Josip Kregar
KORUPCIJA JE DRUŠTVENO ZLO
1. Uvod

Korupcija je zlo. Moćne čini bogatima. Bogate čini moćnima. Stvara dojam da je sve na prodaju. Uništava osjećaj pravde i povjerenje u vlast. Oduzima nadu siromašnima i bespomoćnima. Jednom uspostavljena, spada u strukture koje je teško razoriti. Njene žrtve nisu odmah vidljive, no štete koje stvara u ekonomiji, politici i društvu, svi plaćamo. Nema razdoblja i nema zemlje u kojoj ne postoji neki incident ili slučaj korupcije, no ono što je opasno je time opravdati pasivnost ili u nasljeđu proteklih sistema tražiti objašnjenja njene sasvim nove pojave. Korupciju zapravo ne smijemo tumačiti kao svojevrsni otklon od normalnosti, jer je ona kod nas sistem. Ona je sistem i u Hrvatskoj, i ne treba je ocjenjivati prema trenutnim naslovima u novinama, broju slučajeva, nego prema tome što je razgranata i povezana s institucijama sistema, radilo se tu o političkim strankama, ili češće, interesnim grupama, o raspadnutoj ili neefikasnoj administraciji, lošem sudstvu, pravnom poretku. 
Korupcija je dobrim dijelom prihvaćen sustav. I tu se suočavamo s velikom neugodnom istinom i iskustvom da, usprkos tome što je korupcija prepoznata kao važan element zastoja u ekonomskom razvoju i problem u političkom sustavu, štoviše u urušavanju društva, nismo uspjeli učiniti dovoljno da se ljudi ohrabre ili pomisle da se nešto doista efektivno dade učiniti. Ljudi su ne samo skeptični, oni su zapravo umorni od velikih obećanja i malih rezultata. Na javnu scenu probile su se osobe koje nisu skrivale, već su smatrale normalnim pokazati  «razumijevanje» za korupciju: od namještanja rezultata nogometnih utakmica, do položaja iznad zakona u bespravnoj gradnji, od prezira prema pravu do ignoriranja moralnih dužnosti. Arogantno i uz evidentan manjak ne samo morala već i znanja i obraza. Bahata ignorancija plaća se inače u demokraciji gubitkom povjerenja, popularnosti ili čak gubitkom vlasti, no mnogi ljudi na javnoj sceni vole da se o njima govori, makar i negativno, pa javnu scenu pretvaraju u medijske cirkuse. Javnost se pretvara u nezadovoljnu publiku: ciničnu i pasivnu, ispunjenu frustracijama, dezorijentiranu i razočaranu. 

Istraživanja korupcije pokazuju čvrstu vezu korupcije i izostanka investicija, stranih ulaganja, sustavne ekonomske politike. Pokazuju da Hrvatska zaostaje za svojim ekonomskim konkurentima, jer korupcija je i pokazatelj  slabe učinkovitosti javne vlasti. Institucije izvršne vlasti, lokalne samouprave i sudstva treba osloboditi političkih kriterija odabira ljudi i napredovanja, ali samo to nije dovoljno, već treba osigurati i njihovu odgovornost za profesionalno i stručno obavljanje posla. Kaznene mjere neće same po sebi dati rezultat, ako ih ne prati izgradnja javne svijesti i demokratske političke kulture, sustavno etičko obrazovanje i odgoj.
Svojevremeno je kardinal Bozanić snažnim riječima osudio korupciju. Kaže: «Radi se o pojavi koja zahtijeva ozbiljno etičko vrjednovanje i prosuđivanje, jer narušava temeljne vrijednosti međuljudskih odnosa kao što su povjerenje, poštenje, pravednost i ravnopravnost te bitno ugrožava jednakost, solidarnost i sigurnost građana…  Korupcija je stoga velik grijeh protiv slabih i nemoćnih." 

2. Uklanjanje korupcije

Korupcija je kod nas nešto što nije prolazno zlo koje će ukloniti ova ili ona vlast, ovi ili oni dobri ljudi, već se radi o puno jačim silnicama ekonomskog i socijalnog sustava. Neuspjeh se dade objasniti upravo nepostojanjem političke volje kod dosadašnjih vlada. Mogli su, a nisu.  Doneseni su programi i strategije, akcijski planovi, mijenjalo se zakonodavstvo i institucije,  a dojam je da se ništa nije promijenilo. Istina, sada su afere veće, osumnjičeni su ministri i državni tajnici, svi redom poslušni članovi Hrvatske demokratske zajednice. Točno je da  korupcija ne poznaje stranačku pripadnost, ali je točno i to da su u nju uključeni oni koji imaju vlast i moć. Točno je i to da su propuštani momenti kada se dalo napraviti više i govorilo se – neutralno: nema političke volje. Odsutnost političke odlučnosti i volje da se suzbija korupcija glavno je ograničenje funkcioniranja institucija za suzbijanje korupcije. Više samostalnosti i odgovornosti, pravedne kazne, više sredstava, ljudi i javne potpore, pretpostavke su borbe protiv korupcije. Politička volja znači prvenstveno inzistirati na  preventivnim mjerama: jasnim pravilima javnih natječaja, profesionalnosti i otvorenosti administracije, odgovornosti  političkih  vođa da primjerom i zalaganjem za etičke vrijednosti daju ton javnom životu. Strogo poštivanje, ne samo slova, već i duha zakona koji potiču političku odgovornost i dobru vlast, ključno je za ekonomski napredak.

Reći nema političke volje je blaga i neodgovarajuća fraza. Točno je da volju nisu imali oni koji su imali vlast. Institucije za djelovanje ne trebaju samo ciljeve i namjere, pretvorene u žalosne fraze, već i ljude, materijalna sredstva i  druge pretpostavke. Ljudi  koji rade u javnim institucijama ne nalaze se slučajno, već obrazuju, odgajaju, motiviraju i nagrađuju. Oni su profesionalci. Materijalna sredstva nisu samo zgrade i plaće, već i ulaganja u ljude, njihovo znanje, nagrađivanje uspjeha i sankcije za nerad i neuspjeh. 
3. Kažnjavanje korupcije

Prvo što pada na pamet u suzbijanju korupcije je kažnjavanje. Kazna treba biti pravedna i brza. Radi toga je poduzeto niz izmjena kaznenog i procesnih zakona koje su trebale ubrzati postupke. No statistika postupaka nije se popravljala, a broj završenih postupaka i presuda bio je daleko niži od doživljenog razmjera problema. Problem je očito bio u postojanju visoke političke zaštite, ili čak, na što se sumnja, i direktne uključenosti najviših dužnosnika u takve poslove. Trenutno je u Hrvatskoj otvoren veći broj skandala koji vrhove politike povezuju s gospodarstvom, sumnjivim natječajima i transakcijama. Istovremeno, političke stranke pokazuju znakove unutarnjih sukoba i razilaženja. Te dvije okolnosti su međusobno povezane. S jedne strane, misteriozan odlazak Ive Sanadera iz politike otvorio je borbu za njegovo nasljeđe, maknuo zaštitu s njegovih bliskih suradnika, otvorio unutarnje raskole, nadmetanja i borbu u raspodjeli političke moći. Politički utjecaj i snagu dobile su osobe koje nisu bile uključene u gospodarske malverzacije, koje nisu bile vrh hobotnice i koje zato nemaju nikakvog razloga uplitati se u zaštitu i oslobođenje grijeha svojih prethodnika. Štoviše, proces preslagivanja, kadrovskog, personalnog pa i ideološkog, tek je počeo. Kao što se santa leda polako u početku topi, a proces ubrzava, tako se danas u Hrvatskoj santa klijentelizma, korupcije i političkih zloupotreba tek počinje razlamati i topiti. Novi ljudi, ili stari ljudi s novom moći, na otklonu od dosadašnje prakse, ne samo da grade svoj politički legitimitet, već se instinktom samoobrane žele distancirati od metoda i slučajeva svojih prethodnika. Uostalom, uvijek su se, nakon velikih promjena u hrvatskoj politici, otkrivali grijesi prošlosti. Sjetite se čistki u devedesetim (afera Grupo, Kutle), dolaskom koalicijske vlade i slično.

Dakle, unutar političke elite koja je nekad željela šutnju i međusobno zataškavanje, počinju se koristiti metode otkrivanja grešaka protivnika. U tom sukobu, u javnost dolaze istine koje su vjerojatno bile prikrivene zavjerom šutnje, pa je kontrola i pritisak prema policiji, novinama, tužiteljstvu postao manji. Na neki način svjedočimo u povijesti, pa i našoj političkoj povijesti, da kod urušavanja jednog sustava na vidjelo dolaze njegove tamne strane, što stvara javnu atmosferu otkrivanja njegovih prikrivenih devijacija. To ne znači da su politički pritisci nestali, štoviše oni će vjerojatno rasti jer će, u zaštiti svojih klijenata i podložnika, moćni politički zaštitnici morati dokazati i braniti svoj položaj. Međutim, kao uvijek u borbi različitih zaštinih sila, vjerojatna reakcija institucija će biti takva da će one raditi svoj posao. Budući da se u takvoj političkoj borbi ne zna tko će pobijediti, da se prema policiji, tužiteljstvu ili sudstvu, međusobno poništavaju vanjski utjecaji, za njih je najbolje profesionalno i nezavisno raditi svoj posao. 

No to je daleko od dovoljnog. Najprije treba otvaranje svih tih slučajeva. To ova vlast nije sposobna i ne želi. Otvoriti zataškane slučajeve, za vrh je HDZ-a politička propast, ne radi otkrivanja krivnje onih koji su danas u vrhu, već radi otkrivanja sistema koji je djelovao, otkrivanja laži i optuživanje i onih koji su se prikazivali uzorima, skrušeno moralizirali o svom odgoju i tradiciji, koji su bahato optuživali druge za mala, a skrivali svoja velika nedjela. Najteže bi ipak vrhu vlasti bilo otkrivanje financijskih, kadrovskih i političkih veza s vrhovima kapitala u Hrvatskoj. A to bi trebao biti tek početak. Tome bi slijedile, nužno, i političke reforme, i to pod  pritiskom Europe, već radi podizanja odgovornosti za obavljanje vlasti.
Svaliti sve pak na sudsku vlast i kažnjavanje, jednostavno nije dovoljno. Sud je dobar, pravedan i vrijedi koliko i zakoni koje primjenjuje, ali ne donosi. Legitimitet suda zavisi o mušičavoj vjeri u njegovu nazavisnost i efikasnost, o percepciji i  stavu. Ne provjerava se na izborima. Pod opravdanim je pritiskom europskih kritika i osjećaja da nezavisnost nije popraćena povećanom odgovornošću prema društvu. Nije lako biti sudac, to je odgovorna i važna djelatnost, često osporavana i ugrožena. Tek sada u političkom vrenju, kada se šapa politike diže od sudstva da bi lupila na drugu stranu, rastu i šanse za stvarnu samostalnost i slobodu od pritiska, realnu moć sudstva koje treba biti prepreka političkim manipulacijama istinom.

Pod pristiscima su i policija, i državno odvjetništvo i sud, jedni i drugi, samo u različitim fazama pojedinog slučaja. Pokazalo se, u posljednjih godinu dana, da i policija i sustav izvršenja kazni (koji su prije i poslije  odvjetništva i sudstva),  također trpe od pritiska, rizika korupcije i političkog dodvoravanja. Sustav podjele vlasti zahtijeva odmaknutost sudstva od izvršene vlasti, a ponekad se to ne događa. To stvara dojam isprepletenosti s politikom i izvršnom vlasti. Ipak, dvije stvari treba priznati kao napredak i one nisu dovoljno javno primijećene. Bitno je smanjen broj zaostalih slučajeva, uspješni su napori u stručnom obrazovanju i sazrijeva nova mlada generacija sutkinja i sudaca, koja nije opterećena navikama i praksom svojih prethodnika, koja je otvorenija na kritike i samouvjereno ponosna na svoj rad. Dobro, izvrsno, ali nije još dovoljno da bi se vjera u efikasno, pošteno i samostalno sudstvo vratila na potrebnu razinu. Ovdje psihologija, i psihologija masa, još inercijom čeka poboljšanja i osvjedočava se u nastavak serije skandala koji nisu početak vidljivog ozdravljenja. 

Zabrinjavajuća je mogućnost povezanosti korupcije s gospodarskim kriminalom, osobito onda kada je kriminal organiziran i povezan u mreže i preko nacionalnih granica. Mala vjerojatnost otkrivanja povećava mogućnost sistemske korupcije. Cilj je postići veću efikasnost u prijavljivanju, otkrivanju i istragama slučajeva korupcije, postići veću razinu uspješnosti i pravičnosti u sudskom progonu, uključivši postupke oduzimanja imovine stečene kaznenim djelima. Suzbijanje korupcije nije tehnička mjera, poziv na kampanju ili javni linč. To je nastojanje da se poveća razina političke odgovornosti u društvu.

4. Odgovornost  i korupcija

Korupcija cvjeta kada nema političke odgovornosti, odgovornosti prema biračima. Dobra vlast pretpostavlja odgovornost temeljem povjerenja. Na izborima se ne dobivaju položaji, već se dobije povjerenje i pobjednici ne dobivaju beneficiju vladanja, već vlast i povjerenje koje trebaju stalno dokazivati. Demokracije su uspješnije i imaju bolju vlast jer takvo shvaćanje javne dužnosti znači da se ona gubi i dobiva, ne zbog napisanih zakona – oni su tek pravila igre – već zbog obećanja biračima. Povjerenje je socijalni kapital, ono je način, pokazuje kako ljudi u nekom društvu organiziraju svoj zajednički život i djelovanje. „Socijalni kapital nije samo zbroj institucija koje prožimaju društvo, već one služe i kao društveno ljepilo koje ga drži zajedno“ (Office of the National Statistics 2001). Povjerenje u institucije važno je za razumijevanje funkcioniranja društva, jer ukazuje na to koliko su pojedinci zadovoljni, ali isto tako spremni svoje potrebe i regularnu aktivnost zadovoljavati kroz institucionalne forme, a koliko zbog niskog povjerenja zaobilaze takve institucije i pribjegavaju drugim formama interakcije. Politička odgovornost je odgovornost na temelju povjerenja, a kada se pojave sumnje u moralnu ispravnost, kada se ne ostvaruje obećano, slijedi odgovornost, a to je napuštanje vlasti. Tu nema potrebe za opreznim pravnim postupcima dokazivanja, odgovornost je objektivna, o njoj govori rezultat vlasti. A kod nas se političkim trikovima to zamagljuje. Primjer političke odgovornosti trebala je biti politička odgovornost vrhova i upravnog odbora Fonda za privatizaciju u aferi „Maestro“, jer su bili odgovorni, ne u tome što su primili mito, što su znali za manipulacije ili što su jednostavno bili nemarni. Njihova odgovornost izvodila se iz činjenice neuspjeha da kontroliraju svoje ovlasti i podređene. U vršenju vlasti, tko ne ispunjava obećano, odgovoran je. Tko ne primijeti što je svima očito, odgovoran je pa podnosi ostavku zbog nesposobnosti. 
Drugi element odgovornosti je postavljanje prepreka samovolji onih koji vladaju. U jednom od svojih govora Demosten je rekao da je nepovjerenje naša obrana od despota. Kaže, treba političarima postaviti pitanja i onda povjerenje dati prema njihovim odgovorima. U izborima se baš i radi o tom presudnom pitanju: kome vjerovati? Ne vrijede obećanja i parole, u pitanju je njihova vjerodostojnost. Politička odgovornost znači da se takva pravila ne smiju kršiti, da  se poštuje zakonitost, ali još više, da otvorenost vlasti i postojanje javnosti moraju biti onaj pravi korektor svakog političara.
U totalitarnim društvima nema skandala i korupcije, ali nema ni slobode ni napretka. U demokracijama otvorenost vlasti, spor oko interesa, konkurentsko nadmetanje u izborima, agresivni i slobodni mediji, glavna su brana zloporabama vlasti. Kada je tako. Samo u zatvorenim društvima sve je idealno i sjajno. U vijestima se govori o uspjesima sporta, sjetvi i žetvi, defiliraju slike punionice ulja ili piva i pokazuju se mlade djevojke na plaži. No ispod tih mirnih slika sklada  skriva se naličje društvenih grijeha i korupcije.

Da se radi o povećanoj osjetljivosti  prema zlouporabama javne vlasti za privatno dobro, vrlo plastično govore najznačajniji od svih nedavnih primjera. Je li otkrivanje afera znak slabosti ili snage pravne države, institucija političkog sustava, te znak propasti i degeneracije demokratskih sustava? Ne smatram da se radi samo o krizi morala ili institucija, već i suprotno, povećanoj osjetljivosti javnosti na zloporabe, većoj ulozi slobodnih medija i novinara, većoj otvorenosti i transparentnosti javnih poslova, i konačno promijenjenim pravilima otkrivanja zloporaba. Nisu novinari krivi za korupciju, ako je otkriju.

5. Moralna i politička dimenzija

Društvene vrijednosti, poduzetnička i politička kultura važan su faktor sprječavanja korupcije. I onda kada su rizici i izazovi veliki, dobri primjeri, edukacija odgovornih i opće znanje o opasnostima korupcije,  smanjuju rizike i štete. Radi se o pojavi koja zahtijeva ozbiljno etičko vrjednovanje i prosuđivanje, jer narušava temeljne vrijednosti međuljudskih odnosa, kao što su povjerenje, poštenje, pravednost i ravnopravnost, te bitno ugrožava jednakost, solidarnost i sigurnost građana. Korupcija pogađa siromašne i obespravljene. Povećavanje društvenih razlika, jačanje nastojanja da se živi iznad mogućnosti, utrka u bogaćenju, a sve uz slabljenje društvene solidarnosti, vrijednosti rada i štednje, strpljenja i poštenja, vode rastakanju kulture i tradicije koje su prepreka kvarenju društva i korupciji.
Reforme političkog sustava ključ su promjena. Institucije, već po naravi pojma, nikada nisu dovršeno djelo, već živi oblik koji treba oblikovati prema prilikama i njihovom učinku. «Institucije nisu samo nužan uvjet slobode, jer su institucije nužan uvjet ozbiljenja ljudskih prava i sustavne kontrole vlasti, već su i materijal koji treba oblikovati prema potrebi da se izrazi želja za većom slobodom što većeg broja ljudi».
 Institucijama i zakonima o sprječavanja sukoba interesa, dostupnosti informacija i financiranja političkih stranaka i kampanja, nije zajedničko samo to što su nerazdvojni dio izgradnje demokratskih političkih institucije, već i to da su pravci reforme političkog sistema koji nas približava europskim kriterijima dobre  i odgovorne vlasti. Predlažemo brojne promjene. Svjesni smo da već sama brojnost prijedloga znači svojevrsnu kritiku postojećih normi. No ta kritika nije samo rezultat našeg nastojanja da uzore potražimo u europskim standardima i sličnim zakonima, već je i rezultat sasvim praktične potrebe: stvaranja uspješnijih kočnica koje osobne i stranačke interese podređuju javnim. Poželjni rezultat naših prijedloga  je razgradnja strukturnih uvjeta razvitka korupcije. Vlast i uprava temeljena na javnom interesu, a ne na klijentelističkim vezama, poželjan su cilj.

6. Potrebne promjene: prevencija
Ako se bez represije ne može, ako se njome ne može sve, što učiniti, koje mjere poduzeti da bi se rizik korupcije smanjio, a povećala politička odgovornost? Tri mjere smatraju se potrebnim, ne i dovoljnim načinima smanjivanja rizika korupcije u politici. To su otvorenost vlasti i dostupnost informacija, sprječavanje sukoba interesa i promjene u financiranju političkih stranaka.
Sprječavanje sukoba interesa

Sukob interesa je situacija u kojoj su u suprotnosti interes nositelja javne službe i njegov privatni interes, koji može neprikladno utjecati na vođenje njegove javne dužnosti i odgovornosti. Sam po sebi nije ništa krivo biti u takvoj situaciji, no tada treba napraviti izbore i urediti  odnose. Situacije sumnje u etičku ispravnost i interesne motive dužnosnika ne smiju trajati i narušiti povjerenje. 

U iskustvu primjene i kritičkom osvrtu na postojeće, najvažnije je iskustvo činjenica da se prioriteti ne ispunjavaju, odnosno da nisu definirani osnovni ciljevi primjene. Drukčije rečeno, u primjeni nije pronađen pravi fokus djelovanja. Djelovanje povjerenstva u praksi nije bilo dovoljno ni proaktivno niti preventivno. Nisu pronađeni pravi oblici komuniciranja s javnošću. Uz kolebanja i otpore javnosti su, u ograničenoj mjeri, dostupni podaci imovinskih kartica. To pokazuju podaci: tek četvrtina postupaka odnosi se na državne dužnosnike, a tri četvrtine na lokalnu samoupravu. 28% odluka tiče se prethodnog mišljenja, a 72%  naknadnih odluka. Dužnosnicima su načela djelovanja ostala nepoznata (članak 3.), a nitko ih na to nije podsjećao. Odluke se ne objavljuju široj javnosti na trošak dužnosnika. 

Dvije dodatne okolnosti bitno su važne. Prva, tek je izborna kampanja potpuno pokazala opravdanost zabrane članstva dužnosnika u trgovačkim društvima, upravama i nadzornim odborima trgovačkih društava ( članak 11.). Ostat će grijeh odgovornosti na onima koji su u posljednji čas prije usvajanja zakona izmijenili prijedlog da dužnosnici ne mogu biti članovi uprava ili nadzornih odbora ili koji i sada u tome oklijevaju. Međutim, niti je motiv takvog članstva skromna naknada, već je to moć, niti se odredba kontrolira, a lako ju je izigrati. Druga, pokazalo se da namjera proširenja kruga dužnosnika na skoro 2.000 nema puno smisla. Prava namjera bila je proširiti krug dužnosnika obuhvaćenih zakonom da bi se smanjila njegova strogost. 

Iako je bilo predviđeno da će se u posebne propise uvesti specifične odredbe o sprječavanju sukoba interesa, to nije učinjeno. Naime, citirani zakon trebao je utvrditi načela ponašanja, osnovna pravila o zabranjenim ponašanjima dužnosnika, načelna pitanja darova i slično, a u posebnim zakonima, prema raznim područjima, trebalo je razraditi posebna pravila (zdravstvo, obrazovanje, građevinarstvo). Nešto je učinjeno u pogledu sudaca (imovinske kartice), ali praktički ništa na području regionalne i lokalne vlasti. Nesretna okolnost da su gradonačelnici i načelnici poslužili da bi se umanjila usmjerenost zakona na visoku sferu politike
, dovela je do izostanka takve aktivnosti. Podatak da se povjerenstvo bavi baš tim slučajevima, ali uz neodgovarajuće postupkovne obzire, govori za sebe. Donošenje pravila o sprječavanju sukoba interesa na lokalnoj razini danas je nužnost.

Prioritet je sprječavanje sukoba interesa na najvišoj razini dužnosnika. Treba smanjiti broj dužnosnika prema postojećem zakonu. Treba donijeti odgovarajuće propise za dužnosnike javne uprave. Treba donijeti posebna pravila za lokalnu samoupravu. Treba ugraditi pravila u sistemske zakone koji reguliraju zdravstvo, visoko školstvo i znanost, javne medije. Treba donijeti pravila koja reguliraju utjecaj gospodarskih subjekata i interesnih grupa na dužnosnike (pravila o lobiranju). 

Političku volju treba potvrditi jasnom izjavom tijela na koje se zakon odnosi (Sabor, Vlada) i potpisom osobnih izjava čiji sadržaj treba utvrditi. Za javnost treba otvoriti rasprave u tijelima koja odlučuju o sukobu interesa, osim dijela postupka u kojem se utvrđuju i provjeravaju činjenice. Treba odgovarajuće opremiti informatičku podršku tim tijelima. Treba osigurati ovrhu nad odlukama povjerenstva o objavljivanju odluka u kojima se odlučilo o postojanju sukoba interesa. Potreban je sustav edukacije dužnosnika, medija i javnosti o načelima, zakonskim rješenjima, pojedinostima postupka i djelovanja na lokalnoj razini. Dužnosnici, osim plaće, ne smiju – bez izuzetka – primati druge naknade.

Dostupnost informacija

Zakon o pravu na pristup informacijama u Republici Hrvatskoj na snazi je nešto više od četiri godine. Zakon i dalje ima određene nedostatke i neusklađenosti, kako s međunarodnim, tako i s hrvatskim propisima, te ga je potrebno izmijeniti i dopuniti u nekoliko segmenata.

Osnovni preduvjet usklađivanja ovog Zakona s najboljim standardima zakonodavstva koje uređuje dostupnost informacijama kojima raspolaže javna vlast jest uvođenje tzv. „testa javnog interesa“.  Ukratko, taj test služi kao pravna osnova da se čak i zaštićene informacije daju na uvid javnosti, ako se procijeni da bi njihovo objavljivanje više promicalo javni interes transparentnosti vlasti nego interes zaštite određenih informacija. Treba uvijek izabrati između dva zaštićena interesa: interesa javnosti na transparentno funkcioniranje vlasti i interesa vlasti da zadrži određene informacije od objavljivanja. Takva funkcija vaganja ili balansiranja nije ništa novo na području prava i s njome se sva tijela koja primjenjuju pravno uređene postupke susreću gotovo svakodnevno. Osim toga, Zakon o pravu na pristup informacijama odnosi se na tijela javne vlasti koja su dužna dati informacije, a taj krug je utvrđen vrlo usko. Ovo nije ništa drugo već temelj zaštite zviždača bez kojih će javnosti ostati  skrivene mnoge tajne  javne vlasti.
Ovo nije trik ili jedan od zahtjeva Europske unije. Ovo je mjera koja javnosti, medijima i novinarima, svima zainteresiranima otvara uvid u inače skrivene poslove vlasti. Vlast i izabrani zastupnici tako stječu i zadržavaju povjerenje, vlast postaje odgovorna i efikasnija. 

Financiranje političkih stranaka

Zakon o financiranju političkih stranaka, nezavisnih lista i kandidata je zakon kojim je uređen način i uvjeti stjecanja sredstava za djelovanje političkih stranaka kao i nadzor te transparentnost stjecanja i trošenja sredstava političkih stranaka, nezavisnih lista i kandidata. Teško može biti doživljen kao napredak. On je napredak samo u odnosu na prethodno katastrofalno i uopće nedovoljno uređeno rješenje iz Zakona o političkim strankama, ali još uvijek ne jamči financiranje i financijsko djelovanje stranaka sukladno europskim standardima.

Uređenje sredstava za rad političkih stranaka koje uključuje zabranu anonimnih priloga (članak 5.) te uređenje ključnih pojmova članarina, dobrovoljnih priloga te načina financiranja iz sredstava državnog proračuna te proračuna jedinica lokalne i područne (regionalne) samouprave, naprosto nisu dovoljni za državu koja želi razvijati svoju demokratsku praksu. Gornje granice iznosa dobrovoljnih priloga fizičkih (HRK 90.000,00) i pravnih osoba (HRK 1.000.000,00) tijekom kalendarske godine previsoko su postavljene. Postavljenje gornjeg limita troškova izbornih utakmica uređeno je previsoko, do mnogostruko više no u drugim zemljama  (deset puta više za individualne donacije  od SAD, tri puta više od Francuske i sl.). Limit od 1.000.000,00 kuna za tvrtke nije nikakav limit već legalizacija bezobrazno visokih poklona. Tu se, tako, otvara prostor ne samo za “trgovinu” političkim stavovima, mandatima i pozicijama na izbornim listama, već se i potiče stranke da raspolažu sve većim i neumjerenim sredstvima. 

Osim zakona na papiru, važan je i sustav provedbe nadzora primjene zakona, odnosno sankcioniranja ponašanja protivnih zakonu. Prije svega, potrebno bi bilo promisliti ideju institucionalizacije nadzora proširenjem ovlasti Državnog izbornog povjerenstva što, osim što jest globalni i regionalni trend, može predstavljati značajno vjerodostojniju instancu nadzora od Državne revizije i Ministarstva financija, koji ili jesu tijela političko-izvršne vlasti, ili je njihovo dosadašnje djelovanje pokazalo njihovu tromost i nedovoljnu operativnost u provođenju svojih nadzora i sankcioniranju! Nadzor nad provođenjem ovog zakona trebao bi biti redovit, povremen i pravovremen; ne bi se trebao svoditi samo na računovodstvenu provjeru i administrativno bilježenje, već bi se sustavnim uvidom i smislenom provjerom prihoda i objektivno utvrđenih rashoda uistinu trebalo utvrditi djeluje li stranka na zakonit način, i ovo ne samo u svezi konkretnih izbora, već općenito, i kada funkcionalno djeluje u izbornom razdoblju, bilo da je u poziciji, odnosno opoziciji. Pozicioniranjem Državnog izbornog povjerenstva, poboljšanjem praktične reorganizacije njegovih trajnih ovlasti, sukus ove zamjerke dao bi se ispraviti. Zbog toga i drugih razloga, Državno izborno povjerenstvo treba biti nezavisno i profesionalno tijelo sa širokim ovlastima i odgovornošću za izbore (i financiranje stranaka).

Sustav sankcija trebao bi biti jednostavniji, sankcije bi svojom strogošću trebale djelovati generalno preventivno, a valjalo bi promisliti i sustav objave kršenja zakonskih pravila financiranja političkih stranaka na način koji neće samo ex post facto obavješćivati glasača o tome kako je neka stranka (kojoj je on prethodno možda već dao glas) prekršila zakon, već će informativna vrijednost podataka o kršenju pravila o financiranju u vezi s aktualnim ili nekim prethodnim izborima biti povezana s aktualnim izborima na način da se isti podaci o konkretnim kršenjima pojedine stranke objave tijekom predizborne kampanje, uključivši i na dan izbora! Sve naravno na teret prekršitelja, kako bi sankcija bila financijski opterećujuća, javno obznanjena prije donošenja političkih odluka, i djelovala poput društveno-prihvatljivog ostracizma, kad već ponekad moral ne nalazi svoje primjene u političkoj areni.    

� Dahrendorf, R., Law and Order (Stevens, London, 1985.), 126.


� „Korupcija u Istočnoj Europi je strukturalna i u tom smislu je dio i čestica regionalnih klijentelističkih društvenih struktura. Analiza korupcije ne može se odvojiti od razumijevanja klijentelizma“, Kokin, S.,  Sajó, A., Political corruption in Transition: A Sceptic Handbook, (CEU, Budimpešta, 2002.)


� „Mogućnost provedbe regulative sukoba interesa kada se radi o najvišim državnim dužnosnicima obrnuto je razmjerna krugu dužnosnika na koje se odnosi“, Derenčinović, D., Komentar Konvencije Ujedinjenih naroda protiv korupcije, (PFZ, Zagreb, 2005.), 25.


