

Uradni list Republike Slovenije

Internet: www.uradni-list.si

e-pošta: info@uradni-list.si

Št. **72** Ljubljana, torek **11. 5. 2021**

ISSN **1318-0576** Leto **XXXI**

MINISTRSTVA

1536. Pravilnik o varovanju delavcev pred tveganji zaradi izpostavljenosti kemičnim snovem pri delu

Na podlagi četrtega odstavka 1. člena Zakona o varnosti in zdravju pri delu (Uradni list RS, št. 43/11) minister za delo, družino, socialne zadeve in enake možnosti izdaja

PRAVILNIK

o varovanju delavcev pred tveganji zaradi izpostavljenosti kemičnim snovem pri delu

I. SPLOŠNE DOLOČBE

1. člen

(vsebina)

Ta pravilnik določa minimalne zahteve za zagotavljanje varnosti in zdravja delavcev pred tveganji zaradi izpostavljenosti kemičnim snovem, ki se nahajajo v delovnem okolju ali so posledica katerekoli dejavnosti, ki vključuje kemične snovi in zavezujoče mejne vrednosti za poklicno izpostavljenost v skladu z:

1. Direktivo Komisije z dne 29. maja 1991 o določitvi indikativne mejne vrednosti v skladu z Direktivo Sveta 80/1107/EGS o varovanju delavcev pred tveganjem zaradi izpostavljenosti kemičnim, fizikalnim in biološkim dejavnikom pri delu (91/322/EGS) (UL L št. 177 z dne 5. 7. 1991, str. 22) zadnjič spremenjeno z Direktivo Komisije 2017/164/ES z dne 31. januarja 2017 o določitvi četrtega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost v skladu z Direktivo Sveta 98/24/EU ter o spremembi Direktiv Komisije 91/322/EGS, 2000/39/ES in 2009/161/EU (UL L št. 27 z dne 1. 2. 2017, str. 115),

2. Direktivo Sveta 98/24/ES z dne 7. aprila 1998 o varovanju zdravja in zagotavljanju varnosti delavcev pred tveganji zaradi izpostavljenosti kemičnim dejavnikom pri delu (štirinajsta posebna direktiva v smislu člena 16(1) Direktive 89/391/EGS) (UL L št. 131 z dne 5. 5. 1998, str. 279), zadnjič spremenjeno z Direktivo 2014/27/EU Evropskega parlamenta in Sveta z dne 26. februarja 2014 o spremembi direktiv Sveta 92/58/EGS, 92/85/EGS, 94/33/ES, 98/24/ES ter Direktive 2004/37/ES Evropskega parlamenta in Sveta z namenom prilagoditve Uredbi (ES) št. 1272/2008 o razvrščanju, označevanju in pakiranju snovi ter zmesi (UL L št. 65 z dne 5. 3. 2014, str. 1),

3. Direktivo Komisije 2000/39/ES z dne 8. junija 2000 o določitvi prvega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost pri izvajanju Direktive Sveta 98/24/ES

o varovanju zdravja in zagotavljanju varnosti delavcev pred tveganjem zaradi izpostavljenosti kemičnim dejavnikom pri delu (UL L št. 142 z dne 16. 6. 2000, str. 47) zadnjič spremenjeno z Direktivo Komisije 2019/1831/EU z dne 24. oktobra 2019 o določitvi petega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost v skladu z Direktivo Sveta 98/24/EU ter o spremembi Direktive Komisije 2000/39/ES (UL L št. 279 z dne 31. 10. 2019, str. 31),

4. Direktivo Komisije 2006/15/ES z dne 7. februarja 2006 o določitvi drugega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost pri izvajanju Direktive Sveta 98/24/ES ter o spremembi Direktive 91/322/EGS in Direktive 2000/39/ES (UL L št. 38 z dne 9. 2. 2006, str. 36),

5. Direktivo Komisije 2009/161/EU z dne 17. decembra 2009 o določitvi tretjega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost pri izvajanju Direktive Sveta 98/24/ES in o spremembi Direktive 2000/39/ES (UL L št. 338 z dne 19. 12. 2009, str. 87) zadnjič spremenjeno z Direktivo Komisije 2017/164/ES z dne 31. januarja 2017 o določitvi četrtega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost v skladu z Direktivo Sveta 98/24/EU ter o spremembi Direktiv Komisije 91/322/EGS, 2000/39/ES in 2009/161/EU (UL L št. 27 z dne 1. 2. 2017, str. 115),

6. Direktivo 2014/27/EU Evropskega parlamenta in Sveta z dne 26. februarja 2014 o spremembi direktiv Sveta 92/58/EGS, 92/85/EGS, 94/33/ES, 98/24/ES ter Direktive 2004/37/ES Evropskega parlamenta in Sveta z namenom prilagoditve Uredbi (ES) št. 1272/2008 o razvrščanju, označevanju in pakiranju snovi ter zmesi (UL L št. 65, z dne 5. 3. 2014, str. 1),

7. Direktivo Komisije 2017/164/ES z dne 31. januarja 2017 o določitvi četrtega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost v skladu z Direktivo Sveta 98/24/EU ter o spremembi Direktiv Komisije 91/322/EGS, 2000/39/ES in 2009/161/EU (UL L št. 27 z dne 1. 2. 2017, str. 115) in

8. Direktivo Komisije 2019/1831/EU z dne 24. oktobra 2019 o določitvi petega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost v skladu z Direktivo Sveta 98/24/EU ter o spremembi Direktive Komisije 2000/39/ES (UL L št. 279 z dne 31. 10. 2019, str. 31).

2. člen

(izjeme)

(1) Ta pravilnik se ne uporablja za dela, pri katerih so delavci izpostavljeni ali so lahko izpostavljeni rakotvornim oziroma mutagenim snovem, razen če ta pravilnik določa višjo raven varnosti in zdravja pri delu.

(2) Ta pravilnik se ne uporablja za prevoz nevarnega blaga oziroma nevarnih kemičnih snovi, razen če ta pravilnik določa višjo raven varnosti in zdravja pri delu.

(3) Določbe tega pravilnika se ne uporabljajo za dela, pri katerih so delavci izpostavljeni ionizirajočem sevanju.

3. člen

(pomen izrazov)

Izrazi, uporabljeni v tem pravilniku, pomenijo:

1. »Kemična snov« je kemični element ali njegove spojine v naravnem stanju ali pridobljene, uporabljene ali sproščene, vključno sproščene kot odpadke, pri katerikoli dejavnosti pri delu, ne glede na to ali so proizvedene namerno ali nenamerno in ne glede na to ali so dane na trg ali ne.

2. »Nevarna kemična snov« je katerikoli kemična snov, ki: – ustreza merilom za razvrščanje kot nevarna v katerikoli razred nevarnosti oziroma nevarnosti za zdravje v skladu z Uredbo (ES) št. 1272/2008 Evropskega parlamenta in Sveta z dne 16. decembra 2008 o razvrščanju, označevanju in pakiranju snovi ter zmesi, o spremembi in razveljavitvi direktiv 67/548/EGS in 1999/45/ES ter spremembi Uredbe (ES) št. 1907/2006 (UL L št. 353 z dne 31. 12. 2008, str. 1; v nadaljnjem besedilu: Uredba 1272/2008/ES), ne glede na to, ali je navedena kemična snov razvrščena v navedeni uredbi ali ne; – lahko, čeprav po merilih za razvrščanje ni nevarna snov v skladu s prejšnjo alinejo, zaradi svojih fizikalno – kemičnih, kemičnih ali toksikoloških lastnosti in načina kako je uporabljena ali prisotna na delovnem mestu, predstavlja tveganje za varnost in zdravje delavcev ter tudi kemično snov, ki se ji v skladu s 4. členom tega pravilnika določi mejno vrednost za poklicno izpostavljenost.

3. »Prah« je disperzno porazdeljena trdna snov v zraku, ki nastane z mehanskimi postopki ali mešanjem. K prahovom prištevamo tudi dim iz termičnih ali kemičnih procesov.

4. »Dim« je disperzno porazdeljena trdna snov v zraku, ki nastane s toplotnimi oziroma kemičnimi procesi ali postopki.

5. »Inhalabilna (inspirabilna ali groba) frakcija (I)« je del celotnega prahu ali dima, ki ga delavec vdihne skozi nos ali usta iz območja vdihavanja.

6. »Alveolarna (respirabilna ali fina) frakcija (A)« je del vdihanega prahu ali dima, ki ga delavec vdihne skozi nos ali usta iz območja vdihavanja in ki vsebuje dovolj majhne delce, da pridejo v alveole (pljučne mešičke).

7. »Dejavnost, ki vključuje kemične snovi«, je vsako delo, pri katerem se kemične snovi uporabi ali se jih namerava uporabiti, vključno s proizvodnjo, ravnanjem, skladiščenjem, prevozom, odstranjevanjem in obdelavo, ali ki so rezultat takega dela.

8. »Mejna vrednost za poklicno izpostavljenost« je povprečna koncentracija nevarne kemične snovi v zraku na delovnem mestu znotraj območja vdihavanja, ki na splošno ne škoduje zdravju delavca, če delavec dela pri koncentraciji nevarnih kemičnih snovi v zraku na delovnem mestu, ki je manjša ali enaka mejni vrednosti nevarne kemične snovi, 8 ur na dan / 40 ur na teden polno delovno dobo, pri normalnih mikroklimatskih razmerah in pri fizično lahkem delu.

Mejna vrednost je podana za 8-urno izpostavljenost.

Mejna vrednost nevarnih snovi v zraku na delovnem mestu je podana pri temperaturi 20 °C in tlaku 1,013 × 10⁵ Pa.

9. »Kratkotrajna vrednost (KTV)« je koncentracija nevarne kemične snovi v zraku na delovnem mestu znotraj območja vdihavanja, ki ji je delavec brez nevarnosti za zdravje lahko izpostavljen krajši čas. Izpostavljenost kratkotrajni vrednosti lahko traja največ 15 min. In se ne sme ponoviti več kot štirikrat v delovni izmeni, med dvema izpostavljenostima tej koncentraciji pa mora preteči najmanj 60 minut. Kratkotrajna vrednost se izraža v mg/m³ ali v ml/m³ (ppm), podana pa je kot mnogokratnik dovoljene prekoračitve mejne vrednosti.

10. »Biološka mejna vrednost (BAT)« je opozorilna raven nevarne kemične snovi in njenih metabolitov v tkivih, telesnih tekočinah ali izdihanem zraku, ne glede na to, ali je nevarna kemična snov vnesena v organizem z vdihavanjem, zaužitjem ali skozi kožo.

11. »Biološki monitoring« je določanje škodljive snovi oziroma njenih metabolitov oziroma bioloških učinkov, nastalih zaradi delovanja te snovi v organizmu.

12. »Nadzorovanje zdravja« je ocena zdravstvenega stanja delavca v povezavi z izpostavljenostjo določenim kemičnim snovem pri delu.

13. »Nevarnost« je lastnost kemične snovi, ki lahko potencialno škoduje.

14. »Tveganje« je verjetnost, da pride pri uporabi oziroma izpostavljenosti delavca kemični snovi do škodljivega delovanja na človeški organizem.

15. »Pristojni organ« je organ, pristojen za inšpekcijo dela.

4. člen

(mejne vrednosti za poklicno izpostavljenost in biološke mejne vrednosti)

(1) Zavezujoče mejne vrednosti nevarnih kemičnih snovi za poklicno izpostavljenost so določene v Prilogi 1, ki je sestavni del tega pravilnika.

(2) Ob zavezujočih mejnih vrednosti iz Priloge 1 tega pravilnika je mejna vrednost za prah 10 mg/m³ za inhalabilno frakcijo in 1,25 mg/m³ za alveolarno frakcijo, če prah nima rakotvornih, mutagenih, teratogenih, fibrogenih, strupenih ali alergičnih učinkov. Če ima prah katerikoli od naštetih lastnosti, se za prah upošteva mejna vrednost posamezne nevarne snovi iz Priloge 1 tega pravilnika.

(3) Zavezujoče biološke mejne vrednosti so določene v Prilogi 2, ki je sestavni del tega pravilnika. Kemične snovi so razvrščene po CAS številkah v Prilogi 4, ki je sestavni del tega pravilnika.

(4) Kadar obstajajo utemeljeni dokazi, da je potrebna revizija ali uvedba drugačnih zavezujočih mejnih vrednosti za nevarne kemične snovi iz Priloge 1 tega pravilnika ali drugačnih zavezujočih bioloških mejnih vrednosti nevarnih snovi iz Priloge 2 tega pravilnika, delodajalec o tem obvesti pristojni organ.

5. člen

(podatki o koncentracijah nevarnih kemičnih snovi)

Na zahtevo pristojnega organa delodajalec posreduje vse podatke o koncentracijah nevarnih kemičnih snovi na delovnem mestu. Pristojni organ o tem poroča ministru, pristojnemu za delo.

II. OBVEZNOSTI DELODAJALCA

6. člen

(določanje in ocenjevanje tveganja)

(1) Delodajalec pred pričetkom izvajanja vsake dejavnosti ugotovi, če so na delovnem mestu prisotne nevarne kemične snovi. Če delodajalec ugotovi njihovo prisotnost, oceni tveganje za varnost in zdravje delavcev, ki ga predstavlja prisotnost kemičnih snovi na delovnem mestu.

(2) Delodajalec pri oceni tveganja upošteva:

1. nevarne lastnosti kemičnih snovi,

2. podatke o varnosti in zdravju, ki jih priskrbi dobavitelj (na primer ustrezne varnostne liste) v skladu z Uredbo (ES) št. 1907/2006 Evropskega parlamenta in Sveta z dne 18. decembra 2006 o registraciji, evalvaciji, avtorizaciji in omejevanju kemikalij (REACH), o ustanovitvi Evropske agencije za kemikalije ter spremembi Direktive 1999/45/ES ter razveljavitvi Uredbe Sveta (EGS) št. 793/93 in Uredbe Komisije (ES) št. 1488/94 ter Direktive Sveta 76/769/EGS in direktiv Komisije 91/155/EGS, 93/67/EGS, 93/105/ES in 2000/21/ES (UL L št. 396 z dne 30. 12. 2006, str. 1; v nadaljnjem besedilu: Uredba 1907/2006/ES),

3. raven, vrsto in trajanje izpostavljenosti,

4. količino kemičnih snovi,

5. druge okoliščine pri delu s kemičnimi snovmi,

6. mejne vrednosti za poklicno izpostavljenost ter biološke mejne vrednosti,

7. učinek preventivnih ukrepov, ki so ali bodo sprejeti,

8. rezultate že uvedenega zdravstvenega nadzora, če so na razpolago.

(3) Dobavitelj kemične snovi na zahtevo delodajalcu poda dodatne informacije, ki so potrebne za oceno tveganja in, če je to mogoče, tudi specifično oceno tveganja za uporabnike.

(4) Delodajalec dokumentira oceno tveganja. Na podlagi te ocene delodajalec ugotovi, kateri ukrepi iz 7. in 8. člena tega pravilnika so bili sprejeti. Ocena tveganja lahko vključuje utemeljitev delodajalca, da je zaradi narave in obsega tveganj v zvezi s kemičnimi snovmi, nadaljnja podrobna ocena tveganja nepotrebna. Oceno tveganja delodajalec sproti dopolnjuje, zlasti če je prišlo do pomembnih sprememb, zaradi katerih ocena ni več ustrezna, ali kadar to zahteva rezultat zdravstvenega nadzora.

(5) Delodajalec pri oceni tveganja upošteva tudi druge aktivnosti na delovnem mestu, kot je vzdrževanje, pri katerih je možno pričakovati večjo izpostavljenost, kakor tudi druge vzroke, zaradi katerih lahko pride do škodljivih učinkov na zdravje in varnost delavcev potem, ko so že bili sprejeti in izvedeni vsi tehnični ukrepi.

(6) Pri dejavnostih, pri katerih prihaja do izpostavljenosti več nevarnim kemičnim snovem, delodajalec oceni tveganje, ki ga predstavlja kombinacija tveganj zaradi vseh kemičnih snovi.

(7) Delodajalec zagotovi, da se v primeru nove dejavnosti, ki vključuje nevarne kemične snovi, delo začne šele potem, ko se oceni tveganje in ko se uvede potrebne preventivne ukrepe.

7. člen

(splošna načela za preprečevanje tveganj)

(1) Delodajalec pri izvajanju svojih obveznosti za zagotavljanje varnosti in zdravja delavcev pri vsaki dejavnosti, ki vključuje nevarne kemične snovi, sprejme potrebne preventivne ukrepe, v skladu s predpisi o varnosti in zdravju pri delu, kakor tudi ukrepe navedene v tem pravilniku.

(2) Delodajalec tveganje za varnost in zdravje delavcev pri delu, ki vključuje nevarne kemične snovi, odpravi ali zmanjša na najmanjšo možno mero na naslednje načine:

1. z načrtovanjem in organizacijo sistemov dela na delovnem mestu,

2. z zagotavljanjem primerne delovne opreme in uvedbo vzdrževalnih postopkov, ki zagotavljajo varnost in zdravje delavcev pri delu,

3. z zmanjševanjem števila delavcev, ki so izpostavljeni ali so lahko izpostavljeni nevarnim kemičnim snovem,

4. z zmanjševanjem trajanja in intenzitete izpostavljenosti,

5. s primernimi higienskimi ukrepi,

6. z znižanjem količine kemičnih snovi, ki so prisotne na delovnem mestu na najmanjšo možno mero, ki se zahteva za določeno vrsto dela,

7. z ustreznimi postopki na delovnem mestu, vključno s postopki za varno ravnanje, skladiščenje in prevoz nevarnih kemičnih snovi in odpadkov, ki vsebujejo take kemične snovi, znotraj delovnega mesta.

(3) Kadar rezultati ocene tveganja iz prvega odstavka prejšnjega člena pokažejo tveganje za varnost in zdravje delavcev, se uporabijo posebni varnostni in preventivni ukrepi ter ukrepi za spremljanje, ki so določeni v 8., 9. in 12. členu tega pravilnika.

(4) Kadar rezultati ocene tveganja iz prvega odstavka prejšnjega člena pokažejo, da zaradi količine nevarne kemične snovi, ki je prisotna na delovnem mestu, obstaja le minimalno tveganje za varnost in zdravje delavcev in za zmanjšanje tveganja zadoščajo ukrepi, sprejeti v skladu s prvim in drugim odstavkom tega člena, se določbe 8., 9. in 12. člena tega pravilnika ne uporabljajo.

8. člen

(varnostni in preventivni ukrepi)

(1) Delodajalec zagotovi, da je tveganje, ki ga predstavlja nevarna kemična snov za varnost in zdravje delavcev pri delu, odpravljeno ali zmanjšano na najmanjšo možno mero.

(2) Delodajalec nadomesti nevarno kemično snov ali proces s kemično snovjo ali procesom, ki ni nevaren ali je manj nevaren za varnost in zdravje delavcev, če je to tehnično možno. Kadar zaradi vrste dejavnosti tveganja ni možno odpraviti z nadomestitvijo nevarne kemične snovi ali procesa s kemično snovjo ali procesom, ki ni nevaren ali je manj nevaren za varnost in zdravje delavcev, delodajalec zagotovi, da se tveganje zmanjša na najmanjšo možno mero z uporabo varnostnih in preventivnih ukrepov, ki ustrezajo oceni tveganja v skladu s 6. členom tega pravilnika. Ti ukrepi vključujejo po prednostnem vrstnem redu:

– načrtovanje ustreznih delovnih procesov in tehničnih regulacijskih naprav in uporabo ustrezne opreme in materialov, da se prepreči ali čim bolj zmanjša sproščanje nevarnih kemičnih snovi, ki lahko predstavljajo tveganje za varnost in zdravje delavcev na delovnem mestu;

– uporaba kolektivnih varnostnih ukrepov pri izvoru tveganja, kot na primer primerno prezračevanje in primerni organizacijski ukrepi;

– uporaba individualnih varnostnih ukrepov, vključno z uporabo osebne varovalne opreme.

(3) Glede na stopnjo in vrsto tveganja delodajalec zagotovi nadzorovanje zdravja v skladu z 12. členom tega pravilnika.

(4) Delodajalec redno in kadar pride do spremembe pogojev, ki lahko vplivajo na izpostavljenost delavcev kemičnim snovem, izvaja meritve koncentracij kemičnih snovi, ki lahko predstavljajo tveganje za zdravje delavcev na delovnem mestu in pri tem upošteva mejne vrednosti za poklicno izpostavljenost. Delodajalec pri izvajanju meritev nevarnih kemičnih snovi v zraku na delovnem mestu upošteva periodiko, določeno v standardu SIST EN 689.

(5) Delodajalec pri izvajanju ukrepov, ki temeljijo na oceni tveganja iz 6. člena tega pravilnika, upošteva rezultate meritev iz prejšnjega odstavka. Delodajalec v primerih prekoračitev mejnih vrednosti za poklicno izpostavljenost ugotovi vzroke in takoj ukrepa ter opravi kontrolne meritve. Pri izvajanju preventivnih in varnostnih ukrepov delodajalec upošteva vrsto te mejne vrednosti.

(6) Na osnovi celotne ocene tveganja in splošnih načel za preprečevanje tveganj, navedenih v 7. členu tega pravilnika, delodajalec sprejme tehnične oziroma organizacijske ukrepe, ki ustrezajo vrsti delovnega postopka, vključno s skladiščenjem, ravnanjem in ločevanjem nekompatibilnih kemičnih snovi tako, da delavce zavaruje pred nevarnostmi, ki jih povzročajo fizikalno-kemične lastnosti kemičnih snovi. Delodajalec ukrepa po prednostnem vrstnem redu, tako da:

– prepreči prisotnost nevarnih koncentracij vnetljivih snovi ali nevarnih količin kemično nestabilnih snovi na delovnem mestu,

– se izogne prisotnosti izvorov vžiga, ki bi lahko povzročili požar in eksplozije, ali neugodnim pogojem, ki bi lahko privedli do škodljivih fizikalnih učinkov nestabilnih snovi ali mešanic snovi,

– zmanjša škodljive učinke za zdravje in varnost delavcev v primeru požara ali eksplozije zaradi vžiga vnetljivih snovi ali škodljivih fizikalnih učinkov, ki jih lahko povzročijo kemično nestabilne snovi ali mešanice snovi.

(7) Delodajalec zagotovi, da je oblika, izdelava in dobava delovne opreme in varovalnih sistemov za varovanje delavcev v skladu s predpisi o varnosti strojev in s predpisi o varnosti proizvodov. Delodajalec sprejete tehnične in organizacijske ukrepe uskladi s predpisi, ki urejajo opremo in varovalne sisteme, ki so namenjeni uporabi v potencialno eksplozivni atmosferi. Delodajalec sprejme ukrepe za zagotovitev ustreznega nadzora obrata, opreme in strojev ali zagotovi opremo za preprečevanje eksplozij ali sisteme za sproščanje tlaka pri eksploziji.

9. člen

(ravnanje ob neizgodah in nevarnih pojavih)

(1) Z namenom, da se zagotovi varnost in zdravje delavcev pred nezgodo ali nevarnim pojavom zaradi prisotnosti ne-

varnih kemičnih snovi na delovnem mestu, delodajalec določi postopek ukrepanja z akcijskim načrtom, v primeru takšnega dogodka. Delodajalec zagotovi, da ti ukrepi obsegajo tudi praktične varnostne vaje, ki se redno izvajajo in ustrezna sredstva za prvo pomoč.

(2) V primeru pojava dogodka iz prejšnjega odstavka, delodajalec takoj sprejme ukrepe za ublažitev posledic tega dogodka in o tem obvesti vse prizadete delavce. Delodajalec za ponovno vzpostavitev normalnega stanja:

– uvede ustrezne ukrepe za čimprejšnje saniranje nastale situacije,

– dovoli dostop na prizadeta območja le delavcem, ki so nujno potrebni za izvajanje popravil in drugega nujnega dela.

(3) Delodajalec delavcem, ki smejo delati na prizadetem območju, zagotovi ustrezno varovalno obleko, osebno varovalno opremo, posebno varnostno opremo in drugo opremo, ki jo morajo uporabljati, dokler obstaja tako stanje. Delodajalec zagotovi, da nezavarovane osebe ne ostanejo na prizadetem območju.

(4) Delodajalec zagotovi ustrezne opozorilne in druge komunikacijske sisteme, ki so potrebni za opozarjanje na povečano tveganje za varnost in zdravje, poskrbi za ustreznih odziv in za takojšnjo uvedbo ustreznih ukrepov, pomoči, izhodov v sili in reševalne akcije.

(5) Delodajalec zagotovi, da so informacije o nujnih ukrepanjih v zvezi z nevarnimi kemičnimi snovmi dostopne notranjim in zunanjim službam za ukrepanje pri nezgodah in nevarnih pojavih. Te informacije vsebujejo:

– vnaprejšnje obvestilo o nevarnosti pri delu, ukrepe za ugotavljanje nevarnosti, varnostne ukrepe in postopke, tako da službe za nujno ukrepanje lahko pripravijo svoje lastne postopke za odziv in varnostne ukrepe,

– podatke o specifičnih nevarnostih, ki se pojavijo ali se lahko pojavijo ob času nezgode ali nevarnega pojava, vključno s podatki o postopkih, pripravljenih v skladu s tem členom.

10. člen

(seznanjanje, obveščanje in usposabljanje)

(1) Delodajalec zagotovi, da so delavci oziroma njihovi predstavniki:

– seznanjeni z oceno tveganja in spremembami na delovnem mestu, ki narekujejo spremembe v oceni tveganja,

– obveščeni o nevarnih kemičnih snoveh, ki se pojavljajo na delovnem mestu, o vrsti teh snovi, tveganju za varnost in zdravje, ustreznih mejnih vrednostih za poklicno izpostavljenost in podobno,

– usposobljeni in obveščeni o ustreznih varnostnih ukrepih za preprečevanje tveganja ter o njihovih obveznostih za zagotavljanje njihove lastne varnosti in varnosti drugih delavcev na delovnem mestu,

– obveščeni o načinu dostopa do kateregakoli varnostnega lista, ki ga priskrbi dobavitelj v skladu z 31. členom Uredbe 1907/2006/ES.

(2) Delodajalec listine in podatke iz prejšnjega odstavka, ob upoštevanju okoliščin, ki se spreminjajo, sproti dopolnjuje in jih posreduje delavcem na različne načine, ustno, pisno, z individualnim poukom ali usposabljanjem, podprto s pisnimi podatki, odvisno od vrste in stopnje tveganja, na delavcem razumljiv način.

(3) Kadar posode in cevi, ki se uporabljajo za nevarne kemične snovi pri delu, niso označene v skladu s predpisi o označevanju kemičnih snovi in varnostnih znakov na delovnem mestu, delodajalec zagotovi, da so vsebine posod in cevi, kot tudi vrste vsebine in s tem povezane nevarnosti, razvidne.

(4) Proizvajalci ali dobavitelji delodajalcu na njegovo zahtevo priskrbijo vse podatke o nevarnih kemičnih snoveh, ki so potrebni za oceno tveganja iz 6. člena tega pravilnika, če Uredba 1907/2006/ES in Uredba 1272/2008/ES ne vsebujeta obveznosti za dajanje podatkov.

III. PREPOVEDI, NADZOR IN POSVETOVANJE

11. člen

(prepovedi)

(1) Prepovedana je proizvodnja, izdelava ali uporaba kemičnih snovi in dejavnosti, ki vključujejo kemične snovi, navedenih v Prilogi 3, ki je sestavni del tega pravilnika. Namen prepovedi je preprečitev izpostavljenosti delavcev tveganju za zdravje, ki ga predstavljajo določene kemične snovi oziroma določene dejavnosti.

(2) Prepovedane kemične snovi oziroma dejavnosti iz Priloge 3 tega pravilnika se izjemoma lahko uporabljajo:

– kadar je edini namen uporabe znanstvena raziskava in preizkušanje, vključno z analizo,

– za dejavnosti, ki so namenjene odstranjevanju kemičnih snovi, ki so prisotne v obliki stranskih proizvodov ali odpadnih proizvodov,

– za proizvodnjo kemičnih snovi iz prejšnjega odstavka, v primeru da so te kemične snovi polizdelki ali se uporabljajo med proizvodnjo.

(3) Delodajalec prepreči izpostavljenost delavcev kemičnim snovem iz prvega odstavka tega člena tako, da zagotovi proizvodnjo in čimprejšnjo uporabo takih kemičnih snovi kot polizdelkov v zaprtem sistemu, iz katerega se lahko kemične snovi iz Priloge 3 tega pravilnika odstrani samo, če je to potrebno za nadzorovanje procesa ali popravilo sistema.

(4) Pred uporabo kemičnih snovi iz Priloge 3 tega pravilnika, za izjeme iz drugega odstavka tega člena, delodajalec pristojnemu organu predloži prijavo. Prijava vsebuje naslednje podatke:

1. razlog uporabe,

2. količino kemične snovi (letna poraba),

3. vključene dejavnosti oziroma reakcije ali procese,

4. število delavcev, ki bi lahko bili izpostavljeni,

5. predvidene varnostne ukrepe za varovanje zdravja in zagotavljanje varnosti delavcev,

6. tehnične in organizacijske ukrepe za preprečevanje izpostavljenosti delavcev.

12. člen

(zdravstveni nadzor)

(1) Delodajalec zagotovi zdravstveni nadzor tistih delavcev, za katere rezultati ocene tveganja iz 6. člena tega pravilnika pokažejo, da obstaja tveganje za njihovo zdravje.

(2) Nadzorovanje zdravja, katerega rezultati se upoštevajo pri uporabi preventivnih ukrepov na nekem delovnem mestu, se izvaja:

– kadar je izpostavljenost delavca nevarnim kemičnim snovem takšna, da se ugotovljena bolezen ali negativni učinek na zdravje lahko pripišejo izpostavljenosti,

– kadar obstaja verjetnost, da se bolezen ali učinek lahko pojavi pod posebnimi pogoji dela,

– kadar obstajajo veljavne tehnike za odkrivanje znakov bolezni ali učinkov in diagnostični postopek predstavlja nizko tveganje za zdravje delavca.

(3) Biološki monitoring se obvezno izvaja pri delavcih, ki so pri delu izpostavljeni svincu ali njegovim spojinam. Biološki monitoring se izvaja tudi kadar so delavci pri delu izpostavljeni nevarnim kemičnim snovem, za katere je uvedena zavezujoča mejna vrednost iz Priloge 2 tega pravilnika. Biološki monitoring se izvaja po zahtevah za kakovost in kompetentnost medicinskih laboratorijev.

(4) Delodajalec delavce obvesti o rezultatih ocene tveganja, v kateri je opredeljena tudi zahteva po zdravstvenem nadzoru z biološkim monitoringom, preden jih razporedi na delo s temi nevarnimi kemičnimi snovmi.

(5) Kadar se z zdravstvenim nadzorom ugotovi, da ima delavec določeno bolezen ali negativni učinek na zdravje, ki je po mnenju izvajalca medicine dela posledica izpostavljenosti nevarnim kemičnim snovem pri delu ali da je bila presežena zavezujoča biološka mejna vrednost, izvajalec medicine dela

obvesti delavca o rezultatu zdravstvenega nadzora ter ga obvesti in mu svetuje o zanj primernem zdravstvenem nadzoru po koncu izpostavljenosti. V takem primeru delodajalec:

- preveri oceno tveganja,
- preveri ukrepe, ki so določeni za odpravo ali zmanjšanje tveganja v skladu s 7. in 8. členom tega pravilnika,
- upošteva mnenje izvajalca medicine dela pri izvajanju ukrepov, ki so potrebni za odpravo ali zmanjšanje tveganja v skladu s 8. členom tega pravilnika, vključno z možnostjo prerazporeditve delavca na drugo delovno mesto, kjer ni tveganja za nadaljnjo izpostavljenost in
- poskrbi za stalni zdravstveni nadzor in oceno zdravstvenega stanja drugih delavcev, ki so bili podobno izpostavljeni in na predlog izvajalca medicine dela napoti izpostavljene osebe na zdravstveni pregled.

(6) Za vsakega delavca, za katerega se izvaja zdravstveni nadzor, se vodi evidenca in stalno dopolnjujejo podatki o času izpostavljenosti in koncentracijah kemičnih snovi, ki jim je delavec izpostavljen ter o njegovem zdravstvenem stanju. Podatki o izpostavljenosti vsebujejo rezultate meritev in periodičnih preiskav, ki jih delodajalec posreduje izvajalcu medicine dela. Biološki monitoring in z njim povezane zahteve so del zdravstvenega nadzora. Izvajalec medicine dela rezultate biološkega monitoringa, ki je pokazatelj ustreznosti, zadostnosti in učinkovitosti uvedenih ukrepov za varovanje zdravja delavcev, posreduje delodajalcu.

(7) Podatki o izpostavljenosti in zdravstvenem stanju se hranijo v primerni obliki, ki zagotavlja možnost kasnejšega vpogleda, ob upoštevanju varstva osebnih podatkov. Posameznemu delavcu se zagotovi, da ima na svojo zahtevo dostop do lastnih osebnih podatkov o zdravstvenem stanju in izpostavljenosti.

(8) Na zahtevo pristojnega organa delodajalec posreduje poročilo o zdravstvenem nadzoru delavcev. Pred prenehanjem dejavnosti delodajalec pristojnemu organu posreduje podatke o izpostavljenosti delavcev in zdravstvenem stanju delavcev, ki so bili pod zdravstvenim nadzorom zaradi dela z nevarnimi kemičnimi snovmi.

13. člen

(posvetovanje in sodelovanje delavcev)

Delodajalec zagotovi posvetovanje in sodelovanje delavcev oziroma njihovih predstavnikov o zadevah, ki jih ureja ta pravilnik.

14. člen

(praktične smernice)

Pri uporabi nevarnih kemičnih snovi lahko delodajalci upoštevajo »Praktične nezavezujoče smernice o varovanju

zdravja in zagotavljanju varnosti delavcev pred tveganji zaradi izpostavljenosti kemičnim snovem pri delu«, ki jih je izdal Urad za publikacije Evropske unije in sicer za:

- metode za merjenje in vrednotenje koncentracij nevarnih kemičnih snovi v zraku na delovnem mestu, skladno z mejnimi vrednostmi za poklicno izpostavljenost,
- oceno tveganja,
- splošna načela za preprečevanje tveganja,
- posebne varnostne in preventivne ukrepe in
- nadzorovanje zdravja delavcev, ki so izpostavljeni svincu in njegovim ionskim spojinam.

IV. PREHODNA IN KONČNI DOLOČBI

15. člen

(uporaba mejnih vrednosti)

Mejne vrednosti za dušikov monoksid, dušikov dioksid in ogljikov monoksid v podzemnem rudarstvu in gradnji predorov iz Priloge 1 tega pravilnika se začnejo uporabljati 21. avgusta 2023, do takrat pa se uporablja mejna vrednost za dušikov monoksid 30 mg/m³ oziroma 25 ppm, za dušikov dioksid 9 mg/m³ oziroma 5 ppm in za ogljikov monoksid 33 mg/m³ oziroma 30 ppm.

16. člen

(prenehanje veljavnosti)

Z dnem uveljavitve tega pravilnika preneha veljati Pravilnik o varovanju delavcev pred tveganji zaradi izpostavljenosti kemičnim snovem pri delu (Uradni list RS, št. 100/01, 39/05, 53/07, 102/10, 43/11 – ZVZD-1, 38/15, 78/18 in 78/19).

17. člen

(začetek veljavnosti)

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

Št. 0072-4/2021

Ljubljana, dne 19. aprila 2021

EVA 2021-2611-0016

Janez Cigler Kralj

minister

za delo, družino, socialne zadeve
in enake možnosti

PRILOGA 1

Seznam zavezujočih mejnih vrednosti za poklicno izpostavljenost

Oznake v preglednici pomenijo:

CAS št.	karakteristična številka snovi po Chemical Abstracts Service
EC št.	EINECS, ELINCS številka snovi EINECS - European Inventory of Existing Commercial Chemical Substances - je seznam snovi, ki so bile v prometu v EU do 18.09.1981 in je bil objavljen v uradnem listu EU št. OJ No C146A dne 15.06.1990; snovem je dodeljeno število EINECS tipa XXX - XXX - X, ki se začne z 200 - 001 - 8 ELINCS - European List of Notified Chemical Substances - je seznam na novo prijavljenih snovi v skladu z Uredbo (ES) št. 1272/2008 Evropskega parlamenta in Sveta z dne 16. decembra 2008 o razvrščanju, označevanju in pakiranju snovi ter zmesi, o spremembi in razveljavitvi direktiv 67/548/EGS in 1999/45/ES ter spremembi Uredbe (ES) št. 1907/2006 (UL L št. 353 z dne 31. 12. 2008, str. 1) in s dopolnjuje od leta 1981; snovem je dodeljeno število ELINCS tipa XXX - XXX - X, ki se začne s 400 - 010 - 9
R	Rakotvorno - lahko povzroči raka.
M	Mutageno za zarodne celice - lahko povzroči dedne genetske okvare.
R _D	Strupeno za razmnoževanje - lahko škoduje nerojenemu otroku.
R _F	Strupeno za razmnoževanje - lahko škoduje plodnosti.
1A, 1B, 2	Številke 1A, 1B in 2 pomenijo skupino rakotvornosti ali mutagenosti po EU razvrstitvi rakotvornih ali mutagenih snovi. Rakotvorne ali mutagene snovi se v EU razvršča v posamezne skupine, glede na izpolnjevanje kriterijev, določenih iz Priloge I Uredbe (ES) št. 1272/2008 Evropskega parlamenta in Sveta z dne 16. decembra 2008 o razvrščanju, označevanju in pakiranju snovi ter zmesi, o spremembi in razveljavitvi direktiv 67/548/EGS in 1999/45/ES ter spremembi Uredbe (ES) št. 1907/2006 (UL L št. 353, z dne 31. 12. 2008, str. 1) Rakotvorne snovi - kategorija 1: snovi, za katere je znano ali se domneva, da so rakotvorne za ljudi. Snov se razvrsti v kategorijo 1 glede na rakotvornost na podlagi epidemioloških podatkov in/ali podatkov o živalih. Snov se lahko dodatno loči kot kategorija 1A, kamor spadajo snovi, za katere je znano, da imajo zmožnost za rakotvornost za ljudi, večinoma na podlagi dokazov pri ljudeh ali kot kategorija 1B snovi, za katere se domneva, da imajo zmožnost za rakotvornost za ljudi; opredelitev v veliki meri temelji na dokazih pri živalih. Razvrstitev v kategorijo 1A in 1B temelji na trdnosti dokazov in dodatnih preudarkih. Takšni dokazi lahko izhajajo iz: - študij na ljudeh, ki vzpostavljajo vzročni odnos med izpostavljenostjo ljudi snovi in razvojem raka (znana rakotvorna snov za ljudi) ali - testov na živalih za katere je dovolj dokazov za ugotovitev rakotvornosti za živali

(domnevno rakotvorna snov za ljudi).

Ob tem se lahko na podlagi znanstvene presoje za vsak primer posebej odloči o domnevni rakotvornosti za ljudi, kadar se izhaja iz študij, katerih rezultat so omejeni dokazi o rakotvornosti za ljudi v povezavi z omejenimi dokazi o rakotvornosti pri testnih živalih.

Rakotvorne snovi - kategorija 2: snovi, pri katerih obstaja sum rakotvornosti za ljudi. Uvrstitev snovi v kategorijo 2 temelji na dokazih iz študij na ljudeh oziroma živalih, ki niso dovolj prepričljivi za uvrstitev snovi v kategorijo 1A ali 1B na podlagi zanesljivosti dokazov skupaj z dodatnimi preudarki. Takšni dokazi lahko izhajajo iz omejenih dokazov rakotvornosti v študijah na ljudeh ali omejenih dokazov rakotvornosti v študijah na živalih.

Mutagene snovi za zarodne celice – kategorija 1: snovi, ki povzročajo dedne mutacije ali se obravnavajo kot povzročitelji dednih mutacij v zarodnih celicah ljudi. To so snovi, ki povzročajo dedne mutacije v zarodnih celicah ljudi. Razvrstitev v kategorijo 1A temelji na pozitivnem dokazu epidemioloških študij na ljudeh. Snovi, ki se obravnavajo kot povzročitelji dednih mutacij v zarodnih celicah ljudi. Razvrstitev v kategorijo 1B temelji na:

- pozitivnih rezultatih testov mutagenosti dednih zarodnih celic na sesalcih in vivo ali
- pozitivnih rezultatih testov mutagenosti somatskih celic na sesalcih in vivo v povezavi z nekaterimi dokazi, da lahko snov povzroči mutacije zarodnih celic. Ti podporni dokazi lahko izhajajo iz testov mutagenosti oziroma genotoksičnosti zarodnih celic in vivo ali s prikazom zmožnosti snovi ali njenega metabolita oziroma njenih metabolitov, da medsebojno vpliva oziroma vplivajo na genski material zarodnih celic ali
- pozitivni rezultati testov, ki kažejo mutagene učinke v zarodnih celicah ljudi, brez prikaza prenosa na potomce; na primer pogostejša aneuploidija v moških spolnih celicah izpostavljenih oseb.

Mutagene snovi za zarodne celice - kategorija 2: snovi, ki vzbujajo skrb zaradi morebitnega povzročanja dednih mutacij v zarodnih celicah ljudi.

Razvrstitev v kategorijo 2 temelji na:

- pozitivnih dokazih testov na sesalcih oziroma v nekaterih primerih poskusov in vitro,
- testov mutagenosti somatskih celic na sesalcih in vivo ali
- drugih testov genotoksičnosti somatskih celic in vivo, ki jih podpirajo pozitivni rezultati testov mutagenosti in vitro.

Opomba: Snovi, ki so pozitivne pri testih mutagenosti na sesalcih in vitro in ki kažejo tudi kemijsko razmerje med strukturo in aktivnostjo za znane mutagene snovi zarodnih celic, se obravnavajo pri razvrstitvi kot mutagene snovi kategorije 2.

Snovi, strupene za razmnoževanje - kategorija 1: snovi, za katere je znano ali se domneva, da so strupene za razmnoževanje za ljudi. Snovi so razvrščene v kategorijo 1 glede na strupenost za razmnoževanje, kadar je znano, da povzročajo škodljive učinke na spolno delovanje in plodnost ali na razvoj ljudi ali kadar obstajajo dokazi študij na živalih, ki so, če je mogoče, dopolnjeni z drugimi informacijami, na podlagi katerih se močno domneva, da lahko snov ovira razmnoževanje pri ljudeh. Razvrstitev snovi se dodatno loči glede na to, ali dokazi za razvrstitev temeljijo predvsem na podatkih o ljudeh (kategorija 1A) ali živalih (kategorija 1B). Kategorija 1A - snovi, za katere je znano, da so strupene za razmnoževanje za ljudi. Razvrstitev snovi v kategorijo 1A večinoma temelji na dokazih pri

ljudeh. Kategorija 1B - snovi, za katere se domneva, da so strupene za razmnoževanje za ljudi. Razvrstitev snovi v kategorijo 1B večinoma temelji na podatkih iz študij na živalih. Takšni podatki so jasen dokaz škodljivega učinka na spolno delovanje in plodnost ali na razvoj v odsotnosti drugih strupenih učinkov ali pa se škodljivi učinek na razmnoževanje, če se pojavi skupaj z drugimi strupenimi učinki, ne šteje za sekundarno splošno posledico drugih strupenih učinkov. Kadar obstajajo informacije o mehanizmih, ki povzročajo dvom o pomembnosti učinka na ljudi, pa je primernejša razvrstitev v kategorijo 2.

Snovi, strupene za razmnoževanje - kategorija 2: snovi, pri katerih obstaja sum, da so strupene za razmnoževanje za ljudi. Snovi so razvrščene v kategorijo 2 glede na strupenost za razmnoževanje, kadar obstajajo dokazi pri ljudeh ali testnih živalih, ki so, če je mogoče, dopolnjeni z drugimi informacijami, o škodljivem učinku na spolno delovanje in plodnost ali na razvoj in kadar dokazi niso dovolj prepričljivi za uvrstitev snovi v kategorijo 1. Zaradi pomanjkljivosti študije je lahko kakovost dokazov manj prepričljiva, zato je primernejša razvrstitev v kategorijo 2.

MV

Mejna vrednost je povprečna koncentracija nevarne kemične snovi v zraku na delovnem mestu, znotraj območja vdihavanja, ki na splošno ne škoduje zdravju delavca, če delavec dela pri koncentraciji nevarnih kemičnih snovi v zraku na delovnem mestu, ki je manjša ali enaka mejni vrednosti nevarne kemične snovi, 8 ur na dan / 40 ur na teden in polno delovno dobo, pri normalnih mikroklimatskih razmerah in pri fizično lahkem delu. Mejna vrednost velja za 8 urno izpostavljenost in je podana pri temperaturi 20°C in tlaku 1,013 x 10⁵ Pa. Podaja se kot količina nevarne kemične snovi v enoti volumna. Izražamo jo v mg/m³ ali v ml/m³ (ppm). Koncentracijo plinov ali par, podanih v mg/m³ lahko preračunamo v ml/m³ (ppm) in obratno z enačbama:

$$c(\text{mg} / \text{m}^3) = c(\text{ppm}) \times \frac{M}{24,04}$$

$$c(\text{ppm}) = c(\text{mg} / \text{m}^3) \times \frac{24,04}{M}$$

c = koncentracija

M = molekulska masa snovi

Molski volumen znaša 24,04 l pri temperaturi 20°C in tlaku 1,013 x 10⁵ Pa.

Izjemo predstavljajo vlaknate snovi. Koncentracija vlaknatih snovi se izraža v številu vlaken na enoto volumna (vl/m³). Vlakno mora zadostiti pogojem: dolžina (l) > 5µm, premer (d) < 3 µm, dolžina (l) : premer (d) > 3:1.

KTV

Kratkotrajna vrednost (KTV) pomeni koncentracijo nevarne kemične snovi v zraku na delovnem mestu znotraj območja vdihavanja, ki ji je delavec brez nevarnosti za zdravje lahko izpostavljen krajši čas. Izpostavljenost kratkotrajni vrednosti lahko traja največ 15 min in se ne sme ponoviti več kot štirikrat v delovni izmeni, med dvema izpostavljenostima tej koncentraciji pa mora preteči najmanj 60 minut. Kratkotrajna vrednost se izraža v mg/m³ ali v ml/m³ (ppm), podana pa je kot mnogokratnik dovoljene prekoračitve mejne vrednosti.

A	Alveolarna frakcija - del vdihnjene suspendirane snovi, ki doseže alveole.
I	Inhalabilna frakcija - del celotne suspendirane snovi, ki jo delavec vdihne.
op.	opombe
K	Lastnost lažjega prehajanja snovi v organizem skozi kožo.
Y	Snovi, pri katerih ni nevarnosti za zarodek ob upoštevanju mejnih vrednosti in BAT vrednosti.
BAT	Biološka mejna vrednost - določena je biološka mejna vrednost, ki pomeni opozorilno raven nevarne kemične snovi in njenih metabolitov v tkivih, telesnih tekočinah ali izdihanem zraku, ne glede na to, ali je nevarna kemična snov vnesena v organizem z vdihavanjem, zaužitjem ali skozi kožo.
EKA	Zveza med koncentracijo rakotvornih snovi v zraku na delovnem mestu in količino snovi in/ali njenih metabolitov v organizmu – ponavadi je podana za rakotvorne snovi, ni pa nujno.
EU	Mejna vrednost, določena z Direktivo Sveta 98/24/ES z dne 7. aprila 1998 o varovanju zdravja in zagotavljanju varnosti delavcev pred tveganji zaradi izpostavljenosti kemičnim dejavnikom pri delu (UL L, št. 131 z dne 5. 5. 1998, str. 11).
EU ⁰	Mejna vrednost, določena z Direktivo Komisije 91/322/EGS z dne 29. maja 1991 o določitvi indikativne mejne vrednosti v skladu z Direktivo Sveta 80/1107/EGS o varovanju delavcev pred tveganjem zaradi izpostavljenosti kemičnim, fizikalnim in biološkim dejavnikom pri delu (UL L, št. 177 z dne 5. 7. 1991, str. 22).
EU ¹	Mejna vrednost, določena z Direktivo Komisije 2000/39/ES z dne 8. junija 2000 o določitvi prvega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost pri izvajanju Direktive Sveta 98/24/ES o varovanju zdravja in zagotavljanju varnosti delavcev pred tveganjem zaradi izpostavljenosti kemičnim dejavnikom pri delu (UL L, št. 142 z dne 16. 6. 2000, str. 47).
EU ²	Mejna vrednost, določena z Direktivo Komisije 2006/15/ES z dne 7. februarja 2006 o določitvi drugega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost pri izvajanju Direktive Sveta 98/24/ES ter o spremembi Direktive 91/322/EGS in Direktive 2000/39/ES (UL L, št. 38 z dne 9. 2. 2006, str. 36).
EU ³	Mejna vrednost, določena z Direktivo Komisije 2009/161/EU z dne 17. decembra 2009 o določitvi tretjega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost pri izvajanju Direktive Sveta 98/24/ES in o spremembi Direktive 2000/39/ES (UL L, št. 338 z dne 19. 12. 2009, str. 87).
EU ⁴	Mejna vrednost, določena z Direktivo Komisije 2017/164/EU z dne 31. januarja 2017 o določitvi četrtega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost v skladu z Direktivo Sveta 98/24/ES in o spremembi direktiv Komisije 91/322/EGS, 2000/39/ES in 2009/161/EU (UL L, št. 27 z dne 1. 2. 2017, str. 115).

EU⁵

Mejna vrednost, določena z Direktivo Komisije **2019/1831/EU** z dne 24. oktobra 2019 o določitvi petega seznama indikativnih mejnih vrednosti za poklicno izpostavljenost v skladu z Direktivo Sveta 98/24/EU ter o spremembi Direktive Komisije 2000/39/ES (UL L št. 279 z dne 31. 10. 2019, str. 31).

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
1	acetaldehid (etanal)	75-07-0	200-836-8	2				91	50	91	50	Y
2	aceton	67-64-1	200-662-2					1210	500	2420	1000	Y, BAT, EU ¹
3	acetonitril (cianometan)	75-05-8	200-835-2					70	40	140	80	K, Y, EU ²
4	adipinska kislina	124-04-9	204-673-3					2 (l)		4 (l)		Y
5	akrilaldehid (akrolein; prop-2-enal)	107-02-8	203-453-4	-	-	-	-	0,05	0,02	0,12	0,05	K, EU ⁴
6	aldrin (ISO)	309-00-2	206-215-8	2				0,25 (l)		2,0 (l)		K
7	alilalkohol	107-18-6	203-470-7	-	-	-	-	4,8	2	12,1	5	K, EU ¹
8	1-(2-(aliloksi)-2-(2,4-dikloropentil)etil)-1H-imidazol (imazalil)	35554-44-0	252-615-0	2				2 (l)		4 (l)		K, Y
9	alilpropildisulfid	2179-59-1	218-550-7					12	2	12	2	
10	1-aminobutan (n-butilamin)	109-73-9	203-699-2					6,1	2	12,2	4	Y
11	2-aminobutan-1-ol	96-20-8	202-488-2					3,7	1	7,4	2	K
12	2-aminoetanol (etanolamin)	141-43-5	205-483-3					2,5	1	7,6	3	K, Y, EU ²
13	2-(2-aminoetoksi)etanol (diglikolamin)	929-06-6	213-195-4					0,87	0,2	0,87	0,2	K
14	N-(4-aminofenil)anilin	101-54-2	202-951-9					7 (l)	0,91	14 (l)	1,82	K, Y
15	2-amino-2-metil-1-propanol (AMP)	124-68-5	204-709-8					3,7	1	7,4	2	K, Y
16	2-aminonaftalen-1-sulfonska kislina	81-16-3	201-331-5					6 (l)		24 (l)		
17	2-aminopropan (izopropilamin)	75-31-0	200-860-9					12	5	24	10	Y
18	2-aminopropan-2-ol (MIPA)	201-162-7	78-96-6					5,8	2	11,6	4	
19	N-(3-aminopropil)-N-dodecilpropan-1,3-diamin	2372-82-9	219-145-8					0,05 (l)		0,4 (l)		Y
20	amitrol (ISO) (1,2,4-triazol-3-ilamin)	61-82-5	200-521-5			2		0,2 (l)	-	1,6 (l)	-	K, Y, EU ⁴
21	4-aminotoluen (p-toluidin)	106-49-0	203-403-1	2	-	-	-	4,46	1	8,92	2	K, EU ⁵
22	amonijak, brezvodni	7664-41-7	231-635-3					14	20	36	50	Y, EU ¹
23	anhidrid maleinske kisline	108-31-6	203-571-6					0,41	0,1	0,41	0,1	Y
24	anhidrid očetne kisline (acetanhidrid)	108-24-7	203-564-8					21	5	21	5	

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
25	anhidrid trimelitne kisline – dim (benzen-1,2,4-trikarboksilne kisline 1,2,4-anhidrid)	552-30-7	209-008-0					0,04 (A)		0,04 (A)		
26	anilin [62-53-3] in njegove soli	62-53-3	200-539-3	2	2	-	-	7,74	2	19,35	5	K, Y, BAT, EU ⁵
27	arzin	7784-42-1	232-066-3					0,016	0,005	0,128	0,04	
28	atrazin (ISO) (4-etilamino-2-kloro-6-izopropilamino-1,3,5-triazin)	1912-24-9	217-617-8					1 (I)		2 (I)		Y
29	azinfos-metil (ISO) (O,O-dimetil S-(4-oksobenzotriazin-3-il) metilditiofosfat)	86-50-0	201-676-1					0,2 (I)		1,6 (I)		K
30	barij [7778-39-4] (topne spojine, računano kot Ba)	7440-39-3						0,5 (I)		0,5 (I)		EU ²
31	benzilalkohol	100-51-6	202-859-9					22	5	44	10	K, Y
32	benzojska kislina	65-85-0	200-618-2					0,5	0,1	2,0	0,4	K, Y
33	benzotiazol-2-tiol	149-30-4	205-736-8					4 (I)				Y
34	1,1'-bifenil – kloriran (kloriran bifenil (skupni-PCB))	1336-36-3	215-648-1	2		1B	1B	0,003 (I)		0,024 (I)		K, BAT
35	bifenil-2-ol	90-43-7	201-993-5					5 (I)		5 (I)		Y
36	bis(2-etilheksil)ftalat (di-(2-etilheksil)ftalat; DEHP)	117-81-7	204-211-0	-	-	1B	1B	2 (I)		4 (I)		K, Y
37	bis(2-metoksietil)eter	111-96-6	203-924-4			1B	1B	28	5	224	40	K
38	2,5-(in 2,6-)bis(izocianatometil)-biciklo[2.2.1]heptan		411-280-2					0,045	0,005			
39	bis(tributilkositrov) oksid	56-35-9	200-268-0			2	1B	0,009	0,0018	0,009	0,0018	K
40	bizmutvanadijevtetraoksid	14059-33-7	237-898-0					0,001 (A)		0,008 (A)		
41	bombaž – prah							1,5 (I)		1,5 (I)		Y
42	borova kislina in natrijev borat	10043-35-3	233-139-2			1B	1B	0,5 (I)		1,0 (I)		Y
43	borov trifluorid	7637-07-2	231-569-5					1	0,35	2	0,70	Y
44	borov trifluorid dihidrat	13319-75-0	231-569-5					1,5	0,35	3,0	0,70	Y
45	brom	7726-95-6	231-778-1					0,7	0,1	0,7	0,1	EU ²
46	bromotrifluorometan (R 13 B1)	75-63-8	200-887-6					6200	1000	49600	8000	Y
47	bromometan	74-83-9	200-813-2	-	2	-	-	3,9	1	7,8	2	Y

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
48	butan	106-97-8	203-448-7					2400	1000	9600	4000	
49	butan-1,4-diol	110-63-4	203-786-5					200	50	800	200	
50	butandion (diacetil)	431-03-8	207-069-8					0,07	0,02	0,36	0,1	K, Y, EU ⁴
51	butan-1-ol	71-36-3	200-751-6					310	100	310	100	Y, BAT
52	butanon (etilmetilketon)	78-93-3	201-159-0				-	600	200	900	300	K, Y, BAT, EU ¹
53	butanonoksim	96-29-7	202-496-6	2				1	0,3	8	2,4	K, Y
54	butan-1-tiol	109-79-5	203-705-3					1,9	0,5	3,8	1,0	Y
55	<i>n</i> -butilacetat	123-86-4	204-658-1					241	50	723	150	Y, EU ⁵
56	<i>sek</i> -butilacetat	105-46-4	203-300-1					241	50	723	150	Y, EU ⁵
57	<i>terc</i> -butilacetat	540-88-5	208-760-7					200	42	400	84	Y
58	<i>n</i> -butilakrilat	141-32-2	205-480-7					11	2	53	10	K, Y, EU ¹
59	<i>sek</i> -butilamin	13952-84-6	237-732-7					6,1	2	12,2	4	
60	<i>terc</i> -butilamin	75-64-9	200-888-1					6,1	2	12,2	4	
61	4- <i>terc</i> -butilbenzojska kislina	98-73-7	202-696-3				1B	2 (I)		4 (I)		K
62	4- <i>terc</i> -butilfenol	98-54-4	202-679-0				2	0,5	0,08	1,0	0,16	K, BAT
63	butilkloroformiat (butilni ester kloromravljilčne kisline)	592-34-7	209-750-5					1,1	0,2	2,2	0,4	Y
64	<i>n</i> -butilkositrove spojine (mono-)							0,009	0,0018	0,009	0,0018	K, Y
65	<i>terc</i> -butilmetileter	1634-04-4	216-653-1					183,5	50	367	100	Y, EU ³
66	<i>terc</i> -butil-4-metoksifenol	25013-16-5	246-563-8					20 (I)		20 (I)		Y
67	but-2-in-1,4-diol	110-65-6	203-788-6					0,5	-	0,5	-	K, Y, EU ⁴
68	butiraldehid (butanal)	123-72-8	204-646-6					64	20	64	20	
69	2-butoksietanol (butilglikol)	111-76-2	203-905-0					98	20	246	50	K, Y, BAT, EU ¹
70	2-butoksietilacetat (butilglikolacetat)	112-07-2	203-933-3					133	20	333	50	K, Y, BAT, EU ¹
71	2-(2-butoksietoksi)etanol (butildietilenglikol)	112-34-5	203-961-6					67,5	10	101,2	15	Y, EU ²
72	2-(2-butoksietoksi)etilacetat	124-17-4	204-685-9					67,5	10	101,2	15	Y
73	cianamid (karbamonitril)	420-04-2	206-992-3					1 (I)	0,58	1 (I)	0,58	K, Y, EU ²

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
74	α-cian-4-fluoro-3-fenoksibenzil-3-(2,2-diklorovinil)-2,2-dimetilciklopropankarboksilat (ciflutrin)	68359-37-5	269-855-7					0,01 (I)		0,01 (I)		Y
75	cikloheksan	110-82-7	203-806-2					700	200	2800	800	BAT, EU ²
76	cikloheksanon	108-94-1	203-631-1	-				40,8	10	81,6	20	K, Y, EKA, EU ¹
77	cikloheksilamin	108-91-8	203-629-0				2	8,2	2	16,4	4	Y
78	N-cikloheksilhidroksidiazen-1-oksid, kalijeve sol	66603-10-9						10 (I)		20 (I)		K
79	cirkonij [7440-67-7] — prah, legure in v vodi netopne cirkonijeve spojine	7440-67-7	231-176-9					1 (I)		1 (I)		
80	dekaboran	17702-41-9	241-711-8					0,25	0,05	0,50	0,1	K
81	dekahidronaftalen (decalen)	91-17-8	202-046-9					29	5	58	10	
82	demeton	8065-48-3						0,1	0,01			K
83	demetonmetil	8022-00-2						4,8	0,5	9,6	1,0	K
84	diatomejska zemlja (kremenka), žgana	68855-54-9	272-489-0					0,3 (A)				Y
85	diatomejska zemlja (kremenka), nežgana	61790-53-2						4 (I)				Y
86	diazinon (ISO) (O,O-dietil-O(2-izopropil-6-metilpirimidin-4-il) tiofosfat)	333-41-5	206-373-8					0,1 (I)		0,2 (I)		K, Y
87	dibazni ester (DBE) (mešanica dimetiladipata, dimetilglutarata in dimetidukcionata)							8	1,2	16	2,4	Y
88	dibenzoilperoksid (benzoilperoksid)	94-36-0	202-327-6					5 (I)		5 (I)		
89	di-n-butilamin	111-92-2	203-921-8					29	5	29	5	K
90	dibutilftalat	84-74-2	201-557-4	-	-	1B	2	0,58	0,05	1,16	0,1	Y
91	di-n-butilkositrove spojine							0,009	0,0018	0,009	0,0018	K
92	2,6-di-terc-butil-p-krezol	128-37-0	204-881-4					10 (I)		40 (I)		Y
93	dicikloheksilamin	101-83-7	202-980-7					5	0,7	10	1,4	K, Y
94	didušikov oksid	10024-97-2	233-032-0					180	100	360	200	Y
95	dieldrin (ISO)	60-57-1	200-484-5	2				0,25 (I)		2,0 (I)		K
96	dietanolamin	111-42-2	203-868-0					0,5	0,11	0,5	0,11	K, Y

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
97	dietilamin	109-89-7	203-716-3					15	5	30	10	K, EU ²
98	2-dietilaminoetanol	100-37-8	202-845-2					24	5	24	5	K, Y
99	dietileter	60-29-7	200-467-2					308	100	616	200	EU ¹
100	difenilamin	122-39-4	204-539-4					5 (I)		10 (I)		K, Y
101	difenileter	101-84-8	202-981-2					7	1	14	2	Y, EU ⁴
102	difenilmetan-4,4'- diizocianat (4,4'-metilendifenil diizocianat)	101-68-8	202-966-0	2				0,05 (I)	0,005	0,05 (I)	0,005	K, Y
103	difosforjev pentasulfid (fosforjev pentasulfid)	1314-80-3	215-242-4					1		4		EU ²
104	dihidrogenselenid	7783-07-5	231-978-9					0,07	0,02	0,17	0,05	Y, EU ¹
105	1,3-dihidroksibenzen (resorcin)	108-46-3	203-585-2					45 (I)	10	45 (I)	10	K, Y, EU ²
106	diindijev trioksid (indijev oksid)	1312-43-2	215-193-9					0,0001 (A)		0,0008 (A)		
107	2,4-diizocianatotoluen (4-metil- <i>m</i> -fenilen diizocianat)	584-84-9	209-544-5	2				0,035	0,005	0,035	0,005	
108	2,6-diizocianatotoluen (2-metil- <i>m</i> -fenilen diizocianat)	91-08-7	202-039-0	2				0,035	0,005	0,035	0,005	
109	<i>m</i> -diizocianatotoluen	26471-62-5	247-722-4	2				0,035	0,005	0,035	0,005	
110	diizopropileter	108-20-3	203-560-6					850	200	1700	400	Y
111	1,2-diklorobenzen (<i>o</i> -diklorobenzen)	95-50-1	202-425-9					122	20	306	50	K, Y, BAT, EU ¹
112	1,3-diklorobenzen	541-73-1	208-792-1					12	2	24	4	Y
113	1,4-diklorobenzen (<i>p</i> -diklorobenzen)	106-46-7	203-400-5	2	-			12	2	60	10	K, Y, EKA, EU ⁴
114	2,2'-diklorodietil eter	111-44-4	203-870-1	2				59	10	59	10	K
115	diklorodifluorometan (R12)	75-71-8	200-893-9					5000	1000	10000	2000	Y
116	1,1-dikloroetan (etilendiklorid)	75-34-3	200-863-5					412	100	824	200	K, Y, EU ¹
117	1,1-dikloroeten (dikloroeten)	75-35-4	200-864-0	2				8	2	20	5	Y, EU ⁴
118	1,2-dikloroeten (<i>cis</i> - [156-59-2] in <i>trans</i> - [156- 60-5]) (dikloroeten)	540-59-0	208-750-2					800	200	1600	400	
119	diklorofluorometan (R21)	75-43-4	200-869-8					43	10	86	20	
120	diklorometan (metilen klorid)	75-09-2	200-838-9	2				353	100	706	200	K, BAT, EKA, EU ⁴

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
121	diklorometilbenzen (mešanica izomer)	29797-40-8	249-854-8					8	1,3	16	2,6	Y
122	2,4-diklorotoluen	95-73-8	202-445-8					30	5	120	20	K
123	diklorvos (ISO) (2,2-diklorovinildimetilfosfat)	62-73-7	200-547-7					1	0,11	2	0,22	K, Y
124	N,N-dimetilacetamid	127-19-5	204-826-4	-	-	1B	2	36	10	72	20	K, Y, BAT, EU ¹
125	dimetiladipat	627-93-0	211-020-6					8	1,2	16	2,4	Y
126	dimetilamin	124-40-3	204-697-4					3,8	2	9,4	5	EU ¹
127	N,N-dimetilanilin	121-69-7	204-493-5	2	-	-	-	25	5	50	10	K
128	2,2-dimetilbutan	75-83-2	200-906-8					1800	500	3600	1000	
129	2,3-dimetilbutan	79-29-8	201-193-6					1800	500	3600	1000	
130	N-1,3-dimetilbutil-N'- fenil-p-fenilendiamin	793-24-8	212-344-0					2 (I)		4 (I)		Y
131	dimetileter	115-10-6	204-065-8					1920	1000	15360	8000	EU ¹
132	N,N-dimetilformamid	68-12-2	200-679-5			1B		15	5	30	10	K, BAT, EU ³
133	dimetilglutarat	1119-40-0	214-277-2					8	1,2	16	2,5	Y
134	N,N-dimetil izopropilamin	996-35-0	213-635-5					3,6	1	7,2	2	
135	dimetilpropan (neopentan)	463-82-1	207-343-7					3000	1000	6000	2000	EU ²
136	2,2-dimetilpropanol	75-84-3	200-907-3					73	20	146	40	Y
137	1,1-dimetilpropilacetat	625-16-1						270	50	540	100	EU ¹
138	dimetilsukcinat	106-65-0	203-419-9					8	1,2	16	2,4	Y
139	dimetilsulfoksid	67-68-5	200-664-3					160	50	320	100	K
140	dimetoksimetan	109-87-5	203-714-2					960	300	1920	600	Y
141	dinatrijevoktaborat – brezvodni dinatrijevoktaborat tetrahidrat	12008-41-2 12280-03-4	234-541-0 234-541-0			1B	1B	0,5 (I)		1,0 (I)		Y
142	1,4-dioksan	123-91-1	204-661-8	2				73	20	146	40	K, Y, BAT, EU ³
143	dioksation (ISO) (1,4-dioksan-2,3-diil- O,O,O',O'- tetraetilbis(ditiofosfat))	78-34-2	201-107-7					0,2				K
144	1,3-dioksolan	646-06-0	211-463-5					310	100	620	200	K
145	di-n-oktilkositrove spojine							0,01	0,002	0,02	0,004	K
146	disulfiram	97-77-8	202-607-8					2 (I)		16 (I)		

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
147	dodekan-1-ol	112-53-8	203-982-0					155	20	155	20	
148	dušikova kislina	7697-37-2	231-714-2					2,6	1	2,6	1	EU ²
149	dušikov dioksid	10102-44-0	233-272-6					0,96	0,5	1,91	1	EU ⁴
150	dušikov monoksid	10102-43-9	233-271-0					2,5	2	5	4	EU ⁴
151	endrin (ISO) (1,2,3,4,10,10- heksakloro-6,7-epoksi- 1,4,4a,5,6,7,8,8a- oktahidro-1,4:5,8- dimetanonaftalen)	72-20-8	200-775-7					0,05 (l)		0,4 (l)		K, Y
152	enfluran	13838-16-9	237-553-4					150	20	1200	160	Y
153	1,2-epoksibutan (1,2- butilenoksid)	106-88-7	203-438-2	2				3	1	6	2	K, Y
154	etandiol (glikol)	107-21-1	203-473-3					52	20	104	40	K, Y, EU ¹
155	etanol (etilalkohol)	64-17-5	200-578-6					960	500	1920	1000	Y
156	etantiol (etilmerkaptan)	75-08-1	200-837-3					1,3	0,5	2,6	1,0	
157	etilacetat	141-78-6	205-500-4					734	200	1468	400	Y, EU ⁴
158	etilakrilat	140-88-5	205-438-8					21	5	42	10	K, Y, EU ³
159	etilamin	75-04-7	200-834-7					9,4	5	18,8	10	EU ¹
160	etilbenzen	100-41-4	202-849-4					442	100	884	200	K, Y, BAT, EKA EU ¹
161	2,2'- (etilendioksi)dietanol (trietilenglikol)	112-27-6	203-953-2					1000 (l)		2000 (l)		Y
162	etil-3-etoksiopionat	763-69-9	212-112-9					610	100	610	100	K, Y
163	etilformiat	109-94-4	203-721-0					310	100	310	100	K, Y
164	2-etilheksan-1-ol	104-76-7	203-234-3					5,4	1	5,4	1	Y, EU ⁴
165	2-etilheksilacetat	103-09-3	203-079-1					71	10	71	10	Y
166	2-etilheksilakrilat	103-11-7	203-080-7					38	5	38	5	Y
167	etilkloroacetat	105-39-5	203-294-0					5	1	5	1	K
168	<i>O</i> -etil- <i>O</i> -(4- nitrofenil)feniltiofosfonat	2104-64-5	218-276-8					0,5 (l)		1,0 (l)		K
169	1-etilpirolidin-2-on	2687-91-4	220-250-6			1B		23	5	46	10	K, Y
170	2-etoksietanol (etilglikol)	110-80-5	203-804-1			1B	1B	8	2	64	16	K, BAT, EU ³
171	2-etoksietilacetat (etilglikolacetat)	111-15-9	203-839-2			1B	1B	11	2	88	16	K, BAT, EU ³

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
172	2-(2-etoksietoksi)etanol	111-90-0	203-919-7					35	6	70	12	Y
173	2-etoksi-1-metiletilacetat	54839-24-6	259-370-9					300	50	600	100	Y
174	1-etoksipropan-2-ol	1569-02-4	216-374-5					220	50	440	100	K, Y
175	p-fenilendiamin	106-50-3	203-404-7	-	-	-	-	0,1 (l)		0,2 (l)		K, Y
176	fenilfosfin	638-21-1	211-325-4					0,05	0,01			
177	fenilizocianat	103-71-9	203-137-6					0,05	0,01	0,05	0,01	
178	fenilkositrove spojine							0,002 (l)	0,0004	0,004 (l)	0,0008	K, Y
179	2-fenilpropen	98-83-9	202-705-0					246	50	492	100	EU ¹
180	2-fenoksietanol	122-99-6	204-589-7					5,7	1	5,7	1	Y
181	fenol	108-95-2	203-632-7	-	2	-	-	8	2	16	4	K, BAT, EU ³
182	fenol, izopropiliran, fosfat (3:1)	68937-41-7	273-066-3					1 (l)		2 (l)		
183	fention (ISO) (O,O-dimetil-O-(4-metiltio-m-tolil) tiofosfat)	55-38-9	200-231-9		2			0,2 (l)		0,4 (l)		K
184	fluor	7782-41-4	231-954-8					1,58	1	3,16	2	EU ¹
185	fluorid – anorg. (računano kot fluor)	16984-48-8						2,5		10		K, Y, BAT, EU ¹
186	fosfin	7803-51-2	232-260-8					0,14	0,1	0,28	0,2	Y, EU ²
187	fosfor - bel/rumen	12185-10-3	601-810-2					0,01 (l)		0,02 (l)		Y
188	fosforjeva kislina	7664-38-2	231-633-2					1 (l)		2 (l)		Y, EU ¹
189	fosforjev oksiklorid (fosforilklorid)	10025-87-3	233-046-7					0,064	0,01	0,13	0,02	Y, EU ⁵
190	fosforjev pentaklorid	10026-13-8	233-060-3					1 (l)		1 (l)		EU ²
191	fosforjev pentaoksid	1314-56-3	215-236-1					1 (l)		2 (l)		Y, EU ²
192	fosforjev triklorid	7719-12-2	231-749-3					0,57	0,1	0,57	0,1	Y
193	glicerin	56-81-5	200-289-5					200 (l)		400 (l)		Y
194	glicerintrinitrat (nitroglicerin)	55-63-0	200-240-8					0,095	0,01	0,19	0,02	K, Y, EU ⁴
195	glikoldinitrat (nitroglikol)	628-96-6	211-063-0					0,063	0,01	0,063	0,01	K, Y, BAT
196	glutaral (glutaraldehid)	111-30-8	203-856-5					0,2	0,05	0,4	0,1	Y
197	halotan	151-67-7	205-796-5		1B	-		41	5	328	40	BAT
198	heksadekan-1-ol	36653-82-4	253-149-0					200	20	200	20	

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
199	heksaklorobuta-1,3-dien	87-68-3	201-765-5	2				0,22	0,02	0,44	0,04	K, Y
200	heksaklorociklopentadien	77-47-4	201-029-3					0,2	0,02			K
201	heksakloroetan	67-72-1	200-666-4					9,8	1	19,6	2	
202	heksametilenbis(3-(3,5-di- <i>tert</i> -butil-4-hidroksifenil)propionat)	35074-77-2	252-346-9					10 (I)		20 (I)		Y
203	heksametilen-1,6-diizocianat	822-06-0	212-485-8					0,035	0,005	0,035	0,005	BAT
204	heksan izomere (razen <i>n</i> -heksana)							1800	500	3600	1000	
205	<i>n</i> -heksan	110-54-3	203-777-6			2		72	20	576	160	Y, BAT, EU ²
206	1-heksanol	111-27-3	203-852-3					210	50	210	50	
207	2-heksanon (metil <i>n</i> -butilketon)	591-78-6	209-731-1			2		21	5	168	40	K, BAT
208	2-heksildecan-1-ol	2425-77-6	219-370-1					200	20	200	20	
209	heptaklor (ISO) (1,4,5,6,7,8,8-heptakloro-3a,4,7,7a-tetrahidro-4,7-metanoindan)	76-44-8	200-962-3	2				0,05 (I)		0,4 (I)		K
210	heptan (vse izomere)	142-82-5	205-563-8					2085	500	2085	500	EU ¹
211	2-heptanon	110-43-0	203-767-1					238	50	475	100	K, EU ¹
212	3-heptanon (etilbutilketon)	106-35-4	203-388-1					95	20	190	40	EU ¹
213	2-(2-(2-hidroksietoksi)etil)-2-azabicyklo[2.2.1]heptan	116230-20-7	407-360-1					5	0,5			K
214	4-hidroksi-4-metilpentan-2-on (diacetonalkohol)	123-42-2	204-626-7					96	20	192	40	K
215	indij	7440-74-6	231-180-0					0,0001 (A)		0,0008 (A)		
216	indijev hidroksid	20661-21-6, 55326-87-9	259-592-6					0,0001 (A)		0,0008 (A)		
217	izobutan	75-28-5	200-857-2					2400	1000	9600	4000	
218	izobutilacetat	110-19-0	203-745-1					241	50	723	150	Y, EU ⁵
219	izobutilamin	78-81-9	201-145-4					6,1	2	12,2	4	
220	izobutilkloroformiat	543-27-1	208-840-1					1,1	0,2	2,2	0,4	Y
221	<i>o</i> -(<i>p</i> -izocianatobenzil)fenilizocianat	5873-54-1	227-534-9	2				0,05		0,05		
222	3-izocianatometil-3,5,5-trimetilcikloheksilizocianat (izoforondiizocianat)	4098-71-9	223-861-6					0,046	0,005	0,046	0,005	

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
223	izoftalna ksilina (m-ftalna kislina)	121-91-5	204-506-4					5 (I)		10 (I)		Y
224	izopentan (metilbutan)	78-78-4	201-142-8					3000	1000	6000	2000	EU ²
225	izopentilacetat	123-92-2	204-662-3					270	50	540	100	EU ¹
226	izopropenilacetat	108-22-5	203-562-7					46	10	92	20	
227	N-izopropil-N'-fenil-p-fenilendiamin	101-72-4	202-969-7					2 (I)		4 (I)		Y
228	4,4'-izopropilidendifenol (bisfenol A)	80-05-7	201-245-8			-	1B	2 (I)	-	2 (I)	-	Y, EU ⁴
229	2-izopropoksietanol (izopropilglikol)	109-59-1	203-685-6					22	5	176	40	K, Y
230	izotridekan-1-ol	27458-92-0	248-469-2					21	2,56	42	5,12	Y
231	izovaleraldehid	590-86-3	209-691-5					39	10	39	10	
232	3-jodo-2propinilbutilkarbamat	55406-53-6	259-627-5					0,058	0,005	0,116	0,01	Y
233	kalcijev cianamid (karbamonitril, kalcijeva sol (1 : 1))	156-62-7	205-861-8					1 (I)		2 (I)		K, Y
234	kalcijev dihidroksid	1305-62-0	215-137-3					1(A)	-	4 (A)	-	Y, EU ⁴
235	kalcijev oksid	1305-78-8	215-138-9					1 (A)	-	4 (A)	-	Y, EU ⁴
236	kalcijev sulfat	7778-18-9	231-900-3					6 (A)				
237	kalijev benzoat (računano kot benzoat)	582-25-2	209-481-3					10 (I)		20 (I)		K, Y
238	kalijev cianid (računano kot cianid)	151-50-8	205-792-3					1	-	5	-	K, Y, EU ⁴
239	ε-kaprolaktam – prah in pare	105-60-2	203-313-2					10 (I)		40 (I)		Y, EU ¹
240	karbaril (ISO) (1-naftilmetilkarbamat)	63-25-2	200-555-0	2				5 (I)		20 (I)		K
241	karbendazim	10605-21-7	234-232-0		1B	1B	1B	10 (I)		40 (I)		
242	karbonilklorid (fosgen)	75-44-5	200-870-3					0,08	0,02	0,4	0,1	Y, EU ¹
243	klor	7782-50-5	231-959-5					1,5	0,5	1,5	0,5	Y, EU ²
244	klordan (ISO) (1,2,4,5,6,7,8,8-oktakloro-3a,4,7,7a-tetrahidro-4,7-metanoindan)	57-74-9	200-349-0	2				0,5 (I)		4,0 (I)		K
245	kloroalkani C ₁₄₋₁₇ (klorirani parafini C ₁₄₋₁₇)	85535-85-9	287-477-0					6 (I)	0,3 (I)	48 (I)	2,4 (I)	K, Y
246	klorobenzen	108-90-7	203-628-5					23	5	70	15	Y, BAT, EU ²
247	1-klorobutan	109-69-3	203-696-6					12	3	24	6	

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
248	1-kloro-1,1-difluoroetan (R 142 b)	75-68-3	200-891-8					4200	1000	33600	8000	
249	klorodifluorometan (R 22)	75-45-6	200-871-9					3600	1000			EU ¹
250	kloroetan (etilklorid)	75-00-3	200-830-5	2				268	100	536	200	K, EU ²
251	2-kloroetanol (etilenklorohidrin)	107-07-3	203-459-7					3,3	1	3,3	1	K, Y
252	klorometan (metilklorid)	74-87-3	200-817-4	2				42	20	-	-	K, EU ⁵
253	kloroocetna kislina	79-11-8	201-178-4					4	1	4	1	K
254	3-kloro-1,2-propandiol	96-24-2	202-492-4					0,023	0,005	0,184	0,04	K
255	klorotrifluorometan (R 13)	75-72-9	200-894-4					4300	1000	34400	8000	
256	klorov dioksid	10049-04-4	233-162-8					0,28	0,1	0,28	0,1	
257	klorpirifos (ISO) (O,O-dietil-O-(3,5,6-trikloro-2-piridil) tiofosfat	2921-88-2	220-864-4					0,2				K
258	kositrove (II) spojine [7440-31-5] (anorganske, računano kot Sn)	7440-31-5	231-141-8					8 (I)				
259	kositrove (IV) spojine [7440-31-5] (anorganske, računano kot Sn)	7440-31-5	231-141-8					2 (I)				EU ⁰
260	kremenčev dim	69012-64-2	273-761-1					0,3 (A)				Y
261	kremenčevo steklo	60676-86-0	262-373-8					0,3 (A)				Y
262	krezol (o, m, p)	1319-77-3	215-293-2					22	5			EU ⁰
263	kriofluoran (R 114)	76-14-2	200-937-7					7100	1000	56800	8000	
264	krom – kovinski [7440-47-3], anorganske kromove (II) spojine in anorganske kromove (III) spojine (netopne)	7440-47-3	231-157-5					2 (I)		2 (I)		EU ²
265	ksilen (mešane izomere)	1330-20-7	215-535-7					221	50	442	100	K, BAT, EU ¹
266	m-ksilen	108-38-3	203-576-3					221	50	442	100	K, BAT, EU ¹
267	o-ksilen	95-47-6	202-422-2					221	50	442	100	K, BAT, EU ¹
268	p-ksilen	106-42-3	203-396-5					221	50	442	100	K, BAT, EU ¹
269	Kumen (2-fenilpropan)	98-82-8	202-704-5					50	10	250	50	K, Y, BAT, EU ⁵
270	laurinska kislina	143-07-7	205-582-1					2 (I)		4 (I)		
271	litijev hidrid	7580-67-8	231-484-3					0,02 (I)	-	0,02 (I)	-	EU ⁴
272	litijeve spojine – anorganske razen litija							0,2 (I)		0,2 (I)		Y

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
273	malation (ISO) (S-(1,2-bis(etoksikarbonil)etil) O,O-dimetil ditiofosfat)	121-75-5	204-497-7					15 (I)		60 (I)		
274	mangan in anorganske manganove spojine (računano kot Mg)	7439-96-5	231-105-1					0,2 (I) 0,05 (A)		1,6 (I) 0,4 (A)	-	Y, EU ⁴
275	pMDI (računano kot MDI)	9016-87-9		2				0,05 (I)		0,05 (I)		K, Y
276	mekinol (4-metoksifenol)	150-76-5	205-769-8					5				
277	mekrilat (metil 2-cianoakrilat)	137-05-3	205-275-2					9,2	2	9,2	2	
278	(R)-p-menta-1,8-dien (D-limonen)	5989-27-5	227-813-5					28	5	112	20	K, Y
279	metakrilna kislina	79-41-4	201-204-4					180	50	360	100	K, Y
280	metanol (metilalkohol)	67-56-1	200-659-6					260	200	1040	800	K, Y, BAT, EU ²
281	metansulfonska kislina	75-75-2	200-898-6					0,7		0,7		Y
282	metantiol (metilmerkaptan)	74-93-1	200-822-1					1	0,5	2	1	
283	metilacetat	79-20-9	201-185-2					620	200	1240	400	Y
284	metilakrilat	96-33-3	202-500-6					18	5	36	10	K, Y, EU ³
285	metilamin	74-89-5	200-820-0					13	10	13	10	
286	N-metilanilin	100-61-8	202-870-9					2,2	0,5	4,4	1	K
287	2-metil-2-azabicyklo[2.2.1]heptan	4524-95-2	404-810-9					20	5			K
288	2-metilbutan-1-ol	137-32-6	205-289-9					73	20	146	40	Y
289	3-metilbutan-1-ol (izoamil alkohol)	123-51-3	204-633-5					18	5	37	10	Y, EU ⁵
290	2-metil-2-butanol (terc-Pentanol)	75-85-4	200-908-9					73	20	146	40	Y
291	3-metilbutan-2-ol	598-75-4	209-950-2					73	20	146	40	Y
292	2-metilbut-3-en-2-ol	115-18-4	204-068-4					2	0,6	4	1,2	
293	1-metilbutil acetat	626-38-0	210-946-8					270	50	540	100	EU ¹
294	2-metilbutil acetat	624-41-9	210-843-8					270	50	270	50	Y
295	2-metilbut-3-on-2-ol	115-19-5	204-070-5					3	0,9	6	1,8	
296	metilcikloheksan	108-87-2	203-624-3					810	200	1620	400	
297	metilcikloheksanol (vse izomere)	25639-42-3	247-152-6					28	6	56	12	
298	metilciklopentan	96-37-7	202-503-2					1800	500	3600	1000	

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe	
				R	M	R _D	R _F	8 ur		KTV			
								mg/m ³	ppm	mg/m ³	ppm		
1	2	3	4	5				6	7	8	9	10	
299	2,2'-metilendifenildiizocianat	2536-05-2	219-799-4	2				0,05		0,05			
300	metilformiat	107-31-3	203-481-7					125	50	250	100	K, Y, EU ⁴	
301	5-metil-2-heksanon	110-12-3	203-737-8					95	20			EU ¹	
302	5-metil-3-heptanon	541-85-5	208-793-7					53	10	107	20	EU ¹	
303	metilizocianat	624-83-9	210-866-3			2		0,048	0,02	0,048	0,02	K, EU ³	
304	metilkloroacetat (metilni ester kloroocetne kisline)	96-34-4	202-501-1					4,5	1	4,5	1	K, Y	
305	metilkloroformiat	79-22-1	201-187-3					0,78	0,2	1,56	0,4	K, Y	
306	metilkositrove spojine												
307	mono in dimetilkositrove spojine razen izsvzetih							0,009	0,0018	0,009	0,0018	Y	
	triizooktil-2,2',2''- ((metilstanilidin)tris(tio)t riacetat, bis[metilkositrovd(i)zookt ilmerkptoacetat)]sulfid, bis[metilkositrovd(i)2- merkptoetiloleat)]sulfid	54849-38-6	259-374-0					1	0,2	2	0,4		
	diizooktil- 2,2''((dimetilstanilen)bis(t io)diacetat	26636-01-1	247-862-6					0,05	0,01	0,1	0,02	Y	
	2-etilheksil-10-etil-4,4- dimetil-7-okso-8-oksa- 3,5-ditia- 4stanatetradekanoat, bis[dimetilkositrov(i)zookt ilmerkptoacetat)]sulfid, bis[dimetilkositrov(2- merkptoetiloleat)]sulfid	57583-35-4	260-829-0										
	trimetilkositrove spojine	594-27-4	209-833-6					0,005	0,001	0,02	0,004	K	
	tetrametilkositer	594-27-4	209-833-6					0,005	0,001	0,02	0,004	K	
	metilmetakrilat (metil 2-metilprop-2- enoat; metil 2-metilpropenoat)	80-62-6	201-297-1					210	50	420	100	Y, EU ³	
308	2-metilpentan	107-83-5	203-523-4					1800	500	3600	1000		
309	3-metilpentan	96-14-0	202-481-4					1800	500	3600	1000		
310	4-metilpentan-2-ol (metilamilalkohol)	108-11-2	203-551-7					85	20	85	20		
311	4-metilpentan-2-on (metilzobutiketon)	108-10-1	203-550-1					83	20	208	50	K, Y, BAT, EU ¹	
312	4-metil-3-penten-2-on (meziloksid)	141-79-7	205-502-5					8,1	2	16,2	4	K	

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
313	N-metil-2-pirolidon (pare)	872-50-4	212-828-1			1B		40	10	80	20	K, Y, BAT, EU ³
314	2-metilpropan-1-ol (izobutanol)	78-83-1	201-148-0					310	100	310	100	Y
315	2-metil-2-propanol (terc-butilalkohol)	75-65-0	200-889-7					62	20	248	80	Y
316	metilvinileter	107-25-5	203-475-4					120	50	240	100	Y
317	2-metoksietanol (metilglikol)	109-86-4	203-713-7			1B	1B	3,2	1	25,6	8	K, BAT, EU ³
318	2-metoksietilacetat (metilglikolacetat)	110-49-6	203-772-9			1B	1B	4,9	1	39,2	8	K, BAT, EU ³
319	2-(2-metoksietoksi)etanol	111-77-3	203-906-6			2		50,1	10			K, Y, EU ²
320	2-(2-(2-metoksietoksi)etoksi)etanol	112-35-6	203-962-1					50 (I)		100 (I)		Y
321	2-metoksi-1-metiletilacetat	108-65-6	203-603-9					275	50	550	100	K, Y, EU ¹
322	(2-metoksimetiletoksi)propanol (mešanica izomer)	34590-94-8	252-104-2					308	50	308	50	K, EU ¹
323	metoksiocetna kislina	625-45-6	210-894-6			1B	1B	3,7	1	7,4	2	K
324	1-metoksi-2-propanol (propilenglikolmonometil eter)	107-98-2	203-539-1					375	100	568	150	K, Y, BAT, EU ¹
325	2-metoksipropanol	1589-47-5	216-455-5	-	-	1B	-	19	5	152	40	K
326	2-metoksipropilacetat	70657-70-4	274-724-2			1B		28	5	224	40	K
327	mevinfos (ISO) (2-metoksikarbonil-1-metilvinildimetilfosfat)	7786-34-7	232-095-1					0,093	0,01	0,186	0,02	K
328	mezitilen (1,3,5-trimetilbenzen)	108-67-8	203-604-4					100	20	200	40	Y, BAT, EU ¹
329	mineralno olje - belo	8042-47-5	232-455-8					5 (A)		20 (A)		Y
330	morfolin	110-91-8	203-815-1					36	10	72	20	K, EU ²
331	mravljična kislina	64-18-6	200-579-1					9	5	18	10	Y, EU ²
332	naftalen	91-20-3	202-049-5	2	-	-	-	50 (I)	10	50 (I)	10	K, Y, EU ⁰
333	1,5-naftalendiizocianat	3173-72-6	221-641-4					0,05		0,05		
334	1-naftilamin	134-32-7	205-138-7					1 (I)	0,17	4 (I)	0,68	K
335	naled (ISO) (1,2-dibromo-2,2-dikloroetildimetilfosfat)	300-76-5	206-098-3					1 (I)		2 (I)		K, Y
336	natrijev azid	26628-22-8	247-852-1					0,1		0,3		K, EU ¹
337	natrijev benzoat (računano kot benzoat)	532-32-1	208-534-8					10 (I)		20 (I)		K, Y

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
338	natrijev-2-bifenilat	132-27-4	205-055-6					2 (I)		2 (I)		Y
339	natrijev cianid (računano kot cianid)	143-33-9	205-599-4					1 (I)	-	5 (I)	-	K, Y, EU ⁴
340	natrijev fluoroacetat	62-74-8	200-548-2					0,05 (I)		0,2 (I)		K
341	natrijevtrikloroacetat	650-51-1	211-479-2					2 (I)		2 (I)		K, Y
342	nikelj – kovina	7440-02-0	231-111-4	2				0,006 (A)		0,048 (A)		Y, EKA
343	nikotin (ISO) ((S)-3-(1-metil-2-pirolidinil)piridin)	54-11-5	200-193-3					0,5		1,0		K, EU ²
344	nitrobenzen	98-95-3	202-716-0	2			1B	1	0,2	2	0,4	K, Y, BAT, EU ²
345	4-nitrobenzojska kislina	62-23-7	200-526-2					1 (I)		2 (I)		
346	nitroetan	79-24-3	201-188-9					62	20	312	100	K, EU ⁴
347	1-nitropropan	108-03-3	203-544-9					7,4	2	59,2	16	K
348	norfluran	811-97-2	212-377-0					4200	1000	33600	8000	Y
349	očetna kislina	64-19-7	200-580-7					25	10	50	20	Y, EU ⁴
350	ogljikov dioksid	124-38-9	204-696-9					9000	5000	18000	10000	EU ²
351	ogljikov disulfid	75-15-0	200-843-6			2	2	15	5	30	10	K, BAT, EU ³
352	ogljikov monoksid	630-08-0	211-128-3			1A		23	20	117	100	BAT, EU ⁴
353	ogljikovodiki – mešanica brez dodatkov (praviloma kot topila)											
	Frakcije:											
	C6 – C8 alifatski							700				
	C9 – C14 alifatski							300				
	C9 – C14 aromatski							50				
354	oksalna kislina	144-62-7	205-634-3					1 (I)		1 (I)		K, EU ²
355	2,2'-oksidietanol	111-46-6	203-872-2					44	10	176	40	Y
356	oksidipropanol (dipropilenglikol)	25265-71-8	246-770-3					100 (I)		200 (I)		Y
357	oktadecil-3-(3,5-di- <i>tert</i> -butil-4-hidroksifenil)propionat	2082-79-3	218-216-0					20 (I)		40 (I)		Y
358	oktadekan-1-ol	112-92-5	204-017-6					224	20	224	20	
359	oktan (vse izomere razen izomere trimetilpentana)							2400	500	4800	1000	
360	oktan-1-ol	111-87-5	203-917-6					106	20	106	20	

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
361	2-oktil-2 <i>H</i> -izotiazol-3-on	26530-20-1	247-761-7					0,05 (l)		0,1 (l)		K, Y
362	<i>n</i> -oktilsositrove spojine (mono-)							0,01	0,002	0,02	0,004	K, Y
363	ortoborova kislina, natrijeva sol	13840-56-7	237-560-2			1B	1B	0,5 (l)		1,0 (l)		Y
364	parakvatov diklorid (1,1-dimetil-4,4'-bipiridinijev diklorid)	1910-42-5	217-615-7					0,1 (l)		0,1 (l)		K
365	paration (ISO) (<i>O,O</i> -dietil- <i>O</i> -(4-nitrofenil) tiofosfat)	56-38-2	200-271-7					0,1 (l)		0,8 (l)		K, BAT
366	pentaboran	19624-22-7	243-194-4					0,013	0,005	0,026	0,01	
367	pentakarbonil železo	13463-40-6	236-670-8					0,81	0,1	1,62	0,2	K
368	pentan	109-66-0	203-692-4					3000	1000	6000	2000	Y, EU ²
369	pentan-2,3-dion	600-14-6	209-984-8					0,083	0,02	0,083	0,02	K
370	pentan-2,4-dion (acetilaceton)	123-54-6	204-634-0					126	30	252	60	K, Y
371	pentanol – vse izomere	30899-19-5 9464-12-1	250-378-8					73	20	146	40	Y
372	pentan-1-ol	71-41-0	200-752-1					73	20	146	40	Y
373	pentan-2-ol	6032-29-7	227-907-6					73	20	146	40	Y
374	pentan-3-ol	584-02-1	209-526-7					73	20	146	40	Y
375	pentilacetat	628-63-7	211-047-3					270	50	540	100	Y, EU ¹
376	3-pentilacetat	620-11-1						270	50	540	100	EU ¹
377	perfluorooktansulfonska kislina	1763-23-1	217-179-8	2		1B		0,01 (l)		0,08 (l)		K, BAT
378	piperazin	110-85-0	203-808-3			2	2	0,1		0,3		EU ¹
379	piretrin	8003-34-7	232-319-8					1 (l)		1 (l)		K, Y, EU ²
380	piretrin I (2,2-dimetil-3-[2-metilprop-1-enil]ciklopropankarboksilna kislina- <i>O</i> -(+) <i>cis</i> -4-(3-metil-2-(penta-2,4-dienil)ciklopent-2-en-1-on)jester)	121-21-1	204-455-8					1 (l)		1 (l)		K, Y

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
381	piretrin II (2,2-dimetil-3-(3-metoksi-2-metil-3-oksoprop-1-enil)ciklopropankarboksilna kislina-O-(+)-cis-[3-metil-1-okso-2-(2,4-pentadien-1-il)-2-ciklopenten-4-il] ester)	121-29-9	204-462-6					1 (I)		1 (I)		K, Y
382	piridin	110-86-1	203-809-9					15	5			EU ⁰
383	piridin-2-tiol-1-oksid, natrijeva sol	3811-73-2 15922-78-8	223-296-5 240-062-8					1 (I)		2 (I)		K
384	platina – kovina	7440-06-4	231-116-1					1 (I)				EU ⁰
385	polialfaolefin	68649-12-7						5 (A)		20 (A)		Y
386	polietilenglikol (PEG) – srednja molska masa 200–400							1000 (I)		8000 (I)		Y
387	polietilen glikol 600 (PEG 600)							1000 (I)		8000 (I)		Y
388	prah - alveolarna frakcija - inhalabilna frakcija							1,25 (A) 10 (I)		2,5 (A) 20 (I)		
389	propan	74-98-6	200-827-9					1800	1000	7200	4000	
390	propan-1,2-diildinitrat	6423-43-4	229-180-0					0,34	0,05	0,34	0,05	K
391	propan-2-ol (izopropilalkohol; izopropanol)	67-63-0	200-661-7					500	200	1000	400	Y, BAT
392	prop-2-enojska kislina (akrilna kislina)	79-10-7	201-177-9					29	10	59 ^{KTV-1min}	20 ^{KTV-1min}	K, Y, EU ⁴
393	2-(propiloksi)etanol (<i>n</i> -propilglikol)	2807-30-9	220-548-6					86	20	172	40	K, Y
394	2-(propiloksi)etilacetat	20706-25-6						120	20	240	40	K, Y
395	prop-2-in-1-ol (propargilalkohol)	107-19-7	203-471-2					4,7	2	9,4	4	K
396	propionska kislina	79-09-4	201-176-3					31	10	62	20	Y, EU ¹
397	propoksur (ISO) (2-izopropoksifenilmetilkarbamat)	114-26-1	204-043-8					2 (I)		16 (I)		
398	selen [7782-49-2] in njegove anorganske spojine	7782-49-2	231-957-4					0,05 (I)		0,05 (I)		Y
399	silicijeva kislina	7699-41-4	231-716-3					0,3 (A)				Y
400	silikagel	7631-86-9	231-545-4					4 (I)				Y

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe	
				R	M	R _D	R _F	8 ur		KTV			
								mg/m ³	ppm	mg/m ³	ppm		
1	2	3	4	5				6	7	8	9	10	
401	srebro [7440-22-4] (topne spojine, računano kot Ag)	7440-22-4	231-131-3					0,01 (l)		0,02 (l)			EU ²
402	stiren	100-42-5	202-851-5			2		86	20	172	40		Y, BAT
403	sukcinska kislina	110-15-6	203-740-4					2 (l)		4 (l)			Y
404	sulfonska kislina	61789-86-4	263-093-9					5 (A)		20 (A)			
405	sulfotep (ISO) (O,O,O,O-tetraetilditiopirofosfat)	3689-24-5	222-995-2					0,1		0,2			K, Y, EU ¹
406	sulfurildifluorid	2699-79-8	220-281-5					10					
407	svinec [7439-92-1] in njegove spojine (računano kot Pb)	7439-92-1	231-100-4			1A	1A	0,1 (l)		0,4 (l)			BAT, EU
408	svinčev tetraetil (računano kot Pb)	78-00-2	201-075-4			1A	2	0,05		0,1			K, BAT
409	svinčev tetrametil (računano kot Pb)	75-74-1	200-897-0			1A	2	0,05		0,1			K, BAT
410	TEPP (ISO) (tetraetilpirofosfat)	107-49-3	203-495-3					0,06	0,005	0,12	0,01		K
411	tereftalna kislina (p-ftalna kislina)	100-21-0	202-830-0					5 (l)		10 (l)			Y
412	terfenil, hidroženiran	61788-32-7	262-967-7					19	2	48	5		EU ⁴
413	tetraborodinatrijevheptao ksid, hidrat	12267-73-1	235-541-3			1B	1B	0,5 (l)		1,0 (l)			Y
414	tetra-n-butilkositer	1461-25-2	215-960-8					0,009	0,0018	0,009	0,0018		K,Y
415	tetradekanol	112-72-1	204-000-3					178	20	178	20		
416	tetradecilamonijevbis(1-(5-kloro-2-oksidoftenilazo)-2-naftolato)kromat (1-)	88377-66-6	405-110-6					10 (l)		20 (l)			
417	tetraetilsilikat	78-10-4	201-083-8					44	5	44	5		EU ⁴
418	trans-1,3,3,3-tetrafluoropropen	29118-24-9	471-480-0					4700	1000	9400	2000		Y
419	2,3,3,3-tetrafluoropropen	754-12-1	616-220-0					950	200	1900	400		Y
420	tetrahidrofuran	109-99-9	203-726-8	2				150	50	300	100		K, Y, BAT, EU ¹
421	3a,4,7,7a-tetrahidro-4,7-metanoinden	77-73-6	201-052-9					2,7	0,5	2,7	0,5		
422	tetrahidrothiofen	110-01-0	203-728-9					180	50	180	50		K, Y
423	tetrakloro-1,2-difluoroetan (R112)	76-12-0	200-935-6					1700	200	3400	400		
424	1,1,1,2-tetrakloro-2,2-difluoroetan (R 112 a)	76-11-9	200-934-0					1700	200	3400	400		
425	1,1,2,2-tetrakloroetan	79-34-5	201-197-8	2	2	-	-	7	1	14	2		K
426	tetrakloroetilen (perkloroetilen)	127-18-4	204-825-9	2	-	2	-	138	20	275	40		K, Y, BAT, EKA, EU ⁴

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
				R	M	R _D	R _F	8 ur		KTV		
								mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
427	tetraklorometan (tetraklorogljik)	56-23-5	200-262-8	2				6,4	1	32	5	K, Y, BAT, EU ⁴
428	tetra-n-oktilkositer	3590-84-9	222-733-7					0,01	0,002	0,02	0,004	K
429	4-(1,1,3,3-tetrametilbutil)fenol (4- <i>terc</i> -oktilfenol)	140-66-9	205-426-2					4	0,5	4	0,5	
430	tetrametilortosilikat	681-84-5	211-656-4					2	0,3	2	0,3	
431	tetrametilsukcinonitril	3333-52-6						1		2		
432	thiabenzazol	148-79-8	205-725-8					20 (l)		40 (l)		Y
433	tioglikolat							2 (l)		4 (l)		K, Y
434	tiram (bis(<i>N,N</i> -dimetiltiokarbamoil) disulfid)	137-26-8	205-286-2					1 (l)		2 (l)		
435	toluen	108-88-3	203-625-9	-	-	2	-	192	50	384	100	K, Y, BAT, EU ²
436	tributilfosfat	126-73-8	204-800-2	2				11	1	22	2	K, Y
437	tri- <i>n</i> -butilkositrove spojine					2	2	0,009	0,0018	0,009	0,0018	K
438	trietilamin	121-44-8	204-469-4					8,4	2	12,6	3	K, EU ¹
439	trifenilfosfin	603-35-0	210-036-0					5 (l)		10 (l)		Y
440	triizobutilfosfat	126-71-6	204-798-3					50		100		
441	triklorobenzen (vse izomere razen 1,2,4-triklorobenzena)	12002-48-1	234-413-4					38	5	76	10	K, Y
442	1,2,4-triklorobenzen	120-82-1	204-428-0	-	-	-	-	15,1	2	37,8	5	K, EU ¹
443	1,1,1-trikloroetan (metilkloroform)	71-55-6	200-756-3					555	100	1110	200	K, Y, BAT, EU ¹
444	1,1,2-trikloroetan	79-00-5	201-166-9	2	-	-	-	55	10	110	20	K
445	triklorofluorometan (R 11)	75-69-4	200-892-3					5700	1000	11400	2000	Y
446	triklorometan (kloroform)	67-66-3	200-663-8	2	2	2	-	10	2			K, Y, EU ¹
447	trikloronitrometan (kloropikrin)	76-06-2	200-930-9					0,68	0,1	0,68	0,1	
448	trikloroocetna kislina	76-03-9	200-927-2					1,4	0,2	1,4	0,2	Y
449	1,1,2-triklorotrifluoroetan (R 113)	76-13-1	200-936-1					3900	500	7800	1000	
450	trimetilamin	75-50-3	200-875-0					4,9	2	12,5	5	Y, EU ⁵
451	1,2,3-trimetilbenzen	526-73-8	208-394-8					100	20	200	40	Y, BAT, EU ¹
452	1,2,4-trimetilbenzen	95-63-6	202-436-9					100	20	200	40	Y, BAT, EU ¹

Št.	Snov	CAS št.	EC št.	Razvrstitev				Mejne vrednosti				Opombe
								8 ur		KTV		
				R	M	R _D	R _F	mg/m ³	ppm	mg/m ³	ppm	
1	2	3	4	5				6	7	8	9	10
453	3,5,5-trimetil-2-cikloheksen-1-on (izoforon)	78-59-1	201-126-0	2	-	-	-	11	2	22	4	K, Y
454	2,4,6-trinitrofenol (pikrinska kislina)	88-89-1	201-865-9					0,1 (l)		0,1 (l)		K, EU ⁰
455	2,4,6-trinitrotoluen (vse izomere in tehnične mešanice) (TNT)	118-96-7	204-289-6	2				0,1	0,01	0,2	0,02	K
456	tri-n-oktilkositrove spojine							0,01	0,002	0,02	0,004	K
457	vanadijeve spojine, anorganske, 4+ in 5+ (npr. divanadijev pentoksid)							0,005 (A) 0,030 (l)		0,005 (A) 0,030 (l)		Y, EKA
458	varfarin	81-81-2	201-377-6			1A		0,02 (l)	0,0016	0,16 (l)	0,0128	K
459	varfarin natrij	129-06-6	204-929-4					0,02 (l)		0,16 (l)		K
460	vinilacetat	108-05-4	203-545-4	2				17,6	5	35,2	10	EU ³
461	1-vinil-2-pirolidon	88-12-0	201-800-4	2	-	-	-	0,05	0,01	0,1	0,02	K, Y
462	viniltoluen (vse izomere)	25013-15-4	246-562-2					98	20	196	40	
463	(+)- vinska kislina	87-69-4	201-766-0					2 (l)		4 (l)		Y
464	vodikov azid	7782-79-8	231-965-8					0,18	0,1	0,36	0,2	
465	vodikov bromid	10035-10-6	233-113-0					6,7	2	6,7	2	EU ¹
466	vodikov cianid (cianovodikova kislina)	74-90-8	200-821-6					1	0,9	5	4,5	K, Y, EU ⁴
467	vodikov fluorid	7664-39-3	231-634-8					1,5	1,8	2,5	3	K, Y, BAT, EU ¹
468	vodikov klorid, brezvodni (klorovodik, brezvodni)	7647-01-0	231-595-7					8	5	15	10	Y, EU ¹
469	vodikov sulfid	7783-06-4	231-977-3					7	5	14	10	Y, EU ³
470	ziram	137-30-4	205-288-3					0,01 (l)		0,02 (l)		Y
471	živo srebro [7439-97-6] in anorganske živosrebrove spojine	7439-97-6	231-106-7			1B		0,02 (l)		0,16 (l)		BAT, K, EU ³
472	žveplova kislina - megla	7664-93-9	231-639-5					0,05 (l)		0,05 (l)		Y, EU ³
473	žveplov dioksid	7446-09-5	231-195-2					1,3	0,5	2,7	1	Y, EU ⁴
474	žveplov heksafluorid	2551-62-4	219-854-2					6100	1000	48800	8000	

PRILOGA 2

2.1. Zavezujoče biološke mejne vrednosti - BAT vrednosti

Ime snovi	CAS št.	Parameter	Biološke mejne vrednosti (BAT)	Biološki vzorec	Čas vzorčenja
aceton	67-64-1	aceton	80,0 mg/l	urin	ob koncu delovne izmene
acetilholinesteraza - inhibitorji		acetilholinesteraza	redukcija aktivnosti na 70% referenčne vrednosti	eritrocitna frakcija celotne krvi	ob koncu delovne izmene, pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
aluminij	7429-90-5	aluminij	50 µg/l	urin	pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
anilin	62-53-3	anilin (po hidrolizi)	500 µg/l	urin	ob koncu delovne izmene, pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
1,1'-bifenil – kloriran (kloriran bifenil (skupni PCB))	1336-36-3	∑ PCB28, PCB52, PCB101, PCB138, PCB153, PCB180	15 µg/l	plazma/serum	ni pomembno
2-bromo-2-kloro-1,1,1-trifluoroetan (halotan)	151-67-7	trifloroocetna kislina	2,5 mg/l	kri	ob koncu delovne izmene, pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
1-butanol	71-36-3	1-butanol (po hidrolizi)	2 mg/g kreatinina	urin	pred delovno izmeno
		1-butanol (po hidrolizi)	10 mg/g kreatinina	urin	ob koncu delovne izmene
2-butanon (metiletilketon)	78-93-3	2-butanon	2 mg/l	urin	ob koncu delovne izmene
2-butoksietanol	111-76-2	butoksiocetna kislina (po hidrolizi)	150 mg/g kreatinina	urin	ob koncu delovne izmene, pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
2-butoksietilacetat	112-07-2	butoksiocetna kislina (po hidrolizi)	150 mg/g kreatinina	urin	ob koncu delovne izmene, pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
p-terc-butilfenol (PTBP)	98-54-4	PTBP (po hidrolizi)	2 mg/l	urin	ob koncu delovne izmene
cikloheksan	110-82-7	1,2-cikloheksandiol (po hidrolizi)	150 mg/g kreatinina	urin	ob koncu delovne izmene, pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
1,2-diklorobenzen	95-50-1	1,2-diklorobenzen	140 µg/l	kri	takoj po izpostavljenosti
		3,4- in 4,5-diklorokatehol (po hidrolizi)	150 mg/g kreatinina	urin	ob koncu delovne izmene, pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
diklorometan	75-09-2	diklorometan	500 µg/l	kri	takoj po izpostavljenosti
N, N-dimetilacetamid	127-19-5	N-metilacetamid in N-hidroksimetil-N-metilacetamid	30 mg/g kreatinina	urin	ob koncu delovne izmene, pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
N,N-dimetilformamid	68-12-2	N-metilformamid in N-hidroksimetil-N-metilformamid	20 mg/l	urin	ob koncu delovne izmene
		N-acetil-S-(metilkarbamoil)-metilformamid	25 mg/g kreatinina	urin	ob koncu delovne izmene, pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
1,4-dioksan	123-91-1	2-hidroksietoksiocetna kislina	400 mg/g kreatinina	urin	ob koncu delovne izmene
etilbenzen	100-41-4	mandljeva kislina in fenilglioksilna kislina	250 mg/g kreatinina	urin	ob koncu delovne izmene
etilenglikoldinitrat	628-96-6	etilenglikoldinitrat	0,3µg/l	kri	ob koncu delovne izmene

2-etoksietanol	110-80-5	etoksiocetna kislina	50 mg/l	urin	pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
2-etoksietil acetat	111-15-9	etoksiocetna kislina	50 mg/l	urin	pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
fenol	108-95-2	fenol (po hidrolizi)	120 mg/g kreatinina	urin	ob koncu delovne izmene
heksametilendiizocianat	822-06-0	heksametilendiamin (po hidrolizi)	15 µg/g kreatinina	urin	ob koncu delovne izmene
n-heksan	110-54-3	2,5-heksandion in 4,5-dihidroksi-2-heksanon (po hidrolizi)	5 mg/l	urin	ob koncu delovne izmene
2-heksanon (metilbutil keton)	591-78-6	2,5-heksandion in 4,5-dihidroksi-2-heksanon (po hidrolizi)	5 mg/l	urin	ob koncu delovne izmene
klorobenzen	108-90-7	4-klorokatehol (po hidrolizi)	80 mg/g kreatinina	urin	ob koncu delovne izmene
ksilen (vse izomere)	1330-20-7	metilhipurna kislina (vse izomere)	2g/l	urin	ob koncu delovne izmene
kumen	98-82-8	2-fenil-2-propanol (po hidrolizi)	10 mg/g kreatinina	urin	ob koncu delovne izmene
lindan	58-89-9	lindan	25 µg/l	plazma/serum	ob koncu delovne izmene
metanol	67-56-1	metanol	15 mg/l	urin	ob koncu delovne izmene pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
2-metoksietanol	109-86-4	metoksiocetna kislina	15 mg/g kreatinina	urin	ob koncu delovne izmene
2-metoksietilacetat	110-49-6	metoksiocetna kislina	15 mg/g kreatinina	urin	ob koncu delovne izmene
4-metilpentan-2-on (metilizobutil keton)	108-10-1	4-metilpentan-2-on	0,7 mg/l	urin	ob koncu delovne izmene
N-metilpirolidin	872-50-4	5-hidroksi-N-metil-2-pirolidin	150 mg/l	urin	ob koncu delovne izmene
1-metoksipropan-2-ol	107-98-2	1-metoksipropan-2-ol	15 mg/l	urin	ob koncu delovne izmene
nitrobenzen	98-95-3	anilin (sproščen iz hemoglobinskega konjugata)	100 µg/l	kri	pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
		p-nitrofenol	4,07 mmol/mol kreatinina* (5,0 mg/g kreatinina*)	urin	ob koncu delovne izmene
ogljikov disulfid	75-15-0	2-tio-tiazolidin-4-karboxilna kislina (TTCA)	4 mg/g kreatinina	urin	ob koncu delovne izmene
ogljikov monoksid	630-08-0	CO-Hb	5 %	kri	ob koncu delovne izmene
paration	56-38-2	p-nitrofenol (po hidrolizi)	500 µg/l	urin	pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
		acetilholinesteraza	redukcija aktivnosti na 70% referenčne vrednosti	eritrocitna frakcija celotne krvi	pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
perfluorooktanska kislina (pentadekafluorooktanska kislina) in njene anorganske soli	335-67-1	perfluorooktanska kislina (pentadekafluorooktanska kislina)	5 mg/l	serum	ni pomembno
perfluorooktansulfonska kislina (heptadekafluorooktan-1-sulfonska kislina) in njene soli	1763-23-1	perfluorooktansulfonska kislina (heptadekafluorooktan-1-sulfonska kislina)	15 mg/l	serum	ni pomembno
2-propanol	67-63-0	acetone	25 mg/l	kri	ob koncu delovne izmene
		acetone	25 mg/l	urin	ob koncu delovne izmene
stiren	100-42-5	mandljeva kislina in fenilglioksilna kislina	600 mg/g kreatinina	urin	ob koncu delovne izmene pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
svinec	7439-92-1	svinec	400 µg/l - moški 300 µg/l – ženske pod 45 let	kri	ni pomembno

svinčev tetraetil	78-00-2	dietilsvinec	25 µg/l, računano kot Pb	urin	ob koncu delovne izmene
		Svinec (velja tudi za zmesi s svinčevim tetraetilom)	50 µg/l	urin	ob koncu delovne izmene
svinčev tetrametil	75-74-1	svinec	50 µg/l	urin	ob koncu delovne izmene
tetrahidrofuran	109-99-9	tetrahidrofuran	2 mg/l	urin	ob koncu delovne izmene
tetrakloroetilen	127-18-4	tetrakloroetilen	0,2 mg/l	kri	16 ur po koncu izpostavljenosti
tetraklorometan	56-23-5	tetraklorometan	3,5 µg/l	kri	ob koncu delovne izmene pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
toluen	108-88-3	toluen	600 µg/l 75 µg/l	kri urin	takoj po izpostavljenosti ob koncu delovne izmene
		o-krezol (po hidrolizi)	1,5 mg/l	urin	ob koncu delovne izmene, pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
1,1,1-trikloroetan	71-55-6	1,1,1-trikloroetan	275 µg/l	kri	pred naslednjo delovno izmeno po več zaporednih delavnikih
trimetilbenzen (vse izomere): 1,2,3-trimetilbenzen 1,2,4-trimetilbenzen, mezilten 1,3,5-trimetilbenzen	526-73-8 95-63-6 108-67-8	dimetilbenzojska kislina (vse izomere po hidrolizi)	400 mg/g kreatinina	urin	ob koncu delovne izmene, pri dolgotrajni izpostavljenosti: ob koncu delovne izmene po več zaporednih delavnikih
vitamin K		hitra vrednost	redukcija na ne manj kot 70 %	kri	ni pomembno
vodikov fluorid in anorganske fluorove spojine (fluoridi)	7664-39-3	fluorid	7,0 mg/g kreatinina	urin	ob koncu delovne izmene
			4,0 mg/g kreatinina	urin	pred naslednjim delovnim dnevom
živo srebro (elementarno in anorganske spojine)	7439-97-6	živo srebro	0,25 µg/g kreatinina (30 µg/l urina)	urin	ni pomembno

2.2. EKA vrednosti

ARZEN [7440-38-2] in anorganske arzenove spojine (razen AsH₃)

zrak arzen in anorganske arzenove spojine (razen AsH ₃) (mg/m ³)	čas vzorčenja: ob koncu delovne izmene čas vzorčenja pri daljši izpostavljenosti: po več zaporednih delavnikih
	urin Σ arzen (III+), arzen (V+), monometilarzenova kislina in dimetilarzenova kislina (µg/l)
0,001	15
0,005	30
0,01	50
0,05	90
0,10	130

1-BROMOPROPAN [106-94-5]

zrak 1-bromopropan (ml/m ³) (mg/m ³)	čas vzorčenja pri daljši izpostavljenosti: po več zaporednih delavnikih
	urin S(n-propil)merkaptosjska kislina (mg/g kreatinina)
1 5	2,0
2 10	3,4
5 25	7,0
10 50	12,0
20 101	20,0

CIKLOHEKSANON [108-94-1]

zrak cikloheksanon (ml/m ³) (mg/m ³)	čas vzorčenja pri daljši izpostavljenosti: po več zaporednih delavnikih	čas vzorčenja: ob koncu delovne izmene
	urin 1,2-cikloheksandiol (po hidrolizi) (mg/l)	urin cikloheksanol (po hidrolizi) (mg/l)
10 40	50	6
20 80	100	12
50 200	250	30

1,4-DIKLOROBENZEN [106-46-7]

zrak 1,4-diklorobenzen (ml/m ³) (mg/m ³)	čas vzorčenja: ob koncu delovne izmene čas vzorčenja pri daljši izpostavljenosti: po več zaporednih delavnikih
	urin 2,5-diklorofenol (po hidrolizi) (mg/g kreatinina)

2	12	10
5	30,5	20
10	61	30
20	122	60
30	183	90

DIKLOROMETAN [75-09-2]

zrak diklorometan (ml/m ³) (mg/m ³)		čas vzorčenja: med izpostavljenostjo, najmanj 2 uri po začetku izpostavljenosti kri diklorometan (mg/l)
10	35	0,1
20	70	0,2
50	175	0,5
100	350	1,0

ETILBENZEN [100-41-4]

zrak etilbenzen (ml/m ³) (mg/m ³)		čas vzorčenja: ob koncu delovne izmene urin mandeljna kislina in fenilglioksilna kislina (mg/g kreatinina)
10	44	130
20	88	250
25	110	330
50	220	670
100	440	1300

ETILEN [74-85-1]

zrak etilen (ml/m ³) (mg/m ³)		čas vzorčenja: po najmanj 3 mesecih izpostavljenosti eritrocitna frakcija celotne krvi hidroksietilvalin (µg/l)
25	29	45
50	59	90
100	117	180

NIKELJ - kovina [7440-02-0]

zrak nikelj (mg/m ³)		čas vzorčenja pri daljši izpostavljenosti: po več zaporednih delavnikih urin nikelj (µg/l)
0,10		15
0,30		30
0,50		45

TETRAKLOROETILEN [127-18-4]

zrak tetrakloroetilen (ml/m ³) (mg/m ³)		čas vzorčenja: 16 ur po koncu delovne izmene	
		kri tetrakloroetilen (µg/l)	
3	21	60	
10	69	200	
20	138	400	
30	206	600	
50	344	1000	

VANADIJ [7440-62-2] in njegove anorganske spojine

zrak vanadij (mg/m ³)	čas vzorčenja: ob koncu delovne izmene čas vzorčenja pri daljši izpostavljenosti: po več zaporednih delavnikih	
	urin vanadij (µg/g kreatinina)	
0,025	35	
0,030	42	
0,050	70	
0,100	140	

PRILOGA 3

Prepovedi

Prepovedana je proizvodnja, izdelava ali uporaba kemičnih snovi in dejavnosti, ki vključujejo spodaj navedene kemične snovi. Prepoved ne velja, če je kemična snov prisotna v drugi kemični snovi, ali je sestavni del odpadkov, če je vsebnost posamične kemične snovi nižja od določenega masnega odstotka.

A. Kemične snovi

Ime snovi	EINECS št.	CAS št.	Masni odstotki
2-naftilamin in njegove soli	202-080-4	91-59-8	0,1 %
4-aminobifenil in njegove soli	202-177-1	92-67-1	0,1%
benzidin in njegove soli	202-199-1	92-87-5	0,1%
4-nitrodifenil	202-204-7	92-93-3	0,1%

PRILOGA 4**Kazalo po CAS številkah**

CAS št.	Kemijsko ime snovi
54-11-5	nikotin (ISO)
55-38-9	fention (ISO)
55-63-0	glicerintrinitrat
56-23-5	tetraklorometan
56-35-9	bis(tributilkositrov) oksid
56-38-2	paration (ISO)
56-81-5	glicerin
57-74-9	klordan (ISO)
60-29-7	dietileter
60-57-1	dieldrin (ISO)
61-82-5	amitrol (ISO)
62-23-7	4-nitrobenzojska kislina
62-53-3	anilin
62-73-7	diklorvos (ISO)
62-74-8	natrijev fluoroacetat
63-25-2	karbaril (ISO)
64-17-5	etanol
64-18-6	mravljična kislina
64-19-7	ocetna kislina
65-85-0	benzojska kislina
67-56-1	metanol
67-63-0	propan-2-ol
67-64-1	aceton
67-66-3	triklorometan
67-68-5	dimetilsulfoksid
67-72-1	heksakloroetan
68-12-2	<i>N,N</i> -dimetilformamid
71-36-3	butan-1-ol
71-41-0	pentan-1-ol
71-55-6	1,1,1-trikloroetan
72-20-8	endrin (ISO)
74-83-9	bromometan
74-87-3	klorometan
74-89-5	metilamin
74-90-8	vodikov cianid
74-93-1	metantiol
74-98-6	propan
75-00-3	kloroetan
75-04-7	etilamin
75-05-8	acetonitril
75-07-0	acetaldehid
75-08-1	etantiol
75-09-2	diklorometan
75-15-0	ogljikov disulfid

75-28-5	izobutan
75-31-0	2-aminopropan
75-34-3	1,1-dikloroetan
75-35-4	1,1-dikloroeten
75-43-4	diklorofluorometan (R21)
75-44-5	karbonilklorid
75-45-6	klorodifluorometan (R 22)
75-50-3	trimetilamin
75-63-8	bromotrifluorometan (R 13 B1)
75-64-9	<i>terc</i> -butilamin
75-65-0	2-metil-2-propanol
75-68-3	1-kloro-1,1-difluoroetan (R 142 b)
75-69-4	triklorofluorometan (R 11)
75-71-8	diklorodifluorometan (R12)
75-72-9	klorotrifluorometan (R 13)
75-74-1	svinčev tetrametil
75-75-2	metansulfonska kislina
75-83-2	2,2-dimetilbutan
75-84-3	2,2-dimetilpropanol
75-85-4	2-metil-2-butanol
76-03-9	trikloroocetna kislina
76-06-2	trikloronitrometan
76-11-9	1,1,1,2-tetrakloro-2,2-difluoroetan (R 112 a)
76-12-0	tetrakloro-1,2-difluoroetan (R112)
76-13-1	1,1,2-triklorotrifluoroetan (R 113)
76-14-2	kriofluoran (R 114)
76-44-8	heptaklor (ISO)
77-47-4	heksaklorociklopentadien
77-73-6	3a,4,7,7a-tetrahidro-4,7-metanoinden
78-00-2	svinčev tetraetil
78-10-4	tetraetilsilikat
78-34-2	dioksation (ISO)
78-59-1	3,5,5-trimetil-2-cikloheksen-1-on
78-78-4	izopentan
78-81-9	izobutilamin
78-83-1	2-metilpropan-1-ol
78-93-3	butanon
79-00-5	1,1,2-trikloroetan
79-09-4	propionska kislina
79-10-7	prop-2-enojska kislina
79-11-8	kloroocetna kislina
79-20-9	metilacetat
79-22-1	metilkloroformiat
79-24-3	nitroetan
79-29-8	2,3-dimetilbutan
79-34-5	1,1,2,2-tetrakloroetan
79-41-4	metakrilna kislina
80-05-7	4,4'-izopropilidendifenol
80-62-6	metilmetakrilat

81-16-3	2-aminonaftalen-1-sulfonska kislina
81-81-2	varfarin
84-74-2	dibutilftalat
86-50-0	azinfos-metil (ISO)
87-68-3	heksaklorobuta-1,3-dien
87-69-4	(+)- vinska kislina
88-12-0	1-vinil-2-pirolidon
88-89-1	2,4,6-trinitrofenol
90-43-7	bifenil-2-ol
91-08-7	2,6-diizocianatotoluen
91-17-8	dekahidronaftalen
91-20-3	naftalen
94-36-0	dibenzoilperoksid
95-47-6	<i>o</i> -ksilen
95-50-1	1,2-diklorobenzen
95-63-6	1,2,4-trimetilbenzen
95-73-8	2,4-diklorotoluen
96-14-0	3-metilpentan
96-20-8	2-aminobutan-1-ol
96-24-2	3-kloro-1,2-propandiol
96-29-7	butanonoksim
96-33-3	metilakrilat
96-34-4	metilkloroacetat
96-37-7	metilcoklopentan
97-77-8	disulfiram
98-54-4	4- <i>terc</i> -butilfenol
98-73-7	4- <i>terc</i> -butilbenzojska kislina
98-82-8	kumen (2-fenilpropan)
98-83-9	2-fenilpropen
98-95-3	nitrobenzen
100-21-0	tereftalna kislina
100-37-8	2-dietilaminoetanol
100-41-4	etilbenzen
100-42-5	stiren
100-51-6	benzilalkohol
100-61-8	<i>N</i> -metilanilin
101-54-2	<i>N</i> -(4-aminofenil)anilin
101-68-8	difenilmetan-4,4'-diizocianat
101-72-4	<i>N</i> -izopropil- <i>N'</i> -fenil- <i>p</i> -fenilendiamin
101-83-7	dicikloheksilamin
101-84-8	difenileter
103-09-3	2-etilheksilacetat
103-11-7	2-etilheksilakrilat
103-71-9	fenilizocianat
104-76-7	2-etilheksan-1-ol
105-39-5	etilkloroacetat
105-46-4	<i>sek</i> -butilacetat
105-60-2	<i>e</i> -kaprolaktam
106-35-4	3-heptanon

106-42-3	<i>p</i> -ksilen
106-46-7	1,4-diklorobenzen
106-49-0	4-aminotoluen (<i>p</i> -toluidin)
106-50-3	<i>p</i> -fenilendiamin
106-65-0	dimetilsukcinat
106-88-7	1,2-epoksibutan
106-97-8	butan
107-02-8	akrilaldehid
107-07-3	2-kloroetanol
107-18-6	alilalkohol
107-19-7	prop-2-in-1-ol
107-21-1	etandiol
107-25-5	metilvinileter
107-31-3	metilformiat
107-49-3	TEPP (ISO)
107-83-5	2-metilpentan
107-98-2	1-metoksi-2-propanol
108-03-3	1-nitropropan
108-05-4	vinilacetat
108-10-1	4-metilpentan-2-on
108-11-2	4-metilpentan-2-ol
108-20-3	diizopropileter
108-22-5	izopropenilacetat
108-24-7	anhidrid očetne kisline
108-31-6	anhidrid maleinske kisline
108-38-3	<i>m</i> -ksilen
108-46-3	1,3-dihidroksibenzen
108-65-6	2-metoksi-1-metiletilacetat
108-67-8	mezitilen
108-87-2	metilcikloheksan
108-88-3	toluen
108-90-7	klorobenzen
108-91-8	cikloheksilamin
108-94-1	cikloheksanon
108-95-2	fenol
109-59-1	2-izopropoksietanol
109-66-0	pentan
109-69-3	1-klorobutan
109-73-9	1-aminobutan
109-79-5	butan-1-tiol
109-86-4	2-metoksietanol
109-87-5	dimetoksimetan
109-89-7	dietilamin
109-94-4	etilformiat
109-99-9	tetrahidrofuran
110-01-0	tetrahidrothiofen
110-12-3	5-metil-2-heksanon
110-15-6	sukcinska kislina
110-19-0	izobutilacetat

110-43-0	2-heptanon
110-49-6	2-metoksietilacetat
110-54-3	<i>n</i> -heksan
110-63-4	butan-1,4-diol
110-65-6	but-2-in-1,4-diol
110-80-5	2-etoksietanol
110-82-7	cikloheksan
110-85-0	piperazin
110-86-1	piridin
110-91-8	morfolin
111-15-9	2-etoksietilacetat
111-27-3	1-heksanol
111-30-8	glutaral
111-42-2	dietanolamin
111-44-4	2,2'-diklorodietil eter
111-46-6	2,2'-oksidietanol
111-76-2	2-butoksietanol
111-77-3	2-(2-metoksietoksi)etanol
111-87-5	oktan-1-ol
111-90-0	2-(2-etoksietoksi)etanol
111-92-2	di- <i>n</i> -butilamin
111-96-6	bis(2-metoksietil)eter
112-07-2	2-butoksietilacetat
112-27-6	2,2'-(etilendioksi)dietanol
112-34-5	2-(2-butoksietoksi)etanol
112-35-6	2-(2-(2-metoksietoksi)etoksi)etanol
112-53-8	dodekan-1-ol
112-72-1	tetradekanol
112-92-5	oktadekan-1-ol
114-26-1	propoksur (ISO)
115-10-6	dimetileter
115-18-4	2-metilbut-3-en-2-ol
115-19-5	2-metilbut-3-on-2-ol
117-81-7	bis(2-etilheksil)ftalat
118-96-7	2,4,6-trinitrotoluen
120-82-1	1,2,4-triklorobenzen
121-21-1	piretrin I
121-29-9	piretrin II
121-44-8	trietilamin
121-69-7	<i>N,N</i> -dimetilaniilin
121-75-5	malation (ISO)
121-91-5	izoftalna ksilina
122-39-4	difenilamin
122-99-6	2-fenoksietanol
123-42-2	4-hidroksi-4-metilpentan-2-on
123-51-3	3-metilbutan-1-ol (izoamil alkohol)
123-54-6	pentan-2,4-dion
123-72-8	butiraldehid
123-86-4	<i>n</i> -butilacetat

123-91-1	1,4-dioksan
123-92-2	izopentilacetat
124-04-9	adipinska kislina
124-17-4	2-(2-butoksietoksi)etilacetat
124-38-9	ogljikov dioksid
124-40-3	dimetilamin
124-68-5	2-amino-2-metil-1-propanol
126-71-6	triizobutilfosfat
126-73-8	tributilfosfat
127-18-4	tetrakloroeten
127-19-5	<i>N,N</i> -dimetilacetamid
128-37-0	2,6-di- <i>terc</i> -butil- <i>p</i> -krezol
129-06-6	varfarin natrij
132-27-4	natrijev-2-bifenilat
134-32-7	1-naftilamin
137-05-3	mekrilat
137-26-8	tiram
137-30-4	ziram
137-32-6	2-metilbutan-1-ol
140-66-9	4-(1,1,3,3-tetrametilbutil)fenol
140-88-5	etilakrilat
141-32-2	<i>n</i> -butilakrilat
141-43-5	2-aminoetanol
141-78-6	etilacetat
141-79-7	4-metil-3-penten-2-on
142-82-5	heptan
143-07-7	laurinska kislina
143-33-9	natrijev cianid
144-62-7	oksalna kislina
148-79-8	thiabendazol
149-30-4	benzotiazol-2-tiol
150-76-5	mekinol
151-50-8	kalijev cianid
151-67-7	halotan
156-62-7	kalcijev cianamid
300-76-5	naled (ISO)
309-00-2	aldrin (ISO)
333-41-5	diazinon (ISO)
420-04-2	cianamid
431-03-8	butandion
463-82-1	dimetilpropan
526-73-8	1,2,3-trimetilbenzen
532-32-1	natrijev benzoat
540-59-0	1,2-dikloroeten
540-88-5	<i>terc</i> -butilacetat
541-73-1	1,3-diklorobenzen
541-85-5	5-metil-3-heptanon
543-27-1	izobutilkloroformiat
552-30-7	anhidrid trimelitne kisline

582-25-2	kalijev benzoat
584-02-1	pentan-3-ol
584-84-9	2,4-diizocianatotoluen
590-86-3	izovaleraldehid
591-78-6	2-heksanon
592-34-7	butilkloroformiat
594-27-4	trimetilkositrove spojine
594-27-4	tetrametilkositer
598-75-4	3-metilbutan-2-ol
600-14-6	pentan-2,3-dion
603-35-0	trifenilfosfin
620-11-1	3-pentilacetat
624-41-9	2-metilbutil acetat
624-83-9	metilizocianat
625-16-1	1,1-dimetilpropilacetat
625-45-6	metoksiocetna kislina
626-38-0	1-metilbutil acetat
627-93-0	dimetiladipat
628-63-7	pentilacetat
628-96-6	glikoldinitrat
630-08-0	ogljikov monoksid
638-21-1	fenilfosfin
646-06-0	1,3-dioksolan
650-51-1	natrijevtrikloroacetat
681-84-5	tetrametilortosilikat
754-12-1	2,3,3,3-tetrafluoropropen
763-69-9	etil-3-etoksipropionat
793-24-8	N-1,3-dimetilbutil-N'-fenil-p-fenilendiamin
811-97-2	norfluran
822-06-0	heksametilen-1,6-diizocianat
872-50-4	N-metil-2-pirolidon
929-06-6	2-(2-aminoetoksi)etanol
996-35-0	N,N-dimetil izopropilamin
1119-40-0	dimetilglutarat
1305-62-0	kalcijev dihidroksid
1305-78-8	kalcijev oksid
1312-43-2	diindijev trioksid
1314-56-3	fosforjev pentaoksid
1314-80-3	difosforjev pentasulfid
1319-77-3	krezol (<i>o</i> , <i>m</i> , <i>p</i>)
1330-20-7	ksilen
1336-36-3	1,1'-bifenil – kloriran
1461-25-2	tetra- <i>n</i> -butilkositer
1569-02-4	1-etoksipropan-2-ol
1589-47-5	2-metoksipropanol
1634-04-4	<i>tert</i> -butilmetileter
1763-23-1	perfluorooktansulfonska kislina
1910-42-5	parakvatov diklorid
1912-24-9	atrazin (ISO)

201-162-7	2-aminopropan-2-ol
2082-79-3	oktadecil-3-(3,5-di- <i>terc</i> -butil-4-hidroksifenil)propionat
2104-64-5	<i>O</i> -etil- <i>O</i> -(4-nitrofenil)feniltiofosfonat
2179-59-1	alilpropildisulfid
2372-82-9	N-(3-aminopropil)-N-dodecilpropan-1,3-diamin
2425-77-6	2-heksildecen-1-ol
2536-05-2	2,2'-metilendifenildiizocianat
2551-62-4	žveplov heksafluorid
2687-91-4	1-etilpirolidin-2-on
2699-79-8	sulfurildifluorid
2807-30-9	2-(propiloksi)etanol
2921-88-2	klorpirifos (ISO)
3173-72-6	1,5-naftalendiizocianat
3333-52-6	tetrametilsukcinonitril
3590-84-9	tetra- <i>n</i> -oktilkositer
3689-24-5	sulfotep (ISO)
4098-71-9	3-izocianatometil-3,5,5-trimetilcikloheksilizocianat
4524-95-2	2-metil-2-azabicyklo[2.2.1]heptan
5873-54-1	<i>o</i> -(<i>p</i> -izocianatobenzil)fenilizocianat
5989-27-5	(<i>R</i>)- <i>p</i> -menta-1,8-dien
6032-29-7	pentan-2-ol
6423-43-4	propan-1,2-diildinitrat
7439-92-1	svinec
7439-96-5	mangan
7439-97-6	živo srebro
7440-02-0	nikelj
7440-06-4	platina
7440-22-4	srebro
7440-31-5	kositrove (II) spojine
7440-31-5	kositrove (IV) spojine
7440-39-3	barij
7440-47-3	krom
7440-67-7	irkonij
7440-74-6	indij
7446-09-5	žveplov dioksid
7580-67-8	litijev hidrid
7631-86-9	silikagel
7637-07-2	borov trifluorid
7647-01-0	vodikov klorid
7664-38-2	fosforjeva kislina
7664-39-3	vodikov fluorid
7664-41-7	amonijak, brezvodni
7664-93-9	žveplova kislina
7697-37-2	dušikova kislina
7699-41-4	silicijeva kislina
7719-12-2	fosforjev triklorid
7726-95-6	brom
7778-18-9	kalcijev sulfat
7782-41-4	fluor

7782-49-2	selen
7782-50-5	klor
7782-79-8	vodikov azid
7783-06-4	vodikov sulfid
7783-07-5	dihidrogenselenid
7784-42-1	arzin
7786-34-7	mevinfos (ISO)
7803-51-2	fosfin
8003-34-7	piretrin
8022-00-2	demetonmetil
8042-47-5	mineralno olje
8065-48-3	demeton
9016-87-9	pMDI
10024-97-2	didušikov oksid
10025-87-3	fosforjev oksiklorid
10026-13-8	fosforjev pentaklorid
10035-10-6	vodikov bromid
10043-35-3	borova kislina in natrijev borat
10049-04-4	klorov dioksid
10102-43-9	dušikov monoksid
10102-44-0	dušikov dioksid
10605-21-7	karbendazim
12002-48-1	triklorobenzen
12185-10-3	fosfor
12267-73-1	tetrabordinatrijevheptaoksid, hidrat
13319-75-0	borov trifluorid dihidrat
13463-40-6	pentakarbonil železo
13838-16-9	enfluran
13840-56-7	ortoborova kislina, natrijeva sol
13952-84-6	sek-butilamin
14059-33-7	bizmutvanadijevtetraoksid
14808-60-7	kremen
16984-48-8	fluorid
17702-41-9	dekaboran
19624-22-7	pentaboran
20661-21-6, 55326-87-9	indijev hidroksid
20706-25-6	2-(propiloksi)etilacetat
25013-15-4	viniltoluen
25013-16-5	terc-butyl-4-metoksifenol
25265-71-8	oksidipropanol
25639-42-3	metilcikloheksanol
26471-62-5	m-diizocianatotoluen
26530-20-1	2-oktil-2 <i>H</i> -izotiazol-3-on
26628-22-8	natrijev azid
27458-92-0	izotridekan-1-ol
29118-24-9	<i>trans</i> -1,3,3,3-tetrafluoropropen
29797-40-8	diklorometilbenzen
34590-94-8	(2-metoksimetiletoksi)propanol

35074-77-2	heksametilenbis(3-(3,5-di- <i>terc</i> -butil-4-hidroksifenil)propionat)
35554-44-0	1-(2-(aliloksi)-2-(2,4-dikloropentil)etil)-1H-imidazol
36653-82-4	heksadekan-1-ol
54839-24-6	2-etoksi-1-metiletilacetat
55406-53-6	3-jodo-2propinilbutilkarbamat
60676-86-0	kremenčevo steklo
61788-32-7	terfenil
61789-86-4	sulfonska kislina
61790-53-2	diatomejska zemlja
66603-10-9	N-cikloheksilhidroksidiazen-1-oksidi, kalijeva sol
68359-37-5	α -cian-4-fluoro-3-fenoksibenzil-3-(2,2-diklorovinil)-2,2-dimetilciklopropankarboksilat
68649-12-7	polialfaolefin
68855-54-9	diatomejska zemlja
68937-41-7	fenol, izopropiliran, fosfat (3:1)
69012-64-2	kremenčev dim
70657-70-4	2-metoksipropilacetat
85535-85-9	kloroalkani C14-17
88377-66-6	tetradecilamonijevbis(1-(5-kloro-2-oksido- <i>fenilazo</i>)-2-naftolato)kromat (1-)
116230-20-7	2-(2-(2-hidroksietoksi)-etil)-2-azabicyklo[2.2.1]heptan

«

1537. Odredba o izvajanju posebnega presejalnega programa za zgodnje odkrivanje okužb z virusom SARS-CoV-2 za osebe, ki izvajajo socialno varstvene storitve in programe

Za izvrševanje drugega odstavka 31. člena Zakona o nalezljivih boleznih (Uradni list RS, št. 33/06 – uradno prečiščeno besedilo, 49/20 – ZIUZEOP, 142/20, 175/20 – ZIUOPDVE in 15/21 – ZDUOP) in v zvezi s 3. členom Uredbe o izvajanju presejalnih programov za zgodnje odkrivanje okužb z virusom SARS-CoV-2 (Uradni list RS, št. 204/20, 20/21, 59/21 in 64/21) minister za zdravje izdaja

O D R E D B O

o izvajanju posebnega presejalnega programa za zgodnje odkrivanje okužb z virusom SARS-CoV-2 za osebe, ki izvajajo socialno varstvene storitve in programe

1. člen

S to odredbo se določa izvajanje posebnega presejalnega programa za zgodnje odkrivanje okužb z virusom SARS-CoV-2 za osebe, ki izvajajo socialno varstvene storitve in programe, pri katerih zaradi dela z uporabniki teh storitev in programov obstaja neposredna nevarnost za širjenje nalezljive bolezni COVID-19 (v nadaljnjem besedilu: posebni programi za socialno varstvo) pri izvajalcih, ki opravljajo socialno varstveno dejavnost v skladu s predpisi, ki urejajo socialno varstvo (v nadaljnjem besedilu: izvajalci).

2. člen

(1) Osebe iz prejšnjega člena se morajo pred začetkom opravljanja dela pri izvajalcih udeležiti testiranja na virus SARS-CoV-2 (v nadaljnjem besedilu: testiranje) v okviru posebnega programa za socialno varstvo, in sicer najmanj vsakih sedem dni.

(2) Ne glede na prejšnji odstavek se v organizacijski enoti izvajalca, kjer se je pojavila okužba z virusom SARS-CoV-2, testiranje oseb iz prejšnjega člena izvaja na tri dni, in sicer od pojava okužbe z virusom SARS-CoV-2 in še najmanj 14 dni po zadnji ugotovljeni okužbi z virusom SARS-CoV-2 pri izvajalcu. Ne glede na prejšnji stavek se v javnih socialno varstvenih zavodih in pri koncesionarjih, ki so v mreži javne službe na področju socialnega varstva, testiranje izvaja na ravni celotnega zavoda oziroma koncesionarja.

3. člen

(1) Ne glede na prejšnji člen testiranje ni obvezno za osebo iz 1. člena te odredbe, ki:

1. predloži dokazilo o negativnem rezultatu testa na virus SARS-CoV-2 z metodo verižne reakcije s polimerazo (v nadaljnjem besedilu: test PCR) ali hitrega antigeneskega testa (v nadaljnjem besedilu: test HAG), ki ni starejši od 48 ur od odvzema brisa,

2. ima dokazilo o cepljenju proti COVID-19, s katerim dokazuje, da je od prejema:

– drugega odmerka cepiva Comirnaty proizvajalca BioNTech/Pfizer preteklo najmanj sedem dni, cepiva COVID-19 Vaccine proizvajalca Moderna najmanj 14 dni, cepiva Sputnik V proizvajalca Russia's Gamaleya National Centre of Epidemiology and Microbiology najmanj 14 dni, cepiva CoronaVac proizvajalca Sinovac Biotech najmanj 14 dni ali cepiva COVID-19 Vaccine proizvajalca Sinopharm najmanj 14 dni,

– prvega odmerka cepiva Vaxzevria (COVID-19 Vaccine) proizvajalca AstraZeneca ali cepiva Covishield proizvajalca Serum Institute of India/AstraZeneca preteklo najmanj 21 dni,

– odmerka cepiva COVID-19 Vaccine Janssen proizvajalca Johnson in Johnson/Janssen-Cilag preteklo najmanj 14 dni,

3. ima dokazilo o pozitivnem rezultatu testa PCR, ki je starejši od deset dni, razen če zdravnik presodi drugače, vendar ni starejši od šest mesecev, ali

4. ima potrdilo zdravnika, da je prebolel COVID-19 in od začetka simptomov ali znakov COVID-19 ni minilo več kot šest mesecev.

(2) Dokazilo iz 1. in 3. točke prejšnjega odstavka se upošteva, če je izdano v državah članicah Evropske unije, državah članicah schengenskega območja, Avstraliji, Izraelu, Kanadi, Novi Zelandiji, Ruski federaciji, Združenem kraljestvu Velike Britanije in Severne Irske ali Združenih državah Amerike.

(3) Ne glede na prvi odstavek tega člena je testiranje obvezno za osebe iz 1. člena te odredbe, ki imajo prisotne znake okužbe dihal, druge simptome ali znake COVID-19 ali pozitivno epidemiološko anamnezo.

4. člen

Izvajalec določi pooblaščen osebo, ki se ji sporočijo negativni rezultati testiranja, izvedeni v okviru posebnega programa za izvajalce socialno varstvenih storitev in programov.

5. člen

Potrebnost izvajanja posebnega programa za izvajalce socialno varstvenih storitev in programov ugotavlja minister, pristojen za zdravje, na podlagi strokovnih mnenj.

KONČNA DOLOČBA

6. člen

Ta odredba začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije in velja do 6. junija 2021.

Št. 0070-86/2021

Ljubljana, dne 7. maja 2021

EVA 2021-2711-0066

Janez Poklukar
minister
za zdravje

USTAVNO SODIŠČE

1538. Odločba o ugotovitvah, da tretji do peti odstavek 8. člena Zakona o trgovini in 3. člen Zakona o dopolnitvah Zakona o trgovini niso v neskladju z Ustavo

Številka: U-I-446/20-11, U-I-448/20-8,

U-I-455/20-8, U-I-467/20-8

Datum: 15. 4. 2021

O D L O Č B A

Ustavno sodišče je v postopkih za preizkus pobud in postopkih za oceno ustavnosti, začelih na pobude družb Magistrat International, d. o. o., Ljubljana, Fama Trend, d. o. o., Kranjska Gora, VM5, d. o. o., Ljubljana, in Intersport ISI, d. o. o., Ljubljana, ki jih vse zastopa Stojan Zdošček, odvetnik v Ljubljani, na seji 15. aprila 2021

o d l o č i l o :

1. Tretji do peti odstavek 8. člena Zakona o trgovini (Uradni list RS, št. 24/08, 47/15 in 139/20) ter 3. člen Zakona o dopolnitvah Zakona o trgovini (Uradni list RS, št. 139/20) niso v neskladju z Ustavo.

2. Pobuda za začetek postopka za oceno ustavnosti šeste alineje prvega odstavka 12. člena Zakona o trgovini se zavrže.

O b r a z l o ž i t e v

A.

1. Pobudnice kot nosilke trgovinske dejavnosti in ime-tnice trgovin/prodajaln izpodbijajo tretji do sedmi odstavek 8. člena Zakona o trgovini (v nadaljevanju ZT-1) in 3. člen Zakona o dopolnitvah Zakona o trgovini (v nadaljevanju ZT-1B), ki urejajo novo ureditev nedeljskega in prazničnega odpiralnega časa trgovin, z njo povezane izjeme, novo prekrškovno ureditev odpiralnega časa trgovin ter *vacatio legis* ZT-1B. Pobudnice zatrjujejo, da izpodbijana ureditev odpiralnega časa prekomerno posega v njihovo pravico do svobodne gospodarske pobude iz 74. člena Ustave. Menijo namreč, da s tem ukrepom zakonodajalec sploh ne more doseči zakonodajnih ciljev, ki jih je izpostavil v zakonodajnem postopku oziroma gradivu. To naj bi posebej veljalo za cilj zagotoviti delavcem proste nedelje in proste dneve. Pobudnice obširno navajajo obstoječo nacionalno in mednarodno pravno ureditev počitkov in odmorov delavcev in zaključijo, da naj ne bi bilo nikjer določeno, da morajo delavci imeti proste prav nedelje, zato naj navedeni zakonodajalčev cilj ne bi bil ustavno in zakonsko skladen. Po mnenju pobudnic ukrep ni niti nujen (ker že obstoječa delovnopravna zakonodaja primerno varuje počitek in odmor delavcev ter družino, starševstvo in otroke), niti primeren (ker izpodbijana ureditev ne ureja delovnega časa delavcev, temveč odpiralni čas trgovin) in niti sorazmeren v ožjem smislu (ker posledice presegaajo koristi, ki bodo zaradi tega nastale, izjeme so določene tako restriktivno, da teh posledic ne morejo omiliti), ureditev pa naj tudi ne bi bila razumna (ker ni mogoče najti razumnih razlogov za spreminjanje obstoječe ureditve). Na drugi strani bistveno zmanjšano poslovanje po mnenju pobudnic pomeni sam poseg v jedro pravice do svobodne gospodarske pobude, ki naj bi hkrati pomenil, da država nedopustno oblastno omejuje konkurenco, s čimer je kršen tudi tretji odstavek 74. člena Ustave. Drugi zakonodajalčev cilj, tj. uresničitev volje volivcev, po mnenju pobudnic sploh ne more pomeniti javne koristi v smislu drugega odstavka 74. člena Ustave, poleg tega pa je sam referendum časovno že tako oddaljen, da ga ni več mogoče upoštevati.

2. Pobudnice menijo tudi, da je z izpodbijano zakonsko ureditvijo odpiralnega časa kršen tudi 33. člen v zvezi s 67. členom Ustave, ker prekomerno posega v polje svobodnega ravnanja na premoženjskem področju pobudnic, in sicer s prepovedjo izvajanja določene dejavnosti izpodbijana ureditev omejuje pobudnicam možnosti pridobivanja sredstev. V zvezi s to kršitvijo se pobudnice sklicujejo na sodno prakso Evropskega sodišča za človekove pravice (v nadaljevanju ESČP), po kateri umik dovoljenja za obratovanje pomeni poseg v pravico do zasebne lastnine,¹ in na presojo Ustavnega sodišča, po kateri gre za poseg v pravico iz 33. člena Ustave, ko je subjektu onemogočeno pridobivanje premoženja zaradi prepovedi opravljanja določene dejavnosti.²

3. Pobudnice zatrjujejo, da izpodbijana ureditev pomeni tudi kršitev pravic delavcev iz 34., 35., 49., 50. in 66. člena Ustave, ker ti ne morejo svobodno odločati o svojem delovnem in prostem času in ker jim je odvzeta pravica do izbire, ali bodo delali ob nedeljah ali ne, hkrati pa prepoved obratovalnega časa ob nedeljah in dela prostih dnevih ogroža njihova delovna mesta, saj bo prišlo do njihovega uklinjanja.

4. Pobudnice izpodbijani zakonski ureditvi obratovalnega časa očitajo tudi več neenakih obravnavanj in s tem neskladje z drugim odstavkom 14. člena Ustave. Tako naj bi bili nosilci trgovinske dejavnosti neenako obravnavani glede na nosilce drugih gospodarskih dejavnosti, pri katerih obratovalni čas ni urejen. Pri tem se primerjajo z gostinsko dejavnostjo in dejavnostjo cestnih prevozov ter različnimi proizvodnimi in predelovalnimi

obratu. Prav tako naj bi bili neenako obravnavani delavci, zaposleni v trgovini, z delavci, zaposlenimi v drugih gospodarskih dejavnostih, saj morajo slednji delati tudi ob nedeljah in dela prostih dnevih, medtem ko delavci, zaposleni v trgovini, ne morejo delati, čeprav bi si to želeli, in zato niso upravičeni do dodatka za nedeljsko delo. Pobudnice, ki bodisi nimajo organizirane spletne prodaje, bodisi jo izvajajo v manjšem obsegu, naj bi bile tudi neenako obravnavane glede na tiste nosilke trgovinske dejavnosti, ki imajo organizirano spletno prodajo v večjem obsegu. Ker lahko spletna prodaja poteka kadarkoli, torej 24 ur na dan, vse dni v letu, lahko t. i. spletni trgovci organizirajo tudi delo ob nedeljah. Zato naj bi bili tudi delavci, ki delajo pri spletnih trgovcih, neenako obravnavani glede na delavce, ki delajo v običajnih, fizičnih trgovinah, saj slednji ob nedeljah ne delajo. Pobudnice menijo tudi, da četrti odstavek 8. člena ZT-1, ki ureja izjeme za prodajalne na t. i. posebnih lokacijah, ki so lahko odprte tudi ob nedeljah, neutemeljeno razlikuje med prodajalci glede na lokacijo njihovih prodajaln. Iz zakonodajnega gradiva naj ne bi bilo razvidno, po kakšnem kriteriju naj bi zakonodajalec določil nabor posebnih lokacij. Poleg tega naj zakonodajalec ne bi določil vseh lokacij, kjer je z vidika varstva interesov potrošnikov in zagotavljanja oskrbe z nujnimi življenjskimi potrebščinami nujno, da so prodajalne odprte tudi ob nedeljah. Po mnenju pobudnic bi morale biti med izjeme uvrščene tudi prodajalne v turističnih središčih, kot so kampi, hoteli, zdravilišča, marine, smučišča in podobno. Nerazumnost razlikovanja nosilcev trgovinske dejavnosti naj bi dodatno utemeljevalo dejstvo, da zakonodajalec ni omejil nabora izdelkov, ki jih prodajalne na posebnih lokacijah lahko prodajajo ob nedeljah. Četrti odstavek 8. člena ZT-1 naj bi bil v neskladju z drugim odstavkom 14. člena Ustave tudi zato, ker je izjema od sicer zakonsko določenega obratovalnega časa predpisana le za tiste prodajalne na posebnih lokacijah, v katerih površina prodajnega prostora ne presega 200 m². Po ustaljeni ustavnosodni presoji bi moral zakonodajalec pri določitvi površine prodajalne izhajati iz objektivnih kriterijev, ki so razumno povezani s cilji zakonske ureditve, pri tem pa izhajati iz analize dejanskega stanja. Kot izhaja iz zakonodajnega gradiva naj bi zakonodajalec izhajal iz analize iz leta 2005, ki je bila pripravljena za potrebe Predloga zakona o spremembah Zakona o trgovini (ZT-C).³ Pobudnice menijo, da je opravljena analiza prestara, saj naj bi prišlo na tem področju do številnih sprememb, kot npr. izgradnja in širitev nakupovalnih centrov, sprememba nakupovalnih navad potrošnikov ipd. Peti odstavek 8. člena ZT-1 naj bi bil v neskladju z drugim odstavkom 14. člena Ustave, ker naj bi bile osebe, ki ob nedeljah in dela prostih dnevih lahko opravljajo delo v prodajalnah izven posebnih lokacij, določene arbitrarno in brez razumne povezave z namenom zakonskega urejanja. Na drugi strani naj zakonodajalec ne bi določil, da lahko skupaj z nosilcem trgovinske dejavnosti delajo tudi njegovi družinski člani. Izjema naj bi tako bila rešitev le za male trgovce – samostojne podjetnike in majhne gospodarske družbe. Pri večjih gospodarskih družbah pa naj bi bilo nemogoče pričakovati, da bodo v prodajalnah delali člani uprav in direktorji, ki so strokovnjaki za poslovodstvo, ali pa da bodo imenovali prokuriste za vsako posamezno prodajalno. Peti odstavek 8. člena ZT-1 naj bi arbitrarno in neutemeljeno razlikoval tudi med nosilci trgovinske dejavnosti s prodajalnami izven posebnih lokacij glede na površino prodajnega prostora. Zakonodajalec naj ne bi utemeljil, zakaj je tako razlikovanje glede na prodajno površino (200 m²) sploh potrebno. Že z omejitvijo oseb, ki lahko ob nedeljah opravljajo delo v prodajalnah, naj bi bila varovana pravica do nedeljskega počitka, zato naj ne bi bilo jasno, zakaj je potrebna še dodatna omejitev prodajnih površin. Analiza iz leta 2005 naj bi se glede primernih prodajnih površin nanašala le na prodajalne na posebnih lokacijah in ne na vseh preostalih lokacijah, poleg tega naj bi bila sama analiza že zastarela.

¹ Sodba ESČP v zadevi *Rosenzweig and Bonded Warehouses Ltd proti Poljski* z dne 28. 7. 2005.

² Sklicujejo se na odločbo Ustavnega sodišča št. U-I-19/92 z dne 26. 11. 1992 (Uradni list RS, št. 59/92, in OdlUS I, 98).

³ Predlog zakona o spremembah Zakona o trgovini (ZT-C) z dne 17. 11. 2005, EPA 562-IV.

5. Peti odstavek 8. člena ZT-1 naj bi bil tudi v neskladju z načelom jasnosti in pomenske določljivosti (2. člen Ustave), ker pojem prodajnega prostora prodajaln iz tega odstavka 8. člena ZT-1 ni nikjer opredeljen. Opredelitev prodajnega prostora iz sedmega odstavka istega člena naj bi se po prepričanju pobudnic nanašala le na prodajni prostor prodajaln iz četrtega odstavka 8. člena ZT-1.

6. Pobudnice menijo še, da 3. člen ZT-1B določa prekratek rok za začetek veljavnosti izpodbijane ureditve, saj se pobudnice organizacijsko in kadrovske v tem času niso mogle prilagoditi na novi položaj. Zato naj bi bilo kršeno načelo sorazmernosti (2. člen Ustave).

7. Ker gre po vsebini za enake vloge, je Ustavno sodišče Državnemu zboru v odgovor posredovalo le pobudo družbe Magistrat International, pobud preostalih pobudnic pa ne. Državni zbor ni odgovoril na navedbe v pobudi.

B. – I.

Izpodbijane zakonske določbe, pravni interes in obseg presoje

8. Pobudnice izpodbijajo tretji do sedmi odstavek 8. člena ZT-1, ki določajo:

"(3) Trgovec ne sme določiti obratovalnega časa prodajaln ob nedeljah in z zakonom določenih dela prostih dnevih.

(4) Ne glede na prejšnji odstavek se lahko obratovalni čas prodajalne s površino prodajnega prostora do 200 kvadratnih metrov na bencinskih servisih, mejnih prehodih, pristaniščih, namenjenih za javni promet, letališčih, železniških in avtobusnih postajah in v bolnišnicah določi brez omejitev.

(5) Ne glede na tretji odstavek tega člena se lahko obratovalni čas prodajalne s površino prodajnega prostora do 200 kvadratnih metrov določi brez omejitev, če delo ob nedeljah in z zakonom določenih dela prostih dnevih v svojih prodajalnah opravlja izključno oseba, ki je kot samostojni podjetnik posameznik nosilec trgovinske dejavnosti oziroma njegov prokurist ali zakoniti zastopnik oziroma prokurist pravne osebe, ki opravlja trgovinsko dejavnost. Ne glede na prejšnji stavek lahko delo ob nedeljah in z zakonom določenih dela prostih dnevih skupaj s samostojnim podjetnikom posameznikom nosilcem trgovinske dejavnosti oziroma njegovim prokuristom ali zakonitim zastopnikom oziroma prokuristom pravne osebe, ki opravlja trgovinsko dejavnost, opravlja tudi oseba, ki lahko opravlja začasno ali občasno delo dijaka in študenta v skladu z zakonom, ki ureja zaposlovanje in zavarovanje za primer brezposelnosti, ter oseba, ki lahko opravlja začasno ali občasno delo v skladu z zakonom, ki ureja trg dela.

(6) Prodajalne na bencinskih servisih, pristaniščih, namenjenih za javni promet, letališčih, železniških in avtobusnih postajah in v bolnišnicah so prodajalne, ki delujejo v okviru zaključenih območij bencinskih servisov, pristanišč, namenjenih za javni promet, letališč, železniških in avtobusnih postaj ter bolnišnic oziroma njihovih zaključenih kompleksov. Prodajalne na mejnih prehodih so prodajalne, ki na območju mejnih prehodov za cestni promet prodajajo blago potnikom.

(7) Za prodajni prostor iz četrtega odstavka tega člena se šteje del prodajalne, ki je namenjen trgovinski dejavnosti in v katerem se blago neposredno prodaja. Če je v sklopu prodajalne tudi ustrezno urejen prostor ali odprt prodajni prostor, kjer se blago neposredno prodaja, se tudi ta prostor šteje za prodajni prostor. Vozne površine in površine na območju delovanja točilnih naprav in naprav za polnjenje rezervoarjev na bencinskih servisih se ne štejejo kot prodajni prostor, ki se upošteva pri določanju površine iz četrtega odstavka tega člena."

šesto alinejo prvega odstavka 12. člena ZT-1, ki določa:

"(1) Z globo od 1.000 do 100.000 evrov se kaznuje za prekršek pravna oseba ali samostojni podjetnik posameznik:

– če ne posluje v objavljenem obratovalnem času ali ne upošteva omejitev pri določitvi obratovalnega časa (8. člen)", in 3. člen ZT-1B, ki določa:

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

9. Iz pobud izhaja, da pobudnice ne izpodbijajo šestega odstavka 8. člena ZT-1, saj pobude v zvezi s to določbo, ki opredeljuje pojem prodajaln na t. i. posebnih lokacijah in prodajaln na mejnih prehodih, ne vsebujejo navedb. Enako velja za sedmi odstavek 8. člena ZT-1, ki opredeljuje prodajni prostor na splošno in prodajni prostor na bencinskih servisih. Tudi zanj pobude ne vsebujejo navedb. Glede na to Ustavno sodišče ni presojalo šestega in sedmega odstavka 8. člena ZT-1.

10. Pobudo za začetek postopka za oceno ustavnosti lahko da, kdor izkaže svoj pravni interes (prvi odstavek 24. člena Zakona o Ustavnem sodišču, Uradni list RS, št. 64/07 – uradno prečiščeno besedilo, 109/12 in 23/20 – v nadaljevanju ZUstS). Po drugem odstavku navedenega člena je pravni interes podan, če predpis ali splošni akt, izdan za izvrševanje javnih pooblastil, katerega oceno pobudnik predlaga, neposredno posega v njegove pravice, pravne interese oziroma v njegov pravni položaj. V primeru, ko izpodbijani predpis ne učinkuje neposredno, se lahko pobuda vложи šele po izčrpanju pravnih sredstev zoper posamični akt, izdan na podlagi izpodbijane predpisa, hkrati z ustavno pritožbo pod pogoji iz 50. do 60. člena ZUstS (sklep Ustavnega sodišča št. U-I-275/07 z dne 22. 11. 2007, Uradni list RS, št. 110/07, in OdiUS XVI, 82).

11. Pobudnice kot gospodarske družbe, ki se ukvarjajo s trgovinsko dejavnostjo, izkazujejo pravni interes za presojo tretjega do petega odstavka 8. člena ZT-1, kot tudi za presojo 3. člena ZT-1B. Glede na to je Ustavno sodišče pobudo v tem delu sprejelo in glede na izpolnjene pogoje iz četrtega odstavka 26. člena ZUstS nadaljevalo z odločanjem o stvari sami.

12. Šesta alineja prvega odstavka 12. člena ZT-1 ne učinkuje neposredno. O učinku te določbe na pravni položaj pobudnic bo mogoče govoriti šele, ko bo (oziroma če bo) predpis uporabljen na konkretnem primeru, torej ko ga bo prekrškovni organ uporabil pri odločanju o pravicah, obveznostih ali pravnih koristih pobudnic. Vse dotlej je pravni interes pobudnic v tem delu zgolj hipotetičen. Ni namreč gotovo, ali bo izpodbijani predpis v prihodnje sploh uporabljen v primeru pobudnic. Zato je Ustavno sodišče pobudo v tem delu zavrglo (2. točka izreka).

B. – II.

Presoja z vidika 74. člena Ustave

13. Pobudnice menijo, da je izpodbijana zakonska ureditev v neskladju z njihovo pravico do svobodne gospodarske pobude (prvi odstavek 74. člena Ustave).

14. Ustava zagotavlja svobodno gospodarsko pobudo (prvi odstavek 74. člena). Vendar to ne pomeni, da je lahko ravnanje tako pri ustanavljanju gospodarskih subjektov kot pri opravljanju gospodarske dejavnosti povsem svobodno. V prvem stavku drugega odstavka 74. člena Ustava pooblašča zakonodajalca, da opredeli pogoje za ustanavljanje gospodarskih subjektov, s čimer se glede na ustaljeno ustavnosodno presojo⁴ določa način uresničevanja te človekove pravice v smislu drugega odstavka 15. člena Ustave. Zakonodajalec ima prav na podlagi slednje ustavne določbe pooblastilo, da uredi način uresničevanja pravice iz prvega odstavka 74. člena Ustave tudi, ko gre za opravljanje gospodarske dejavnosti. Ker tako vzpostavlja ekonomsko politiko na posameznih področjih družbenega življenja, ki jo šteje kot najprimernejšo za doseganje splošne družbene blaginje, ima pri tem široko polje proste presoje.⁵ Kajti kot je že večkrat poudarilo Ustavno sodišče (npr. v odločbi št. U-I-16/98 z dne 5. 7. 2001, Uradni list RS, št. 62/01, in OdiUS X, 144), skrajno liberalistično pojmovanje podjetništva ni v skladu z Ustavo. Zakonodajalec lahko ne le predpiše način uresničevanja pravice do svobodne gospodarske pobude skladno z drugim odstavkom 15. člena Ustave,

⁴ Glej npr. odločbi Ustavnega sodišča št. U-I-137/97 z dne 15. 3. 2001 (Uradni list RS, št. 28/01, in OdiUS X, 43) in št. U-I-306/98 z dne 11. 4. 2002 (Uradni list RS, št. 37/02, in OdiUS XI, 60).

⁵ Tako že v odločbi Ustavnega sodišča št. U-I-189/10 z dne 15. 3. 2012 (Uradni list RS, št. 27/12), 8. točka obrazložitve.

ampak lahko določene oblike podjetništva tudi omeji skladno s tretjim odstavkom 15. člena Ustave. Če je za to izkazana javna korist (varstvo zdravja ali življenja ljudi, varstvo narave, varstvo potrošnikov, zaposlenih ipd.), lahko določi posebne subjektivne in/ali objektivne pogoje za podjetniško delovanje, ki pomenijo omejitev svobodne gospodarske pobude. Temelj za to mu daje Ustava v drugem stavku drugega odstavka 74. člena, ki izrecno prepoveduje opravljanje gospodarske dejavnosti v nasprotju z javno koristjo. Na tej podlagi lahko zakonodajalec s posamičnimi ukrepi omeji to človekovo pravico oziroma temeljno svoboščino, da se doseže spoštovanje navedene ustavne prepovedi. Ali pomeni posamezen zakonodajni ukrep na področju gospodarske dejavnosti način uresničevanja svobodne gospodarske pobude (drugi odstavek 15. člena in prvi odstavek 74. člena Ustave) ali pomeni že njeno omejevanje – torej že poseg v to človekovo pravico in temeljno svoboščino (tretji odstavek 15. člena in drugi stavek drugega odstavka 74. člena Ustave), je prepuščeno vsakokratni presoji konkretne ureditve. Meja med njima je, kot je že večkrat poudarilo Ustavno sodišče, gibliva in težko določljiva.⁶ Vendar je treba v vsakem primeru upoštevati, da Ustava v drugem stavku drugega odstavka 74. člena ne dopušča le možnosti zakonskega urejanja, ampak s prepovedjo opravljanja gospodarske dejavnosti v nasprotju z javno koristjo zakonodajalcu nalaga, naj oblikuje gospodarsko politiko na posameznih področjih družbenega življenja, in ga pooblašča za sprejetje ukrepov, s katerimi bo lahko zagotovil uresničitev ciljev te politike (tako Ustavno sodišče že v odločbi št. U-I-145/95 z dne 9. 11. 1995, Uradni list RS, št. 68/95, in OdlUS IV, 113). Prav s tem je zakonodajalcu prepuščeno široko polje proste presoje pri vrsti ukrepov gospodarske politike, ki jih šteje za potrebne, pri čemer je tudi sam zavezan z ustavno prepovedjo, da ne sme dopustiti opravljanja gospodarske dejavnosti v nasprotju z javno koristjo.

15. Navedena izhodišča narekujejo zadržanost Ustavnega sodišča pri presoji posameznih zakonskih ukrepov, s katerimi zakonodajalec udejanja gospodarsko politiko, in to ne le, ko gre za predpisovanje načina uresničevanja svobodne gospodarske pobude, ampak tudi, ko gre za presojo dopustnosti njenih omejitev. Vendar kot je prav tako že večkrat poudarilo Ustavno sodišče,⁷ zakonodajalčeva pooblastila pri udejanjanju navedene ustavne prepovedi kljub temu niso niti absolutna niti povsem neomejena. Zakonodajalcu namreč tudi pri urejanju gospodarske dejavnosti veže splošno načelo sorazmernosti (2. člen Ustave), ki mu dovoljuje, da posamezno ustavno pravico omeji le toliko, kolikor je to potrebno zaradi varovanja javne koristi.⁸

16. Ko Ustavno sodišče presoja, ali posamezna ureditev pomeni način uresničevanja pravice do svobodne gospodarske pobude ali pa gre že za njeno omejitev in s tem poseg vanjo, upošteva, kako močno predpis oži polje podjetniškega udeleževanja. Po ustaljeni ustavnosodni presoji gre za omejitev pravice do svobodne gospodarske pobude, ko predpis posebej intenzivno oži polje podjetniške svobode.⁹ Za poseg v pravico do svobodne gospodarske pobude gre praviloma takrat, ko zakonodajalec subjektom neko ravnanje prepoveduje (npr. prepoved oglaševanja odvetniške dejavnosti¹⁰ ali prepoved usta-

novitve gospodarske družbe¹¹) ali zapoveduje točno določeno ravnanje, ki subjektu ne omogoča prav nikakršnega polja za prosto podjetniško odločanje (npr. določitev, da je za pridobitev licence za opravljanje dejavnosti treba minimalno število ustrezno kvalificiranega osebja zaposliti za nedoločen čas s polnim delovnim časom¹²). Če pa ima subjekt v pretežni meri še zmeraj možnost svobodnega podjetniškega odločanja, gre za način uresničevanja pravice do svobodne gospodarske pobude (npr. določitev najvišjih stroškov zamude, ki jih lahko kreditodajalec zaračuna potrošniku¹³). Vendar pa gre pri določanju pogojev za opravljanje gospodarske dejavnosti za določanje načina izvrševanja pravice lahko le tedaj, ko ima pogoj realno vsebinsko zvezo s konkretno urejevano gospodarsko dejavnostjo.¹⁴ To je zlasti v primerih, ko zakonodajalec odvrta nevarnost ali blaži tveganja, ki izhajajo iz opravljanja neke konkretne dejavnosti (npr. na področju varstva pri delu, varstva zdravega življenjskega okolja).¹⁵ Če pa zakonodajalec omeji podjetniško svobodo ravnanja zaradi doseganja splošnih javnih ciljev ali ciljev na nekem ločenem področju družbenega življenja, gre za poseg v pravico do svobodne gospodarske pobude iz prvega odstavka 74. člena Ustave oziroma za omejitev te pravice.¹⁶

17. Ob navedenih izhodiščih je v obravnavanem primeru treba upoštevati tudi, da se je Ustavno sodišče že večkrat opredelilo do obratovalnega časa trgovin. Gre za odločbe Ustavnega sodišča št. U-I-16/98, št. U-II-2/03 z dne 15. 5. 2003 (Uradni list RS, št. 52/03, in OdlUS XII, 45) in št. U-I-131/04 z dne 21. 4. 2005 (Uradni list RS, št. 50/05, in OdlUS XIV, 24). V njih je obratovalni čas opredelilo kot enega izmed objektivnih pogojev za opravljanje trgovinske dejavnosti, ki ga zakonodajalec lahko določi zaradi javne koristi. Sprejelo je tudi stališče, da samo dejstvo, da zakonodajalec ureja obratovalni čas, ne posega v svobodno gospodarsko pobudo nosilcev trgovinske dejavnosti. Iz navedenega stališča pa ne izhaja, ali je v navedenih odločbah Ustavno sodišče obratovalni čas opredelilo kot način uresničevanja pravice do svobodne gospodarske pobude ali že kot poseg vanjo. Zdi se, da je presodilo, da gre za poseg vanjo, saj je za presojo izpodbijane zakonske ureditve obratovalnega časa uporabilo t. i. test sorazmernosti, in sicer tako, da je v odločbi št. U-II-2/03 opravilo presojo obstoja javne koristi ter oceno primernosti in nujnosti (potrebnosti) predlagane ureditve (12. in 13. točka obrazložitve), v odločbi št. U-I-131/04 pa še presojo sorazmernosti v ožjem smislu (23. in 24. točka obrazložitve). Glede na to, da se je skozi čas ustavnosodna presoja pravice do svobodne gospodarske pobude nekoliko nadgradila in izostrila, je Ustavno sodišče v obravnavani zadevi opravilo presojo, ali izpodbijana ureditev obratovalnega časa trgovin pomeni način uresničevanja pravice do svobodne gospodarske pobude ali pa gre že za njeno omejitev oziroma poseg vanjo.

18. Kot izhaja iz tretjega odstavka 8. člena ZT-1, je zakonodajalec določil, da ob nedeljah in dnevih, ki so po zakonu dela prosti, trgovec ne sme določiti obratovalnega časa trgovin. Zakon, ki ureja proste dneve, je Zakon o praznikih in dela prostih dnevih v Republiki Sloveniji (Uradni list RS, št. 112/05 – uradno prečiščeno besedilo, 52/10, 19/15, 83/16 in 92/20 – ZPDPD). Ta v prvem in drugem odstavku 1. člena določa devet praznikov, ki so dela prosti dnevi,¹⁷ v 2. členu

⁶ Tako Ustavno sodišče v odločbah št. U-I-66/08 z dne 11. 12. 2008 (Uradni list RS, št. 121/08, in OdlUS XVII, 73), 83. točka obrazložitve, in št. U-I-285/08 z dne 1. 4. 2010 (Uradni list RS, št. 33/10), 32. točka obrazložitve.

⁷ Glej npr. odločbe Ustavnega sodišča št. U-I-16/98, št. U-I-163/05 z dne 27. 10. 2005 (Uradni list RS, št. 97/05, in OdlUS XIV, 76), št. U-I-212/03 z dne 24. 11. 2005 (Uradni list RS, št. 111/05, in OdlUS XIV, 84) ter št. U-I-66/08.

⁸ Glej npr. 82. točko obrazložitve odločbe Ustavnega sodišča št. U-I-66/08.

⁹ Glej npr. odločbi Ustavnega sodišča št. U-I-73/12 z dne 6. 3. 2014 (Uradni list RS, št. 19/14), 9. točka obrazložitve, in št. U-I-66/08, 83. točka obrazložitve.

¹⁰ Glej odločbo Ustavnega sodišča št. U-I-212/03.

¹¹ Glej odločbo Ustavnega sodišča št. U-I-311/11 z dne 25. 4. 2013 (Uradni list RS, št. 44/13, in OdlUS XX, 6).

¹² Glej odločbo Ustavnega sodišča št. U-I-285/08.

¹³ Glej odločbo Ustavnega sodišča št. U-I-27/17 z dne 18. 2. 2021 (Uradni list RS, št. 29/21).

¹⁴ Tako Ustavno sodišče v odločbi št. U-I-73/12, 9. točka obrazložitve.

¹⁵ Prav tam.

¹⁶ Prim. odločbo Ustavnega sodišča št. U-I-66/08.

¹⁷ Gre za 1. in 2. januar (novo leto), 8. februar (Prešernov dan, slovenski kulturni praznik), 27. april (dan upora proti okupatorju), 1. in 2. maj (praznik dela), 25. junij (dan državnosti), 1. november (dan spomina na mrtve) in 26. december (dan samostojnosti in enotnosti).

pa določa še pet dni, ki so dela prosti,¹⁸ pri čemer sta dva od dela prostih dni vselej ob nedeljah. Obratovalni čas trgovin je objektivni pogoj za opravljanje trgovinske dejavnosti, ne le z vidika zakonodajnega urejanja, temveč tudi z vidika pobudnic in njihovega opravljanja dejavnosti. Le ko trgovine obratujejo, so odprte za kupce, je mogoče pridobivanje prihodkov, ki zagotavljajo likvidnost in solventnost gospodarskih subjektov, ki opravljajo trgovinsko dejavnost, in s tem njihov obstoj v ekonomskem smislu. Z zakonsko ureditvijo obratovalnega časa se zato posega v možnost pridobivanja prihodkov, saj se z njegovim določevanjem zamejuje maneverski prostor, znotraj katerega gospodarski subjekti, ki opravljajo trgovinsko dejavnost, to sploh lahko opravljajo in s tem pridobivajo prihodke. Določba o obratovalnem času trgovin pa hkrati pomeni določbo o prostih in delovnih dnevih delavcev. Ustavno sodišče je že sprejelo stališče, da določba o prostem (in plačanem) dnevu na praznični dan pomeni poseg države v razmerje med delavcem in delodajalcem.¹⁹ Vse to pa pomeni, da zakonska določitev obratovalnega časa trgovin oži polje podjetniške svobode do te mere, da je določitev tega pogoja za opravljanje trgovinske dejavnosti prerasla v poseg v pravico do svobodne gospodarske pobude iz prvega odstavka 74. člena Ustave.

19. Ker izpodbijana ureditev posega v pravico do svobodne gospodarske pobude iz prvega odstavka 74. člena Ustave, je moralo Ustavno sodišče presoditi, ali za takšno ureditev obstaja javna korist in ali je poseg v skladu s splošnim načelom sorazmernosti (2. člen Ustave).

20. Iz zakonodajnega gradiva izhaja, da je zakonodajalec zasledoval več ciljev, in sicer zagotoviti zaposlenim v trgovini proste nedelje in proste dneve, ki so z zakonom določeni kot dela prosti, uresničiti referendumsko voljo volivcev, zagotoviti posebno varstvo družine, materinstva, očetovstva, otrok in mladine ter doseči širši družbeni cilj opuščanja spodbujanja k nenehnemu trošenju in zagotoviti priložnosti za kakovostno preživljanje prostega časa, razvijanje lastnih potencialov in kakovostno socialno življenje.²⁰

21. Ustavno sodišče je že v odločbi št. U-I-131/04 (24. točka obrazložitve) sprejelo stališče, da zagotavljanje tedenskega počitka delavcev pomeni javno korist varstva zaposlenih,²¹ ki sledi načelom Evropske socialne listine (Uradni list RS, št. 24/99, MP, št. 7/99 – v nadaljevanju MESL), iz katere izhaja določena zaveza, da se za tedenski počitek določi dan, ki je po tradiciji in običajih priznan kot dan počitka (5. točka prvega odstavka 2. člena MESL). Pobudnice sicer glede cilja varstva zaposlenih oporekajo primernost, ker naj bi bilo varstvo zaposlenih že v zadostni meri zagotovljeno v obstoječi delovnopравни zakonodaji, kot tudi, da iz delovnopravne zakonodaje (nacionalne in mednarodne, vključno s pravom Evropske unije) naj ne bi izhajalo, da je prav nedelja tisti dan, ki naj bi bil dela prost. Da slednje ne drži, kaže že prej citirana določba MESL. Pobudnice se tudi ne morejo uspešno sklicevati na sodno prakso Sodišča Evropske unije,²² še posebej zato ne, ker iz nje izhaja prav nasprotno od tega, za kar si prizadevajo pobudnice. Nacionalna pravila o obratovalnem času trgovin po mnenju Sodišča kažejo na določene politične in ekonomske odločitve držav članic,

¹⁸ Gre za velikonočno nedeljo in ponedeljek (velika noč), binkoštno nedeljo (binkošti), 15. avgust (Marijino vnebovzetje), 31. oktober (dan reformacije) in 25. december (božič).

¹⁹ Glej sklep Ustavnega sodišča št. U-I-264/97 z dne 11. 11. 1999 (OdlUS VIII, 252), 3. točka obrazložitve.

²⁰ Predlog zakona o spremembah in dopolnitvah Zakona o trgovini, EPA 1156-VIII, str. 8, 12 in 14–15.

²¹ Da je določanje obratovalnega časa prodajaln v javno korist, ki se kaže kot varstvo delovnega časa zaposlenih, je večkrat presodilo tudi nemško Zvezno ustavno sodišče (*Bundesverfassungsgericht*). Glej na primer odločitvi št. 1 BvR 1236/99 z dne 16. 1. 2002 (BVerfGE 104, 357), ko je bil predmet presoje obratovalni čas lekarn, in št. 1 BvR 636/02 z dne 9. 6. 2004, ko je bil predmet presoje obratovalni čas prodajaln na splošno.

²² Pobudnice se sklicujejo na sodbo Sodišča v zadevi *Združeno kraljestvo proti Svetu*, C-84/94, z dne 12. 11. 1996.

katerih namen je, da je delovni čas urejen na način, ki odraža nacionalne ali regionalne socialno-kulturne značilnosti.²³ Vprašanje, ali bo tedenski počitek zagotovljen prav na nedeljo, tako Sodišče, pa je prepuščeno presoji držav članic, ki upoštevajo raznolikost kulturnih, etičnih in verskih dejavnikov.²⁴ Ob tem ni mogoče spregledati niti tega, da že iz splošne ureditve Zakona o delovnih razmerjih (Uradni list RS, št. 21/13 in 78/13 – popr. – v nadaljevanju ZDR-1) izhaja, da je delo ob nedeljah ter praznikih in dela prostih dnevih po zakonu izjema in ne pravilo, saj je za delavce, ki morajo delati tudi na te dni, predviden dodatek, ker gre za delo v posebnih pogojih dela. Poleg tega ureditev po ZDR ne zagotavlja enakomernega varstva tedenskega počitka za vse delavce, tj. da je tedenski počitek zagotovljen na točno določen dan, ko je prostih tudi večina drugih delavcev.²⁵ Če obratovalni čas trgovin ne bi bil urejen, bi nosilci trgovinske dejavnosti lahko prosto določili obratovalni čas prav na dneve, ko večina delavcev ne dela. Z določitvijo obratovalnega časa trgovin se tako vpliva tudi na ritem javnega življenja in prosti čas ljudi ter s tem na njihovo družinsko življenje. Končno pa vprašanje, ali je varstvo zaposlenih zagotovljeno v zadostni meri v obstoječih predpisih ali ne, v danih okoliščinah ne more biti predmet presoje Ustavnega sodišča, ker gre za vprašanje primernosti zakonske ureditve tedenskega počitka delavcev, za kar pa Ustavno sodišče ni pristojno.

22. Eden izmed zakonodajalčevih ciljev, tj. posebno varstvo družine, materinstva, očetovstva, otrok in mladine, je izrecno prepoznan kot ustavna dolžnost države, da svojim državljanom z ustrežno pravno ureditvijo in z ustvarjanjem ustreznih razmer omogoča vzpostavitev in varstvo njihovega družinskega življenja.²⁶ Že zato, ker gre za ustavnopravno varovane vrednote, kar posebej velja za varstvo družine in varstvo otrok, gre pri zakonodajalčevem cilju urejanja obratovalnega časa trgovin za javno korist, ki lahko upraviči poseg v pravico do svobodne gospodarske pobude.

23. Ustavno sodišče je že večkrat pojasnilo, da je treba javno korist vselej presojeti glede na okoliščine konkretnega primera²⁷ ter da so vsebina in meje javne koristi razvidne iz zakonske ureditve posameznega področja.²⁸ Tako načeloma ne more biti sporno, da gre za javno korist tudi v primeru spoštovanja volje volivcev, izražene na referendumu. Vendar pa je treba glede na navedeno izhodišče glede javne koristi upoštevati, da je bila volja volivcev, izražena na volitvah leta 2003,²⁹ že uresničena s sprejetjem Zakona o spremembah Zakona o trgovini (Uradni list RS, št. 22/04 – v nadaljevanju ZT-B), ki je uzakonil prepoved obratovanja trgovin ob nedeljah in z zakonom določenih praznikih (drugi odstavek 17. člena ZT-B).

²³ Glej sodbo Sodišča v zadevi *Torfaen Borough Council proti B & Q Retail Limited*, C-145/88, z dne 23. 11. 1989, 14. točka obrazložitve.

²⁴ Tako v sodbi Sodišča v zadevi *Združeno kraljestvo proti Svetu*, C-84/94, 7. točka obrazložitve.

²⁵ Po podatkih Eurostata delavci v Evropski uniji ob nedeljah večinoma ne delajo. Odstotek delavcev, ki ob nedeljah delajo, pa se po podatkih za leto 2019 giblje med 20,7 % (Nizozemska) in 4,8 % (Portugalska). Slovenija se z 11,8 % uvršča v spodnjo polovico držav članic. Podrobneje glej Eurostat, *Employed persons working on Sundays as a percentage of the total employment, by sex, age and professional status* (%).

²⁶ Glej odločbo Ustavnega sodišča št. U-I-137/03 z dne 26. 5. 2005 (Uradni list RS, št. 56/05, in OdlUS XIV, 30), 12. točka obrazložitve.

²⁷ Tako že v odločbi Ustavnega sodišča št. U-I-117/07 z dne 21. 6. 2007 (Uradni list RS, št. 58/07, in OdlUS XVI, 64), 36. točka obrazložitve.

²⁸ Tako že v odločbi Ustavnega sodišča št. U-I-66/08, 61. točka obrazložitve.

²⁹ Glej Odlok o razpisu predhodnega zakonodajnega referenduma v zvezi s predlogom zakona o spremembi zakona o trgovini (Uradni list RS, št. 72/03) in Poročilo o izidu glasovanja in o izidu predhodnega zakonodajnega referenduma v zvezi s predlogom zakona o spremembi zakona o trgovini, ki je bil 21. septembra 2003 (Uradni list RS, št. 98/03).

Kasneje je bila ta ureditev obratovalnega časa spremenjena, obratovalni čas trgovin pa liberaliziran. Zakonodajalec se tako ob ponovni uzakonitvi obratovalnega časa trgovin ne more sklicevati na uresničitev volje volivcev, izražene na referendumu, kot na enega izmed ciljev, ki naj bi pomenil javno korist v smislu drugega stavka drugega odstavka 74. člena Ustave.

24. Glede na to, da je za poseg podana javna korist (tj. varstvo tedenskega počitka zaposlenih ter posebno varstvo otrok in družinskega življenja), mora Ustavno sodišče v nadaljevanju presoditi še, ali je poseg v skladu s splošnim načelom sorazmernosti (2. člen Ustave). Pri presoji dopustnosti posega v 74. člen Ustave Ustavno sodišče uporablja prilagojen test sorazmernosti, v okviru katerega se presoja le, ali je teža posledic omejitve pravice do svobodne gospodarske pobude sorazmerna vrednosti zasledovanega cilja oziroma koristim, ki bodo zaradi te omejitve nastale.³⁰

25. Kot je Ustavno sodišče poudarilo že v odločbi št. U-I-131/04, gre za vprašanje zagotavljanja usklajenega razmerja med interesi vpletenih v prodajnem procesu. Ker je opravljanje trgovinske dejavnosti namenjeno preskrbi potrošnikov, je treba poleg interesov nosilcev trgovinske dejavnosti (gospodarskih subjektov) in interesov pri njih zaposlenih delavcev soočiti tudi z interesi potrošnikov. Izpodbijana zakonska ureditev nobeni navedeni skupini ne daje prednosti. Nosilci trgovinske dejavnosti in potrošniki lahko vse dni v letu, razen nedelj in praznikov ter dela prostih dni, prosto določajo svoj obratovalni čas oziroma prosto zadovoljujejo svoje potrebe po preskrbi. Na drugi strani lahko delavci, zaposleni v trgovinski dejavnosti, ob nedeljah in praznikih ter dela prostih dnevi uživajo počitek in prosti čas ter uresničujejo svojo pravico do družinskega življenja. Še več, ko gre za določanje obratovalnega časa na praznične dni, gre za nalogo države, da zaradi javnega, državnega interesa zagotovi praznovanje praznika, s čimer ga hoče tudi povzdigniti, utrditi njegov pomen.³¹ Ker je zakonodajalec določil tudi izjeme, ko omejitev obratovalnega časa ne velja, pa je upošteval tudi, da je treba v določenih primerih v večji meri upoštevati interese potrošnikov kot interese zaposlenih pri trgovcu. Tak primer je denimo oskrba na določenih posebnih lokacijah, vendar v (prostorsko) omejenem obsegu, s čimer se upošteva tudi interes zaposlenih pri trgovcu.

26. Glede na navedeno izpodbijana ureditev ne posega prekomerno v pravico do svobodne gospodarske pobude iz prvega odstavka 74. člena Ustave.

27. Pobudnice izpodbijani ureditvi obratovalnega časa trgovin očitajo tudi, da gre za oblastno omejevanje konkurence in s tem za njeno neskladje s tretjim odstavkom 74. člena Ustave.

28. Tretji odstavek 74. člena Ustave se glasi: "Prepovedana so dejanja nelokalne konkurence in dejanja, ki v nasprotju z zakonom omejujejo konkurenco." Prvi del tega odstavka 74. člena Ustave zavezuje udeležence na trgu in že zato v obravnavanem primeru ne pride v poštev. Drugi del tretjega odstavka 74. člena Ustave se sicer lahko nanaša tudi na oblastne akte in oblastna dejanja, vendar ne na zakon. Zakonodajalec mora na podlagi te določbe sprejeti zakon, ki določa pravila konkurenčnega ravnanja na trgu, drugi subjekti pa konkurence ne smejo omejevati v nasprotju s tem zakonom. Iz tretjega odstavka 74. člena Ustave izhaja torej pravica do takšnih pogojev konkurenčnega delovanja na trgu, kot jih določi zakon.³² Ureditev, ki bi pomenila prekomerno omejitev konkurence (npr. med subjekti, ki opravljajo dejavnost potrošniškega kreditiranja), torej ne more pomeniti neskladja s tretjim odstavkom 74. člena Ustave, temveč bi lahko pomenila kvečjemu nedopusten poseg

v prvi odstavku 74. člena Ustave.³³ Ustavno sodišče je že pojasnilo, zakaj izpodbijana ureditev ni v neskladju s prvim odstavkom 74. člena Ustave, zato so očitki o nedopustnem posegu v obravnavanem primeru prav tako neutemeljeni.

Presoja ureditve z vidika 33. in 67. člena Ustave

29. Pobudnice izpodbijani ureditvi očitajo tudi neskladje s 33. členom v zvezi s 67. členom Ustave, ker naj bi jim bilo onemogočeno pridobivanje premoženja, pravni položaj, ki ima premoženjsko vrednost, kot je pravni položaj pobudnic, pa naj bi bil varovan v okviru pravice do zasebne lastnine iz 33. člena Ustave.

30. Pravica do zasebne lastnine iz 33. člena Ustave varuje človekovo svobodo na premoženjskem področju. Lastninska svoboda je eden od odrazov svobode posameznika v skupnosti. Namen 33. člena Ustave je zavarovati polje svobodnega ravnanja na premoženjskem področju nosilcu te pravice in mu s tem omogočiti, da odgovorno oblikuje svoje življenje.³⁴ Ustavno jamstvo lastnine predpostavlja obstoj lastnine kot pravnega instituta. Kaj je predmet zasebne lastnine in katera so varovana lastninska upravičenja, določa pravni red ob upoštevanju gospodarskih in družbenih razmerij nasploh. Pri tem mora spoštovati namen ustavnega jamstva lastnine, to je zagotovitev in uresničitev posameznikove svobode – bistven element te svobode je razpolaganje s stvarmi in pravicami, ki so predmet lastnine. Z jamstvom zasebne lastnine Ustava ne varuje le lastninske pravice, kot je opredeljena v civilnem pravu.³⁵ Zato se varovalni učinek 33. člena Ustave oziroma 1. člena Prvega protokola h Konvenciji o varstvu človekovih pravic in temeljnih svoboščin (Uradni list RS, št. 33/94, MP, št. 7/94 – v nadaljevanju Prvi protokol k EKČP), ki enako varuje lastninsko pravico, razteza na vse pravne položaje, ki imajo za posameznika na podoben način kot lastninska pravica premoženjsko vrednost in ki mu omogočajo svobodo ravnanja na premoženjskem področju ter s tem svobodno in odgovorno oblikovanje lastne usode.³⁶

31. Lastninska svoboda posameznikov, ki jo varuje 33. člen Ustave, ni neomejena. Ravnanje s stvarjo oziroma pravico in uživanje koristi od stvari oziroma pravice ne sme ostati samo v sferi odločitev lastnika (imetnika pravice), temveč se morajo v določeni meri upoštevati tudi interesi drugih članov skupnosti. Iz tega spoznanja (o t. i. socialni vezanosti lastnine) izhaja tudi prvi odstavek 67. člena Ustave, ki nalaga zakonodajalcu, naj določi način pridobivanja in uživanja lastnine tako, da so zagotovljene njena gospodarska, socialna in ekološka funkcija.³⁷ Citirana ustavna določba torej daje zakonodajalcu pooblastilo, da uredi način pridobivanja in uživanja lastnine. Vendar to pooblastilo ni neomejeno. Če zakonodajalec prestopi njegove meje, ne gre več za določitev načina uživanja lastnine,

³³ Glej odločbo Ustavnega sodišča št. U-I-211/00 z dne 22. 1. 2004 (Uradni list RS, št. 16/04, in OdlUS XIII, 4).

³⁴ G. Virant in L. Šturm v: L. Šturm (ur.), Komentar Ustave Republike Slovenije, Fakulteta za podiplomske državne in evropske študije, Ljubljana 2002, str. 342. Glej tudi odločbo Ustavnega sodišča št. U-I-80/17 z dne 5. 12. 2018 (Uradni list RS, št. 82/18, in OdlUS XXIII, 18), 16. točka obrazložitve.

³⁵ Odločba Ustavnega sodišča št. Up-156/98 z dne 11. 2. 1999 (Uradni list RS, št. 17/99, in OdlUS VIII, 118), 8. točka obrazložitve.

³⁶ Odločba Ustavnega sodišča št. Up-770/06 z dne 27. 5. 2009 (Uradni list RS, št. 54/09), 4. točka obrazložitve, glej tudi J. Zobec v: L. Šturm (ur.), Komentar Ustave Republike Slovenije, Dopolnitev – A, Fakulteta za državne in evropske študije, Ljubljana 2011, str. 452–453.

³⁷ Ustavno sodišče je že pojasnilo, da je treba lastninsko pravico, ki jo Ustava zagotavlja v 33. členu, obravnavati skupaj s 67. členom Ustave, ki govori o gospodarski, socialni in ekološki funkciji lastnine. Člen 67 Ustave temelji na predpostavki, da mora imeti lastnina poleg individualistične funkcije tudi funkcijo za celotno družbeno skupnost. Lastnikova pravica mora služiti tudi uresničevanju svobode in osebnostnega razvoja drugih oziroma celotne družbene skupnosti (odločba Ustavnega sodišča št. U-I-165/08, Up-1772/08, Up-379/09 z dne 1. 10. 2009, Uradni list RS, št. 83/09, in OdlUS XVIII, 40, 16. točka obrazložitve).

³⁰ Odločba Ustavnega sodišča št. U-I-66/08, 86. točka obrazložitve. Glej tudi odločbo Ustavnega sodišča št. U-I-52/16 z dne 12. 1. 2017 (Uradni list RS, št. 5/17, in OdlUS XXII, 1), 22. točka obrazložitve.

³¹ Tako že v sklepu Ustavnega sodišča št. U-I-264/97.

³² Prim. z 31. točko obrazložitve odločbe Ustavnega sodišča št. U-I-277/05 z dne 9. 2. 2006 (Uradni list RS, št. 21/06, in OdlUS XV, 15).

temveč za poseg v pravico do zasebne lastnine. Kje je ta meja, je odvisno ne le od narave stvari (pravice), ki je predmet lastnine, temveč tudi od tega, kakšne obveznosti je zakonodajalec naložil lastniku v okviru določitve načina uživanja lastnine. Zato je treba omejitve lastninske pravice, potrebne za doseg gospodarske, socialne in ekološke funkcije lastnine, presoјati glede na konkretne okoliščine.³⁸ Dokler zakonodajalec pri izvrševanju svoje pravotvorne dejavnosti na podlagi 67. člena Ustave ostaja izven temeljnega "jedra" pravice do zasebne lastnine iz 33. člena Ustave, njegovega ravnanja še ni mogoče označiti za poseg v to človekovo pravico.³⁹

32. V obravnavanem primeru pobudnice trdijo, da ima njihov pravni položaj ekonomsko vrednost, ki je varovana v okviru 33. člena Ustave. Svoj položaj primerjajo s položajem, ko je gospodarskemu subjektu odvzeto dovoljenje za opravljanje dejavnosti,⁴⁰ oziroma s položajem, ko je subjektu onemogočeno pridobivanje premoženja zaradi prepovedi opravljanja določene dejavnosti.⁴¹ Vendar v obravnavanem primeru ne gre za to, da bi bilo pobudnicam odvzeto dovoljenje (licenca) za njihovo poslovanje, niti za to, da bi jim bilo prepovedano opravljati trgovinsko dejavnost. Gre le za to, da jim je zakonodajalec predpisal, na kakšen način oziroma pod kakšnimi pogoji je dovoljeno poslovati ob nedeljah in z zakonom predpisanih prostih dnevih, s čimer pa je uredil tudi možnost pridobivanja premoženja na te dni. S tem ni posegel v jedro pravice do zasebne lastnine, saj je nosilec trgovinske dejavnosti prepuščeno, da lahko v preostalih dnevih prosto urejajo svoje obratovanje in s tem prosto pridobivajo premoženje. Zato v tem primeru ne gre za poseg v pravico do zasebne lastnine, temveč za določitev njenega načina uživanja. Tudi iz sodne prakse ESČP izhaja, da celo odvzem dovoljenja za opravljanje gospodarske dejavnosti ne pomeni posega v pravico do zasebne lastnine, temveč gre zgolj za ukrep nadzora uporabe lastnine (*control of the use of property*) v smislu drugega stavka drugega odstavka 1. člena Prvega protokola k EKČP.⁴²

33. V primeru, ko zakonska ureditev po vsebini ne pomeni omejitve posamezne človekove pravice, temveč le določitev načina njenega uresničevanja, Ustavno sodišče preizkuša le, ali je imel zakonodajalec za določitev takšnega načina izvrševanja pravice razumen razlog.⁴³ Ustavno sodišče je že pri presoji izpodbijane zakonske ureditve z vidika pravice do svobodne gospodarske pobude iz prvega odstavka 74. člena Ustave pojasnilo, kateri cilji so vodili zakonodajalca pri sprejetju izpodbijane ureditve obratovalnega časa trgovin (20. točka obrazložitve te odločbe). Varstvu otrok in družinskega življenja, kot tudi zagotavljanju tedenskega počitka delavcev ni mogoče odrekat razumnosti. Ti cilji so tudi v razumni zvezi s socialno funkcijo lastnine, ki jo poudarja Ustava v 67. členu. Zato presojana ureditev ni v neskladju s 33. členom Ustave.

Presoja z vidika drugih določb Ustave

34. Pobudnice izpodbijani zakonski ureditvi obratovalnega časa trgovin očitajo tudi neskladje z 49. členom v zvezi s 66. členom Ustave, 50. členom ter 34. in 35. členom Ustave, pri čemer izrecno navajajo, da naj bi šlo za pravice delavcev v trgovini. Pobudnice kot nosilke trgovinske dejavnosti in s tem

delodajalke ne morejo uveljavljati razlogov, ki se nanašajo na pravni položaj njihovih delavcev.⁴⁴ Zato Ustavno sodišče presoje z vidika navedenih ustavnih določb ni opravilo.

35. Glede neskladja izpodbijane zakonske ureditve s splošnim načelom enakosti iz drugega odstavka 14. člena Ustave pobudnice uveljavljajo osem domnevno ustavno nedopustnih neenakih obravnav, in sicer 1) neenako obravnavo nosilcev trgovinske dejavnosti v primerjavi z nosilci drugih gospodarskih dejavnosti, 2) neenako obravnavo delavcev, zaposlenih v trgovini, z delavci, zaposlenimi v drugih gospodarskih panogah, 3) neenako obravnavo nosilcev trgovinske dejavnosti z vzpostavljenim sistemom spletne prodaje in 4) njihovih zaposlenih, glede na nosilce brez vzpostavljenega spletne prodaje in njihovih delavcev, 5) neenako obravnavo nosilcev trgovinske dejavnosti glede na lokacijo njihovih prodajalnih, 6) neenako obravnavo nosilcev trgovinske dejavnosti na posebnih lokacijah glede na površino prodajnega prostora, 7) neenako obravnavo oseb, ki lahko opravljajo delo v prodajalnih ob nedeljah, in 8) neenako obravnavo nosilcev trgovinske dejavnosti s prodajalnami izven posebnih lokacij glede na površino prodajnega prostora.

36. Ustavno sodišče ponavlja, kar je pojasnilo že v 34. točki obrazložitve, da se pobudnice kot delodajalke ne morejo sklicevati na neenako obravnavo delavcev, saj se ti očitki ne nanašajo na pravni položaj pobudnic. Glede na to Ustavno sodišče ni presojalo očitka o neenaki obravnavi delavcev, zaposlenih v trgovini, z delavci, zaposlenimi v drugih gospodarskih panogah, očitka o neenaki obravnavi delavcev, zaposlenih v trgovinah s spletno prodajo, z delavci, zaposlenimi v trgovinah brez spletne prodaje, ter očitka o neenaki obravnavi delavcev, zaposlenih v trgovini, z dijaki, študenti in osebami, ki opravljajo začasno in občasno delo v skladu zakonom, ki ureja trg dela, ki lahko delajo ob nedeljah. Prav tako se pobudnice ne morejo sklicevati na neenako obravnavo nosilcev trgovinske dejavnosti na posebnih lokacijah glede na površino prodajnega prostora, saj nobena izmed pobudnic nima prodajnega prostora na posebni lokaciji iz četrtega odstavka 8. člena ZT-1 in se zato ta domnevna neenaka obravnavna ne nanaša na njihov pravni položaj.

37. Drugi odstavek 14. člena Ustave zagotavlja splošno enakost pred zakonom. Zakonodajalec zavezuje, da enake položaje pravnih subjektov uredi enako, različne pa ustrezno različno. Če zakonodajalec v bistvenem enake položaje ureja različno ali v bistvenem različne položaje ureja enako, mora za to obstajati razumen razlog, stvarno povezan s predmetom urejanja (ustavno dopusten razlog).⁴⁵ Za presojo o tem, katere podobnosti in razlike v položajih so bistvene, je torej treba izhajati iz predmeta pravnega urejanja.

38. Pobudnice svoje položaje najprej primerjajo s položajem drugih gospodarskih subjektov, primeroma navajajo nekatere izmed gospodarskih dejavnosti, denimo gostinstvo in prevoznništvo. Pogoji, da gre za neenako obravnavo, je, da gre za enake ali za bistveno podobne pravne položaje. Zato je treba najprej ugotoviti, ali so gospodarske dejavnosti, na katere se za primerjavo sklicujejo pobudnice, sploh enake oziroma v bistvenem podobne. Sklicevanje pobudnic na denimo prevoznništvo je povsem pavšalno, saj v skladu z Zakonom o prevozih v cestnem prometu (Uradni list RS, št. 6/16 – uradno prečiščeno besedilo in 67/19 – ZPCP-2) obsega širok nabor različnih oblik prevozov, in sicer od avtotaksi prevozov prek javnega prevoza vse do prevoza na poziv. Vsak od njih je opredeljen s svojimi posebnostmi in značilnostmi, ki hkrati opredeljujejo pravni položaj izvajalcev te dejavnosti, pobudnice pa razen splošnega sklicevanja na to dejavnost ne ponudijo trditve, s katerim konkretnim pravnim položajem naj bi bil njihov pravni

³⁸ Primerjaj sklep Ustavnega sodišča št. U-I-70/04 z dne 15. 2. 2007 (Uradni list RS, št. 18/07, in OdlUS XVI, 17), 6. točka obrazložitve, in odločbo Ustavnega sodišča št. U-I-40/06 z dne 11. 10. 2006 (Uradni list RS, št. 112/06, in OdlUS XV, 70), 16. točka obrazložitve.

³⁹ Odločba Ustavnega sodišča št. U-I-47/15 z dne 24. 9. 2015 (Uradni list RS, št. 76/15), 15. točka obrazložitve.

⁴⁰ Sklicujejo se na sodbo ESČP v zadevi *Rosenzweig and Bonded Warehouses Ltd. proti Poljski*.

⁴¹ Sklicujejo se na odločbo Ustavnega sodišča št. U-I-19/92.

⁴² Glej sodbi ESČP v zadevi *Tre Traktörer Aktiebolag proti Švedski* z dne 7. 7. 1989, 55. točka obrazložitve, in v zadevi *Bimer S. A. proti Moldaviji* z dne 10. 7. 2007, 51. točka obrazložitve.

⁴³ Sklep Ustavnega sodišča št. U-I-70/04, 8. točka obrazložitve, in odločba Ustavnega sodišča št. U-I-80/17, 25. točka obrazložitve.

⁴⁴ Prim. s 53. točko obrazložitve odločbe Ustavnega sodišča št. U-I-277/05 in 16. točko obrazložitve odločbe Ustavnega sodišča št. U-I-313/04.

⁴⁵ Glej odločbi Ustavnega sodišča št. U-I-147/12 z dne 29. 5. 2013 (Uradni list RS, št. 52/13, in OdlUS XX, 7) ter št. U-I-186/12 z dne 14. 3. 2013 (Uradni list RS, št. 25/13, in OdlUS XX, 3).

položaj v bistvenem podoben oziroma enak. Zato njihovega očitka ni mogoče preizkusiti.

39. Naslednji očitek se nanaša na primerjavo položaja pobudnic s pravnim položajem tistih trgovcev, ki imajo urejeno spletno prodajo. Glavni argument pobudnic je, da so trgovci, ki imajo organizirano prodajo na spletu v večjem obsegu, v boljšem položaju od tistih pobudnic, ki spletne prodaje nimajo oziroma jo imajo organizirano v manjšem obsegu. S takimi trditvami pobudnice ne morejo uspeti, ker vsaj pri tistih pobudnicah, ki imajo organizirano spletno prodajo (ne glede na njen obseg), ne gre za neenak položaj, saj so v povsem enakem položaju s tistimi nosilci trgovinske dejavnosti, ki imajo le spletno prodajo, prvi in drugi jo lahko opravljajo 24 ur na dan, vse dni v letu. Koliko in ali sploh posamezen nosilec trgovinske dejavnosti uporablja spletno prodajo, pa ni vprašanje ustavnosti, temveč vprašanje njegove podjetniške odločitve in s tem podjetniškega tveganja, ki ne more biti predmet presoje Ustavnega sodišča. Tudi sicer pri spletni prodaji in prodaji prek trgovin ne gre za enake pravne položaje. Glavna značilnost prve je prav odsotnost fizične prodajalne, torej poslovnega prostora, kamor lahko prihajajo po nakupih potrošniki oziroma kupci, kar ima za posledico, da stranki nista navzoči sočasno in med njima ni fizičnega stika. Spletna prodaja pa se od navadne prodaje razlikuje tudi glede pravnega okvira, ki ga morajo spoštovati nosilci spletne trgovinske dejavnosti. Gre zlasti za Zakon o elektronskem poslovanju na trgu (Uradni list RS, št. 96/09 – uradno prečiščeno besedilo in 19/15 – ZEPT) in pravila Zakona o varstvu potrošnikov (Uradni list RS, št. 98/04 – uradno prečiščeno besedilo, 126/07, 86/09, 78/11, 38/14, 19/15 in 31/18 – ZVPot) o pogodbah, sklenjenih na daljavo. Ker torej ne gre za enaka položaja, ju po ustaljeni ustavnosodni presoji ni treba enako obravnavati.

40. Pobudnice izpodbijajo z vidika splošnega načela enakosti tudi ureditev iz četrtega odstavka 8. člena ZT-1, ki določa t. i. posebne lokacije, za katere omejitve obratovalnega časa iz tretjega odstavka istega člena ne velja. V odločbi št. U-I-131/04 je Ustavno sodišče že presodilo, da gre za razlikovalni kriterij s posebno lokacijo z omejeno prodajno površino in da je ocena zakonodajalca, da je treba na določenih posebnih lokacijah v večji meri upoštevati interese potrošnikov pred interesi zaposlenih v trgovinski dejavnosti, vendar v omejenem obsegu, s čimer se upošteva tudi interes zaposlenih pri trgovcu (33. in 35. točka obrazložitve odločbe št. U-I-131/04). Presodilo je tudi, da razlogom ni mogoče očitati nerazumnosti in da gre za objektivne kriterije razlikovanja, ki so v razumni povezavi s cilji zakonske ureditve. Temu pobudnice niti ne oporekajo, trdijo pa, da naj ne bi bilo jasno, kako je zakonodajalec določil posebne lokacije, in oporekajo temu, da mednje niso uvrščene prodajalne v turističnih središčih. Vendar navedeno ne drži. Iz zakonodajnega gradiva jasno izhaja, da so te posebne lokacije določene za naključne in specifične potrošnike, t. i. tranzitne potrošnike ali potrošnike, ki kupujejo v izjemno majhnih količinah.⁴⁶ Po tako opredeljenem kriteriju določitve posebnih lokacij med te ni mogoče šteti prodajaln v turističnih središčih, saj te tega kriterija ne bi izpolnjevale in bi bila njihova določitev ustavnopravno vprašljiva. Tudi sicer pa določitev posebnih lokacij sodi v prosto polje zakonodajalčeve presoje, ki se izmika presoji Ustavnega sodišča.⁴⁷

41. Pobudnice izpodbijani ureditvi očitajo še arbitrarno določitev oseb, ki lahko izven posebnih lokacij opravljajo delo ob nedeljah in dela prostih dnevih, ter arbitrarno določitev velikosti prodajne površine na 200 m². Kot izhaja iz pobud, že

pobudnice same navajajo razloge, ki so zakonodajalca vodile k določitvi oseb, ki lahko delajo v prodajalnah ob nedeljah in z zakonom določenih dela prostih dnevih, tj. da brez teh oseb številni mali trgovci ne bi mogli imeti odprtih trgovin. Zgolj zato, ker se pobudnice s temi razlogi ne strinjajo, ne pomeni, da ti niso razumni in da niso v povezavi s predmetom urejanja. Prav tako se pobudnice ne morejo sklicevati na okoliščine, da je nerazumno, da bodo člani uprave in direktorji, ki so strokovnjaki, delali v prodajalni, in da je nerazumno pričakovati, da bodo pobudnice imenovalle prokuriste, saj to niso razlogi, ki bi utemeljevali protiuustavnosti izpodbijane ureditve, temveč le nestrinjanje s sprejeto zakonsko ureditvijo. Prav tako se pobudnice ne morejo sklicevati na argument, da zakonodajalec ni določil, da lahko ob nedeljah in prostih dnevih delajo družinski člani nosilca dejavnosti, saj so vse pobudnice pravne osebe, ki nimajo družinskih članov.

42. Ustavno sodišče je v odločbi št. U-I-131/04 sprejelo stališče, da je odločitev, kolikšna naj bi bila velikost prodajne površine, in prvi vrsti stvar zakonodajalca in da gre za vprašanje primernosti. Kljub temu ne sme ravnati povsem arbitrarno, saj mora izhajati iz legitimnega namena in ciljev, ki naj ga takšen ukrep doseže (39. točka obrazložitve odločbe št. U-I-131/04). Predvsem pa površina ne sme biti predpisana naključno, brez posebne utemeljitve (40. točka obrazložitve odločbe št. U-I-131/04).

43. Kot ustrezno površino je zakonodajalec v ZT-1 za trgovine izven posebnih lokacij predpisal 200 m². Iz zakonodajnega gradiva izhaja, da se je zakonodajalec pri določitvi prodajne površine oprl na analizo Vlade, ki jo je ta opravila pri sprejetju Zakona o spremembah Zakona o trgovini (Uradni list RS, št. 7/06 – ZT-C). Ugotovljeno je bilo, da je večina prodajaln na posebnih lokacijah, manjših od 200 m², in da potrošniki v prodajalnah predpisane velikosti ustrezno zadovoljijo svoje potrebe in nakupovalne navade, površine in navade potrošnikov pa naj se ne bi bistveno spremenile.⁴⁸ Glede na to je mogoče ugotoviti, da zakonodajalec prodajne površine izven posebnih lokacij ni določil naključno in brez posebne utemeljitve. Še posebej je navedel, da prodajalne takšne velikosti ne služijo zadovoljevanju srednjeročnih in dolgoročnih potreb gospodinjstev ali podjetij, temveč nujnim in priložnostnim nakupom za zadovoljevanje kratkoročnih potreb. Pobudnice sicer oporekajo, da bi naj bila omenjena analiza narejena le za posebne lokacije, vendar to ne drži. Analiza, na katero se sklicuje zakonodajalec, je namreč pokazala, da stranke v prodajalnah take velikosti (ne glede na lokacijo) ustrezno zadovoljijo svoje potrebe in nakupovalne navade,⁴⁹ pri čemer je zakonodajalec ocenil, da z vidika potrošnika in zadovoljevanja njegovih kratkoročnih potreb ni prišlo do sprememb, ki bi narekemale določitev drugačne velikosti prodajnega prostora.⁵⁰ Glede na navedeno površina zunaj posebnih lokacij ni določena arbitrarno in zato ne gre za neskladje z drugim odstavkom 14. člena Ustave.

44. Pobudnice petemu odstavku 8. člena ZT-1 očitajo, da je v neskladju z načelom jasnosti in pomenske določljivosti iz 2. člena Ustave, ker naj ne bi bilo opredeljeno, kaj je prodajni prostor v smislu tega odstavka, sedmi odstavek 8. člena ZT-1, ki opredeljuje prodajni prostor, pa naj bi se izrecno nanašal le na četrty odstavek 8. člena ZT-1.

45. Načelo jasnosti in pomenske določljivosti predpisov je eno izmed načel pravne države iz 2. člena Ustave.⁵¹ To načelo zahteva, da so norme opredeljene jasno in pomensko določljivo tako, da je mogoče nedvomno ugotoviti njihovo vsebino in namen.⁵² To ne pomeni, da morajo biti predpisi taki, da jih ne bi bilo treba razlagati. Uporaba predpisov vedno pomeni njihovo razlago in tako kot vsi drugi predpisi so tudi zakoni

⁴⁶ Predlog zakona o spremembah in dopolnitvah Zakona o trgovini, EPA 1156-VIII, str. 13.

⁴⁷ Prim. tudi odločitev nemškega Zveznega ustavnega sodišča (*Bundesverfassungsgericht*) št. 1 BvR 636/02, v kateri je sprejeto stališče, da pobudnice, ki niso zajete s številnimi izjemami po Zakonu o zapiralnem času trgovin (*Ladenschlussgesetz*), nimajo ustavno zavarovanega upravičenja po širitvi izjem glede obratovalnega časa (robna št. 187).

⁴⁸ Prav tam.

⁴⁹ Prav tam. Glej tudi Amandma k 1. členu z dne 14. 7. 2020, Poslanske skupine Levica, LMŠ, SD in SAB ter Robert Polnar.

⁵⁰ Amandma k 1. členu, prav tam.

⁵¹ Odločba št. U-I-66/08, 33. točka obrazložitve.

⁵² Odločba Ustavnega sodišča št. U-I-123/11 z dne 8. 3. 2012 (Uradni list RS, št. 22/12), 8. točka obrazložitve.

predmet razlage. Z vidika pravne varnosti pa postane predpis sporen takrat, kadar s pomočjo pravil o razlagi pravnih norm ne moremo priti do njegove jasne vsebine, oziroma tedaj, ko se z ustaljenimi metodami razlage ne da ugotoviti vsebine norme (ne pa že tedaj, ko besedilo predpisa ne daje odgovorov na vsa vprašanja, ki se utegnejo pojaviti v praksi).⁵³ Zakonska norma torej izpolnjuje zahteve po jasnosti in pomenski določljivosti predpisov, če je mogoče z ustaljenimi metodami razlage ugotoviti njeno vsebino in je na ta način ravnanje organov, ki morajo izvajati zakon, določno in predvidljivo.⁵⁴ Načelo jasnosti in pomenske določljivosti predpisov iz 2. člena Ustave dejansko pomeni prepoved izpostavljanja naslovnikov pravnih norm stopnji nepredvidljivosti in negotovosti pravnih posledic njihovih storitev in opustitev, ki je, upošteva vse okoliščine, ustavnopravno nevzdržna in nesprejemljiva.⁵⁵

46. Drži trditev pobudnic, da se opredelitev prodajnega prostora iz sedmega odstavka 8. člena ZT-1 sklicuje na četrti odstavek tega člena, ne pa tudi na njegov peti odstavek. Glasi se namreč: "Za prodajni prostor iz četrtega odstavka tega člena se šteje del prodajalne, ki je namenjen trgovinski dejavnosti in v katerem se blago neposredno prodaja." Vendar zgolj zaradi tega peti odstavek 8. člena ZT-1 ni nejasen in pomensko nedoločen. Iz logične, namenske in sistematične razlage izhaja, da je treba opredelitev sedmega odstavka 8. člena ZT-1 uporabiti tudi za izjemo iz petega odstavka 8. člena ZT-1. Člen 8 ZT-1 je zaokrožena celota, ki ureja vprašanje obratovalnega časa (prodajaln), kar izhaja že iz imena tega člena. Poleg tega iz zakonodajnega gradiva izhaja, da je bil namen zakonodajalca izjemi iz četrtega in petega odstavka glede površine prodajnega prostora urediti z enako opredelitvijo prodajnega prostora, ključna je namreč omejitev velikosti prodajnega prostora. Tudi za določitev velikosti prodajnega prostora (200 m²) je zakonodajalec v obeh primerih uporabil isto analizo Vlade. Glede na to peti odstavek 8. člena ZT-1 ni v neskladju z 2. členom Ustave.

47. Pobudnice 3. členu ZT-1B očitajo, da krši načelo sorazmernosti, ker v petnajstih dneh ni bilo mogoče ustrezno in v celoti izvesti potrebnih organizacijskih in kadrovske sprememb.

48. V obravnavanem primeru gre z vidika pobudnic za spreminjanje obstoječih pogojev za opravljanje trgovinske dejavnosti. Po do sedaj veljavni pravni ureditvi je bilo določanje nedeljskega (in prazničnega) obratovalnega časa trgovin urejeno (le) s Kolektivno pogodbo dejavnosti trgovine Slovenije (Uradni list RS, št. 52/18), in sicer v 42. in 43. členu. Po ustaljeni ustavnosodni presoji v primeru, ko gre za spreminjanje obstoječih pogojev za opravljanje dela oziroma dejavnosti, opravi Ustavno sodišče presojo z vidika 2. člena Ustave.⁵⁶ Iz ustaljene ustavnosodne presoje izhaja tudi zahteva, da mora zakonodajalec predvideti ustrezen prehodni rok, ki omogoča prizadetim, da se pripravijo na spremenjene razmere in se jim prilagodijo. Zahteva po ustreznem prehodnem obdobju namreč izhaja iz načela varstva zaupanja v pravo kot eno od načel pravne države iz 2. člena Ustave. Vendar zgolj zato, ker zakonodajalec ni predvidel prehodnega obdobja, nova zakonska ureditev ni v neskladju z Ustavo. Iz ustavnosodne presoje namreč izhaja, da mora pobudnik izkazati, da je prehodno oziroma prilagoditveno obdobje v konkretnem primeru sploh potrebno.⁵⁷ Tega trditvenega bremena pobudnice niso izpolni-

⁵³ Glej odločbo Ustavnega sodišča št. U-I-29/04 z dne 30. 6. 2005 (Uradni list RS, št. 68/05, in OdlUS XIV, 64), 12. točka obrazložitve, in odločbo št. U-I-277/05, 45. točka obrazložitve.

⁵⁴ Primerjaj z odločbo Ustavnega sodišča št. U-I-28/16 z dne 12. 5. 2016 (Uradni list RS, št. 42/16, in OdlUS XXI, 25), 15. točka obrazložitve.

⁵⁵ Glej odločbo Ustavnega sodišča št. U-I-49/17, U-I-98/17 z dne 28. 3. 2019 (Uradni list RS, št. 30/19, in OdlUS XXIV, 2), 18. točka obrazložitve.

⁵⁶ Glej odločbo Ustavnega sodišča št. U-I-288/00 z dne 21. 3. 2002 (Uradni list RS, št. 32/02, in OdlUS XI, 44), 16. točka obrazložitve.

⁵⁷ Glej odločbo Ustavnega sodišča št. U-I-285/08, 28. točka obrazložitve, in odločbo Ustavnega sodišča št. U-I-178/12 z dne 16. 10. 2013 (Uradni list RS, št. 90/13), 18. točka obrazložitve.

le, saj le pavšalno zatrjujejo, da organizacijskih in kadrovske sprememb niso mogle ustrezno in v celoti izvesti. Glede na to 3. člen ZT-1B ni v neskladju z 2. členom Ustave.

49. Glede na vse navedeno tretji do peti odstavek 8. člena ZT-1 in 3. člen ZT-1B niso v neskladju z Ustavo (1. točka izreka).

C.

50. Ustavno sodišče je sprejelo to odločbo na podlagi 21. člena in tretjega odstavka 25. člena ZUstS ter petega odstavka 46. člena Poslovnika Ustavnega sodišča (Uradni list RS, št. 86/07, 54/10, 56/11, 70/17 in 35/20) v sestavi: predsednik dr. Rajko Knez ter sodnici in sodniki dr. Matej Accetto, dr. Rok Čeferin, dr. Dunja Jadek Pensa, Dr. Dr. Klemen Jaklič (Oxford ZK, Harvard ZDA), dr. Marijan Pavčnik, Marko Šorli in dr. Katja Šugman Stubbs. Odločbo je sprejelo soglasno. Sodnik Accetto je dal pritrdilno ločeno mnenje.

Dr. Rajko Knez
predsednik

DRUGI ORGANI IN ORGANIZACIJE

1539. Pravilnik o izdaji diplom in potrdil o izobraževanju

Na podlagi 32.a člena Zakona o visokem šolstvu (Uradni list RS, št. 32/12 – uradno prečiščeno besedilo, s spremembami in dopolnitvami) ter Statuta Fakultete za medije z dne 20. 5. 2014, s spremembami in dopolnitvami, je Senat FAM na 96. dopisni seji dne 21. 4. 2021 sprejel

P R A V I L N I K

o izdaji diplom in potrdil o izobraževanju

1. člen

S tem pravilnikom se določajo oblika, vsebina in postopek za izdajo:

- diplom, in
- potrdil o opravljenih drugih oblikah izobraževanja.

2. člen

Fakulteta za medije (v nadaljnjem besedilu: fakulteta) izdaja naslednje diplome in potrdila o izobraževanju, ki so javne listine:

- diplome in
- dvojnike diplom.

Javne listine so tudi potrdilo o vpisu, potrdilo o opravljenih izpitih in potrdilo o diplomiranju, ki jih študentom ali diplomantom izda fakulteta.

Fakulteta izdaja potrdila, ki niso javne listine, o različnih oblikah neformalne izobraževanja, ki ga izvaja.

3. člen

Diploma se izda po opravljenih vseh obveznostih študijskega programa za pridobitev izobrazbe.

Diploma se izdaja na posebnem, s slepim tiskom zaščitenem papirju, dimenzij 21 mm x 29,7 mm. V sredini zgornjega dela je na beli podlagi natisnjen znak Fakultete za medije v črno-rdeči barvi.

Barva papirja, barva tiska in tipografija diplome in mape diplome sledi navodilom iz celostne grafične podobe (CGP) fakultete. V primeru uporabe materialov, kjer ni na voljo točno določena niansa barve, se izbere tista, ki je vizualno najbližja CGP.

Sestavni del diplome je »Priloga k diplomu«. Fakulteta jo izda v slovenščini in enem od uradnih jezikov Evropske unije. Sestavine obrazca določi minister, pristojen za visoko šolstvo,

na predlog Nacionalne agencije Republike Slovenije za kakovost v visokem šolstvu.

4. člen

Fakulteta podeljuje diplome o zaključenih študijskih programih prve stopnje (visokošolski strokovni študijski programi), druge stopnje (magistrski študijski programi) in tretje stopnje (doktorski študijski programi).

5. člen

Diploma vsebuje ime in priimek kandidata/ke, datum rojstva, kraj rojstva, datum zaključka študija, ime študijskega programa, strokovni oziroma znanstveni naslov, ki ga študent/ka pridobi z zaključenim študijem, zaporedno številko diplome, datum in kraj izdaje, pečat Fakultete za medije in podpis dekana/dekanje.

Diploma doktorskega študija vsebuje poleg podatkov iz prvega odstavka tega člena tudi znanstveno področje, iz katerega je znanstveni naslov pridobljen.

6. člen

Vse diplome in potrdila, ki jih izdaja fakulteta in so javne listine, so sestavljene v slovenščini.

Priloga k diplomam, ki je sestavni del diplome, je sestavljena v slovenščini in enem od uradnih jezikov Evropske unije. Sestavine obrazca določi minister, pristojen za visoko šolstvo, na predlog Nacionalne agencije Republike Slovenije za kakovost v visokem šolstvu.

7. člen

Fakulteta izda potrdilo o zaključenih oblikah neformalnega izobraževanja, ki jih izvaja (tečajji, delavnice, seminarji, poletne šole, programi usposabljanja ipd.). Potrdilo podpiše dekan. Tako potrdilo ni javna listina.

Potrdilo iz prvega odstavka tega člena vsebuje: ime in priimek kandidata ter datum in kraj njegovega rojstva, na-

slov programa izobraževanja, podatke o vsebini, trajanju in izvajalcih izobraževanja, zaporedno številko, datum izdaje, žig fakultete ter podpis dekana, lahko pa tudi podatke o pridobljenih znanjih in kreditnih točkah, če je program ovrednoten s kreditnimi točkami.

8. člen

O izdanih diplomah in potrdilih fakulteta vodi posebno evidenco v skladu z zakonom in s posebnimi predpisi.

9. člen

Fakulteta izda dvojniki diplome diplomantu, ki je ustrezno preklical izgubljeno, uničeno ali odtujeno diplomu, če je iz evidence, ki jo vodi fakulteta, razvidno, da mu je bil po končanih študijskih obveznostih izdan izvornik diplome.

Dvojniki diplome se izda na papirju, ki se v danem trenutku uporablja za izdajo diplom fakultete, s tem da je v gornjem desnem kotu na prvi strani napisano, da gre za dvojniki.

Na prvi strani dvojnika diplome se z izjemo zaporedne številke navedejo podatki, ki jih mora po tem pravilniku vsebovati diploma, s tem da se namesto lastnoročnega podpisa pri imenih podpisnikov zapiše »l.r.«.

Na hrbtni strani dvojnika diplome trenutni dekan fakultete, na kateri je študij potekal, podpiše klavzulo o skladnosti podatkov dvojnika diplome s podatki evidence, na temelju katere se dvojniki diplome izdaja. Na hrbtni strani dvojnika diplome se odtisne pečat fakultete. V evidenco o izdanih diplomah se vpiše podatek o izdanem dvojniki diplome, skupaj s podatki o preklicu izvornika.

10. člen

Ta pravilnik začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije.

Prof. dr. Borut Rončević
dekan

OBČINE

BISTRICA OB SOTLI

1540. Sklep o razrešitvi namestnice predsednice OVK in o imenovanju nadomestnega namestnika predsednice OVK

Na podlagi 15. člena Statuta Občine Bistrica ob Sotli (Uradni list RS, št. 82/16 – UPB) je Občinski svet Občine Bistrica ob Sotli na 16. redni seji dne 22. 4. 2021 sprejel naslednji

S K L E P

I.

V Občinski volilni komisiji Občine Bistrica ob Sotli se razreši namestnica predsednice OVK Urša Dragovan, Srebrnik 34a, 3256 Bistrica ob Sotli.

II.

Za preostanek mandatne dobe 2018–2022 se v Občinsko volilno komisijo Občine Bistrica ob Sotli imenuje nadomestni namestnik predsednice OVK Dejan Baliban, Bistrica ob Sotli 18a, 3256 Bistrica ob Sotli.

III.

Mandat imenovanega se izteče s potekom mandata Občinske volilne komisije Občine Bistrica ob Sotli, ki je bila imenovana s sklepom št. 032-0012/2014-02-25, z dne 5. 6. 2018 (Uradni list RS, št. 41/18).

IV.

Ta sklep začne veljati z dnem objave v Uradnem listu Republike Slovenije.

Št. 032-0009/2018-16-4
Bistrica ob Sotli, dne 22. aprila 2021

Župan
Občine Bistrica ob Sotli
Franjo Debelak

BOVEC

1541. Odlok o rebalansu proračuna Občine Bovec za leto 2021

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 76/08, 79/09, 51/10, 40/12 – ZUJF, 14/15 – ZUUJFO, 11/18 – ZSPDLSL-1, 30/18, 61/20 – ZIUZEOP-A in 80/20 – ZIUOOPE), 29. člena Zakona o javnih financah (Uradni list RS, št. 11/11 – uradno prečiščeno besedilo, 14/13 – popr., 101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617, 13/18 in 195/20 – odl. US) in Statuta Občine Bovec (Uradni list RS, št. 72/06, 89/10 in 75/17) je Občinski svet Občine Bovec na 4. izredni seji dne 29. 4. 2021 sprejel

O D L O K

o rebalansu proračuna Občine Bovec za leto 2021

1. člen

V Odloku o proračunu Občine Bovec za leto 2021 (Uradni list RS, št. 16/21, dne 5. 2. 2021 in Uradni list RS, št. 54/21, dne 9. 4. 2021) se spremeni 2. člen in se glasi:

A. BILANCA PRIHODKOV IN ODHODKOV		v EUR
I.	SKUPAJ PRIHODKI (70+71+72+73+74+78)	9.563.936,90
	TEKOČI PRIHODKI (70+71)	5.320.212,26
70	DAVČNI PRIHODKI (700+703+704+706)	4.236.874,00
700	DAVKI NA DOHODEK IN DOBIČEK	3.242.819,00
703	DAVKI NA PREMOŽENJE	362.355,00
704	DOMAČI DAVKI NA BLAGO IN STORITVE	631.600,00
706	DRUGI DAVKI	100,00
71	NEDAVČNI PRIHODKI (710+711+712+713+714)	1.083.338,26
710	UDELEŽBA NA DOBIČKU IN DOHODKI OD PREMOŽENJA	473.435,26
711	TAKSE IN PRISTOJBINE	7.800,00
712	DENARNE KAZNI	45.200,00
713	PRIHODKI OD PRODAJE BLAGA IN STORITEV	320.700,00
714	DRUGI NEDAVČNI PRIHODKI	236.203,00
72	KAPITALSKI PRIHODKI (720+721+722)	435.424,00
720	PRIHODKI OD PRODAJE OSNOVNIH SREDSTEV	116.791,00
722	PRIHODKI OD PRODAJE ZEMLJIŠČ IN NEOPR. DOLG. SREDSTEV	318.633,00
73	PREJETE DONACIJE (730+731)	3.400,00
730	PREJETE DONACIJE IZ DOMAČIH VIROV	3.400,00
74	TRANSFERNI PRIHODKI	3.772.690,66
740	TRANSFERNI PRIHODKI IZ DRUGIH JAVNOFINANČNIH INSTITUCIJ	3.550.639,52
741	PREJETA SREDSTVA IZ DRŽ. PRORAČ. IZ SRED. PRORAČ. EU	222.051,14
78	PREJETA SREDSTVA IZ EVROPSKE UNIJE	32.209,98
782	PREJETA SRED. IZ PROR. EU – ZA STRUKTURNO POLITIKO	0,00
787	PREJETA SREDSTVA OD DRUGIH EVROPSKIH INSTITUCIJ	32.209,98
II.	SKUPAJ ODHODKI (40+41+42+43)	10.413.473,87
40	TEKOČI ODHODKI (400+401+402+403+409)	2.121.321,69
400	PLAČE IN DRUGI IZDATKI ZAPOSLENIM	546.959,40
401	PRISPEVKI DELODAJALCEV ZA SOCIALNO VARNOST	80.171,73
402	IZDATKI ZA BLAGO IN STORITVE	1.398.888,27
403	PLAČILA DOMAČIH OBRESTI	6.660,00
409	SREDSTVA, IZLOČENA V REZERVE	88.642,29
41	TEKOČI TRANSFERI (410+411+412+413)	1.692.136,65
410	SUBVENCije	41.500,00
411	TRANSFERI POSAMEZNIKOM IN GOSPODINJSTVOM	598.710,00

412	TRANSFERI NEPROFITNIM ORGANIZAC. IN USTANOVAM	149.727,97
413	DRUGI TEKOČI DOMAČI TRANSFERI	902.198,68
42	INVESTICIJSKI ODHODKI (420)	6.398.853,53
420	NAKUP IN GRADNJA OSNOVNIH SREDSTEV	6.398.853,53
43	INVESTICIJSKI TRANSFERI (431+432)	201.162,00
431	INVES. TRANSF. PRAV. IN FIZ. OSEBAM, KI NISO PR. POR.	115.000,00
432	INVESTICIJSKI TRANSFERI PRORAČUNSKIM UPORABNIKOM	86.162,00
III.	PRORAČUNSKI PRESEŽEK (PRIMANJKLJAJ) (I.–II.) (prih.–odhod.)	–849.536,97
B. RAČUN FINANČNIH TERJATEV IN NALOŽB		
IV.	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750+751)	74.600,00
750	PREJETA VRAČILA DANIH POSOJIL	74.600,00
751	PRODAJA KAPITALSKIH DELEŽEV	0
V.	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440+441)	0,00
441	POVEČANJE KAPITALSKIH DELEŽEV	0,00
442	PORABA SREDSTEV KUPNIN IZ NASLOVA PRIVATIZACIJE	0,00
VI.	PREJETA MINUS DANA POSOJILA IN SPREM. KAPITAL. DELEŽEV (IV.–V.)	74.600,00
C. RAČUN FINANCIRANJA		
VII.	ZADOLŽEVANJE (500)	200.000,00
500	DOMAČE ZADOLŽEVANJE	200.000,00
VIII.	ODPLAČILA DOLGA (550)	618.852,99
550	ODPLAČILA DOMAČEGA DOLGA	618.852,99
IX.	POVEČANJE (ZMANJŠANJE SREDSTEV NA RAČUNIH)	–1.193.789,96
X.	NETO ZADOLŽEVANJE (VII.–VIII.)	–418.852,99
XI.	NETO FINANCIRANJE	–849.536,97
XII.	STANJE SREDSTEV NA RAČ. OB KONCU PRET. LETA	1.193.978,61

2. člen

Ta odlok začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije.

Št. 410-01/2020-5
Bovec, dne 29. aprila 2021

Župan
Občine Bovec
Valter Mlekuž

ŽELEZNIKI**1542. Sklep o ukinitvi statusa javnega dobra**

Na podlagi 247. člena Zakona o urejanju prostora (Uradni list RS, št. 61/17) in 16. člena Statuta Občine Železniki (Uradni list RS, št. 88/15, 68/19) je Občinski svet Občine Železniki na 17. redni seji dne 22. 4. 2021 sprejel

S K L E P**o ukinitvi statusa javnega dobra**

I.

Nepremičninam:
katastrska občina 2061 PODLONK parcela 646/5 (ID 7085768),
katastrska občina 2061 PODLONK parcela 650/9 (ID 7085770),
katastrska občina 2061 PODLONK parcela 650/10 (ID 7085772),
katastrska občina 2061 PODLONK parcela 650/11 (ID 7085771),
katastrska občina 2061 PODLONK parcela 660/4 (ID 7085745),
katastrska občina 2070 MARTINJ VRH parcela 1080/2 (ID 7116425) in
katastrska občina 2070 MARTINJ VRH parcela 1084/6 (ID 7116416), katere imajo v Zemljiški knjigi zaznambo javnega dobra (grajeno javno dobro lokalnega pomena), se odvzame status zaznambe javnega dobra.

II.

Nepremičninam katastrska občina 2061 PODLONK parcela 646/5 (ID 7085768), katastrska občina 2061 PODLONK parcela 650/9 (ID 7085770), katastrska občina 2061 PODLONK parcela 650/10 (ID 7085772), katastrska občina 2061 PODLONK parcela 650/11 (ID 7085771), katastrska občina 2061 PODLONK parcela 660/4 (ID 7085745), katastrska občina 2070 MARTINJ VRH parcela 1080/2 (ID 7116425) in katastrska občina 2070 MARTINJ VRH parcela 1084/6 (ID 7116416) preneha status zaznambe javnega dobra z ugotovitveno odločbo, ki jo izda po uradni dolžnosti občinska uprava. Po pravnomočnosti odločbe se le-ta pošlje zemljiški knjigi v izvršitev, kjer se izbriše zaznamba javnega dobra in se vknjiži lastninska pravica za Občino Železniki, Češnjica 48, 4228 Železniki, matična št.: 5883148000.

III.

Ta sklep začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije.

Št. 9000-3/2021-013
Železniki, dne 23. aprila 2021

Župan
Občine Železniki
mag. Anton Luznar

VSEBINA

MINISTRSTVA

1536. Pravilnik o varovanju delavcev pred tveganji zaradi izpostavljenosti kemičnim snovem pri delu 4325
1537. Odredba o izvajanju posebnega presejalnega programa za zgodnje odkrivanje okužb z virusom SARS-CoV-2 za osebe, ki izvajajo socialno varstvene storitve in programe 4372

USTAVNO SODIŠČE

1538. Odločba o ugotovitvah, da tretji do peti odstavek 8. člena Zakona o trgovini in 3. člen Zakona o dopolnitvah Zakona o trgovini niso v neskladju z Ustavo 4372

DRUGI ORGANI IN ORGANIZACIJE

1539. Pravilnik o izdaji diplom in potrdil o izobraževanju 4380

OBČINE

BISTRICA OB SOTLI

1540. Sklep o razrešitvi namestnice predsednice OVK in o imenovanju nadomestnega namestnika predsednice OVK 4382

BOVEC

1541. Odlok o rebalansu proračuna Občine Bovec za leto 2021 4382

ŽELEZNIKI

1542. Sklep o ukinitvi statusa javnega dobra 4383

