska, Danska). V nekaterih državah jim lahko pripada denarno nadomestilo (npr. na
Hrvaškem, v Litvi in na Madžarskem).

20

Pripravila:

dr. Katarina Žagar

mag. Andrej Eror

LITERATURA IN VIRI

- European Centre for Parliamentary Research and Documentation (ECPRD), Request No.
3015 iz januarja 2016, Advantages provided for former speakers. Spletna stran:
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do, marec 2016.

- European Centre for Parliamentary Research and Documentation (ECPRD), Request No.
2677 iz novembra 2014, Cooling-off periods for government members after leaving office.
Spletna stran: https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do, marec 2016.

- European Centre for Parliamentary Research and Documentation (ECPRD), Request No.
2386 iz oktobra 2013, Social Benefit or Retired MPs. Spletna stran:
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do, april 2016.

- European Centre for Parliamentary Research and Documentation (ECPRD), Request No.
2442 iz novembra 2013, Allowances and other guarantees to the former Presidents (heads of
states) and their family members. Spletna stran:
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do, april 2016.

- European Centre for Parliamentary Research and Documentation (ECPRD), Request No.
2186 iz januarja 2013, Attribution of a severance allowance and/or an unemployment benefit
to Members of Parliament. Spletna stran:
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do, april 2016.

- European Centre for Parliamentary Research and Documentation (ECPRD), Request No.
2296 iz maja 2013, Event for former MP's. Spletna stran:
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do, april 2016.

- European Centre for Parliamentary Research and Documentation (ECPRD), Request No.
1383 iz februarja 2010, Rights and restrictions that apply to former Heads of State and Prime
Ministers . Spletna stran: https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do, april
2016.

- European Centre for Parliamentary Research and Documentation (ECPRD), Request No. 711
iz februarja 2007, Retirement benefits for MEPs. Spletna stran:
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do, april 2016.

- "Med bivšimi evropskimi poslanci je šest Slovencev," spletna stran:
http://www.mladina.si/155466/med-bivsimi-evropskimi-poslanci-je-sest-slovencev/, 8. 4. 2016.

- Members of the Bundestag Act. Spletna stran:
http://www.bundestag.de/blob/189732/6e3095be7d1968201ca34bbca5c285d9/memlaw-
data.pdf (marec 2016).

- Ministrstvo za javno upravo, Direktorat za organizacijo in kadre, spletna stran: Pravice župana
po prenehanju funkcije, spletna stran:
http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/SOUS/mnenja/prav
ice_zupana_prenehanje_funkcije.pdf, 8. 4. 2016.

- Odgovor Ministrstva za javno upravo, spletna stran:
http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/SOUS/mnenja/prav
ice_zupana_prenehanje_funkcije.pdf, april 2016.

- Podatki Ministrstva za javno upravo o statusu nekdanjih lokalnih (občinskih) funkcionarjev, e-
mail 18. 3. 2016.

- Predlog zakona o funkcionarjih, delovno gradivo, 22.07.2011, spletna stran:
- http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj2nrz26Nb

LAhUC0xoKHQn0AbAQFggaMAA&url=http%3A%2F%2Fwww.iusinfo.si%2Fdownload%2Fraz
no%2FZakon_o_funkcionarjih-
besedilo__ki_gre_v_javno_obravnavo_22.07.11.doc&usg=AFQjCNED3SHheB4P11o9fnYFC
GZAZGkS5w&bvm=bv.117218890,d.bGg, marec 2016.

- Predlog zakona o spremembi in dopolnitvi Zakona o funkcionarjih v državnih organih, spletna
stran:

https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
http://www.mladina.si/155466/med-bivsimi-evropskimi-poslanci-je-sest-slovencev/
http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/SOUS/mnenja/pravice_zupana_prenehanje_funkcije.pdf
http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/SOUS/mnenja/pravice_zupana_prenehanje_funkcije.pdf
http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/SOUS/mnenja/pravice_zupana_prenehanje_funkcije.pdf
http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/JAVNA_UPRAVA/SOUS/mnenja/pravice_zupana_prenehanje_funkcije.pdf
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj2nrz26NbLAhUC0xoKHQn0AbAQFggaMAA&url=http%3A%2F%2Fwww.iusinfo.si%2Fdownload%2Frazno%2FZakon_o_funkcionarjih-besedilo__ki_gre_v_javno_obravnavo_22.07.11.doc&usg=AFQjCNED3SHheB4P11o9fnYFCGZAZGkS5w&bvm=bv.117218890,d.bGg
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj2nrz26NbLAhUC0xoKHQn0AbAQFggaMAA&url=http%3A%2F%2Fwww.iusinfo.si%2Fdownload%2Frazno%2FZakon_o_funkcionarjih-besedilo__ki_gre_v_javno_obravnavo_22.07.11.doc&usg=AFQjCNED3SHheB4P11o9fnYFCGZAZGkS5w&bvm=bv.117218890,d.bGg
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj2nrz26NbLAhUC0xoKHQn0AbAQFggaMAA&url=http%3A%2F%2Fwww.iusinfo.si%2Fdownload%2Frazno%2FZakon_o_funkcionarjih-besedilo__ki_gre_v_javno_obravnavo_22.07.11.doc&usg=AFQjCNED3SHheB4P11o9fnYFCGZAZGkS5w&bvm=bv.117218890,d.bGg
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj2nrz26NbLAhUC0xoKHQn0AbAQFggaMAA&url=http%3A%2F%2Fwww.iusinfo.si%2Fdownload%2Frazno%2FZakon_o_funkcionarjih-besedilo__ki_gre_v_javno_obravnavo_22.07.11.doc&usg=AFQjCNED3SHheB4P11o9fnYFCGZAZGkS5w&bvm=bv.117218890,d.bGg
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj2nrz26NbLAhUC0xoKHQn0AbAQFggaMAA&url=http%3A%2F%2Fwww.iusinfo.si%2Fdownload%2Frazno%2FZakon_o_funkcionarjih-besedilo__ki_gre_v_javno_obravnavo_22.07.11.doc&usg=AFQjCNED3SHheB4P11o9fnYFCGZAZGkS5w&bvm=bv.117218890,d.bGg

21

http://www.slovenskenovice.si/sites/slovenskenovice.si/files/article_attachments/drzavni_svet.
pdf, 5. 4. 2016.

- Regulation No 422/67/Eec, No 5/67/Euratom of the Council Of 25 July 1967 Determining the
Emoluments of the President and Members of the Commission, of the President, Judges,
Advocates-General and Registrar of the Court of Justice, of the President, Members and
Registrar of the General Court and of the President, Members and Registrar of the European
Union Civil Service Tribunal (nazadnje spremenjena leta 2012). Spletna stran: http://eur-
lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:01967R0422-
20121007&qid=1412699270545&from=EN, april 2016.

- Sklep Evropskega parlamenta z dne 28. septembra 2005 o sprejetju statuta poslancev
Evropskega parlamenta (2005/684/ES, Euratom). Spletna stran: http://eur-lex.europa.eu/legal-
content/SL/TXT/?uri=CELEX%3A32005Q0684, april 2016.

- Valute, spletna stran: http://www.valute.si/, 24. 3. 2016.
- "Vlada o nadomestilu po prenehanju mandata poslancem v Evropskem parlamentu," spletna

stran: https://www.racunovodja.com/printCL.asp?cl=3872, 8. 4. 2016.
- Zakon o državnem svetu, Uradni list RS, št. 100/05 – uradno prečiščeno besedilo, 95/09 – odl.

US in 21/13 – ZFDO-F.
- Zakon o državni upravi, Uradni list RS, št. 113/05 – uradno prečiščeno besedilo, 89/07 – odl.

US, 126/07 – ZUP-E, 48/09, 8/10 – ZUP-G, 8/12 – ZVRS-F, 21/12, 47/13, 12/14 in 90/14.
- Zakon o funkcionarjih v državnih organih, Uradni list RS, št. 30/90, 2/91-I, 18/91, 22/91, 4/93,

18/94 – ZRPJZ, 109/12 in 21/13.
- Zakon o integriteti in preprečevanju korupcije, Uradni list RS, št. 69/11 – uradno prečiščeno

besedilo.
- Zakon o lokalni samoupravi, Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 76/08,

79/09, 51/10, 40/12 – ZUJF in 14/15 – ZUUJFO.
- Zakon o poslancih, Uradni list RS, št. 112/05 – uradno prečiščeno besedilo, 109/08, 39/11 in

48/12.
- Zakon o Vladi Republike Slovenije, Uradni list RS, št. 24/05 – uradno prečiščeno besedilo,

109/08, 38/10 – ZUKN, 8/12, 21/13, 47/13 – ZDU-1G in 65/14.
- Zakon o zagotavljanju pogojev za opravljanje funkcije predsednika republike, Uradni list RS,

št. 15/03 in 109/12.

http://www.slovenskenovice.si/sites/slovenskenovice.si/files/article_attachments/drzavni_svet.pdf
http://www.slovenskenovice.si/sites/slovenskenovice.si/files/article_attachments/drzavni_svet.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:01967R0422-20121007&qid=1412699270545&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:01967R0422-20121007&qid=1412699270545&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:01967R0422-20121007&qid=1412699270545&from=EN
http://eur-lex.europa.eu/legal-content/SL/TXT/?uri=CELEX%3A32005Q0684
http://eur-lex.europa.eu/legal-content/SL/TXT/?uri=CELEX%3A32005Q0684
http://www.valute.si/
https://www.racunovodja.com/printCL.asp?cl=3872

