ZAKON O IZVRŠEVANJU KAZENSKIH SANKCIJ (ZIKS-1)
1. SKUPNE DOLOČBE
Po ZIKS-1 se izvršujejo:

· kazenske sankcije in drugi ukrepi, ki jih je izreklo sodišče v kazenskem postopku;

· sankcije, varstveni in vzgojni ukrepi, izrečeni v postopku o prekršku ali v kakšnem drugem postopku;

· kazen zapora, izrečena pred ICC, ki jo obsojenec prestaja v RS.

Če sodišče, ki je izdalo odločbo na prvi stopnji, ni samo pristojno za njeno izvršitev, mora poslati overjen prepis odločbe s potrdilom o izvršljivosti pristojnemu sodišču v 8 dneh od dneva, ko postane odločba izvršljiva, oziroma od dneva, ko jo prejme od sodišča višje stopnje. Samo izjemoma, kadar to zakon posebej določa, se sme začeti sankcija izvrševati pred pravnomočnostjo odločbe, prav tako je odlog izvršitve možen samo v primerih in ob pogojih, ki jih določa zakon.

Med izvrševanjem kazenskih sankcij so obsojencu zagotovljene vse pravice državljanov RS, razen tistih, ki so mu izrecno odvzete ali omejene z zakonom.

Odločanje v postopku izvrševanja kazenskih sankcij:

· I. stopnja: Uprava RS za izvrševanje kazenskih sankcij / direktor zavoda
· II. stopnja: ministrstvo, pristojno za pravosodje / generalni direktor

2. IZVRŠEVANJE KAZENSKIH SANKCIJ

2.1. Zapor
Kazni zapora in mladoletniškega zapora, uklonilni zapor ter kazni zapora, izrečene po drugih predpisih, se izvršujejo v zavodih za prestajanje kazni zapora.

Modalitete izvrševanja kazni zapora:

· obsojeni med prestajanjem kazni ostane v delovnem ali izobraževalnem razmerju in prebiva doma, v zavodu pa mora biti ob prostih dneh – kazen zapora do 36 mesecev, osebnostno urejen, ni bil obsojen zaradi KD zoper spolno nedotakljivost;

· hišni zapor – z njim lahko sodišče nadomesti kazen zapora do 9 mesecev;
· izvrševanje dela v splošno korist – z njim sodišče nadomesti kazen zapora do 2 let, izvaja CSD v sodelovanju z ZRSZ.

Pravice obsojenca med prestajanjem kazni zapora (skladno z možnostmi zavoda):

· delo (za obsojence, ki so zmožni za delo);
· delovna terapija (za obsojence, ki niso sposobni za redno delo);

· pridobitev znanj – zlasti dokončanje osnovnošolske obveznosti in pridobitev poklica;
· kulturno-izobraževalne, športno-rekreativne dejavnosti, spremljanje dogajanj doma in v svetu ter druge aktivnosti, koristne za telesno in duševno zdravje.

1. Poziv obsojencu na prestajanje kazni – okrožno sodišče, na območju katerega je sodišče izdalo sodbo na prvi stopnji, takoj, najpozneje pa v 8 dneh po prejemu izvršljive odločbe; če je izrečena kazen zapora do 5 let, lahko sodišče odredi, da jo prestaja v odprtem oddelku, kazen zapora do 8 let pa v polodprtem oddelku;
· obsojenec lahko pri sodišču, ki je izreklo sodbo, pisno ali ustno zahteva oddajo v zavod pred pravnomočnostjo sodbe;

· odlog izvršitve kazni zapora – na prošnjo obsojenca ali ožjih družinskih članov, rejnika in skrbnika (s soglasjem obsojenca) ali na predlog CSD, iz naslednjih razlogov:

· hujša bolezen obsojenca,

· smrt ali hujša bolezen v ožji družini obsojenca,
· dokončanje neodložljivih poljskih ali sezonskih del ali del, ki jih je povzročila kakšna naravna ali druga nesreča,

· končanje šole ali opravljanje izpita, za katerega se je pripravljal,

· ureditev skrbi in varstva za otroke,

· razlogi starševstva – še ne eno leto star otrok, nosečnost obsojenke, otrok, mlajši od 2 let, za katerega mora iz zdravstvenih, socialnih ali drugih razlogov skrbeti obsojenka sama;

· dokončanje programa zdravljenja odvisnosti, če bi prekinitev ogrozila uspešno dokončanje programa;
· odlog izvršitve kazni lahko zahteva tudi pristojni državni tožilec;

· sodišče mora po uradni dolžnosti paziti na zastaranje izvršitve kazni.
2. Sprejem obsojenca v zavod:
· ugotovitev istovetnosti, odvzem prstnih odtisov in brisa ustne sluznice, fotografiranje, zdravniški pregled;

· seznanitev s hišnim redom, pravicami in načinom njihovega uveljavljanja, obveznostmi, disciplinskimi kaznimi in ugodnostmi;

· prehodno obdobje (max. 30 dni) – spoznavanje osebnosti obsojenca, njegovega zdravstvenega stanja, sposobnosti in drugih okoliščin, pomembnih za pravilno obravnavo;

· sklenitev pisnega dogovora o osebnem načrtu – po zaključku sprejemnega obdobja; če odkloni, ne more biti deležen ugodnosti, pripadajo pa mu pravice po zakonu.
3. Položaj obsojencev:

· prostori in prehrana:
· prostori morajo ustrezati zdravstvenim in higienskim razmeram ter omogočati realizacijo osebnega načrta; obsojenca se razporedi v enoposteljno sobo ali skupno spalnico (največ 8 postelj);

· najmanj dve uri prebivanja na prostem dnevno;

· hrana, ki zadošča za ohranitev zdravja in popolne telesne sposobnosti;

· delo obsojencev:
· pravice iz dela po splošnih predpisih;

· zdravniški pregledi obsojencev, ki delajo – pred razporeditvijo na delo (razen če je bil obsojenec pred nastopom kazni v delovnem razmerju) in obdobno;

· razporeditev na delo v skladu s telesnimi in duševnimi sposobnostmi obsojenca in upoštevanje njegovih želja v okviru možnosti;

· izven rednega delovnega časa je obsojenca dovoljeno zaposliti največ dve uri na dan z deli, ki so potrebna za ohranitev čistoče in reda v zavodu;
· pravica do plačila za delo – 20% hrani zavod kot obvezni prihranek, dokler ne doseže treh zneskov mesečne denarne socialne pomoči;
· ni pravice do nadomestila med začasno nezmožnostjo za delo;

· pravica do letnega dopusta (2 dni za vsak mesec dela s polnim delovnim časom + 6 dodatnih dni za prizadevnost in stalnost pri delu);
· zdravstveno varstvo in zdravstveno zavarovanje:
· zavod mora imeti pogoje za zagotavljanje osnovne zdravstvene in zobozdravstvene dejavnosti – zavodsko ambulanto, bolniško sobo, ustrezno zdravniško nego in pogoje za nego otroka za obsojenke, ki so noseče ali so rodile; otrok sme ostati pri materi do dopolnjenega prvega leta starosti, izjemoma pa do drugega, če bo mati v tem času prestala kazen ali če to zahtevajo posebni razlogi;

· pokojninsko in invalidsko zavarovanje:
· pokojninsko zavarovanje za obsojence, ki so obsojeni na kazen nad 30 dni zapora in delajo s polnim delovnim časom ter dosegajo vsaj povprečni delovni uspeh;

· zavarovanje za invalidnost in telesno okvaro, ki sta posledica poklicne bolezni ali nesreče pri delu, pri poklicnem izobraževanju ali opravljanju dovoljenih dejavnosti, ki se izvajajo po osebnem načrtu;

· dopisovanje, sprejemanje obiskov in pošiljk:
· sprejemanje pisanj od državnih organov, organov lokalnih skupnosti, nosilcev javnih pooblastil in organizacij ter obračanje nanje s pisnimi vlogami za varstvo svojih pravic in pravnih koristi;

· neomejeno dopisovanje z ožjimi družinskimi člani, z drugimi pa, če je to v skladu z njegovim osebnim načrtom;

· nadzor pisemskih pošiljk je dopusten le, kadar gre za sum vnašanja ali iznašanja predmetov, ki jih obsojenec ne sme posedovati; pravosodni policist odpre pošiljko v navzočnosti obsojenca, pri čemer ne sme brati pisma;

· obiski ožjih družinskih članov, rejnika in skrbnika najmanj dvakrat tedensko, obiski ostalih oseb pa z dovoljenjem direktorja zavoda; trajanje obiska je najmanj eno uro;

· obiski pooblaščenca, strokovnega delavca pristojnega centra ali svetovalca na zahtevo obsojenca;

· obiski so lahko nadzorovani ali nenadzorovani, o čemer odloči direktor zavoda;

· telefonski pogovori z ožjimi družinskimi člani, pooblaščencem, konzularnim predstavnikom, predstavnikom pristojnega centra ali ZRSZ, lahko pa tudi z drugimi osebami;

· prepoved telefonskih pogovorov iz varnostnih razlogov;

· sprejem pošiljk s hrano, perilom in osebnimi predmeti ter časopisi, revijami in knjigami; v zaprtem in polodprtem režimu omejeno, v odprtem neomejeno, direktor zavoda pa lahko prejemanje začasno omeji ob zaostrenih varnostnih razmerah ali dogodkih;

· ugodnosti obsojencev – za aktivno prizadevanje in doseganje uspehov pri izpolnjevanju osebnega načrta ter spoštovanje hišnega reda; pri odločanju se upošteva osebnost obsojenca, nevarnost pobega, vrsto in način storitve KD, način nastopa kazni, odprte kazenske postopke in druge okoliščine, ki kažejo na možnost zlorabe ugodnosti;

· podaljšan ali nenadzorovan obisk,

· nenadzorovan obisk zunaj zavoda,

· izhod iz zavoda v spremstvu pooblaščene osebe,

· prost izhod iz zavoda, razen v okolje, kjer je storil KD,

· prost izhod iz zavoda,

· delna ali popolna izraba letnega dopusta zunaj zavoda,

· do 7 dni neplačanega letnega dopusta letno,

· dodatne ugodnosti znotraj zavoda;

· premeščanje obsojencev in prekinitev prestajanja kazni:
· premestitev iz enega v drug zavod ali oddelek zavoda v RS, če je to potrebno za izvajanje osebnega načrta ali delovnega programa zavoda, iz razlogov varnosti ali racionalnejše izvedbe postopka, če je podan utemeljen sum, da je storil KD;
· premestitev v oddelek s svobodnejšim režimom, če se oceni, da ne bo zlorabil takega režima;

· prekinitev prestajanja kazni – direktor zavoda po uradni dolžnosti ali na prošnjo obsojenca, njegovih ožjih družinskih članov, rejnika ali skrbnika, iz smiselno enakih razlogov kot za odložitev izvršitve kazni;

· uveljavljanje in varstvo pravic obsojencev:
· sodno varstvo in odškodnina zaradi mučenja in drugih oblik nečloveškega ali ponižujočega ravnanja;

· pritožba generalnemu direktorju uprave zaradi drugih kršitev pravic, za katere ni zagotovljeno sodno varstvo; če ne dobi odgovora, lahko vloži vlogo na ministrstvo za pravosodje;

· red in disciplina:
· hujši disciplinski prestopki: neizpolnitev ukaza uradne osebe, ki bi povzročila hujše motnje v delovanju zavoda, fizični napad na soobsojenca, delavca ali tretjo osebo, izdelovanje ali vnašanje predmetov, primernih za napad, pobeg, zloraba ugodnosti, povzročitev materialne škode namenoma ali iz hude malomarnosti, prekupčevanje, posojanje denarja, ponavljanje lažjih kršitev, prisiljevanje ipd.;
· lažji disciplinski prestopki: določi jih minister za pravosodje s pravilnikom;

· disciplinske kazni za hujše disciplinske prestopke: razporeditev na drugo delo do treh mesecev (če je kršitev storjena v zvezi z delom), omejitev podeljevanja ugodnosti do treh mesecev (če je obsojenec zlorabil ugodnosti), omejitev sprejemanja pošiljk do šestih mesecev (če se v njej najde prepovedana vsebina), oddaja v samico do 21 dni s pravico do dela, oddaja v samico do 14 dni brez pravice do dela;

· disciplinska kazen za lažje disciplinske prestopke: javni opomin;

· če obsojenec zavodu namenoma ali iz hude malomarnosti povzroči škodo, jo mora poravnati;

· če obsojenec ogroža življenje ali zdravje drugih, se sme odrediti, da prestaja kazen ločeno od drugih obsojencev;

· če obsojenec v tolikšni meri ovira življenje in delo v zavodu, da so redni disciplinski ukrepi zoper njega neuspešni, se sme odrediti osamitev v prostih urah.
· pomoč obsojencu za socialno vključevanje po odpustu – v sodelovanju s pristojnimi centri, ZRSZ, organi in organizacijami, ki zagotavljajo nastanitvene možnosti, javnimi zavodi s področja zdravstva in izobraževanja.

4. Odpust obsojencev
· pogojni odpust – odloča komisija za pogojni odpust na prošnjo obsojenca ali njegovih ožjih družinskih članov, rejnika ali skrbnika ali na predlog direktorja zavoda;

· proučitev pogojev za pogojni odpust – pri obsojencih na zaporno kazen do 5 let, ki so prvič na prestajanju kazni, po polovici prestane kazni, pri ostalih po dveh tretjinah;

· možen odpust brez nadzorstva ali z varstvenim nadzorstvom;
· predčasni odpust (max. 3 mesece) – odloča direktor; če se obsojenec ustrezno obnaša, si prizadeva pri delu, se aktivno udeležuje koristnih dejavnosti in je prestal dve tretjini kazni;
· odpust – tisti dan, ko se izteče kazen, oziroma dan prej, če se izteče na nedeljo, praznik ali dela prost dan; če obsojenec brez svoje krivde nima sredstev, mu zavod nudi nujno potrebno obleko in obutev ter enkratno denarno pomoč, ki jo za denarni dodatek določajo predpisi na področju socialnega varstva.
2.2. Mladoletniški zapor
Smiselno se uporabljajo določbe o izvrševanju kazni zapora. Kazen se prestaja v posebnem zavodu za prestajanje kazni mladoletniškega zapora, v katerem lahko ostanejo do dopolnjenega 23. leta, kasneje pa se premestijo v zavod, v katerem prestajajo kazen polnoletni obsojenci, razen če je potrebno, da obsojenec ostane v zavodu za mladoletnike, da dokonča šolo ali strokovno usposobitev; o tem odloči generalni direktor uprave.

Posebnosti izvrševanja kazni mladoletniškega zapora:

· delo se izbere tako, da je primerno mladoletnikovim zmožnostim, sposobnostim in interesom;

· delovni čas se določi tako, da mu je omogočeno šolanje in strokovno usposabljanje in da ima dovolj časa za telesno vzgojo in razvedrilo;

· posebna pozornost se namenja pedagoški, psihosocialni in specialno-terapevtski obravnavi;

· pravica do najmanj treh ur na prostem;

· ni dovoljena osamitev;

· za hujše disciplinske prestopke se sme izjemoma izreči disciplinska kazen oddaje v samico s pravico dela ali brez nje (max. 7 dni).

2.3. Denarna kazen
Denarna kazen se izvrši po ZIZ oziroma po zakonu, ki ureja prisilno izterjavo davkov, če je tako določeno z zakonom. Stroške izterjave plača obsojenec. Plačane in izterjane kazni so prihodek RS. Če se zaradi prisilne izterjave kazni obsojenčevo premoženje tako zmanjša, da iz njega ni mogoče poravnati odškodninskega zahtevka oškodovanca, se slednji poravna iz sredstev plačane kazni.
2.4. Kazen prepovedi vožnje motornega vozila
Izvrši se 30. dan po pravnomočnosti sodbe oziroma njeni vročitvi obsojencu z vpisom v evidenco izdanih vozniških dovoljenj.

2.5. Izgon tujca iz države
Izvrši se po pravnomočnosti sodbe oziroma po odpustu iz zavoda. Tujca policija privede do državne meje in ga napoti čez mejo. Če ga ni mogoče takoj odstraniti, mu odredi kraj, kjer mora prebivati, dokler ne zapusti RS.

3. IZVRŠEVANJE SANKCIJ, IZREČENIH V POSTOPKU O PREKRŠKU

3.1. Uklonilni zapor
Smiselno se uporabljajo določbe o izvrševanju kazni zapora.

Oseba, ki prestaja uklonilni zapor, lahko tudi še med njegovim prestajanjem sodišču predlaga nadomestitev plačila globe z opravo nalog v splošno korist ali v korist samoupravne lokalne skupnosti, za kar poskrbi pristojni center.
Prekinitev prestajanja uklonilnega zapora je možna samo iz zdravstvenih razlogov.

3.2. Globa
Za izvršitev globe, izrečene v postopku o prekršku posamezniku ali odgovorni osebi pravne osebe, se smiselno uporabljajo določbe o izvršitvi denarne kazni, izrečene v kazenskem postopku.
3.3. Kazenske točke in prenehanje veljavnosti vozniškega dovoljenja

Kazenske točke v cestnem prometu se izvršijo z vpisom v evidenco po zakonu, ki ureja prekrške.

Za izvršitev stranske sankcije prenehanja veljavnosti vozniškega dovoljenja in stranske sankcije prepovedi vožnje motornega vozila se smiselno uporabljajo določbe o izvršitvi kazni prepovedi vožnje motornega vozila, izrečene v kazenskem postopku.

4. KAZNI, IZREČENE PRAVNIM OSEBAM

4.1. Denarna kazen

Smiselno se uporabljajo določbe o izvršitvi denarne kazni, izrečene fizični osebi v kazenskem postopku.

4.2. Odvzem premoženja

Glede pristojnosti in postopka se uporablja zakon, ki ureja izvršilni postopek. Lastninsko pravico na odvzetem premoženju pridobi RS.

Če pravna oseba, ki ji je bila kazen izrečena, preneha, se postopek za izvršitev kazni izvede proti osebi, ki je prevzela premoženje, in sicer do višine vrednosti prevzetega premoženja.

4.3. Prenehanje pravne osebe

Smiselno se uporabljajo določbe zakona, ki ureja prenehanje pravne osebe. Postopek se začne po uradni dolžnosti.

5. IZVRŠEVANJE DRUGIH KAZENSKIH SANKCIJ

5.1. Pogojna obsodba z varstvenim nadzorstvom

Sodišče, ki je izreklo obsojencu pogojno obsodbo z varstvenim nadzorstvom, pošlje sodbo z razpoložljivimi podatki o obsojenčevi osebnosti takoj po pravnomočnosti pristojnemu centru. Center predlaga sodišču svetovalca, ki bo izvrševal nadzorstvo – strokovnega delavca centra ali drugo primerno osebo.

Svetovalec z obsojencem izdela načrt varstvenega nadzorstva, ki vsebuje vsebinsko in časovno izpolnjevanje navodil, ki jih je odredilo sodišče. Svetovalec in obsojenec morata vzdrževati redne osebne stike, pri katerih svetovalec ugotavlja, ali se dogovor v praksi uresničuje, in opozarja obsojenca na morebitna odstopanja. Če obsojenec ne izpolnjuje navodil ali se izogiba stikom s svetovalcem, slednji nemudoma obvesti sodišče.

Svetovalec najmanj vsakih 6 mesecev poroča sodišču o poteku izvrševanja varstvenega nadzorstva in lahko predlaga spremembo ali odpravo navodil oziroma ustavitev nadzorstva.

5.2. Obvezno psihiatrično zdravljenje in varstvo v zdravstvenem zavodu

Izvršuje se v zdravstvenem zavodu, v katerem so zagotovljeni pogoji za psihiatrično zdravljenje in varstvo. Sodišče na podlagi mnenja posvetovalne komisije odloči, v kateri zavod naj se oseba odda.

Dovoljene so samo tiste omejitve gibanja in stika z zunanjim okoljem, ki so nujne za varstvo in zdravljenje osebe ter za varnost okolice.

Zdravstveni zavod, ki izvršuje varnostni ukrep, mora takoj, ko meni, da ukrep ni več potreben, to sporočiti sodišču, ki ga je izreklo. Enkrat letno pa mora poročati sodišču o izvrševanju ukrepa in uspehih zdravljenja.

5.3. Obvezno psihiatrično zdravljenje na prostosti

Sodišče napoti osebo, ki ji je izreklo ta ukrep, v zdravstveni zavod, v katerem naj se zdravi, in o tem obvesti zdravstveni zavod. Če se obsojenec ne začne zdraviti, zdravljenje opusti ali če je kljub zdravljenju nevaren za okolico, zdravstveni zavod o tem obvesti sodišče.

5.4. Obvezno zdravljenje alkoholikov in narkomanov

Če je ta varnostni ukrep izrečen skupaj s kaznijo zapora, se izvršuje v zavodu, kjer obsojenec prestaja kazen. Če je izrečen ob pogojni obsodbi, pa se izvršuje v zdravstvenem zavodu, ki se ukvarja z zdravljenjem alkoholikov in narkomanov, ali v drugi specializirani ustanovi. Zdravstveni zavod določi sodišče in o tem obvesti zavod. Če se obsojenec ne začne zdraviti ali zdravljenje samovoljno opusti, zdravstveni zavod o tem obvesti sodišče. Po končanem zdravljenju zavod obvesti sodišče o uspehu zdravljenja.

5.5. Prepoved opravljanja poklica

Izvršuje jo upravna enota, na območju katere ima tisti, ki mu je ukrep izrečen, stalno ali začasno prebivališče. Če je opravljanje poklica ali dejavnosti vezano na dovoljenje pristojnega organa, se dovoljenje obsojencu vzame in se prepove izdati drugo, dokler traja varnostni ukrep.

5.6. Odvzem predmetov

Izvrši ga sodišče, ki je izreklo sodbo na prvi stopnji.

5.7. Varstveni ukrepi, izrečeni v postopku o prekršku

Smiselno se uporabljajo določbe o izvrševanju varnostnih ukrepov.

5.8. Varnostni ukrepi, izrečeni pravni osebi

Če je pravni osebi izrečen varnostni ukrep objave sodbe, pošlje sodišče, ki je odločilo na prvi stopnji, prepis sodbe v celoti ali v izvlečku v objavo tisku, radiu ali televiziji ali večim hkrati.

Varnostni ukrep prepovedi določene gospodarske dejavnosti izvrši sodišče, ki vodi sodni register.

5.9. Vzgojni ukrepi

Za izvršitev vzgojnih ukrepov skrbi CSD. Sodišče pošlje pravnomočno odločbo o vzgojnem ukrepu v izvršitev v 8 dneh po izvršljivosti. Pristojni CSD mora začeti izvrševati vzgojni ukrep najpozneje v 30 dneh od prejema odločbe. Organ, ki je izrekel vzgojni ukrep, pa lahko na prošnjo mladoletnika, njegovih ožjih družinskih članov, rejnika ali skrbnika, na predlog CSD ali po uradni dolžnosti odloži izvršitev zavodskega ukrepa:
· če je mladoletnik huje bolan,

· če v njegovi ožji družini kdo umre ali je huje bolan,

· če končuje šolo ali je pred izpitom, na katerega se je pripravljal,

· če ima mladoletnica otroka, ki še ni star eno leto, če je noseča ali če ima otroka, ki še ni star dve leti, in posebni razlogi zahtevajo, da sama skrbi zanj,

· če je potrebno, da poskrbi za varstvo in vzgojo svojih otrok.

1. Navodila in prepovedi – izvrševanje pripravi, vodi in nadzira CSD. Ko CSD oceni, da je namen izvrševanja vzgojnega ukrepa dosežen, o tem obvesti sodišče.

2. Nadzorstvo organa socialnega varstva – CSD po prejemu odločbe določi svetovalca in o tem obvesti sodišče. Svetovalec mora nameniti posebno skrb vzgoji, varstvu in nadzorstvu mladoletnika in skrbeti, da bo izvrševal posebna navodila, ki mu jih je naložilo sodišče. Svetovalcu morajo biti omogočeni ustrezni stiki z mladoletnikom. CSD mora o uspehih izvrševanja ukrepa poročati sodišču in lahko predlaga prenehanje ukrepa, če oceni, da je namen dosežen.

3. Oddaja v vzgojni zavod – izvrši se v skladu s predpisi, ki urejajo usmerjanje mladostnikov s posebnimi potrebami.

4. Oddaja v prevzgojni dom – izvršuje se v prevzgojnem domu za mladoletnike. Način izvršitve:
· ob sprejemu se prouči mladoletnikova osebnost, ugotovi njegovo zdravstveno stanje, zmožnost usposabljanja, sposobnosti in interesi ter druge lastnosti, pomembne za vzgojo, prevzgojo in izobraževanje mladoletnika;

· mladoletnikom, ki so zmožni za delo in želijo delati, se omogoči ustrezno delo;

· mladoletniki, ki se primerno vedejo in imajo uspehe pri delu ali izobraževanju, lahko dobijo pohvale in nagrade ali druge ugodnosti;

· mladoletnike se lahko zaposli največ dve uri na dan pri delih, potrebnih za vzdrževanje reda in čistoče v domu;

· mladoletniku je potrebno omogočiti, da pridobiva znanje, zlasti da dokonča osnovnošolsko obveznost in si pridobi poklic;

· za disciplinske prestopke se izrečejo disciplinske kazni:

· opomin,

· prepoved izhoda do treh mesecev,

· namestitev v posebnem prostoru v prostem času do 7 dni,

· namestitev v posebnem prostoru brez pravice do dela do 7 dni;

· mladoletnika, ki ogroža sebe ali druge, se lahko izloči iz skupine in namesti v poseben prostor (dokler obstaja razlog, max. 12 ur);

· mladoletniku se lahko omogoči izobraževanje in delo zunaj doma.

5. Oddaja v zavod za usposabljanje – izvršuje se v zavodih za usposabljanje otrok in mladostnikov z motnjami v telesnem in duševnem razvoju. Zavod določi sodišče na podlagi mnenja posvetovalne komisije.
6. ORGANI ZA IZVRŠEVANJE KAZENSKIH SANKCIJ

6.1. Uprava za izvrševanje kazenskih sankcij

Je organ v sestavi ministrstva za pravosodje. Vodi ga generalni direktor.

Zavodi za prestajanje kazni so dislocirane notranje organizacijske enote uprave. Vodi jih direktor zavoda. Zavodi lahko imajo tudi dislocirane oddelke.

Uprava skrbi za uveljavljanje pravic in obveznosti zaprtih oseb, razvoj metod dela z zaprtimi osebami, razvoj socialnega dela in postpenalne obravnave zaprtih oseb, zdravstveno varstvo zaprtih oseb, usklajeno izvajanje drugih kazenskih sankcij ipd.

Glede na stopnjo zavarovanja in omejevanja svobode gibanja ločimo:
· zavode s strožjim režimom – zaprti zavodi;

· zavode s svobodnejšim režimom – polodprti in odprti zavodi.

Po enakih kriterijih se lahko razlikujejo tudi oddelki znotraj zavoda. Za obsojence, ki so nevarni, ker ogrožajo druge, se lahko organizira posebej varovan oddelek v okviru zavoda.

V zavodih morajo biti ločeni moški od žensk in mladoletni od polnoletnih. V največji možni meri se ločijo tudi osebe v uklonilnem zaporu od obsojencev, nekadilci od kadilcev, upoštevati pa je potrebno tudi zdravstveno stanje zaprtih oseb.

Nadzorstvo nad zavodi glede zakonitega ravnanja z obsojenci opravljajo:

· ministrstvo za pravosodje;

· predsednik okrožnega sodišča, na območju katerega je zavod oziroma njegov oddelek;

· varuh človekovih pravic;

· po mednarodnih aktih pooblaščeni organi za varstvo človekovih pravic in za preprečevanje mučenja, nečloveškega, poniževalnega postopka in kaznovanja;

· ministrstvo za šolstvo – nadzor nad izobraževanjem obsojencev.

Če se pri nadzoru ugotovi, da so bile kršene pravice obsojencev, se ukrene vse potrebno za zagotovitev njihovih pravic.

6.2. Delavci zavodov

Delavci uprave so:

· pooblaščene uradne osebe (delavci s posebnimi dolžnostmi in posebnimi pooblastili) – pravosodni policisti, strokovni delavci, generalni direktor in njegov namestnik, delavci uprave, ki opravljajo nadzor, direktorji zavodov in njihovi namestniki, vodje oddelkov obsojencev, vodje dislociranih oddelkov in njihovi namestniki ter direktor prevzgojnega doma in njegov namestnik;

· drugi delavci.

Delavci uprave morajo med stavko opravljati vsa dela in naloge, ki zagotavljajo varnost in nemoteno delovanje uprave, pravosodni policisti pa morajo tudi spremljati in varovati priprte osebe po odredbi sodišča.

PAGE
1

