

Ministrstvo za javno upravo

KONČNO POROČILO
MERJENJA ADMINISTRATIVNIH STROŠKOV IN BREMEN V
PREDPISIH RS
SKLOP 9: DELOVNO PRAVO

Izvajalec: IPMIT d.o.o.

November 2015

Organizacija: IPMIT d.o.o.

Naziv aktivnosti: Merjenje administrativnih stroškov in bremen v predpisih RS

Datum kreiranja: 16. 9. 2015

Datum zadnje spremembe: 25. 11. 2015

Status dokumenta: Končni

Avtor dokumenta: Rastislav Vintar, Jasna Poženeš

Vodja projekta: Jasna Poženeš

KAZALO VSEBINE

UVODNA POJASNILA	9
1 OPREDELITEV ZAKONODAJE, OBVEZNOSTI, ADMINISTRATIVNIH AKTIVNOSTI, POPULACIJE IN FREKVENCE	15
1.1 Korak 1.1: Opredelitev zakonodaje (http://www.pisrs.si/Pis.web/).....	15
1.2 Korak 1.2: Določitev informacijskih obveznosti – IO	16
1.3 Korak 1.3: Določitev administrativnih aktivnosti	17
1.4 Korak 1.4: Možnost uporabe elektronske poti.....	33
1.5 Korak 1.5: Populacija in njena segmentacija	41
1.6 Korak 1.6: Določitev frekvence administrativnih aktivnosti pred implementacijo in po implementaciji ukrepa	51
1.7 Korak 1.7: Določitev obstoja zunanjih stroškov.....	59
1.8 Opredelitev opisno obravnavanih ukrepov ter določitev zakonodaje, informacijskih obveznosti oziroma obravnavanih segmentov.....	59
1.8.1 Delovna razmerja	59
1.8.1.1 Korak 1: Opredelitev zakonodaje (http://www.pisrs.si/Pis.web/)	61
1.8.1.2 Korak 2: Opredelitev informacijskih obveznosti	62
1.8.1.3 Poenostavitve informacijskih in komunikacijskih obveznosti delodajalca (SE-1) 62	
1.8.1.4 Zmanjšanje stroškov pri zaposlitvah za nedoločen čas (SE-2)	63
1.8.2 Varnost in zdravje pri delu	64
1.8.2.1 Korak 1: Opredelitev zakonodaje (http://www.pisrs.si/Pis.web/)	64
1.8.2.2 Korak 2: Opredelitev informacijskih obveznosti	64
1.8.2.3 Delodajalec mora pred začetkom delovnega procesa, pri katerem obstajajo večje nevarnosti za nezgode in poklicne bolezni, o teh delih obvestiti inšpekcijo dela, pri čemer ni vezan na rok.....	64
1.8.3 Matična evidenca, pokojninsko in invalidsko zavarovanje	65
1.8.3.1 Korak 1: Opredelitev zakonodaje (http://www.pisrs.si/Pis.web/)	65
1.8.3.2 Korak 2: Določitev informacijskih obveznosti.....	65
2 OPREDELITEV ELEMENTOV ADMINISTRATIVNIH STROŠKOV	67
2.1 Korak 2.1: Določitev stroškovnih parametrov.....	67
2.2 Korak 2.2.: Določitev vira podatkov	68
2.3 Korak 2.3.: Preveritev reprezentativnosti populacije	68
3 IZRAČUN IN OCENA ADMINISTRATIVNIH STROŠKOV pred implementacijo in po implementaciji ukrepa.....	69
3.1 Korak 3.1: Postopek ocene administrativnih stroškov in administrativnega bremena za ukrepe iz merilne tabele	69
3.2 Korak 3.2: Dodatna pojasnila k nekaterim ocenam administrativnih stroškov in administrativnega bremena za ukrepe iz merilne tabele.....	81
3.2.1 Področje delovna razmerja.....	81
3.2.1.1 Minister za delo ne izdaja več soglasja za nočno delo žensk	81
3.2.2 Področje varnost in zdravje pri delu.....	83
3.2.2.1 Delodajalci se lahko usposobijo za opravljanje nalog varnosti pri delu	83

3.2.2.2	Zagotovitev spletnega orodja, ki bo brezplačno na voljo zlasti delodajalcem, ki zaposlujejo majhno število delavcev, da sami ocenijo tveganja v svojih organizacijah.....	85
3.2.3	Področje delo tujcev	86
3.2.3.1	Vzpostavitev enotnega postopka za pridobitev dovoljenja za prebivanje in delo tujcev preko enotne točke za izdajo.....	86
3.2.4	Področje matične evidence, pokojninskega in invalidskega zavarovanja.....	87
3.2.4.1	Prejemniki tujih pokojnin morajo tujemu zavodu za pokojninsko zavarovanje vsako leto posredovati potrdilo, ki ga izda UE, da so živi	87
3.2.5	Področje dela tujcev	89
3.2.5.1	Izdaja enotnega dovoljenja za bivanje in delo tujcem	89
3.3	Korak 3.3: Postopek ocene administrativnih stroškov in administrativnega bremena za opisno obravnavane ukrepe	90
3.3.1	Področje delovnih razmerij	90
3.3.1.1	Poenostavitve informacijskih in komunikacijskih obveznosti delodajalca (SE-1) – Poenostavitve disciplinskih postopkov	90
3.3.1.2	Zmanjšanje stroškov pri zaposlitvah za nedoločen čas (SE-2) - Institut začasnega čakanja na delo.....	91
3.3.2	Področje varnosti in zdravja pri delu.....	92
3.3.2.1	Obveščanje inšpekcije dele najmanj petnajst dni pred začetkom delovnega procesa. 92	
3.3.3	Področje dela tujcev	93
3.3.3.1	Pridobivanje vizuma za dolgoročno bivanje za študente, raziskovalce in profesorje 93	
3.3.4	Področje matične evidence, pokojninskega in invalidskega zavarovanja.....	94
4	ZAKLJUČEK	96

Na koga so vplivale obravnavane spremembe?

Državljeni

119.458 brezposelnih, ki uporabljajo elektronske poti za učinkovitejše in enostavnejše izvajanje informacijskih obveznosti

65.714 študentov, uporabnikov subvencionirane študentske prehrane

Tuji študenti, profesorji in raziskovalci lahko pridobijo vizum za dolgoročno bivanje (vizum D) v trimesečnem času bivanja v Sloveniji

28.702 tujcev letno, ki pridobiva enotno dovoljenje za prebivanje in delo prek Enotne vstopne točke

Delavci, ki uporabljajo elektronske poti za učinkovitejše in enostavnejše izvajanje informacijskih obveznosti

Pravni subjekti

Delodajalci, ki uporabljajo elektronske poti za učinkovitejše in enostavnejše izvajanje informacijskih obveznosti

91.274 delodajalcev, ki jim ni treba več voditi posebnih evidenc

59.123 samozaposlenih, brez zaposlenih, ki so izključeni iz definicije delodajalca, in za katere veljajo poenostavljeni postopki na področju varnosti in zdravja pri delu

3.345 sindikatov in svetov delavcev, ki uporabljajo elektronske poti za učinkovitejše in enostavnejše izvajanje informacijskih obveznosti

58.394 mikro in majhnih podjetij lahko uporabijo spletno orodje OiRA, namenjeno lažjemu ocenjevanju tveganja

Deležniki v javni upravi

Zavod RS za zaposlovanje z **12** območnimi enotami in **59** uradi za delo

Zavod za pokojninsko in invalidsko zavarovanje

Ministrstvo za delo, družino, socialne zadeve in enake možnosti

Inšpektorat RS za delo

Vsebina sprememb

Elektronska možnost **komuniciranja** med **ZRSZ** in **brezposelnimi**

Izključitev **samozaposlenih**, ki nimajo zaposlenih, iz **definicije delodajalca**

Prečiščenje registra delovnih mest, vključenih v poklicno zavarovanje

Enotna vstopna točka za pridobitev dovoljenja za prebivanje in delo

Poenostavitve na področju **samozaposlenih, mikro in malih podjetij** glede **varnosti in zdravja pri delu**

Odprava pridobitve soglasja za nočno delo žensk na MDDSZ

Odprava vsakoletne **priložitve potrdila o šolanju** pri uveljavljanju subvencionirane študentske prehrane

Uvedba **elektronske možnosti komuniciranja** namesto pisnih med **delodajalci, zaposlenimi in sindikati**

Odprava posredovanja študentske napotnice Inšpektoratu za delo

Poenostavitve na področju subvencionirane študentske prehrane: **odprava vsakomesečnega pridobivanja tiskanih bonov** na študentskih poslovalnicah in uvedba elektronskih in **odprava geografske pogojenosti koriščenja bonov**

Odprava vodenja evidenc s področja **dela in socialne varnosti ter varnosti in zdravja pri delu**

Poenostavljeni postopki pridobitve vizuma za **dolgoročno bivanje** v Sloveniji za **tuje študente, profesorje in mlade raziskovalce**

Zagotovitev **elektronske izmenjave podatkov o smrti uživalcev pokojnin** z državami, s katerimi so sklenjeni dvostranski dogovori

Možnost uporabe **spletnega orodja OiRA** za določitev tveganja na delovnih mestih za samozaposlene in male delodajalce

Povezanost informacijskega sistema za **odmero denarnega nadomestila med FURS in ZRSZ**

Učinki sprememb

Skupaj

Vsi ukrepi so prinesli prihranke, skupaj v višini skoraj **81 mio EUR**

Dobre $\frac{3}{4}$ prihrankov je na področju poenostavitve postopkov varnosti in zdravja pri delu, skupaj skoraj **61 mio EUR**

Več kot 64 mio EUR vseh prihrankov je nastalo z ukinitvijo obveznosti, pri čemer ni uvedenih nobenih novih informacijskih obveznosti

Dobrih 45,7 mio EUR prihrankov prinašajo poenostavitve na področju vodenja evidenc s področja varnosti in zdravja pri delu ter s področja dela pri delodajalcih

Elektronske možnosti komuniciranja in informacijski sistemi

Elektronska izmenjava podatkov uživalcev pokojnin med državami prinaša skoraj **0,5 mio EUR** prihrankov, potencialno še **večji prihranek** je z realizacijo še več dvostranskih dogovorov med državami

Skoraj 93 tisoč EUR prihrankov s povezavo informacijskega sistema za odmero denarnega nadomestila za brezposelnost med FURS in ZRSZ

Skoraj 4,5 mio EUR prihrankov z možnostjo uporabe elektronske poti pri komunikaciji med delodajalci, zaposlenimi in sindikati

Samozaposleni in mala podjetja

6,1 mio EUR prihrankov s spletnim orodjem OiRA, ki omogoča malim delodajalcem brezplačno ocenijo tveganje v svojih podjetjih

Več kot 11,1 mio EUR neposrednih prihrankov z izključitvijo samozaposlenih iz definicije delodajalcev

Brezposelni, tujci in študenti

Več kot 186 tisoč EUR prihrankov je nastalo s poenostavitvami na področju brezposelnih oseb

Skoraj 7 mio EUR prihrankov je posledica ukinjenih ali poenostavljenih postopkov s področja študentske zakonodaje

Več kot 4,7 mio EUR prihrankov na področju študentske prehrane

Dobra 2 mio EUR prihrankov z ukinitvijo posredovanja študentske napotnice Inšpektoratu za delo

Dobra 2 mio EUR prihrankov z vzpostavitvijo enotnega postopka za pridobitev dovoljenja za prebivanje in delo tujcev preko enotne točke

Skupni ocenjeni prihranki na letni ravni za področje delovnega prava znašajo 80.705.642,20 EUR.

V tem izračunu so upoštevani tudi potencialni prihranki, torej za ukrepe, katerih realizacija je načrtovana v prihodnosti.

Tabela 1: Administrativni stroški in administrativna bremena

	Administrativni strošek	Administrativno breme
SKUPAJ SPREMENJENE OBVEZNOSTI	- 17.987.355,84 EUR	- 16.168.027,10 EUR
SKUPAJ NOVE OBVEZNOSTI	0,00 EUR	0,00 EUR
SKUPAJ UKINJENE OBVEZNOSTI	- 71.067.980,51 EUR	- 64.537.615,10 EUR
SKUPAJ	- 89.055.336,35 EUR	- 80.705.642,20 EUR

Ključne ugotovitve:

Iz rezultatov meritev in iz pogovorov s ključnimi subjekti ugotavljamo, da je večina znižanih administrativnih stroškov/zmanjšanih bremen nastala zaradi dopuščanja elektronskih in drugih možnosti komuniciranja, kar je prineslo številne poenostavitve in posledično nižje stroške postopkov:

- prihranek časa poslovnih in fizičnih subjektov ter javne uprave,
- izboljšave v smeri brezpapirnega poslovanja,
- manj pridobivanja, izdaje, obravnave in hrambe fizičnih prilog (izjav, dokazil ipd.),
- ukinjeno vodenje evidenc,
- ažurnost podatkov,
- zmanjšanje možnosti zlorab,
- poenostavitve in krajšanje postopkov.

Velik prihranek predstavljajo tudi ukinjene obveznosti, ki skupaj prinašajo 1/4 prihrankov. Novih obveznosti ni, kar pomeni, da spremenjena zakonodaja ni povzročila dodatnih administrativnih bremen. Bolj podrobni in konkretni rezultati so prikazani v zaključku, kjer so dodana tudi priporočila za nadaljnje korake v smeri zmanjševanja administrativnih bremen.

UVODNA POJASNILA

Projekt se nanaša na izvedbo storitev merjenja administrativnih stroškov in bremen v predpisih RS iz Akcijskega programa za zmanjšanje administrativnih bremen in Enotnega dokumenta za boljše poslovno in zakonodajno okolje ter dvig konkurenčnosti v okviru operacije "Merjenje administrativnih stroškov in bremen v predpisih RS".

Izvajalec (IPMIT d.o.o.) je skladno s specifikacijami in pogodbo št. 3130-15-340744 izvedel merjenje učinkov izvedbe ukrepov iz Akcijskega programa in Enotnega dokumenta na podlagi Enotne metodologije za merjenje administrativnih stroškov, privzete po mednarodni metodologiji SCM, in sicer za **področje delovnega prava**.

Izvajalec je za področje delovnega prava izvedel meritev ocene administrativnih stroškov in bremen vseh predpisov, ki se nanašajo na posamezen ukrep v okviru tega področja, skladno s koraki opredeljenimi na strani št. 10 Enotne metodologije za merjenje administrativnih stroškov:

- določitev predpisov v okviru področja glede na ukrep (krovnih zakonov, pripadajočih podzakonskih aktov),
- na podlagi določitve predpisov v okviru posameznega ukrepa določitvi obveznosti (IO) in aktivnosti (AA) za izračun zakonodajnih stroškov in bremen v zakonodaji, ki se nanašajo na posamezen ukrep,
- njihovo mapiranje ter
- izračun učinka oz. prihranka posameznega ukrepa ter vseh ukrepov znotraj področja.

Področje delovnega prava pokriva 14 ukrepov, predstavljenih v nadaljevanju dokumenta.

Seznam zakonov, ki obravnavajo posamezne ukrepe, predstavlja osnovo za nadaljnjo delitev merjenja učinkov ukrepov na področju delovnega prava, ki se deli na podpodročja iz naslednje tabele. Zakon o matični evidenci zavarovancev in uživalcev pravic iz pokojninskega in invalidskega zavarovanja obravnavamo skupaj z Zakonom o invalidskem in pokojninskem zavarovanju, saj gre za ukinjen ukrep, ki ga je prej urejal taisti zakon.

Podpodročja, ki so obravnavana v skladu z EMMS, so obdelana v okviru meritvene tabele, ki je priloga temu dokumentu, podpodročja, obdelana po prilagojenem pristopu, pa so obdelana v tem dokumentu (Tabela 2).

Tabela 2: Pregled podpodročij sklopa 9 Delovno pravo

Številka podpodročja	Podpodročje	Način obravnave
1	Urejanje trga dela	Obravnava skladno z EMMS, določene IO in AA
2	Zaposlovanje in zavarovanje brezposelnih	Obravnava skladno z EMMS, določene IO in AA

3	Delovna razmerja	Obravnavo skladno z EMMS, določene IO in AA ter prilagojena obravnava skladno z dogovorom med izvajalcem in naročnikom
4	Študentska prehrana	Obravnavo v skladu z EMMS, določeni IO in meritve
5	Varnost in zdravje pri delu	Obravnavo skladno z EMMS, določene IO in AA ter prilagojena obravnava skladno z dogovorom med izvajalcem in naročnikom
6	Delo tujcev	Obravnavo skladno z EMMS, določene IO in AA ter prilagojena obravnava skladno z dogovorom med izvajalcem in naročnikom
7	Matična evidenca, pokojninsko in invalidsko zavarovanje	Obravnavo skladno z EMMS, določene IO in AA ter prilagojena obravnava skladno z dogovorom med izvajalcem in naročnikom
8	Delo in socialna varnost	Obravnavo v skladu z EMMS, določene IO in AA

Tabela 3 vključuje vse ukrepe, ki so predmet obravnave na področju delovnega prava.

Tabela 3: Pregled ukrepov na področju delovnega prava

ŠT. UKREPA	NAZIV UKREPA	Naziv zakona z navedbo objave	Podzakonski predpisi z navedbo objave	Povezani predpisi z navedbo objave
93.1	Poenostavitve na področju brezposelnih oseb / Sporočanje odsotnosti preko sodobnih telekomunikacijskih poti	Zakon o urejanju trga dela (Uradni list RS, št. 80/2010, 40/2012 - ZUJF, 21/2013, 63/2013, 63/2013 - ZIUPTDSV, 100/2013, 32/2014 - ZPDZC-1, 95/2014 - ZIUPTDSV-A, 47/2015 - ZZSDT), uporaba s 1. 9. 2015	Pravilnik o spremembah in dopolnitvah Pravilnika o prijavi in odjavi iz evidenc, zaposlitvenem načrtu, pravicah in obveznostih pri iskanju zaposlitve ter nadzoru nad osebami, prijavljenimi v evidencah (Uradni list RS, št. 10-250/2014)	
93.2	Poenostavitve na področju brezposelnih oseb / Prijava brezposelnih oseb po kraju dosegljivosti	Zakon o urejanju trga dela (Uradni list RS, št. 80/2010, 40/2012 - ZUJF, 21/2013, 63/2013, 63/2013 - ZIUPTDSV, 100/2013, 32/2014 - ZPDZC-1, 95/2014 - ZIUPTDSV-A, 47/2015 - ZZSDT), uporaba s 1. 9. 2015	Pravilnik o prijavi in odjavi iz evidenc, zaposlitvenem načrtu, pravicah in obveznostih pri iskanju zaposlitve ter nadzoru nad osebami, prijavljenimi v evidencah (Uradni list RS, št. 106/10)	

94.	Odprava informacijske obveznosti posredovanja izdane napotnice Inšpektoratu RS za delo, OPOMBA: AP, UKREP 6 (R2, PAP)	Zakon o zaposlovanju in zavarovanju za primer brezposelnosti (ZZZPB) (Uradni list RS - stari, št. 5/1991, 10/1991, 17/1991 - popr., Uradni list RS/l, št. 17/1991 - ZUDE, Uradni list RS, št. 12/1992, 12/1993 - ZUPDN93, 13/1993, 71/1993, 2/1994 - popr., 38/1994, 80/1997 - odl. US, 69/1998, 65/2000, 97/2001 - ZSDP, 67/2002, 42/2002 - ZDR, 63/2004 - ZZRZI, 2/2004 - ZDSS-1, 79/2006, 114/2006 - ZUTPG, 5/2007, 5/2008, 73/2008, 59/2007 - ZŠtip, 53/2009, 51/2010 - odl. US, 56/2010, 80/2010 - ZUTD, 57/2011, 40/2012 - ZUJF, 95/2014 - ZUJF-C);	Pravilnik o pogojih za opravljanje dejavnosti agencij za zaposlovanje (UL RS, št. 139/06)	193. člen Zakona o urejanju trga dela (ZUTD, UL RS, št. 80/2010, nov ZUDT velja s 1.9.2015
95.1	Poenostavitve na področju Zakona o delovnih razmerjih / Obveznost posredovanja prijave prostega delovnega mesta oziroma vrste dela v primeru vnaprejšnje izbire kadra, OPOMBA: AP, UKREP 1 (R2, PAP)	Zakon o delovnih razmerjih (ZDR-1) (Uradni list RS, št. 21/2013, 78/2013 - popr., 47/2015 - ZZSDT)		
95.2	Poenostavitve na področju Zakona o delovnih razmerjih / Učinkovitejše in enostavnejše izvajanje informacijskih obveznosti delodajalca in možnost uporabe elektronske poti, OPOMBA: AP, UKREP 12	Zakon o delovnih razmerjih (ZDR-1) (Uradni list RS, št. 21/2013, 78/2013 - popr., 47/2015 - ZZSDT)		
95.3	Poenostavitve na področju Zakona o delovnih razmerjih / Modernizirati delovno zakonodajo v smeri večje fleksibilnosti, konkurenčnosti in socialne varnosti. OPOMBA: AP, UKREP 15 (R2, PAP)	Zakon o delovnih razmerjih (ZDR-1) (Uradni list RS, št. 21/2013, 78/2013 - popr., 47/2015 - ZZSDT)		
96.	Obveznost posredovanja obvestil o potrebah in o sklenjenih avtorskih in podjemnih pogodbah Zavodu RS za zaposlovanje	Zakon o spremembah in dopolnitvah Zakona o urejanju trga dela (ZUTD-C) (Uradni list RS, št. 100/2013) in Zakon o urejanju trga dela (ZUTD) (Uradni list RS, št. 80/2010, 40/2012 - ZUJF, 21/2013, 63/2013, 63/2013 - ZIUPTDSV, 100/2013, 32/2014 - ZPDZC-1, 95/2014 -	Pravilnik o prijavi in objavi prostega delovnega mesta ali vrste dela, postopku posredovanja zaposlitve ter vsebini in načinu sporočanja podatkov Zavodu Republike Slovenije za zaposlovanje (Uradni list RS, št. 105/2010)	

		ZIUPTDSV-A, 47/2015 - ZZSDT), uporaba s 1. 9. 2015		
97.1	Poenostavitve na področju študentske prehrane / Spremenjena tehnika postopkov	Zakon o spremembah in dopolnitvah Zakona o subvencioniranju študentske prehrane (ZSŠP-A) (Uradni list RS, št. 52/2007)		
97.2	Poenostavitve na področju študentske prehrane / Izboljšanje kakovosti postopkov	Zakon o spremembah Zakona o subvencioniranju študentske prehrane (ZSŠP-C) (Uradni list RS, št. 46-1914/2014)		
98.1	Poenostavitve na področju varnosti in zdravja pri delu / Izzeti "samozaposlene" iz definicije delodajalca	Zakon o varnosti in zdravju pri delu (ZVZD-1) (Uradni list RS, št. 43/2011)		
98.2	Poenostavitve na področju varnosti in zdravja pri delu / Izjava o varnosti z oceno tveganja-poenostavitve	Zakon o varnosti in zdravju pri delu (ZVZD-1) (Uradni list RS, št. 43/2011)		
98.3	Poenostavitve na področju varnosti in zdravja pri delu / Usposabljanje delavcev iz varnega dela in požarne varnosti	Zakon o varnosti in zdravju pri delu (ZVZD-1) (Uradni list RS, št. 43/2011)		
98.4	Poenostavitve na področju varnosti in zdravja pri delu / Vodenje evidenc po ZVZD	Zakon o varnosti in zdravju pri delu (ZVZD-1) (Uradni list RS, št. 43/2011)		
98.5	Poenostavitve na področju varnosti in zdravja pri delu / Določitev strokovnega delavca pri samozaposlenih osebah in malih delodajalcih	Zakon o varnosti in zdravju pri delu (ZVZD-1) (Uradni list RS, št. 43/2011)		
98.6	Poenostavitve na področju varnosti in zdravja pri delu / O začetku del obvestiti inšpekcijo dela najmanj petnajst dni pred začetkom delovnega procesa	Zakon o varnosti in zdravju pri delu (ZVZD-1) (Uradni list RS, št. 43/2011)		
98.7	Poenostavitve na področju varnosti in zdravja pri delu / Delodajalec mora svetu delavcev in sindikatu posredovati: izjavo varnosti z oceno tveganja, poročilo o stanju varnosti in zdravja pri delu in o izvedenih	Zakon o varnosti in zdravju pri delu (ZVZD-1) (Uradni list RS, št. 43/2011)		

	ukrepih			
99.	<p>Zagotovitev možnosti ugotavljanja osnove za odmero denarnega nadomestila, določene v 61. členu ZUTD, na podlagi podatkov iz obračuna davčnih odtegljajev, ki jih zavezanci posredujejo davčnemu organu na predpisanih obrazcih (REK obrazci). Predlog dopolnitve tega člena je v poenostavitvi postopka in odpravi administrativnih ovir ter tudi v določitvi načina ugotavljanja osnove za denarno nadomestilo. ZRSZ si prizadeva, da bi čim prej vzpostavil izmenjavo podatkov z DURS in nadomestil obstoječi način ugotavljanja povprečne plače na osnovi izdanih potrdil izplačevalcev z izmenjavo podatkov REK obrazcev z DURS. Namen dopolnitve ZUTD je v zagotovitvi zakonske podlage za način ugotavljanja osnove (podatki izplačevalcev osebnih dohodkov in uradni podatki, posredovani na obrazcih REK davčnemu organu, se lahko razlikujejo) in tudi v prihrankih pri izdatkih za socialne transferje, saj bodo denarna nadomestila odmerjena od osnov, od katerih so bili dejansko odvedeni prispevki za socialno varnost, kar je tudi eden od osnovnih principov sistema zavarovanja za primer brezposelnosti. // (enako poimenovan podukrep)</p>	Zakon o spremembah in dopolnitvah Zakona o urejanju trga dela (ZUTD-A) (Uradni list RS, št. 21/2013)		
100.	Vzpostavitev enotnega postopka za pridobitev dovoljenja za prebivanje in delo tujcev preko enotne točke za izdajo	Zakon o spremembah in dopolnitvah Zakona o tujcih (Ztuj-2C) (Uradni list RS, št. 26/14 in 90/14)		Zakon o zaposlovanju, samozaposlovanju in delu tujcev (Uradni list RS, št. 47/15), začetek uporabe 1. 9. 2015 Direktiva 2011/98 EU
101.	Ukinitev obvezne prijave kratkotrajnih del na višini	Zakon o varnosti in zdravju pri delu (ZVZD-1) (Uradni list RS, št. 43/2011)		
102.	Prečisti naj se register delovnih mest, ki so vključena v sistem poklicnega zavarovanja, in se s tem zmanjša stroškovna obremenitev delodajalca.	Zakon o pokojninskem in invalidskem zavarovanju (Uradni list RS, št. 96/2012, 39/2013, 46/2013 - ZIPRS1314-A, 63/2013 - ZIUPTDSV, 99/2013 - ZSVarPre-C, 101/2013 - ZIPRS1415, 111/2013 - ZMEPIZ-1, 44/2014, 85/2014 - ZUJF-B, 95/2014 - ZIUPTDSV-	<i>Zapisana je zadnja različica predpisa, poenostavitev še ni realizirana.</i>	Uredba o merilih in kriterijih za določitev delovnih mest, za katera je obvezna vključitev v dodatno pokojninsko zavarovanje (Uradni list RS, št. 56/03 in 96/12 - ZPIZ-2)

		A, 97/2014 - ZMEPIZ-1A, 95/2014 - ZIPRS1415-C, 95/2014 - ZUPPJS15, 95/2014 - ZUJF-C, 31/2015 - ZISDU-3)		
103.	Sprememba v sistemu subvencioniranja študentske prehrane.	Zakon o spremembah Zakona o subvencioniranju študentske prehrane (ZSSP-C) (Uradni list RS, št. 46-1914/2014)	<i>Zapisana je zadnja različica predpisa, poenostavitev še ni v celoti realizirana.</i>	Pravilnik o subvencioniranju študentske prehrane Uradni list RS, št. 72/2014)
104.	Zagotovitev spletnega orodja, ki bo brezplačno na voljo zlasti delodajalcem, ki zaposlujejo majhno število delavcev, da sami ocenijo tveganja v svojih organizacijah.	Zakon o varnosti in zdravju pri delu (ZVZD-1) (Uradni list RS, št. 43/2011)		
105.	Sprejeti podzakonski akt o metodologiji za vodenje evidenc na področju dela pri delodajalcih.	Zakon o evidencah na področju dela in socialne varnosti (Uradni list RS, št. 40/2006)	<i>Zapisana je zadnja različica predpisa, poenostavitev še ni v celoti realizirana: predlog podzakonskega akta še ni bil obravnavan</i>	Predlog Pravilnika o metodologiji za vodenje evidenc na področju dela pri delodajalcih (Uradni list RS, št. 40/06)
106.	Zagotovitev elektronske izmenjave podatkov o smrti uživalcev pokojnin tudi z državami, s katerimi so sklenjeni dvostranski dogovori / ZPIZ je v letu 2013 imel dvostranske dogovore s hrvaškim zavodom za pokojninsko in invalidsko zavarovanje (HZMO) za izvedbo elektronske izmenjave podatkov o datumu smrti za uživalce pokojnin, ki prebivajo v RS in na Hrvaškem. Uživalcem tako nebi bilo več potrebno vsako leto pošiljati potrdil o živetju, ampak bi se ti podatki izmenjali na podlagi seznama uživalcev dajatev pri zavodih.	Zakon o matični evidenci zavarovancev in uživalcev pravic iz pokojninskega in invalidskega zavarovanja (ZMEPIZ-1) (Uradni list RS, št. 111/2013, 97/2014)	<i>Zapisana je zadnja različica predpisa, ukrep je realiziran, vendar se nadgrajuje z več dvostranskimi dogovori z državami, ki so že v teku.</i>	

SKLOP: 9

PODROČJE: Delovno pravo

UKREP: Obravnavani so ukrepi od 93 do 106 glede na Prilogo 1 specifikacij-seznam ukrepov.

1 OPREDELITEV ZAKONODAJE, OBVEZNOSTI, ADMINISTRATIVNIH AKTIVNOSTI, POPULACIJE IN FREKVENCE

1.1 Korak 1.1: Opredelitev zakonodaje (<http://www.pisrs.si/Pis.web/>)

Ukrepi s področja delovnega prava se nanašajo na naslednje zakone (zakoni so navedeni po vrstnem redu, kot se pojavljajo po zaporedju ukrepov):

- Zakon o urejanju trga dela (ZUTD) (Uradni list RS, št. 80/2010, 40/2012 - ZUJF, 21/2013, 63/2013, 63/2013 - ZIUPTDSV, 100/2013, 32/2014 - ZPDZC-1, 95/2014 - ZIUPTDSV-A, 47/2015 - ZZSDT), uporaba s 1. 9. 2015;
- Zakon o zaposlovanju in zavarovanju za primer brezposelnosti (ZZZPB) (Uradni list RS - stari, št. 5/1991, 10/1991, 17/1991 - popr., Uradni list RS/I, št. 17/1991 - ZUDE, Uradni list RS, št. 12/1992, 12/1993 - ZUPDN93, 13/1993, 71/1993, 2/1994 - popr., 38/1994, 80/1997 - odl. US, 69/1998, 65/2000, 97/2001 - ZSDP, 67/2002, 42/2002 - ZDR, 63/2004 - ZZRZI, 2/2004 - ZDSS-1, 79/2006, 114/2006 - ZUTPG, 5/2007, 5/2008, 73/2008, 59/2007 - ZŠtip, 53/2009, 51/2010 - odl. US, 56/2010, 80/2010 - ZUTD, 57/2011, 40/2012 - ZUJF, 95/2014 - ZUJF-C);
- Zakon o delovnih razmerjih (ZDR-1) (Uradni list RS, št. 21/2013, 78/2013 - popr., 47/2015 - ZZSDT);
- Zakon o subvencioniranju študentske prehrane (ZSŠP) Uradni list RS, št. 85/2002, 52/2007, 33/2009, 40/2012 - ZUJF, 46/2014
- Zakon o varnosti in zdravju pri delu (ZVZD-1) (Uradni list RS, št. 43/2011);
- Zakon o tujcih (Ztuj-2) (Uradni list RS, št. 50/2011, 57/2011 - popr., 26/2014, 90/2014, 19/2015, 47/2015 - ZZSDT)
- Zakon o zaposlovanju, samozaposlovanju in delu tujcev (ZZSDT) (Uradni list RS, št. 47/2015)
- Zakon o pokojninskem in invalidskem zavarovanju (ZPIZ-2) (Uradni list RS, št. 96/2012, 39/2013, 46/2013 - ZIPRS1314-A, 63/2013 - ZIUPTDSV, 99/2013 - ZSVarPre-C, 101/2013 - ZIPRS1415, 111/2013 - ZMEPIZ-1, 44/2014, 85/2014 - ZUJF-B, 95/2014 - ZIUPTDSV-A, 97/2014 - ZMEPIZ-1A, 95/2014 - ZIPRS1415-C, 95/2014 - ZUPPJS15, 95/2014 - ZUJF-C, 31/2015 - ZISDU-3)
- Zakon o evidencah na področju dela in socialne varnosti (ZEPDSV) (Uradni list RS, št. 40/2006);
- Zakon o matični evidenci zavarovancev in uživalcev pravic iz pokojninskega in invalidskega zavarovanja (ZMEPIZ-1) (Uradni list RS, št. 111/2013, 97/2014).

V nadaljevanju dokumenta so zakoni, ki obravnavajo ukrepe z opisnim pristopom, podrobneje predstavljeni.

1.2 Korak 1.2: Določitev informacijskih obveznosti – IO

Na področju delovnega prava smo po pregledu zakonov in podrejenih predpisov ter po pogovorih z pripadajočimi ministrskimi resorji in drugimi relevantnimi subjekti določili 55 informacijskih obveznosti, ki jih morajo izpolnjevati bodisi državljani, v večji meri pa delodajalci in organi javnega sektorja. Na celotnem področju ni novih informacijskih obveznosti, jih je pa slaba tretjina ukinjenih (skupaj 16 informacijskih obveznosti).

Pri obravnavi ukrepov in zakonov se najpogosteje pojavljajo informacijske obveznosti tipa 5 – Posredovanje informacij za tretje osebe (skupaj 38). V manjšem obsegu se pojavljajo tipi obveznosti 1 – Vodenje evidenc (skupaj 2), 2 - Prijava najava aktivnosti (4), 3 - Posredovanje poročil (2), 6 – Zahtevek za posamezno aktivnost, oprostitev, povračilo (2), 10 – Nadzor (2), 13 – Usposabljanje, izobraževanje (1) in 14 – Drugo (4). Tipi informacijskih obveznosti 4, 7, 8, 9, 11 in 12 niso zastopani.

Informacijske obveznosti so razvidne iz Tabele 4.

Zavezanci za posamezne informacijske obveznosti so predvsem naslednji:

- delodajalci,
- brezposelni oziroma posamezniki, ki se vključujejo v sistem trga dela,
- delavci oziroma posamezniki, ki uveljavljajo pravice iz delovnega razmerja,
- študenti in upokojenci oziroma posamezniki, ki uveljavljajo pravice iz javnih sredstev,
- tujci, ki se vključujejo v prebivalstvo Slovenije ter izobraževalni sistem in sistem trga dela,
- kadrovske agencije in študentski servisi,
- študentske organizacije v sistemu subvencionirane prehrane,
- sindikati in sveti delavcev,
- Ministrstvo za delo, družino, socialne zadeve in enake možnosti,
- Ministrstvo za notranje zadeve,
- Ministrstvo za javno upravo,
- Inšpektorat Republike Slovenije za delo,
- Zavod RS za zaposlovanje (z območnimi enotami in uradi za delo),
- Zavod za pokojninsko in invalidsko zavarovanje,
- ostale javne oziroma državne institucije, ki jih zavezuje obravnavana zakonodaja.

Informacijske obveznosti za ukrepe, ki se obravnavajo z opisnim pristopom, so predstavljene v nadaljevanju dokumenta, v kolikor jih je mogoče določiti.

1.3 Korak 1.3: Določitev administrativnih aktivnosti

Administrativne aktivnosti se izvajajo z namenom izpolnitve zahtevane informacijske obveznosti in podatkov iz predpisov. Na področju delovnega prava smo po pregledu ukrepov in pripadajoče zakonodaje določili 213 administrativnih aktivnosti.

Pri obravnavanih ukrepih se ob tipu 10 – Poročanje/oddajanje informacij (skupaj 64) najpogosteje pojavljajo administrativne aktivnosti tipa 1 – Seznanjanje z informacijsko obveznostjo (skupaj 53) in 5 – Oblikovanje ustreznih podatkov (skupaj 50). 31-krat se pojavi administrativna aktivnost 11 – Drugo, pri čemer gre v 11 primerih za Vodenje evidenc ter po enkrat za Opravljanje zdravniškega pregleda in Subvencija študentske prehrane. V manjšem obsegu se pojavljajo tipi administrativnih aktivnosti 4 – Pridobivanje novih podatkov (4), 2 – Usposabljanje zaposlenih za pripravo IO (3), 9 – Kopiranje, distribuiranje (3), 3 – Priprava potrebnih informacij iz obstoječih podatkov ali preračunavanje, preoblikovanje obstoječih podatkov za namen IO (3). Administrativni aktivnosti tipa 6 – Izpolnjevanje obrazcev, napovedi, obračunov in 7 – Posvetovanje sta zastopani enkrat. Le tipa administrativnih aktivnosti 8 – Nadzor in sodelovanje pri opravljanju zunanje inšpekcije ni zastopanega v merilni tabeli.

Administrativne aktivnosti so razvidne iz Tabele 4.

Za ukrepe, ki se obravnavajo z opisnim pristopom, administrativne aktivnosti niso določene, saj jih ni mogoče izmeriti.

Tabela 4: Informacijske obveznosti in pripadajoče administrativne aktivnosti na katere se ukrep nanaša

ŠT. UKREPA	NAZIV UKREPA	Zap. št. IO	IO (opisno)	IO (tip)	Zap. št. AA	AA (opisno)	AA (tip)
93.1	Poenostavitve na področju brezposelnih oseb / Sporočanje odsotnosti preko sodobnih telekomunikacijskih poti	IO – 1 Spred	Brezposelna oseba mora o odsotnosti obvestiti Zavod pisno, razen v izjemnih primerih (nezmožnost zaradi bolezni), ko lahko tretja oseba po telefonu obvesti Zavod po telefonu.	2	AA 1.1.	Seznanjanje z IO	1
					AA 1.2.	Priprava obvestila	5
					AA 1.3.	Pošiljanje pisnega obvestila po pošti	10
		IO – 2 Spotem	Brezposelna oseba mora o odsotnosti obvestiti Zavod po dogovorjeni poti, lahko tudi elektronsko.	2	AA 2.1.	Seznanjanje z IO	1
					AA 2.2.	Priprava obvestila	5
					AA 2.3.	Pošiljanje pisnega obvestila pisno	10
AA 2.4.	Pošiljanje pisnega obvestila elektronsko	10					
AA 2.5.	Javljanje odsotnosti po telefonu	10					
AA 2.6.	Javljanje odsotnosti z osebnim obiskom	10					
93.2	Poenostavitve na področju brezposelnih oseb / Prijava brezposelnih oseb v evidenco brezposelnih oseb po kraju dosegljivosti	IO – 3 Spred	Brezposelna oseba se lahko prijavi na območni enoti, pristojni v kraju stalnega prebivališča ali v kraju zadnjega delovnega razmerja.	2	AA 3.1.	Seznanjanje z IO	1
					AA 3.2.	Prijava na območni enoti stalnega prebivališča	10
		IO – 4 Spotem	Brezposelna oseba si sama izbere pristojno območno enoto za prijavo.	2	AA 4.1.	Seznanjanje z IO	1
AA 4.2.	Prijava na pristojni območni enoti	10					
AA 4.3.	Prijava na izbrano območno enoto	10					
94.	Odprava informacijske obveznosti posredovanja izdane napotnice Inšpektoratu RS za delo, OPOMBA: AP, UKREP 6 (R2, PAP)	IO – 5 U	Posredovanje izdane študentske napotnice inšpektoratu RS za delo: Agencija ob izdaji napotnice posreduje njeno kopijo inšpektoratu v fizični ali elektronski obliki.	5	AA 5.1.	Seznanjanje z IO	1
					AA 5.2.	Priprava kopije napotnice	9
					AA 5.3.	Posredovanje napotnice inšpektoratu v fizični ali elektronski obliki (100 % elektronska oblika)	10
95.1	Poenostavitve na področju Zakona o delovnih razmerjih / Obveznost posredovanja prijave prostega delovnega mesta oziroma vrste dela v primeru vnaprejšnje izbire kadra, OPOMBA: AP,	IO – 6 Spred	Delodajalec pošlje objavo o prostem delovnem mestu na Zavod za zaposlovanje.	5	AA 6.1.	Seznanjanje z IO	1
					AA 6.2.	Priprava objave	5
					AA 6.3.	Posredovanje objave Zavodu	10
		IO – 7 Spotem	Delodajalec mora delo javno objaviti na kakršenkoli način, na željo delodajalca objavo lahko naredi tudi Zavod Republike	5	AA 7.1.	Seznanjanje z IO	1
AA 7.2.	Priprava objave				5		

UKREP 1 (R2, PAP)		Slovenije za zaposlovanje.			AA 7.3.	Posredovanje objave Zavodu	10
95.2	Poenostavitve na področju Zakona o delovnih razmerjih / Učinkovitejše in enostavnejše izvajanje informacijskih obveznosti delodajalca in možnost uporabe elektronske poti, OPOMBA: AP, UKREP 12	IO – 8 Spred	Delodajalec v 8 dneh pisno vroči obvestilo o neizbiri kandidata.	5	AA 8.1.	Seznanjanje z IO	1
					AA 8.2.	Priprava obvestila	5
					AA 8.3.	Pisno posredovanje obvestila	10
		IO – 9 Spotem	Delodajalec pisno ali po elektronski poti v 8 dneh vroči obvestilo o neizbiri kandidata.	5	AA 9.1.	Seznanjanje z IO	1
					AA 9.2.	Priprava obvestila	5
					AA 9.3.	Pisno posredovanje obvestila	10
					AA 9.4.	Elektronsko posredovanje obvestila	10
		IO – 10 Spred	Delavec mora biti z napotitvijo na delo k uporabniku pisno obveščen o pogojih dela pri uporabniku in pravicah ter obveznostih, ki so neposredno vezane na opravljanje dela.	5	AA 10.1.	Seznanjanje z IO	1
					AA 10.2.	Priprava obvestila	5
					AA 10.3.	Pisno posredovanje obvestila (osebno)	10
		IO – 11 Spotem	Delavec mora biti z napotitvijo na delo k uporabniku pisno obveščen o pogojih dela pri uporabniku in pravicah ter obveznostih, ki so neposredno vezane na opravljanje dela. Pisno obvestilo se lahko pošlje po elektronski poti.	5	AA 11.1.	Seznanjanje z IO	1
					AA 11.2.	Priprava obvestila	5
					AA 11.3.	Pisno posredovanje obvestila (osebno)	10
					AA 11.4.	Elektronsko posredovanje obvestila	10
		IO – 12 U	O nameravani redni odpovedi iz poslovnega razloga mora delodajalec pisno obvestiti delavca.	5	AA 12.1.	Seznanjanje z IO	1
					AA 12.2.	Oblikovanje pisnega obvestila	5
					AA 12.3.	Pošiljanje pisnega obvestila	10
		IO – 13 Spred	Delodajalec mora pisno opozoriti delavca na izpolnjevanje obveznosti in možnost odpovedi v primeru kršitve pred redno odpovedjo pogodbe o zaposlitvi iz krivdnih razlogov. Pred redno odpovedjo iz razloga nesposobnosti ali krivdnega razloga in pred izredno odpovedjo pogodbe o zaposlitvi mora delodajalec delavcu omogočiti zagovor v razumnem roku. Opozorilo in vabilo na zagovor morata biti vročena osebno v pisni obliki.	5	AA 13.1.	Seznanjanje z IO	1
					AA 13.2.	Priprava pisnega obvestila	5
					AA 13.3.	Vročitev pisnega obvestila	10

	IO – 14 Spotem	Pred redno odpovedjo iz razloga nesposobnosti ali krivdnega razloga in pred izredno odpovedjo pogodbe o zaposlitvi mora delodajalec delavca pisno seznaniti z očitanimi kršitvami oziroma z očitanim razlogom nesposobnosti in mu omogočiti zagovor. Pisna seznanitev se lahko opravi tudi po elektronski poti.	5	AA 14.1.	Seznanjanje z IO	1
				AA 14.2.	Priprava pisnega obvestila	5
				AA 14.3.	Vročitev pisnega obvestila	10
				AA 14.4.	Posredovanje elektronskega obvestila	10
	IO – 15 Sprejeto	Če delavec tako zahteva, mora delodajalec o nameravani redni ali izredni odpovedi pogodbe o zaposlitvi pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka.	5	AA 15.1.	Seznanjanje z IO	1
				AA 15.2.	Priprava pisnega obvestila	5
				AA 15.3.	Poštno pošiljanje pisnega obvestila	10
	IO – 16 Spotem	Če delavec tako zahteva, mora delodajalec o nameravani redni ali izredni odpovedi pogodbe o zaposlitvi pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka. Če delavec ni član sindikata, mora delodajalec na zahtevo delavca obvestiti svet delavcev oziroma delavskega zaupnika. Obvestilo je lahko posredovano elektronsko.	5	AA 16.1.	Seznanjanje z IO	1
				AA 16.2.	Priprava pisnega obvestila	5
				AA 16.3.	Poštno pošiljanje pisnega obvestila	10
				AA 16.4.	Elektronsko posredovanje obvestila	10
	IO – 17 Sprejeto	Delodajalec mora redno in izredno odpoved pogodbe o zaposlitvi izraziti v pisni obliki, napisati razloge in jih obrazložiti. Redna ali izredna odpoved pogodbe o zaposlitvi mora biti vročena pogodbeni stranki, ki se ji odpoveduje pogodbo o zaposlitvi, osebno praviloma v prostorih delodajalca oziroma na naslov, določen v pogodbi o zaposlitvi, razen če je delavec naknadno pisno sporočil drug naslov.	5	AA 17.1.	Seznanjanje z IO	1
AA 17.2.				Priprava pisnega obvestila	5	
AA 17.3.				Vročitev odpovedi	10	
AA 17.4.				Poštno pošiljanje pisnega obvestila	10	
IO – 18 Spotem	Delodajalec mora redno in izredno odpoved pogodbe o zaposlitvi izraziti v pisni obliki,	5	AA 18.1.	Seznanjanje z IO	1	

		napisati razloge in jih obrazložiti. Redna ali izredna odpoved pogodbe o zaposlitvi se vroča praviloma osebno v prostorih delodajalca, s priporočeno pošiljko s povratnico ali z objavo na oglasnem mestu pri delodajalcu, ki je dostopno delavcu.		AA 18.2.	Priprava pisnega obvestila	5
				AA 18.3.	Vročitev odpovedi	10
				AA 18.4.	Poštno pošiljanje pisnega obvestila	10
				AA 18.5.	Objava na oglasnem mestu	10
	IO – 19 Spred	Delodajalec mora o razlogih za prenehanje potreb po delu večjega števila delavcev, okoliščinah in načrtih pisno čim prej obvestiti sindikate pri delodajalcu.	5	AA 19.1.	Seznanjanje z IO	1
				AA 19.2.	Priprava pisnega obvestila	5
				AA 19.3.	Poštno pošiljanje pisnega obvestila	10
	IO – 20 Spotem	Delodajalec mora o razlogih za prenehanje potreb po delu večjega števila delavcev, okoliščinah in načrtih pisno čim prej obvestiti sindikate pri delodajalcu. Obvestilo lahko pošlje po elektronski poti.	5	AA 20.1.	Seznanjanje z IO	1
				AA 20.2.	Priprava pisnega obvestila	5
				AA 20.3.	Poštno pošiljanje pisnega obvestila	10
				AA 20.4.	Pošiljanje pisnega obvestila po elektronski poti	10
	IO – 21 Spred	Delodajalec mora o postopku ugotavljanja prenehanja potreb po delu večjega števila delavcev pisno obvestiti ZRSZ in kopijo obvestila poslati sindikatom.	5	AA 21.1.	Seznanjanje z IO	1
				AA 21.2.	Priprava pisnega obvestila	5
				AA 21.3.	Poštno pošiljanje obvestila ZRSZ	10
				AA 21.4.	Priprava in poštno pošiljanje kopije obvestila sindikatom	10
	IO – 22 Spotem	Delodajalec mora o postopku ugotavljanja prenehanja potreb po delu večjega števila delavcev pisno obvestiti ZRSZ in kopijo obvestila poslati sindikatom. Obvestilo lahko pošlje po elektronski poti.	5	AA 22.1.	Seznanjanje z IO	1
				AA 22.2.	Priprava pisnega obvestila	5
				AA 22.3.	Poštno pošiljanje obvestila ZRSZ	10
				AA 22.4.	Elektronsko pošiljanje obvestila ZRSZ	10
				AA 22.5.	Priprava in poštno pošiljanje kopije obvestila za sindikate	9
				AA 22.6.	Elektronsko pošiljanje kopije obvestila za sindikate	10
	IO – 23 Spred	Delodajalec je dolžan pisno predhodno obvestiti delavce o plačilnem dnevu in vsakokratni spremembi plačilnega dne.	5	AA 23.1.	Seznanjanje z IO	1
				AA 23.2.	Priprava pisnega obvestila	5
				AA 23.3.	Posredovanje pisnega obvestila	10

	IO – 24 Spotem	Delodajalec je dolžan predhodno pisno obvestiti delavce o plačilnem dnevu in vsakokratni spremembi plačilnega dne na pri delodajalcu običajen način (npr. na določenem oglasnem mestu v poslovnih prostorih delodajalca ali z uporabo informacijske tehnologije).	5	AA 24.1.	Seznanjanje z IO	1
				AA 24.2.	Priprava pisnega obvestila	5
				AA 24.3.	Posredovanje pisnega obvestila	10
				Aa 24.4.	Drugo posredovanje obvestila	10
	IO – 25 Spred	Pred začetkom koledarskega oziroma poslovnega leta delodajalec določi letni raspored delovnega časa in o tem obvesti delavce in sindikate pri delodajalcu.	5	AA 25.1.	Seznanjanje z IO	1
				AA 25.2.	Priprava letnega rasporeda - mikro	5
				AA 25.3.	Priprava letnega rasporeda - mala	5
				AA 25.4.	Priprava letnega rasporeda - velika	5
				AA 25.5.	Priprava letnega rasporeda - ostali poslovni subjekti	5
				AA 25.6.	Obveščanje delavcev	10
	IO – 26 Spotem	Pred začetkom koledarskega oziroma poslovnega leta delodajalec določi letni raspored delovnega časa in o tem pisno obvesti delavce na pri delodajalcu običajen način (npr. na določenem oglasnem mestu v poslovnih prostorih delodajalca ali z uporabo informacijske tehnologije) in sindikate pri delodajalcu. Skladno s členom 204. lahko delodajalci sidikate obveščajo z uporabo informacijske tehnologije.	5	AA 26.1.	Seznanjanje z IO	1
				AA 26.2.	Priprava letnega rasporeda - mikro	5
				AA 26.3.	Priprava letnega rasporeda - mala	5
				AA 26.4.	Priprava letnega rasporeda - velika	5
				AA 26.5.	Priprava letnega rasporeda - ostali poslovni subjekti	5
				AA 26.6.	Pisno obveščanje delavcev	10
AA 26.7.				Drugo obveščanje delavcev	10	
AA 26.8.				Pisno obveščanje sindikatov	10	
IO – 27 Spred	Delodajalec je dolžan delavce najkasneje do 31. marca pisno obvestiti o odmeri letnega dopusta za tekoče koledarsko leto.	5	AA 27.1.	Seznanjanje z IO	1	
			AA 27.2.	Priprava pisnega obvestila - mikro podjetja	5	
			AA 27.3.	Priprava pisnega obvestila - ostali poslovni subjekti, ki imajo zaposlene	5	
			AA 27.4.	Priprava pisnega obvestila - ostala podjetja	5	
			AA 27.5.	Posredovanje pisnega obvestila delavcu	10	
IO – 28	Delodajalec je dolžan delavce najkasneje do	5	AA 28.1.	Seznanjanje z IO	1	

		Spotem	31. marca pisno obvestiti o odmeri letnega dopusta za tekoče koledarsko leto, pri čemer obstaja možnost obvestila po elektronski poti.		AA 28.2.	Priprava pisnega obvestila - mikro podjetja	5
					AA 28.3.	Priprava pisnega obvestila - ostali poslovni subjekti, ki imajo zaposlene	5
					AA 28.4.	Priprava pisnega obvestila - ostali	5
					AA 28.5.	Pisno posredovanje obvestila delavcu	10
					AA 28.6.	Elektronsko posredovanje obvestila	10
		IO – 29 Spred	Če delavec tako zahteva, mora delodajalec o uvedbi disciplinskega postopka in kršitvi pisno obvestiti sindikat, katerega član je delavec ob uvedbi postopka.	5	AA 29.1.	Seznanjanje z IO	1
					AA 29.2.	Priprava pisnega obvestila	5
					AA 29.3.	Pošiljanje pisnega obvestila sindikatom	10
		IO – 30 Spotem	V disciplinskem postopku lahko po pooblastilu delavca sodeluje sindikat, če delavec ni član sindikata, pa svet delavcev oziroma delavski zaupnik. Če to vključuje obveščanje sindikata, je po 204. členu zakona mogoče z uporabo informacijske tehnologije.	5	AA 30.1.	Seznanjanje z IO	1
					AA 30.2.	Priprava pisnega obvestila	5
					AA 30.3.	Pošiljanje pisnega obvestila sindikatom po elektronski poti (20 %)	10
					AA 30.4.	Pošiljanje pisnega obvestila sindikatom po pošti (80 %)	10
95.3	Poenostavitve na področju Zakona o delovnih razmerjih / Modernizirati delovno zakonodajo v smeri večje fleksibilnosti, konkurenčnosti in socialne varnosti. OPOMBA: AP, UKREP 15 (R2, PAP)	IO – 31 U	Minister za delo izda delodajalcu soglasje za nočno delo žensk Ukinjena obveznost; stanje sedaj: Minister za delo ne izdaja več soglasja za nočno delo žensk.	5	AA 31.1.	Seznanjanje z IO	1
					AA 31.2.	Obravnava zaprosila za nočno delo žensk	7
					AA 31.3.	Priprava soglasja	5
					AA 31.4.	Izdaja/posredovanje soglasja	10
96.	Obveznost posredovanja obvestil o potrebah in o sklenjenih avtorskih in podjemnih pogodbah Zavodu RS za zaposlovanje	IO – 32 U	Organizacije oz. delodajalci morajo Zavodu za zaposlovanje RS posredovati 1.) prijavo prostega delovnega mesta, v kolikor ne gre za novo pogodbo z že zaposlenim delavcem, 2.) obvestilo o potrebi po sklenitvi podjemne pogodbe ali naročilu avtorskega dela, 3.) poročilo o opravljenem delu preko polnega delovnega časa, 4.) poročilo o opravljenem delu po podjemni ali avtorski pogodbi, 5) obvestilo o sklenjeni podjemni ali avtorski pogodbi.	5	AA 32.1.	Seznanjanje z IO	1
					AA 32.2.	Priprava in poštno pošiljanje obvestila o potrebah po avtorski in podjemni pogodbi	5
					AA 32.3.	Priprava in elektronsko pošiljanje obvestila o potrebah po avtorski in podjemni pogodbi	5

			Ukinjena obveznost; stanje sedaj: ZUTD te obveznosti ne določa več.		AA 32.4.	Priprava in poštno pošiljanje obvestila o sklenjenih avtorskih in podjemnih pogodbah	5
					AA 32.5.	Priprava in elektronsko pošiljanje obvestila o sklenjenih avtorskih in podjemnih pogodbah	5
97.1	Poenostavitve na področju študentske prehrane / Spremenjena tehnika postopkov	IO – 33 U	Subvencionirana študentska prehrana se uveljavlja s tiskanimi študentskimi boni. Ukinjena obveznost; stanje sedaj: študentski boni so elektronski (mobilni telefon, čipne kartice).	14: subvencije študentske prehrane	AA 33.1.	Tiskanje študentskih bonov	9
		IO – 34 U	Tiskane bone študent mesečno pridobiva na študentskih servisih. Ukinjena obveznost; stanje sedaj: študent se registrira enkrat letno, subvencija se mu naloži na profil (telefon, kartica) vsak mesec avtomatično.	14: subvencije študentske prehrane	AA 34.1.	Pridobivanje subvencije za malico/kosilo (boni) vsak mesec na študentski poslovalnici.	11: subvencije študentske prehrane
97.2	Poenostavitve na področju študentske prehrane / Izboljšanje kakovosti postopkov	IO – 35 U	Vsak upravičenec, ki želi opraviti vpis v evidenco upravičencev do subvencionirane študentske prehrane, unovčevati subvencije za obroke, si urediti spremembo matičnega izvajalca ali si urediti spremembo matičnega območja koriščenja subvencij, mora to opraviti osebno. Ukinjena obveznost; stanje sedaj: odprava geografske omejenosti: ne glede na to, v katerem matičnem območju študira/je prijavljen študent, lahko koristi študentske bone po celi Sloveniji.	6	AA 35.1.	Seznanjanje z IO	1
					AA 35.2.	Odjava iz sistema pri obstoječem (matičnem) izvajalcu in pridobitev potrdila o odjavi (osebno)	4
					AA 35.3.	Predložitev odjave iz sistema in vpis pri izrbanem izvajalcu (osebno)	10
98.1	Poenostavitve na področju varnosti in zdravja pri delu / Izvzeti "samozaposlene"	IO – 36 U	Delodajalec mora zagotavljati zdravstvene preglede delavcev. Ukinjena obveznost; stanje sedaj: Samozaposlenim, ki ne	10	AA 36.1.	Seznanjanje z IO	1

	iz definicije delodajalca		zaposlujejo ljudi, ni treba opravljati zdravstvenih pregledov.		AA 36.2.	Opravljanje zdravstvenega pregleda in pridobitev potrdila o opravljenem pregledu	11: opravljanje zdravniškega pregleda
98.2	Poenostavitve na področju varnosti in zdravja pri delu / Izjava o varnosti z oceno tveganja-poenostavitve	IO – 37 U	Vsak delodajalec mora izdelati in sprejeti izjavo o varnosti z oceno tveganja v pisni obliki. Ukinjena obveznost; stanje sedaj: samozaposlenim, ki nimajo statusa delodajalca in ne opravljajo nevarnih del, ni treba sprejeti izjave o varnosti z oceno tveganja, razen če ugotovijo, da obstajajo nevarnosti za nezgode in (poklicne) bolezni.	10	AA 37.1.	Seznanjanje z IO	1
					AA 37.2.	Priprava dokumenta: ocena tveganja in izjava o varnosti pri delu	6
98.3	Poenostavitve na področju varnosti in zdravja pri delu / Usposabljanje delavcev iz varnega dela in požarne varnosti	IO – 38 U	Delodajalec mora sprejeti ukrepe za zagotavljanje požarnega varstva v skladu s posebnimi predpisi in usposablja delavce za varno delo in požarno varnost. Ukinjena obveznost; stanje sedaj: Samozaposlenim, ki nimajo zaposlenih in ki niso v tveganju, ni treba opravljati usposabljanja za varno delo in požarno varnost.	13	AA 38.1.	Seznanjanje z IO	1
					AA 38.2.	Usposabljanje za varno delo in požarno varnost ter sprejemanje ukrepov	2
98.4	Poenostavitve na področju varnosti in zdravja pri delu / Vodenje evidenc po ZVZD	IO – 39 U	Delodajalec hrani vso dokumentacijo po tem zakonu. Minister, pristojen za delo, predpiše vsebino evidenc, način vodenja in hrambe dokumentacije ter roke za sestavo evidenc iz 39. člena tega zakona. Delodajalec mora voditi evidenco o: 1. periodičnih preiskavah kemičnih, fizikalnih in bioloških škodljivosti; 2. periodičnih preizkusih in pregledih delovne opreme; 3. preizkusih in pregledih sredstev in opreme za osebno varnost pri delu; 4. opravljenem usposabljanju za varno delo in preizkusih praktičnega znanja; 5. posebnih zdravstvenih zahtevah iz 16. člena tega zakona;	1	AA 39.1.	Seznanjanje z IO	1
					AA 39.2.	Vodenje seznamov vseh nevarnih kemičnih, fizikalnih in bioloških snovi, ki se uporabljajo	11: vodenje evidence
					AA 39.3.	Vodenje seznama vseh preizkusov in pregledov delovne opreme	11: vodenje evidence
					AA 39.4.	Vodenje seznama o vseh preizkusih in pregledih sredstev in opreme za osebno varnost pri delu	11: vodenje evidence
					AA 39.5.	Vodenje seznama o opravljenih usposabljanjih za varno delo in preizkusih praktičnega znanja	11: vodenje evidence
					AA 39.6.	Vodenje seznama o vseh posebnih zdravstvenih zahtevah	11: vodenje evidence

			<p>6. preventivnih zdravstvenih pregledih delavcev;</p> <p>7. poškodbah pri delu, kolektivnih nezgodah, nevarnih pojavih, ugotovljenih poklicnih boleznih in o boleznih v zvezi z delom ter o njihovih vzrokih;</p> <p>8. obvestilih iz 26. člena tega zakona;</p> <p>9. nevarnih snoveh, ki jih uporablja, če tako določajo posebni predpisi.</p> <p>Ukinjena obveznost; stanje sedaj: Delodajalci hranijo predpisano dokumentacijo, posebnih evidenc pa ne vodijo.</p>		<p>AA 39.7. Vodenje seznama vseh preventivnih zdravstvenih pregledov delavcev</p> <p>11: vodenje evidence</p>
					<p>AA 39.8. Vodenje seznama vseh poškodb pri delu, kolektivnih nezgodah, nevarnih pojavih, ugotovljenih poklicnih boleznih in o boleznih v zvezi z delom ter o njihovih vzrokih (do 10 zaposlenih)</p> <p>11: vodenje evidence</p>
					<p>AA 39.9. Vodenje seznama vseh poškodb pri delu, kolektivnih nezgodah, nevarnih pojavih, ugotovljenih poklicnih boleznih in o boleznih v zvezi z delom ter o njihovih vzrokih (do 50 zaposlenih)</p> <p>11: vodenje evidence</p>
					<p>AA 39.10. Vodenje seznama vseh poškodb pri delu, kolektivnih nezgodah, nevarnih pojavih, ugotovljenih poklicnih boleznih in o boleznih v zvezi z delom ter o njihovih vzrokih (velika in srednja podjetja)</p> <p>11: vodenje evidence</p>
					<p>AA 39.11. Vodenje seznama o vseh obvestilih</p> <p>11: vodenje evidence</p>
					<p>AA 39.11. Vodenje seznama vseh nevarnih snovi, ki jih uporablja delodajalec, če tako določajo posebni predpisi</p> <p>11: vodenje evidence</p>
98.5	Poenostavitve na področju varnosti in zdravja pri delu / Določitev strokovnega delavca pri samozaposlenih osebah in malih delodajalcih	IO – 40 Sprej	Delodajalec (tudi samozaposleni) mora za opravljanje strokovnih nalog v zvezi z zagotavljanjem varnosti pri delu določiti enega ali več strokovnih delavcev.	14: zagotavljanje varnosti pri delu	<p>AA 40.1. Seznanjanje z IO</p> <p>1</p> <p>AA 40.2. Najem zunanega strokovnjaka za usposabljanje delavcev za varno delo</p> <p>11: zunanje izvajanje</p>
		IO – 41 Spotem	Delodajalec mora za opravljanje strokovnih nalog v zvezi z zagotavljanjem varnosti pri delu med svojimi delavci določiti enega ali več strokovnih delavcev za varnost pri delu. Delodajalci se lahko usposobijo za opravljanje nalog varnosti pri delu, zato jim ni treba zaposliti strokovnega delavca ali najeti zunanje strokovne službe, in tako sami pri sebi prevzamejo vodenje in zagotavljanje varnosti pri delu.	14: zagotavljanje varnosti pri delu	<p>AA 41.1. Seznanjanje z IO</p> <p>1</p> <p>AA 41.2. Usposabljanje delodajalca</p> <p>2</p> <p>AA 41.3. Delodajalec usposablja ostale zaposlene v podjetju</p> <p>2</p>

						Najem zunanjega strokovnjaka za usposabljanje delavcev za varno delo	11: zunanje izvajanje
98.7	Poenostavitve na področju varnosti in zdravja pri delu / Delodajalec mora svetu delavcev in sindikatu posredovati: izjavo varnosti z oceno tveganja, poročilo o stanju varnosti in zdravja pri delu in o izvedenih ukrepih	IO – 42 Sprej	Delodajalec mora svetu delavcev in sindikatom posredovati pisno izjavo o varnosti, poročilo o stanju varnosti in zdravja pri delu ter o izvedenih varnostnih ukrepih ter evidence iz zakona.	3	AA 41.4.		
					AA 42.1.	Seznanjanje z IO	1
					AA 42.2.	Kopije izjav, poročil, evidenc	5
					AA 42.3.	Posredovanje izjav in poročil pisno	10
		IO – 43 Spotem	Delodajalec mora predstavnikom delavcev in sindikatom, ki so organizirani pri njem, posredovati na običajen način izjavo o varnosti z oceno tveganja in dokumentacijo o neizvedenih ukrepih pri delu, ki jo delodajalec hrani v skladu s predpisi.	3	AA 43.1.	Seznanjanje z IO	1
					AA 43.2.	Kopije izjav, poročil, evidenc	5
					AA 43.3.	Posredovanje izjav in poročil pisno (80 %)	10
					AA 43.4.	Posredovanje izjav in poročil na običajen način (20 %)	10
99.	Zagotovitev možnosti ugotavljanja osnove za odmero denarnega nadomestila, določene v 61. členu ZUTD, na podlagi podatkov iz obračuna davčnih odtegljajev, ki jih zavezanci posredujejo davčnemu organu na predpisanih obrazcih (REK obrazci). Predlog dopolnitve tega člena je v poenostavitvi postopka in odpravi administrativnih ovir ter tudi v določitvi načina ugotavljanja osnove za denarno nadomestilo. ZRSZ si prizadeva, da bi čim prej vzpostavil izmenjavo	IO – 44 U	Podatke za odmero denarnega nadomestila brezposelnih zagotovi nekdanji delodajalec na posebnih obrazcih, ki jih je predpisal Zavod. Ukinjena obveznost; stanje sedaj: Osnova za odmero denarnega nadomestila se ugotavlja na podlagi podatkov iz obračuna davčnih odtegljajev, ki jih zavezanci posredujejo davčnemu organu na predpisanih obrazcih (REK obrazci). Če zavezanec davčnemu organu za delavca ni posredoval predpisanih REK obrazcev, se osnova za odmero denarnega nadomestila določi na podlagi podatkov, ki jih zavodu na njegovo zahtevo posreduje delodajalec.	5	AA 44.1.	Seznanjanje z IO	1
					AA 44.2.	Izpolnitev obrazcev, predpisanih s strani delodajalca (delodajalec)	5

	<p>podatkov z DURS in nadomestil obstoječi način ugotavljanja povprečne plače na osnovi izdanih potrdil izplačevalcev z izmenjavo podatkov REK obrazcev z DURS. Namen dopolnitve ZUTD je v zagotovitvi zakonske podlage za način ugotavljanja osnove (podatki izplačevalcev osebnih dohodkov in uradnimi podatki, posredovanimi na obrazcih REK davčnemu organu, se lahko razlikujejo) in tudi v prihrankih pri izdatkih za socialne transferje, saj bodo denarna nadomestila odmerjena od osnov, od katerih so bili dejansko odvedeni prispevki za socialno varnost, kar je tudi eden od osnovnih principov sistema zavarovanja za primer brezposelnosti. // (enako poimenovan podukrep)</p>	IO – 45 U	<p>Podatke za odmero denarnega nadomestila brezposelnih referenti na ZRSZ pridobijo iz posebnih obrazcev, ki jih ZRZS predložijo upravičenci do denarnega nadomestila (dopijo pri delodajalcu). Ukinjena obveznost; stanje sedaj: Osnova za odmero denarnega nadomestila se ugotavlja na podlagi podatkov iz obračuna davčnih odtegljajev, ki jih delodajalci (zavezanci) posredujejo davčnemu organu na predpisanih obrazcih (REK obrazci). Referent na ZRSZ podatke pridobi avtomatsko iz sistema, povezanega s FURS-om.</p>	5	<p>AA 45.1.</p> <p>Seznanjanje z IO</p>	1	
					<p>Referent na zavodu vpiše podatke v sistem in arhivira obrazec</p>	5	
100.	<p>Vzpostavitev enotnega postopka za pridobitev dovoljenja za prebivanje in delo tujcev preko enotne točke za izdajo</p>	IO – 46 Spred	<p>Tujcu, ki želi prebivati v Republiki Sloveniji zaradi zaposlitve ali dela, se lahko izda dovoljenje začasno prebivanje, če ima delovno dovoljenje ali če izpolnjuje pravno določene pogoje, zaradi katerih za opravljanje teh dejavnosti delovnega dovoljenja ne potrebuje.</p>	5	AA 46.1.	Seznanjanje z IO	1
					AA 46.2.	Izpolnitev vloge za prebivanje	5
					AA 46.3.	Oddaja vloge za prebivanje na UE	10
					AA 46.4.	Izpolnitev vloge za delo	5
					AA 46.5.	Oddaja vloge za delo na ZZZRS	10
		IO – 47 Spotem	<p>Tujcu, ki želi prebivati v Republiki Sloveniji zaradi zaposlitve ali dela, se lahko izda enotno dovoljenje za prebivanje in delo prek Enotne vztopne točke.</p>	5	AA 47.1.	Seznanjanje z IO	1
					AA 47.2.	Izpolnitev enotne vloge za prebivanje in delo	5
					AA 47.3.	Oddaja enotne vloge za prebivanje in delo	10

101.	Ukinitev obvezne prijave kratkotrajnih del na višini	IO – 48 U	<p>(Začasno veljavna obveznost) Inšpektorat RS za delo je pozval izvajalce kratkotrajnih nevarnih del na višini, da skladno s 40. členom Zakona o varnosti in zdravja pri delu dosledno prijavljajo dela, pri katerih obstaja večja nevarnost za nezgode in poklicne bolezni in ki niso zajeta v prijavi gradbišča skladno z Uredbo o zagotavljanju varnosti in zdravja pri delu na začasnih in premičnih gradbiščih. Kot nevarna dela Inšpektorat RS za delo opredeljuje izvajanje del na višini več kot dva metra (2 m). Pri tem izpostavlja predvsem krovce, tesarje, kleparje, fasaderje in monterje oken.</p>	6	AA 48.1.	Seznanjanje z IO	1
					AA 48.2.	Priprava obvestila za prijavo del	5
					AA 48.3.	Posredovanje obvestila za prijavo del	10
103.	Sprememba v sistemu subvencioniranja študentske prehrane.	IO – 49 Spred	<p>Do vzpostavitve povezave med informacijskim sistemom izvajalca subvencionirane študentske prehrane s Centralno evidenco udeležencev vzgoje in izobraževanja (CEUVIZ) oz. Evidenčnim in analitskim informacijskim sistemom visokega šolstva v Republiki Sloveniji (eVŠ) izvajalec ob vpisu v sistem subvencionirane študentske prehrane upošteva uradni dokument s podatki o statusu študenta, ki ga izda višja strokovna šola oziroma visokošolski zavod. Uporabnik študentske prehrane se mora vsako študijsko leto za pridobitev pravice registrirati v sistem s potrdilom o šolanju.</p>	5	AA 49.1.	Seznanjanje z IO	1
					AA 49.2.	Pridobitev uradnega dokumenta s podatki o statusu študenta na referatu (študent)	4
					AA 49.3.	Predložitev uradnega dokumenta za vpis v sistem subvencionirane prehrane (ŠOU) za vsako šolsko leto posebej (študent)	10

		IO – 50 Spotem	Izvajalec (ŠOS) za pridobitev podatkov, pomembnih za odločitve o upravičenosti do subvencionirane študentske prehrane, poveže evidenco upravičencev do evidenco študentov in diplomantov, ki jo upravlja ministrstvo, pristojno za višje strokovno in visoko šolstvo, tako da na podlagi podatka o EMŠU upravičenca pridobi podatek o statusu študenta in osebnem imenu upravičenca. Uporabnik študentske prehrane se mora le prvo študijsko leto za pridobitev pravice registrirati v sistem s potrdilom o šolanju.	5	AA 50.1.	Seznanjanje z IO	1
					AA 50.2.	Pridobitev uradnega dokumenta s podatki o statusu študenta na referatu (študent)	4
					AA 50.3.	Predložitev uradnega dokumenta za prvi vpis v sistem subvencionirane prehrane (SOU) (študent)	10
104.	Zagotovitev spletnega orodja, ki bo brezplačno na voljo zlasti delodajalcem, ki zaposlujejo majhno število delavcev, da sami ocenijo tveganja v svojih organizacijah.	IO – 51 Spred	Obveznost vsakega delodajalca, da pisno oceni tveganja, ki so jim delavci izpostavljeni ali bi lahko bili izpostavljeni pri delu.	5	AA 51.1.	Seznanjanje z IO	1
					AA 51.2.	Priprava ocene tveganja	3
		IO – 52 Spotem	Obveznost vsakega delodajalca, da pisno oceni tveganja in za to najame zunanje strokovnjaka	5	AA 52.1.	Seznanjanje z IO	1
					AA 52.2.	Priprava ocene tveganja	3
		IO – 53 Spotem	Obveznost vsakega delodajalca, da pisno oceni tveganja, ki so jim delavci izpostavljeni ali bi lahko bili izpostavljeni pri delu, pri čemer imajo možnost uporabe spletnih orodij za določena področja (cestni promet, delo v frizerski dejavnosti, delo v mizarški delavnici, delo v pisarni, gradbeništvo, čiščenje poslovnih prostorov).	5	AA 53.1.	Seznanjanje z IO	1
					AA 53.2.	Priprava pisne ocene tveganja z OiRO	3
105.	Sprejeti podzakonski akt o metodologiji za vodenje evidenc na področju dela pri delodajalcih.	IO – 54 U	Delodajalci vodijo naslednje evidence: <ul style="list-style-type: none"> – evidenco o zaposlenih delavcih, – evidenco o stroških dela, – evidenco o izrabi delovnega časa, – evidenco o oblikah reševanja kolektivnih 	1	AA 54.1.	Seznanjanje z IO	1
					AA 54.2.	Vodenje evidence o zaposlenih delavcih - mikro	11: vodenje evidence
					AA 54.3.	Vodenje evidence o o stroških dela - mikro	11: vodenje evidence

			delovnih sporov pri delodajalcu. Ni še spremembe zakona. Ideja: delodajalci hranijo predpisano dokumentacijo, posebnih evidenc pa ne vodijo.		<table border="1"> <tr> <td>AA 54.4.</td> <td>Vodenje evidence o izrabi delovnega časa - mikro</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.5.</td> <td>Vodenje evidence o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu - mikro</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.6.</td> <td>Vodenje evidence o zaposlenih delavcih - mala</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.7.</td> <td>Vodenje evidence o o stroških dela - mala</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.8.</td> <td>Vodenje evidence o izrabi delovnega časa - mala</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.9.</td> <td>Vodenje evidence o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu - mala</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.10.</td> <td>Vodenje evidence o zaposlenih delavcih - velika in srednja</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.11.</td> <td>Vodenje evidence o o stroških dela - velika in srednja</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.12.</td> <td>Vodenje evidence o izrabi delovnega časa - velika in srednja</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.13.</td> <td>Vodenje evidence o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu - velika in srednja</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.14.</td> <td>Vodenje evidence o zaposlenih delavcih - velika in srednja</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.15.</td> <td>Vodenje evidence o o stroških dela - velika in srednja</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.16.</td> <td>Vodenje evidence o izrabi delovnega časa - velika in srednja</td> <td>11: vodenje evidence</td> </tr> <tr> <td>AA 54.17.</td> <td>Vodenje evidence o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu - velika in srednja</td> <td>11: vodenje evidence</td> </tr> </table>	AA 54.4.	Vodenje evidence o izrabi delovnega časa - mikro	11: vodenje evidence	AA 54.5.	Vodenje evidence o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu - mikro	11: vodenje evidence	AA 54.6.	Vodenje evidence o zaposlenih delavcih - mala	11: vodenje evidence	AA 54.7.	Vodenje evidence o o stroških dela - mala	11: vodenje evidence	AA 54.8.	Vodenje evidence o izrabi delovnega časa - mala	11: vodenje evidence	AA 54.9.	Vodenje evidence o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu - mala	11: vodenje evidence	AA 54.10.	Vodenje evidence o zaposlenih delavcih - velika in srednja	11: vodenje evidence	AA 54.11.	Vodenje evidence o o stroških dela - velika in srednja	11: vodenje evidence	AA 54.12.	Vodenje evidence o izrabi delovnega časa - velika in srednja	11: vodenje evidence	AA 54.13.	Vodenje evidence o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu - velika in srednja	11: vodenje evidence	AA 54.14.	Vodenje evidence o zaposlenih delavcih - velika in srednja	11: vodenje evidence	AA 54.15.	Vodenje evidence o o stroških dela - velika in srednja	11: vodenje evidence	AA 54.16.	Vodenje evidence o izrabi delovnega časa - velika in srednja	11: vodenje evidence	AA 54.17.	Vodenje evidence o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu - velika in srednja	11: vodenje evidence
AA 54.4.	Vodenje evidence o izrabi delovnega časa - mikro	11: vodenje evidence																																													
AA 54.5.	Vodenje evidence o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu - mikro	11: vodenje evidence																																													
AA 54.6.	Vodenje evidence o zaposlenih delavcih - mala	11: vodenje evidence																																													
AA 54.7.	Vodenje evidence o o stroških dela - mala	11: vodenje evidence																																													
AA 54.8.	Vodenje evidence o izrabi delovnega časa - mala	11: vodenje evidence																																													
AA 54.9.	Vodenje evidence o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu - mala	11: vodenje evidence																																													
AA 54.10.	Vodenje evidence o zaposlenih delavcih - velika in srednja	11: vodenje evidence																																													
AA 54.11.	Vodenje evidence o o stroških dela - velika in srednja	11: vodenje evidence																																													
AA 54.12.	Vodenje evidence o izrabi delovnega časa - velika in srednja	11: vodenje evidence																																													
AA 54.13.	Vodenje evidence o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu - velika in srednja	11: vodenje evidence																																													
AA 54.14.	Vodenje evidence o zaposlenih delavcih - velika in srednja	11: vodenje evidence																																													
AA 54.15.	Vodenje evidence o o stroških dela - velika in srednja	11: vodenje evidence																																													
AA 54.16.	Vodenje evidence o izrabi delovnega časa - velika in srednja	11: vodenje evidence																																													
AA 54.17.	Vodenje evidence o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu - velika in srednja	11: vodenje evidence																																													
106.	Zagotovitev elektronske izmenjave podatkov o smrti uživalcev pokojnin tudi z državami, s katerimi so sklenjeni dvostranski dogovori / ZPIZ je v letu 2013 imel dvostranske dogovore s hrvaškim zavodom za pokojninsko in invalidsko zavarovanje (HZMO) za izvedbo	IO – 55 U	Prejemniki tujih pokojnin (npr. hrvaških) morajo tujemu zavodu za pokojninsko zavarovanje vsako leto posredovati potrdilo, ki ga izda UE, da so živi. Ukinjena obveznost; stanje zdaj: ZPIZ na podlagi dvostranskih dogovorov zagotavlja elektronsko izmenjavo podatkov (z vzpostavitvijo registra) o smrti tudi z ostalimi državami, s katerimi izmenjuje podatke.	5	<table border="1"> <tr> <td>AA 55.1.</td> <td>Seznanjanje z IO</td> <td>1</td> </tr> <tr> <td>AA 55.2.</td> <td>Pridobitev potrdila, da živi v tujini</td> <td>4</td> </tr> </table>	AA 55.1.	Seznanjanje z IO	1	AA 55.2.	Pridobitev potrdila, da živi v tujini	4																																				
AA 55.1.	Seznanjanje z IO	1																																													
AA 55.2.	Pridobitev potrdila, da živi v tujini	4																																													

elektronske izmenjave podatkov o datumu smrti za uživalce pokojnin, ki prebivajo v RS in na Hrvaškem. Uživalcem tako nebi bilo več potrebno vsako leto pošiljati potrdil o živetju, ampak bi se ti podatki izmenjali na podlagi seznama uživalcev dajatev pri zavodih.				AA 55.3.	Posredovanje potrdila zavodu	10
--	--	--	--	-----------------	------------------------------	-----------

1.4 Korak 1.4: Možnost uporabe elektronske poti

Pri ugotovljenih informacijskih obveznostih se je ugotavljalo, ali je pri posameznih administrativnih aktivnostih možno uporabiti elektronsko pot za njeno izpolnjevanje ali ne. V večini primerov je to mogoče, v nekaterih pa ne, kot je za posamezne vrste aktivnosti pojasnjeno v nadaljevanju. Pri vseh ukrepih, kjer je bilo to mogoče, se je zakonodaja spremenila v smer brezpapirnega poslovanja, poudarjeno pa pri poenostavitvah Zakona o delovnih razmerjih, kjer je glavna sprememba dopuščanje elektronske oblike komuniciranja z zaposlenimi in sindikati.

Podatke o ugotovljenih informacijskih obveznostih (seznanjanje z informacijskimi obveznostmi), ki so številno tudi druge najbolj zastopane administrativne aktivnosti, je mogoče dobiti v vseh primerih elektronsko, in sicer na spletnih straneh vladnih uradov, organov in organizacij (Zavoda RS za zaposlovanje, Zavoda za pokojninsko in invalidsko zavarovanje, Ministrstvo za notranje zadeve, upravnih enotah), medtem ko Enotna vloga za prebivanje in delo, ki je začela veljati 1. 9. 2015, še ni posodobljena na eUpravi (preverjeno 13. 11. 2015). Informacije o varnosti in zdravju pri delu delodajalci lahko poiščejo tudi na spletnih straneh javnih in zasebnih praks medicine dela ter varnosti in zdravja pri delu. Administrativne aktivnosti tipa 10 – Poročanje/oddajanje informacij, ki so najpogosteje izvajane aktivnosti in jih je sicer mogoče izvesti elektronsko, so v veliki večini individualizirane na posameznega delavca, zato ne obstaja standardnih obrazcev. Pogosto gre za obveščanje posameznega delavca ali delavcev ter sindikatov, sveta delavcev in delavskih zaupnikov o izvedenih postopkih, urnikih, dopustih ipd.

Možnost uporabe elektronske poti za administrativne aktivnosti je razvidna iz Tabele 5.

Za ukrepe, ki se obravnavajo z opisnim pristopom, je bila elektronska pot obravnavana tam, kjer je to smiselno, kar je prikazano v nadaljevanju dokumenta.

Tabela 5: Izpolnjevanje posamezne IO po elektronski poti

ŠT. UKREPA	NAZIV UKREPA	Zap. št. IO	Zap. št. AA	Elektronsko izpolnjevanje aktivnosti (da ali ne)
93.1	Poenostavitve na področju brezposelnih oseb / Sporočanje odsotnosti preko sodobnih telekomunikacijskih poti	IO – 1 Sprejeto	AA 1.1.	DA
			AA 1.2.	DA
			AA 1.3.	NE
		IO – 2 Spotem	AA 2.1.	DA
			AA 2.2.	DA
			AA 2.3.	DA
			AA 2.4.	DA
			AA 2.5.	DA

ŠT. UKREPA	NAZIV UKREPA	Zap. št. IO	Zap. št. AA	Elektronsko izpolnjevanje aktivnosti (da ali ne)
			AA 2.6.	DA
93.2	Poenostavitve na področju brezposelnih oseb / Prijava brezposelnih oseb v evidenco brezposelnih oseb po kraju dosegljivosti	IO – 3 Sprejeto	AA 3.1.	DA
			AA 3.2.	DA
			AA 4.1.	DA
		IO – 4 Spotem	AA 4.2.	DA
			AA 4.3.	DA
94.	Odprava informacijske obveznosti posredovanja izdane napotnice Inšpektoratu RS za delo, OPOMBA: AP, UKREP 6 (R2, PAP)	IO – 5 U	AA 5.1.	DA
			AA 5.2.	DA
			AA 5.3.	DA
95.1	Poenostavitve na področju Zakona o delovnih razmerjih / Obveznost posredovanja prijave prostega delovnega mesta oziroma vrste dela v primeru vnaprejšnje izbire kadra, OPOMBA: AP, UKREP 1 (R2, PAP)	IO – 6 Sprejeto	AA 6.1.	DA
			AA 6.2.	DA
			AA 6.3.	DA
		IO – 7 Spotem	AA 7.1.	DA
			AA 7.2.	DA
			AA 7.3.	DA
95.2	Poenostavitve na področju Zakona o delovnih razmerjih / Učinkovitejše in enostavnejše izvajanje informacijskih obveznosti delodajalca in možnost uporabe elektronske poti, OPOMBA: AP, UKREP 12	IO – 8 Sprejeto	AA 8.1.	DA
			AA 8.2.	DA
			AA 8.3.	NE
		IO – 9 Spotem	AA 9.1.	DA
			AA 9.2.	DA
			AA 9.3.	DA
			AA 9.4.	DA
		IO – 10 Sprejeto	AA 10.1.	DA
			AA 10.2.	DA
			AA 10.3.	NE
		IO – 11 Spotem	AA 11.1.	DA
			AA 11.2.	DA
			AA 11.3.	DA
			AA 11.4.	DA
		IO – 12 U	AA 12.1.	DA
AA 12.2.	DA			

ŠT. UKREPA	NAZIV UKREPA	Zap. št. IO	Zap. št. AA	Elektronsko izpolnjevanje aktivnosti (da ali ne)
			AA 12.3.	NE
		IO – 13 Sprejeto	AA 13.1.	DA
			AA 13.2.	DA
			AA 13.3.	NE
			AA 14.1.	DA
		IO – 14 Spotem	AA 14.2.	DA
			AA 14.3.	DA
			AA 14.4.	DA
			AA 15.1.	DA
		IO – 15 Sprejeto	AA 15.2.	DA
			AA 15.3.	NE
			AA 16.1.	DA
		IO – 16 Spotem	AA 16.2.	DA
			AA 16.3.	DA
			AA 16.4.	DA
			AA 17.1.	DA
		IO – 17 Sprejeto	AA 17.2.	DA
			AA 17.3.	NE
			AA 17.4.	NE
			AA 18.1.	DA
		IO – 18 Spotem	AA 18.2.	DA
			AA 18.3.	NE
			AA 18.4.	NE
			AA 18.5.	NE
			AA 19.1.	DA
		IO – 19 Sprejeto	AA 19.2.	DA
			AA 19.3.	NE
			AA 20.1.	DA
		IO – 20 Spotem	AA 20.2.	DA
			AA 20.3.	DA
			AA 20.4.	DA

ŠT. UKREPA	NAZIV UKREPA	Zap. št. IO	Zap. št. AA	Elektronsko izpolnjevanje aktivnosti (da ali ne)
		IO – 21 Sprej	AA 21.1.	DA
			AA 21.2.	DA
			AA 21.3.	NE
			AA 21.4.	NE
		IO – 22 Spotem	AA 22.1.	DA
			AA 22.2.	DA
			AA 22.3.	DA
			AA 22.4.	DA
			AA 22.5.	DA
			AA 22.6.	DA
		IO – 23 Sprej	AA 23.1.	DA
			AA 23.2.	DA
			AA 23.3.	NE
		IO – 24 Spotem	AA 24.1.	DA
			AA 24.2.	DA
			AA 24.3.	DA
			Aa 24.4.	DA
		IO – 25 Sprej	AA 25.1.	DA
			AA 25.2.	DA
			AA 25.3.	DA
			AA 25.4.	DA
			AA 25.5.	DA
			AA 25.6.	NE
			AA 25.7.	NE
		IO – 26 Spotem	AA 26.1.	DA
			AA 26.2.	DA
			AA 26.3.	DA
			AA 26.4.	DA
AA 26.5.	DA			
AA 26.6.	DA			
AA 26.7.	DA			

ŠT. UKREPA	NAZIV UKREPA	Zap. št. IO	Zap. št. AA	Elektronsko izpolnjevanje aktivnosti (da ali ne)
			AA 26.8.	DA
			AA 26.9.	DA
		IO – 27 Sprej	AA 27.1.	DA
			AA 27.2.	DA
			AA 27.3.	DA
			AA 27.4.	DA
			AA 27.5.	NE
		IO – 28 Spotem	AA 28.1.	DA
			AA 28.2.	DA
			AA 28.3.	DA
			AA 28.4.	DA
			AA 28.5.	DA
			AA 28.6.	DA
		IO – 29 Sprej	AA 29.1.	DA
			AA 29.2.	DA
			AA 29.3.	NE
		IO – 30 Spotem	AA 30.1.	DA
			AA 30.2.	DA
			AA 30.3.	DA
			AA 30.4.	DA
95.3	Poenostavitve na področju Zakona o delovnih razmerjih / Modernizirati delovno zakonodajo v smeri večje fleksibilnosti, konkurenčnosti in socialne varnosti. OPOMBA: AP, UKREP 15 (R2, PAP)	IO – 31 U	AA 31.1.	DA
			AA 31.2.	DA
			AA 31.3.	DA
			AA 31.4.	NE
96.	Obveznost posredovanja obvestil o potrebah in o sklenjenih avtorskih in podjemnih pogodbah Zavodu RS za zaposlovanje	IO – 32 U	AA 32.1.	DA
			AA 32.2.	DA
			AA 32.3.	DA
			AA 32.4.	DA
			AA 32.5.	DA
97.1	Poenostavitve na področju študentske prehrane / Spremenjena tehnika postopkov	IO – 33 U	AA 33.1.	NE
		IO – 34 U	AA 34.1.	NE

ŠT. UKREPA	NAZIV UKREPA	Zap. št. IO	Zap. št. AA	Elektronsko izpolnjevanje aktivnosti (da ali ne)
97.2	Poenostavitve na področju študentske prehrane / Izboljšanje kakovosti postopkov	IO – 35 U	AA 35.1.	DA
			AA 35.2.	NE
			AA 35.3.	NE
98.1	Poenostavitve na področju varnosti in zdravja pri delu / Izvzeti "samozaposlene" iz definicije delodajalca	IO – 36 U	AA 36.1.	DA
			AA 36.2.	NE
98.2	Poenostavitve na področju varnosti in zdravja pri delu / Izjava o varnosti z oceno tveganja-poenostavitve	IO – 37 U	AA 37.1.	DA
			AA 37.2.	NE
98.3	Poenostavitve na področju varnosti in zdravja pri delu / Usposabljanje delavcev iz varnega dela in požarne varnosti	IO – 38 U	AA 38.1.	DA
			AA 38.2.	NE
98.4	Poenostavitve na področju varnosti in zdravja pri delu / Vodenje evidenc po ZVZD	IO – 39 U	AA 39.1.	DA
			AA 39.2.	NE
			AA 39.3.	NE
			AA 39.4.	NE
			AA 39.5.	NE
			AA 39.6.	NE
			AA 39.7.	NE
			AA 39.8.	NE
			AA 39.9.	NE
			AA 39.10.	NE
			AA 39.11.	NE
98.5	Poenostavitve na področju varnosti in zdravja pri delu / Določitev strokovnega delavca pri samozaposlenih osebah in malih delodajalcih	IO – 40 Sprej	AA 40.1.	NE
			AA 40.2.	NE
		IO – 41 Spotem	AA 41.1.	DA
			AA 41.2.	NE
			AA 41.3.	NE
98.7	Poenostavitve na področju varnosti in zdravja pri delu / Delodajalec mora svetu delavcev in sindikatu posredovati: izjavo varnosti z oceno tveganja, poročilo o stanju varnosti in zdravja pri delu in o izvedenih ukrepih	IO – 42 Sprej	AA 41.4.	NE
			AA 42.1.	DA
			AA 42.2.	DA
		IO – 43 Spotem	AA 42.3.	NE
			AA 43.1.	DA

ŠT. UKREPA	NAZIV UKREPA	Zap. št. IO	Zap. št. AA	Elektronsko izpolnjevanje aktivnosti (da ali ne)
			AA 43.2.	DA
			AA 43.3.	DA
			AA 43.4.	DA
99.	Zagotovitev možnosti ugotavljanja osnove za odmero denarnega nadomestila, določene v 61. členu ZUTD, na podlagi podatkov iz obračuna davčnih odtegljajev, ki jih zavezanci posredujejo davčnemu organu na predpisanih obrazcih (REK obrazci). Predlog dopolnitve tega člena je v poenostavitvi postopka in odpravi administrativnih ovir ter tudi v določitvi načina ugotavljanja osnove za denarno nadomestilo. ZRSZ si prizadeva, da bi čim prej vzpostavil izmenjavo podatkov z DURS in nadomestil obstoječi način ugotavljanja povprečne plače na osnovi izdanih potrdil izplačevalcev z izmenjavo podatkov REK obrazcev z DURS. Namen dopolnitve ZUTD je v zagotovitvi zakonske podlage za način ugotavljanja osnove (podatki izplačevalcev osebnih dohodkov in uradnimi podatki, posredovanimi na obrazcih REK davčnemu organu, se lahko razlikujejo) in tudi v prihrankih pri izdatkih za socialne transferje, saj bodo denarna nadomestila odmerjena od osnov, od katerih so bili dejansko odvedeni prispevki za socialno varnost, kar je tudi eden od osnovnih principov sistema zavarovanja za primer brezposelnosti. // (enako poimenovan podukrep)	IO – 44 U	AA 44.1.	DA
			AA 44.2.	DA
		IO – 45 U	AA 45.1.	DA
			AA 45.2.	NE
100.	Vzpostavitev enotnega postopka za pridobitev dovoljenja za prebivanje in delo tujcev preko enotne točke za izdajo	IO – 46 Sprejeto	AA 46.1.	DA
			AA 46.2.	DA
			AA 46.3.	NE
			AA 46.4.	DA
			AA 46.5.	NE
		IO – 47 Spotem	AA 47.1.	DA
			AA 47.2.	DA
			AA 47.3.	NE
101.	Ukinitev obvezne prijave kratkotrajnih del na višini	IO – 48 U	AA 48.1.	DA
			AA 48.2.	DA
			AA 48.3.	DA
103.	Sprememba v sistemu subvencioniranja študentske prehrane.	IO – 49 Sprejeto	AA 49.1.	DA
			AA 49.2.	NE
			AA 49.3.	NE
		IO – 50 Spotem	AA 50.1.	DA
			AA 50.2.	NE
			AA 50.3.	NE
104.	Zagotovitev spletnega orodja, ki bo brezplačno na voljo zlasti delodajalcem, ki zaposlujejo majhno število delavcev, da sami ocenijo	IO – 51 Sprejeto	AA 51.1.	DA

ŠT. UKREPA	NAZIV UKREPA	Zap. št. IO	Zap. št. AA	Elektronsko izpolnjevanje aktivnosti (da ali ne)
	tveganja v svojih organizacijah.		AA 51.2.	DA
		IO – 52 Spotem	AA 52.1.	DA
			AA 52.2.	DA
			IO – 53 Spotem	AA 53.1.
		AA 53.2.		DA
105.	Sprejeti podzakonski akt o metodologiji za vodenje evidenc na področju dela pri delodajalcih.	IO – 54 U	AA 54.1.	DA
			AA 54.2.	DA
			AA 54.3.	DA
			AA 54.4.	DA
			AA 54.5.	DA
			AA 54.6.	DA
			AA 54.7.	DA
			AA 54.8.	DA
			AA 54.9.	DA
			AA 54.10.	DA
			AA 54.11.	DA
			AA 54.12.	DA
			AA 54.13.	DA
			AA 54.14.	DA
			AA 54.15.	DA
			AA 54.16.	DA
			AA 54.17.	DA
106.	Zagotovitev elektronske izmenjave podatkov o smrti uživalcev pokojnin tudi z državami, s katerimi so sklenjeni dvostranski dogovori / ZPIZ je v letu 2013 imel dvostranske dogovore s hrvaškim zavodom za pokojninsko in invalidsko zavarovanje (HZMO) za izvedbo elektronske izmenjave podatkov o datumu smrti za uživalce pokojnin, ki prebivajo v RS in na Hrvaškem. Uživalcem tako nebi bilo več potrebno vsako leto pošiljati potrdil o živetju, ampak bi se ti podatki izmenjali na podlagi seznama uživalcev dajatev pri zavodih.	IO – 55 U	AA 55.1.	DA
			AA 55.2.	NE
			AA 55.3.	NE

1.5 Korak 1.5: Populacija in njena segmentacija

Populacija obravnavanih ukrepov, ki se navezujejo na različno delovno pravno zakonodajo, je seveda različna. Poleg tega se populacije med opredeljenimi informacijskimi obveznostmi zelo razlikujejo, saj ima po večini vsaka informacijska obveznost svojo populacijo. V nekaterih primerih imajo tudi znotraj posamezne informacijske obveznosti različne administrativne aktivnosti različne populacije (npr. mikro, mala, srednja, velika podjetja, delodajalci, samozaposleni). Eden izmed razlogov za tako raznolikost je v tem, da se npr. razlikuje obseg določenih aktivnosti glede na populacijo – informacijska obveznost in administrativne aktivnosti so enake, bistveno pa se razlikuje potreben čas za izvedbo aktivnosti.

Podatke smo pridobivali pri različnih organih, resorjih, odvisno od tega, kdo vodi zbirke podatkov. Informacije npr. o številu brezposelnih, številu odpovedi pogodb o zaposlitvi, številu delodajalcev, ki so odpuščali, od Zavoda RS za zaposlovanje, o številu gospodarskih subjektov, podjetij, sindikatov, delodajalcev in samozaposlenih smo pridobili od Statističnega urada RS in AJ PES-a, informacije o tujcih od Ministrstva za notranje zadeve, informacije o študentih od Študentske organizacije Slovenije, informacije o uveljavljanju pokojninskih pravic tujcev od Zavoda za pokojninsko in invalidsko zavarovanje, nekatere informacije pa tudi prek spleta, saj so del javno dostopnih podatkov.

Večina pridobljenih podatkov je za leto 2014, razen:

- pri podukrepu 95.3 (minister za delo izda delodajalcu soglasje za nočno delo žensk) je bilo možno pridobiti le podatke za leto 2011);
- pri podukrepu 97.1 in 97.2 (subvencionirana študentska prehrana) se je zaradi specifičnosti moralo upoštevati šolsko leto 2013/2014 in ne koledarsko leto 2014;
- pri podukrepu 98.4, ki je povzet po merilni tabeli naročnika, kjer opisna populacija in časovno obdobje upoštevane populacije nista znana (upoštevano po navodilih naročnika);
- pri ukrepu 100 (enotna vloga za prebivanje in delo) se je spremenjeni predpis začel izvajati šele 1. 9. 2015 (zaradi primerljivosti smo upoštevali že izmerjene populacije in podatke za zadnje tromesečje ustrezno prilagodili);
- pri ukrepu 100 (vizum za dolgoročno bivanje za študente, raziskovalce in profesorje) se je zaradi specifičnosti moralo upoštevati šolsko leto 2013/2014 in ne koledarsko leto 2014 (ukrep je obravnavan po prilagojenem pristopu);
- pri ukrepu 101 (začasno veljavna obveznost – izvajanje nevarnih del na višini več kot 2 metra), kjer so zajeti podatki za obdobje maj – december 2013, ko je veljala sprememba, in zaradi primerljivosti podatkov primerjani z enakim obdobjem maj – december 2014;
- pri ukrepu 102 (prečiščenje registra delovnih mest), ukrep še ni realiziran in ustrezni realni podatki niso na voljo (ukrep je obravnavan po prilagojenem pristopu).

Populacija, kjer je stanje »prej« in »potem« bistveno za prikaz učinka sprememb zakonodaje, je bila ključna le pri:

- ukrepu 101 (obveznosti izvajanja nevarnih del na višini), kjer je začasna obveznost zajemala precej širšo populacijo;

- ukrepu 102 (prečiščenje registra delavnih mest, vključenih v poklicno zavarovanje), vendar bomo o dejanskih učinkih lahko govorili šele po implementaciji ukrepa oz. po določitvi meril in kriterijev, po katerih se bo ukrep izvedel;
- podukrepih 98.1., 98.2., 98.3. in 98.5., kjer je ključna sprememba v populaciji redefinicija delodajalca, s katero so samozaposleni brez zaposlenih iz nje izključeni.

Populacija je razvidna z Tabele 6.

Za ukrepe, ki se obravnavajo z opisnim pristopom, je bila populacija določena tam, kjer je to smiselno oz. možno, kar je prikazano v nadaljevanju dokumenta.

Tabela 6: Opredelitev populacije za posamezne IO in AA

ŠT. UKREPA	NAZIV UKREPA	Zap. št. IO	Zap. št. AA	Populacija (opisno)	Populacija (število)
93.1	Poenostavitve na področju brezposelnih oseb / Sporočanje odsotnosti preko sodobnih telekomunikacijskih poti	IO – 1 Spred	AA 1.1.	Vse brezposelne osebe, prijavljene na ZRSZ	119.458
			AA 1.2.	Število pisnih obvestil brezposelnih oseb o odsotnosti (število vključenih v APZ + 20%)	119.458
			AA 1.3.	Število pisnih obvestil brezposelnih oseb o odsotnosti (število vključenih v APZ + 20%)	119.458
		IO – 2 Spotem	AA 2.1.	Vse brezposelne osebe, prijavljene na ZRSZ	119.458
			AA 2.2.	Število pisnih obvestil brezposelnih oseb o odsotnosti (število vključenih v APZ + 20%)	119.458
			AA 2.3.	Število vseh pisnih obvestil brezposelnih oseb o odsotnosti (1 %)	1.195
			AA 2.4.	Število vseh elektronskih obvestil brezposelnih oseb o odsotnosti (20 %)	23.892
			AA 2.5.	Število vseh telefonskih klicov brezposelnih oseb o odsotnosti (69 %)	82.426
			AA 2.6.	Število vseh osebnih obiskov brezposelnih oseb o odsotnosti (10 %)	11.946
93.2	Poenostavitve na področju brezposelnih oseb / Prijava brezposelnih oseb v evidenco brezposelnih oseb po kraju dosegljivosti	IO – 3 Spred	AA 3.1.	Novoprijavljene brezposelne osebe v ZRSZ v letu 2014	102.566
			AA 3.2.	Novoprijavljene brezposelne osebe v ZRSZ v letu 2014	102.566
		IO – 4 Spotem	AA 4.1.	Novoprijavljene brezposelne osebe v ZRSZ v letu 2014	102.566
			AA 4.2.	Novoprijavljene brezposelne osebe v ZRSZ v letu 2014 na območni enoti	101.094
			AA 4.3.	Novoprijavljene brezposelne osebe v ZRSZ v letu 2014 na izbrani območni enoti (razlika)	1.472
94.	Odprava informacijske obveznosti posredovanja izdane napotnice Inšpektoratu RS za delo, OPOMBA: AP, UKREP 6 (R2, PAP)	IO – 5 U	AA 5.1.	Število študentskih servisov, ki posredujejo študentom delo, v letu 2014	32
			AA 5.2.	Število izdanih študentskih napotnic v letu 2014	826.351
			AA 5.3.	Število izdanih študentskih napotnic v letu 2014	826.351

95.1	Poenostavitve na področju Zakona o delovnih razmerjih / Obveznost posredovanja prijave prostega delovnega mesta oziroma vrste dela v primeru vnaprejšnje izbire kadra, OPOMBA: AP, UKREP 1 (R2, PAP)	IO – 6 Spred	AA 6.1.	Število vseh zaposlovalcev v letu 2014	13.815
			AA 6.2.	Število prostih delovnih mest, posredovanih ZRSZ	72.002
			AA 6.3.	Število prostih delovnih mest, posredovanih ZRSZ	72.002
		IO – 7 Spotem	AA 7.1.	Število vseh zaposlovalcev v letu 2014	13.815
			AA 7.2.	Število prostih delovnih mest	72.002
			AA 7.3.	Število prostih delovnih mest, posredovanih ZRSZ	36.001
95.2	Poenostavitve na področju Zakona o delovnih razmerjih / Učinkovitejše in enostavnejše izvajanje informacijskih obveznosti delodajalca in možnost uporabe elektronske poti, OPOMBA: AP, UKREP 12	IO – 8 Spred	AA 8.1.	Število vseh zaposlovalcev v letu 2014	13.815
			AA 8.2.	objava prostih delovnih mest x 20	2.880.080
			AA 8.3.	objava prostih delovnih mest x 20	2.880.080
		IO – 9 Spotem	AA 9.1.	Število vseh zaposlovalcev v letu 2014	13.815
			AA 9.2.	objava prostih delovnih mest x 20	2.880.080
			AA 9.3.	objava prostih delovnih mest x 20 (20%)	576.016
			AA 9.4.	objava prostih delovnih mest x 20 (80%)	2.304.064
		IO – 10 Spred	AA 10.1.	Število kadrovskih agencij	267
			AA 10.2.	Število delavcev, ki dela pri uporabniku	17.000
			AA 10.3.	Število delavcev, ki dela pri uporabniku	17.000
		IO – 11 Spotem	AA 11.1.	Število kadrovskih agencij	267
			AA 11.2.	Število delavcev, ki dela pri uporabniku	17.000
			AA 11.3.	Število delavcev, ki dela pri uporabniku (95%)	16.150
			AA 11.4.	Število delavcev, ki dela pri uporabniku (5%)	850
		IO – 12 U	AA 12.1.	Število delodajalcev, ki so v letu 2014 odpuščali redno iz poslovnega razloga	7.876
			AA 12.2.	Število vseh rednih odpovedi iz poslovnega razloga	15.404
			AA 12.3.	Število vseh rednih odpovedi iz poslovnega razloga	15.404
		IO – 13 Spred	AA 13.1.	Število delodajalcev, ki so v letu 2014 odpuščali iz krivdnega razloga, nesposobnosti in z izredno odpovedjo	1.444
			AA 13.2.	Vsota rednih odpovedi iz krivdnega razloga, nesposobnosti in vseh izrednih odpovedi	2.375
			AA 13.3.	Vsota rednih odpovedi iz krivdnega razloga, nesposobnosti in vseh izrednih odpovedi	2.375
		IO – 14 Spotem	AA 14.1.	Število delodajalcev, ki so v letu 2014 odpuščali iz krivdnega razloga, nesposobnosti in z izredno odpovedjo	1.444

			AA 14.2.	Vsota rednih odpovedi iz krivdnega razloga, nesposobnosti in vseh izrednih odpovedi	2.375
			AA 14.3.	Vsota rednih odpovedi iz krivdnega razloga, nesposobnosti in vseh izrednih odpovedi (95%)	2.256
			AA 14.4.	Vsota rednih odpovedi iz krivdnega razloga, nesposobnosti in vseh izrednih odpovedi (5%)	119
		IO – 15 Spred	AA 15.1.	Število delodajalcev, ki so v letu 2014 odpuščali	13.745
			AA 15.2.	10 % vseh odpovedi pogodb o zaposlitvi	2.187
			AA 15.3.	10 % vseh odpovedi pogodb o zaposlitvi	2.187
		IO – 16 Spotem	AA 16.1.	Število delodajalcev, ki so v letu 2014 odpuščali	13.745
			AA 16.2.	10 % vseh odpovedi pogodb o zaposlitvi	2.187
			AA 16.3.	10 % vseh odpovedi pogodb o zaposlitvi (80%)	1.750
			AA 16.4.	10 % vseh odpovedi pogodb o zaposlitvi (20%)	437
		IO – 17 Spred	AA 17.1.	Število delodajalcev, ki so v letu 2014 odpuščali	13.745
			AA 17.2.	Število vseh odpovedi pogodb o zaposlitvi	21.870
			AA 17.3.	Število vseh odpovedi pogodb o zaposlitvi (90%)	21.870
			AA 17.4.	Število vseh odpovedi pogodb o zaposlitvi (10%)	21.870
		IO – 18 Spotem	AA 18.1.	Število delodajalcev, ki so v letu 2014 odpuščali	13.745
			AA 18.2.	Število vseh odpovedi pogodb o zaposlitvi	21.870
			AA 18.3.	Število vseh odpovedi pogodb o zaposlitvi (90%)	19.683
			AA 18.4.	Število vseh odpovedi pogodb o zaposlitvi (9%)	1.968
			AA 18.5.	Število vseh odpovedi pogodb o zaposlitvi (1%)	219
		IO – 19 Spred	AA 19.1.	Število podjetij, ki je v letu 2014 odpuščalo večje število presežnih delavcev	23
			AA 19.2.	1,5 kratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba o tem obvestiti je lahko več).	35
			AA 19.3.	1,5 kratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba o tem obvestiti je lahko več).	35
		IO – 20 Spotem	AA 20.1.	Število podjetij, ki je v letu 2014 odpuščalo večje število presežnih delavcev	23
			AA 20.2.	1,5-kratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba o tem obvestiti je lahko več).	35

			AA 20.3.	1,5 -ratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba obvestiti je lahko več). (80%)	37
			AA 20.4.	1,5-kratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba obvestiti je lahko več). (20%)	9
	IO – 21 Sprejeto		AA 21.1.	Število podjetij, ki je v letu 2014 odpuščalo večje število presežnih delavcev	23
			AA 21.2.	1,5-kratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba obvestiti je lahko več).	35
			AA 21.3.	1,5-kratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba obvestiti je lahko več).	35
			AA 21.4.	1,5-kratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba obvestiti je lahko več).	35
	IO – 22 Spotem		AA 22.1.	Število podjetij, ki je v letu 2014 odpuščalo večje število presežnih delavcev	23
			AA 22.2.	1,5-kratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba obvestiti je lahko več).	35
			AA 22.3.	1,5-kratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba obvestiti je lahko več). (80%)	28
			AA 22.4.	1,5-kratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba obvestiti je lahko več). (20%)	7
			AA 22.5.	1,5-kratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba obvestiti je lahko več). (80%)	37
			AA 22.6.	1,5-kratno število najav delodajalcev (števila podjetij) o odpuščanju presežnih delavcev (ocena: sindikatov pri delodajalcu, ki jih je treba obvestiti je lahko več). (20%)	9
	IO – 23 Sprejeto		AA 23.1.	Število nelikvidnih podjetij	4.886
			AA 23.2.	Dvakratno število nelikvidnih podjetij	9.772
			AA 23.3.	Dvakratno število nelikvidnih podjetij	9.772
	IO – 24 Spotem		AA 24.1.	Število nelikvidnih podjetij	4.886
			AA 24.2.	Dvakratno število nelikvidnih podjetij	9.772

			AA 24.3.	Dvakratno število nelikvidnih podjetij (20%)	1.954
			Aa 24.4.	Dvakratno število nelikvidnih podjetij (80%)	7.818
		IO – 25 Spred	AA 25.1.	Število delodajalcev	91.274
			AA 25.2.	Število mikro podjetij	56.079
			AA 25.3.	Število malih podjetij	2.315
			AA 25.4.	Število srednjih in velikih podjetij	1.406
			AA 25.5.	število ostalih poslovnih subjektov, ki imajo zaposlene	31.474
			AA 25.6.	Zaposlene osebe	704.410
			AA 25.7.	Število srednjih in velikih podjetij	1.406
			IO – 26 Spotem	AA 26.1.	Število delodajalcev
		AA 26.2.		Število mikro podjetij	56.079
		AA 26.3.		Število malih podjetij	2.315
		AA 26.4.		Število srednjih in velikih podjetij	1.406
		AA 26.5.		število ostalih poslovnih subjektov, ki imajo zaposlene	31.474
		AA 26.6.		Zaposlene osebe (20%)	140.882
		AA 26.7.		Zaposlene osebe (80%)	563.528
		AA 26.8.		Število srednjih in velikih podjetij (80 %)	1.125
		AA 26.9.		Število srednjih in velikih podjetij (20%)	281
		IO – 27 Spred	AA 27.1.	Število delodajalcev	91.274
			AA 27.2.	Število mikro podjetij	56.079
			AA 27.3.	število ostalih poslovnih subjektov, ki imajo zaposlene	31.474
			AA 27.4.	Število ostalih podjetij	3.721
			AA 27.5.	Zaposlene osebe	704.410
		IO – 28 Spotem	AA 28.1.	Število delodajalcev	91.274
			AA 28.2.	Število mikro podjetij	56.079
			AA 28.3.	število ostalih poslovnih subjektov, ki imajo zaposlene	31.474
			AA 28.4.	Število ostalih podjetij	3.721

			AA 28.5.	Zaposlene osebe (60 %)	422.646
			AA 28.6.	Zapšoslene osebe (40%)	281.764
		IO – 29 Spred	AA 29.1.	Število delodajalcev, ki so v letu 2014 odpuščali redno, iz krivdnih razlogov	450
			AA 29.2.	Število rednih odpovedi pogodbe o zaposlitvi iz krivdnih razlogov	570
			AA 29.3.	Število rednih odpovedi pogodbe o zaposlitvi iz krivdnih razlogov	570
		IO – 30 Spotem	AA 30.1.	Število delodajalcev, ki so v letu 2014 odpuščali redno, iz krivdnih razlogov	450
			AA 30.2.	Število rednih odpovedi pogodbe o zaposlitvi iz krivdnih razlogov	570
			AA 30.3.	Število rednih odpovedi pogodbe o zaposlitvi iz krivdnih razlogov	114
			AA 30.4.	Število rednih odpovedi pogodbe o zaposlitvi iz krivdnih razlogov	456
95.3	Poenostavitve na področju Zakona o delovnih razmerjih / Modernizirati delovno zakonodajo v smeri večje fleksibilnosti, konkurenčnosti in socialne varnosti. OPOMBA: AP, UKREP 15 (R2, PAP)	IO – 31 U	AA 31.1.	Pristojno ministrstvo	1
			AA 31.2.	Število izdanih soglasij za nočno delo žensk v enem letu	117
			AA 31.3.	Število izdanih soglasij za nočno delo žensk v enem letu	177
			AA 31.4.	Število izdanih soglasij za nočno delo žensk v enem letu	177
96.	Obveznost posredovanja obvestil o potrebah in o sklenjenih avtorskih in podjemnih pogodbah Zavodu RS za zaposlovanje	IO – 32 U	AA 32.1.	80 % vseh delodajalcev	73.019
			AA 32.2.	Število obvestil o potrebah po avtorskih in podjemnih pogodbah (20%)	7.118
			AA 32.3.	Število obvestil o potrebah po avtorskih in podjemnih pogodbah (80%)	28.472
			AA 32.4.	Število sklenjenih avtorskih in podjemnih pogodbah (20%)	14.920
			AA 32.5.	Število sklenjenih avtorskih in podjemnih pogodbah (80%)	59.680
97.1	Poenostavitve na področju študentske prehrane / Spremenjena tehnika postopkov	IO – 33 U	AA 33.1.	Število izdanih študentskih bonov v letu 2014	5.412.278
		IO – 34 U	AA 34.1.	Število uporabnikov subvencionirane študentske prehrane	65.714
97.2	Poenostavitve na področju študentske prehrane / Izboljšanje kakovosti postopkov	IO – 35 U	AA 35.1.	Število uporabnikov subvencionirane študentske prehrane	65.714
			AA 35.2.	Število izpisov iz evidence na matični študentski poslovalnici	26.286
			AA 35.3.	Število izpisov iz evidence na matični študentski poslovalnici	26.286
98.1	Poenostavitve na področju varnosti in zdravja pri delu / Izvzeti "samozaposlene" iz definicije delodajalca	IO – 36 U	AA 36.1.	Število vseh samozaposlenih brez zaposlenih	59.123
			AA 36.2.	Število (zdravniških pregledov) samozaposlenih, ki nimajo statusa delodajalca	59.123
98.2	Poenostavitve na področju varnosti in zdravja pri delu / Izjava o varnosti z oceno tveganja-poenostavitve	IO – 37 U	AA 37.1.	Število vseh samozaposlenih brez zaposlenih	59.123
			AA 37.2.	Število samozaposlenih, ki nimajo statusa delodajalca in ne opravljajo nevarnih del	24.632

98.3	Poenostavitve na področju varnosti in zdravja pri delu / Usposabljanje delavcev iz varnega dela in požarne varnosti	IO – 38 U	AA 38.1.	Število vseh samozaposlenih brez zaposlenih	59.123
			AA 38.2.	Število samozaposlenih, ki nimajo statusa delodajalca, in se jim ni treba usposabljati za varno delo in požarno varnost	24.632
98.4	Poenostavitve na področju varnosti in zdravja pri delu / Vodenje evidenc po ZVZD	IO – 39 U	AA 39.1.	Število delodajalcev	155.043
			AA 39.2.		42.899
			AA 39.3.		155.043
			AA 39.4.		155.043
			AA 39.5.		155.043
			AA 39.6.		155.043
			AA 39.7.		155.043
			AA 39.8.		144.190
			AA 39.9.		7.752
			AA 39.10.		3.101
			AA 39.11.		155.043
			AA 39.11.		42.899
98.5	Poenostavitve na področju varnosti in zdravja pri delu / Določitev strokovnega delavca pri samozaposlenih osebah in malih delodajalcih	IO – 40 Sprej	AA 40.1.	Število delodajalcev (tudi samozaposlenih)	170.549
			AA 40.2.	Število delavcev, ki jih usposablja zunanji strokovnjaki	688.137
		IO – 41 Spotem	AA 41.1.	Število delodajalcev (brez samozaposlenih)	150.397
			AA 41.2.	Število delodajalcev, ki so se usposobili za opravljanje strokovnih nalog	2
			AA 41.3.	Število delavcev, ki jih usposablja usposobljeni delodajalec	500
			AA 41.4.	Število delavcev, ki jih usposablja zunanji strokovnjaki	628.514
98.7	Poenostavitve na področju varnosti in zdravja pri delu / Delodajalec mora svetu delavcev in sindikatu posredovati: izjavo varnosti z oceno tveganja, poročilo o stanju varnosti in zdravja pri delu in o izvedenih ukrepih	IO – 42 Sprej	AA 42.1.	Število delodajalcev, ki ima sindikat ali svet delavcev	3.345
			AA 42.2.	Število delodajalcev, ki ima sindikat ali svet delavcev	3.345
			AA 42.3.	Število delodajalcev, ki ima sindikat ali svet delavcev	3.345
		IO – 43 Spotem	AA 43.1.	Število delodajalcev, ki ima sindikat ali svet delavcev	3.345
			AA 43.2.	Število delodajalcev, ki ima sindikat ali svet delavcev	3.345
			AA 43.3.	Število delodajalcev, ki ima sindikat ali svet delavcev	2.676
			AA 43.4.	Število delodajalcev, ki ima sindikat ali svet delavcev	669

99.	Zagotovitev možnosti ugotavljanja osnove za odmero denarnega nadomestila, določene v 61. členu ZUTD, na podlagi podatkov iz obračuna davčnih odtegljajev, ki jih zavezanci posredujejo davčnemu organu na predpisanih obrazcih (REK obrazci). Predlog dopolnitve tega člena je v poenostavitvi postopka in odpravi administrativnih ovir ter tudi v določitvi načina ugotavljanja osnove za denarno nadomestilo. ZRSZ si prizadeva, da bi čim prej vzpostavil izmenjavo podatkov z DURS in nadomestil obstoječi način ugotavljanja povprečne plače na osnovi izdanih potrdil izplačevalcev z izmenjavo podatkov REK obrazcev z DURS. Namen dopolnitve ZUTD je v zagotovitvi zakonske podlage za način ugotavljanja osnove (podatki izplačevalcev osebnih dohodkov in uradnimi podatki, posredovanimi na obrazcih REK davčnemu organu, se lahko razlikujejo) in tudi v prihrankih pri izdatkih za socialne transferje, saj bodo denarna nadomestila odmerjena od osnov, od katerih so bili dejansko odvedeni prispevki za socialno varnost, kar je tudi eden od osnovnih principov sistema zavarovanja za primer brezposelnosti. // (enako poimenovan podukrep)	IO – 44 U	AA 44.1.	Število delodajalcev, ki so v letu 2014 odpuščali	13.745
			AA 44.2.	Število prejemnikov denarnega nadomestila	25.452
		IO – 45 U	AA 45.1.	Število zaposlitvenih sevtovalec na ZRSZ (40 % vseh zaposlenih)	398
			AA 45.2.	Število zaposlitvenih sevtovalec na ZRSZ (40 % vseh zaposlenih)	398
100.	Vzpostavitev enotnega postopka za pridobitev dovoljenja za prebivanje in delo tujcev preko enotne točke za izdajo	IO – 46 Spred	AA 46.1.	Število vloženih vlog tujcev za prebivanje (NE in delo)	28.702
			AA 46.2.	Število vlog tujcev za prebivanje v povezavi z dovoljenjem za delo	28.702
			AA 46.3.	Število vlog tujcev za prebivanje v povezavi z dovoljenjem za delo	28.702
			AA 46.4.	Število vlog tujcev za delo v povezavi z dovoljenjem za prebivanje	28.702
			AA 46.5.	Število vlog tujcev za delo v povezavi z dovoljenjem za prebivanje	28.702
		IO – 47 Spotem	AA 47.1.	število enotnih vlog	28.702
			AA 47.2.	število enotnih vlog	28.702
			AA 47.3.	število enotnih vlog	28.702
101.	Ukinitev obvezne prijave kratkotrajnih del na višini	IO – 48 U	AA 48.1.	število obvestil za prijavo kratkotrajnih nevarnih del na višini	3.646

			AA 48.2.	število obvestil za prijavo kratkotrajnih nevarnih del na višini	3.646
			AA 48.3.	število obvestil za prijavo kratkotrajnih nevarnih del na višini	3.646
103.	Sprememba v sistemu subvencioniranja študentske prehrane.	IO – 49 Sprejeto	AA 49.1.	Število uporabnikov subvencionirane študentske prehrane	65.714
			AA 49.2.	Število uporabnikov subvencionirane študentske prehrane	65.714
			AA 49.3.	Število uporabnikov subvencionirane študentske prehrane	65.714
		IO – 50 Spotem	AA 50.1.	Število uporabnikov subvencionirane študentske prehrane - prvi vpis	19.677
			AA 50.2.	Število uporabnikov subvencionirane študentske prehrane - prvi vpis	19.677
			AA 50.3.	Število uporabnikov subvencionirane študentske prehrane - prvi vpis	19.677
104.	Zagotovitev spletnega orodja, ki bo brezplačno na voljo zlasti delodajalcem, ki zaposlujejo majhno število delavcev, da sami ocenijo tveganja v svojih organizacijah.	IO – 51 Sprejeto	AA 51.1.	število mikro in malih podjetij	58.394
			AA 51.2.	število delovnih mest v podjetju (povprečno 5 delovnih mest na podjetje)	291.970
		IO – 52 Spotem	AA 52.1.	število mikro in malih podjetij (90 %)	52.555
			AA 52.2.	število mikro in malih podjetij (90 % podjetij + povprečno 5 delovnih mest na podjetje)	262.773
		IO – 53 Spotem	AA 53.1.	število mikro in malih podjetij (10 %)	5.839
			AA 53.2.	število delovnih mest v podjetju (10 % podjetij + povprečno 5 delovnih mest na podjetje)	29.197
105.	Sprejeti podzakonski akt o metodologiji za vodenje evidenc na področju dela pri delodajalcih.	IO – 54 U	AA 54.1.	število vseh delodajalcev	91.274
			AA 54.2.	Število mikro podjetij	56.079
			AA 54.3.	Število mikro podjetij	56.079
			AA 54.4.	Število mikro podjetij	56.079
			AA 54.5.	Število mikro podjetij	56.079
			AA 54.6.	Število malih podjetij	2.315
			AA 54.7.	Število malih podjetij	2.315
			AA 54.8.	Število malih podjetij	2.315
			AA 54.9.	Število malih podjetij	2.315
			AA 54.10.	število velikih in srednjih podjetij	1.406
			AA 54.11.	število velikih in srednjih podjetij	1.406
			AA 54.12.	število velikih in srednjih podjetij	1.406
			AA 54.13.	število velikih in srednjih podjetij	1.406

			AA 54.14.	število ostalih poslovnih subjektov, ki imajo zaposlene	31.474
			AA 54.15.	število ostalih poslovnih subjektov, ki imajo zaposlene	31.474
			AA 54.16.	število ostalih poslovnih subjektov, ki imajo zaposlene	31.474
			AA 54.17.	število ostalih poslovnih subjektov, ki imajo zaposlene	31.474
106.	Zagotovitev elektronske izmenjave podatkov o smrti uživalcev pokojnin tudi z državami, s katerimi so sklenjeni dvostranski dogovori / ZPIZ je v letu 2013 imel dvostranske dogovore s hrvaškim zavodom za pokojninsko in invalidsko zavarovanje (HZMO) za izvedbo elektronske izmenjave podatkov o datumu smrti za uživalce pokojnin, ki prebivajo v RS in na Hrvaškem. Uživalcem tako nebi bilo več potrebno vsako leto pošiljati potrdil o živetju, ampak bi se ti podatki izmenjali na podlagi seznama uživalcev dajatev pri zavodih.	IO – 55 U	AA 55.1.	Število nakazanih pokojnin tujcem s stalnim prebivališčem v Sloveniji in število pokojnin Slovincem s stalnim prebivališčem v tujini	54.984
			AA 55.2.	Število nakazanih pokojnin tujcem s stalnim prebivališčem v Sloveniji in število pokojnin Slovincem s stalnim prebivališčem v tujini	54.984
			AA 55.3.	Število nakazanih pokojnin tujcem s stalnim prebivališčem v Sloveniji in število pokojnin Slovincem s stalnim prebivališčem v tujini	54.984

1.6 Korak 1.6: Določitev frekvenca administrativnih aktivnosti pred implementacijo in po implementaciji ukrepa

Izhajajoč iz opredelitve populacije v predhodnem koraku je frekvenca administrativnih aktivnosti vedno ena (1), razen pri IO – 1 in IO – 2, kjer brezposelne osebe Zavod RS za zaposlovanje obveščajo o odsotnosti povprečno 1.5-krat letno, pri ukinjeni IO – 34, kjer so morali študenti za pridobitev subvencionirane študentske prehrane vsak mesec (razen enega, ko to ni bilo mogoče, torej skupaj 11-krat) obiskati študentski servis, ker so prejeli tiskane bone za uveljavljanje subvencije, in pri IO – 39, kjer je frekvenca Vodenje seznama vseh poškodb pri delu, kolektivnih nezgodah, nevarnih pojavih, ugotovljenih poklicnih boleznih in o boleznih v zvezi z delom ter o njihovih vzrokih 3 (povzeto po merilni tabeli naročnika).

Frekvenca administrativnih aktivnosti je razvidna iz Tabele 7.

Za ukrepe, ki se obravnavajo z opisnim pristopom, je bila populacija določena tam, kjer je to smiselno oz. možno, kar je prikazano v nadaljevanju dokumenta.

Tabela 7: Opredelitev frekvence za posamezne IO in AA

ŠT. UKREPA	NAZIV UKREPA	Zap. št. IO	Zap. št. AA	Frekvenca
93.1	Poenostavitve na področju brezposelnih oseb / Sporočanje odsotnosti preko sodobnih telekomunikacijskih poti	IO – 1 Spred	AA 1.1.	1
			AA 1.2.	1,5
			AA 1.3.	1,5
		IO – 2 Spotem	AA 2.1.	1
			AA 2.2.	1,5
			AA 2.3.	1,5
			AA 2.4.	1,5
			AA 2.5.	1,5
			AA 2.6.	1,5
93.2	Poenostavitve na področju brezposelnih oseb / Prijava brezposelnih oseb v evidenco brezposelnih oseb po kraju dosegljivosti	IO – 3 Spred	AA 3.1.	1
			AA 3.2.	1
		IO – 4 Spotem	AA 4.1.	1
			AA 4.2.	1
			AA 4.3.	1
94.	Odprava informacijske obveznosti posredovanja izdane napotnice Inšpektoratu RS za delo, OPOMBA: AP, UKREP 6 (R2, PAP)	IO – 5 U	AA 5.1.	1
			AA 5.2.	1
			AA 5.3.	1
95.1	Poenostavitve na področju Zakona o delovnih razmerjih / Obveznost posredovanja prijave prostega delovnega mesta oziroma vrste dela v primeru vnaprejšnje izbire kadra, OPOMBA: AP, UKREP 1 (R2, PAP)	IO – 6 Spred	AA 6.1.	1
			AA 6.2.	1
			AA 6.3.	1
		IO – 7 Spotem	AA 7.1.	1
			AA 7.2.	1
			AA 7.3.	1
95.2	Poenostavitve na področju Zakona o delovnih razmerjih / Učinkovitejše in enostavnejše izvajanje informacijskih obveznosti delodajalca in možnost uporabe elektronske poti, OPOMBA: AP, UKREP 12	IO – 8 Spred	AA 8.1.	1
			AA 8.2.	1
			AA 8.3.	1
		IO – 9 Spotem	AA 9.1.	1
			AA 9.2.	1
			AA 9.3.	1
			AA 9.4.	1

		IO – 10 Spred	AA 10.1.	1
			AA 10.2.	1
			AA 10.3.	1
		IO – 11 Spotem	AA 11.1.	1
			AA 11.2.	1
			AA 11.3.	1
			AA 11.4.	1
		IO – 12 U	AA 12.1.	1
			AA 12.2.	1
			AA 12.3.	1
		IO – 13 Spred	AA 13.1.	1
			AA 13.2.	1
			AA 13.3.	1
		IO – 14 Spotem	AA 14.1.	1
			AA 14.2.	1
			AA 14.3.	1
			AA 14.4.	1
		IO – 15 Spred	AA 15.1.	1
			AA 15.2.	1
			AA 15.3.	1
		IO – 16 Spotem	AA 16.1.	1
			AA 16.2.	1
			AA 16.3.	1
			AA 16.4.	1
		IO – 17 Spred	AA 17.1.	1
			AA 17.2.	1
			AA 17.3.	1
			AA 17.4.	1
		IO – 18 Spotem	AA 18.1.	1
			AA 18.2.	1
			AA 18.3.	1
			AA 18.4.	1

			AA 18.5.	1
	IO – 19 Spred		AA 19.1.	1
			AA 19.2.	1
			AA 19.3.	1
	IO – 20 Spotem		AA 20.1.	1
			AA 20.2.	1
			AA 20.3.	1
			AA 20.4.	1
	IO – 21 Spred		AA 21.1.	1
			AA 21.2.	1
			AA 21.3.	1
			AA 21.4.	1
	IO – 22 Spotem		AA 22.1.	1
			AA 22.2.	1
			AA 22.3.	1
			AA 22.4.	1
			AA 22.5.	1
			AA 22.6.	1
	IO – 23 Spred		AA 23.1.	1
			AA 23.2.	1
			AA 23.3.	1
	IO – 24 Spotem		AA 24.1.	1
			AA 24.2.	1
			AA 24.3.	1
			Aa 24.4.	1
	IO – 25 Spred		AA 25.1.	1
			AA 25.2.	1
			AA 25.3.	1
			AA 25.4.	1
			AA 25.5.	1
			AA 25.6.	1
			AA 25.7.	1

		IO – 26 Spotem	AA 26.1.	1
			AA 26.2.	1
			AA 26.3.	1
			AA 26.4.	1
			AA 26.5.	1
			AA 26.6.	1
			AA 26.7.	1
			AA 26.8.	1
			AA 26.9.	1
		IO – 27 Spred	AA 27.1.	1
			AA 27.2.	1
			AA 27.3.	1
			AA 27.4.	1
			AA 27.5.	1
		IO – 28 Spotem	AA 28.1.	1
			AA 28.2.	1
			AA 28.3.	1
			AA 28.4.	1
			AA 28.5.	1
			AA 28.6.	1
		IO – 29 Spred	AA 29.1.	1
			AA 29.2.	1
			AA 29.3.	1
		IO – 30 Spotem	AA 30.1.	1
			AA 30.2.	1
			AA 30.3.	1
			AA 30.4.	1
95.3	Poenostavitve na področju Zakona o delovnih razmerjih / Modernizirati delovno zakonodajo v smeri večje fleksibilnosti, konkurenčnosti in socialne varnosti. OPOMBA: AP, UKREP 15 (R2, PAP)	IO – 31 U	AA 31.1.	1
			AA 31.2.	1
			AA 31.3.	1
			AA 31.4.	1
96.	Obveznost posredovanja obvestil o potrebah in o sklenjenih avtorskih in podjemnih pogodbah Zavodu RS za zaposlovanje	IO – 32 U	AA 32.1.	1

			AA 32.2.	1
			AA 32.3.	1
			AA 32.4.	1
			AA 32.5.	1
97.1	Poenostavitve na področju študentske prehrane / Spremenjena tehnika postopkov	IO – 33 U	AA 33.1.	1
		IO – 34 U	AA 34.1.	11
97.2	Poenostavitve na področju študentske prehrane / Izboljšanje kakovosti postopkov	IO – 35 U	AA 35.1.	1
			AA 35.2.	1
			AA 35.3.	1
98.1	Poenostavitve na področju varnosti in zdravja pri delu / Izvzeti "samozaposlene" iz definicije delodajalca	IO – 36 U	AA 36.1.	1
			AA 36.2.	1
98.2	Poenostavitve na področju varnosti in zdravja pri delu / Izjava o varnosti z oceno tveganja-poenostavitve	IO – 37 U	AA 37.1.	1
			AA 37.2.	1
98.3	Poenostavitve na področju varnosti in zdravja pri delu / Usposabljanje delavcev iz varnega dela in požarne varnosti	IO – 38 U	AA 38.1.	1
			AA 38.2.	1
98.4	Poenostavitve na področju varnosti in zdravja pri delu / Vodenje evidenc po ZVZD	IO – 39 U	AA 39.1.	1
			AA 39.2.	1
			AA 39.3.	1
			AA 39.4.	1
			AA 39.5.	1
			AA 39.6.	1
			AA 39.7.	1
			AA 39.8.	3
			AA 39.9.	3
			AA 39.10.	3
			AA 39.11.	1

			AA 39.11.	1
98.5	Poenostavitve na področju varnosti in zdravja pri delu / Določitev strokovnega delavca pri samozaposlenih osebah in malih delodajalcih	IO – 40 Sprej	AA 40.1.	1
			AA 40.2.	1
			AA 41.1.	1
		IO – 41 Spotem	AA 41.2.	1
			AA 41.3.	1
			AA 41.4.	1
98.7	Poenostavitve na področju varnosti in zdravja pri delu / Delodajalec mora svetu delavcev in sindikatu posredovati: izjavo varnosti z oceno tveganja, poročilo o stanju varnosti in zdravja pri delu in o izvedenih ukrepih	IO – 42 Sprej	AA 42.1.	1
			AA 42.2.	1
			AA 42.3.	1
		IO – 43 Spotem	AA 43.1.	1
			AA 43.2.	1
			AA 43.3.	1
			AA 43.4.	1
99.	Zagotovitev možnosti ugotavljanja osnove za odmero denarnega nadomestila, določene v 61. členu ZUTD, na podlagi podatkov iz obračuna davčnih odtegljajev, ki jih zavezanci posredujejo davčnemu organu na predpisanih obrazcih (REK obrazci). Predlog dopolnitve tega člena je v poenostavitvi postopka in odpravi administrativnih ovir ter tudi v določitvi načina ugotavljanja osnove za denarno nadomestilo. ZRSZ si prizadeva, da bi čim prej vzpostavil izmenjavo podatkov z DURS in nadomestil obstoječi način ugotavljanja povprečne plače na osnovi izdanih potrdil izplačevalcev z izmenjavo podatkov REK obrazcev z DURS. Namen dopolnitve ZUTD je v zagotovitvi zakonske podlage za način ugotavljanja osnove (podatki izplačevalcev osebnih dohodkov in uradnimi podatki, posredovanimi na obrazcih REK davčnemu organu, se lahko razlikujejo) in tudi v prihrankih pri izdatkih za socialne transferje, saj bodo denarna nadomestila odmerjena od osnov, od katerih so bili dejansko odvedeni prispevki za socialno varnost, kar je tudi eden od osnovnih principov sistema zavarovanja za primer brezposelnosti. // (enako poimenovan podukrep)	IO – 44 U	AA 44.1.	1
			AA 44.2.	1
		IO – 45 U	AA 45.1.	1
			AA 45.2.	1
100.	Vzpostavitev enotnega postopka za pridobitev dovoljenja za prebivanje in delo tujcev preko enotne točke za izdajo	IO – 46 Sprej	AA 46.1.	1
			AA 46.2.	1
			AA 46.3.	1
			AA 46.4.	1
			AA 46.5.	1
		IO – 47 Spotem	AA 47.1.	1
			AA 47.2.	1
			AA 47.3.	1
101.	Ukinitev obvezne prijave kratkotrajnih del na višini	IO – 48 U	AA 48.1.	1

			AA 48.2.	1
			AA 48.3.	1
103.	Sprememba v sistemu subvencioniranja študentske prehrane.	IO – 49 Spred	AA 49.1.	1
			AA 49.2.	1
			AA 49.3.	1
		IO – 50 Spotem	AA 50.1.	1
			AA 50.2.	1
			AA 50.3.	1
104.	Zagotovitev spletnega orodja, ki bo brezplačno na voljo zlasti delodajalcem, ki zaposlujejo majhno število delavcev, da sami ocenijo tveganja v svojih organizacijah.	IO – 51 Spred	AA 51.1.	1
			AA 51.2.	1
		IO – 52 Spotem	AA 52.1.	1
			AA 52.2.	1
		IO – 53 Spotem	AA 53.1.	1
			AA 53.2.	1
105.	Sprejeti podzakonski akt o metodologiji za vodenje evidenc na področju dela pri delodajalcih.	IO – 54 U	AA 54.1.	1
			AA 54.2.	1
			AA 54.3.	1
			AA 54.4.	1
			AA 54.5.	1
			AA 54.6.	1
			AA 54.7.	1
			AA 54.8.	1
			AA 54.9.	1
			AA 54.10.	1
			AA 54.11.	1
			AA 54.12.	1
			AA 54.13.	1
			AA 54.14.	1

			AA 54.15.	1
			AA 54.16.	1
			AA 54.17.	1
106.	Zagotovitev elektronske izmenjave podatkov o smrti uživalcev pokojnin tudi z državami, s katerimi so sklenjeni dvostranski dogovori / ZPIZ je v letu 2013 imel dvostranske dogovore s hrvaškim zavodom za pokojninsko in invalidsko zavarovanje (HZMO) za izvedbo elektronske izmenjave podatkov o datumu smrti za uživalce pokojnin, ki prebivajo v RS in na Hrvaškem. Uživalcem tako nebi bilo več potrebno vsakoletno pošiljati potrdil o živetju, ampak bi se ti podatki izmenjali na podlagi seznama uživalcev dajatev pri zavodih.	IO – 55 U	AA 55.1.	1
			AA 55.2.	1
			AA 55.3.	1

1.7 Korak 1.7: Določitev obstoja zunanjih stroškov

Zunanji stroški nastajajo pri naslednjih informacijskih obveznostih in administrativnih aktivnostih:

- pri podukrepu 95.3 (minister za delo ne izdaja več soglasja za nočno delo žensk), plačilo takse;
- pri podukrepu 98.1 (zagotavljanje zdravstvenih pregledov delavcev), strošek pregleda;
- pri podukrepu 98.2 (delodajalec izdelava in sprejme izjavo o varnosti z oceno tveganja v pisni obliki), plačilo sodelovanja zunanjih strokovnjakov;
- pri podukrepu 98.3 (usposabljanje delavcev za varno delo in požarno varnost), strošek tečaja usposabljanja;
- pri podukrepu 98.5 (delodajalci se lahko usposobijo za opravljanje nalog varnosti pri delu), se delodajalec udeleži plačljivega izobraževanja na pripravljalnem seminarju, ki jih ponujajo na trgu različni izvajalci in nato opravi plačljivi splošni del izpita na Upravni akademiji;
- pri podukrepu 97.1 (poenostavitve na področju študentske prehrane), strošek tiskanja bonov za študentsko prehrano;
- pri ukrepu 100 (tujci v zvezi z oddajo vloge za prebivanje in delo), plačilo taks

1.8 Opredelitev opisno obravnavanih ukrepov ter določitev zakonodaje, informacijskih obveznosti oziroma obravnavanih segmentov

1.8.1 Delovna razmerja

Na seznamu ukrepov s področja Zakona o delovnih razmerjih je ukrep 95 Poenostavitve na področju Zakona o delovnih razmerjih zaradi svoje obširnosti in (ne)možnosti merjenj smiselno razdeljen na del, zajet v prilagojeni obravnavi na način, kot je to dogovorjeno z naročnikom in na del, zajet v merilni tabeli. Ostali ukrepi, ki se nanašajo na Zakon o delovnih razmerjih, so obravnavani v merilni tabeli.

V sklopu navedenega ukrepa 95 Poenostavitve na področju Zakona o delovnih razmerjih bo obravnavan del naslednjih podukrepov:

- 95/2 Učinkovitejše in enostavnejše izvajanje informacijskih obveznosti delodajalca in možnost uporabe elektronske poti (OPOMBA: AP, UKREP 12);
- 95/3 Modernizirati delovno zakonodajo v smeri večje fleksibilnosti, konkurenčnosti in socialne varnosti.

Znotraj teh dveh podukrepov so merljive in delno merljive informacijske obveznosti. Merljive so zajete v merilni tabeli, medtem ko so ostale zajete v podrobnejši opisni obravnavi v tem dokumentu.

Alineje, ki jih obravnava merilna tabela, so:

1. 95/2 Učinkovitejše in enostavnejše izvajanje informacijskih obveznosti delodajalca in možnost uporabe elektronske poti (OPOMBA: AP, UKREP 12)

- Zmanjšanje administrativnih ovir zaradi možnosti izbire elektronske informacijske poti – Obvestilo kandidatu o neizbiri.
- Zmanjšanje administrativnih ovir zaradi možnosti izbire elektronske informacijske poti – Pisno obvestilo o pogojih dela pri uporabniku in pravicah ter obveznostih, ki so neposredno vezane na opravljanje dela v primeru napotitve na delo k drugemu uporabniku.
- Ukinjeno administrativno breme, ukinjena obveznost – Pisno obvestilo delavcu o nameravani redni odpovedi iz poslovnega razloga.
- Zmanjšanje administrativnih ovir zaradi možnosti izbire elektronske informacijske poti – Pisno obvestilo delavcu pred redno odpovedjo iz razloga nesposobnosti ali krivdnega razloga in pred izredno odpovedjo pogodbe o zaposlitvi z očitanimi kršitvami oziroma z očitanimi razlogi nesposobnosti z možnostjo zagovora.
- Zmanjšanje administrativnih ovir zaradi možnosti izbire elektronske informacijske poti – Pisno obvestilo sindikatu, svetu delavcev ali delavskemu zaupniku na zahtevo delavca o nameravani redni ali izredni odpovedi pogodbe o zaposlitvi.
- Zmanjšanje administrativnih ovir zaradi možnosti izbire bolj ugodne komunikacijske poti – Pisna obrazložitev navedenih razlogov za redno ali izredno odpoved pogodbe o zaposlitvi se vroča praviloma osebno v prostorih delodajalca, s priporočeno pošiljko s povratnico ali z objavo na oglasnem mestu pri delodajalcu, ki je dostopno delavcu.
- Zmanjšanje administrativnih ovir zaradi možnosti izbire elektronske informacijske poti – Pisno obvestilo sindikatom o razlogih, okoliščinah in načrtih za prenehanje potreb po delu večjega števila delavcev.
- Zmanjšanje administrativnih ovir zaradi možnosti izbire elektronske informacijske poti – Pisno obvestilo ZRSZ-ju o postopku ugotavljanja prenehanja potreb po delu večjega števila delavcev, pri čemer sindikati prejmejo kopijo.
- Zmanjšanje administrativnih ovir zaradi možnosti izbire bolj ugodne komunikacijske poti – Pisno obvestilo delavcem o plačilnem dnevu in vsakokratni spremembi plačilnega dne na pri delodajalcu običajen način.
- Zmanjšanje administrativnih ovir zaradi možnosti izbire bolj ugodne komunikacijske poti – Pisno obvestilo delavcem in sindikatom o določitvi letnega razporeda delovnega časa pred začetkom koledarskega oziroma poslovnega leta.
- Zmanjšanje administrativnih ovir zaradi možnosti izbire elektronske informacijske poti – Pisno obvestilo delavcem o odmeri letnega dopusta za tekoče koledarsko leto.

- Zmanjšanje administrativnih ovir zaradi možnosti izbire informacijske poti – Pisno obvestilo sindikatu, svetu delavcev ali delavskemu zaupniku o disciplinskem postopku, v kolikor na pooblastilo delavca v postopku sodeluje sindikat.
- 2. 95/3 Modernizirati delovno zakonodajo v smeri večje fleksibilnosti, konkurenčnosti in socialne varnosti.**
- Ukinjeno administrativno breme, ukinjena obveznost – ukinitvev soglasja za nočno delo žensk.

1.8.1.1 Korak 1: Opredelitev zakonodaje (<http://www.pisrs.si/Pis.web/>)

Ukrep 95 je v celoti povezan z Zakonom o delovnih razmerjih, spremembe, ki so predmet obravnave v spodnjih segmentih, pa so uvedene z novelo Zakona o delovnih razmerjih - ZDR-1 (Uradni list RS, št. 21/13, 78/13 – popr. in 47/15 – ZZSDT).

Cilji, ki jih je zasledovala novela ZDR-1 so bili:

- Uskladitev ZDR z odločbo Ustavnega sodišča (U-I-284/06-26 z dne 1.10.2009);
- Zmanjšanje dualizma oz. segmentacije na trgu dela (posledica razlik v položaju delavcev, zaposlenih za določen čas in delavcev, zaposlenih za nedoločen čas);
- Dograjevanje načela prožne varnosti: od pravice do delovnega mesta k pravici do dela, olajšanje prehodov med delovnimi mesti oziroma deli pri delodajalcu, preureditev dela za določen čas in dela preko agencij, poenostavitev, skrajšanje in večja učinkovitost postopkov sklepanja in prenehanja delovnih razmerij;
- Sprememba opredelitve starejšega delavca v zvezi z varstvom pred odpovedjo in prilagoditev delovne zakonodaje trendu staranja prebivalstva in potrebam dolgožive družbe;
- Delovna zakonodaja naj določa minimalne pravice in standarde, ki se jim delavci ne morejo odpovedati in so jih dolžni upoštevati vsi delodajalci (plača in nadomestila plače, delovni čas, odmori in počitek, letni dopust, nočno delo ...), druge in večje pravice pa prepustiti socialnim partnerjem, da jih določijo v kolektivnih pogodbah;
- Vključitev potrebnih sprememb oziroma dopolnitev v nacionalno zakonodajo, ki jih zahtevajo mednarodne norme in pravo EU: delo preko agencij za začasno delo, nočno delo žensk, varstvo nosečih delavk in delavk, ki dojijo ter delovni standardi za pomorščake;
- Uskladitev določil ZDR z veljavno zakonodajo na področju finančnega poslovanja – insolventnosti, urejanja trga dela in zdravstvenega varstva;
- Izboljšanje zakonskih opredelitev z namenom zagotovitve jasne in učinkovitejšše sodne prakse ter uporabe ZDR pri delodajalcih;
- Poenostavitev postopkov odpovedi pogodb o zaposlitvi, disciplinskih postopkov ter obveščanja delavcev, zaostritev odškodninske odgovornosti, širitev možnosti inšpekcijskega nadzora ter dograditev podlag za izvajanje sodnega varstva, kar bo prispevalo k povečanju učinkovitosti delovno pravnega varstva;
- Preureditev odpovednih rokov in odpravnin upoštevaje zahteve mednarodnih dokumentov in nacionalno pravno ureditev ter razmere na trgu dela.

Nov Zakon o delovnih razmerjih je prinesel številne poenostavitve v postopkih, prispeval k večji socialni varnosti delavcev ter finančno in časovno razbremenil tako delodajalce kot delavce in javno upravo. Ker vseh sprememb ne moremo finančno ovrednotiti – kljub temu, da bistveno prispevajo k razbremenitvi subjektov – v meritveni tabeli obravnavamo samo tiste, za katere menimo, da bi jih možno finančno ovrednotili. Če jih ni mogoče natančno ovrednotiti, smo jih prikazali s približno oceno, jih obravnavamo v nadaljevanju.

1.8.1.2 Korak 2: Opredelitev informacijskih obveznosti

Za obravnavo že predstavljenih delov podukrepov s področja poenostavitev Zakona o delovnih razmerjih se uporabi prilagojen pristop. Podukrepi so zastavljeni zelo široko in zahtevajo primerjavo celotnega starega in novega zakona, zato učinkov delov podukrepov ni mogoče izmeriti s standardnim pristopom preko meritve IO v meritveni tabeli. Obravnava se lahko izvede v obliki prilagojene analize učinkov določenih IO-jev, ki jih določa zakonodaja. Vsebina podukrepov je namreč določena bodisi opisno bodisi z informacijskimi obveznostmi. Na področju delovnih razmerij, z novelo ZDR-1, so bistvene spremembe obeh podukrepov razdeljene in smiselno združene v naslednja segmenta:

- Poenostavitve informacijskih in komunikacijskih obveznosti delodajalca (SE-1),
- Zmanjšanje stroškov pri zaposlitvah za nedoločen čas (SE-2).

Vsak segment predstavlja zaokroženo področje sprememb, ki ga je možno vsebinsko opredeliti, pregledati namen in cilje ter pričakovane učinke.

1.8.1.3 Poenostavitve informacijskih in komunikacijskih obveznosti delodajalca (SE-1)

Nova ureditev predvideva poenostavitev zagovora v okviru disciplinskega postopka, delavec ima možnost, da se o očitanih kršitvah, s katerimi ga je seznanil delodajalec, izjavi. Poenostavljajo se tudi formalne zahteve v zvezi z odločitvijo o disciplinski odgovornosti (173. člen in 175. člen).

Informacijska obveznost, ki izhaja iz tega segmenta, je:

- Poenostavitve disciplinskih postopkov

Po novem mora delodajalec pred izrekom disciplinske sankcije delavca pisno seznaniti z očitanimi kršitvami in mu omogočiti, da se v razumnem roku, ki ne sme biti krajši od treh delovnih dni, o njih izjavi, razen če obstajajo okoliščine, zaradi katerih bi bilo od delodajalca neupravičeno pričakovati, da delavcu to omogoči.

Namen in cilji

Poenostavitve disciplinskih postopkov širijo možnosti določanja disciplinskih sankcij na vse ravni kolektivnega dogovarjanja. Poenostavlja se disciplinski postopek zagovora in razbremeni formalne zahteve po pisnosti v zvezi z zagovorom delavca in odločitvijo o disciplinski odgovornosti. Enako kot pri postopku odpovedi pogodbe o zaposlitvi se zagotavlja varstvo pravic delavcev v disciplinskem postopku prek sodelovanja sindikata ali sveta delavcev oziroma delavskega zaupnika po pooblastilu delavca. Namen možnosti zagovora delavca pred izrekom disciplinske sankcije je predvsem v večji socialni varnosti delavca in nižanju morebitnih stroškov (dolgotrajnih) sodnih postopkov, ki lahko izhajajo iz nestrinjanja delavca (zanikanja), da je storil disciplinsko kršitev. Delavec lahko namreč

neposredno pred pristojnim sodiščem zahteva sodno varstvo zoper odločitve delodajalca o disciplinski odgovornosti, in sicer v roku 30 dni od dneva vročitve odločitve delodajalca. Lahko pa se z delodajalcem dogovori za alternativno reševanje spora, z mediacijo ali pred arbitražo, če so za to podani pogoji.

Zelo pomembna poenostavitev v zvezi z disciplinskimi postopki in možnostjo zagovora je tudi v skrajšanih zastaralnih rokih, po katerih delodajalec ne more več sprožiti disciplinskega postopka (subjektivni rok: en mesec od seznanitve, objektivni rok: trije meseci od kršitve) ali izrečene disciplinske sankcije (30 dni po vročitvi), ki krajšajo disciplinske postopke.

Kvalitativni in kvantitativni učinki segmenta so podani v poglavju 3, v zadnjem poglavju pa še nadaljnji korektivni ukrepi in možnosti izboljšav, ki izhajajo iz tega segmenta.

1.8.1.4 Zmanjšanje stroškov pri zaposlitvah za nedoločen čas (SE-2)

Z novo ureditvijo spremembe sledijo skupaj z zmanjševanjem stroškov pri zaposlitvah za nedoločen čas tudi preprečevanju brezposelnosti, pri čemer pa je v zakonski ureditvi treba upoštevati pravico delavcev do svobode dela, dostojanstva pri delu ter poudariti varstveno funkcijo pravnega položaja delavcev v tem razmerju. Predlagane rešitve v cilju poenostavitve postopkov zaposlovanja in prenehanja delovnih razmerij ter notranje fleksibilnosti bodo prispevale k zmanjševanju ovir delodajalcev za zaposlovanje za nedoločen čas in s tem ob omejevanju zaposlovanja za določen čas k zmanjševanju segmentacije na trgu dela.

V segmentu o zmanjšanju stroškov pri zaposlitvah za nedoločen čas je obravnavana naslednja alineja:

- Institut začasnega čakanja na delo

V času začasnega čakanja na delo je delodajalec delavcu, za razliko od veljavne systemske ureditve, po kateri je delavec, ki mu delodajalec ne more zagotavljati dela, upravičen do 100 odstotkov nadomestila plače, dolžan izplačati nadomestilo v višini 80 odstotkov osnove (138. člen ZDR-1). Namen napotitve delavca na čakanje na delo doma je ohranitev zaposlitve delavca, kar zakon tudi izrecno poudarja. Delodajalec lahko pisno napoti delavca na čakanje na delo doma najdalj za šest mesecev v posameznem koledarskem letu, kar pomeni, da so možne krajše napotitve, ki se seštevajo in ne smejo prekoračiti šestih mesecev v koledarskem letu, lahko pa delodajalec napoti delavca na čakanje na delo doma v nepretrganem trajanju v okviru navedene časovne omejitve. V zakonu je izrecno poudarjena dolžnost izobraževanja delavca tudi v času čakanja na delo doma s pravico do povračila stroškov v zvezi z delom.

Namen in cilji (SE-02)

Namen preoblikovanja institutov v zakonu zasleduje cilj zmanjšanja stroškov pri zaposlitvah za nedoločen čas.

Kvalitativni in kvantitativni učinki segmenta so podani v poglavju 3, v zadnjem poglavju pa še nadaljnji korektivni ukrepi in možnosti izboljšav, ki izhajajo iz tega segmenta.

1.8.2 Varnost in zdravje pri delu

Na seznamu ukrepov s področja varnosti in zdravja pri delu je ukrep 98 Poenostavitve na področju varnosti in zdravja pri delu zaradi svoje obširnosti in (ne)možnosti merjenj smiselno razdeljen na del, zajet v prilagojeni obravnavi na način, kot je to dogovorjeno z naročnikom in na del, zajet v meritveni tabeli. Ostali ukrepi so obravnavani v meritveni tabeli.

Gre za ukrep 98 Poenostavitve na področju varnosti in zdravja pri delu, v sklopu katerega je obravnavan naslednji podukrep:

- 98/6 O začetku del obvestiti inšpekcijo dela najmanj petnajst dni pred začetkom delovnega procesa / Delodajalec mora pred začetkom delovnega procesa, pri katerem obstajajo večje nevarnosti za nezgode in poklicne bolezni, o teh delih obvestiti inšpekcijo dela, pri čemer ni vezan na rok.

1.8.2.1 Korak 1: Opredelitev zakonodaje (<http://www.pisrs.si/Pis.web/>)

Spremembe v evropski zakonodaji s področja varnosti in zdravja pri delu so privedle do spremembe zakonodaje s področja varnosti in zdravja pri delu tudi v slovenski zakonodaji. Rezultat tega je v letu 2011 sprejet Zakon o varnosti in zdravju pri delu (ZVZD-1, Uradni list RS, št. 43/2011), ki je na tem področju prinesel nekatere bistvene spremembe. Merljive spremembe, definirane v podukrepih, so zapisane v merilni tabeli, medtem ko podukrep 98/6 ni merljiv.

1.8.2.2 Korak 2: Opredelitev informacijskih obveznosti

Omenjeni podukrep je za namen nadaljnje obravnave opredeljen kot segment:

- Delodajalec mora pred začetkom delovnega procesa, pri katerem obstajajo večje nevarnosti za nezgode in poklicne bolezni, o teh delih obvestiti inšpekcijo dela, pri čemer ni vezan na rok.

Vsak segment predstavlja zaokroženo področje sprememb, ki ga je možno vsebinsko opredeliti, pregledati namen in cilje, pričakovane učinke in tudi izvesti relativno neodvisna merjenja učinkov posameznega segmenta (z izjemo podukrepa 98/6), čeprav spadajo v enoten sklop varnost in zdravje pri delu in so med seboj soodvisni.

1.8.2.3 Delodajalec mora pred začetkom delovnega procesa, pri katerem obstajajo večje nevarnosti za nezgode in poklicne bolezni, o teh delih obvestiti inšpekcijo dela, pri čemer ni vezan na rok

Delodajalec mora pred začetkom delovnega procesa, pri katerem obstajajo večje nevarnosti za nezgode in poklicne bolezni, o teh delih obvestiti inšpekcijo dela. To mora storiti še preden steče delovni proces. Potem se lahko inšpektor za delo na podlagi prijave delodajalca odloči, ali bo izvedel inšpekcijski pregled, pri katerem nato preveri ugotovitve, ki izhajajo iz ocene tveganja za delo oziroma delovni proces, ter izpolnjevanje sprejetih ukrepov za varno in zdravo delo.

Informacijska obveznost obveščanja inšpekcije dela o nevarnih delih pred začetkom delovnega procesa ostaja enaka, prav tako ostajajo enake tudi administrativne obveznosti in bremena, ukinja se le časovna obremenitev z določenim rokom. Učinkov tega podukrepa ni mogoče izmeriti s standardnim pristopom. Zato se lahko obravnava izvede samo v obliki

analize učinkov, obravnavan pa je ukrep kot celota, tj. rok za obveščanje inšpekcije o pričetku nevarnih del.

Namen in cilji

Ukinja se 15-dnevni rok obveščanja inšpekcije dela pred pričetkom del, pri katerih obstajajo večje nevarnosti za poškodbe in zdravstvene okvare, vendar je inšpekcijo dela še vedno treba obvestiti pred pričetkom nevarnih del, je pa to obveščanje bolj fleksibilno in prilagojeno podjetjem. Cilj ukrepa je skrajšanje roka (ne pa opustitev obveznosti), ki delodajalcem otežuje izvedbo del.

Kvalitativni in kvantitativni učinki segmenta so podani v poglavju 3, v zadnjem poglavju pa še nadaljnji korektivni ukrepi in možnosti izboljšav, ki izhajajo iz tega segmenta.

1.8.3 Matična evidenca, pokojninsko in invalidsko zavarovanje

Na seznamu ukrepov s področja Zakona o pokojninskem in invalidskem zavarovanju (ZPIZ-2) je naslednji ukrep, zajet v prilagojeni obravnavi zaradi svoje (ne)možnosti merjenj na način, kot je to dogovorjeno z naročnikom.

Gre za ukrep:

- 102 Prečisti naj se register delovnih mest, ki so vključena v sistem poklicnega zavarovanja, in se s tem zmanjša stroškovna obremenitev delodajalca.

1.8.3.1 Korak 1: Opredelitev zakonodaje (<http://www.pisrs.si/Pis.web/>)

Ukrep 102 se nanaša na Zakon o pokojninskem in invalidskem zavarovanju (ZPIZ-2), objavljenem v Uradnem listu RS, št. 96/12 z dne 14. 12. 2012, ki ureja sistem poklicnega zavarovanja. S koncem leta 2015 se pripravlja novela zakona ZPIZ-2, ki predvideva tudi spremembe na področju poklicnega zavarovanja. V kolikor se do konca leta zakonodajalci v sodelovanju s sindikati uspejo zediniti glede novih meril in kriterijev za uvrščanje poklicev v sistem poklicnega zavarovanja, bi register delovnih mest, vključenih v ta isti sistem, po oceni uspeli prečistiti v prvem trimesečju leta 2016. Glede na to, da je področje zelo kompleksno, saj vključuje 2/3 javnih poklicev (policija, vojska, železniški in letalski promet ipd.) in le 1/3 poklicev iz zasebnega sektorja (kemijska, gumarska in kovinsko-predelovalna industrija, transport ipd.), in da pogovori med partnerji trajajo že dve leti, bo potreben izredno učinkovit in hiter dialog v smeri sprememb. Poleg tega zakonodajalec ni revidiral registra že nekaj desetletij, kar pomeni, da mnogo poklicev iz registra ne obstaja več, nekateri imajo zanemarljivo število delavcev, za nekatere pa zaradi razvoja tehnologije posebna zaščita ni več potrebna (npr. piloti), zato uvrstitev v register ni stroškovno učinkovita, saj bremeni državni proračun.

1.8.3.2 Korak 2: Določitev informacijskih obveznosti

Informacijska obveznost, da so določeni poklici obravnavani v sistemu poklicnega zavarovanja, za katerega delodajalci odvajajo posebne prispevke (s 1. 1. 2014 je uvedena enotna prispevna stopnja za vsa delovna mesta in znaša 9,25 %), ostaja enaka. Učinkov ukrepa zaradi nerevidiranega registra ni mogoče izmeriti s standardnim pristopom. Glede na dogovor z naročnikom se zato ukrep obravnava kot ocena predvidenih prihrankov, če bi se

register zmanjšal za 10, 20 ali 30 %. Prav tako zaradi še nedoločenih meril in kriterijev za uvrstitev določenega poklica v posamezno skupino poklicnega zavarovanja ni mogoče izračunati niti na strani katerih delodajalcev bi bili največji prihranki niti kateri sektor bi se razbremenil bolj – javni ali zasebni.

Namen in cilji

Namen predlaganega ukrepa je revidirati register delovnih mest, vključenih v sistem poklicnega zavarovanja z namenom prihrankov tako na strani državnega proračuna kot delodajalcev, ki so drugače odmerjeni. Cilj predlagatelja ukrepa, tj. Gospodarske zbornice Slovenije je, da se ukrep čim prej realizira, saj bodo potencialni prihranki po ocenah izredno visoki. Enakega mnenja je zelo verjetno tudi računsko sodišče, ki vsako leto izvaja revizijo predloga zaključnega računa državnega proračuna.

Kvalitativni in kvantitativni učinki segmenta so podani v poglavju 3, v zadnjem poglavju pa še nadaljnji korektivni ukrepi in možnosti izboljšav, ki izhajajo iz tega segmenta.

2 OPREDELITEV ELEMENTOV ADMINISTRATIVNIH STROŠKOV

2.1 Korak 2.1: Določitev stroškovnih parametrov

Stroškovni parametri, ki so bili uporabljeni pri izračunu višine stroškov, so razvidni iz Tabele 8.

Dodatno smo pri stroških opredelili vrednost pošiljanja navadnega pisma do 20 g v tujino, in sicer 0,64 EUR (podatek na www.posta.si).

Tabela 8: Stroškovni parametri

urna postavka;	
PODJETJE - bruto bruto plača VRS / zaposlenega	10,27 €
DRŽAVLJANI - neto plača VRS / posameznika	5,78 €
A4 papir / list	0,02 €
črna bela fotokopija A4 format / enoto	0,06 €
barvna fotokopija A4 format / enoto	0,70 €
plastificiranje A4 format / enoto	1,10 €
vezava 100 strani A4 format	2,00 €
standardno pismo	0,29 €
navadno pismo	
do 20 g	0,33 €
nad 500 g do 1000 g	2,25 €
priporočeno pismo	
do 20 g	0,94 €
nad 500 g do 1000 g	4,17 €
pismo v pravnem, upravnem in kazenskem postopku	
osebno	2,05 €
nad 500 g do 1000 g	5,86 €
kuverta A5	0,04 €
izpis iz sodnega registra¹	3,28 €
kuverta po ZUP-u	0,20 €

Viri:

¹ Izpis iz sodnega registra se v določenih primerih lahko pridobi tudi brezplačno v elektronski obliki

Pošta Slovenije – www.posta.si

Agencija za pošto in elektronske komunikacije Republike Slovenije – www.apek.si

DZS – Državna založba Slovenije (komerciala: 01 / 306 98 50)

Državni portal Republike Slovenije - <http://e-uprava.gov.si/e-uprava/>

2.2 Korak 2.2.: Določitev vira podatkov

Vire podatkov za oceno administrativnih stroškov lahko ločimo na vire za oceno potrebnega časa in izdatkov za opravljanje določenih aktivnosti in na vire za oceno velikosti populacije.

Pri določitvi potrebnega časa in morebitnih izdatkov so bili podatki pridobljeni na naslednji način:

- intervjuji s posamezniki oziroma strokovnjaki za specifična področja,
- ad-hoc anketa deležnikov (organi in organizacije iz javnega sektorja, sindikati in združenja delodajalcev, zaposlitvenih agencij, podjetja in druge organizacije iz zasebnega sektorja),
- strokovna ocena.

Ocena populacije:

- javno objavljeni podatki in dodatna pojasnila Statističnega urada RS in AJ PES-a,
- prejeti podatki s strani Ministrstva za delo, družino in socialne zadeve (Direktorat za delovna razmerja in pravice iz dela),
- prejeti podatki s strani Zavoda RS za zaposlovanje (vključno z območnimi službami),
- prejeti podatki s strani Delovnega in socialnega sodišča;
- prejeti podatki s strani Inšpektorata RS za delo;
- prejeti podatki s strani Študentske organizacije Slovenije;
- prejeti podatki s strani Zavoda za pokojninsko in invalidsko zavarovanje
- prejeti podatki s strani Gospodarske zbornice Slovenije.

Pri ukrepu "Poenostavitve disciplinskih postopkov", ki ga obravnavamo po prilagojenem pristopu, smo strokovno oceno populacije naredili na podlagi kombiniranih podatkov in informacij s strani kadrovsko-pravnih služb različnih podjetij, odvetniških pisarn ter Delovnega in socialnega sodišča.

Določeni podatki za ukinjene obveznosti in obveznosti »prej« so bili pridobljeni iz merilnih tabel prvotnega merjenja, vendar pa smo populacijo – v kolikor je bilo to relevantno za primerjavo podatkov – prilagodili zadnjim pridobljenim podatkom (v večini primerov za leto 2014 – izjeme so opisane v poglavju 1.5 Populacija in njena segmentacija).

V razpredelnici *Seznam intervjujev in anket*, ki je priloga tega poročila, smo navedli seznam pridobljenih odgovorov in izvedenih intervjujev.

2.3 Korak 2.3.: Preveritev reprezentativnosti populacije

Populacija je bila pridobljena iz uradnih virov podatkov oz. po uradni poti od uradnih subjektov, ki zbira tovrstne podatke.

Pred izvedbo intervjujev/pogovorov so bili vsi sogovorniki seznanjeni z namenom intervjuja, vsebino ukrepa/ov, definicijo administrativnega bremena in naborom informacijskih obveznosti, ki so bili predmet obravnave. Po potrebi smo jim posredovali dodatne informacije glede projekta.

3 IZRAČUN IN OCENA ADMINISTRATIVNIH STROŠKOV pred implementacijo in po implementaciji ukrepa

3.1 Korak 3.1: Postopek ocene administrativnih stroškov in administrativnega bremena za ukrepe iz merilne tabele

Postopek izračuna in ocene administrativnih stroškov in bremen je bil izveden skladno z EMMS – Enotno metodologijo za merjenje stroškov, ki jih zakonodaja povzroča subjektom.

Tabela 9: Izračun administrativnih stroškov in administrativnih bremen

ŠT. IN NAZIV UKREPA	Zap. št. IO	Zap. št. AA	Populacija (število)	Frekvenc a	Urna postavka	Potrebe n čas	izdatki (vrednost)	Strošek zunanjega izvajalca	KOLIČINA	CENA	ADMINISTR. STR.	ADMINISTR. BREME	korek cijski faktor
93.1 Poenostavitve na področju brezposelnih oseb / Sporočanje odsotnosti preko sodobnih telekomunikacijskih poti	IO – 1 Spređ	AA 1.1.	119.458	1	5,78 EUR	0,17	- EUR	EUR -	119.458	0,98 EUR	117.379,43 EUR	11.737,94 EUR	0,1
		AA 1.2.	119.458	1,5	5,78 EUR	0,08	- EUR	EUR -	179.187	0,46 EUR	82.856,07 EUR	8.285,61 EUR	0,1
		AA 1.3.	119.458	1,5	5,78 EUR	0,5	0,39 EUR	EUR -	179.187	3,28 EUR	587.733,36 EUR	58.773,34 EUR	0,1
	IO – 2 Spotem	AA 2.1.	119.458	1	5,78 EUR	0,17	- EUR	EUR -	119.458	0,98 EUR	117.379,43 EUR	11.737,94 EUR	0,1
		AA 2.2.	119.458	1,5	5,78 EUR	0,08	- EUR	EUR -	179.187	0,46 EUR	82.856,07 EUR	8.285,61 EUR	0,1
		AA 2.3.	1.195	1,5	5,78 EUR	0,5	0,39 EUR	EUR -	1.792	3,28 EUR	5.877,33 EUR	587,73 EUR	0,1
		AA 2.4.	23.892	1,5	5,78 EUR	0,08	- EUR	EUR -	35.837	0,46 EUR	16.571,21 EUR	1.657,12 EUR	0,1
		AA 2.5.	82.426	1,5	5,78 EUR	0,08	- EUR	EUR -	123.639	0,46 EUR	57.170,69 EUR	5.717,07 EUR	0,1
AA 2.6.	11.946	1,5	5,78 EUR	1,00	- EUR	EUR -	17.919	5,78 EUR	103.570,09 EUR	10.357,01 EUR	0,1		
93.2 Poenostavitve na področju brezposelnih oseb / Prijava brezposelnih oseb v evidenco brezposelnih oseb po kraju dosegljivosti	IO – 3 Spređ	AA 3.1.	102.566	1	5,78 EUR	0,17	- EUR	EUR -	102.566	0,98 EUR	100.781,35 EUR	10.078,14 EUR	0,1
		AA 3.2.	102.566	1	5,78 EUR	1,00	- EUR	EUR -	102.566	5,78 EUR	592.831,48 EUR	59.283,15 EUR	0,1
	IO – 4 Spotem	AA 4.1.	102.566	1	5,78 EUR	0,17	- EUR	EUR -	102.566	0,98 EUR	100.781,35 EUR	10.078,14 EUR	0,1
		AA 4.2.	101.094	1	5,78 EUR	0,10	- EUR	EUR -	101.094	0,58 EUR	58.432,33 EUR	5.843,23 EUR	0,1
		AA 4.3.	1.472	1	5,78 EUR	0,10	- EUR	EUR -	1.472	0,58 EUR	850,82 EUR	85,08 EUR	0,1
94. Odprava informacijske obveznosti posredovanja izdane napatnice Inšpektoratu RS za delo, OPOMBA: AP, UKREP 6 (R2, PAP)	IO – 5 U	AA 5.1.	32	1	10,27 EUR	0,17	- EUR	EUR -	32	1,75 EUR	55,87 EUR	55,87 EUR	1
		AA 5.2.	826.351	1	10,27 EUR	0,17	0,06 EUR	EUR -	826.351	1,75 EUR	1.442.726,21 EUR	1.442.726,21 EUR	1
		AA 5.3.	826.351	1	10,27 EUR	0,08	- EUR	EUR -	826.351	0,82 EUR	678.929,98 EUR	678.929,98 EUR	1
95.1 Poenostavitve na področju Zakona o delovnih razmerjih / Obveznost posredovanja prijave	IO – 6 Spređ	AA 6.1.	13.815	1	10,27 EUR	0,17	- EUR	EUR -	13.815	1,75 EUR	24.119,61 EUR	12.059,80 EUR	0,5
		AA 6.2.	72.002	1	10,27 EUR	5,00	- EUR	EUR -	72.002	51,35 EUR	3.697.302,70 EUR	1.848.651,35 EUR	0,5
		AA	72.002	1	10,27	1,00	- EUR	EUR -	72.002	10,27	739.460,54	369.730,27	0,5

prostega delovnega mesta oziroma vrste dela v primeru vnaprejšnje izbire kadra, OPOMBA: AP, UKREP 1 (R2, PAP)	IO – 7 Spotem	6.3.			EUR			EUR		EUR	EUR	EUR	
		AA 7.1.	13.815	1	10,27 EUR	0,17	- EUR	EUR -	13.815	1,75 EUR	24.119,61 EUR	12.059,80 EUR	0,5
		AA 7.2.	72.002	1	10,27 EUR	5,00	- EUR	EUR -	72.002	51,35 EUR	3.697.302,70 EUR	1.848.651,35 EUR	0,5
95.2 Poenostavitve na področju Zakona o delovnih razmerjih / Učinkovitejše in enostavnejše izvajanje informacijskih obveznosti delodajalca in možnost uporabe elektronske poti, OPOMBA: AP, UKREP 12	IO – 8 Spređ	AA 7.3.	36.001	1	10,27 EUR	1,00	- EUR	EUR -	36.001	10,27 EUR	369.730,27 EUR	184.865,14 EUR	0,5
		AA 8.1.	13.815	1	10,27 EUR	0,17	- EUR	EUR -	13.815	1,75 EUR	24.119,61 EUR	21.707,65 EUR	0,9
		AA 8.2.	2.880.080	1	10,27 EUR	0,25	- EUR	EUR -	2.880.080	2,57 EUR	7.394.605,40 EUR	6.655.144,86 EUR	0,9
IO – 9 Spotem	AA 8.3.	2.880.080	1	10,27 EUR	0,25	0,39 EUR	EUR -	2.880.080	2,96 EUR	8.517.836,60 EUR	7.666.052,94 EUR	0,9	
	AA 9.1.	13.815	1	10,27 EUR	0,17	- EUR	EUR -	13.815	1,75 EUR	24.119,61 EUR	21.707,65 EUR	0,9	
	AA 9.2.	2.880.080	1	10,27 EUR	0,25	- EUR	EUR -	2.880.080	2,57 EUR	7.394.605,40 EUR	6.655.144,86 EUR	0,9	
	AA 9.3.	576.016	1	10,27 EUR	0,25	0,39 EUR	EUR -	576.016	2,96 EUR	1.703.567,32 EUR	851.783,66 EUR	0,5	
IO – 10 Spređ	AA 9.4.	2.304.064	1	10,27 EUR	0,08	0,39 EUR	EUR -	2.304.064	1,21 EUR	2.791.603,94 EUR	2.512.443,55 EUR	0,9	
	AA 10.1.	267	1	10,27 EUR	0,17	- EUR	EUR -	267	1,75 EUR	466,16 EUR	419,54 EUR	0,9	
	AA 10.2.	17.000	1	10,27 EUR	0,75	- EUR	EUR -	17.000	7,70 EUR	130.942,50 EUR	117.848,25 EUR	0,9	
IO – 11 Spotem	AA 10.3.	17.000	1	10,27 EUR	0,5	0,12 EUR	EUR -	17.000	5,26 EUR	89.335,00 EUR	80.401,50 EUR	0,9	
	AA 11.1.	267	1	10,27 EUR	0,17	- EUR	EUR -	267	1,75 EUR	466,16 EUR	419,54 EUR	0,9	
	AA 11.2.	17.000	1	10,27 EUR	0,75	0,12 EUR	EUR -	17.000	7,82 EUR	132.982,50 EUR	119.684,25 EUR	0,9	
	AA 11.3.	16.150	1	10,27 EUR	0,5	- EUR	EUR -	16.150	5,14 EUR	82.930,25 EUR	74.637,23 EUR	0,9	
IO – 12 U	AA 11.4.	850	1	10,27 EUR	0,08	- EUR	EUR -	850	0,82 EUR	698,36 EUR	628,52 EUR	0,9	
	AA 12.1.	7.876	1	10,27 EUR	0,17	- EUR	EUR -	7.876	1,75 EUR	13.750,71 EUR	1.375,07 EUR	0,1	
	AA 12.2.	15.404	1	10,27 EUR	0,50	- EUR	EUR -	15.404	5,14 EUR	79.099,54 EUR	7.909,95 EUR	0,1	
IO – 13 Spređ	AA 12.3.	15.404	1	10,27 EUR	0,25	0,39 EUR	EUR -	15.404	2,96 EUR	45.557,33 EUR	4.555,73 EUR	0,1	
	AA 13.1.	1.444	1	10,27 EUR	0,17	- EUR	EUR -	1.444	1,75 EUR	2.521,08 EUR	2.016,86 EUR	0,8	
	AA 13.2.	2.375	1	10,27 EUR	2,00	0,12 EUR	EUR -	2.375	20,66 EUR	49.067,50 EUR	39.254,00 EUR	0,8	
		AA 13.3.	2.375	1	10,27 EUR	0,25	- EUR	EUR -	2.375	2,69 EUR	6.382,81 EUR	5.106,25 EUR	0,8

IO – 14 Spotem	AA 14.1.	1.444	1	10,27 EUR	0,17	- EUR	EUR ⁻	1.444	1,75 EUR	2.521,08 EUR	2.016,86 EUR	0,8
	AA 14.2.	2.375	1	10,27 EUR	2,00	0,12 EUR	EUR ⁻	2.375	20,66 EUR	49.067,50 EUR	39.254,00 EUR	0,8
	AA 14.3.	2.256	1	10,27 EUR	0,25	- EUR	EUR ⁻	2.256	2,57 EUR	5.792,92 EUR	4.634,34 EUR	0,8
	AA 14.4.	119	1	10,27 EUR	0,08	- EUR	EUR ⁻	119	0,82 EUR	97,57 EUR	78,05 EUR	0,8
IO – 15 Spređ	AA 15.1.	13.745	1	10,27 EUR	0,17	- EUR	EUR ⁻	13.745	1,75 EUR	23.996,52 EUR	23.996,52 EUR	1
	AA 15.2.	2.187	1	10,27 EUR	0,50	0,06	EUR ⁻	2.187	5,20 EUR	11.361,47 EUR	11.361,47 EUR	1
	AA 15.3.	2.187	1	10,27 EUR	0,25	1,22	EUR ⁻	2.187	3,79 EUR	8.283,26 EUR	8.283,26 EUR	1
IO – 16 Spotem	AA 16.1.	13.745	1	10,27 EUR	0,17	- EUR	EUR ⁻	13.745	1,75 EUR	23.996,52 EUR	23.996,52 EUR	1
	AA 16.2.	2.187	1	10,27 EUR	0,50	0,06	EUR ⁻	2.187	5,20 EUR	11.361,47 EUR	11.361,47 EUR	1
	AA 16.3.	1.750	1	10,27 EUR	0,25	1,22	EUR ⁻	1.750	3,79 EUR	6.626,61 EUR	6.626,61 EUR	1
	AA 16.4.	437	1	10,27 EUR	0,08	- EUR	EUR ⁻	437	0,82 EUR	359,37 EUR	359,37 EUR	1
IO – 17 Spređ	AA 17.1.	13.745	1	10,27 EUR	0,17	- EUR	EUR ⁻	13.745	1,75 EUR	23.996,52 EUR	2.399,65 EUR	0,1
	AA 17.2.	21.870	1	10,27 EUR	2,00	0,18	EUR ⁻	21.870	20,72 EUR	453.146,40 EUR	90.629,28 EUR	0,2
	AA 17.3.	21.870	1	10,27 EUR	0,50	- EUR	EUR ⁻	21.870	5,14 EUR	112.302,45 EUR	22.460,49 EUR	0,2
	AA 17.4.	21.870	1	10,27 EUR	0,25	2,04 EUR	EUR ⁻	21.870	4,61 EUR	100.766,03 EUR	20.153,21 EUR	0,2
IO – 18 Spotem	AA 18.1.	13.745	1	10,27 EUR	0,17	- EUR	EUR ⁻	13.745	1,75 EUR	23.996,52 EUR	2.399,65 EUR	0,1
	AA 18.2.	21.870	1	10,27 EUR	2,00	0,18 EUR	EUR ⁻	21.870	20,72 EUR	453.146,40 EUR	90.629,28 EUR	0,2
	AA 18.3.	19.683	1	10,27 EUR	0,50	- EUR	EUR ⁻	19.683	5,14 EUR	101.072,21 EUR	20.214,44 EUR	0,2
	AA 18.4.	1.968	1	10,27 EUR	0,25	2,04 EUR	EUR ⁻	1.968	4,61 EUR	9.068,94 EUR	1.813,79 EUR	0,2
	AA 18.5.	219	1	10,27 EUR	0,08	- EUR	EUR ⁻	219	0,82 EUR	179,68 EUR	35,94 EUR	0,2
IO – 19 Spređ	AA 19.1.	23	1	10,27 EUR	0,17	- EUR	EUR ⁻	23	1,75 EUR	40,16 EUR	36,14 EUR	0,9
	AA 19.2.	35	1	10,27 EUR	2,00	0,60 EUR	EUR ⁻	35	21,14 EUR	729,33 EUR	510,53 EUR	0,7
	AA 19.3.	35	1	10,27 EUR	0,25	4,21 EUR	EUR ⁻	35	6,78 EUR	233,82 EUR	210,44 EUR	0,9
IO – 20	AA	23	1	10,27	0,17	- EUR	EUR ⁻	23	1,75 EUR	40,16 EUR	36,14 EUR	0,9

Spotem	20.1.			EUR			EUR					
	AA 20.2.	35	1	10,27 EUR	2,00	0,60 EUR	EUR -	35	21,14 EUR	729,33 EUR	510,53 EUR	0,7
	AA 20.3.	37	1	10,27 EUR	0,25	4,21 EUR	EUR -	37	6,78 EUR	249,41 EUR	199,53 EUR	0,8
	AA 20.4.	9	1	10,27 EUR	0,08	- EUR	EUR -	9	0,82 EUR	7,56 EUR	3,78 EUR	0,5
IO – 21 Spređ	AA 21.1.	23	1	10,27 EUR	0,17	- EUR	EUR -	23	1,75 EUR	40,16 EUR	6,83 EUR	0,17
	AA 21.2.	35	1	10,27 EUR	1,00	0,60 EUR	EUR -	35	10,87 EUR	375,02 EUR	375,02 EUR	1
	AA 21.3.	35	1	10,27 EUR	0,25	4,21 EUR	EUR -	35	6,78 EUR	233,82 EUR	233,82 EUR	1
	AA 21.4.	35	1	10,27 EUR	0,42	4,81 EUR	EUR -	35	9,12 EUR	314,76 EUR	314,76 EUR	1
IO – 22 Spotem	AA 22.1.	23	1	10,27 EUR	0,17	- EUR	EUR -	23	1,75 EUR	40,16 EUR	40,16 EUR	1
	AA 22.2.	35	1	10,27 EUR	1,00	0,60 EUR	EUR -	35	10,87 EUR	375,02 EUR	375,02 EUR	1
	AA 22.3.	28	1	10,27 EUR	0,25	4,21 EUR	EUR -	28	6,78 EUR	187,06 EUR	187,06 EUR	1
	AA 22.4.	7	1	10,27 EUR	0,08		EUR -	7	0,82 EUR	5,67 EUR	5,67 EUR	1
	AA 22.5.	37	1	10,27 EUR	0,42	4,21 EUR	EUR -	37	8,52 EUR	313,66 EUR	313,66 EUR	1
	AA 22.6.	9	1	10,27 EUR	0,08		EUR -	9	0,82 EUR	7,56 EUR	7,56 EUR	1
IO – 23 Spređ	AA 23.1.	4.886	1	10,27 EUR	0,17	- EUR	EUR -	4.886	1,75 EUR	8.530,47 EUR	853,05 EUR	0,1
	AA 23.2.	9.772	1	10,27 EUR	0,50	- EUR	EUR -	9.772	5,14 EUR	50.179,22 EUR	15.053,77 EUR	0,3
	AA 23.3.	9.772	1	10,27 EUR	0,17	0,06 EUR	EUR -	9.772	1,81 EUR	17.647,25 EUR	5.294,18 EUR	0,3
IO – 24 Spotem	AA 24.1.	4.886	1	10,27 EUR	0,17	- EUR	EUR -	4.886	1,75 EUR	8.530,47 EUR	853,05 EUR	0,1
	AA 24.2.	9.772	1	10,27 EUR	0,50	- EUR	EUR -	9.772	5,14 EUR	50.179,22 EUR	15.053,77 EUR	0,3
	AA 24.3.	1.954	1	10,27 EUR	0,17	0,06 EUR	EUR -	1.954	1,81 EUR	3.529,45 EUR	1.058,84 EUR	0,3
	Aa 24.4.	7.818	1	10,27 EUR	0,17	- EUR	EUR -	7.818	1,75 EUR	13.648,75 EUR	4.094,62 EUR	0,3
IO – 25 Spređ	AA 25.1.	91.274	1	10,27 EUR	0,17	- EUR	EUR -	91.274	1,75 EUR	159.355,28 EUR	79.677,64 EUR	0,5
	AA 25.2.	56.079	1	10,27 EUR	0,00	- EUR	EUR -	56.079	0,00 EUR	0,00 EUR	0,00 EUR	1
	AA 25.3.	2.315	1	10,27 EUR	1,00	0,06 EUR	EUR -	2.315	10,33 EUR	23.913,95 EUR	14.348,37 EUR	0,6

	AA 25.4.	1.406	1	10,27 EUR	2,00	0,06 EUR	EUR -	1.406	20,60 EUR	28.963,60 EUR	8.689,08 EUR	0,3
	AA 25.5.	31.474	1	10,27 EUR	1,00	0,06 EUR	EUR -	31.474	10,33 EUR	325.126,42 EUR	195.075,85 EUR	0,6
	AA 25.6.	704.410	1	10,27 EUR	0,17	0,06 EUR	EUR -	704.410	1,81 EUR	1.272.094,02 EUR	381.628,21 EUR	0,3
	AA 25.7.	1.406	1	10,27 EUR	0,25	1,14 EUR	EUR -	1.406	3,71 EUR	5.212,75 EUR	5.212,75 EUR	1
IO – 26 Spotem	AA 26.1.	91.274	1	10,27 EUR	0,17	- EUR	EUR -	91.274	1,75 EUR	159.355,28 EUR	79.677,64 EUR	0,5
	AA 26.2.	56.079	1	10,27 EUR	0,00	- EUR	EUR -	56.079	0,00 EUR	0,00 EUR	0,00 EUR	1
	AA 26.3.	2.315	1	10,27 EUR	1,00	- EUR	EUR -	2.315	10,27 EUR	23.775,05 EUR	14.265,03 EUR	0,6
	AA 26.4.	1.406	1	10,27 EUR	2,00	- EUR	EUR -	1.406	20,54 EUR	28.879,24 EUR	8.663,77 EUR	0,3
	AA 26.5.	31.474	1	10,27 EUR	1,00		EUR -	31.474	10,27 EUR	323.237,98 EUR	193.942,79 EUR	0,6
	AA 26.6.	140.882	1	10,27 EUR	0,17	0,06 EUR	EUR -	140.882	1,81 EUR	254.418,80 EUR	76.325,64 EUR	0,3
	AA 26.7.	563.528	1	10,27 EUR	0,08	- EUR	EUR -	563.528	0,82 EUR	462.994,60 EUR	185.197,84 EUR	0,4
	AA 26.8.	1.125	1	10,27 EUR	0,25	1,14 EUR	EUR -	1.125	3,71 EUR	4.170,20 EUR	4.170,20 EUR	1
	AA 26.9.	281	1	10,27 EUR	0,08	- EUR	EUR -	281	0,82 EUR	231,03 EUR	231,03 EUR	1
	IO – 27 Spređ	AA 27.1.	91.274	1	10,27 EUR	0,17	- EUR	EUR -	91.274	1,75 EUR	159.355,28 EUR	15.935,53 EUR
AA 27.2.		56.079	1	10,27 EUR	0,25	- EUR	EUR -	56.079	2,57 EUR	143.982,83 EUR	14.398,28 EUR	0,1
AA 27.3.		31.474	1	10,27 EUR	0,50	- EUR	EUR -	31.474	5,14 EUR	161.618,99 EUR	16.161,90 EUR	0,1
AA 27.4.		3.721	1	10,27 EUR	8,00	- EUR	EUR -	3.721	82,16 EUR	305.717,36 EUR	30.571,74 EUR	0,1
AA 27.5.		704.410	1	10,27 EUR	0,17	0,06 EUR	EUR -	704.410	1,81 EUR	1.272.094,02 EUR	127.209,40 EUR	0,1
IO – 28 Spotem	AA 28.1.	91.274	1	10,27 EUR	0,17	- EUR	EUR -	91.274	1,75 EUR	159.355,28 EUR	15.935,53 EUR	0,1
	AA 28.2.	56.079	1	10,27 EUR	0,25	- EUR	EUR -	56.079	2,57 EUR	143.982,83 EUR	14.398,28 EUR	0,1
	AA 28.3.	31.474	1	10,27 EUR	0,50	- EUR	EUR -	31.474	5,14 EUR	161.618,99 EUR	16.161,90 EUR	0,1
	AA 28.4.	3.721	1	10,27 EUR	8,00	- EUR	EUR -	3.721	82,16 EUR	305.717,36 EUR	30.571,74 EUR	0,1
	AA 28.5.	422.646	1	10,27 EUR	0,17	0,06 EUR	EUR -	422.646	1,81 EUR	763.256,41 EUR	76.325,64 EUR	0,1
	AA	281.764	1	10,27	0,08	- EUR	EUR -	281.764	0,82 EUR	231.497,30	23.149,73	0,1

		28.6.			EUR			EUR		EUR	EUR	EUR	
	IO – 29 Sprej	AA 29.1.	450	1	10,27 EUR	0,17	- EUR	EUR ⁻	450	1,75 EUR	785,66 EUR	785,66 EUR	1
AA 29.2.		570	1	10,27 EUR	0,50	- EUR	EUR ⁻	570	5,14 EUR	2.926,95 EUR	2.926,95 EUR	1	
AA 29.3.		570	1	10,27 EUR	0,25	1,14 EUR	EUR ⁻	570	3,71 EUR	2.113,28 EUR	2.113,28 EUR	1	
	IO – 30 Spotem	AA 30.1.	450	1	10,27 EUR	0,17	- EUR	EUR ⁻	450	1,75 EUR	785,66 EUR	785,66 EUR	1
		AA 30.2.	570	1	10,27 EUR	0,50	- EUR	EUR ⁻	570	5,14 EUR	2.926,95 EUR	2.926,95 EUR	1
		AA 30.3.	114	1	10,27 EUR	0,25	1,14 EUR	EUR ⁻	114	3,71 EUR	422,66 EUR	422,66 EUR	1
		AA 30.4.	456	1	10,27 EUR	0,08	- EUR	EUR ⁻	456	0,82 EUR	374,65 EUR	374,65 EUR	1
95.3 Poenostavitve na področju Zakona o delovnih razmerjih / Modernizirati delovno zakonodajo v smeri večje fleksibilnosti, konkurenčnosti in socialne varnosti. OPO MBA: AP, UKREP 15 (R2, PAP)	IO – 31 U	AA 31.1.	1	1	10,27 EUR	0,17	- EUR	EUR ⁻	1	1,75 EUR	1,75 EUR	1,75 EUR	1
		AA 31.2.	117	1	10,27 EUR	6,00	- EUR	EUR ⁻	117	61,62 EUR	7.209,54 EUR	7.209,54 EUR	1
		AA 31.3.	177	1	10,27 EUR	2,00	- EUR	EUR ⁻	177	20,54 EUR	3.635,58 EUR	3.635,58 EUR	1
		AA 31.4.	177	1	10,27 EUR	0,25	5,80 EUR	19,37 EUR	177	27,74 EUR	4.909,54 EUR	4.909,54 EUR	1
96. Obveznost posredovanja obvestil o potrebah in o sklenjenih avtorskih in podjemnih pogodbah Zavodu RS za zaposlovanje	IO – 32 U	AA 32.1.	73.019	1	10,27 EUR	0,17	- EUR	EUR ⁻	73.019	1,75 EUR	127.484,22 EUR	127.484,22 EUR	1
		AA 32.2.	7.118	1	10,27 EUR	0,75	1,14 EUR	EUR ⁻	7.118	8,84 EUR	62.940,92 EUR	62.940,92 EUR	1
		AA 32.3.	28.472	1	10,27 EUR	0,08	- EUR	EUR ⁻	28.472	0,82 EUR	23.392,60 EUR	23.392,60 EUR	1
		AA 32.4.	14.920	1	10,27 EUR	0,75	1,14 EUR	EUR ⁻	14.920	8,84 EUR	131.930,10 EUR	131.930,10 EUR	1
		AA 32.5.	59.680	1	10,27 EUR	0,08	- EUR	EUR ⁻	59.680	0,82 EUR	49.033,09 EUR	49.033,09 EUR	1
97.1 Poenostavitve na področju študentske prehrane / Spremenjena tehnika postopkov	IO – 33 U	AA 33.1.	5.412.278	1	10,27 EUR	0,00	0,00 EUR	EUR ⁻	5.412.278	0,01 EUR	60.996,37 EUR	60.996,37 EUR	1
	IO – 34 U	AA 34.1.	65.714	11	5,78 EUR	1,00	- EUR	EUR ⁻	722.854	5,78 EUR	4.178.096,12 EUR	4.178.096,12 EUR	1
97.2 Poenostavitve na področju študentske prehrane / Izboljšanje kakovosti postopkov	IO – 35 U	AA 35.1.	65.714	1	5,78 EUR	0,17	- EUR	EUR ⁻	65.714	0,98 EUR	64.570,58 EUR	64.570,58 EUR	1
		AA 35.2.	26.286	1	5,78 EUR	0,50	0,06 EUR	EUR ⁻	26.286	2,95 EUR	77.542,52 EUR	77.542,52 EUR	1
		AA 35.3.	26.286	1	5,78 EUR	0,50	0,06 EUR	EUR ⁻	26.286	2,95 EUR	77.542,52 EUR	77.542,52 EUR	1
98.1 Poenostavitve na	IO – 36 U	AA	59.123	1	10,27	0,17	- EUR	EUR ⁻	59.123	1,75 EUR	103.222,85	103.222,85	1

področju varnosti in zdravja pri delu / Izvzeti "samozaposlene" iz definicije delodajalca		36.1.												
		AA 36.2.	59.123	1	10,27 EUR	3,00	- EUR	54,50 EUR	59.123	85,31 EUR	5.043.783,13 EUR	5.043.783,13 EUR		1
98.2 Poenostavitve na področju varnosti in zdravja pri delu / Izjava o varnosti z oceno tveganja-poenostavitve	IO – 37 U	AA 37.1.	59.123	1	10,27 EUR	0,17	- EUR	- EUR	59.123	1,75 EUR	103.222,85 EUR	103.222,85 EUR		1
		AA 37.2.	24.632	1	10,27 EUR	2,00	- EUR	170,00 EUR	24.632	190,54 EUR	4.693.381,28 EUR	4.693.381,28 EUR		1
98.3 Poenostavitve na področju varnosti in zdravja pri delu / Usposabljanje delavcev iz varnega dela in požarne varnosti	IO – 38 U	AA 38.1.	59.123	1	10,27 EUR	0,17	- EUR	- EUR	59.123	1,75 EUR	103.222,85 EUR	103.222,85 EUR		1
		AA 38.2.	24.632	1	10,27 EUR	2,00	- EUR	25,00 EUR	24.632	45,54 EUR	1.121.741,28 EUR	1.121.741,28 EUR		1
98.4 Poenostavitve na področju varnosti in zdravja pri delu / Vodenje evidenc po ZVZD	IO – 39 U	AA 39.1.	155.043	1	10,27 EUR	0,17	- EUR	- EUR	155.043	1,75 EUR	270.689,57 EUR	135.344,79 EUR		0,5
		AA 39.2.	42.899	1	10,27 EUR	4,00	0,02 EUR	- EUR	42.899	41,10 EUR	1.763.148,90 EUR	1.057.889,34 EUR		0,6
		AA 39.3.	155.043	1	10,27 EUR	4,00	0,02 EUR	- EUR	155.043	41,10 EUR	6.372.267,30 EUR	5.735.040,57 EUR		0,9
		AA 39.4.	155.043	1	10,27 EUR	4,00	0,02 EUR	- EUR	155.043	41,10 EUR	6.372.267,30 EUR	5.735.040,57 EUR		0,9
		AA 39.5.	155.043	1	10,27 EUR	4,00	0,02 EUR	- EUR	155.043	41,10 EUR	6.372.267,30 EUR	5.735.040,57 EUR		0,9
		AA 39.6.	155.043	1	10,27 EUR	4,00	0,02 EUR	- EUR	155.043	41,10 EUR	6.372.267,30 EUR	5.735.040,57 EUR		0,9
		AA 39.7.	155.043	1	10,27 EUR	4,00	0,02 EUR	- EUR	155.043	41,10 EUR	6.372.267,30 EUR	5.735.040,57 EUR		0,9
		AA 39.8.	144.190	3	10,27 EUR	1,00	0,02 EUR	- EUR	432.570	10,29 EUR	4.451.145,30 EUR	3.560.916,24 EUR		0,8
		AA 39.9.	7.752	3	10,27 EUR	2,00	0,02 EUR	- EUR	23.256	20,56 EUR	478.143,36 EUR	382.514,69 EUR		0,8
		AA 39.10.	3.101	3	10,27 EUR	4,00	0,02 EUR	- EUR	9.303	41,10 EUR	382.353,30 EUR	305.882,64 EUR		0,8
		AA 39.11.	155.043	1	10,27 EUR	4,00	0,02 EUR	- EUR	155.043	41,10 EUR	6.372.267,30 EUR	5.735.040,57 EUR		0,9
98.5 Poenostavitve na področju varnosti in zdravja pri delu / Določitev strokovnega delavca pri samozaposlenih	IO – 40 Sprej	AA 40.1.	170.549	1	10,27 EUR	0,17	- EUR	- EUR	170.549	1,75 EUR	297.761,50 EUR	267.985,35 EUR		0,9
		AA 40.2.	688.137	1	10,27 EUR	2,00	- EUR	35,00 EUR	688.137	55,54 EUR	38.219.128,98 EUR	34.397.216,08 EUR		0,9
	IO – 41 Spotem	AA 41.1.	150.397	1	10,27 EUR	0,17	- EUR	- EUR	150.397	1,75 EUR	262.578,12 EUR	262.578,12 EUR		1

osebah in malih delodajalcih		AA 41.2.	2	1	10,27 EUR	8,00	- EUR	393,42 EUR	2	475,58 EUR	951,16 EUR	856,04 EUR	0,9
		AA 41.3.	500	1	10,27 EUR	2,00	- EUR	EUR -	1.000	20,54 EUR	20.540,00 EUR	18.486,00 EUR	0,9
		AA 41.4.	628.514	1	10,27 EUR	2,00	- EUR	35,00 EUR	628.514	55,54 EUR	34.907.667,56 EUR	31.416.900,80 EUR	0,9
98.7 Poenostavitve na področju varnosti in zdravja pri delu / Delodajalec mora svetu delavcev in sindikatu posredovati: izjavo varnosti z oceno tveganja, poročilo o stanju varnosti in zdravja pri delu in o izvedenih ukrepih	IO – 42 Sprej	AA 42.1.	3.345	1	10,27 EUR	0,17		EUR -	3.345	1,75 EUR	5.840,04 EUR	5.840,04 EUR	1
		AA 42.2.	3.345	1	10,27 EUR	1,00	42,00 EUR	EUR -	3.345	52,27 EUR	174.843,15 EUR	174.843,15 EUR	1
		AA 42.3.	3.345	1	10,27 EUR	0,25	4,21 EUR	EUR -	3.345	6,78 EUR	22.670,74 EUR	22.670,74 EUR	1
	IO – 43 Spotem	AA 43.1.	3.345	1	10,27 EUR	0,17		EUR -	3.345	1,75 EUR	5.840,04 EUR	5.840,04 EUR	1
		AA 43.2.	3.345	1	10,27 EUR	1,00	42,00 EUR	EUR -	3.345	52,27 EUR	174.843,15 EUR	174.843,15 EUR	1
		AA 43.3.	2.676	1	10,27 EUR	0,25	4,21 EUR	EUR -	2.676	6,78 EUR	18.136,59 EUR	18.136,59 EUR	1
		AA 43.4.	669	1	10,27 EUR	0,08		EUR -	669	0,82 EUR	549,65 EUR	549,65 EUR	1
99. Zagotovitev možnosti ugotavljanja osnove za odmero denarnega nadomestila, določene v 61. členu ZUTD, na podlagi podatkov iz obračuna davčnih odtegljajev, ki jih zavezanec posredujejo davčnemu organu na predpisanih obrazcih (REK obrazci). Predlog dopolnitve tega člena je v poenostavitvi postopka in odpravi administrativnih ovir ter tudi v določitvi načina ugotavljanja osnove za denarno nadomestilo. ZRSZ si prizadeva, da bi čim prej vzpostavil izmenjavo podatkov z DURS in nadomestil obstoječi način ugotavljanja povprečne plače na osnovi izdanih potrdil izplačevalcev z	IO – 44 U	AA 44.1.	13.745	1	10,27 EUR	0,17		EUR -	13.745,00 EUR	1,75 EUR	23.997,40 EUR	23.997,40 EUR	1
		AA 44.2.	25.452	1	10,27 EUR	0,25	0,06 EUR	EUR -	25.452,00 EUR	2,63 EUR	66.875,13 EUR	66.875,13 EUR	1
	IO – 45 U	AA 45.1.	398	1	10,27 EUR	0,17		EUR -	398,40 EUR	1,75 EUR	695,57 EUR	695,57 EUR	1
		AA 45.2.	398	1	10,27 EUR	0,30		- EUR	398,40 EUR	3,08 EUR	1.227,47 EUR	1.227,47 EUR	1

izmenjavo podatkov REK obrazcev z DURS. Namen dopolnitve ZUTD je v zagotovitvi zakonske podlage za način ugotavljanja osnove (podatki izplačevalcev osebnih dohodkov in uradnimi podatki, posredovanimi na obrazcih REK davčnemu organu, se lahko razlikujejo) in tudi v prihrankih pri izdatkih za socialne transferje, saj bodo denarna nadomestila odmerjena od osnov, od katerih so bili dejansko odvedeni prispevki za socialno varnost, kar je tudi eden od osnovnih principov sistema zavarovanja za primer brezposelnosti. // (enako poimenovan podukrep)													
100. Vzpostavitev enotnega postopka za pridobitev dovoljenja za prebivanje in delo tujcev preko enotne točke za izdajo	IO – 46 Spređ	AA 46.1.	28.702	1	5,78 EUR	0,17		- EUR	28.702	0,98 EUR	28.202,59 EUR	28.202,59 EUR	1
		AA 46.2.	28.702	1	5,78 EUR	0,50	0,36 EUR	- EUR	28.702	69,79 EUR	2.003.112,58 EUR	2.003.112,58 EUR	1
		AA 46.3.	28.702	1	5,78 EUR	0,50		66,54 EUR	28.702	2,89 EUR	82.948,78 EUR	82.948,78 EUR	1
		AA 46.4.	28.702	1	5,78 EUR	0,50	0,54 EUR	- EUR	28.702	3,43 EUR	98.447,86 EUR	98.447,86 EUR	1
		AA 46.5.	28.702	1	5,78 EUR	0,50		95,15 EUR	28.702	98,04 EUR	2.813.944,08 EUR	2.813.944,08 EUR	1
	IO – 47 Spotem	AA 47.1.	28.702	1	5,78 EUR	0,17		- EUR	28.702	0,98 EUR	28.202,59 EUR	28.202,59 EUR	1
		AA 47.2.	28.702	1	5,78 EUR	0,50	1,20 EUR	- EUR	28.702	4,09 EUR	117.391,18 EUR	117.391,18 EUR	1
		AA 47.3.	28.702	1	5,78 EUR	0,50		54,54 EUR	28.702	98,04 EUR	2.813.944,08 EUR	2.813.944,08 EUR	1
	101. Ukinitve obvezne prijave kratkotrajnih del na višini	IO – 48 U	AA 48.1.	3.646	1	10,27 EUR	0,17		- EUR	3.646	1,75 EUR	6.365,55 EUR	6.365,55 EUR
AA 48.2.			3.646	1	10,27 EUR	0,17	1,00 EUR	0,06 EUR	3.646	2,81 EUR	10.230,31 EUR	10.230,31 EUR	1

		AA 48.3.	3.646	1	10,27 EUR	0,08		EUR -	3.646	0,82 EUR	2.995,55 EUR	2.995,55 EUR	1
103. Sprememba v sistemu subvencioniranja študentske prehrane.	IO – 49 Sprejeto	AA 49.1.	65.714	1	5,78 EUR	0,17		EUR -	65.714	0,98 EUR	64.570,58 EUR	64.570,58 EUR	1
		AA 49.2.	65.714	1	5,78 EUR	0,25	0,06 EUR	EUR -	65.714	1,51 EUR	98.899,57 EUR	98.899,57 EUR	1
		AA 49.3.	65.714	1	5,78 EUR	0,50		EUR -	65.714	2,89 EUR	189.913,46 EUR	189.913,46 EUR	1
	IO – 50 Spotem	AA 50.1.	19.677	1	5,78 EUR	0,17		EUR -	19.677	0,98 EUR	19.334,62 EUR	19.334,62 EUR	1
		AA 50.2.	19.677	1	5,78 EUR	0,25	0,06 EUR	EUR -	19.677	1,51 EUR	29.613,89 EUR	29.613,89 EUR	1
		AA 50.3.	19.677	1	5,78 EUR	0,50		EUR -	19.677	2,89 EUR	56.866,53 EUR	56.866,53 EUR	1
104. Zagotovitev spletnega orodja, ki bo brezplačno na voljo zlasti delodajalcem, ki zaposlujejo majhno število delavcev, da sami ocenijo tveganja v svojih organizacijah.	IO – 51 Sprejeto	AA 51.1.	58.394	1	10,27 EUR	0,17		EUR -	58.394	1,75 EUR	101.950,08 EUR	101.950,08 EUR	1
		AA 51.2.	291.970	1	10,27 EUR	4,00		600,00 EUR	291.970	601,75 EUR	175.691.750,4 2 EUR	175.691.750,4 2 EUR	1
	IO – 52 Spotem	AA 52.1.	52.555	1	10,27 EUR	0,17		EUR -	52.555	1,75 EUR	91.755,08 EUR	91.755,08 EUR	1
		AA 52.2.	262.773	1	10,27 EUR	4,00		600,00 EUR	262.773	641,08 EUR	168.458.514,8 4 EUR	168.458.514,8 4 EUR	1
	IO – 53 Spotem	AA 53.1.	5.839	1	10,27 EUR	0,17		EUR -	5.839	1,75 EUR	10.195,01 EUR	10.195,01 EUR	1
		AA 53.2.	29.197	1	10,27 EUR	4,00		EUR -	29.197	41,08 EUR	1.199.412,76 EUR	1.199.412,76 EUR	1
105. Sprejeti podzakonski akt o metodologiji za vodenje evidenc na področju dela pri delodajalcih.	IO – 54 U	AA 54.1.	91.274	1	10,27 EUR	0,17		EUR -	91.274	1,75 EUR	159.355,28 EUR	127.484,22 EUR	0,8
		AA 54.2.	56.079	1	10,27 EUR	1,00		EUR -	56.079	10,27 EUR	575.931,33 EUR	575.931,33 EUR	1
		AA 54.3.	56.079	1	10,27 EUR	1,00		EUR -	56.079	10,27 EUR	575.931,33 EUR	575.931,33 EUR	1
		AA 54.4.	56.079	1	10,27 EUR	1,00		EUR -	56.079	10,27 EUR	575.931,33 EUR	575.931,33 EUR	1
		AA 54.5.	56.079	1	10,27 EUR	1,00		EUR -	56.079	10,27 EUR	575.931,33 EUR	575.931,33 EUR	1
		AA 54.6.	2.315	1	10,27 EUR	2,00		EUR -	2.315	20,54 EUR	47.550,10 EUR	38.040,08 EUR	0,8
		AA 54.7.	2.315	1	10,27 EUR	2,00		EUR -	2.315	20,54 EUR	47.550,10 EUR	38.040,08 EUR	0,8
		AA 54.8.	2.315	1	10,27 EUR	2,00		EUR -	2.315	20,54 EUR	47.550,10 EUR	38.040,08 EUR	0,8
		AA 54.9.	2.315	1	10,27 EUR	2,00		EUR -	2.315	20,54 EUR	47.550,10 EUR	38.040,08 EUR	0,8
		AA 54.10.	1.406	1	10,27 EUR	8,00		EUR -	1.406	82,16 EUR	115.516,96 EUR	92.413,57 EUR	0,8
		AA	1.406	1	10,27	8,00		EUR -	1.406	82,16	115.516,96	92.413,57	0,8

		54.11.			EUR			EUR		EUR	EUR	EUR		
		AA 54.12.	1.406	1	10,27 EUR	8,00		EUR -	1.406	82,16 EUR	115.516,96 EUR	92.413,57 EUR	0,8	
		AA 54.13.	1.406	1	10,27 EUR	8,00		EUR -	1.406	82,16 EUR	115.516,96 EUR	92.413,57 EUR	0,8	
		AA 54.14.	31.474	1	10,27 EUR	2,00		EUR -	31.474	20,54 EUR	646.475,96 EUR	517.180,77 EUR	0,8	
		AA 54.15.	31.474	1	10,27 EUR	2,00		EUR -	31.474	20,54 EUR	646.475,96 EUR	517.180,77 EUR	0,8	
		AA 54.16.	31.474	1	10,27 EUR	2,00		EUR -	31.474	20,54 EUR	646.475,96 EUR	517.180,77 EUR	0,8	
		AA 54.17.	31.474	1	10,27 EUR	2,00		EUR -	31.474	20,54 EUR	646.475,96 EUR	517.180,77 EUR	0,8	
106. Zagotovitev elektronske izmenjave podatkov o smrti uživalcev pokojnin tudi z državami, s katerimi so sklenjeni dvostranski dogovori / ZPIZ je v letu 2013 imel dvostranske dogovore s hrvaškim zavodom za pokojninsko in invalidsko zavarovanje (HZMO) za izvedbo elektronske izmenjave podatkov o datumu smrti za uživalce pokojnin, ki prebivajo v RS in na Hrvaškem. Uživalcem tako nebi bilo več potrebno vsako leto pošiljati potrdil o živetju, ampak bi se ti podatki izmenjali na podlagi seznama uživalcev dajatev pri zavodih.	IO – 55 U	AA 55.1.	54.984	1	5,78 EUR	0,17		EUR -	54.984	0,98 EUR	54.027,28 EUR	54.027,28 EUR	1	
		AA 55.2.	54.984	1	5,78 EUR	1	0,12		EUR -	54.984	5,90 EUR	324.405,60 EUR	324.405,60 EUR	1
		AA 55.3.	54.984	1			0,25	0,68	EUR -	54.984	2,13 EUR	116.841,00 EUR	116.841,00 EUR	1
					5,78 EUR									

3.2 Korak 3.2: Dodatna pojasnila k nekaterim ocenam administrativnih stroškov in administrativnega bremena za ukrepe iz merilne tabele

Zaradi specifičnosti v zvezi z implementacijami nekaterih ukrepov oziroma podukrepov v nadaljevanju podajamo nekatera dodatna pojasnila k nekaterim ocenam administrativnih stroškov in administrativnih bremen za ukrepe iz merilne tabele.

3.2.1 Področje delovna razmerja

3.2.1.1 Minister za delo ne izdaja več soglasja za nočno delo žensk

V nadaljevanju podajamo dodatna pojasnila v zvezi z obravnavo podukrepa 95/3 "*Minister za delo ne izdaja več soglasja za nočno delo žensk*", s čemer se ukine administrativno breme oziroma obveznost pristojnega ministrstva, da izda soglasje za nočno delo žensk.

Po prejšnjem Zakonu o delovnih razmerjih (ZDR pred 12. aprilom 2013) je bila ureditev glede nočnega dela žensk naslednja:

Delodajalec, ki je opravljal dejavnost v industriji ali se ukvarjal z gradbeništvom, je lahko na nočno delo razporedil ženske zaradi zakonsko določenih razlogov oziroma je moral pridobiti soglasje ministra, pristojnega za delo. Za izdajo soglasja je moral na ministrstvo nasloviti vlogo, pri čemer je bilo možno pridobiti soglasje za nočno delo žensk na tri načine:

- V posamezni dejavnosti ali poklicu se izda soglasje za nočno delo žensk na podlagi sporazuma med reprezentativnim sindikatom in združenjem delodajalcev za čas trajanja sporazuma.
- Delodajalcem, ki niso vključeni v soglasje iz prejšnje točke, se izda soglasje za nočno delo žensk na podlagi sporazuma med sindikati pri delodajalcih ter delodajalci in na podlagi posvetovanja med delodajalci ter združenjem delodajalcev in reprezentativnim sindikatom v dejavnosti.
- Delodajalcu, ki ni vključen v soglasje iz prejšnjih dveh točk, se izda soglasje za nočno delo žensk pod pogojem, da je priloženo tudi mnenje sindikatov pri delodajalcu, reprezentativnega sindikata dejavnosti in združenja delodajalcev, z veljavnostjo enega koledarskega leta.

Vlogi je bilo treba dodati priloge, ki se zahtevajo glede na posamezni način pridobitve soglasja.

Za soglasje pod točko 1 drugega odstavka 153. člena ZDR:

- sporazum med reprezentativnim sindikatom in združenjem delodajalcev (običajno v specifični kolektivni pogodbi - kopija člena).

Za soglasje pod točko 2 drugega odstavka 153. člena ZDR:

- sporazum med sindikatom pri delodajalcu ter delodajalcem,
- dokazilo o opravljenem posvetovanju med delodajalcem ter združenjem delodajalcev in reprezentativnimi sindikati.

Za soglasje pod točko 3 drugega odstavka 153. člena ZDR:

- mnenja sindikatov pri delodajalcu,
- mnenje reprezentativnega sindikata dejavnosti,

- mnenje združenja delodajalcev.

Za izdajo soglasja je bila predpisana upravna taksa 19,37 EUR.

Iz internih podatkov MDDSZ-ja, ki smo jo pridobili za leto 2011, izhaja:

- po 1. točki drugega odstavka 153. člena so bila izdana tri soglasja za uvedbo nočnega dela žensk v industriji in gradbeništvu (za dejavnosti, ki so določene v 2. členu Kolektivne pogodbe za kmetijstvo in živilsko industrijo Slovenije in se opravljajo na industrijski način, za dejavnosti, ki so določene v 2. členu Kolektivne pogodbe za kemično in gumarsko industrijo Slovenije in se opravljajo na industrijski način, za dejavnosti, ki so določene v 3. členu Kolektivne pogodbe za tekstilne, oblačilne, usnjarske in usnjarsko-predelovalne dejavnosti Slovenije in se opravljajo na industrijski način),
- po 2. točki drugega odstavka 153. člena ZDR je bilo dovoljenje izdano desetim družbam,
- po 3. točki drugega odstavka 153. člena ZDR za dobo enega koledarskega leta pa je bilo izdanih individualnih soglasij 104 družbam.

Ustava Republike Slovenije v 14. členu določa, da so pred zakonom enaki. V Sloveniji so vsakomur zagotovljene enake človekove pravice in temeljne svoboščine, ne glede na narodnost, raso, spol, jezik, vero, politično ali drugo prepričanje, gmotno stanje, rojstvo, izobrazbo, družbeni položaj, invalidnost ali katerokoli drugo osebno okoliščino. Navedenim ustavnim določbam in prav tako določbi Evropske socialne listine, je s spremembo Zakona o delovnih razmerjih sledila tudi Slovenija in v primeru nočnega dela žensk prenehala razlikovati glede na spol.

Z dnem uveljavitve novega ZDR-1 torej ni več določena obveznost delodajalca, da pred uvedbo nočnega dela delavk v industriji in gradbeništvu pridobi soglasje ministra, posledično so se z uveljavitvijo novega zakona ustavili že začeti postopki za izdajo soglasja. Gre namreč za posledico prenehanja veljavnosti Konvencije Mednarodne organizacije dela št. 89 o nočnem delu žensk, zaposlenih v industriji. Organi na evropski ravni so ugotovili, da so pogoji preveč omejujoči in pomenijo diskriminacijo ter niso v skladu z 20. členom spremenjenj Evropske socialne listine. Nadalje so tudi institucije EU (Evropska Komisija in Sodišče EU) spoznale ureditev, ki za nočno delo žensk v industriji in gradbeništvu predpisuje dodatne pogoje kot diskriminatorno glede na spol, kar so upoštevali tudi pri sprejemanju trenutno veljavnega ZDR-1. Iz tega razloga so države članice EU, ki so konvencijo ratificirale, prav tako ravnale skladno z evropskimi smernicami in nočno delo žensk izključile iz zakonodaje (z izjemo Romunije).

Kljub opisani spremembi na MDDSZ opozarjajo, da delodajalca zavezujejo vse zakonske določbe, ki urejajo položaj in varstvo nočnega delavca (ne glede na spol in ne glede na dejavnost, v kateri dela), ukinjeno je le administrativno breme oziroma obveznost pristojnega ministrstva, da izda soglasje za nočno delo žensk. Poleg tega je delodajalec dolžan inšpekciji za delo na njeno zahtevo posredovati podatke o nočnem delu delavcev, zlasti o številu delavcev, ki delajo ponoči več kot tretjino delovnega časa, o številu delavcev, ki delajo ponoči na delovnem mestu, na katerem iz ocene tveganja izhaja večja nevarnost za poškodbe ali zdravstvene okvare, o številu delavcev, ki delajo ponoči, ločeno po spolu, ter o časovni opredelitvi nočne izmene.

3.2.2 Področje varnost in zdravje pri delu

3.2.2.1 Delodajalci se lahko usposobijo za opravljanje nalog varnosti pri delu²

V nadaljevanju podajamo dodatna pojasnila v zvezi z obravnavo podukrepa 98.5 "Delodajalci se lahko usposobijo za opravljanje nalog varnosti pri delu" in se s tem zmanjša stroškovna obremenitev delodajalcev.

Delodajalci se lahko usposobijo za opravljanje nalog varnosti pri delu, zato jim ni treba zaposliti strokovnega delavca ali najeti zunanje strokovne službe, in tako sami pri sebi prevzamejo vodenje in zagotavljanje varnosti pri delu

V praksi ugotavljamo, da so pri delodajalcih izdatki za varnost odvisni od vrste dejavnosti, nevarnosti za nastanek poškodb in poklicnih bolezni in števila zaposlenih. Čeprav imajo po zakonu možnost, da lahko sami opravljajo aktivnost z vidika varnosti in zdravja pri delu, v praksi velja, da podjetja večinoma najemajo zunanje strokovne službe. Ker morajo opraviti strokovni izpit, jim je to odveč, praviloma nimajo časa in ne volje za opravljanje izpita.

Strokovni izpit iz varnosti in zdravja pri delu po Pravilniku o opravljanju strokovnega izpita iz varnosti in zdravja pri delu obsega strokovni izpit (v celoti) ali splošni del strokovnega izpita.

Kandidat se odloči za opravljanje strokovnega izpita ali splošnega dela strokovnega izpita glede na pogoje za opravljanje strokovnih nalog iz varnosti in zdravja pri delu, ki so določeni s Pravilnikom o pogojih, ki jih mora izpolnjevati strokovni delavec za varnost in zdravje pri delu. Splošni del strokovnega izpita opravlja lahko delodajalec oziroma odgovorna oseba delodajalca, ki želi sam pri sebi prevzeti vodenje in zagotavljanje varnosti pri delu (30. člen ZVZD-1).

V dokumentu Analiza implementacije izvedenih normativnih sprememb - ZVZD-1³, izvedena januarja 2013, so prišli do zanimivih zaključkov:

"Za prevzem vodenja in zagotavljanja varnosti pri delu mora delodajalec opraviti splošni del strokovnega izpita po Pravilniku o opravljanju strokovnega izpita iz varnosti in zdravja pri delu. Splošni strokovni izpit iz varnosti pri delu se opravlja na Ministrstvu za javno upravo, na

² Pojasnilo MDDSZ: V zvezi s točko 3.2.2.1. **Delodajalci se lahko usposobijo za opravljanje nalog varnosti pri delu** MDDSZ ugotavlja, da je v gradivu zajeta le ena od možnosti, ki jo imajo delodajalci, da izpolnijo zakonodajno zahtevo glede ustrezne usposobljenosti za prevzem vodenja in zagotavljanja varnosti pri delu in sicer opravljanje strokovnega izpita. Določba drugega odstavka 30. člena ZVZD-1, določa, da je delodajalec usposobljen za prevzem vodenja in zagotavljanja varnosti pri delu, če je odgovorna oseba delodajalca opravila splošni del strokovnega izpita iz varnosti in zdravja pri delu oziroma če je opravila prilagojeno splošno in strokovno usposabljanje v obsegu in na način, kakor določa predpis, ki ureja stalno strokovno usposabljanje strokovnih delavcev. V gradivu pod točko 3.2.2.1. je opisana le prva možnost in sicer, da odgovorna oseba delodajalca opravi splošni del strokovnega izpita in tako ugotovljeno, da sta tako v letu 2014 uspešno opravila ta izpit dva delodajalca oziroma njihove odgovorne osebe. V gradivu tako niso zajeti tisti delodajalci, ki so izkoristili drugo možnost in sicer udeležbo na prilagojenem splošnem in strokovnem usposabljanju, ki jih zagotavljajo ponudniki, ki jim MDDSZ potrdi program za usposabljanje delodajalcev kot strokovnih delavcev, skladno s Pravilnikom o stalnem strokovnem izpopolnjevanju in usposabljanju (Uradni list RS, št. 109/11).

³ Vir: Dostopno na: www.stopbirokraciji.si/fileadmin/user_upload/mju/Boljsi_predpisi/Publikacije/Analiza_ucinkovitosti_uporabe_ZVZD-1_koncno.pdf (ogled 13. 11. 2015).

Upravni akademiji. Strokovni izpit obsega pisni in ustni del. Pisni del obsega pripravo pisne naloge, ki jo mora kandidat opraviti v 20 dneh. Ustni del zahteva poznavanje zakonodajnih predpisov s področja varnosti in zdravja pri delu ter z delovnopravnega področja. Cena opravljanja strokovnega izpita je 193,42 EUR z DDV. Posamezna podjetja imajo v svojem programu usposabljanja vsebinsko različne seminarje za pripravo opravljanja splošnega strokovnega izpita, ki so enodnevni s ceno 200 EUR in tridnevni z okvirno ceno 700 EUR.

Vprašali smo jih, če so seznanjeni s tem, da jim zaradi tega ni potrebno zaposliti strokovnega delavca ali najeti zunanje strokovne službe. Vseh 12 anketirancev ni poznalo te novosti, sodelujejo z zunanjim strokovnim svetovalcem, čeprav ugotavljajo, da jim morajo sami pripraviti podatke o tveganjih za vsa delovna mesta, kar jim vzame veliko časa. Najem zunanjega sodelavca jim predstavlja visok finančni strošek, obenem pa jim primanjkuje časa za opravljanje strokovnega izpita."

V študiji PRO ZA STO (PROmocija ZdravJA in čezmejno opravljanje STOritev)⁴ Obrtno - podjetniške zbornice, ki je bila izvedena prav tako v Sloveniji leta 2014, je navedeno, da je delež tistih delodajalcev, ki za storitve s področja varnosti najemajo zunanje izvajalce, na podlagi podatkov pristojnega ministrstva v Sloveniji preko 75 %, kar je sicer v nasprotju z usmeritvami Evropske okvirne direktive o varnosti in zdravju pri delu, ki prenos teh aktivnosti na druge izvajalce opredeljuje kot izjemo.

Po ugotovitvah iz leta 2009 iz Evropske raziskave podjetij o novih in nastajajočih tveganjih (ESENER),⁵ katere nosilec je Evropska agencija za varnost in zdravje pri delu (EU-OSHA), je v Sloveniji najemalo zunanje izvajalce za ocenjevanje tveganj ali preverjanje delovnih mest 75 % vseh poslovnih enot. Zajete so bile vse gospodarske dejavnosti (tudi javna uprava), razen kmetijstva, gozdarstva in ribištva (NACE A), dejavnosti zasebnih gospodinjstev (NACE T) ter dejavnosti eksteritorialnih organizacij in teles (NACE U).

Poleti in jeseni leta 2014 je bilo opravljeno terensko delo za drugi sklop raziskave ESENER.⁶ Ta novejša raziskava zagotavlja dragocen najnovejši vpogled v načine upravljanja tveganj na delovnem mestu, zlasti novih in nastajajočih tveganj, po Evropi. Raziskava iz leta 2014 je še podrobnejša in obsežnejša od prve, saj se je velikost vzorcev povečala za polovico, v treh državah pa so bili nacionalni vzorci dodatno povečani. V raziskavo ESENER-2 so bila vključena mikropodjetja s pet do deset zaposlenimi in prvič tudi kmetijska podjetja. Enaintridesetim državam, ki so v raziskavi sodelovale leta 2009, je bilo dodanih pet novih držav — Albanija, Islandija, Nekdanja jugoslovanska republika Makedonija, Črna gora in Srbija.

Zanimiva je ugotovitev te raziskave, da se je število subjektov v Sloveniji, ki najema zunanje izvajalce za ocenjevanje tveganj ali preverjanje delovnih mest iz 75 % (v letu 2009) zvišalo v letu 2014 na 87,1 %, oziroma na 92,6 % če upoštevamo še 5,5 % primerov, ko gre za sodelovanje notranjih in zunanjih strokovnjakov. Iz tega sledi ugotovitev, da v Sloveniji le 1,9 % delodajalcev ne najema zunanjih strokovnjakov.

Zelo podobne rezultate zgoraj navedenim je dala tudi ad-hoc anketa, ki smo jo izvedli med

⁴ Dostopno na: http://www.sops.si/wp-content/uploads/2014/01/PP-Predstavitev-projekta-PRO-ZA-STO_16.01.2014-1.ppt (ogled 1. 11. 2015).

⁵ Dostopno na: <http://www.esener.eu> (ogled 20. 10. 2015).

⁶ Dostopno na: <http://www.osha.europa.eu/sl/surveys-and-statistics-osh/esener> (ogled 8. 11. 2015).

podjetji v okviru zbiranja informacij na terenu glede implementacije posameznih ukrepov zmanjševanja administrativnih bremen na delovnopravnem področju. Praktično vsi anketiranci so uporabljali storitve zunanjih strokovnjakov za ocenjevanje tveganj ali preverjanje delovnih mest, v večjih organizacijah pa so zunanje strokovnjake kombinirali z lastnimi strokovnjaki.

Podatki za leto 2014, ki smo jih prejeli iz Upravne akademije, kjer se opravljajo navedeni strokovni izpiti iz varnosti in zdravja pri delu prav tako potrjujejo izredno majhno zainteresiranost delodajalcev, da prevzamejo zakonsko možnost za prevzem vodenja in zagotavljanja varnosti pri delu, po kateri mora delodajalec opraviti splošni del strokovnega izpita po Pravilniku o opravljanju strokovnega izpita iz varnosti in zdravja pri delu: splošni del strokovnega izpita iz varnosti in zdravja pri delu so opravljali le 4 kandidati (dva sta izpit opravila in dva ne). Ocenjujemo, da bi navedena dva uspešna kandidata lahko skupaj usposobila v letu 2014 največ 500 svojih zaposlenih in posledično s tem skupno prihranila za cca 16.500 EUR stroškov za zunanje izvajanje, pri čemer bi moral vsak od njiju predhodno investirati v svoje izobraževanje in opravljanje izpita med cca 400 do 900 EUR, v kar seveda ni všteti še njun porabljeni čas za izvajanje usposabljanja, lastno izobraževanje in spremljanje stroke v smislu za zagotavljanje varnosti in zdravja pri delu.

Treba je opozoriti, da zakon določa, da je delodajalec tisti, ki je odgovoren za varno in zdravo delo delavcev, tudi če strokovne naloge varnosti pri delu prenese na strokovnega delavca ali na zunanjo strokovno službo. Vse obveznosti delodajalca glede varnega in zdravega dela delavcev so hkrati pravice slednjih, čeprav imajo tudi delavci dolžnost skrbeti za lastno varnost in zdravje ter za varnost in zdravje sodelavcev. Dolžnost delavcev je skrb za lastno varnost in zdravje tako, da spoštujejo in izvajajo ukrepe delodajalca za zagotavljanje varnosti in zdravja pri delu.

3.2.2.2 Zagotovitev spletnega orodja, ki bo brezplačno na voljo zlasti delodajalcem, ki zaposlujejo majhno število delavcev, da sami ocenijo tveganja v svojih organizacijah

V nadaljevanju podajamo dodatna pojasnila v zvezi z obravnavo ukrepa 104 *"Zagotovitev spletnega orodja, ki bo brezplačno na voljo zlasti delodajalcem, ki zaposlujejo majhno število delavcev, da sami ocenijo tveganja v svojih organizacijah"* in se s tem zmanjša stroškovna obremenitev manjših delodajalcev.

ZVZD-1 daje delodajalcem (tudi samozaposlenim) možnost, da lahko pod določenimi pogoji oceno tveganja izdelajo sami, brez pomoči zunanjih strokovnjakov. Z namenom, da bi olajšali izvajanje te določbe v praksi se je Ministrstvo za delo, družino, socialne zadeve in enake možnosti (MDDSZ) vključilo v mednarodni projekt OiRA, v okviru katerega pod pokroviteljstvom Evropske agencije za varnost in zdravje pri delu nastaja vrsta enostavnih spletnih orodij, namenjenih lažjemu ocenjevanju tveganja v mikro in majhnih podjetjih. Orodje, ki je prilagojeno nacionalni zakonodaji, je sektorsko zasnovano, kar pomeni, da upošteva posebnosti posamezne gospodarske dejavnosti.

Projekt je bil s strani Evropske agencije za varnost in zdravje pri delu s sedežem v Bilbau predstavljen leta 2011. Republika Slovenija je k projektu pristopila s podpisom memoranduma leta 2012. Ministrstvo za delo, družino, socialne zadeve in enake možnosti je s tem prevzelo vlogo skrbnika projekta. Spletna aplikacija je interaktivno orodje, namenjeno ocenjevanju tveganja v posameznih gospodarskih dejavnostih. Je brezplačno, enostavno za

uporabo ter namenjeno predvsem mikro in malim podjetjem. Orodje OiRA je dinamično orodje, ki se lahko spreminja skladno s spremembo zakonodaje ali zaradi drugih okoliščin na področju varnosti in zdravja pri delu.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti je s sodelovanjem socialnih partnerjev do sedaj razvilo OiRA orodja za naslednje gospodarske dejavnosti:

- Cestni transport: Spletno aplikacijo za ocenjevanje tveganj v cestnem transportu je pripravilo Združenje delodajalcev obrti in podjetnikov Slovenije, v sodelovanju z Zavodom za zdravstveno in socialno zavarovanje in Sindikatom obrti in podjetništva.
- Čiščenje poslovnih prostorov: Spletno aplikacijo za ocenjevanje tveganj pri čiščenju poslovnih prostorov je pripravilo Ministrstvo za delo, družino, socialne zadeve in enake možnosti v sodelovanju z Inšpektoratom Republike Slovenije.
- Frizerski saloni: Spletno aplikacijo za ocenjevanje tveganj v frizerskih salonih je pripravilo Združenje delodajalcev obrti in podjetnikov Slovenije, v sodelovanju z Zavodom za zdravstveno in socialno zavarovanje in Sindikatom obrti in podjetništva.
- Gradbeništvo: Spletno aplikacijo za ocenjevanje tveganj v gradbeništvu je pripravilo Ministrstvo za delo, družino, socialne zadeve in enake možnosti v sodelovanju z Inšpektoratom Republike Slovenije za delo.
- Mizarske delavnice: Spletno aplikacijo za ocenjevanje tveganj v mizarskih delavnicah je pripravilo Združenje delodajalcev obrti in podjetnikov Slovenije, v sodelovanju z Zavodom za zdravstveno in socialno zavarovanje in Sindikatom obrti in podjetništva.
- Pisarne: Spletno aplikacijo za ocenjevanje tveganj v pisarnah je pripravilo Ministrstvo za delo, družino, socialne zadeve in enake možnosti v sodelovanju z Inšpektoratom Republike Slovenije za delo.

Sicer pa tipični dokument Izjava o varnosti z oceno tveganja, ki jih ponujajo specializirane strokovne organizacije na trgu obsega od cca 50 do 300 in več strani, za eno delovno mesto velja seveda manjši obseg (vzorec s spletne strani MDDSZ obsega le 7 strani za neznatna tveganja - npr. pisarniško delo, uradniška mesta v državnih organih). (<http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/vzd/primer.pdf>)

Delodajalec je v skladu z ZVZD-1 in drugimi predpisi o varnosti in zdravju pri delu odgovoren za svoje varno delo in požarno varnost ima pa možnost, da lahko pod določenimi pogoji oceno tveganja izdela sam, brez pomoči zunanjih strokovnjakov. Namen zakonodajalca je bil zmanjšati nepotrebne stroške za plačilo izdelave ocene tveganja zunanjim izvajalcem v primeru delodajalcev za mikro in manjša podjetja, ki se ukvarjajo z določenimi dejavnostmi (cestni transport, čiščenje poslovnih prostorov, frizerski saloni, gradbeništvo, mizarske delavnice in pisarne).

3.2.3 Področje delo tujcev

3.2.3.1 Vzpostavitev enotnega postopka za pridobitev dovoljenja za prebivanje in delo tujcev preko enotne točke za izdajo

V nadaljevanju podajamo dodatna pojasnila v zvezi z obravnavo ukrepa 100 "Vzpostavitev enotnega postopka za pridobitev dovoljenja za prebivanje in delo tujcev preko enotne točke

za izdajo", ki se nanaša na ukrep s področja Zakona o tujcih v povezavi z Zakonom o zaposlovanju, samozaposlovanju in delu tujcev.

Vloga za pridobitev dovoljenja za delo se je vlagala na Zavodu RS za zaposlovanje, vloga za prebivanje pa se je vlagala na upravni enoti. Takšni ločeni postopki so bili zelo neugodni za stranke zaradi neusklajenega delovanja upravnih organov, saj se je na primer pogosto dogajalo, da je eno dovoljenje poteklo, preden je bilo izdano drugo dovoljenje.

Od 1. 9. 2015 se uporablja enotno dovoljenje za prebivanje in delo tujcev v Sloveniji, ki ga v enotnem postopku izda upravna enota. Na Zavodu RS za zaposlovanje se izda soglasje k enotnemu dovoljenju, če so izpolnjeni pogoji za posamezno vrsto soglasja. Enotno dovoljenje omogoča tujcem iz tretjih držav vstop v našo državo ter začasno bivanje, zaposlitev in delo v Sloveniji.

Vlogo za izdajo ali podaljšanje enotnega dovoljenja lahko vložita tujec ali njegov delodajalec. Tujec mora vlogo za prvo enotno dovoljenje oddati pri slovenskem diplomatsko-konzularnem predstavništvu v svoji državi. Delodajalec lahko vlogo za prvo enotno dovoljenje odda na upravni enoti v Sloveniji ali na slovenskem diplomatsko-konzularnem predstavništvu v svoji državi. Prvo enotno dovoljenje se tujcu izda za obdobje veljavnosti pogodbe o zaposlitvi ali delu, vendar ne dlje od enega leta. Enotno dovoljenje se po izteku veljavnosti lahko podaljša, če tujec ali delodajalec pravočasno zaprosita za podaljšanje dovoljenja in so zanj izpolnjeni zakonski pogoji. Dovoljenje se lahko podaljša za obdobje veljavnosti pogodbe o zaposlitvi ali delu, vendar največ za dve leti.

Z navedenim ukrepom se je poenostavil postopek, skrajšali pa so se tudi roki za odločanje o vlogi.

3.2.4 Področje matične evidence, pokojninskega in invalidskega zavarovanja

3.2.4.1 Prejemniki tujih pokojnin morajo tujemu zavodu za pokojninsko zavarovanje vsako leto posredovati potrdilo, ki ga izda UE, da so živi

V nadaljevanju podajamo dodatna pojasnila v zvezi z obravnavo obveznosti iz ukrepa 106 "Prejemniki tujih pokojnin morajo tujemu zavodu za pokojninsko zavarovanje vsako leto posredovati potrdilo, ki ga izda UE, da so živi".

Z uveljavitvijo pravne podlage v 96. členu ZMEPIZ-1, ki se uporablja od 1. 1. 2014, je ZPIZ lahko pričel predlagati in sklepati dvostranske Dogovore o elektronski izmenjavi podatkov o datumu smrti. Do danes ima ZPIZ sklenjene dogovore z naslednjimi tujimi pokojninskimi zavodi:

- ZPIZ in HZMO Hrvaška,
- ZPIZ in Fond PIO Črna gora,
- ZPIZ in Fond PIO Makedonija,
- ZPIZ in Fond PIO Republika Srbska (BIH) ter
- ZPIZ in Fond PIO Republika Srbija.

S strani tujih pokojninskih zavodov, s katerimi ima ZPIZ že sklenjen Dogovor o e-izmenjavi (navedeni zgoraj), se v Slovenijo izplačuje tuja pokojnina 8.256 rezidentom Slovenije. Po podatkih teh pokojninskih zavodov so v letu 2014 svojim uživalcem v Slovenijo nakazali znesek v skupni višini 11.453.000 EUR, če preračunamo znaša povprečna mesečna pokojnina iz teh držav 115,70 EUR.

Po podatkih od vseh tujih pokojninskih zavodov, ki so posredovali statistične podatke o izplačilu pokojnin v Slovenijo, prejema tujo pokojnino cca. 47.000 rezidentov Slovenije, v povprečnem mesečnem znesku 262 EUR.

Skupni znesek vseh nakazanih tujih pokojnin v Slovenijo se po podatkih tujih pokojninskih zavodov za leto 2014 znaša 148.214.000 EUR (podatke so posredovali tuji zavodi iz: Avstrije, Avstralije, Belgije, BIH, Bolgarije, Črne gore, Francije, Hrvaške, Kanade, Liechtensteina, Madžarske, Nemčije, Poljske, Slovaške, Španije, Srbije, Švedske in Švice).

Glede sklenjenih dvostranskih dogovorov je trenutno v produkciji Dogovor s HZMO Hrvaška in Fondom PIO Črna gora, v sistem elektronske izmenjave podatkov o smrti je tako trenutno vključenih že 8.484 slovenskih rezidentov, ki prejemajo hrvaško pokojnino in 236 slovenskih rezidentov, ki prejemajo črnogorsko pokojnino, torej skupno 8.720 slovenskih rezidentov. Z ostalimi zavodi in fondi naštetimi zgoraj so aktivnosti že v testiranju oziroma se usklajuje način elektronske izmenjave.

Preko sistema BiZPIZ REDI se izmenjava vzpostavi v obe smeri, najprej se uskladi nabora podatkov in enoznačnih identifikatorjev za uživalce obeh nosilcev, ki so rezidenti v drugi državi. Za ZPIZ in Slovenijo je primarnega pomena čim hitrejšo pridobivanje podatkov o smrti našega uživalca, rezidenta tuje države, saj se s tem prepreči/minimizira nastanek terjatve, s produkcijsko izmenjavo podatkov med ZPIZ in HZMO Hrvaška ter med ZPIZ in Fondom PIO Črne gore nam ta dva zavoda v tujini nadzorujeta preko 29.000 uživalcev slovenskih pokojnin. Od produkcije 3/2014 do 8/2015 je ZPIZ pridobil pravočasno podatek o 1.269 umrlih, kar pomeni, da pri obračunu pokojnin že za mesec, v katerem je nastopila smrt za te uživalce ni prišlo do nastanka terjatev. S to rešitvijo so bile preprečene terjatve v skupni višini 303.000 EUR, če bi se pokojnina izplačevala ves čas od dneva smrti do izteka veljavnosti potrdila o živetju pa bi lahko ocenjena terjatev znašala do 1.400.000 EUR.

S tem, ko bodo vsi tuji nosilci vključeni v BiZPIZ REDI, bodo lahko vsi pridobivali podatek o smrti za njihove uživalce, ki so naši rezidenti, s tem bo prenehala tudi potreba po potrjevanju potrdil o živetju, ki jih slovenskemu rezidentu potrjujejo ZPIZ, upravne enote oziroma notarji.

ZPIZ je od 1. 1. 2014 zelo intenziviral aktivnosti, ki se nanašajo na vzpostavitev elektronske izmenjave podatkov o smrti s tujimi nosilci (96. člen ZMEPIZ-1A odpira pravne podlage). ZPIZ že od marca 2014 elektronsko mesečno izmenjuje podatke s hrvaškim zavodom in od junija s črnogorskim zavodom, kar pomeni da sta dva dogovora že operativna, trije v fazi testiranja – odvisni od tujega nosilca, da se vključi v BiZPIZ REDI.

Če povzamemo, od skupno mesečno preko 82.000 izplačanih slovenskih pokojnin v tujino imamo praktično že 1/3 pokrito s preverbo doživetja s strani tujega nosilca, ko se zaključi še testiranje s srbskim pokojninskim zavodom in Fondom PIO Republike Srbske ter Makedonije bomo imeli pokrito preko 1/2 vseh izvoženih pokojnin, ki jih izplačuje ZPIZ v tujino, z vključitvijo tudi zavoda Federacije BIH pa preko 2/3 vseh nakazil pokojnin v tujino. V tem letu imamo v mesecu novembru dogovore še z nosilci iz Nemčije (cca. 19.000 pokojnin nakazujemo v Nemčijo) in decembra še s pokojninskim zavodom iz Avstrije (v Avstrijo nakazujemo 2.722 pokojnin), s katerimi bo tudi obravnavana tema vključitve v sistem elektronske izmenjave podatkov o datumu smrti.

Če se bodo pridružili omenjeni pokojninski zavodi, torej tisti, s katerimi je postopek v testu, in pokojninski zavodi iz Nemčije in Avstrije, bomo tako dosegli v relativno zelo kratkem času, da

nam bodo tuji pokojninski zavodi preko protokola BiZPIZ REDI upravljali podatke o smrti za preko 90 % uživalcev pokojnin, ki jim ZPIZ pokojnino nakazuje v tujino.

V obratni smeri sedaj nudimo izmenjavo hrvaškemu in črnogorskemu zavodu, kar znaša skupno 8.720 uživalcev tuje pokojnine, ko se bodo vključili Fond PIO Srbije (1.567 uživalcev), Makedonije (174 uživalcev) in Republike Srbske (553 uživalcev), bo ZPIZ tako obdeloval/kontroliral preko 11.000 tujih pokojnin, ki jih prejemajo slovenski rezidenti. Z vstopom še nemških zavodov v elektronsko izmenjavo podatkov o datumu smrti (20.000 uživalcev) in avstrijskim zavodom (10.000 uživalcev), se ocenjuje, da bo tako v sistem elektronske izmenjave podatkov o smrti vključenih že preko 40.000 rezidentov Slovenije, ki prejemajo tujo pokojnino.

Dogovor s tujimi pokojninskimi zavodi poteka bilateralno, da lahko stečejo testiranja je potrebno, da ZPIZ od vsakega uživalca slovenske pokojnine, ki prebiva v tujini pridobi enoznačni identifikator (ID), ki ga država v kateri prebiva uporablja v svojem državnem sistemu CRP za preverbo statusa – umrli. Enoznačen podatek ID je moral vsak uživalec iz tujine zapisati na prejetem obrazcu potrdila o živetju, na katerem je zapisan tudi namen pridobivanja. Iz vrnjenih potrdil je bilo potrebno podatek ID ažurirati v informacijski sistem, enako so morali postopati tuji pokojninski zavodi za uživalce svojih pokojnin, ki so slovenski rezidenti, torej pridobiti njihov ID, to je identifikator EMŠO. V letih 2013/2014/2015 je ZPIZ vsem uživalcem poslal v izpolnitev obrazec potrdilo o živetju, da zapišejo podatek o ID (npr. OIB, JMBG, JBGM), odziv je bil zelo dober, saj so uživalci iz tujine posredovali svoj tuji ID v 98 % na vrnjenem obrazcu, kar se izkazuje, da so bili uživalci slovenske pokojnine iz Hrvaške, Črne gore, Makedonije, Srbije, Republike Srbske in federacije BIH zelo odzivni in so razumeli namen posredovanja njihovega ID na potrjenem obrazcu potrdila o živetju, da jim v bodoče ne bo potrebno potrjevati obrazcev potrdil o živetju, ker ZPIZ teh obrazcev ne bo več pošiljal.

Učinek, ki se realizira s tem ukrepom, je predvsem razbremenitev upravičencev tujih pokojnin, da vsako leto tujemu zavodu posredujejo potrdilo, ki ga izda UE, da so živi, na strani ZPIZ pa finančni učinek v preprečevanju in nižanju terjatev v primeru neupravičenega nakazila po smrti uživalca, nižanju stroškov, vezanih na izdelavo in posredovanje obrazcev potrdil o živetju ter posledično razbremenitev delavcev v postopkih overjanja, obdelave in hrambe dokumentov.

3.2.5 Področje dela tujcev

3.2.5.1 Izdaja enotnega dovoljenja za bivanje in delo tujcem

Vloga za pridobitev dovoljenja za delo se je vlagala na Zavodu RS za zaposlovanje, vloga za prebivanje pa se je vlagala na upravni enoti. Takšni ločeni postopki so bili zelo neugodni za stranke zaradi neusklajenega delovanja upravnih organov, saj se je na primer pogosto dogajalo, da je eno dovoljenje poteklo, preden je bilo izdano drugo dovoljenje.

Od 1. 9. 2015 se uporablja enotno dovoljenje za prebivanje in delo tujcev v Sloveniji, ki ga v enotnem postopku izda upravna enota. Na Zavodu RS za zaposlovanje se izda soglasje k enotnemu dovoljenju, če so izpolnjeni pogoji za posamezno vrsto soglasja. Enotno

dovoljenje omogoča tujcem iz tretjih držav vstop v našo državo ter začasno bivanje, zaposlitev in delo v Sloveniji.

Vlogo za izdajo ali podaljšanje enotnega dovoljenja lahko vložita tujec ali njegov delodajalec. Tujec mora vlogo za prvo enotno dovoljenje oddati pri slovenskem diplomatsko-konzularnem predstavništvu v svoji državi. Delodajalec lahko vlogo za prvo enotno dovoljenje odda na upravni enoti v Sloveniji ali na slovenskem diplomatsko-konzularnem predstavništvu v svoji državi.

Prvo enotno dovoljenje se tujcu izda za obdobje veljavnosti pogodbe o zaposlitvi ali delu, vendar ne dlje od enega leta. Enotno dovoljenje se po izteku veljavnosti lahko podaljša, če tujec ali delodajalec pravočasno zaprosita za podaljšanje dovoljenja in so zanj izpolnjeni zakonski pogoji. Dovoljenje se lahko podaljša za obdobje veljavnosti pogodbe o zaposlitvi ali delu, vendar največ za dve leti. Z navedenim ukrepom se je bistveno poenostavilo postopek in skrajšalo roke za odločanje o vlogi, posledično se je tudi odpravila možnost, da ima vsako dovoljenje drugačen rok veljavnosti, ker ga sedaj zamenjuje eno enotno dovoljenje.

Učinki ukrepa se kažejo predvsem v skrajšanju rokov za odločanje, poenostavitve postopkov z enotno vlogo na enem mestu (Enotna vstopna točka), nekaj pa je tudi prihranka iz naslova plačila upravnih taks, ker gre sedaj le za eno vrsto dovoljenja.

3.3 Korak 3.3: Postopek ocene administrativnih stroškov in administrativnega bremena za opisno obravnavane ukrepe

V nadaljevanju so prikazani učinki implementacije opisno obravnavanih ukrepov, hkrati z oceno potencialnih prihrankov.

3.3.1 Področje delovnih razmerij

3.3.1.1 Poenostavitve informacijskih in komunikacijskih obveznosti delodajalca (SE-1) – Poenostavitve disciplinskih postopkov

Po novem mora delodajalec pred izrekom disciplinske sankcije delavca pisno seznaniti z očitanimi kršitvami in mu omogočiti, da se v razumnem roku, ki ne sme biti krajši od treh delovnih dni, o njih izjavi, razen če obstajajo okoliščine, zaradi katerih bi bilo od delodajalca neupravičeno pričakovati, da delavcu to omogoči.

Podatki o številu disciplinskih postopkov, ki jih vodijo delodajalci, se ne spremljajo sistematično in pregledno, zato natančni podatki niso dosegljivi. Iz intervjujev in ad-hoc ankete po podjetjih, sindikatih in odvetniških pisarnah, ki smo jo opravili za potrebe tega projekta, gre sklepati, da se delodajalci načrtno izogibajo vodenju disciplinskih postopkov proti delavcem.

Iz pridobljenih podatkov delovnih in socialnih sodišč (prve in druge stopnje) je prav tako razvidno, da je bilo v letu 2014 rešeno skupno 655 delovnih sporov zaradi odpovedi pogodbe o zaposlitvi, kar je ob podatku, da je v Sloveniji bilo tedaj 704.410 zaposlenih, izjemno majhna številka (0,093 %), ki posredno potrjuje ugotovitve iz naše ad-hoc ankete, da se delodajalci izogibajo sporom z delavci. Prav tako so intervjuvanci oziroma anketiranci opozorili, da je več disciplinskih postopkov v proizvodni, trgovinski dejavnosti, posebej še

tistih, ki omogočajo izrek denarne kazni, manj je tega v organizacijah, kjer gre zgolj za "pisarniško delo". V večji organizaciji, ki ima npr. cca 10.000 zaposlenih pretežno trgovinske dejavnosti, je bilo v letu 2014 vodenih 103 disciplinskih postopkov (1,03% vseh zaposlenih). V večjih organizacijah, ki imajo močnejšo kadrovsko pravno službo, je verjetno, da je več vodenih disciplinskih postopkov kot v manjših, kjer jih večinoma ni. Ob upoštevanju navedenih podatkov in informacij ocenjujemo, da je bilo v letu 2014 vodenih cca 1.400 disciplinskih postopkov (zoper 0,2% vseh zaposlenih). Večina delodajalcev (cca 80%) še vedno uporablja pisni način obveščanja po pošti (najbrž zaradi dokazila s povratnico, ker je tako lažje dokazovati postopkovna opravila).

Učinki ukrepa se kažejo predvsem v zmanjšanju administrativnih bremen pravnih postopkov, saj se z novo informacijsko obveznostjo uveljavlja institut možnosti zagovora, kjer se lahko stranki dogovorita za alternativno reševanje spora (mediacija, arbitraž) in ne sodni postopek. Proces je bolj ugoden tako za delavca kot delodajalca, saj je hitrejši in posledično cenejši, morda so učinki nekoliko nižji od pričakovanih, ker se delodajalci večinoma zavestno izogibajo potencialnim konfliktom z delavci.

3.3.1.2 Zmanjšanje stroškov pri zaposlitvah za nedoločen čas (SE-2) - Institut začasnega čakanja na delo

Novi zakon uvaja institut začasnega čakanja na delo, kar pomeni, da lahko delodajalec delavca enostransko pisno napoti na čakanje na delo in mu za ta čas plačuje nadomestilo v višini 80% plače, pri čemer je takšen ukrep časovno omejen na 6 mesecev v koledarskem letu. Namen napotitve delavca na čakanje na delo doma je predvsem ohranitev zaposlitve delavca. Pisna napotitev se lahko pošlje delavcu tudi po elektronski poti na elektronski naslov delavca, ki ga zagotavlja in uporabo nalaga delodajalec (enako velja tudi za primer, če se »vpokliče« delavca na delo).

Taka rešitev je tudi za delodajalca cenejša, saj delavcu pripada nadomestilo plače v višini le 80% od osnove, hkrati pa se poceni tudi za stroške prevoza na delo in prehrano med delovnim časom. Poleg tega nekateri delodajalci lahko precej prihranijo na porabi energije, vzdrževanja delovnih sredstev in stroškov druge opreme za čas začasnega čakanja delavca na delo, saj je ta na čakanju doma. Ta rešitev je dobra tudi v primeru, ko se iznenada pojavi naročilo, četudi za krajši čas, in lahko delodajalec »vpokliče« delavca na delo.

Navedeni prihranki so lahko zelo različni in jih ni mogoče natančno ugotoviti oziroma ovrednotiti v praksi, ker se ti podatki ne vodijo enotno in pregledno oziroma so nedosegljivi pri posameznih delodajalcih. Ocenjujemo, da znaša za institut začasnega čakanja na delo povprečni hipotetični prihranek delodajalca za 6 mesecev na vsakega zaposlenega na čakanju doma (osnova: povprečna plača 2014, stroški prevoza, stroški prehrane) med 2.500 do 3.000 EUR, v primeru, da je konkretna plača delavca nižja (npr. v višini minimalne plače), pa je prihranek delodajalca seveda sorazmerno manjši.

Ne obstaja pa neke centralne evidence, koliko je bilo takih napotitev na nivoju države. Iz ad-hoc ankete s podjetji glede uporabe instituta začasnega čakanja na delo v praksi smo ugotovili, da se ta institut večinoma ne uporablja, saj prihranek delodajalca ni vedno odvisen le od ureditve v ZDR-1 (znižanje od 100% na 80% plače), ker višino plače za take primere

urejajo tudi nekatere kolektivne in druge pogodbe med delodajalci in delojemalci, ki pa takega znižanja ne določajo, torej pravega neposrednega prihranka v teh primerih skorajda ni.

Pozitivni učinki ukrepa so zmanjšanje stroškov pri zaposlitvah za nedoločen čas in so vezani predvsem na nižje stroške poslovanja, torej nižje stroške za delodajalce. Institut je ugodnejši tudi za delavce, saj se je prej uporabljal institut sporazumnega čakanja na delo, ki je bil sicer časovno omejen, je pa vseboval zakonsko določen nižji odstotek plače.

Učinki ukrepa predstavljajo znižanje stroškov iz poslovanja podjetij, torej nimajo neposrednega vpliva na učinkovitost in stroškovno obremenjenost javne uprave, s pomembno izjemo nekoliko manjše brezposelnosti.

3.3.2 Področje varnosti in zdravja pri delu

3.3.2.1 Obveščanje inšpekcije dele najmanj petnajst dni pred začetkom delovnega procesa.

Delodajalec mora pred začetkom delovnega procesa, pri katerem obstajajo večje nevarnosti za nezgode in poklicne bolezni, o teh delih obvestiti inšpekcijo dela. To mora storiti še preden steče delovni proces. Potem se lahko inšpektor za delo na podlagi prijave delodajalca odloči, ali bo izvedel inšpekcijski pregled, pri katerem nato preveri ugotovitve, ki izhajajo iz ocene tveganja za delo oziroma delovni proces, ter izpolnjevanje sprejetih ukrepov za varno in zdravo delo.

Informacijska obveznost obveščanja inšpekcije dela o nevarnih delih pred začetkom delovnega procesa ostaja enaka, prav tako ostajajo enake tudi administrativne obveznosti in bremena, ukinja se le časovna obremenitev z določenim rokom. Učinkov tega podukrepa ni mogoče izmeriti s standardnim pristopom. Zato se lahko obravnava izvede samo v obliki analize učinkov, obravnavan pa je ukrep kot celota, tj. rok za obveščanje inšpekcije o pričetku nevarnih del.

Učinki se kažejo predvsem kot olajšanje del delodajalcem in posledično dosledno prijavljanje del. Prej določeni 15-dnevni rok je predvideval skrbno načrtovanje, ki pogosto ni bilo izvedljivo (vremensko stanje ipd.), zato uresničitev podukrepa bistveno prispeva k fleksibilnosti delovnih procesov in morebitni hitrejši izvedbi del. Predvidevamo, da zaradi težko napovedljivega roka oziroma nepredvidenih situacij na gradbiščih delodajalci sedaj bolj dosledno obveščajo inšpekcijo, kar spodbuja dialog/sodelovanje med njimi in krepí institut varnosti. Opozoriti gre, da je cilj ukrepa skrajšanje roka (ne pa opustitev obveznosti), ki delodajalcem otežuje izvedbo del.

3.3.3 Področje dela tujcev

3.3.3.1 Pridobivanje vizuma za dolgoročno bivanje za študente, raziskovalce in profesorje

V zvezi s pridobivanjem vizuma za dolgoročno bivanje za študente, raziskovalce in profesorje, se vloga za študij, poučevanje in raziskovanje po novem obravnava kot vloga v posebnih okoliščinah. Največje težave se namreč pojavijo, ko študentje, profesorji ter raziskovalci zaprosijo za dovoljenje za prebivanje. Zakonske odločbe in upravni postopki prepogosto predstavljajo nepremostljive ovire pri pravočasnem vključevanju tujih državljanov – zaradi dolgih postopkov pogosto zamudijo pričetek študija. Dogajalo se je, da študenti in raziskovalci plačajo šolnino ter profesorji pridejo poučevati, a zaradi dolgih postopkov ne morejo pravočasni pričeti z opravljanjem akademskih obveznosti (pogosto pridejo v razrede šele ob koncu prvega semestra). Prejšnji zakon je določal, da se mora vizum pridobiti pred vstopom v Slovenijo, nov zakon pa postopek poenostavlja s priložnostjo, da se pridobi v prvih 90 dnevih bivanja v Sloveniji.

Z navedeno ureditvijo se odpravljajo administrativne ovire pri študentih, državljanih tretjih držav, ki so se pojavljale v praksi pri pridobitvi dovoljenj za začasno prebivanje iz razloga študija pred vstopom v državo (problematika študentov v okviru študentskih izmenjav - programi Erasmus). Do sedaj je bila z Ztuj-2 možnost pridobitve prvega dovoljenja za začasno prebivanje iz razloga študija v državi določena le za tiste študente, ki so že imeli izdano dovoljenje za prebivanje zaradi študija v drugi državi članici, medtem, ko so morali vsi ostali tujci študentje, državljanji tretjih držav, pridobiti prvo dovoljenje za začasno prebivanje zaradi študija skladno s splošnim konceptom pridobitev prvega dovoljenja za prebivanje, torej pred vstopom v državo, kar je v veliki meri, kljub temu, da je določena prednostna obravnava prošelj iz razloga študija, podaljšalo postopek pridobitve dovoljenja za prebivanje. Pridobivanja dovoljenja je trajalo vsaj šest tednov. Povprečno trajanje študija oziroma prakse tujih študentov v Sloveniji po podatkih spletne strani <http://statistike.cmepius.si> (ogled 10. 11. 2015) pa traja v povprečju približno pet in pol mesecev, torej imajo dovolj časa za ureditev svojega statusa.

Od vseh študentov, ki študirajo na slovenskih visokošolskih zavodih, je bilo skupaj cca 2,5 % tujcev (cca 1.800). Od teh jih je bilo le približno 15 % iz držav EU/EGS ter 85 % iz držav nečlanic EU. Od vseh tujih študentov pri nas je velika večina študentov iz Hrvaške, sledijo pa še študentje iz Bosne in Hercegovine, Makedonije in Srbije. Večina tujih študentov je torej iz držav republik nekdanje Jugoslavije, z državljanstvom ene od njih. Na visok delež študentov iz držav republik nekdanje Jugoslavije verjetno vplivajo kulturne, zgodovinske, geografske, gospodarske in druge vezi ter sorodnost jezika, kar so tudi po navedbah OECD pogosti dejavniki, ki vplivajo na število tujih študentov v neki državi.

Skupno število pedagoškega osebja, ki poučuje ali sodeluje v pedagoškem procesu na visokošolskih zavodih (vključno z asistenti stažisti in mladimi raziskovalci) je cca 9.000, od tega je tujih državljanov cca 3 % (leto 2013/2014), torej približno 270.

Doseženi učinki so predvsem v smeri večje fleksibilnosti pridobivanja vizuma (na voljo je več časa) oziroma predvsem pravočasen začetek opravljanja akademskih obveznosti, ki so ga prej, v času pridobivanja vizuma zaradi dolgotrajnega postopka, pogosto zamudili.

3.3.4 Področje matične evidence, pokojninskega in invalidskega zavarovanja

Gre za obravnavo obveznosti »Prečisti naj se register delovnih mest, ki so vključena v sistem poklicnega zavarovanja, in se s tem zmanjša stroškovna obremenitev delodajalca«.

Navedeni ukrep se nanaša na Zakon o pokojninskem in invalidskem zavarovanju (ZPIZ-2), ki ureja sistem poklicnega zavarovanja. S koncem leta 2015 se pripravlja novela zakona ZPIZ-2, ki predvideva tudi spremembe na področju poklicnega zavarovanja. Predlagatelj novele napoveduje, da bo ta sprejeta po skrajšanem postopku in naj bi stopila v veljavo s 1. 1. 2016. Vzporedno z zakonodajnim postopkom bodo tekla pogajanja za vsebino uredbe o merilih in kriterijih, na podlagi katerih se določijo delovna mesta, za katera je obvezno plačevanje prispevka za poklicno zavarovanje. Analiza bo konkretna osnova za čiščenje registra delovnih mest. Če se do konca tega leta zakonodajalec v sodelovanju s sindikati in delodajalci uspejo zediniti glede novih meril in kriterijev za uvrščanje poklicev v sistem poklicnega zavarovanja, bi register delovnih mest, vključenih v taisti sistem, po oceni uspeli prečistiti v prvem trimesečju leta 2016.

Glede na to, da je področje zelo kompleksno, saj vključuje dve tretjini javnih poklicev (policija, vojska, železniški in letalski promet ipd.) in le eno tretjino poklicev iz zasebnega sektorja (kemijska, gumarska in kovinsko-predelovalna industrija, transport ipd.), in da pogovori med partnerji trajajo že dve leti, bo potreben izredno učinkovit in hiter dialog v smeri sprememb. Gre za šifrant 750 zahtevnih in za zdravje škodljivih delovnih mest, katerega zakonodajalec ni revidiral že nekaj desetletij, kar pomeni, da mnogo poklicev iz registra ne obstaja več (nekaj pa bo dodanih novih), nekateri imajo zanemarljivo število delavcev, za nekatere pa zaradi razvoja tehnologije posebna zaščita ni več potrebna (npr. piloti) in uvrstitev v register ni stroškovno učinkovita, saj bremeni državni proračun. Predvsem pa naj bi bila nova ureditev bolj pravična, saj naj bi upoštevala realno stanje glede števila nevarnih delovnih mest, za katere bo merila in kriterije postavljala strokovna komisija.

Določeni poklici so obravnavani v sistemu poklicnega zavarovanja, za katerega delodajalci odvajajo posebne prispevke (s 1. 1. 2014 je uvedena enotna prispevna stopnja za vsa delovna mesta in znaša 9,25 %), ostaja enaka. Učinkov ukrepa zaradi nerevidiranega registra ni mogoče izmeriti s standardnim pristopom. Glede na dogovor z naročnikom se zato ukrep obravnava kot ocena predvidenih prihrankov, če bi se register zmanjšal za 10, 20 ali 30 %. Prav tako zaradi še nedoločenih meril in kriterijev za uvrstitev določenega poklica v posamezno skupino poklicnega zavarovanja ni mogoče izračunati niti na strani katerih delodajalcev bi bili največji prihranki niti kateri sektor bi se razbremenil bolj (javni ali zasebni).

Po podatkih GZS, ki je pobudnik tega ukrepa, morajo v sistem poklicnega zavarovanja delodajalci vključiti tista delovna mesta, ki so posebno težka in zdravju škodljiva, in delovna mesta, ki jih po določeni starosti ni moč uspešno poklicno opravljati. Vanj je vključenih okoli 45.000 zavarovancev, od tega okoli 27.000 tistih, za katere morajo delodajalci v tem trenutku plačevati dodatni prispevek. V vseh letih je bilo tako iz naslova tega prispevka vplačanih okoli

660 milijonov EUR.

Po navedbah časnika Finance iz decembra 2005⁷ je bilo po podatkih MDDSZ samo v mesecu novembru 2005 vplačano skoraj 561 milijonov tolarjev prispevkov. Preračunano to znaša 2.336.839 EUR mesečno oziroma 28.042.068 EUR letno.

Pričakovani učinek tega ukrepa je predvsem razbremenitev državnega proračuna in proračuna delodajalcev, vendar ukrep še ni realiziran. Če bi se torej obveznosti delodajalcev zmanjšale za 10 %, bi bil prihranek cca 2.804.207 EUR, če bi se zmanjšale za 20 %, bi bil prihranek cca 5.608.414 EUR in če bi se zmanjšale za 30 %, bi bil prihranek cca 8.412.620 EUR letno.

⁷ Dostopno na: <http://www.finance.si/140973/%C5%A0e-12-tiso%C4%8D-zaposlenih-z-beneficirano-delovno-dobo> (ogled 15. 10. 2015).

4 ZAKLJUČEK

Meritve so pokazale, da učinki spremembe zakonodaje na področju delovnega prava predstavljajo **80.705.642,20 EUR prihrankov**.

Gledano po področjih, je največ prihrankov (**76 %**) na področju **poenostavitve postopkov varnosti in zdravja pri delu**, skupaj **60.999.311,64 EUR**, v sklopu tega področja sta ovrednotena tudi prva dva največja prihranka, gledano po posameznih samostojnih ukrepih oziroma podukrepih in sicer **(pod)ukrep 98.4 Poenostavitve na področju varnosti in zdravja pri delu / Vodenje evidenc po ZVZD**, ki obsega prihranek prihranek **40.734.794,55 EUR** in prihranek **6.125.577,90 EUR**, ki izhaja iz **ukrepa 104 Zagotovitev spletnega orodja, ki bo brezplačno na voljo zlasti delodajalcem, ki zaposlujejo majhno število delavcev, da sami ocenijo tveganja v svojih organizacijah**.

Pri **ukrepu 104** gre za spletno interaktivno orodje OiRA, namenjeno ocenjevanju tveganja v posameznih gospodarskih dejavnostih. OiRA (OnlineInteractiveRiskAssessment) delodajalcu omogoča, da oceno opravi sam, v svojem delovnem okolju, ocenjevanje pa lahko tudi prekine in nadaljuje kasneje. Orodje ob koncu izdela oceno tveganj, ki obstajajo v konkretnem podjetju, in delodajalcu ponudi ukrepe in rešitve za odpravo ugotovljenih tveganj. Je brezplačno, enostavno za uporabo ter namenjeno predvsem mikro in malim podjetjem. Odločitev MDDSZ, ki je vstopilo v mednarodni projekt OiRA in čigar rezultat je aplikacija OiRA, se je izkazala za zelo pametno potezo v smeri zmanjševanja administrativnih stroškov in bremen v predpisih RS. Če upoštevamo podatek, da se uvršča v Sloveniji velika večina, kar 97 % vseh podjetij, v kategoriji mikro (do 10 zaposlenih) ali malih (do 50 zaposlenih) podjetij, predstavlja uporaba orodja OiRA izvrstno priložnost za premike v smeri bolj intenzivnega vključevanja lastnih človeških virov v procese obvladovanja varnosti in zdravja pri delu namesto najemanja zunanjih strokovnjakov. Po ugotovitvah iz leta 2014 iz Evropske raziskave podjetij o novih in nastajajočih tveganjih (ESENER-2)⁸, katere nosilec je Evropska agencija za varnost in zdravje pri delu (EU-OSHA), je v Sloveniji najemalo zunanje izvajalce za ocenjevanje tveganj ali preverjanje delovnih mest kar 92,6 % vseh poslovnih enot (če upoštevamo še 5.5 % primerov, ko gre za medsebojno sodelovanje notranjih in zunanjih strokovnjakov), kar je sicer v nasprotju z usmeritvami Evropske okvirne direktive o varnosti in zdravju pri delu, ki prenos teh aktivnosti na druge izvajalce opredeljuje kot izjemo. To nas uvršča na prvo mesto v Evropi po uporabi zunanjih strokovnjakov, pred Hrvaško (78 %), Španijo (78 %), Madžarsko (74 %), Turčijo (72 %) in ostalimi državami. Nasprotno zelo malo uporabljajo storitve zunanjih strokovnjakov skandinavske države Švedska (4 %), Norveška (7 %) in Danska (9 %), pa tudi Švica (6 %) in Velika Britanija (9 %). Menimo, da takemu stanju pri nas botruje tudi izjemno agresivno nastopanje komercialnih ponudnikov teh storitev na slovenskem trgu, ki velikokrat meji celo na zavestno zavajanje potencialnih strank, da morajo najemati zunanje strokovnjake oziroma, da so v skladu s predpisi dolžni naročiti pisno oceno tveganja glede varnosti in zdravja pri delu pri zunanjih izvajalcih, torej pri njih. Iz ad-hoc ankete in intervjujev s posameznimi delodajalci, ki smo jih izvedli v okviru tega projekta merjenja administrativnih stroškov tudi sami ugotavljamo, da so delodajalci večinoma slabo informirani, katere so njihove resnične zakonske obveznosti na tem področju, zato predlagamo pristojnim ministrstvom (MDDSZ, MGRT, MZ), da se še bolj povežejo z

⁸ Dostopno na: <http://www.esener.eu> (ogled 11. 11. 2015).

gospodarskimi in obrtnimi zbornicami ter drugimi organizacijami delodajalcev in obstoječe aktivnosti informiranja na tem področju še bolj okrepijo.

Z navedeno problematiko so vsebinsko povezani tudi **(pod)ukrep 98.1** *Poenostavitve na področju varnosti in zdravja pri delu / Izvzeti "samozaposlene" iz definicije delodajalca*, **(pod)ukrep 98.2** *Poenostavitve na področju varnosti in zdravja pri delu / Izjava o varnosti z oceno tveganja-poenostavitve*, **(pod)ukrep 98.3** *Poenostavitve na področju varnosti in zdravja pri delu / Usposabljanje delavcev iz varnega dela in požarne varnosti*, in **(pod)ukrep 98.5** *Poenostavitve na področju varnosti in zdravja pri delu / Določitev strokovnega delavca pri samozaposlenih osebah in malih delodajalcih*. Tudi za te (pod)ukrepe priporočamo, da se obstoječe aktivnosti informiranja pristojnih deležnikov še bolj okrepijo.

(Pod)ukrep 98.1 se nanaša na redefinicijo izraza "delodajalec", saj izvzema iz te definicije samozaposlene osebe, ki niso delodajalci. Samozaposlena oseba je v skladu s 55. členom ZVZD-1 odgovorna za svojo varnost in zdravje ter tudi za varnost in zdravje drugih oseb, na katere lahko vpliva s svojimi dejanji ali opustitvami pri izvajanju delovnega procesa. Zahteve s področja varnosti in zdravja pri delu, ki jih mora samozaposlena oseba izvajati (56. do 60. člen ZVZD-1) se izražajo tudi v dolžnosti, da samozaposlena oseba lahko sama ugotavlja morebitna tveganja za nezgode, poklicne bolezni in bolezni, povezane z delom, jih oceni ter posledično v primeru potrebe po izvajanju konkretnih ukrepov za preprečevanje takšnih tveganj te ukrepe opredeli v pisni izjavi o varnosti z oceno tveganja. Izjavo o varnosti z oceno tveganja lahko samozaposlena oseba izdela sama, potrebno pa je, da se morebitne nevarnosti in tveganja ter sprejemljivost ocenjenega tveganja ugotavljajo strokovno ter da se strokovno opredelijo tudi ukrepi. Če gre za delovno okolje, kjer ni tveganj, je poenostavitev tudi v tem, da mora samozaposleni podpisati izjavo, ki jo lahko sestavi sam v poljubni obliki, da v njegovem delovnem okolju ni tveganj. To izjavo shrani in jo pokaže ob morebitnem obisku delovne inšpekcije. Če navedenih aktivnosti samozaposlena oseba ni zmožna zagotoviti sama, je smiselno, da to uredi z zunanjo strokovno osebo. Iz naslova implementacije **(pod)ukrepa 98.1** *Poenostavitve na področju varnosti in zdravja pri delu / Izvzeti "samozaposlene" iz definicije delodajalca*, ugotavljamo **5.147.005,98 EUR prihrankov**, iz naslova implementacije **(pod)ukrepa 98.2** *Poenostavitve na področju varnosti in zdravja pri delu / Izjava o varnosti z oceno tveganja - poenostavitve*, pa **4.796.604,13 EUR prihrankov**.

V zvezi s **(pod)ukrepom 98.3** *Poenostavitve na področju varnosti in zdravja pri delu / Usposabljanje delavcev iz varnega dela in požarne varnosti* ugotavljamo, da ZVZD-1 nikjer izrecno ne omenja in zahteva usposabljanja za varstvo pri delu ali zagotavljanja preventivnih zdravstvenih pregledov samozaposlenih oseb, zato tega samozaposlenim osebam ni potrebno izvajati. Če samozaposleni oceni, da ni tveganj v njegovem delovnem okolju, mu ni treba opraviti usposabljanja iz varnosti in zdravja pri delu ter požarne varnosti, pa tudi preventivnega zdravstvenega pregleda ne. Vseeno pa je treba opozoriti, da je glede na prisotne nevarnosti, ki lahko obstajajo pri izvajanju dela samozaposlene osebe (čeprav to ni nikjer neposredno zapisano in zahtevano), ravno tako smiselno, da samozaposlena oseba izvaja tudi posamezne druge ukrepe po ZVZD-1, kot npr. da se samoiniciativno na ustrezen način seznanja z nevarnostmi in zagotavljanjem ukrepov za zmanjševanje nevarnosti in vplivov na zdravje ter da se pri tem preveri tudi izpolnjevanje zdravstvenih zahtev za opravljanje takšnega dela. Ni namreč odveč opozoriti na odgovornost samozaposlenih, in to

zlasti do drugih oseb, kar je zapisano v 55. členu ZVZD-1. Iz naslova implementacije tega (pod)ukrepa ugotavljamo **1.224.964,13 EUR prihrankov**.⁹

Pri preučevanju implementacije **(pod)ukrepa 98.5 Poenostavitve na področju varnosti in zdravja pri delu / Določitev strokovnega delavca pri samozaposlenih osebah in malih delodajalcih** smo prišli do zanimivih ugotovitev. ZVZD-1 predpisuje, da lahko delodajalec, če je usposobljen, sam pri sebi prevzame vodenje in zagotavljanje varnosti pri delu. Navedeno usposobljenost pridobi z opravljenim splošnim delom strokovnega izpita po Pravilniku o opravljanju strokovnega izpita iz varnosti in zdravja pri delu, ki se ga opravlja na Upravni akademiji. V okviru pridobivanja podatkov v okviru tega projekta merjenja administrativnih stroškov smo iz Upravne akademije prejeli podatek, da so v letu 2014 navedeni splošni del izpita iz varnosti in zdravja pri delu opravljali le štiri kandidati, pri čemer sta dva izpit opravila in dva ne. Tako majhna številka nas na nek način preseneča, po drugi strani pa potrjuje ugotovitve raziskave ESENER-2, da se v Sloveniji za obvladovanje področja varnosti in zdravja pri delu najema v veliki večini (92,6 %) zunanje strokovnjake. Iz ad-hoc ankete in intervjujev s posameznimi delodajalci, ki smo jih izvedli v okviru tega projekta merjenja administrativnih stroškov tudi sami ugotavljamo, da so glavni vzroki za tako stanje, poleg pomanjkanja informiranosti, ki je najbrž na prvem mestu, še (lažni) občutek prenašanja odgovornosti na področju varnosti in zdravja pri delu na zunanje strokovnjake, čeprav je zakon jasen, da je delodajalec tisti, ki je odgovoren za varno in zdravo delo delavcev, tudi če strokovne naloge varnosti pri delu prenese na strokovnega delavca ali na zunanjo strokovno službo. Vse obveznosti delodajalca glede varnega in zdravega dela delavcev so hkrati pravice slednjih, čeprav imajo tudi delavci dolžnost skrbeti za lastno varnost in zdravje ter za varnost in zdravje sodelavcev. Dodatna razloga za "delegiranje" odgovornosti na zunanje strokovnjake, ki ju navaja večina delodajalcev, pa je preprosto pomanjkanje časa in nezadostni finančni učinki. Če delodajalec sam pri sebi prevzame vodenje in zagotavljanje varnosti pri delu, je to povezano z razmeroma velikimi stroški in naporji za majhnega delodajalca (stroški priprave na izpit, stroški za izpit, nadaljnji stroški za spremljanje in ažuriranje potrebnega znanja, poraba časa za opravljanje zadolžitev zagotavljanja varnosti pri delu in poraba časa za pripravo, izobraževanje in preverjanje usposobljenosti svojih zaposlenih). Pravega priporočila za rešitev tega problema žal ne poznamo, zadeve so precej kompleksne in bi jih bilo treba bolj podrobno strokovno preučiti z več vidikov in jih morda tudi primerjati z dobrimi praksami iz tujine (npr. OiRA). Zaključimo lahko samo, da je implementacija tega ukrepa po naši oceni prinesla **2.966.380,46 EUR** (hipotetičnega) **prihranka** (neposrednih prihrankov je sicer le cca 16.500 v povezavi z navedenima dvema uspešnima kandidatom, je pa treba upoštevati še dejstvo, da je tu izvezeto še vseh 59.123 samozaposlenih brez zaposlenih, ki teh obveznosti sploh nimajo več).

⁹ Pojasnilo MDDSZ: Dolžnosti delodajalcev v zvezi z varstvom pred požarom so določene v predpisih, ki urejajo varstvo pred požarom in niso predmet zakonodaje na področju varnosti in zdravja pri delu. Določba 21. člena ZVZD-1 določa, da mora delodajalec v skladu s posebnimi predpisi sprejeti ukrepe za zagotovitev varstva pred požarom in evakuacijo ter, kadar je to potrebno, ukrepe za sodelovanje z zunanjimi službami za varstvo pred požarom. Posledično tudi obveznosti samozaposlenih oseb, ki so urejene v ZVZD-1 na poseben način, ni mogoče prenesti na področje varstva pred požarom. Dolžnosti samozaposlenih oseb pri zagotavljanju varnega in zdravega dela so urejene v V. poglavju ZVZD-1 v določbah od 55. do 60. člena. Iz navedenih določb izhaja, da samozaposlenim osebam ni treba opravljati usposabljanja za varno delo, v zvezi s požarno varnostjo pa določba 60. člena ZVZD-1 določa, da mora skladno z vrsto in naravo dejavnosti, s katero se samozaposlena oseba ukvarja, sprejeti ukrepe za zagotovitev varstva pred požarom v skladu s posebnimi predpisi.

Kot smo že zapisali, predstavlja **(pod)ukrep 98.4 Poenostavitve na področju varnosti in zdravja pri delu / Vodenje evidenc po ZVZD** največji ugotovljeni samostojni prihranek v višini **40.734.794,55 EUR**. Gre za ukinitve obveznosti vodenja devetih evidenc s področja varnosti in zdravja pri delu. Bistvo ukrepa je, da se sicer še vedno hrani vsa dokumentacija po tem zakonu, posebnih evidenc pa ni treba več voditi. V praksi veliko podatkov oziroma navedene dokumentacije delodajalci upravljajo v okviru svojih informacijskih poslovnih sistemov v elektronski obliki, zato so te evidence večinoma že samodejno vsebovane oziroma dosegljive v teh sistemih v elektronski obliki. Poleg tega se nekateri dokumenti vodijo tudi že pri organih oziroma subjektih, ki jih izdajajo. V praksi bodo seveda največ prihranili tisti delodajalci, ki so te evidence še vedno vodili ročno.

Z ukinitvijo bremen glede vodenja različnih evidenc je povezan tudi **ukrep 105 Sprejeti podzakonski akt o metodologiji za vodenje evidenc na področju dela pri delodajalcih**, ki **še ni realiziran**, vendar se z njegovo realizacijo pričakuje prihranek **5.021.747,21 EUR**. Delodajalci vodijo delovne evidence o zaposlenih delavcih, o stroških dela, o izrabi delovnega časa in o oblikah reševanja kolektivnih delovnih sporov pri delodajalcu. Navedeni podatki in evidence o njih večina delodajalcev že upravlja v okviru svojih informacijskih poslovnih sistemov v elektronski obliki, prav tako pa so ti podatki oziroma evidence razvidni tako iz plačilnih list kot tudi iz poročanja FURS-a ali Zavoda za zdravstveno zavarovanje Slovenije.

Podoben namen oziroma idejo enkratnega vnašanja enotnih podatkov v informacijske sisteme zasleduje tudi **ukrep 99 Zagotovitev možnosti ugotavljanja osnove za odmero denarnega nadomestila, določene v 61. členu ZUTD, na podlagi podatkov iz obračuna davčnih odtegljajev**, ki jih zavezanci posredujejo davčnemu organu na predpisanih obrazcih (REK obrazci). Bistvo je v poenostavitvi postopka in odpravi administrativnih ovir ter tudi v določitvi načina ugotavljanja osnove za denarno nadomestilo. Gre za vzpostavitev elektronske izmenjave podatkov med ZRSZ-jem in FURS-om, ki pomeni nadomestilo načina ugotavljanja povprečne plače na osnovi izdanih potrdil izplačevalcev z izmenjavo podatkov REK obrazcev z FURS-om. Podatki izplačevalcev osebnih dohodkov in uradni podatki, posredovani na obrazcih REK davčnemu organu, se lahko razlikujejo. Rezultat bo tudi v prihrankih pri izdatkih za socialne transferje, saj bodo denarna nadomestila odmerjena od osnov, od katerih so bili dejansko odvedeni prispevki za socialno varnost. Začetek veljavnosti novega 61. člena ZUTD je 1. 9. 2015, prihranek ocenjujemo v višini **92.795,56 EUR**.

Med ukrepe, ki izkoriščajo obdelavo in medsebojno izmenjavo podatkov med posameznimi informacijskimi sistemi, spada tudi **ukrep 106 Zagotovitev elektronske izmenjave podatkov o smrti uživalcev pokojnin tudi z državami, s katerimi so sklenjeni dvostranski dogovori**. Pred uvedbo tega ukrepa so morali prejemniki tujih pokojnin tujemu zavodu za pokojninsko zavarovanje vsako leto posredovati potrdilo, ki ga izda UE, da so živi. ZPIZ je od 1. 1. 2014 zelo intenziviral aktivnosti, ki se nanašajo na vzpostavitev elektronske izmenjave podatkov o smrti s tujimi nosilci (96. člen ZMEPIZ-1A odpira pravne podlage). Od skupno mesečno preko 82.000 izplačanih slovenskih pokojnin v tujino imamo praktično že 1/3 pokrito s preverbo doživetja s strani tujega nosilca, ko se zaključi še testiranje s srbskim pokojninskim zavodom in Fondom PIO Republike Srbske ter Makedonije bo ZPIZ imel pokrito preko 1/2 vseh izvoženih pokojnin, ki jih izplačuje ZPIZ v tujino, z vključitvijo tudi zavoda Federacije BiH pa preko 2/3 vseh nakazil pokojnin v tujino. Ker ZPIZ pridobiva pravočasno podatek o umrlih, pomeni, da pri obračunu pokojnin že za mesec, v katerem je nastopila smrt za te

uživalce ni prišlo do nastanka terjatev. S tem ukrepom je bil tako dosežen **prihranek 495.273,88 EUR**, bo pa prihranek še večji, ko se bodo realizirali še preostali podpisani dogovori. V letu 2015 ima ZPIZ v mesecu novembru dogovore še z nosilci iz Nemčije (cca. 19.000 pokojnin nakazuje v Nemčijo) in decembra še s pokojninskim zavodom iz Avstrije (v Avstrijo nakazuje 2.722 pokojnin), s katerimi bo tudi obravnavana tema vključitve v sistem elektronske izmenjave podatkov o datumu smrti.

Na prednostih avtomatizirane izmenjave podatkov med informacijskimi sistemi temelji tudi **ukrep 103 Sprememba v sistemu subvencioniranja študentske prehrane**. Do vzpostavitve povezave med informacijskim sistemom izvajalca subvencionirane študentske prehrane s Centralno evidenco udeležencev vzgoje in izobraževanja (CEUVIZ) oz. Evidenčnim in analitskim informacijskim sistemom visokega šolstva v Republiki Sloveniji (eVŠ) je moral izvajalec ŠOS ob vpisu v sistem subvencionirane študentske prehrane upoštevati uradni dokument s podatki o statusu študenta, ki ga izda višja strokovna šola oziroma visokošolski zavod. Uporabnik študentske prehrane se mora vsako študijsko leto za pridobitev pravice registrirati v sistem s potrdilom o šolanju. Po novem pa bo izvajalec ŠOS za pridobitev podatkov, pomembnih za odločitve o upravičenosti do subvencionirane študentske prehrane, povezal evidenco upravičencev do subvencionirane študentske prehrane z evidenco študentov in diplomantov, ki jo upravlja ministrstvo, pristojno za višje strokovno in visoko šolstvo, tako da na podlagi podatka o EMŠU upravičenca pridobi podatek o statusu študenta in osebnem imenu upravičenca. Uporabnik študentske prehrane se mora le prvo študijsko leto za pridobitev pravice registrirati v sistem s potrdilom o šolanju. Ta ukrep še ni v celoti realiziran, ker je izvajalec ŠOS s strani Informacijskega pooblaščenca šele 11. 8. 2015 prejel Odločbo o povezovanju zbirk osebnih podatkov in so zadeve trenutno v fazi testiranja. Realizacija navedenega ukrepa prinaša **247.568,57 EUR letnega prihranka**.

V sklop poenostavitve na področju študentske prehrane spadata tudi **(pod)ukrep 97.1 Poenostavitve na področju študentske prehrane / Spremenjena tehnika postopkov** in **(pod)ukrep 97.2 Poenostavitve na področju študentske prehrane / Izboljšanje kakovosti postopkov**. Prvi (pod)ukrep ukinja tiskane študentske bone za uveljavljanje subvencionirane študentske prehrane in jih nadomešča z elektronskimi (mobilni telefon, čipne kartice), posledično se študent se registrira enkrat letno, subvencija se mu naloži na profil (telefon, kartica) vsak mesec avtomatično (prej je tiskane bone študent mesečno pridobival na študentskih servisih). Neposredni prihranek iz tega (pod)ukrepa znaša **4.239.092,49 EUR**.

Drugi (pod)ukrep zaradi elektronskega načina poslovanja odpravlja geografsko omejenost: ne glede na to, v katerem matičnem območju študira oziroma je prijavljen študent, lahko koristi študentske bone po celotni Sloveniji, za razliko od prej, ko je vsak upravičenec, ki je želel opraviti vpis v evidenco upravičencev do subvencionirane študentske prehrane, unovčevati subvencije za obroke, si urediti spremembo matičnega izvajalca ali si urediti spremembo matičnega območja koriščenja subvencij, moral to opraviti osebno. Neposredni prihranek iz tega (pod)ukrepa znaša precej manj, **219.655,62 EUR**. Zaradi primerljivosti smo v glede ocenjevanja prihrankov uveljavljanja subvencionirane študentske prehrane uporabili namesto koledarskega leta šolsko leto, vendar tudi to skrajšano za en mesec, ko subvencije ni možno uveljavljati. Vendar nas je ŠOS kljub temu še dodatno opozoril, da je na spremembo na letnem nivoju po letih vplivalo marsikaj. V letu 2010 je bila to predvsem elektronizacija, ki je pomenila večjo dostopnost (opazen je velik porast unovčenih subvencij), v letu 2012 pa je opazen velik vpliv ZUJF (padeč zaradi omejitev: primerjava prve polovice

leta - pred ZUJF in druge polovice leta - po ZUJF). Poleg tega je vedno manj študentov v sistemu subvencionirane študentske prehrane (in tudi nasploh). Od lani npr. je število padlo za cca 7 % (primerjava oktober 2014 in oktober 2015). Ko pa bo prišlo še do implementacije izmenjave podatkov z eVŠ in CEUVIZ, pa bo primerjava z vidika neposrednega vpliva vsakega in vseh administrativnih ukrepov še bolj izkrivljena. Brez dvoma pa je dosednji razvoj sistema subvencionirane študentske prehrane prinesel številne prednosti in izboljšave: zaradi enostavnosti elektronskega uveljavljanja (podobno brezgotovinskemu plačevanju) in zanesljivim prihodkom iz tega naslova se sistemu pridružuje vedno več lokalov – ponudnikov prehrane, ki hkrati razširjajo svojo ponudbo, ni več geografske omejitve unovčevanja subvencij in praktično izkoreninila se je zloraba oziroma preprodaja študentskih bonov.

V sklopu (pod)ukrepov s področja Zakona o delovnih razmerjih ima **(pod)ukrep 95.2** *Učinkovitejše in enostavnejše izvajanje informacijskih obveznosti delodajalca in možnost uporabe elektronske poti (OPOMBA: AP, UKREP 12)*, dvanajst alinej v smislu izvrševanja določil ZDR-1 in je prinesel številne poenostavitve v postopkih, prispeval k večji socialni varnosti delavcev ter finančno in časovno razbremenil tako delodajalce kot delavce in javno upravo. Ta ukrep smo ovrednotili s **prihrankom 4.492.564,02 EUR**. Drugi (pod)ukrep s tega področja je **(pod)ukrep 95.3** *Modernizirati delovno zakonodajo v smeri večje fleksibilnosti, konkurenčnosti in socialne varnosti (Ukinjeno administrativno breme, ukinjena obveznost – ukinitvev soglasja za nočno delo žensk)*, ki smo ga ovrednotili s **prihrankom 15.756,40 EUR**.

V meritveni tabeli smo obravnavali in finančno ovrednotili samo tiste, ki jih je možno finančno ovrednotiti. Institut začasnega čakanja na delo in Poenostavitve disciplinskih postopkov smo v skladu z dogovorom z naročnikom obravnavali po prilagojenem pristopu.

Vsebinsko podoben (pod)ukrep, ki je namenjen učinkovitejšemu in enostavnejšemu izvajanju informacijskih obveznosti delodajalca in možnosti uporabe elektronske poti je tudi **(pod)ukrep 98.7** *Poenostavitve na področju varnosti in zdravja pri delu / Delodajalec mora svetu delavcev in sindikatu posredovati: izjavo varnosti z oceno tveganja, poročilo o stanju varnosti in zdravja pri delu in o izvedenih ukrepih*, ki je sistemsko umeščen med ukrepe s področja poenostavitve postopkov varnosti in zdravja pri delu. Ta (pod)ukrep smo ovrednotili s **prihrankom 3.984,50 EUR**.

Na področje postopkov varnosti in zdravja pri delu spada tudi **(pod)ukrep 98.6** *Poenostavitve na področju varnosti in zdravja pri delu / O začetku del obvestiti inšpekcijo dela najmanj petnajst dni pred začetkom delovnega procesa*, ki smo ga v skladu z dogovorom z naročnikom prav tako obravnavali po prilagojenem pristopu. Realizacija ukrepa je predvsem olajšanje dela delodajalcem in posledično dosledno prijavljanje. Prej določeni 15-dnevni rok je predvideval skrbno načrtovanje, ki pogosto ni bilo izvedljivo (vremensko stanje ipd.), zato uresničitev podukrepa bistveno prispeva k fleksibilnosti delovnih procesov in morebitni hitrejši izvedbi del ter k bolj doslednemu obveščanju inšpekcije, kar spodbuja dialog/sodelovanje med njimi in krepi institut varnosti.

Prav tako na področje postopkov varnosti in zdravja pri delu spada tudi **ukrep 101** *(začasno veljavna obveznost - izvajanje nevarnih del na višini več kot 2 metra)*, kjer je šlo za začasno izvajanje obveznosti (maj - december 2013). Inšpektorat RS za delo je pozval izvajalce kratkotrajnih nevarnih del na višini, da skladno s 40. členom Zakona o varnosti in zdravja pri delu dosledno prijavljajo dela, pri katerih obstaja večja nevarnost za nezgode in poklicne bolezni in ki niso zajeta v prijavi gradbišča skladno z Uredbo o zagotavljanju varnosti in

zdravja pri delu na začasnih in premičnih gradbiščih. Čeprav je Inšpektorat vedel, da bo to prineslo veliko administrativno breme (ovrednotili smo ga s **prihrankom 19.591,42 EUR**), je uvedbo obveznosti utemeljil z argumentom, da se je povečalo število nezgod na deloviščih. Na pritisk OZS in prizadetih delodajalcev je bilo izvajanje obveznosti spremenjeno oziroma odpravljeno.

Podobno vprašljivo smiselno je vzbujal **ukrep 96. Obveznost posredovanja obvestil o potrebah in o sklenjenih avtorskih in podjemnih pogodbah Zavodu RS za zaposlovanje.**

Na podlagi 9. člena Zakona o zaposlovanju in zavarovanju za primer brezposelnosti (Ur. l. RS, št. 107/06 – UPB) so morali delodajalci Zavodu Republike Slovenije za zaposlovanje posredovati obvestilo o potrebi po sklenitvi pogodbe o naročilu avtorskega dela in podjemne pogodbe v 8. dneh, ko se je potreba pojavila in obvestilo o sklenjeni pogodbi o naročilu avtorskega dela in podjemni pogodbi v 8. dneh od sklenitve pogodbe. S 1. 1. 2011 se je začel uporabljati nov Zakon o urejanju trga dela (Ur. l. RS, št. 80/2010), ki ne vsebuje več zahteve za poročanje podatkov o podjemnih pogodbah in pogodbah o naročilu avtorskega dela. Ta ukrep smo ovrednotili s **prihrankom 394.780,92 EUR**.

V sklop (pod)ukrepov s področja Zakona o delovnih razmerjih spada tudi **(pod)ukrep 95.1 Poenostavitve na področju Zakona o delovnih razmerjih / Obveznost posredovanja prijave prostega delovnega mesta oziroma vrste dela v primeru vnaprejšnje izbire kadra, OPOMBA: AP, UKREP 1 (R2, PAP)**. Po prejšnji ureditvi je delodajalec moral poslati objavo o prostem delovnem mestu na Zavod Republike Slovenije za zaposlovanje, sedaj pa je obveznost poenostavljena na ta način, da mora delodajalec delo javno objaviti na kakršenkoli način, na željo delodajalca pa objavo lahko naredi tudi Zavod RS za zaposlovanje. Ta ukrep smo ovrednotili s **prihrankom 184.865,14 EUR**. Po podatkih Zavoda RS za zaposlovanje se približno 50 % podjetij ne poslužuje več pomoči Zavoda in uporabi nove možnosti za objavo prostih delovnih mest.

Glede **Ukropa 94 Odprava informacijske obveznosti (IO) posredovanja izdane napotnice Inšpektoratu RS za delo** ugotavljamo, da je ukrep realiziran. **Prihranek** za ta ukrep smo ovrednotili na **2.121.712,06 EUR**.

V sklop poenostavitve na področju brezposelnih oseb spadata **(pod)ukrep 93.1 Poenostavitve na področju brezposelnih oseb / Sporočanje odsotnosti preko sodobnih telekomunikacijskih poti** in **(pod)ukrep 93.2 Poenostavitve na področju brezposelnih oseb / Prijava brezposelnih oseb v evidenco brezposelnih oseb po kraju dosegljivosti**.

V zvezi s prvim **(pod)ukrepom 93.1** na temelju ad-hoc ankete in intervjujev s posameznimi zaposlitvenimi svetovalci na območnih službah Zavoda RS za zaposlovanje glede sporočanja odsotnosti ugotavljamo, da analitiki Zavoda podrobno ne spremljajo načina javljanja odsotnosti brezposelnih. Ocene, ki so jih dali zaposlitveni svetovalci pa kažejo na to, da brezposelni zelo malo uporabljajo pisni način (1 – 5 %), več pa je komunikacije preko elektronskega spletnega portala (cca 13 %), od tega velika večina mladih. Bolj pogosta sta telefonski način komunikacije (približno polovica), ki jo uporabljajo predvsem starejši, in e-pošta, ki jo uporablja približno petina brezposelnih (predvsem mladi). Ob upoštevanju mnenj posameznih zaposlitvenih svetovalcev pri isti območni enoti ugotavljamo, da je izbira načina komunikacije brezposelnih oseb glede javljanja odsotnosti precej različna celo po posameznem zaposlitvenem svetovalcu. Pomembno pa je predvsem to, da se od vseh, ki o

odsotnosti obvestijo referenta preko enega od navedenih kanalov, 95 % oseb kasneje tudi zglasi na Zavodu zaradi zakonske obveze dopolnitve zaposlitvenega načrta. Pravega prihranka torej dejansko ni, po pogovorih z zaposlitvenimi svetovalci pa jih prav ta obveza bistveno bremeni. Najbrž bi bilo smiselno razmišljati v smeri, da bi se pripravilo spletno aplikacijo za interaktivno pripravo individualnega zaposlitvenega načrta, ki bi s primernimi pojasnili, navodili in vodenjem omogočala brezposelnim samostojno izdelavo takega načrta. Seveda bi vsak zaposleni imel možnost, da zaposlitveni načrt izdelata tudi osebno s svetovalcem, posebej bi to bilo priporočljivo za tiste, ki takega samostojnega načina priprave niso vajeni in bi jim strokovno svetovanje zaposlitvenega svetovalca bolj koristilo. Verjamemo, da bi se predvsem precej mladih in energičnih brezposelnih oziroma iskalcev zaposlitve z veseljem poslužilo takega spletnega načina komunikacije in priprave zaposlitvenega načrta, hkrati pa bi se na ta način razbremenilo zaposlitvene svetovalce, da bi se ti lahko bolj posvetili tistim brezposelnim, ki njihovo strokovno pomoč resnično potrebujejo. Ta ukrep smo ovrednotili s **prihrankom 40.454,40 EUR**.

Glede drugega (**pod**)ukrepa **93.2**, prijave brezposelnih oseb v evidenco brezposelnih oseb po kraju dosegljivosti na temelju ad-hoc ankete in intervjujev s posameznimi zaposlitvenimi svetovalci na območnih službah Zavoda RS za zaposlovanje ugotavljamo, da relativno malo brezposelnih oseb izkoristi prednost fleksibilne prijave. Za manjše območne službe bistvenih razlik ni (cca ena desetina izkoristi to možnost), za večje območne službe (Koper, Ljubljana, Maribor) pa je izkoriščanja takega načina prijavljanja več (cca ena četrtnina izkoristi to možnost). Razlogi za to so predvsem v zaposlitvenih možnostih, v večjih mestih je le-teh več, pa tudi v tem, da se nekateri brezposelni prijavljajo tam, kjer jim je prenehala zaposlitev, šolanje. Ta ukrep smo ovrednotili s **prihrankom 53.354,83 EUR**.

Glede **ukrepa 100** *Vzpostavitev enotnega postopka za pridobitev dovoljenja za prebivanje in delo tujcev preko enotne točke za izdajo* se je po prejšnji ureditvi vloga za pridobitev dovoljenja za delo vlagala na Zavodu RS za zaposlovanje, vloga za prebivanje pa se je vlagala na upravni enoti. Takšni ločeni postopki so bili zelo neugodni za stranke zaradi neusklajenega delovanja upravnih organov, saj se je na primer pogosto dogajalo, da je eno dovoljenje poteklo, preden je bilo izdano drugo dovoljenje. Od 1. 9. 2015 se uporablja enotno dovoljenje za prebivanje in delo tujcev v Sloveniji, ki ga v enotnem postopku izda upravna enota. Na Zavodu RS za zaposlovanje se izda soglasje k enotnemu dovoljenju, če so izpolnjeni pogoji za posamezno vrsto soglasja. Enotno dovoljenje omogoča tujcem iz tretjih držav vstop v našo državo ter začasno bivanje, zaposlitev in delo v Sloveniji. Učinki ukrepa se odražajo predvsem v skrajšanih rokih za odločanje, poenostavitvi postopkov z enotno vlogo na enem mestu (Enotna vstopna točka), nekaj prihranka pa je tudi iz naslova plačila upravnih taks, saj gre sedaj le za eno vrsto dovoljenja (strošek taks se je približno razpolovil). Opozoriti gre tudi, da se ta ukrep izvaja šele od 1. 9. 2015, zato bo še praksa pokazala dejanske prihranke in možne izboljšave. Ta ukrep smo ovrednotili s potencialnim **prihrankom 2.067.118,04 EUR**.

V zvezi z obravnavo **ukrepa 102** *Prečisti naj se register delovnih mest, ki so vključena v sistem poklicnega zavarovanja, in se s tem zmanjša stroškovna obremenitev delodajalca* ugotavljamo, da ukrep še ni realiziran. Glede na dogovor z naročnikom se zato ukrep obravnava po prilagojenem pristopu kot ocena predvidenih prihrankov, če bi se register zmanjšal za 10, 20 ali 30 %. Učinek ukrepa se kaže predvsem kot razbremenitev državnega proračuna in proračuna delodajalcev. **Če bi se torej obveznosti delodajalcev zmanjšale za**

10 %, bi bil prihranek cca 2.804.207 EUR, če bi se zmanjšale za 20 %, bi bil prihranek cca 5.608.414 EUR in če bi se zmanjšale za 30 %, bi bil prihranek cca 8.412.620 EUR letno. Prihranki so hipotetični, saj meril in kriterijev za določitev nove klasifikacije delovnih mest, vključenih v poklicno zavarovanje, še ni.

Visoki **korekcijski faktorji**, kjer uporabniki sporočajo, da predpisanih obveznosti ne bi opravljali, če jim tega ne bi nalagali predpisi, so predvsem pri tistih administrativnih aktivnostih, kjer bi informacijska podpora rešila ali poenostavila aktivnosti, izredno visoki so tudi pri vodenju raznih evidenc, pridobivanju in prilaganju dokazil/zaprosil za uveljavljanje določene pravice. Visoki korekcijski faktorji so pri obveznostih, ki bi jih lahko poenostavili z informacijsko tehnologijo, in obveznostih delodajalcev do delavcev, kjer je zakon na strani delavcev (obveščanje sindikatov ipd.).

Spremembe pri izvedbi informacijskih obveznosti kažejo, da je večina izboljšav in poenostavitev nastala predvsem zaradi:

- izboljšave predpisov,
- poenostavitve procesov,
- izmenjave podatkov v okviru uprave,
- ukinitve določenih obveznosti,
- razvoja učinkovitih informacijsko-komunikacijskih rešitev in storitev.

Hkrati so spremembe predpisov zasledovale načelo »samo enkrat«, kjer naj bi se ne zahtevali podatki, ki so že na voljo znotraj uprave, razen, če jih je treba posodobiti in naj bi se odpravilo podvajanje zahtev s strani organov javne uprave za informacije, ki so že na voljo. Vsekakor pa je tu še vedno prostor za izboljšave.

Tabela 10: Administrativni stroški in administrativna bremena

	Administrativni strošek	Administrativno breme
SKUPAJ SPREMNJENE OBVEZNOSTI	- 17.987.355,84 EUR	- 16.168.027,10 EUR
SKUPAJ NOVE OBVEZNOSTI	0,00 EUR	0,00 EUR
SKUPAJ UKINJENE OBVEZNOSTI	- 71.067.980,51 EUR	- 64.537.615,10 EUR
SKUPAJ	- 89.055.336,35 EUR	- 80.705.642,20 EUR

Tabela 11: Pregled izmerjenih obveznosti po ukrepih in stanje implementacije ukrepov

Ukrep	Vrsta obveznosti	Administrativni stroški	Administrativna bremena	Skupaj po ukrepih administrativna bremena	Stanje implementacije ukrepa
93.1 Poenostavitve na področju brezposelnih oseb / Sporočanje odsotnosti preko sodobnih telekomunikacijskih poti	Spremenjene obveznosti	- 404.544,04 EUR	- 40.454,40 EUR	- 93.809,24 EUR	REALIZIRAN
	Nove obveznosti				
	Ukinjene obveznosti				
	Skupaj ukrep	- 404.544,04 EUR	- 40.454,40 EUR		
93.2 Poenostavitve na področju brezposelnih oseb / Prijava brezposelnih oseb v evidenco brezposelnih oseb po kraju dosegljivosti	Spremenjene obveznosti	- 533.548,33 EUR	- 53.354,83 EUR		REALIZIRAN
	Nove obveznosti				
	Ukinjene obveznosti				
	Skupaj ukrep	- 533.548,33 EUR	- 53.354,83 EUR		
94. Odprava informacijske obveznosti posredovanja izdane naptnice Inšpektoratu RS za delo, OPOMBA: AP, UKREP 6 (R2, PAP)	Spremenjene obveznosti			- 2.121.712,06 EUR	REALIZIRAN
	Nove obveznosti				
	Ukinjene obveznosti	- 2.121.712,06 EUR	- 2.121.712,06 EUR		
	Skupaj ukrep	- 2.121.712,06 EUR	- 2.121.712,06 EUR		
95.1 Poenostavitve na področju Zakona o delovnih razmerjih / Obveznost posredovanja prijave prostega delovnega mesta oziroma vrste dela v primeru vnaprejšnje izbire kadra, OPOMBA: AP, UKREP 1 (R2, PAP)	Spremenjene obveznosti	- 369.730,27 EUR	- 184.865,14 EUR		REALIZIRAN
	Nove obveznosti				
	Ukinjene obveznosti				
	Skupaj ukrep	- 369.730,27 EUR	- 184.865,14 EUR		
95.2 Poenostavitve na področju Zakona o delovnih razmerjih / Učinkovitejše in enostavnejše izvajanje informacijskih obveznosti delodajalca in možnost uporabe elektronske poti, OPOMBA: AP, UKREP 12	Spremenjene obveznosti	- 4.910.130,56 EUR	- 4.478.723,26 EUR	- 4.693.185,56 EUR	REALIZIRAN
	Nove obveznosti				
	Ukinjene obveznosti	- 138.407,58 EUR	- 13.840,76 EUR		
	Skupaj ukrep	- 5.048.538,14 EUR	- 4.492.564,02 EUR		
95.3 Poenostavitve na področju Zakona o delovnih razmerjih / Modernizirati delovno zakonodajo v smeri večje fleksibilnosti, konkurenčnosti in socialne varnosti. OPOMBA: AP, UKREP 15 (R2, PAP)	Spremenjene obveznosti				REALIZIRAN
	Nove obveznosti				
	Ukinjene obveznosti	- 15.756,40 EUR	- 15.756,40 EUR		
	Skupaj ukrep	- 15.756,40 EUR	- 15.756,40 EUR		
96. Obveznost posredovanja obvestil o potrebah in o sklenjenih avtorskih in podjemnih pogodbah Zavodu RS za zaposlovanje	Spremenjene obveznosti			- 394.780,92 EUR	REALIZIRAN
	Nove obveznosti				
	Ukinjene obveznosti	- 394.780,92 EUR	- 394.780,92 EUR		
	Skupaj ukrep	- 394.780,92 EUR	- 394.780,92 EUR		
97.1 Poenostavitve na področju študentske prehrane / Spremenjena tehnika postopkov	Spremenjene obveznosti			- 4.458.748,11 EUR	REALIZIRAN
	Nove obveznosti				
	Ukinjene obveznosti	- 4.239.092,49 EUR	- 4.239.092,49 EUR		
	Skupaj ukrep	- 4.239.092,49 EUR	- 4.239.092,49 EUR		
97.2 Poenostavitve na področju	Spremenjene obveznosti				REALIZIRAN

Ukrep	Vrsta obveznosti	Administrativni stroški	Administrativna bremena	Skupaj po ukrepih administrativna bremena	Stanje implementacije ukrepa
študentske prehrane / Izboljšanje kakovosti postopkov	Nove obveznosti				
	Ukinjene obveznosti	- 219.655,62 EUR	- 219.655,62 EUR		
	Skupaj ukrep	- 219.655,62 EUR	- 219.655,62 EUR		
98.1 Poenostavitve na področju varnosti in zdravja pri delu / Izvzeti "samozaposlene" iz definicije delodajalca	Spremenjene obveznosti				
	Nove obveznosti				
	Ukinjene obveznosti	- 5.147.005,98 EUR	- 5.147.005,98 EUR		REALIZIRAN
98.2 Poenostavitve na področju varnosti in zdravja pri delu / Izjava o varnosti z oceno tveganja-poenostavitve	Skupaj ukrep	- 5.147.005,98 EUR	- 5.147.005,98 EUR		
	Spremenjene obveznosti				
	Nove obveznosti				
98.3 Poenostavitve na področju varnosti in zdravja pri delu / Usposabljanje delavcev iz varnega dela in požarne varnosti	Ukinjene obveznosti	- 4.796.604,13 EUR	- 4.796.604,13 EUR		REALIZIRAN
	Skupaj ukrep	- 4.796.604,13 EUR	- 4.796.604,13 EUR		
	Spremenjene obveznosti				
98.4 Poenostavitve na področju varnosti in zdravja pri delu / Vodenje evidenc po ZVZD	Nove obveznosti				
	Ukinjene obveznosti	- 1.224.964,13 EUR	- 1.224.964,13 EUR		REALIZIRAN
	Skupaj ukrep	- 1.224.964,13 EUR	- 1.224.964,13 EUR		
98.5 Poenostavitve na področju varnosti in zdravja pri delu / Določitev strokovnega delavca pri samozaposlenih osebah in malih delodajalcih	Spremenjene obveznosti				
	Nove obveznosti				
	Ukinjene obveznosti	- 46.461.087,67 EUR	- 40.734.794,55 EUR		REALIZIRAN
98.6 Poenostavitve na področju varnosti in zdravja pri delu / O začetku del obvestiti inšpekcijo dela najmanj petnajst dni pred začetkom delovnega procesa	Skupaj ukrep	- 46.461.087,67 EUR	- 40.734.794,55 EUR	- 54.873.733,74 EUR	
	Spremenjene obveznosti				
	Nove obveznosti				
98.7 Poenostavitve na področju varnosti in zdravja pri delu / Delodajalec mora svetu delavcev in sindikatu posredovati: izjavo varnosti z oceno tveganja, poročilo o stanju varnosti in zdravja pri delu in o izvedenih ukrepih	Ukinjene obveznosti	- 3.325.153,64 EUR	- 2.966.380,46 EUR		REALIZIRAN
	Skupaj ukrep	- 3.325.153,64 EUR	- 2.966.380,46 EUR		
	Spremenjene obveznosti				
99. Zagotovitev možnosti ugotavljanja osnove za odmero denarnega nadomestila, določene v 61. členu	Nove obveznosti				
	Ukinjene obveznosti				
	Skupaj ukrep	- 92.795,56 EUR	- 92.795,56 EUR	- 92.795,56 EUR	REALIZIRAN
			Prilagojen pristop		REALIZIRAN

Ukrep	Vrsta obveznosti	Administrativni stroški	Administrativna bremena	Skupaj po ukrepih administrativna bremena	Stanje implementacije ukrepa
<p>ZUTD, na podlagi podatkov iz obračuna davčnih odtegljajev, ki jih zavezanci posredujejo davčnemu organu na predpisanih obrazcih (REK obrazci). Predlog dopolnitve tega člena je v poenostavitvi postopka in odpravi administrativnih ovir ter tudi v določitvi načina ugotavljanja osnove za denarno nadomestilo. ZRSZ si prizadeva, da bi čim prej vzpostavil izmenjavo podatkov z DURS in nadomestil obstoječi način ugotavljanja povprečne plače na osnovi izdanih potrdil izplačevalcev z izmenjavo podatkov REK obrazcev z DURS.</p> <p>Namen dopolnitve ZUTD je v zagotovitvi zakonske podlage za način ugotavljanja osnove (podatki izplačevalcev osebnih dohodkov in uradnimi podatki, posredovanimi na obrazcih REK davčnemu organu, se lahko razlikujejo) in tudi v prihrankih pri izdatkih za socialne transferje, saj bodo denarna nadomestila odmerjena od osnov, od katerih so bili dejansko odvedeni prispevki za socialno varnost, kar je tudi eden od osnovnih principov sistema zavarovanja za primer brezposelnosti. // (enako poimenovan podukrep)</p>	Skupaj ukrep	- 92.795,56 EUR	- 92.795,56 EUR		
100 Vzpostavitev enotnega postopka za pridobitev dovoljenja za prebivanje in delo tujcev preko enotne točke za izdajo	Spremenjene obveznosti	- 2.067.118,04 EUR	- 2.067.118,04 EUR	- 2.067.118,04 EUR	REALIZIRAN
	Nove obveznosti				
	Ukinjene obveznosti				
	Skupaj ukrep	- 2.067.118,04 EUR	- 2.067.118,04 EUR		
101 Ukinitev obvezne prijave kratkotrajnih del na višini	Spremenjene obveznosti			- 19.591,42 EUR	REALIZIRAN
	Nove obveznosti				
	Ukinjene obveznosti	- 19.591,42 EUR	- 19.591,42 EUR		
	Skupaj ukrep	- 19.591,42 EUR	- 19.591,42 EUR		
102 Prečisti naj se register delovnih mest, ki so vključena v sistem poklicnega zavarovanja, in se s tem zmanjša stroškovna obremenitev delodajalca			Prilagojen pristop		NI REALIZIRAN

Ukrep	Vrsta obveznosti	Administrativni stroški	Administrativna bremena	Skupaj po ukrepih administrativna bremena	Stanje implementacije ukrepa
103 Sprememba v sistemu subvencioniranja študentske prehrane.	Spremenjene obveznosti	- 247.568,57 EUR	- 247.568,57 EUR	- 247.568,57 EUR	NI V CELOTI REALIZIRAN (V ZADNJI FAZI TESTIRANJ)
	Nove obveznosti				
	Ukinjene obveznosti				
	Skupaj ukrep	- 247.568,57 EUR	- 247.568,57 EUR		
104 Zagotovitev spletnega orodja, ki bo brezplačno na voljo zlasti delodajalcem, ki zaposlujejo majhno število delavcev, da sami ocenijo tveganja v svojih organizacijah	Spremenjene obveznosti	- 6.125.577,90 EUR	- 6.125.577,90 EUR	- 6.125.577,90 EUR	REALIZIRAN
	Nove obveznosti				
	Ukinjene obveznosti				
	Skupaj ukrep	- 6.125.577,90 EUR	- 6.125.577,90 EUR		
105 Sprejeti podzakonski akt o metodologiji za vodenje evidenc na področju dela pri delodajalcih	Spremenjene obveznosti			- 5.021.747,21 EUR	NI REALIZIRAN (NI ŠE OBRAVNAVAN PREDLOG)
	Nove obveznosti				
	Ukinjene obveznosti	- 5.701.252,68 EUR	- 5.021.747,21 EUR		
	Skupaj ukrep	- 5.701.252,68 EUR	- 5.021.747,21 EUR		
106 Zagotovitev elektronske izmenjave podatkov o smrti užitvalcev pokojnin tudi z državami, s katerimi so sklenjeni dvostranski dogovori / ZPIZ je v letu 2013 imel dvostranske dogovore s hrvaškim zavodom za pokojninsko in invalidsko zavarovanje (HZMO) za izvedbo elektronske izmenjave podatkov o datumu smrti za užitvalce pokojnin, ki prebivajo v RS in na Hrvaškem. Užitvalcem tako nebi bilo več potrebno vsako leto pošiljati potrdil o živjetju, ampak bi se ti podatki izmenjali na podlagi seznama užitvalcev dajatev pri zavodih.	Spremenjene obveznosti			- 495.273,88 EUR	REALIZIRAN (VENDAR SE NADGRAJUJE, MOGOČI VEČJI PRIHRANKI Z VEČ DVOSTRANSKIMI DOGOVORI MED DRŽAVAMI, KI ŽE POTEKAJO)
	Nove obveznosti				
	Ukinjene obveznosti	- 495.273,88 EUR	- 495.273,88 EUR		
	Skupaj ukrep	- 495.273,88 EUR	- 495.273,88 EUR		
Skupaj	Spremenjene obveznosti	-17.987.355,84 EUR	- 16.168.027,10 EUR		
	Nove obveznosti	- EUR	- EUR		
	Ukinjene obveznosti	-71.067.980,51 EUR	- 64.537.615,10 EUR		
	Skupaj	-89.055.336,35 EUR	- 80.705.642,20 EUR		