

REPUBLIKA SLOVENIJA
DRŽAVNI ZBOR

Poslanska skupina Slovenske demokratske stranke

Šubičeva ulica 4, 1000 Ljubljana

t: 01 478 95 30, f: 01 478 98 77, e: ps-sds@dz-rs.si, www.dz-rs.si

**SKUPINA POSLANK IN POSLANCEV
(prvopodpisani Jože Tanko)**

Ljubljana, 26. avgust 2015

DRŽAVNI ZBOR REPUBLIKE SLOVENIJE

Prejeto:	26-08-2015	
Šifra:	612-02/15-3/1	
Povezava:		
EPA:	709-VII	EU:
Sign. zn.:		
Kratice:		

Na podlagi 88. člena Ustave Republike Slovenije (Uradni list RS, št. 33/91-I, 42/97, 66/00, 24/03 69/04, 68/06 in 47/13), 19. člena Zakona o poslancih (Uradni list RS, št. 112/05 - uradno prečiščeno besedilo, 20/06 - ZNOJF-1, 109/08, 39/11 in 48/12) in 114. člena Poslovnika Državnega zbora Republike Slovenije (Uradni list RS, št. 92/07 - uradno prečiščeno besedilo, 105/10 in 80/13) vlagamo spodaj podpisane poslanke in poslanci

**PREDLOG ZAKONA O SPREMEMBAH ZAKONA O VARSTVU
DOKUMENTARNEGA IN ARHIVSKEGA GRADIVA TER ARHIVIH**

in ga na podlagi 114. in 115. člena Poslovnika Državnega zbora Republike Slovenije pošiljamo v obravnavo.

Na sejah Državnega zbora in matičnega delovnega telesa bo sodelovala Eva Irgl.

Prilogi:

- predlog zakona o spremembah Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih,
- podpisi poslancev in poslank:

Jože Tanko
Anja Bah Žibert
Franc Breznik
Nada Brinovšek

Andrej Čuš
Jelka Godec
Dr. Vinko Gorenak
Mag. Branko Grims
Eva Irgl
Janez Janša
Danijel Krivec
Zvonko Lah
Suzana Lep Šimenko
Tomaž Lisec
Mag. Anže Logar
Žan Mahnič
Bojan Podkrajšek
Mag. Marko Pogačnik
Marijan Pojbič
Mag. Andrej Šircelj
Ljubo Žnidar

PREDLOG ZAKONA O SPREMEMBAH ZAKONA O VARSTVU DOKUMENTARNEGA IN ARHIVSKEGA GRADIVA TER ARHIVIH

I. UVOD

1. Ocena stanja in razlogi za sprejetje zakona

Z novelo Zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih (ZVDAGA-A), ki jo je sprejel Državni zbor na seji dne 28. januarja 2014, se je omejil dostop do arhivskega gradiva. Pri tem je potrebno izpostaviti predvsem arhive nekdanje tajne politične policije, za katero je Vrhovno sodišče Republike Slovenije v sodbi št. I Ips 187/98 ugotovilo oziroma potrdilo, da «Danes je znano, da se je ta služba (op.: UDBA, kasneje SDV) ukvarjala ne le z obveščevalnimi nalogami, ampak je tudi sama organizirala razne kriminalne aktivnosti, jih načrtno izzivala, pa tudi konstruirala obstoj kaznivih dejanj in odgovornost zanje. V ta namen je tudi falsificirala, fabricirala ali podtikala obremenilne dokaze. Žrtve takšne aktivnosti, praviloma politični nasprotniki ali drugače misleči, v obdobju takratnega režima praviloma niso imele možnosti razkritja konstruktov UDBE in rehabilitacije.».

V modernem evropskem prostoru, ki temelji na boju proti vsem totalitarizmom, je danes nedopustno selektivno obsojati samo nekatere vrste totalitarizmov, druge pa celo poveličevati oziroma njihove zločine relativizirati ali celo opravičevati za nek »višji« ideološki cilj. Vsi totalitarizmi so temeljili na načrtnem in sistemskem kršenju človekovih pravic in temeljnih svoboščin.

Na prvi pogled je novela ZVDAGA-A vzbudila vtis, da se je bolj odprl dostop do arhivskega gradiva. Vendar se je s spremembo tretjega odstavka 65. člena ZVDAGA, s katero se je predpisalo anonimizacijo osebnih podatkov, pri čemer ne razlikuje več med žrtvami in storilci (uvedla je namreč nedostopnost osebnih podatkov nosilcev javnih funkcij), na prefinjen način vnovič zaprl dostop do arhivskega gradiva. Slednje predstavlja velik korak nazaj v dostopnosti dokumentov in arhivskih gradiv.

Sprememba 65. člena z ZVDAGA-A je določila, da arhivska komisija »lahko« raziskovalcem in novinarjem odobri izjemni dostop do občutljivih podatkov, če se izkaže, da »učinkovite ocene gradiva ali izvedbe raziskave oziroma njenega namena ni mogoče doseči brez obdelave podatkov ... ali bi bilo to povezano z nesorazmernim naporom ali stroški«. Kot opozarjajo raziskovalci to v praksi pomeni, da morajo arhivisti najprej preveriti celotno gradivo in ga ustrezno obdelati (anonimizacija). Fascikli so obsežni (tudi po več kot 700 strani), raziskovalcev je veliko in ti naročajo po več fasciklov hkrati, zato se lahko zadeve zavlečejo tudi na več kot leto dni. Glede na omejenost delovnega časa in tudi slabo finančno stanje v Sloveniji ni mogoče pričakovati povečanje števila zaposlenih v Arhivu Republike Slovenije. Arhivska komisija na prošnjo uporabnika (raziskovalca) v roku dveh mesecev »lahko« odobri vpogled, vendar je komisija v sestavi in načinu odvisna od vlade ter ima diskrecijo. (Ne)Odobritev je odvisna od sestave arhivske komisije. Velja poudariti, da je najbolj občutljiv fond v Arhivu Republike Slovenije nedvomno fond tajne politične policije, vendar je ZVDAGA-A zaprla tudi drugo javno gradivo, ki je nastalo pred 17. majem 1990, če to vsebuje osebne podatke.

Evropski parlament je dne 2. aprila 2009, ob upoštevanju Splošne deklaracije Združenih narodov o človekovih pravicah ter v preteklosti že sprejetih resolucij o demokraciji in spoštovanju temeljnih pravic in svoboščin, sprejel Resolucijo o evropski zavesti in totalitarizmu (Resolucija).

Evropski parlament je s sprejemom Resolucije izrazil obžalovanje, da se 20 let po razpadu komunističnih diktatur v srednji in vzhodni Evropi v nekaterih državah članicah še vedno neupravičeno omejuje dostop do dokumentov, ki so pomembni za posameznike ali potrebni za znanstvene raziskave. Ob tem je pozval vse države članice, naj si resnično prizadevajo za odprtje arhivov, tudi arhivov nekdanjih notranjih varnostnih služb, tajne policije in obveščevalnih služb, čeprav je treba zagotoviti, da se to ne bo zlorabljal v politične namene. Evropski parlament je tudi potrdil nasprotovanje totalitarnim režimom in poudaril, da je treba ohranjati spomin na preteklost, ker brez resnice in spomina ne more biti sprave, hkrati pa odločno in jasno obsoja vse zločine proti človeštvu in množične kršitve človekovih pravic, ki so jih zagrešili vsi totalitarni in avtoritarni režimi. Žrtvam teh zločinov in njihovim družinskim članom izraža sočutje, razumevanje in priznanje za njihovo trpljenje.

Za okrepitev evropske zavesti o zločinih, ki so jih zagrešili totalitarni režimi, je potrebno podpirati dokumentiranje in pričevanja o nemirni evropski preteklosti, saj brez spomina ne more biti sprave. Zgodovinarica dr. Tamara Griesser Pečar je glede (ne)dostopnosti arhivskega gradiva dejala: »Tudi narod, ki ne pozna svojih korenin, nima prihodnosti, oz. kot je formuliral zgodovinar Stéphane Courtois: »Nobena družba ne more preživeti brez čuta za pravičnost, spomina in zgodovine...« (Črna knjiga komunizma 2, 174-175). Poznati moramo pozitivne in negativne strani svoje zgodovine in se iz nje nekaj naučiti. Vse, kar smo, izvira iz preteklosti. Slovenci smo še vedno razdvojeni, ker je polpretekla zgodovina del sedanosti in ker nismo razčistili zločinov, ki so se zgodili. ...« (Družina: Kaj je »odprt arhiv«?, 1.6.2014). Glede vprašanja, kaj je za njo »odprt arhiv« je dejala: »Arhiv je »odprt«, če ima raziskovalec dostop do originalnega, necenzuriranega gradiva. Brez tega struktur nasilja sploh ni mogoče verodostojno prikazati. To je seveda mogoče samo v svobodni, demokratični družbi. Zgodovinarje ni in tudi ne sme biti propagandno orodje oblasti. Seveda pa mora raziskovalec z občutljivimi osebnimi podatki ravnati odgovorno, v skladu z zakonom.«

Dr. Tamara Griesser Pečar je za Slovenski čas, priloga tednika Družina, februar 2014, dejala: »... Za zgodovinarje so predlagane spremembe arhivskega zakona usodne. Če ni dostopa do necenzuriranega gradiva, prikaz ni verodostojen. Brez osebnih podatkov ni mogoče razkriti, analizirati in razumeti načina delovanja tajne politične policije, za katero nič ni bilo tako nizkotno, da se tega ne bi posluževala. Na podlagi resničnih in lažnih, skonstruiranih, moralno in politično »kompromitirajočih« dokazov je Udba prisilila ljudi, da so pristali na sodelovanje. Ker je redkokdo sodeloval prostovoljno, je Udba seveda iskala šibke točke. Kot je razvidno iz elaborata »Sodelavci (zaupniki) iz duhovniških vrst« (SI AS 1931, t. e.3138), so to bile »mamon, seksus, alkohol, okupacija«. Seveda zgodovinarje veže zakon o osebnih podatkih. ...«

2. Cilji, načela in pogloblitve rešitve zakona

2.1 Cilji in načela

Cilji in načela predloga zakona sta zagotavljanje pravice do obveščenosti javnosti oziroma posameznika pri dostopu do javnega arhivskega gradiva. Nesporno gre pri dostopu do arhivov vedno za vprašanje tehtanja med pravico do obveščenosti javnosti/posameznika in varstvom osebnih podatkov. Pravica javnosti/posameznika do obveščenosti je v takšnih primerih močnejša kot pravica do zaščite osebnih podatkov članov nekdanje tajne politične policije/obveščevalne službe totalitarnega režima. Še posebej pa gre tukaj za to, da imajo žrtve, ki so trpele, interes za razkritje kršitev človekovih pravic in temeljnih svoboščin, zadoščenje in dostojanstva.

Pri slednjem so mišljene kršitve človekovih pravic in temeljnih svoboščin s strani javnih funkcionarjev nekdanje totalitarne države, nekdanje tajne politične policije, za katero je Vrhovno sodišče Republike Slovenije v sodbi št. I Ips 187/98 ugotovilo oziroma potrdilo, da «Danes je znano, da se je ta služba (op.: UDBA, kasneje SDV) ukvarjala ne le z obveščevalnimi nalogami, ampak je tudi sama organizirala razne kriminalne aktivnosti, jih načrtno izzivala, pa tudi konstruirala obstoj kaznivih dejanj in odgovornost zanje. V ta namen je tudi falsificirala, fabricirala ali podtikala obremenilne dokaze. Žrtve takšne aktivnosti, praviloma politični nasprotniki ali drugače misleči, v obdobju takratnega režima praviloma niso imele možnosti razkritja konstruktov UDBE in rehabilitacije.»

Pri tem je potrebno slediti vsebini Resolucije, ki jo je sprejel Evropski parlament 2. aprila 2009, kjer je izrazil obžalovanje, da se 20 let po razpadu komunističnih diktatur v srednji in vzhodni Evropi, v nekaterih državah članicah še vedno neupravičeno omejuje dostop do dokumentov, ki so pomembni za posameznike ali potrebni za znanstvene raziskave. Ob tem je pozval vse države članice, naj si resnično prizadevajo za odprtje arhivov, tudi arhivov nekdanjih notranjih varnostnih služb, tajne policije in obveščevalnih služb, čeprav je treba zagotoviti, da se to ne bo zlorabljalo v politične namene. Evropski parlament je tudi potrdil nasprotovanje totalitarnim režimom in poudaril, da je treba ohranjati spomin na preteklost, ker brez resnice in spomina ne more biti sprave, hkrati pa odločno in jasno obsoja vse zločine proti človeštvu in množične kršitve človekovih pravic, ki so jih zagrešili vsi totalitarni in avtoritarni režimi. Žrtvam teh zločinov in njihovim družinskim članom izraža sočutje, razumevanje in priznanje za njihovo trpljenje.

S predlaganimi spremembami in dopolnitvami se vzpostavlja podlago, s katero bo arhivsko gradivo dejansko odprto, brez tehničnega zapiranja arhivov z anonimizacijo, kot jo je predvidela ZVDAGA-A. S spremembo 65. člena z ZVDAGA-A se je predpisalo anonimizacijo osebnih podatkov, pri čemer se ne razlikuje več med žrtvami in storilci (uvedla je namreč nedostopnost osebnih podatkov nosilcev javnih funkcij), kar dejansko predstavlja prefinjen način zapiranja oziroma omejevanja dostopa do arhivskega gradiva.

2.2 Poglavitne rešitve

Poglavitne zakonske rešitve sledijo načelu zagotavljanja pravice do obveščeniosti javnosti oziroma posameznika pri dostopu do javnega arhivskega gradiva, in sicer tako, da se omogoča »odprtost« arhivskega gradiva, tako da bo z odpravo anonimizacije omogočen dostop do originalnega, necenzuriranega gradiva. Obenem se ponovno vzpostavlja podlaga, s katero se bo vzpostavilo razlikovanje med žrtvami in nosilci javnih funkcij v nekdanji totalitarni državi, saj je bila z ZVDAGA-A izbrisana razlika med žrtvijo in krvnikom.

Pri tem se sledi vsebini Resolucije, ki jo je sprejel Evropski parlament 2. aprila 2009, ki je pozval vse države članice, naj si resnično prizadevajo za odprtje arhivov, tudi arhivov nekdanjih notranjih varnostnih služb, tajne policije in obveščevalnih služb, čeprav je treba zagotoviti, da se to ne bo zlorabljalo v politične namene.

Predlagamo tudi določitev roka, v katerem mora odločiti Vlada Republike Slovenije o izjemnem skrajšanju roka nedostopnosti javnega arhivskega gradiva. Prav tako tudi roke, v katerem mora odločiti arhivska komisija o skrajšanju roka nedostopnosti za opravljanje raziskav.

3. Ocena finančnih posledic za državni proračun in druga javno finančna sredstva

Predlog zakona ne bo imel finančnih posledic za državni proračun in druga javna finančna sredstva.

4. Prikaz ureditve v drugih pravnih sistemih in prilagojenost ureditve pravu EU

Predlagana ureditev ni povezana s pravom Evropske unije, saj pravni akti Evropske unije vprašanj, ki so predmet urejanja tega zakona, ne urejajo.

PRIKAZ UREDITVE V DRUGIH PRAVNIH SISTEMIH

Češka

Na Češkem sodijo arhivi v pristojnost notranjega ministrstva. Obstaja razvejan sistem državnega, regionalnih in okrajnih (*district*) arhivov. Imajo pa tudi številne specialne arhive (npr. arhiv predsednika republike, arhiv senata, parlamentarni arhiv, arhiv notranjega ministrstva). Med privatne arhive pa sodijo npr. arhiv sindikatov, arhiv judovskega muzeja (povzeto po spletni strani Ministrstva za notranje zadeve).

Zakon o arhiviranju in o ravnanju z gradivi (*Act on Archiving and Records Management*) določa, da je za uporabo dostopno le gradivo, starejše od 30 let. Gradivo, ki vsebuje osebne podatke še živih oseb, je dostopno le, če ta oseba temu pisno ne nasprotuje. Arhiv mora o vlogi za vpogled pisno obvestiti to osebo in v njej navesti, kdo želi vpogled in za koliko časa. Če gre za več kot 30 oseb, se lahko objavi javni oglas na oglasni deski arhiva. Fizična oseba lahko v 30 dneh nasprotuje vpogledu in izrecno navede osebne podatke, v katere ne dovoli vpogleda. Če ne odgovori v navedenem roku, se šteje, da vpogledu ne nasprotuje.

V osebne podatke živih oseb, ki vsebujejo občutljive osebne podatke, se lahko vpogleda le po vnaprejšnjem dovoljenju te osebe.

Zakon še določa postopek za pridobivanje podatkov o teh fizičnih osebah iz raznih registrov prebivalstva.

V nadaljevanju zakon določa izjeme. Tako 30-letni rok ne velja za gradivo, ki je nastalo pred 1. 1. 1990 kot rezultat dejavnosti javnih organov (*public authorities*).

Zgoraj opisana ureditev tudi ne velja za gradivo, nastalo pred 1. 1. 1990 iz dejavnosti vojaških sodišč, državnih tožilstev in varnostnih organov po Zakonu o Inštitutu za proučevanje totalitarnih režimov in o Arhivu varnostnih služb ter političnih strank. Prav tako ta ureditev ne velja za gradivo, ki je bilo že javno dostopno pred vložitvijo zahteve za vpogled, in za gradivo, ki je bilo javno dostopno, preden je bilo razglašeno za arhivsko gradivo. Gradivo pa je dostopno tudi, če vsebuje statistične podatke, pridobljene za demografske in statistične popise oz. obdelave, če se da osebne podatke anonimizirati (povzeto po 37. členu Zakona o arhiviranju in o ravnanju z gradivi).

Inštitut za proučevanje totalitarnih režimov

Inštitut za proučevanje totalitarnih režimov in Arhiv varnostnih služb je bil ustanovljen na podlagi zakona iz 2007, v celoti delovati pa je začel leta 2008. Njegova naloga je raziskovanje in dokumentiranje časov okupacije (1938 - 1945) in časov totalitarnega komunističnega režima (1948-1989). V sklopu Inštituta deluje tudi Arhiv varnostnih služb. Za dostop do gradiva varnostnih služb in komunističnega totalitarnega režima izpred leta 1990 glede na zgoraj opisano ureditev po zakonu o arhivih ne veljajo nobene omejitve. Dostop se omogoči vsaki polnoletni fizični osebi, pa naj gre za žrtve in njihove sorodnike, druge zainteresirane osebe, vključno s študenti, raziskovalci, komentatorji, novinarji, zgodovinarji itd. Gradivo je dostopno v celoti in brez vsake anonimizacije, saj velja, da mora uporabnik gradiva spoštovati zakon glede varovanja osebnih podatkov, ter da sam nosi vso odgovornost za uporabo podatkov (povzeto po gradivu *The European Network of Official Authorities in Charge of the Secret-Police Files*).

Iz že navedenega zakona iz leta 2007 pa izhaja, da Arhiv varnostnih služb lahko zavrne dostop ali ne dovoli narediti kopij in prepisov arhivskih dokumentov, s katerih je odstranjena stopnja tajnosti (*level of classification*), vendar pa vsebujejo informacije, ki bi še vedno lahko bile pomembne za varstvo ustavnega sistema, pomembne gospodarske interese in za varnost ter obrambo

Češke republike. O ugovoru odloči direktor (gl. 15. člen Zakona o Inštitutu za proučevanje totalitarnih režimov in o Arhivu varnostnih služb).

Zakon še določa, da bo s 1. januarjem 2030 Arhiv varnostnih služb postal del Nacionalnega arhiva.

Francija

Francoski Zakon o arhivih iz leta 2008 je vključen v Zakonik o nacionalni dediščini (*Code du patrimoine*) kot II. knjiga navedenega zakonika. Režim dostopa do arhivskih dokumentov je urejen v členih L213-1 do L 213-8.

Dostop do arhivskega gradiva javnih arhivov je načeloma prost, razen v primeru izjem, naštetih v nadaljevanju. Dostop do podatkov iz javnih arhivov poteka pod pogoji, določenimi v zakonu iz leta 1978, ki med drugim govori o izboljšanju odnosov med upravo in javnostjo,^[9] v bistvu pa ureja področje dostopa do informacij javnega značaja. V 4. členu navedenega zakona je namreč predpisano, da se dostop do upravnih dokumentov izvaja po izbiri prosilca in v okviru tehničnih možnosti upravnega organa na naslednje načine:

- z brezplačnim vpogledom v dokument v prostoru, kjer se ta dokument nahaja, razen če tega ne dovoljujejo razlogi hrambe dokumenta;
- z zagotovitvijo fotokopije dokumenta na stroške prosilca, če fotokopiranje ne škodi samemu dokumentu;
- po elektronski pošti brez stroškov za prosilca, če je dokument dosegljiv v elektronski obliki.

V členu L213-2 navedenega zakonika so podrobno opisani primeri, ko je dostop do arhivskega gradiva omejen. Omejitve dostopa do arhivskega gradiva so naslednje:

- **25 let** od nastanka dokumenta oziroma od vložitve zadnjega dokumenta v dosje, če gre za:
 - dokumente, katerih razkritje bi lahko ogrozilo tajnost v zvezi z odločitvami vlade in drugih organov izvršilne oblasti v zvezi z vodenjem zunanje politike, v zvezi z javnimi financami in javnim dolgom, nadalje če bi se z njihovim razkritjem ogrozile skrivnosti s poslovnega in industrijskega področja, skrivnosti o izvedenih preiskavah davčnih in carinskih kršitev ipd;
 - dokumente iz 1. točke prvega odstavka 6. člena zgoraj omenjenega zakona iz leta 1978, ki se nanašajo npr. na delovanje Državnega sveta^[10] in upravnih sodišč, Računskega sodišča, pristojnih organov za varstvo konkurence in za transparentnost javnega delovanja ipd. – navedeni dokumenti namreč po osnovnem zakonu niso prosto dostopni;
 - dokumente, katerih razkritje bi lahko ogrozilo zdravniško tajnost – v tem primeru mora preteči 25 let od smrti zadevne osebe, če pa datum smrti ni znan, se dokumenti lahko razkrijejo šele po 120 letih od njenega rojstva;
- **50 let** od nastanka dokumenta oziroma od vložitve zadnjega dokumenta v dosje, če gre za:
 - dokumente, katerih razkritje bi lahko npr. ogrozilo tajnost glede obrambe države, njenih temeljnih zunanjepolitičnih interesov, javne varnosti, varnosti oseb in zasebnega življenja – pri čemer se omejitve nanaša tudi na tako ocenjevanje določenih ali lahko določljivih fizičnih oseb, ki bi jim lahko povzročilo škodo;

- dokumente, ki se nanašajo na izgradnjo, opremo in funkcioniranje zgradb ali delov zgradb, ki so namenjene za izvrševanje ukrepa odvzema prostosti oseb; rok začne teči po preteku uporabe za opisani namen;
- **75 let** od nastanka dokumenta oziroma od vložitve zadnjega dokumenta v dosje (oziroma 25 let od smrti zadevne osebe v primeru, da je to zanjo ugodneje), če gre za:
 - dokumente, katerih razkritje bi lahko ogrozilo tajnost določenih statističnih podatkov v zvezi z dejstvi, ki se nanašajo na posameznika in njegovo obnašanje;
 - dokumente, ki jih je med preiskavo izdelala pravosodna policija;
 - dokumente, ki se nanašajo na zadeve pred sodišči in na izvrševanje kazni;
 - zapisnike in zbirke listin nekaterih javnih ali sodnih uradnikov;^[11]
 - registre rojstev in porok, pri čemer rok prične teči od njihovega zaprtja;
- **100 let** od nastanka dokumenta oziroma od vložitve zadnjega dokumenta v dosje (oziroma 20 let od smrti zadevne osebe v primeru, da je to zanjo ugodneje), če gre za:
 - vse tiste zgoraj navedene dokumente, za katere velja omejitev 75 let, ki se nanašajo na mladoletne osebe;
 - dokumente, ki so še označeni ali pa so bili označeni z določeno stopnjo tajnosti v zvezi z obrambo države in katerih razkritje lahko ogrozi varnost poimensko določenih ali zlahka določljivih oseb;
 - dokumente, ki jih je med preiskavo izdelala pravosodna policija ali dokumente, ki se nanašajo na zadeve pred sodišči in na izvrševanje kazni, katerih razkritje lahko ogrozi tajnost podatkov o spolnem življenju posamezne osebe.

Nikoli pa se ne sme dostopati do arhivskih dokumentov, ki bi lahko povzročili razširjanje informacij, s pomočjo katerih bi se lahko zasnovalo, izdelalo ali uporabilo jedrsko, biološko, kemično ali kako drugo uničevalno orožje.

V členu L213-3 navedenega zakonika je mdr. določeno, da se dovoljenje za dostop do arhivskega gradiva pred potekom navedenih rokov lahko izda v primerih, ko interes prosilcev ne predstavlja prekomerne nevarnosti za ogrožanje interesov, ki jih je zakonik hotel zaščititi. Na zahtevo prosilca je treba odgovoriti najkasneje v dveh mesecih. Uprava arhiva lahko na podlagi soglasja oblastnega organa, od katerega izvirajo dokumenti, pred potekom opisanih rokov deloma ali v celoti odpre nekatere arhivske fonde.

V skladu s členom L213-5 mora vsaka uprava javnega ali zasebnega arhiva pisno obrazložiti zavrnitev zahteve za dostop do arhivskega gradiva.

Na koncu člen L213-8 še določa, da se z dekretom, ki ga potrdi Državni svet, določijo pogoji, pod katerimi se izstavljajo overjeni prepisi in avtentični izvlečki iz arhivskega gradiva. Z navedenim dekretom se posebej določijo tudi pogoji plačila.

Litva

Kot je že bilo prikazano v raziskovalni nalogi št. 5/2007, litovski Zakon o dokumentih in arhivih ne določa splošnega roka zaprtja arhivskega gradiva. Dostop do javnega arhivskega gradiva se lahko omeji le z zakonom, pri čemer

Zakon o dokumentih in arhivih določa, kateri cilji oz. interesi se lahko varujejo. Če je gradivo odprto za javnost, je treba za dostop do njega izpolniti pisno zahtevo. Imetnik arhivskega gradiva mora zainteresirani osebi na primeren način omogočiti iskanje in fotokopiranje gradiva, pri čemer grede stroški fotokopiranja na račun te osebe. Razloga, zakaj se zahteva arhivski dokument, ni treba navajati. Če imetnik gradiva dostop zavrne, mora pisno navesti razloge in možnost pritožbe na način, kot ga določa zakon. Za gradivo, ki vsebuje osebne podatke, pa je po Zakonu o dokumentih in arhivih predpisan rok zaprtosti (povzeto in prirejeno po Križaj, 2007).

Dostop do arhivskega gradiva v Litvi je torej načeloma prost, če zakon ne določa drugače. Zgoraj navedeni zakon določa, da se dostop do javnega arhivskega gradiva lahko omeji le z zakonom in s ciljem, da se varujejo:

- nacionalna varnost, obramba, mednarodni odnosi,
- javna varnost,
- zasebnost in drugi upravičeni zasebni interesi,
- podatki o preprečevanju, preiskovanju in preganjanju kaznivih ravnanj,
- enakopravnost strank v sodnih postopkih,
- ekonomska, monetarna in tečajna politika države, in
- trgovinski ali drugi ekonomski interesi - javni in zasebni.

Ko poteče rok zaprtja, ki ga določa posamezni zakon, so dokumenti javni in dostopni. Do dokumentov se lahko dostopa po postopku, določenem v posameznem zakonu.

Zakon o dokumentih in arhivih v 20. členu določa, da je dostop do arhivskega gradiva, ki vsebuje osebne podatke ali strukturirane celote osebnih podatkov, omejen 30 let po smrti te osebe, če se tega ne da ugotoviti, pa 100 let po rojstvu te osebe. Če se ne da ugotoviti ne datuma rojstva ne smrti te osebe, je dostop zaprt 70 let po nastanku dokumenta. Navedene omejitve dostopnosti pa ne veljajo za posebni del nacionalnega dokumentarnega fonda; kaj vse spada v ta posebni del, je določeno v tretjem odstavku 3. člena zakona. Med drugim sodi vanj tudi gradivo Komunistične partije Litve ter KGB (Komite za državno varnost ZSSR), pa tudi gradivo številnih obveščevalno-varnostnih služb iz različnih časovnih obdobj. Dokumenti, ki sestavljajo opisano gradivo, se hranijo v Specialnem arhivu (*Lithuanian Special Archives*), ki je del centralizirane arhivske mreže. Za razliko od navedenih dokumentov pa se dokumenti bivših tajnih oddelkov državnih ustanov ne hranijo v navedenem Specialnem arhivu, temveč v drugih državnih arhivih (Križaj, 2007).

Dostop do gradiva posebnega dela nacionalnega dokumentarnega fonda tako ni omejen (20. člen zakona). Izjema velja za gradivo, ki vsebuje podatke o kolaborantih obveščevalnih služb ZSSR, ki so uradno priznali sodelovanje, pa tudi za osebe, ki so bile žrtve teh služb in ki so po posebej predpisanem postopku izrazile voljo, da je dostop do podatkov o njih omejen do njihove smrti.

Postopek za tako izjavo volje, za dostop in uporabo zaprtih dokumentov določa vlada v skladu z arhivskim in drugimi zakoni (Križaj, 2007).

Na spletni strani Litovskega oddelka za arhive je pojasnjeno, da se do zaprtih dokumentov, ki se nanašajo na kolaborante obveščevalnih služb, lahko dostopa samo na podlagi predhodnega pisnega dovoljenja posebne ustanove, in sicer je to Raziskovalni center Litve za genocid in odpor.¹ Oseba, ki se želi seznaniti s takimi dokumenti, mora zaprositi Specialni arhiv, ki nato v okviru svojih pristojnosti naslovi vlogo za dovoljenje za dostop do zahtevanih dokumentov na omenjeni Raziskovalni center Litve za genocid in odpor (povzeto po spletni strani).

Nadalje je v pregledu po državah, ki ga je izdelala mednarodna fundacija *Open Society Justice Initiative* v zvezi z arhivskimi dokumenti državnih varnostnih služb, za Litvo med drugim navedeno, da je dostop do zaprtih dokumentov urejen z dvema uredbama: št. 452 (1996) in št. 579 (2007). Kot izhaja iz tega pregleda, je dostop do zaprtih dokumentov, poleg opisanega postopka s pisnim dovoljenjem, omogočen še pravosodnim organim v skladu z naravo njihovega dela.

Nemčija

V Nemčiji na zveznem nivoju veljata Zakon o zveznem arhivu (*Bundesarchivgesetz- BArchG*) in Uredba o uporabi arhivskega gradiva v zveznem arhivu (*Bundesarchiv-Benutzungsverordnung - BArchBV*). Zakon o zveznem arhivu določa dolžnost zveznih organov, da arhivu ponudijo vse dokumente, ki jih za izpolnjevanje svojih javnih nalog ne potrebujejo več. Kot dokument zakon šteje ne le dokumente v papirni obliki, temveč tudi nosilce podatkov, slik, filma in druge zapise (*records*), ki nastanejo pri organih, ki jih zakon našteva. Arhivu se preda tudi gradivo, za katerega veljajo zvezni predpisi o varovanju tajnosti: po izročitvi mora arhiv tako kot izročitelj spoštovati pravni interes prizadetih; zlasti glede osebnih podatkov mora spoštovati predpise, ki so glede njihove obdelave in varovanja veljali za izročitelja.

Arhivsko gradivo zveznih organov, starejše od 30 let, je vsakomur dostopno, če predpisi ne določajo drugače. Tretjim je gradivo o fizičnih osebah dostopno 30 let po njihovi smrti oz. 110 let po rojstvu, če datum smrti ni znan ali se ga lahko ugotovi le z nesorazmernim naporom. Od teh splošnih načel pa je izvzeto gradivo, ki je bilo že ob svojem nastanku namenjeno javnosti in gradivo, ki je bilo že pred predajo arhivu dostopno na podlagi Zakona o dostopu do informacij javnega značaja; za tako gradivo torej ne velja načelo, da je 30 let zaprto za javnost.

Zakon vsebuje še pravila o skrajšanju omenjenih splošnih rokov: to je možno, če se prizadeti s tem strinja. Če njegovega soglasja ni, se lahko rok skrajša le, če je to neizogibno potrebno za znanstvenoraziskovalne namene ali za uresničevanje upravičenih interesov druge osebe oz. ustanove (nem: *Stelle*) in se lahko s primernimi ukrepi, kot je predložitev anonimiziranih reprodukcij, zagotovi spoštovanje upravičenih interesov. Omenjena splošna roka se lahko skrajšata tudi glede oseb sodobne zgodovine (*Personen der Zeitgeschichte*) in

nosilcev funkcij v zvezi z opravljanjem teh funkcij, če so upravičeni interesi prizadetega ustrezno upoštevani.

Če pa javni interes zahteva, se lahko omenjena roka podaljšata še za največ 30 let. Če gre za arhivsko gradivo zveznih institucij, ki so v zakonu naštet, je za podaljšanje ali skrajšanje roka potrebno njihovo soglasje.

Zakon nadalje določa, kdaj uporaba arhivskega gradiva ni dopustna:

- ko so lahko ogroženi interesi ZRN ali ene izmed njenih dežel,
- ko se predpostavlja, da bi uporaba nasprotovala upravičenim interesom tretjih,
- kadar bi bilo ogroženo stanje oz. ohranjenost gradiva,
- kadar bi to povzročilo takšno administrativno delo, da ga ne bi mogli upravičiti,
- kadar bi bila kršena dolžnost varovanja tajnosti po nemškem kazenskem zakoniku ali po kakšnem drugem zveznem predpisu (povzeto po 5. členu BArchG).

Zakon za nekatere vrste gradiva, ki se navezujejo na davčne in bančne podatke, določa daljši rok: praviloma so dostopni šele 60 let od nastanka.

Uredba o uporabi arhivskega gradiva v zveznem arhivu vsebuje splošno določbo, da se gradivo da uporabniku na voljo v originalu ali v kopiji, lahko se mu izroči kopija gradiva ali pa da informacija o njegovi vsebini. O konkretni obliki odloči zvezni arhiv. Zahteva za uporabo gradiva mora vsebovati natančno temo in namen poizvedovanja. O zahtevi odloči arhiv, v dovoljenju lahko navede pogoje. Na zahtevo arhiva se mora prosilec pisno zavezati, da bo spoštoval osebne in avtorske pravice in upravičene interese tretjih ter da v primeru kršitev arhiv ne odgovarja. Uredba vsebuje obrazec zahteve za uporabo gradiva.

Gradivo strank in množičnih organizacij Nemške demokratične republike - NDR

Z združitvijo Nemčije in prenehanjem obstoja NDR leta 1989 so njene množične organizacije razpadle ali pa so se morale na novo opredeliti. Sporazum o združitvi Nemčije (*das Einigungsvertragsgesetz*) je skrb za gradivo državnih organov NDR naložil Zveznemu arhivu, medtem ko so o usodi gradiva političnih strank in množičnih organizacij še naprej potekala pogajanja. Najbolj sporno je bilo gradivo centralnega arhiva SED (*Sozialistische Einheitspartei Deutschlands*), ki je bilo po eni strani državnega značaja, po drugi pa je šlo za gradivo stranke. S spremembo Zakona o zveznem arhivu leta 1992 je bila v okviru Zveznega arhiva ustanovljena posebna nesamostojna ustanova (*unselbständige Stiftung des öffentlichen Rechts*), ki je po zakonu prevzela gradivo navedenih strank in organizacij, ki se tiče opravljanja državnih funkcij NDR. Za prevzem ostalega gradiva pa so z lastniki sklenili posebne pogodbe.

Zakon glede uporabe tega gradiva določa, da zanj ne velja splošno pravilo, da je gradivo zaprto 30 let od nastanka. V nadaljevanju pa določa, da uporabo gradiva ureja posebna Uredba¹ ob upoštevanju pravil zakona o dostopu do gradiva, ki se nanaša na fizične osebe (rok 30 let po smrti oz. 110 let po rojstvu) ter pravil o skrajšanju oz. podaljšanju splošnih rokov, oziroma o tem, kdaj uporaba gradiva ni dovoljena. Uporabo gradiva ureja 4. člen Uredbe, ki

povzema ureditev po zveznem zakonu z že omenjeno izjemo. Interesi fizičnih oseb pa so varovani tako kot po splošnih pravilih Zakona o zveznem arhivu.

Gradivo varnostno-obveščevalnih služb bivše NDR (gradivo STASI)

Za gradivo bivšega Ministrstva za državno varnost NDR (*Ministerium für Staatssicherheit* - v nad: Stasi) skrbi poseben organ: zvezni pooblaščenec za gradivo Službe za državno varnost bivše NDR (*Bundesbeauftragte für die Unterlagen des Staatssicherheitsdienstes der ehemaligen DDR-BStU*), ki ima sedež v Berlinu ter 12 zunanjih oddelkov po bivši NDR. Gre za enega največjih nemških arhivov, saj ima več kot 111 km gradiva ter okoli 1600 zaposlenih (stanje 1. 1. 2014). V devetdesetih jih je bilo celo 3200 (povzeto po spletni strani BStU).

Naloga tega organa je, da gradivo po strogih zakonskih pravilih daje v uporabo fizičnim osebam, pravnim osebam in javnosti. Ker je gradivo Stasija globoko posegalo v pravice do zasebnosti posameznikov (vodili naj bi se dosjeji o več kot petih milijonih oseb), je gradivo v nasprotju z gradivom drugih arhivov dostopno le po strogih pravilih o varovanju osebnih podatkov ter le za določene namene. Če dokument vsebuje podatke o tretjih osebah, se ti potemniijo oz. očrnijo. Postopek je zahteven: če je zahteva za dostop dopustna, se gradivo najprej poišče v oddelku za gradivo, oddelek za informacije pa potem gradivo pripravi za vpogled, naredi kopije ali pripravi informacijo. Zapleten postopek po posebnem Zakonu o gradivu Stasi je dolgotrajen. Od uveljavitve zakona v začetku leta 1992 pa je bilo rešenih skoraj 7 milijonov zahtev, od tega prevladujejo zahteve fizičnih oseb – teh je zdaj okoli 70.000 letno (še leta 2009 jih je bilo čez 100.000; do konca leta 2012 jih je bilo skupaj skoraj 3 milijone). Zmanjšuje se število preverjanj za zaposlene v javnem sektorju oz. za funkcionarje – teh je bilo leta 2013 le še okoli 300 (v letu 2006 še 13.000, vseh skupaj pa jih je bilo čez 1,7 milijona), zahtev raziskovalcev in novinarjev pa je bilo v letu 2013 nekaj čez 1300. Številni zahtevki pa se nanašajo na rehabilitacijo, odškodnine in na kazenske postopke – teh je bilo v 20 letih okoli 500.000, od tega v letu 2013 nekaj čez 4000. V dvajsetih letih je bilo okoli 1,2 milijona zahtev povezanih z uveljavljanjem pravice do pokojnine (povzeto po spletni strani BStU).

Zakon o gradivu Stasi, ki naj bi po navedbah s spletne strani pooblaščenca služil kot model za zakonodajo o gradivu nekdanjih obveščevalnih služb tudi v drugih postkomunističnih družbah, je bistveno obsežnejši od Zakona o zveznem arhivu. Zakon ureja status in naloge pooblaščenca, glavnina zakona (čez 20 členov) pa ureja dostop do gradiva. Pri tem zakon loči (ureditev zaradi obsežnosti le kratko povzemamo):

- **fizične osebe:** vsak posameznik ima pravico, da zahteva informacijo, ali obstaja gradivo s podatki o njem. V tem primeru lahko zahteva vpogled v dokument, njegov povzetek ali pa da se mu pošljejo kopije. Izpolniti mora poseben obrazec, iz katerega mora biti jasno razvidna in potrjena istovetnost. Pravica do dostopa oz. vpogleda se nanaša le na podatke, ki zadevajo prosilca; če so v dokumentu tudi podatki o tretjih osebah, se ti prekrijejo. Varovani pa niso interesi poklicnih sodelavcev oz. neformalnih informatorjev Stasi: vsak ima pravico, da izve ime osebe, ki je o njem poročala, če se da to ime iz podatkov jasno razbrati. Prosilcu ni treba navesti nobenega razloga, zakaj vlaga zahtevo.

Nekoliko drugače je v primeru, da se išče podatke o pogrešanih ali umrlih osebah. Podatki o pogrešanih in umrlih osebah praviloma niso dostopni. Izjema velja za bližje sorodnike (zakonec, otroci, vnuki, starši, bratje in sestre). Če bližnjih sorodnikov ni, lahko zahtevo vložijo sorodniki do tretjega kolena (stari starši, pravnuki, strici, tete, nečaki in nečakinje). Bližji sorodnik mora izkazati upravičen interes, da bo gradivo potreboval za raziskovanje dogodkov in ukrepov režima NDR - podatke lahko zahtevajo izključno za namene rehabilitacije, varovanje osebnostnih pravic (pojasnitev glede sodelovanja z Stasi) ali za pojasnitev usode umrlega oz. pogrešanega. Premoženskopравни razlogi, družinski spori, raziskovanje porekla ali iskanje bioloških staršev kot razlog ne zadostujejo.

Prva informacija je fizičnim osebam dostopna okvirno v šestih mesecih, nadaljnji postopek pa zavisi od vrste in obsega gradiva, ter utegne dolgo trajati. Prednostno se obravnavajo zahteve, povezane z rehabilitacijo, odškodninami, očitki o sodelovanju s Stasi in vloge zelo starih ali bolnih ljudi.

Gradivo je običajno pripravljeno na vpogled v čitalnici arhiva, manjši obseg pa lahko tudi brezplačno pošljejo.

- **Javne in druge pravne osebe:** zelo poenostavljeno povedano, gre za preverjanje, ali so osebe na najvišjih javnih funkcijah bile poklicno ali neformalno povezane s Stasijem. Za nekatere najvišje javne funkcije (npr. člani zakonodajnih teles, zveznih in deželnih vlad, najvišji javni uradniki, člani občinskih predstavniških organov in sodniki) je bil za skrajni rok preverjanja do nedavnega določen 31. 12. 2011, vendar je bil z osmo novelo zakona podaljšan še do 31. 12. 2019. Za javne uslužbenke pa ne glede na nivo oz. rang zaposlitve velja, da se jih lahko preveri, če obstaja utemeljen sum, da so sodelovali s Stasi. Za nekatere funkcije (npr. zvezni pooblaščenec za gradivo Stasi, njegovi zaposleni, nadalje tisti, ki se ukvarjajo z zahtevki o rehabilitaciji) pa roka sploh ni. Preverjanje je možno tudi v zvezi s podelitvijo odlikovanj in v zvezi z varnostnim preverjanjem.

Potem ko urad pooblaščenca skrbno preveri vlogo (zlasti drugih pravnih oseb), poda izjavo, da ni podatkov, da bi oseba sodelovala. Tako izjavo poda tudi, kadar je bila oseba v času sodelovanja mladoletna in v nekaterih drugih primerih. V nasprotnem primeru pa povzame, kdaj, kako dolgo in na kakšen način je sodelovala, ter kako se je sodelovanje začelo in končalo. Temu poročilu doda tudi kopije dokumentov, ki so po potrebi anonimizirani. Zakon določa, da se posredovani podatki lahko uporabijo le za namen, za katerega so bili pridobljeni in da se jih ne sme posredovati naprej - izjema pa velja za poslance in za člane predstavniških občinskih teles: v skladu s predpisi se o izsledkih lahko omejeno obvesti javnost.

- **Raziskovanje in mediji:** zakon določa namene raziskovanja (proučevanje delovanja varnostno obveščevalnih služb, mehanizmov oblasti NDR, sovjetske okupacijske cone ali nacionalsocialistične preteklosti), dokazila, ki jih je treba predložiti vlogi, itd. Projekt mora biti vsebinsko omejen oz. določen, izkazati je treba tudi namen objave raziskave oz. prispevka. Laže oz. brez nadaljnega preverjanja se ugoti vlogam raznih univerz, inštitutom, medtem ko morajo zasebniki izkazati resnost in pomen svojega projekta, predložiti koncept, namen

uporabe gradiva itd. Predstavniki medijev morajo predložiti kopijo novinarske izkaznice, podatke o projektu ali dopis medijske hiše.

Gradivo, ki ne vsebuje osebnih podatkov ali gradivo, namenjeno javnosti, se dobi brez težav v obliki kopije. Osebnostne podatke fizičnih oseb se lahko dobi le z njihovim pisnim dovoljenjem, ki mora vsebovati temo, namen in osebo, ki bo raziskovala. Gradivo z osebnimi podatki zgodovinskih oseb ter nosilcev političnih in javnih funkcij se lahko da na razpolago brez njihovega dovoljenja, vendar se jih o tem in o vsebini informacije pravočasno predhodno obvesti, informacija pa mora biti povezana z njihovo javno funkcijo. Tudi v tem primeru pa mora raziskovalni interes prevladati nad interesom varovanja osebnih podatkov. Pod navedenim pogojem se lahko da na razpolago tudi gradivo z osebnimi podatki sodelavcev Stasi.

Za uporabo so dostopni podatki iz gradiva, ki je bilo že ob nastanku javno dostopno, kamor sodijo npr. javni govori. Dostopne so izjave, ki niso bile pridobljene s kršitvijo varovanja poklicne tajnosti, z vohunjenjem itd.

Pod posebnimi pogoji uporabe in s tehtanjem interesov so za raziskovanje dostopni tudi podatki, ki so pridobljeni z vohunjenjem.

Za vsako uporabo pa so zaprti podatki, ki so bili pridobljeni oz. izsiljeni s prepovedanimi zasliševalnimi metodami, s prisluškovanjem, s kršitvijo pisemske ali poklicne tajnosti (npr. odvetnik, zdravnik, duhovnik).

Z zadnjo novelo zakona je bilo določeno, da so 30 let po smrti oz. 110 let po rojstvu dostopni osebni podatki umrlih fizičnih oseb. Podatki so lahko dostopni 10 let po smrti, če je to potrebno za znanstvenoraziskovalni projekt ali iz utemeljenih interesov, pa pravni interesi umrlega s tem niso prizadeti (povzeto po spletni strani BStU in po Zakonu o gradivu Stasi).

Poljska

Na Poljskem je arhivsko gradivo brezplačno dostopno državnim organom in državljanom za potrebe znanosti, kulture, tehnologije in ekonomije.

Na splošno velja, da je arhivsko gradivo na voljo po preteku 30 let od njegovega nastanka. Ne glede na starost gradiva le-to ni dostopno zaradi njegovega fizičnega stanja ali če bi dostop do gradiva pomenil kršitev: zakonitih interesov države, državnih organov in državljanov ali razkritje z zakonom varovane tajnosti (povzeto po 17. členu Zakona o nacionalnem in državnih arhivih).

Minister za kulturo in varstvo nacionalne dediščine lahko s predpisom - uredbo določi posebne okoliščine in možnosti ter postopek zgodnejšega dostopa do arhivskega gradiva, upoštevajoč prej omenjene izjeme. Tako Uredba ministra za kulturo in varstvo nacionalne dediščine določa, da so roki dostopnosti arhivskega gradiva lahko tudi krajši, če to zahteva poseben interes (potreba) na področju znanosti in kulture. Enako velja tudi za gradivo, nastalo pred letom 1989, ki zadeva stranke in politične organizacije, in pa za arhive javnega radija in televizije, saj so gradiva lahko dostopna takoj po evidentiranju v arhivu, če to zahteva že prej omenjeni upravičen interes znanosti in kulture. Vendar je treba

poudariti, da je v ospredju še vedno zaščita interesov države, njenih organov, državljanov ali tajnosti (tajni, osebni podatki), torej, če gre za ogrožanje teh interesov, postane prej naštetu gradivo, ki pozna možnost krajših rokov dostopnosti, nedostopno (Uredba ministra za kulturo in varstvo nacionalne dediščine).

Na Poljskem imajo poleg nacionalnega arhiva še specialne arhive, ki so pri pomembnejših institucijah v državi (npr. parlament, senat, svet ministrov, urad nacionalne varnosti, pomembnejša ministrstva in državne ustanove). Vlada je z uredbo določila omejenost dostopa do gradiva v prej omenjenih institucijah, in sicer je le-ta mogoč na predhodno pisno zahtevo, zahtevana informacija pa je na voljo le na vpogled ali pa kot odgovor, pripravljen s strani uslužbenca arhiva. Dostop do tovrstnega gradiva je brezplačen, reprodukcija pa je plačljiva. Določeno je, da morajo specialni arhivi svoje gradivo predati nacionalnemu, ko ni več razloga, da so v posebnem arhivu, praviloma pa najkasneje 50 let po nastanku gradiva (povzeto po ECPRD).

Inštitut narodnega spomina

Inštitut narodnega spomina - Komisija za preiskavo zločinov proti poljskemu narodu je bil ustanovljen z zakonom iz leta 1998 (*Act on the Institute of National Remembrance*), s svojim delovanjem pa je začel leta 2000.

Inštitut je hkrati državni organ in organ pravosodja, arhiv, raziskovalna in izobraževalna ustanova ter organ, ki izvaja postopke, povezane z lustracijo. Sestavljen je iz naslednjih oddelkov: komisije za pregon zločinov zoper poljski narod (opravlja preiskave in je specializiran del državnega tožilstva), urada za ohranjanje in za dostop do arhivskega gradiva (zbira, hrani in obdeluje arhivsko gradivo), oddelka za izobraževanje (opravlja raziskave, izobražuje javnost in izdaja publikacije s svojega področja) in oddelka za lustracijo (preverja resničnost izjav javnih funkcionarjev, ki jih določa zakon in kandidatov za razne funkcije) (povzeto po spletni strani Inštituta narodnega spomina in po gradivu *The European Network of Official Authorities in Charge of the Secret-Police Files*).

Arhiv Inštituta narodnega spomina je največji arhiv na Poljskem, saj vsebuje več kot 87 tekočih kilometrov gradiva. Arhiv vsebuje gradivo, ki so ga med leti 1944 in 1990 zbirali razni državni organi, tožilstva, sodišča in zapori v zvezi s politično preganjanimi ljudmi (povzeto po: *The European Network of Official Authorities in Charge of the Secret-Police Files*).

Pravila dostopa do arhivskega gradiva so se od ustanovitve Inštituta večkrat spremenila. Do marca 2007 je veljalo pravilo, da je bil dostop do arhivskega gradiva omogočen le ob predhodni pridobitvi statusa žrtve, ki je bil dodeljen prosilcu na podlagi domneve, ki je izhajala iz gradiva v Inštitutu, da so varnostni organi zbirali podatke o prosilcu. Statusa žrtve ni bilo mogoče pridobiti, če je prosilec bil funkcionar (*officer*), uslužbenec ali tajni obveščevalec varnostne službe ali pa če v arhivu Inštituta ni bilo nobenega gradiva o prosilcu. Po letu 2007 se je pravica dostopa do arhivskega gradiva na podlagi popolne prošnje razširila kot splošni dostop do brezplačne anonimizirane kopije dokumentov, ki so zadevali posameznika, ne glede na status žrtve. Dostop je bil izključen le za

dokumente, ki jih je prosilec ustvaril v povezavi s sodelovanjem in delovanjem v varnostnih agencijah oz. službah (povzeto po spletni strani Inštituta).

Zadnje spremembe zakona iz leta 2010 pa so prosilec omogočile prost dostop do dokumentov, ki jih zadevajo, brez anonimizacije in sicer v obliki kopije ali pravici do vpogleda v original.

Po veljavni ureditvi:

- vsakdo lahko zahteva dostop do dokumentov, ki se nanašajo nanj. Izpolniti je treba posebno vlogo. Če gre za umrlega, imajo to pravico bližnji sorodniki, kot jih definira kazenski zakonik. Inštitut da gradivo na vpogled v originalu ali pa kopijo, če fizično stanje gradiva tega ne omogoča ali če do njega hkrati zahteva dostop več oseb. V obliki kopije so dostopni dokumenti, ki jih je prosilec ustvaril ali soustvaril tudi kot delavec ali sodelavec tajne službe.

Po vpogledu ima prosilec pravico do brezplačne kopije oz. ima pravico, da se mu vrnejo predmeti, ki so bili do odvzema njegova last. Vsakdo lahko dobi informacijo o zaposlenih tajne službe ali o drugih osebah, ki so o njemu posredovali informacije tajni službi, če se jih da nedvoumno in jasno določiti.

Vsakdo lahko poda k dokumentom svoje dodatke oz. popravke, pojasnila in kopije svojih dokumentov, pri čemer mora arhivski dokument ostati nespremenjen.

- vsakdo ima pravico pregledati osebne dokumente, ki se tičejo nekdanjih zaposlenih ali funkcionarjev tajne službe. Omenjeni nekdanji zaposleni pa imajo pravico do prejema kopije o svojih osebnih podatkih.

- dostop do dokumentov je mogoč tudi za opravljanje znanstvenih raziskav in za novinarske objave (*publishing press materials*). V vlogi je treba navesti številne podatke o projektu in razna priporočila. Prosilec oz. institucija, ki mu je dostop omogočen, nosi pravno odgovornost za uporabo podatkov. Raziskovalci in novinarji pa nimajo dostopa do gradiva, ki vsebuje tajne podatke in osebne (občutljive) podatke. Fizična oseba namreč lahko prepove dostop do osebnih podatkov, ki so bili pridobljeni v sklopu obveščevalne dejavnosti, za 50 let od njihovega nastanka, če gre za občutljive osebne podatke pa za stalno, saj zakon roka ne določa (prim. 37. člen). Raziskovalci in novinarji lahko dobijo podatke o sodelavcih in zaposlenih obveščevalnih služb. Slednji pa nimajo pravice, da prepovejo dostop do svojih (občutljivih) osebnih podatkov.

- dostop je omogočen tudi raznim organom in organizacijam za opravljanje njihovih zakonskih nalog (npr. sodišča, državna tožilstva, urad za vojne veterane). V vlogi je treba poleg drugega navesti zakonsko podlago za dostop

- predstojnik Notranje varnostne službe (*Internal Security Agency*) in Obveščevalne službe (*Intelligence Agency*) ter minister za obrambo lahko določijo, da so posamezni dokumenti še vedno zaprti za vse, razen za osebe, ki jih oni določijo, če je to potrebno za državno varnost (povzeto po spletni strani Inštituta in po Zakonu o Inštitutu narodnega spomina).

5. Druge posledice, ki jih bo imelo sprejetje zakona

Predlog zakona ne bo imel drugih posledic.

II. BESEDILO ČLENOV

1. člen

V Zakonu o varstvu dokumentarnega in arhivskega gradiva ter arhivih (Uradni list RS, št. 30/06 in 51/14) se tretji odstavek 65. člena spremeni tako, da se glasi:

»(3) Javno arhivsko gradivo v javnih arhivih, nastalo pred izvolitvijo Izvršnega sveta Skupščine Republike Slovenije 17. maja 1990, je dostopno brez omejitev, razen arhivskega gradiva, ki vsebuje osebne podatke iz prejšnjega odstavka, ki so bili pridobljeni s kršenjem človekovih pravic in temeljnih svoboščin ter se nanašajo na osebe, ki niso bile nosilke javnih funkcij.«

Četrty odstavek se spremeni tako, da se glasi:

»(4) V primeru dvoma o pogojih dostopa iz prejšnjega odstavka odloča arhivska komisija. Arhivska komisija mora odločiti v 5 dneh po vložitvi zahteve uporabnika. Če arhivska komisija ne odloči o zahtevi uporabnika v roku iz tega odstavka, se šteje, da je omogočen dostop do javnega arhivskega gradiva.«

Dosedanji šesti odstavek postane peti odstavek.

2. člen

Besedilo 66. člena se spremeni tako, da se glasi:

»(1) Roke nedostopnosti javnega arhivskega gradiva, določene v prvem in drugem odstavku prejšnjega člena tega zakona, je možno izjemno skrajšati pod določenimi pogoji, če je uporaba javnega arhivskega gradiva neizogibno potrebna za doseg predvidenega znanstvenega cilja ter javni interesi prevladujejo nad interesi, ki jih je treba varovati zlasti glede varstva osebnega in družinskega življenja posameznikov.

(2) O izjemnem skrajšanju roka nedostopnosti odloči Vlada Republike Slovenije na predlog uporabnika ter na podlagi mnenja arhivske komisije. Predlog mora vsebovati strokovno utemeljitev za izjemno skrajšanje roka nedostopnosti. Arhivska komisija mora najpozneje v 15 dneh od prejema predloga uporabnika poslati mnenje o izjemnem skrajšanju roka nedostopnosti Vladi Republike Slovenije. Vlada Republike Slovenije mora odločiti o izjemnem skrajšanju roka v 15 dneh od prejema mnenja arhivske komisije.

(3) Za opravljanje raziskav z namenom zgodovinske, pravne ali publicistične ocene javnega arhivskega gradiva iz tretjega odstavka prejšnjega člena tega zakona ter če interes javnosti prevladuje nad varovanimi interesi oseb, katerih osebne podatke iz drugega odstavka prejšnjega člena tega zakona vsebuje arhivsko gradivo in so bili pridobljeni s kršenjem človekovih pravic in temeljnih svoboščin in se nanaša na osebe, ki niso imele javnih funkcij, o skrajšanju roka

nedostopnosti odloča arhivska komisija. Arhivska komisija mora o skrajšanju roka nedostopnosti odločiti v 15 dneh od prejema predloga uporabnika.

(4) Rok nedostopnosti arhivskega gradiva, ki vsebuje tajne podatke ter je nastalo po 17. maju 1990, se na predlog javnopravne osebe, ki je to gradivo zavezana izročiti pristojnemu arhivu, lahko podaljša. Javnopravna oseba, ki predlaga podaljšanje roka nedostopnosti, mora k predlogu priložiti pisno oceno škodljivih posledic, ki bi lahko nastale, če bi bilo gradivo dostopno javnosti. O podaljšanju roka nedostopnosti odloča Vlada Republike Slovenije na predlog arhivske komisije.

3. člen

Besedilo 66.a člena se spremeni tako, da se glasi:

»(1) Roke nedostopnosti javnega arhivskega gradiva, določene v prvem in drugem odstavku 65. člena tega zakona, je možno na zahtevo javnopravne osebe, ki je izročila javno arhivsko gradivo, izjemoma podaljšati, vendar ne več, kot za deset let. Javnopravna oseba, ki predlaga podaljšanje roka nedostopnosti, mora k zahtevi priložiti pisno oceno škodljivih posledic, ki bi lahko nastale, če bi bilo gradivo dostopno javnosti.

(2) O izjemnem podaljšanju roka nedostopnosti javnega arhivskega gradiva odloči Vlada Republike Slovenije, ko prejme mnenje arhivske komisije. Arhivska komisija mora najpozneje v 15 dneh od prejema zahteve poslati mnenje o izjemnem skrajšanju roka nedostopnosti Vladi Republike Slovenije. Vlada Republike Slovenije mora odločiti o izjemnem skrajšanju roka v 15 dneh od prejema mnenja arhivske komisije.«

4. člen

V prvem odstavku 67. člena se tretja alineja spremeni tako, da se glasi:

» - odloča v primeru dvoma o dostopu iz tretjega odstavka 65. člena tega zakona;«.

5. člen

Zavezanci po tem zakonu uskladijo notranja pravila s tem zakonom v roku enega meseca od začetka veljavnosti tega zakona.

6. člen

Ta zakon začne veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

III. OBRAZLOŽITEV K ČLENOM

K 1. členu:

V tem členu se predlaga spremembo tretjega odstavka 65. člena, in sicer tako, da je javno arhivsko gradivo v javnih arhivih, nastalo pred izvolitvijo Izvršnega sveta Skupščine Republike Slovenije 17. maja 1990, dostopno brez omejitev, razen arhivskega gradiva, ki vsebuje osebne podatke iz prejšnjega odstavka istega člena, ki so bili pridobljeni s kršenjem človekovih pravic in temeljnih svoboščin ter se nanašajo na osebe, ki niso bile nosilke javnih funkcij.

S predlagano spremembo 65. člena ZVDAGA-A se odpravlja anonimizacijo osebnih podatkov, uveljavljeno z ZVDAGA-A. Prav tako se tudi ponovno vzpostavlja podlaga, s katero se bo vzpostavilo razlikovanje med žrtvami in nosilci javnih funkcij v nekdanji totalitarni državi, saj je bila z ZVDAGA-A izbrisana razlika med žrtvijo in krvnikom. Spreminja se tudi četrti odstavek, ki opredeljuje odločanje arhivske komisije v primeru dvoma o dostopu do zgoraj navedenega gradiva. Obenem se določa rok, v katerem mora odločiti arhivska komisija.

K 2. členu:

S tem členom se predlaga spremembo 66. člena, ki je povezana s spremembo v 65. členu. Obenem se dodaja rok, v katerem mora odločiti Vlada Republike Slovenije o predlogu uporabnika o izjemnem skrajšanju roka nedostopnosti javnega arhivskega gradiva. Prav tako se določa rok, v katerem mora odločiti arhivska komisija o skrajšanju roka nedostopnosti za opravljanje raziskav.

K 3. členu:

Predlaga se sprememba 66.a člena, ki je povezana s spremembama 65. in 66. člena. Določa se rok, v katerem mora odločiti Vlada Republike Slovenije o izjemnem skrajšanju roka nedostopnosti javnega arhivskega gradiva (2. odstavek).

K 4. členu

Predlaga se spremembo tretje alineje prvega odstavka 67. člena, ki sledi spremembi 65. člena.

K 5. členu:

S tem členom se predlaga prehodno obdobje, v katerem morajo zavezanci uskladiti notranja pravila skladno s tem zakonom, in sicer glede dostopnosti do javnega arhivskega gradiva. Gre za prilagoditve, ki sledijo sprememba 65., 66. in 66.a člena. Torej spremembam, s katerimi se odpravlja anonimizacijo osebnih podatkov in vzpostavlja podlago, s katero se bo razlikovalo med žrtvami in storilci. Sledi se tudi rokom, ki se določajo s tem zakonom.

K 6. členu:

Določen je običajni rok začetka veljavnosti zakona.

IV. BESEDILO ČLENOV, KI SE SPREMINJAJO

65. člen (roki nedostopnosti arhivskega gradiva)

(1) Javno arhivsko gradivo v javnih arhivih, ki vsebuje tajne podatke po zakonu, ki ureja tajne podatke, ali davčne skrivnosti in katerih razkritje nepoklicani osebi bi lahko povzročilo škodljive posledice za varnost države in drugih oseb ali za njihove pravne interese, postane dostopno za uporabo praviloma 40 let po nastanku, če je s strani izročitelja označeno kot nedostopno v skladu s 40. členom tega zakona.

(2) Javno arhivsko gradivo v javnih arhivih, ki vsebuje osebne podatke, ki se nanašajo na:

- zdravstveno stanje,
- spolno življenje,
- žrtev kaznivih dejanj zoper spolno nedotakljivost, zakonsko zvezo, družino in otroke,
- storilca kaznivih dejanj in prekrškov, razen kaznivih dejanj in prekrškov oseb, zoper katere je bil voden postopek zaradi nasprotovanja nekdanjemu enopartijskemu režimu,
- versko prepričanje in
- etnično pripadnost

postane dostopno za javno uporabo 75 let po nastanku gradiva ali 10 let po smrti posameznika, na katerega se podatki nanašajo, če je datum smrti znan, če ni z drugimi predpisi drugače določeno.

(3) Javno arhivsko gradivo v javnih arhivih, nastalo pred konstituiranjem Skupščine Republike Slovenije 17. maja 1990, je dostopno brez omejitev, razen z omejitvami iz prejšnjega odstavka.

(4) Pri dostopu do javnega arhivskega gradiva po prvem ali drugem odstavku tega člena se kot nedostopni oddvojijo le posamezni dokumenti, ki vsebujejo podatke, ki jih varujejo roki nedostopnosti, in ne širše enote gradiva. Kadar posamezni dokumenti vsebujejo podatke, ki jih varujejo roki nedostopnosti, poleg njih pa tudi podatke, do katerih bi bilo mogoče dostopati, se za dostop pripravi anonimizirana kopija dokumenta, na kateri so podatki, ki jih varujejo roki nedostopnosti prekriti tako, da neposreden ali posreden vpogled ni omogočen.

(5) Če se uporabnik ne strinja z omejitvijo dostopa, lahko vloži ugovor, o katerem odloči arhivska komisija v upravnem postopku oziroma v primerih iz prvega odstavka tega člena Vlada Republike Slovenije v upravnem postopku.

(6) Do izročitve javnega arhivskega gradiva pristojnemu arhivu se glede dostopa in uporabe arhivskega gradiva, ne glede na čas nastanka gradiva, uporabljajo predpisi, ki urejajo dostop do informacij javnega značaja, varstvo tajnih podatkov, varstvo osebnih podatkov, poslovnih in davčnih skrivnosti in drugi predpisi, razen za arhivsko gradivo javnopravnih oseb, ki v

skladu z 62. členom tega zakona same zagotavljajo lastno varstvo arhivskega gradiva.

66. člen (izjeme rokov nedostopnosti)

(1) Vlada Republike Slovenije lahko znanstveno raziskovalni organizaciji, raziskovalcu ali novinarju, na podlagi mnenja arhivske komisije odobri izjemni dostop, če je uporaba javnega arhivskega gradiva, ki vsebuje nedostopne podatke v skladu s prvim odstavkom 65. člena tega zakona ali davčne tajnosti neizogibno potrebna za doseg predvidenega znanstvenega cilja ter javni interes za razkritje prevladuje nad javnim interesom za nedostopnost teh podatkov. Če gradivo, o katerem odloča Vlada Republike Slovenije vsebuje tudi osebne podatke iz drugega odstavka prejšnjega člena, o izjemnem dostopu do celotnega gradiva odloči Vlada Republike Slovenije na podlagi predhodnega mnenja arhivske komisije.

(2) Arhivska komisija lahko znanstveno-raziskovalni organizaciji, raziskovalcu ali novinarju z upravno odločbo odobri izjemni dostop do javnega arhivskega gradiva, ki vsebuje osebne podatke iz drugega odstavka prejšnjega člena, če ta izkaže, da učinkovite ocene gradiva ali izvedbe raziskave oziroma njenega namena ni mogoče doseči brez obdelave podatkov iz drugega odstavka prejšnjega člena ali bi bilo to povezano z nesorazmernim naporom ali stroški.

(3) Uporabnik iz prvega ali drugega odstavka tega člena arhivski komisiji predloži predstavitveni elaborat raziskave, ki mora vsebovati:

- naslov raziskave,
- nosilca raziskave (pravna oseba ali raziskovalec),
- neposredne izvajalce raziskave (osebno ime, naziv, prebivališče, razmerje do nosilca raziskave in morebitni mentor),
- raziskovalno področje (opisno),
- namen oziroma cilj raziskave in
- strokovno utemeljitev o izpolnjevanju pogojev iz prvega ali drugega odstavka tega člena.

(4) Uporabnik, ki mu je po prvem in drugem odstavku tega člena odobren izjemni dostop, podatkov do izteka rokov nedostopnosti po tem zakonu ne sme uporabiti v namene izven raziskave ali jih razkriti osebam, ki niso izvajalci raziskave v skladu s predstavitvenim elaboratom. To dolžnost uporabnik potrdi v pisni obliki pred seznanitvijo s podatki.

66.a člen (izjemno podaljšanje roka nedostopnosti)

(1) Rok nedostopnosti arhivskega gradiva, določeni v prvem in drugem odstavku 65. člena tega zakona, se na predlog javnopravne osebe, ki je izročila javno arhivsko gradivo, lahko izjemoma podaljša, vendar ne več kot za deset let. Javnopravna oseba, ki predlaga podaljšanje roka nedostopnosti, mora k predlogu priložiti pisno oceno škodljivih posledic, ki bi lahko nastale, če bi bilo gradivo dostopno javnosti.

(2) O izjemnem podaljšanju roka nedostopnosti iz prvega in drugega odstavka 65. člena tega zakona odloča Vlada Republike Slovenije na podlagi mnenja arhivske komisije.

67. člen
(arhivska komisija)

(1) Vlada Republike Slovenije imenuje izmed strokovnjakov ali strokovnjakinj (v nadaljnjem besedilu: strokovnjaki) s področja državne uprave, zgodovine in arhivistike arhivsko komisijo, ki opravlja naslednje naloge:

- daje obvezujoča mnenja v spornih primerih določitve roka nedostopnosti arhivskega gradiva iz 66. in 66.a člena tega zakona;
- daje mnenja o izjemnem skrajšanju in podaljšanju roka nedostopnosti;
- odloča v primeru dvoma o omejitvah dostopa iz petega odstavka 65. člena tega zakona;
- odloča o izjemnem dostopu do javnega arhivskega gradiva iz drugega odstavka 66. člena tega zakona.

(2) Vlada Republike Slovenije določi sestavo in način dela arhivske komisije.

PODPISI POSLANK IN POSLANCEV SDS

ŠT.	IME IN PRIIMEK	PODPIS
1.	JOŽE TANKO	

2.	ANJA BAH ŽIBERT	

3.	FRANC BREZNIK	

4.	NADA BRINOVŠEK	

5.	ANDREJ ČUŠ	

6.	JELKA GODEC	

7.	DR. VINKO GORENAK	

8.	MAG. BRANKO GRIMS	

9.	EVA IRGL	

10.	JANEZ JANŠA	

11.	DANIJEL KRIVEC	

12.	ZVONKO LAH	

13.	SUZANA LEP ŠIMENKO	

14.	TOMAŽ LISEC	

15.	MAG. ANŽE LOGAR	

16.	ŽAN MAHNIČ	

17.	BOJAN PODKRAJŠEK	

18.	MAG. MARKO POGAČNIK	

19.	MARIJAN POJBIČ	

20.	MAG. ANDREJ ŠIRCELJ	

21.	LJUBO ŽNIDAR	
