

Ministrstvo za notranje zadeve
Minister g. Dragutin Mate
Štefanova ulica 2

1000 Ljubljana

Naš znak: 275/08/VOD-ČR
Datum: 16.1.2008

**Zadeva: Zakon o spremembah in dopolnitvah Zakona o zasebnem varovanju ZZasV-A)-
Stališče IZS**
Zveza: Objava zakona v Ur.l. 102/2007 z dne 9.11.2007

Spoštovani minister g. Mate,

Ob sprejetju vsebine Zakona o spremembah in dopolnitvah Zakona o zasebnem varovanju (ZZasV-A) smo bili neprijetno presenečeni.

Kljub dogovorom v maju in juniju 2007, ko smo skupaj z vašimi sodelavci pripravili sprejemljive in argumentirane spremembe nekaterih členov, ob soglasno sprejetih amandmajih, ob vaši prisotnosti in podpori na seji Odbora za notranjo politiko, javno upravo in pravosodje z dne 5.6.2007, smiselnem upoštevanju vseh za načrtovanje tehničnega varovanja bistvenih sprememb v samem predlogu zakona, ki ga sicer žal kasneje državni zbor ni sprejel, so vse te smiselne spremembe v sprejetih Spremembah zakona bile ignorirane, verjamemo da tudi brez vaše vednosti. Razumemo, da se je ZZasV-A sprejemal po hitrem postopku zaradi pritiskov o ureditvi nekaterih problemov, ki se pa nikakor ne tičejo problematike, ki je bila skupaj z vami v junijskem predlogu strokovno in argumentirana pripravljena. Pri obravnavi nove verzije (november) nismo bili niti pozvani za mnenje, smo pa bili prepričani, da v junijskem predlogu dogovorjene rešitve ostajajo, saj v nobenem primeru ne posegajo v del, kjer so se kresala mnenja ob sprejemanju tega zakona. Iz nam neznanega razloga so v ZZasV-A večinoma v teh členih ostale rešitve iz osnovnega zakona, ki so za nas nesprejemljive.

Spremembe, ki so bile že dogovorjene z vami in so bile vključene v novelo zakona, ki ni bila sprejeta:

- natančno in strokovno smo definirali obseg tehničnega varovanja, pri čemur smo izločili sistem požarnega javljanja (prenos alarma požara pa je seveda ostal vključen),
- natančno in strokovno smo opredelili obseg načrtovanja oz. izdelave dokumentacije
- odpravili smo neskladja z ZGO,
- vključili smo delitev objektov po zahtevnosti v smislu tehničnega varovanja in nato določili kriterije za izdelavo dokumentacijo (podobna analogija je v drugi zakonodaji, ko se objekti delijo glede na zahtevnost po drugih kriterijih - npr. objekti razvrščeni po požarni zahtevnosti, okoljski zahtevnosti, konstrukcijski zahtevnosti ipd.),

- sodelovali smo pri definiranju členov, ki so vezani na licenco inženirja za načrtovanje varnostnih sistemov, predvsem pa na njihovo izobraževanje (glede na sedaj neprimeren program iz področja načrtovanja smo ponudili sodelovanje pri pripravi novega).

Ugotavljamo tudi, da izobraževanje ne poteka, da naši člani (v matični sekciji elektro inženirjev je 1300 članov, zainteresirani pa so tudi strojni inženirji in arhitekti in tehnologi) pričakujejo konkretne odgovore in rešitve in izražajo veliko nezadovoljstvo nad sprejetim zakonom, ki jim v precejšnji meri jemlje pravico do projektiranja, ki ga že izvajajo. Dobivamo tudi pobude za sprožitev ustavnega spora, ki je bil v precedenčnih primerih ugodno rešen za tiste, ki so se pritožili, da se jim jemlje pridobljene pravice do dela. Trenutno v tem vmesnem času čakamo na pripravo smiselnega izobraževanja za tiste naše člane, ki bodo v vsakem primeru licenco za načrtovanje tehničnih sistemov varovanja morali imeti. Ni tudi jasno, kako so nekateri take licence dobili, ne da bi bila Inženirska zbornica seznanjena o tem.

Zato vas prosimo, da zadevo, ki se tako ali drugače tiče nekaj tisoč naših nezadovoljnih članov, vzamete resno v obravnavo s ciljem popravkov ZZasV-A, ki bodo tako nujni tudi zaradi uskladitve s spremembami ZGO (Ur. list RS z dne 31.12.2007). Pričakujemo vaš odgovor, ki bi omogočil dialog z nami v smislu strokovnih rešitev in povečanju kvalitete tudi na področju načrtovanja sistemov tehničnega varovanja.

V prilogi vam pošiljamo detajlnejši opis problematike z našimi predlogi, ki so bili v večini že sprejeti z določili zakona iz junija 2007.

S spoštovanjem!

Predsednik matične sekcije elektro inženirjev
g. Ivan Leban, univ.dipl.inž.el.,lr.

Predsednik Inženirske zbornice Slovenije
mag. Črtomir Remec, univ.dipl.inž.grad.

Poslano:

- MOP, minister g. Janez Podobnik
- MJU, minister g. dr. Gregor Virant
- MOP, Direktorat za prostor, generalna direktorica ga. Metka Černelč
- Predsednik državnega zbora, g. dr. France Cukjati
- UO MSE
- arhiv IZS

Priloga – Stališča IZS na Zakon o zasebnem varovanju

V zvezi stališča Inženirske zbornice Slovenije smo večkrat pisno in ustno opozorili na nejasnosti in neustreznosti vsebine Zakona o zasebnem varovanju. Večina stališč ostaja enakih tudi po sprejetju ZZasV-A, zato v tej prilogi podajamo oziroma ponavljamo detajlnejša stališča do posameznih rešitev iz zakona.

Na to temo je bil 29.05.2007 na Ministrstvu za notranje zadeve organiziran sestanek, na katerem smo podali obrazložitev naših pomislekov.

Pri posamezni točki dajemo kratko utemeljitev pobude, predlog spremembe člena, s poševno pisavo pa še komentarje k členu.

1. Definicija sistemov za tehnično varovanje

Posebej velja preučiti smiselnost uvrstitve požarnega varovanja (avtomatsko javljanje požara, sprinkler sistemi in ostali sistemi za avtomatsko gašenje in sočasno javljanje) v sklop za tehnično varovanje objektov. Požarno varstvo je pokrito tako z Zakonom o požarnem varstvu, podzakonskim aktom o študiji požarnega varstva, kot v samem ZGO-1, kjer je potrebno varstvo pred požarom dokazovati kot enega od osnovnih pogojev za varnost objekta. Ta dokumentacija mora biti javna in je kot obvezna uvrščena v projektno dokumentacijo po ZGO-1, torej ni zaupne narave.

Torej se zaradi zakona postavljajo jasna vprašanja, zakaj uvrščati sistem varovanja pred požarom v sklop tehničnega varovanja, ko ni nobenega strokovnega vzroka za ta predlog.

Na seji Odbora za notranjo politiko, javno upravo in pravosodje z dne 5.6.2007 se je tudi g. minister Mate strinjal z našo argumentacijo, kjer naj bi le javljanje alarmnih sporočil iz sistema požarnega javljanja v sisteme tehničnega varovanja ali nadzorne sisteme bilo predmet načrtovanja v obsegu tehničnega varovanja. Zato smo prav na ministrovo pobudo pripravili tekst sprememb 3. in 5. točke 2. člena ZZasV, (poslali s pismom IBE EŠ 5/84/2007 6.6.07 na naslov MNZ, g. Žakelj), ki naj bi se glasil:

2. člen

3. sistemi za tehnično varovanje so posamezna ali funkcionalno povezana tehnična sredstva za nadzor gibanja na določenem objektu, območju ali prostoru, samodejno odkrivanje in javljanje nepooblaščenosti prisotnosti oseb, prenos alarmnih sporočil, vključno z alarmi požara, ter sredstva za obdelavo in arhiviranje teh sporočil (protivlomno varovanje, pristopna kontrola, video nadzor, biometrične metode identifikacije in drugo)

5. načrtovanje varnostnih sistemov zajema elaborate varovanja ter projektno in tehnično dokumentacijo za sisteme tehničnega varovanja v objektih za katere je to predpisano s posebnimi predpisi ali zahtevano s strani investitorja.

Omenjene spremembe izločajo samo požarno javljanje, ki je eno najbolj spornih določil, ter dajejo zakonsko osnovo za izdajo Pravilnika, ki bo nujno razvrščal zahtevnost objektov glede na Tehnično varovanje. Podobni pravilniki že obstajajo za zahtevnost objektov po ZGO in za požarno zahtevnost po Zakonu o varstvu pred požarom, enako tako obstaja uredba o vrstah posegov v okolje, za katere je treba izvesti presojo vplivov na okolje.

Opozarjamo tudi na to, da spremenjeni ZGO (ZGO-1B - 31.12.2007) pozna le pojem »projektna dokumentacija«.

2. Obseg sistemov tehničnega varovanja in dokumentacija

Druga nejasnost je **obseg sistemov tehničnega varovanja**. Menimo, da bi jih morali v nekem podzakonskem aktu natančneje opredeliti, predvsem pa opredeliti, kateri objekti so bolj ali manj varnostno ogroženi. Pravilnik bi tudi določil, za katere objekte je potrebno izdelati obvezno dokumentacijo po tem zakonu (n.pr. banke, državne ustanove, policija, vojska), za katere pa je to neobvezno. Naj omenimo samo nekaj konkretnih primerov, npr. preprosto stanovanjsko hišo ali če želite stanovanjski blok. Ali navaden domofon, ki ni zaupne narave, spada pod sisteme tehničnega varovanja? Gre namreč za instalacijo, ki bi v primeru nedorečenosti tudi lahko spadala pod sredstva za nadzor gibanja na določenem objektu, območju ali prostoru itd., kar pa bi pomenilo, da bi se zaradi tega delal ločen načrt in s tem povečevali stroški za naročnika. Prav tako je nesmiselno zahtevati, da se preprosta v vsaki trgovini

kupljena alarmna naprava prisotnosti tretira po tem zakonu, razen v primeru, če to investitor zahteva. Kako tretirati vstopno kontrolo v hotelske sobe?

V zvezi tega smo kot Inženirska zbornica na sestanku dne 29.05.2007 predlagali, da se mora definirati pojem "varnostno zahteven objekt" in da bi le zanj veljala določila predlaganega zakona. Pojem "varnostno zahteven objekt" ter drugi pojmi povezani z obsegom tehničnih sistemov varovanja pa se naj definira s podzakonskim aktom. To je bilo podano s našim predlogom 5. točke 2. člena zakona .

Naš predlog je bil pozitivno sprejet, sprejeti zakon pa te možnosti ne vsebuje.

3. Izobraževanje za varnostnega inženirja

V skladu s predlogom novele zakona je eden od pogojev tudi, da je kandidat član IZS oz. ima ustrezno licenco po Zakonu o graditvi objektov.

Trenutno uveljavljeni sistem izobraževanja zajema kar 100 urno izobraževanje, pri čemur je velik del izobraževanja namenjen tematiki, ki nima nobene veze z opravljanjem storitev načrtovanja (izdelava dokumentacije) in je dejansko namenjen družbam, ki imajo kot osnovno in glavno dejavnost izvajanje zasebnega varovanja.

Zato predlagamo spremembo sistema in obsega izobraževanja ter upoštevanje dejstva, da so kandidati že člani IZS in da že imajo strokovne izkušnje in imajo licenco po ZGO-1. **Pri pripravi vsebine programa izobraževanja želimo kot strokovna institucija aktivno sodelovati kot enakopraven partner.**

Nadalje se pojavi problem terminov za izobraževanje. Naj opozorimo, da je kandidatov za pridobitev naziva "varnostni inženir" veliko (nekaj sto članov elektro in strojne sekcije IZS ter tudi nekaj arhitektov) in da izobraževanja ne bo mogoče opraviti v enem letu. Torej se pojavi pravna praznina, ko zakonodajalec ne bo mogel omogočiti našim članom t.j. pooblaščenim inženirjem opravljati storitev in poklica, kar lahko ogroža njihov obstoj.

12. člen

(pristojnosti ministrstva, pristojnega za notranje zadeve, na področju strokovnega izpopolnjevanja in usposabljanja varnostnega osebja)

(7) Preverjanja znanja v programih strokovnega izpopolnjevanja in usposabljanja, ne glede na določbo četrtega odstavka tega člena, izvajajo tričlanske komisije, ki jih imenuje minister, pristojen za notranje zadeve. Sestavo komisije in postopek preverjanja znanja predpiše minister, pristojen za notranje zadeve.«.

Zato kot strokovna institucija, ki vključuje vse odgovorne projektante po ZGO, pričakujemo, da bo član komisije tudi s strani IZS predlagani kandidat.

Predlagamo tudi spremembo 22 .člena, ki naj bi se glasil:

22. člen

(pooblaščen inženir varnostnih sistemov)

Oseba, ki je pri imetniku licence zaposlena in opravlja dela odgovornega projektanta tehničnih sistemov in mehanskih naprav za varovanje oziroma dela odgovornega vodje teh del skladno z zakonom, ki ureja graditev objektov, mora izpolnjevati naslednje pogoje:

– opraviti program strokovnega izpopolnjevanja in usposabljanja ali imeti nacionalno poklicno kvalifikacijo pooblaščen inženir varnostnih sistemov oziroma pooblaščen inženirka varnostnih sistemov (v nadaljnjem besedilu: pooblaščen inženir varnostnih sistemov);

– biti brez zadržkov javnega reda;

– biti državljan države članice Evropske unije;

– biti zdravstveno sposobna opravljati naloge pooblaščenega inženirja varnostnih sistemov;

– aktivno obvladati slovenski jezik.«.

V primeru načrtovanja tehničnih sistemov za osebo ni pogoj, da je zaposlena pri imetniku licence. Oseba lahko kot fizična oseba samostojno nudi svoje usluge na trgu.

Predlagana sprememba 29. člena

29. člen

(strokovno izpopolnjevanje in usposabljanje)

(3) Programe in način strokovnega izpopolnjevanja in usposabljanja predpiše minister, pristojen za notranje zadeve.

Kot strokovna institucija želimo na osnovi minulega dogovora sodelovati pri pripravi programa za načrtovanje varnostnih sistemov.

Načrtovanje ni enako izvajanju dejavnosti, zato je potrebno ločiti izobraževanje pri pooblaščenem inženirju varnostnih sistemov za potrebe načrtovanja ali za potrebe vodje del.

(6) Osebe iz prvega in četrtega odstavka tega člena se morajo vsakih pet let udeležiti obdobjnega strokovnega izpopolnjevanja in usposabljanja in opraviti preizkus strokovne usposobljenosti, po programih, ki jih določi minister, pristojen za notranje zadeve.

Menimo, da je za načrtovanje varnostnih sistemov smiselno organizirati obnovitveni tečaj, preizkus strokovne usposobljenosti pa mora biti predmet nadaljnjih usklajevanj.

35. člen

(licenca za načrtovanje varnostnih sistemov)

(1) Za pridobitev licence za načrtovanje varnostnih sistemov mora gospodarska družba ali samostojni podjetnik posameznik izpolnjevati naslednje pogoje:

– imeti za nedoločen ali določen čas ~~s polnim delovnim časom~~ zaposlenega ali s pogodbo najetega pooblaščenega inženirja varnostnih sistemov ali je sam pooblaščen inženir varnostnih sistemov;

Pri načrtovanju ima lahko projektantska organizacija sklenjeno pogodbo z imetnikom licence, ki je lahko fizična ali pravna oseba. V tem primeru je lahko izdana licenca z veljavnostjo enako veljavnosti pogodbe.

Podobna problematika se je obravnavala tudi pri pogojih za pooblaščen inženirje po ZGO, kjer se je nedvoumno ugotovilo, da zakon ne sme omejevati svobodne podjetniške pobude in predpisovati oblike zaposlovanja.

62. člen

(inšpekcijski ukrepi)

(2) Inšpektor prepove nezakonito izvajanje zasebnega varovanja vsakomur, ki:

– ne sklene zavarovanja za poklicno odgovornost;

Ker bo načrtovanje varnostnih sistemov lahko opravljal samo imetnik licence za tehnično varovanje in sočasno imetnik licence po Zakonu o graditvi objektov, ali to pomeni, da bo moral načrtovalec imeti dvakrat zavarovano poklicno odgovornost? Ali pa bo veljalo zavarovanje iz naslova ZGO?

Poleg zgoraj navedenih ključnih tem imamo nekaj konkretnih pripomb in vprašanj na Prehodne in končne določbe sprejetega ZZasV-1

PREHODNE IN KONČNE DOLOČBE

44. člen

(rok za izdajo predpisov ministra)

Minister, pristojen za notranje zadeve, v enem letu po uveljavitvi tega zakona izda podrobnejše predpise o:

- obliki in vsebini certifikata o podeljeni licenci v skladu s 16. členom zakona;
- načinu varovanja javnih zbiranj v skladu s 33. členom zakona;
- programih in načinu opravljanja strokovnega izpopolnjevanja in usposabljanja v skladu z 12. členom zakona.

Ker obstoječi program izobraževanja ni usklajen z zahtevami, ki jih podaja načrtovanje varnostnih sistemov, in ker projektanti z licenco po ZGO nimajo možnosti pridobitve licence do sprejetja novega programa ter organiziranja izobraževanja (zaradi velikega števila kandidatov bo potrebnih več terminov), zahtevamo odlog izvrševanja zakona iz naslova načrtovanja varnostnih sistemov.

Zato predlagamo dopolnitev 41. člena Zakona o spremembah in dopolnitvah Zakona o zasebnem varovanju (ZZasV-A):

41. člen

(uskladitev obveznosti)

(6) Izvajanje Zakona o zasebnem varovanju v obsegu načrtovanja varnostnih sistemov se zadrži do sprejetja novega programa izobraževanja, ki ga predpiše minister, pristojen za notranje zadeve, in do organiziranja ustreznega števila izobraževanj in strokovnih preverjanj znanja (predvidoma 1 leto po sprejetju programa izobraževanja za načrtovanje tehničnih sistemov).

V upanju na upoštevanje naših pripomb in predlogov ter bodoče sodelovanje vas prav lepo pozdravljamo. Za dodatna pojasnila smo vam na voljo.

Pripravili:

Predsednik UO MSE:

g. Ivan Leban, univ.dipl.inž.el.,lr.

mag. Vinko Volčanjk, univ.dipl.inž.el.,lr.

g. Elvis Štemberger, univ.dipl.inž.el.,lr.