

UVOD

Državni zbor kot najvišja predstavniška in zakonodajna institucija v Republiki Sloveniji, ki
opravlja tudi vse ostale funkcije sodobnega parlamenta, izvaja večji del svojih pristojnosti na
rednih in izrednih sejah. Seje javnost lahko spremlja v dvorani ali preko televizijskih in spletnih
prenosov.

Vsebina sej pa postane pregledno dostopna v obliki sejnih zapisov.

Državni zbor vsako sejo zvočno posname. Simultano ob zvočnem zajemanju nastaja besedilo,
ki je na spletu dostopno s približno polurnim zamikom. V uredništvu sejnih zapisov se ob
poslušanju zvočnega posnetka preveri avtentičnost zapisanega, besedilo pa se uredi v skladu s
strokovnimi merili prenosa govorjene besede v zapisano. Takšno preverjeno in jezikovno
urejeno besedilo na spletnem naslovu zamenja prvi zapis.

Besedilo celotne seje se izda tudi v publikaciji Sejni zapisi Državnega zbora. Sejni zapisi
vsebuje dnevni red, sprejet na seji Državnega zbora, kazalo, iz katerega je razviden potek seje
in v katerem so točke dnevnega reda in govorniki, osrednji del je besedilo seje, zapisano v prvi
osebi, na koncu pa je dodan še indeks govornikov.

Sejni zapisi so zgodovinski dokument in vir za preučevanje parlamentarne zgodovine, tradicije,
predstavniške demokracije in jezikovne kulture.

Sejni zapisi Državnega zbora. 40. izredna seja (5. julij 2013)

ISSN 2385-9490

Pripravil: Dokumentacijsko-knjižnični oddelek

Urednici: Tatjana Mirt Kavšek, mag. Vesna Moličnik

Izdajatelj: Državni zbor

Naslov: Šubičeva 4, 1102 Ljubljana

Telefon: +386 1 478 94 00

Leto izida publikacije: 2016

www.dz-rs.si

 3

DNEVNI RED 40. IZREDNE SEJE

1. točka dnevnega reda: PREDLOG PRIPOROČILA V ZVEZI S STANJEM DEMOKRACIJE V
SLOVENIJI V POVEZAVI Z IZHODIŠČI RESOLUCIJE SVETA EVROPE ŠT. 1096,
EPA 1284-VI

 4

VSEBINA

Določitev dnevnega reda .. 6

1. točka dnevnega reda: PREDLOG PRIPOROČILA V ZVEZI S STANJEM
DEMOKRACIJE V SLOVENIJI V POVEZAVI Z IZHODIŠČI RESOLUCIJE SVETA
EVROPE ŠT. 1096, EPA 1284-VI ... 6

JOŽE TANKO ... 6
MAG. BRANKO GRIMS ... 10
DR. SENKO PLIČANIČ .. 10
POLONCA KOMAR .. 11
FRANC PUKŠIČ ... 12
FRANC JURŠA ... 14
LJUDMILA NOVAK .. 15
JANI MÖDERNDORFER .. 16
MAG. BRANKO GRIMS ... 18
MAG. MAJDA POTRATA ... 22
DR. SENKO PLIČANIČ .. 23
JOŽE TANKO ... 24
MIRKO BRULC ... 25
MAG. KATARINA HOČEVAR .. 26
JOŽE TANKO ... 27
MAG. MATEJ TONIN .. 27
MAG. KATARINA HOČEVAR .. 28
DR. VINKO GORENAK .. 28
JERKO ČEHOVIN ... 30
JOŽE TANKO ... 30
MARKO PAVLIŠIČ ... 30
MATEVŽ FRANGEŽ ... 31
JOŽEF JEROVŠEK .. 32
MAG. IVAN VOGRIN .. 33
SAMO BEVK ... 34
JOŽEF JEROVŠEK .. 34
SAMO BEVK ... 35
SAMO BEVK ... 35
EVA IRGL .. 35
MAG. MAJDA POTRATA ... 37
SAMO BEVK ... 37
JOŽEF JEROVŠEK .. 37
JOŽEF JEROVŠEK .. 37
JOŽEF JEROVŠEK .. 37
SAMO BEVK ... 37
JOŽE TANKO ... 38
JOŽE TANKO ... 38
MAG. MAJDA POTRATA ... 39
JOŽEF HORVAT ... 39
MARKO PAVLIŠIČ ... 40
JOŽE TANKO ... 40
JERKO ČEHOVIN ... 40
JOŽEF JEROVŠEK .. 41
JERKO ČEHOVIN ... 41
TINA BRECELJ .. 41
FRANC BREZNIK ... 42
SONJA RAMŠAK ... 42
SREČKO MEH .. 43
DR. LJUBICA JELUŠIČ ... 44

 5

MAG. MAJDA POTRATA ... 46
ZVONKO ČERNAČ ... 46
JANI MÖDERNDORFER .. 48
TINA BRECELJ .. 49
JOŽE TANKO ... 49
ZVONKO ČERNAČ ... 52
MAG. MAJDA POTRATA ... 53
SAMO BEVK ... 53
ALENKA JERAJ ... 53
MARIJAN POJBIČ .. 54
DR. VINKO GORENAK .. 54
JOŽEF JEROVŠEK .. 55
MAG. BRANKO GRIMS ... 56
MARIJA PLEVČAK .. 56

 6

Državni zbor

VI. mandat

40. izredna seja
 5. julij 2013

Predsedujoči: Janko Veber……..predsednik Državnega zbora
 Renata Brunskole.......................................podpredsednica Državnega zbora
 Polonca Komar...podpredsednica Državnega zbora
 Romana Tomc... podpredsednica Državnega zbora

Seja se je začela 5. julija 2013 ob 10. uri.

PREDSEDNIK JANKO VEBER: Spoštovani

kolegice poslanke in kolegi poslanci, gospe in
gospodje!
 Začenjam 40. izredno sejo Državnega
zbora, ki sem jo sklical na podlagi prvega
odstavka 58. člena in prvega odstavka 60. člena
Poslovnika Državnega zbora.
 Obveščen sem, da se današnje seje ne
morejo udeležiti naslednji poslanke in poslanci:
gospa Alenka Pavlič, gospa Janja Klasinc,
gospa Jasmina Opec, gospa Iva Dimic, gospod
Jožef Kunič, gospod Mitja Meršol, gospod Janez
Ribič, gospod Jakob Presečnik, gospod Franc
Bogovič, gospod Bojan Starman, gospod Tomaž
Lisec, dr. László Göncz po 15. uri, gospod
Branko Smodiš in gospod Mihael Prevc. Na sejo
sem vabil tudi predstavnike Vlade. Vse prisotne
lepo pozdravljam.
 Prehajamo na določitev dnevnega
reda 40. izredne seje Državnega zbora. Predlog

dnevnega reda ste prejeli v sredo, 26. junija
2013, s sklicem seje. O predlogu dnevnega reda
bomo odločali v skladu z drugim odstavkom 64.
člena Poslovnika Državnega zbora. Predlogov
za širitev dnevnega reda seje nisem prejel, zato
zboru predlagam, da za današnjo sejo določi
dnevni red, kot ste ga prejeli s sklicem.
 Prehajamo na odločanje o dnevnem
redu. Prosim vas, da preden preidemo na
odločanje preverite delovanje glasovalnih
naprav. Upam, da je vse v redu.
 Glasujemo. Navzočih je 47 poslank in
poslancev, za je glasovalo 45, proti nihče.
 (Za je glasovalo 45.) (Proti nihče.)
 Ugotavljam, da je dnevni red 40.
izredne seje zbora določen.

 Spoštovani kolegice in kolegi! Preden
začnemo z obravnavo točke dnevnega reda vas
želim samo spomniti na za Državni zbor
pomemben dogodek. Danes obeležujemo 20 let
od sprejetja prvega Poslovnika Državnega
zbora. Prvi predsednik Komisije za poslovnik,
gospod Miran Potrč, je takrat dejal, da ne gre
zgolj za interni organizacijski akt, temveč je
njegova vsebina izjemnega pomena za

demokratičnost, učinkovitost in kvaliteto
sprejemanja odločitev. V poslovnik smo zapisali
pravila, ki veljajo v Državnem zboru. Sedaj nas
čakajo še spremembe določil v zvezi z
referendumom, želim pa si, da bi našli tudi
soglasje za spremembe v delu, ki se nanaša na
spoštovanje Resolucije o normativni dejavnosti,
predvsem glede zavezanosti vlade kot
predlagateljice zakonov k predhodni javni
razpravi zato, da lahko tudi širša javnost
sodeluje pri oblikovanju zakonov.
 Poslovniških določb nam realno nikoli
ne bo uspelo zapisati tako, da bi lahko reševali
prav vsako situacijo, kljub temu pa se moramo
vsak dan zavedati njegovega temeljnega
poslanstva – omogočiti nam poslancem
učinkovito in zakonito sprejemanje zakonov in
drugih aktov v korist državljank in državljanov.
Upam, da je današnji dan eden tistih, ko bomo
poskušali v največji meri slediti prav tem
ugotovitvam.

 Prehajamo na 1. TOČKO DNEVNEGA
REDA, TO JE NA OBRAVNAVO PREDLOGA
PRIPOROČILA V ZVEZI S STANJEM
DEMOKRACIJE V SLOVENIJI V POVEZAVI Z
IZHODIŠČI RESOLUCIJE SVETA EVROPE ŠT.
1096.

 Predlog priporočila je v obravnavo
zboru predložila skupina 26 poslank in
poslancev, s prvopodpisanim Jožetom Tankom.
 Za dopolnilno obrazložitev predloga
priporočila dajem besedo predstavniku
predlagateljev gospodu Jožetu Tanku.

JOŽE TANKO (PS SDS): Hvala lepa za besedo.

 25. junija 1991 je bila razglašena
samostojna Slovenija. Na proslavi je bila
jugoslovanska zastava zamenjana s slovensko.
Že prej so bili povsod odstranjeni več ali manj
vsi simboli, ki so kakorkoli spominjali na stare
totalitarne čase Jugoslavije. 25. oktobra 1991 je
skupaj z jugoslovanskimi simboli odplul še zadnji
vojak agresorske armade iz koprskega
pristanišča. Daleč najbolj opazna med potniki je
bila rdeča zvezda. To lahko vidite na vseh

 7

posnetkih. Odhod vojakov, vojaške tehnike in
simbola rdeče zvezde so državljani množično
pospremili s slovenskimi zastavami. Menili smo,
da za vedno.
 Pred 10 dnevi smo praznovali državni
praznik. Izobešene so bile slovenske in občinske
zastave in zastave Evropske unije. Le na dva
uradna državna dogodka so se "ušunjali"
petokraki simboli prejšnje propadle države. V
Državni zbor so prišli na povabilo predsednika
Janka Vebra. Cankarjev Očenaš, socialno zelo
subtilen in sporočilen tekst, v Državnem zboru ni
imel nobene možnosti. So pa istočasno v
preddverju velike dvorane našli prostor luksuzni
servisi in razkošni meniji iz obdobja pred
osamosvojitvijo, iz časov socializma. Simbolika
dejanja Janka Vebra – "ne" Cankarju in "ja"
socialistično-komunističnemu prestižu, je bila
več kot sporočilna. Tedaj so pripadniki tiste elite
imeli številne privilegije, posebna letovišča,
posebne trgovine, bolnice, brezplačno oskrbo s
svežo hrano itd., Cankarjev narod pa je delal za
njihov prestiž. Jugoslovanske simbole je na
državno proslavo povabil kar celoten državni vrh
– Borut Pahor, Janko Veber, Alenka Bratušek –,
najbrž ohrabren z nedavnim stožiškim
koncertom revolucionarnih pesmi.
 A vrnimo se nazaj, v čas takoj po
osamosvojitvi. Manj kot leto dni po razglasitvi
samostojne in neodvisne države Slovenije je
padla prva politična smrtna žrtev v demokraciji.
Ivan Kramberger, ki je imel tedaj visoko, okrog
20-odstotno podporo, je bil v sumljivih
okoliščinah ustreljen le nekaj mesecev pred
prvimi predsedniškimi volitvami. Okoliščine nikoli
niso bile zadovoljivo razjasnjene, čeprav se je
kasneje zgodila tudi sodba z zaporno kaznijo
domnevnemu morilcu, vendar je bilo tedaj
čudnih naključij preveč. Žal se o tem dogodku
poglobljena strokovna in politična razprava nista
opravili in je to kriminalno dejanje poniknilo v
pozabo. Dobro leto kasneje, 23. februarja 1994,
se je v Novi Gorici na poslanskem večeru Boruta
Pahorja zgodila pomenljiva izjava Milana
Kučana, tedaj že predsednika države, ki je dejal
naslednje: "Je sovražnik, in za premagovanje
sovražnika so dovoljena vsa sredstva, ne samo
tista, ki jih pozna demokracija, argumenti,
protiargumenti, ampak vse, kar z demokracijo
nima nobene zveze. To je najprej diskvalifikacija
in potem likvidacija, če je treba tudi fizična.
Nekdo je v takšni politiki vedno odveč, je moteč.
Ali so to bivši ali liberali ali so to klerikalci,
odvisno od tistega, ki to presoja."
 V kakšno luč postavlja ta Kučanova
izjava Krambergerjev uboj? Verjetno se s tem ne
ukvarja nihče, dobro pa bi bilo to preiskati. Ta
izjava je bila signal najvišje avtoritete v državi za
uporabo metod in sredstev prejšnjega režima,
bila je javni poziv za rušenje demokracije in je
tipična za totalitarne režime. Taka izjava ostane
moralno, politično in sodno nekaznovana samo
v državah, kjer vlada totalitarni režim ali pa v
demokracijah, v katerih je ostal totalitarni režim
prikrit z vso pripadajočo prikrito infrastrukturo.

Slednje se je lahko zgodilo tam, kjer nastajajoča
demokracija ni bila zmožna izvesti vsaj politične
lustracije in prikriti politično-klientelističnih
povezav v podsistemih družbe, s katerimi bi
privilegirance in podpornike teh totalitarnih
miselnih vzorcev in dejanj vsaj za določen čas
umaknila z oblasti, če jih že tako imenovano
neodvisno sodstvo za storjena kazniva dejanja
ni bilo sposobno kaznovati.
 Pri nas je ostala kontinuiteta. Vsi
družbeni podsistemi so ostali nedotaknjeni,
njihova moč pa se je samo še krepila. Z leti so si
lahko privoščili vedno več. Kaj bi se ob taki izjavi
predsednika države tedaj zgodilo v katerikoli
normalni, demokratični državi, recimo v ZDA,
Nemčiji, ali nam bližje, na Češkem, Poljskem ali
baltiških državah? Kako bi reagirali njihovi
mediji, javno mnenje, politika, preiskovalni in
sodni organi? Pri nas se ni zgodilo nič. Ni bilo
nobenega poziva za odstop tedanjega
predsednika Kučana. Še sedaj je velikokrat
slavnostni govornik in govori o vrednotah,
morali, etiki, o osamosvojitvi, čeprav slednja ni
bila nikoli njegova najintimnejša opredelitev.
Lahko se vprašamo, ali je bila ta Kučanova
izjava napoved naslednje diskreditacije, ki se je
zgodila še ne mesec dni za tem proti eni od
ključnih osebnosti osamosvojitve, Janezu Janši.
 20. marca 1994 se je zgodila Depala
vas. Projekt odstranitve Janeza Janše je izpeljal
Janez Drnovšek ob izdatni asistenci njegovih
preostalih partnerjev v vladi. Kako je tedaj in
kasneje ravnal organizator novogoriškega
večera, poslanec Borut Pahor, tedaj
podpredsednik Združene liste socialnih
demokratov, kasneje njen predsednik, še
kasneje predsednik Državnega zbora in
predsednik vlade, in sedaj predsednik
republike? Nikoli se ni distanciral ali vsaj resno
polemiziral s stališčem tedanjega predsednika.
Ali bi kot pravi demokrat moral kaj storiti? Bi,
zagotovo, a tega nikoli ni zmogel in tudi sedaj
tega ne zmore. To Kučanovo paradigmo so
izvajale vlade in koalicije Janeza Drnovška, prav
tako vladi Antona Ropa in Boruta Pahorja.
 Ni odveč spomniti na resignirano izjavo
nekdanjega predsednika Vlade Pahorja, ko je
dejal, da državo vodijo strici iz ozadja. Nikoli ni
hotel pojasniti, tudi na izrecna vprašanja
novinarjev v predsedniški kampanji ne, kdo so te
znamenite osebe. Dejal je: "Ne bom imenoval
oseb, ne zato, ker nisem pogumen, ampak zato,
ker nisem neumen." Pahor jih očitno pozna in jih
zavestno ščiti. Čas je, da pojasni, kdo so te
osebe, za katere naši zakoni ne veljajo.
Predsednik Pahor je eden od ključev za
prekinitev monopolov in klientelistično
koruptivnih navez. Končno je že čas za njegovo
jasno in odločno besedo. Če je ne bo, bo še
naprej ostal njihov praporščak. Sicer pa
Kučanovo paradigmo izvaja tudi vlada Alenke
Bratušek. Tudi ta ruši vse, za katere obstaja
možnost ali verjetnost, da bi ne samo resneje
posegli v to klientelistično monopolno
kontinuiteto, ampak se jo celo samo dotaknili.

 8

 A vrnimo se v čas po osamosvojitvi.
Tedanja Služba družbenega knjigovodstva je
ugotovila številne kršitve Markovićevega zakona
o lastninjenju podjetij. Šlo je za več kot 700
primerov kaznivih dejanj oškodovanj, v stotinah
milijonov mark. Sprožene so bile prijave in
začenjali so se preiskovalni postopki. Toda
kakšen je bil odziv vlade Janeza Drnovška? Za
kazen je skladno z novogoriškim Kučanovim
ukazom sledila likvidacija SDK. Sporočilo je bilo
več kot jasno. Tam, kjer so prisotni stari mački in
njihovi monopoli, tja se ne posega, tja se ne
gleda, ampak se gleda samo naprej, v
prihodnost. Kakšen je bil odziv preiskovalcev in
sodstva? Nihče iz tega paketa SDK ni bil
obsojen. Veliko primerov gospodarskega
kriminala je obtičalo v preiskovalnih postopkih,
mnoge je zavrgla policija, mnoge tožilstvo,
nekatere sodstvo, marsikaj je obtičalo v omarah
tožilcev in sodnikov. Če se je že kakšen
postopek razpletel na sodišču, pa je prišlo do
zastaranja. Znani so primeri Elana, Sicure in
mnogi drugi. Noben tožilec ali sodnik zaradi tega
ni bil obsojen.
 Eden tovrstnih najbolj žlahtnih primerov
je tožilec z gospodarskega oddelka tožilstva v
Ljubljani, Železnik, pri katerem je obtičalo več
kot 370 spisov, mnogi so zastarali. Epilog:
tožilec je bil na koncu sodnega postopka
oproščen in brez težav je postal odvetnik.
Zgovoren je tudi primer tožilca Boštjana Penka,
pred tem vodje protikorupcijskega urada, ki so
ga pridržali, ko so ga na nekem parkirišču
zalotili, ko je z Ivanom Zidarjem, ki ga je kot
tožilec preganjal, prekladal listine. Sodna
odredba za zaseg dokumentov ni bila izdana. Po
aferi z Zidarjem je Penko odstopil in dobil
zaposlitev v odvetniški pisarni Nine Zidar
Klemenčič, kasneje pa je postal samostojen
odvetnik in med drugim na sodišču branil tudi
Zidarja, ki ga je prej kot tožilec preganjal. Krog je
zaključen. To, da je Nina Zidar Klemenčič žena
sedanjega predsednika Komisije za
preprečevanje korupcije Gorana Klemenčiča,
najbrž ni le golo naključje, ampak kaže, kako pri
nas delujejo strici iz ozadja in kako rotirajo
izbrani kadri.
 Vtis, da KPK vseskozi deluje v interesu
Kučanove paradigme iz leta 1994, se ponuja
sam od sebe. Sedanji predsednik KPK, sicer
nekdanji politik iz kvote LDS, Klemenčič, je letos
s finančno in pravno strokovno spornim
poročilom o premoženjskem stanju
predsednikov pri Janši ugotovil, da je domnevno
veliko narobe, pri Jankoviću zgolj ponovil
nekatera medijska dejstva, pri Virantu pa ni
zaznal nobenih premoženjskih koristi pri nakupu
avionskih kart in drugih zadevah. Kako je lahko
KPK to spregledala pri tako natančnem
pregledu? Z Janšo se je veliko ukvarjal tudi
nekdanji predsednik protikorupcijske komisije
Kos, ki je bil eden ključnih akterjev v aferi Patria
leta 2008, ki je po poročanju Nedeljskega
dnevnika prav tako nastala v Kučanovem krogu.

Model napovedi je bil identičen kot pri Depali
vasi, samo prinašalec novice je bil drug.
 Kako se je projekt tranzicije oziroma
tako imenovanega divjega lastninjenja
nadgrajeval, se je videlo kmalu. Nastali so
centralno vodeni grozdi, gorenjski okoli Save
Kranj in Gorenjske banke, grozd Istrabenza,
Pivovarne Laško, Autocommerca. Nastali so
medijski grozdi. V njih so v nadzornih svetih
mater in hčera sedele večinoma povezane
osebe, ki so po horizontali in vertikali skrbele, da
so se stvari pravilno prepletale. Državni sekretar
Rop je bil tedaj praktično povsod, v SRD, v
agenciji za privatizacijo, v skladu za razvoj
drobnega gospodarstva, v Sodu, v ATVP – tam,
kjer se je prekladalo državno premoženje.
Sodeloval je pri nastavljanju nadzornih svetov in
tudi direktorjev. Pohvalil se je, da je nastavil
Zorana Jankovića na vrh Mercatorja. Vse je bilo
centralno usmerjeno, nič ni bilo prepuščeno
naključju.
 Linki še vedno delujejo, saj je sedanja
Ropova partnerka poslanka Jankovićeve
Pozitivne Slovenije. Rop je kasneje dvakrat
postal minister v Drnovškovih vladah. Leta 2002
je postal predsednik vlade in predsednik LDS.
Prav njegova vlada je leta 2003 poceni prodala
Sistemsko tehniko Viatorju & Vektorju, kjer je bil
direktor in solastnik vplivni član njegove LDS,
Zdenko Pavček. Ta je po nekaj mesecih
manjšinski delež Sistemske tehnike prodal tuji
družbi za nekajkrat več, kot je zanj plačal državi.
Ropova vlada pa je s Sistemsko tehniko, ne da
bi izvedla javni poziv, podpisala še pismo o
nameri za osemkolesnike v višini cca 300
milijonov evrov, s čimer je zastavila orožarski
grozd. Nobena institucija ali organ ni zaznal nič
spornega pri tem projektu. Kot odgovor na javne
sume korupcije v tem obdobju je Ropova
koalicija ustanovila Komisijo za preprečevanje
korupcije z Dragom Kosom na čelu. Morda se je
zato, ker je bil odvetnik Sistemske tehnike Miran
Kos, brat Draga Kosa, ost usmerila drugam, na
tiste, ki so z javnim naročilom preprečili
dogovorjen in škodljiv posel. Najprej na manjši
tarči, Erjavca in Gutmana, leta 2008 pa na
glavnega sovražnika, Janeza Janšo, čeprav sta
Gutman in Erjavec izjavila, da slednjega projekt
sploh ni zanimal. Ampak Janez Janša je moral
biti kriv in tako se je tudi zgodilo z
nepravnomočno sodbo.
 Rop je kasneje kot poslanec v aferi s
prisluhi glede Piranskega zaliva še
neutemeljeno obtoževal Janšo. Za nagrado ga
je Pahorjeva vlada bogato nagradila s funkcijo
enega od direktorjev Evropske investicijske
banke. To je še sedaj. 1. aprila 2004 so grozdi
dobili nadgradnjo, Forum 21. Konstituiral se je
neke vrste imperij, ki je povezal grozde in je
tedaj obvladoval 60 do 70 % kotacije naših
družb na slovenski borzi. Vendar tudi omrežja
niso zmogla vedno vsega preprečiti. Leta 2004
je na volitvah zmagal Janša. Začeli so se
premiki k transparentnosti, k varčevanju in delu
za državo in ne za politično-klientelistične lobije.

 9

Novela Zakona o prevzemih je zahtevala
razkritje skritih parkirišč tranzicijskih tajkunov, ki
so morali obelodaniti tudi tisto, kar so skrivali v
tajnih poštnih nabiralnikih in parkiriščih. Odziv
privilegiranih je bil predvidljiv. Parola "Janša je
ustvaril tajkune" je postala povsod prisotna in v
milijonih ponovljena krilatica. Pozornost je bila
preusmerjena, klientelistično koruptivni posli so
bili medijsko obranjeni in so tekli dalje.
 Državne banke so izdatno sponzorirale
politično usmerjene tranzicijske projekte
lastninjenja, namišljene ali dejanske investicije,
podpirale širitve na Balkan, odobravale lizinge
itd. Podeljenih je bilo veliko slabo zavarovanih
ali celo nezavarovanih privilegiranih kreditov, ki
so bili nekajkrat višji od zavarovanja, obresti pa
nizke. Nekatere primere smo obravnavali tudi v
Državnem zboru, na primer Ultro. Zaradi zaščite
nacionalnega interesa so se izpeljale mnoge
dokapitalizacije in financirali nakupi deležev
znotraj grozdov. Finančna kriza je podrla
mnoge. Del paketa nacionalnega interesa je tudi
Nova Kreditna banka Maribor, kjer so po
političnem ukazu preko Pahorjeve vlade in
AUKN morale tri državne družbe nakazati
desetine milijonov evrov za odkup delnic. Danes
ta delež ni vreden skoraj nič.
 Sedanja predsednica Vlade Alenka
Bratušek je bila tedaj nadzornica v Novi Kreditni
banki Maribor in tudi v Stanovanjskem skladu.
Tudi tam tečejo preiskovalni postopki. Zaradi
nacionalnega interesa se mnoge družbe niso
pravočasno prodale. Zaščitnikov je bilo vedno
dovolj. Danes so te družbe vredne bistveno
manj kot leta 2007 ali 2008. Samo pri Mercatorju
bomo v zadnjih dveh letih izgubili 400 milijonov
evrov, kupec pa je v obeh primerih isti, Agrokor.
Kateri nasprotnik prodaje bo pokril razliko? Žiga
Debeljak, Dejan Židan ali kdo drug? Podobno je
pri Telekomu, Zavarovalnici Triglav in drugih
družbah. Za politični projekt Stožice se je
ustanovil konzorcij bank, ki so zagotovile cca
115 milijonov evrov. Pahorjeva ekipa je kar
tekmovala, kdo bo zastavil večji vpliv za ta
projekt.
 Te dni se nasedle bančne investicije
prenašajo na tako imenovano slabo banko,
vendar je Evropska unija blokirala prenose, ker
ocenjuje, da se jih hoče prenesti po prevelikih
cenah. Očitno se vseh ne da prinesti naokrog in
očitno v EU strici še nimajo dovolj vpliva. Mnogo
teh projektov je služilo samo za kanal za odtok
kapitala na izbrane tihe ali tajne naslove in
lokacije. Jamstvene sheme Pahorjeve vlade, ki
naj bi pomagale gospodarstvu, so bile v bistvu
samo oblika dokapitalizacije bank. Nadzornik,
Banka Slovenije, o problemih ni hotela poročati
nikomur, ne vladi, ne Državnemu zboru, ne
preiskovalni komisiji, ne na javnih in ne na
zaprtih sejah, da o poslovnih bankah niti ne
govorimo. Nihče ni bil nikoli za nič sankcioniran,
ni bilo zaznane nobene napake, vse je bilo v
najlepšem redu. Le, ko je bilo treba zagotavljati
kapitalsko ustreznost bank, so se vsake toliko
časa zgodile dokapitalizacije, in takrat se je

dvignilo malo prahu, potem pa je spet vse teklo
po starem.
 Dokapitalizacije so se zagotavljale s
proračunskim, z davki zbranim denarjem, kar
pomeni, da smo razkošje oziroma zablode tako
imenovanega nacionalnega interesa –
klientelistično koruptivnih monopolov – sproti
plačevali državljani z višjimi davčnimi
obremenitvami, z manj investicijami, z manj
sociale in z nižjim splošnim standardom. Vse
smo plačali prebivalci in gospodarstvo. Razliko
se je pokrivalo z najetimi krediti, ki pa jih bomo
spet vrnili ali plačali isti – gospodarstvo in
državljani. Zaradi tega bodo še nižje pravice
socialne države, še manjše investicije, še višji
davki in še manj novih delovnih mest. To prinaša
tudi rebalans, ki ga sedaj obravnavamo. Dokler
se ne bo razgradilo monopolov, ki povsem
izkrivljajo konkurenco in služijo samo tranzicijski
eliti, dokler ne bodo v nacionalnem interesu
kvalitetna delovna mesta, ampak privilegiji, do
takrat ne moremo upati na uspeh.
 Prav neverjetno je, koliko našega
premoženja so uspeli na tak ali drugačen način
pognati tisti, ki so delali mimo vlad ali pa
manipulirali z njimi. Samo v času treh let
Pahorjeve vlade se je država zadolžila za 8
milijard evrov. Poniknile so ogromne količine
denarja iz državnih monopolnih podjetij. Slednja
so leta 2011 potrebovala 507 milijonov evrov
samo za finančne dokapitalizacije in prinesla
samo 34 milijonov evrov dividend. 470 milijonov
evrov letne izgube v kešu, kar je izredno slaba
bilanca. V samo treh letih Pahorjeve vlade smo
padli z 91 % povprečja Evropske unije na 84 ali
85 %. Privilegiji tvorcev tako imenovanega
nacionalnega interesa pa ostajajo nedotaknjeni.
Dokler bo tako ne moremo pričakovati ne
novega razvoja, ne novega zagona, ne
kvalitetnih delovnih mest.
 Demokratični centralizem Foruma 21 je
preživet in dokazano neučinkovit model. Svet
Evrope se je zelo zgodaj zavedel problemov
tranzicije postkomunističnih držav. Leta 1996 je
v svoji resoluciji št. 1096 že zelo zgodaj opozoril
na možen najslabši scenarij razvoja dogodkov v
državah, ki prihajajo iz totalitarnega v
demokratični režim. V točki 3 je zapisano
naslednje: "Nevarnosti v primeru neuspešnega
prehodnega procesa je veliko. V najboljšem
primeru bodo vladali oligarhija namesto
demokracije, korupcija namesto vladavine prava
in organiziran kriminal namesto človekovih
pravic. V najslabšem primeru pa bi bila lahko
posledica žametna obnovitev totalitarnega
režima, če ne celo strmoglavljenje porajajoče se
demokracije. V tem najslabšem primeru lahko
nov nedemokratični režim večje države pomeni
tudi mednarodno nevarnost za šibkejše sosede.
Ključ do mirnega sožitja in uspešnega
prehodnega procesa je v doseganju občutljivega
ravnovesja pri iskanju pravičnosti brez iskanja
maščevanja."
 Ta napoved Sveta Evrope se je pri nas
uresničila v celoti. Državno-lastninski, medijski in

 10

sodni monopol eden drugega podpirajo in
sistematično deformirajo Slovenijo. Ustvarila jih
je nedemokratična ideologija, povezujejo pa jih
interesi, koristi, privilegiji in denar. Vse leve
vlade so storile vse, da bi se ignoriralo opozorila
Evropske unije. Oživljanje demokratičnega
centralizma, rdeče zvezde, ohranjanje
monopolov je stranpot od evropskih vrednot, je
nadaljevanje poti zaostajanja za razvitim
svetom. Hvala lepa.

PREDSEDNIK JANKO VEBER: Hvala.

 Predlog priporočila je 2. julija 2013 kot
matično delovno telo obravnaval Odbor za
pravosodje. Ker po končani razpravi odbor ni
sprejel posameznih delov predloga priporočila,
je predsednik odbora ugotovil, da je obravnava
predloga priporočila na seji matičnega
delovnega telesa končana.
 Za predstavitev poročila odbora dajem
besedo predsedniku mag. Branku Grimsu.

MAG. BRANKO GRIMS (PS SDS): Vsem prav

lep pozdrav!
 Odbor za pravosodje je na svoji 26.
nujni seji 2. julija letos kot matično delovno telo
obravnaval Predlog priporočila v zvezi s stanjem
demokracije v Sloveniji v povezavi z izhodišči
Resolucije Sveta Evrope št. 1096, ki ga je
Državnemu zboru v obravnavo predložila
skupina poslank in poslancev, s prvopodpisanim
Jožetom Tankom, in je bil objavljen na spletni
Državnega zbora, v Poročevalcu, dne 21. 6.
2013. V imenu predlagatelja je bilo posebej
poudarjeno, da je Slovenija enakopraven del
moderne združene Evrope na osnovi
neposredne odločitve ljudstva na referendumu,
ki je bila sprejeta z izjemno visoko stopnjo
soglasja in z izjemno visoko stopnjo legitimitete.
Ta nas zavezuje. S tem smo sprejeli tudi
evropske vrednote, ki bi jih morali dosledno
uporabljati, ko oblikujemo svojo državo, njene
institucije in njeno ravnanje v pravnem in
političnem pomenu besede.
 Evropa je svoje vrednote opredelila v
več aktih. Med njimi sta najpomembnejša
Resolucija Sveta Evrope št. 1096 in resolucija o
evropski zavesti, ki jo je sprejel Evropski
parlament tudi z glasovi vseh poslancev iz
Slovenije. Po mnenju predlagatelja stanje
demokracije v Sloveniji ni dobro. Evropske
vrednote se ne spoštuje. Zaradi tega se
zmanjšujejo možnosti za gospodarski razvoj, kar
se odraža v vse slabšem življenjskem
standardu. Tudi stanje v slovenskem pravosodju
ni primerno, ni v razumnem roku dostopne
pravne zaščite, na kar nas je večkrat opozorila
Evropska unija, ki je pri zadnjih priporočilih
posebej opozorila tudi na to, da to zelo
negativno vpliva na gospodarstvo. Pravica, ki jo
neko podjetje doseže po petih letih, ko gre že v
stečaj, ko so ljudje na cesti, je lahko nova
krivica.
 V imenu Vlade je minister za
pravosodje, dr. Senko Pličanič, povedal, da

stanje v slovenskem pravosodju ni zadovoljivo,
je pa ocenil, da so že narejeni pomembni koraki
v pravo smer, da bi se stanje na področju
vladavine prave, krepitve institucij pravne države
in sojenja v razumih rokih ter s tem učinkovitosti
sodstva kot celote izboljšalo. Na koncu je odbor
glasoval o posameznih predlogih sklepov in jih
ni sprejel. Ni sprejel niti dodatnih predlogov, ki
so bili predlagani na seji. Zaradi tega je bila na
koncu sprejeta ugotovitev, da je obravnava
Predloga priporočila v zvezi s stanjem
demokracije v Sloveniji v povezavi z izhodišči
Resolucije Sveta Evrope št. 1096 na matičnem
delovnem telesu končana.

PREDSEDNIK JANKO VEBER: Hvala za

poročilo.
 Za uvodno predstavitev mnenja Vlade
dajem besedo predstavniku Vlade, dr. Senku
Pličaniču, ministru za pravosodje.

DR. SENKO PLIČANIČ: Spoštovani predsednik,

spoštovani poslanke in poslanci!
 Iz predlaganih izhodišč predlagatelja
izhaja, da je današnja diskusija, čeprav nosi
naslov Razprava o stanju demokracije v
Sloveniji, usmerjena zlasti v vprašanje vladavine
prava – podobno vprašanje, podobno vsebino,
kot smo jo imeli na dnevnem redu že v pretekli
izredni seji istega predlagatelja, ki se je
nanašala na stanje v pravosodju. Tudi
predlagana izhodišča se vrtijo okoli vprašanj
vladavine prava, tako da bo to, kar bom v
nadaljevanju povedal, povezano zlasti z
vprašanjem vladavine prava, ker se na
vprašanje vladavine prava nanašajo izhodišča
predlagatelja te izredne seje. Kot veste, že ves
čas od lani, odkar sem vstopil v politiko,
opozarjam na to, da stanje v slovenskem
pravosodju ni zadovoljivo, da ko govorimo o
vladavini prava, o samem bistvu tega, kar
besedna zveza vladavina prava pomeni –
pomeni pa tisto, kar sem že nekajkrat poskušal
ilustrirati z besedami Cicera, ki je rekel, da smo
se podvrgli oziroma smo postali sužnji prava
zato, da ne bi bil sužnji ljudem –, da edino na
način, da vzpostavimo vladavino prava, lahko
zagotovimo resnično demokracijo.
 Če se vrnem nazaj na to, ali imamo
vladavino prava v Sloveniji popolnoma
uveljavljeno – moja ocena je, da je nimamo.
Precej korakov smo naredili v času po
osamosvojitvi, veliko dela nas pa še čaka.
Mislim, da so v tej smeri koraki, ki smo jih
naredili kot Vlada v letošnjem letu in ki sem jih
naredil kot minister za pravosodje. Mislim na
zavezo, ki sta jo sodstvo in Vlada dala
slovenskim državljankam in državljanom, o tem,
kako izboljšati vladavino prava do naslednjega
leta zlasti v delu, ki se nanaša na hitrost
delovanja sodišč, na čas trajanja sodnih
postopkov. Mislim na obe spremembi, Zakona o
sodiščih in Zakona o sodniški službi, za kateri
upam, da bosta naslednji teden sprejeti v
Državnem zboru, in še na vrsto drugih korakov,

 11

ki še niso prišli do parlamenta, bodo pa v
kratkem prišli. Vrsta teh zakonodajnih sprememb
in še nekateri drugi koraki, ki jih bom v
nadaljevanju omenil, so koraki v pravo smer,
koraki v smeri krepitve vladavine prava, o čemer
govori tudi predlagatelj v predlaganih izhodiščih.
 Moram reči, da je moja ocena stanja
vladavine prava bolj optimistična od ocene
predlagatelja, iz katere se da razbrati, da
predlagatelj misli, da o vladavini prava v
Sloveniji sploh ne moremo govoriti. Mislim, da ni
tako. Imamo vladavino prava, moramo pa še
precej narediti, da bo ta vladavina prava v
resnici skladna s tistim, o čemer je govoril
Cicero. Mislim, da delamo korake v pravo smer.
Potrebnih bo še več teh korakov, ampak
zakonodajne spremembe so samo ena od stvari,
ki so potrebne. Potrebni so še drugi ukrepi,
potrebna je vrsta drugih stvari, ki jih moramo
narediti za to, da se bo vladavina prava v polni
meri vzpostavila v naši državi. Ti drugi koraki se
nanašajo na spreminjanje miselnih vzorcev, na
spreminjanje duha v slovenskem pravosodju, pa
ne samo v slovenskem pravosodju, ampak na
splošno v vseh sistemih v Sloveniji, v katerih
delujemo javni funkcionarji – spreminjanje stanja
duha tudi v zakonodajni veji oblasti, tudi v vladi,
v državni upravi, povsod tam, kjer imamo
opravka z opravljanjem javnih zadev.
 Ko govorimo o teh stvareh, mislim, da
je bolj kot zakonodajne spremembe pomembno
to, da se vzpostavi strpen in argumentiran dialog
med vsemi nami, med vsemi vami, ki imate v
zakonodajnem telesu največjo odgovornost, ko
gre za sprejemanje zakonodajnih sprememb, da
stopimo skupaj in na ta način vzpostavljamo in
nadalje krepimo slovensko pravno državo in
vladavino prava. Če tega ne bo ... / opozorilni
znak za konec razprave/ ničemur prispevati.
Hvala lepa.

PREDSEDNIK JANKO VEBER: Hvala tudi

ministru za predstavitev mnenja Vlade.
 Prehajamo na predstavitev stališč
poslanskih skupin. Polonca Komar bo
predstavila stališče Poslanske skupine
Državljanske liste.

POLONCA KOMAR (PS DL): Hvala lepa za

besedo, gospod predsednik. Spoštovani
minister, poslanke in poslanci!
 V Državljanski listi z vso odgovornostjo
trdimo, da je Republika Slovenija demokratična
država. Pravkar povedano dejstvo ni le
kronološki zapis. Naj takoj na začetku povem, da
ocenjujemo, da je v sedanjem času politična
razprava o ideoloških razhajanjih in različnih
pogledih na zgodovinska dejstva navadno
tratenje časa in davkoplačevalskega denarja.
Ljudje nas ne plačujejo za take brezplodne
razprave.
 V Državljanski listi želimo gledati naprej
in reševati realne probleme ljudi. Dejstvo je, da
je Republika Slovenija z razglasitvijo Ustave
Republike Slovenije 23. decembra 1991

dokončno postala država ustavne demokracije.
S 14. majem 1993 je postala država članica
Sveta Evrope, s 1. majem 2004 pa je vstopila v
Evropsko unijo in v Nato. V vseh teh primerih kot
priznana država ustavne demokracije. Življenje
pa je kompleksno. Slovenija smo ljudje. Naša
življenja so pomembna, so bistvena in odražajo
življenje države. Ustavne in pravne norme
oživijo, ko postanejo kaj več kot le črka na
papirju, ko jih živimo, ko jih čutimo. V
Državljanski listi verjamemo, da je v Sloveniji
tako. A vseeno ne moremo zanikati, da smo v
obdobju od leta 1945 do 1990 živeli v
enopartijskem sistemu samoupravnega
socializma, v gospodarskem sistemu tako
imenovane dogovorne ekonomije, in se
zavzemamo za nujnosti potrebnih ukrepov za
vzpostavitev demokratične družbene ureditve v
polnem pomenu besede, ki jo omogoča le
vladavina prava.
 Mlada slovenska država je v kratkem
času, v dobrih dveh desetletjih, prehodila dolgo
pot, in prav je, da si samokritično priznamo, da
na tej poti tranzicije ni bilo vse izvedeno brez
napak, da bi z današnjimi izkušnjami in
zavedanjem danes marsikaj storili drugače,
bolje. Mirno lahko zatrdimo, da smo na
marsikaterem področju vzorno sledili
priporočilom resolucije. Prav tako bi težko
govorili o centralizirani državi s preko 200
občinami. A gotovo je neposrečen model
privatizacije oziroma transformacije nekdanje
družbene lastnine eden od ključnih dejavnikov,
da smo v obdobje vsesplošne gospodarske
recesije vstopili nepripravljeni, da se naše
gospodarstvo sooča s problemi nizke
produktivnosti in oslabljene mednarodne
konkurenčnosti. Gospodarska kriza se v družbi
vedno odrazi tudi širše – kot kriza vrednot. Pri
ljudeh prevladujeta pesimizem in brezvoljnost, a
v Državljanski listi smo prepričani, da lahko s
krepitvijo pravne države odločilno preobrnemo
trend družbenih in gospodarskih gibanj.
 Slabosti in šibkih točk v delovanju
države, ki jih je razkrila finančna in gospodarska
kriza, ne moremo prevaliti na neke druge čase,
na neke nevidne mehanizme in na neke druge
ljudi ter aktualne probleme reševati z dokumenti
iz prejšnjega stoletja. To je beg od odgovornosti,
ki ga v Državljanski listi ne sprejemamo. Vsi
skupaj smo danes odgovorni za blaginjo
Slovenije in moramo čim prej sprejeti nujne
ukrepe, ki bodo omogočili nekatere korenite
strukturne spremembe. Zato se pri obravnavi na
matičnem delovnem telesu nismo strinjali s
predlaganimi točkami priporočil. V Državljanski
listi ne moremo pristati na trditve, da v Sloveniji
tranzicija v dejansko demokracijo ni uspela.
Zakaj tako menimo? Imamo delujoč sistem
delitve oblasti na izvršilno, zakonodajno in
pravosodno vejo. Vsaka veja ima svoj sistem
imenovanja oziroma izvolitve ter delovanja in
posledično odgovornosti. Na demokratičnih
volitvah državljani volijo svoje predstavnike
zakonodajne veje oblasti, in dve novi stranki po

 12

zadnjih volitvah, leta 2011, v parlamentu sta
dokaz, da v Sloveniji vlada parlamentarna
demokracija v polnem pomenu besede.
 V Državljanski listi ne moremo sprejeti
diagnoze o bolehanju slovenske demokracije,
saj je še pred dvema letoma bila naša stranka le
skupina posameznikov in posameznic, ki nas je
povezovalo prepričanje, da je Slovenijo mogoče
in nujno voditi bolje. Danes imamo priložnost in
odgovornost, da soodločamo o ključnih
odločitvah za prihodnost Slovenije. Prepričani
smo, da je Republika Slovenija sedaj, 9 let po
vstopu v Evropsko unijo in Nato ter 20 let po
vstopu v Svet Evrope, država ustavne
demokracije, pravna država in država, ki
spoštuje neodvisnost sodstva in neodvisnost
sodnikov. Državni zbor Republike Slovenije ima
trenutno v zakonodajni obravnavi dve pomembni
noveli zakonodaje Republike Slovenije – predlog
novele Zakona o sodiščih in predlog novele
Zakona o sodniški službi, ki sta oblikovani v
okviru splošne obveznosti spoštovanja
neodvisnosti sodstva, kar velja tudi za dne 4.
junija 2013 podpisano skupno zavezo za
izboljšanje stanja v sodstvu.
 Danes je pomembno, da se ozremo v
prihodnost ter vso kreativno energijo države
glede razvoja sodstva in pravosodja umestimo
tako, da ostanemo v okviru prava, ustavnega
reda Republike Slovenije. Le tako lahko
razvijemo vladavino prava. To je možno le po
poti postopnih sodnih reform, reform, ki ne bodo
vseobsežne in zatorej napačne. V sistemski
reformi organizacije sodstva leta 1994 se nam je
zgodilo prav to. Reforme so potrebne, vendar ne
zaradi sledenja resoluciji Sveta Evrope, ampak
zaradi vezanosti na Ustavo Republike Slovenije,
ki veže vse v Republiki Sloveniji kot njen najvišji,
najpomembnejši pravni akt. Prav tako
pomembno za dvig družbene morale je, da
obudimo gospodarsko aktivnost in zaposlenost,
predvsem pa, da samokritično priznamo napake
sedanje ureditve. Imamo preobsežen državni
aparat, zato bo Državljanska lista še naprej
odločno delovala v smeri ustvarjanja vitke
države, večje učinkovitosti sistema in
zmanjševanja stroškov.
 Imamo slabo delujoč bančni sistem
zaradi preteklih napačnih poslovnih odločitev in
razvejan sistem prikritih oblik korupcijskih
tveganj. Šele, ko se zavemo lastnih napak,
lahko načrtujemo in izvedemo izboljšave.
Državljanska lista aktivno sodeluje pri
vzpostavljanju mehanizmov tržnega
gospodarstva. Sanirati moramo bančni sistem in
povrniti zaupanje ljudi, kar bomo lahko dosegli le
tako, da odkrijemo krivce za nastale razmere in
terjamo njihovo odgovornost. Prav tako je naš
pravosodni minister že aktivno zastavil začetek
reforme pravosodnega sistema v smeri večje
učinkovitosti, odprave sodnih zaostankov in bolj
učinkovitega pregona kriminala in korupcije. V
procesu debirokratizacije se v Državljanski listi
zavedamo pomena, ki ga prinašajo dosežki
informacijske tehnologije. Prihodnost temelji na

e-storitvah, ker so le-te cenejše in hitrejše. Še
posebej pomembno je, da tako imenovani
projekti prihodnosti, kot so e-volitve, e-uprava, e-
demokracija in podobni, zbudijo zanimanje
mladih, da mladi, neobremenjeni s preteklostjo,
dojamejo pojem demokracije ter se aktivno
vključijo v soustvarjanje svoje prihodnosti.
 Naj na koncu na kratko povzamem.
Vladavina prava, spoštovanje človekovih pravic
in različnosti, svoboda izbire, enakih možnosti,
gospodarskega pluralizma in transparentnost
odločanja, ki so v Resoluciji Sveta Evrope št.
1096 zapisani kot cilji, so in morajo biti jedro
naše demokratične družbe. Korupcijo in kriminal
je treba preganjati z vsemi pravnimi sredstvi.
Vzpostavljanje tržnega gospodarstva,
decentralizacija, debirokratizacija,
demonopolizacija in deregulacija so nujni
procesi. Uresničevanje priporočil te resolucije
zgolj zaradi političnih interesov posameznikov ali
katerekoli politične stranke, apetitov kapitala ali
maščevanja bi preprosto izničilo pojem
demokracije. Zato se ob vseh drugih bolj perečih
problemih čudimo današnji razpravi o
priporočilih te resolucije iz leta 1996. Zakaj
stranke, ki si v Državnem zboru neprekinjeno
izmenjujete sedeže že od osamosvojitve, te
razprave niste opravile, ko je bila aktualna? Ta
zapuščinska razprava bi morala biti že davno
končana.
 Demokracija je naša vrednota, naše
bogastvo in naša moč, moč ljudi in moč politikov,
kadar smo jo pripravljeni deliti drug z drugim za
dobro nas vseh, za dobro Slovenije. Proces
spremembe miselnosti, spremembe v srcu in
duhu je in bo najtežji del preobrazbe vsake
družbe. V Državljanski listi smo osredotočeni na
izzive prihodnosti, zato lahko zatrdimo: Slovenija
je in bo ostala samostojna, suverena in
svobodna država. Ne pozabimo, kot predstavniki
različnih političnih strank in nazorov smo bili na
demokratičnih volitvah izvoljeni v ta parlament.
Sedaj smo kolegi. Smo različni, a smo tukaj
zaradi ljudi in za ljudi. To je demokracija. Hvala.

PREDSEDNIK JANKO VEBER: Hvala tudi vam.

 Gospod Franc Pukšič bo predstavil
stališče Poslanske skupine Slovenske ljudske
stranke.

FRANC PUKŠIČ (PS SLS): Hvala lepa, gospod

predsednik. Minister, kolegice in kolegi!
 Zaradi ljudi in zaradi demokracije smo
tukaj. Vsi moramo spoštovati vladavino prava,
človekove pravice in demokracijo. To bi naj bil
temelj kljub naši različnosti. Predlagatelji
današnje seje oziroma priporočil, o katerih naj bi
danes glasovali, navajajo, da Resolucija
parlamentarne skupščine Sveta Evrope št. 1096
o nujnosti razgradnje dediščine totalitarnih
komunističnih sistemov iz leta 1996 opozarja na
veliko nevarnost v primeru neuspešnega
prehodnega procesa. Prvič, v resoluciji je
zapisano, da bo v najboljšem primeru namesto
demokracije vladala oligarhija, namesto

 13

vladavine prava korupcija in namesto človekovih
pravic organiziran kriminal. Ali nam ni to zelo
znano? V najslabšem primeru bi bila posledica
lahko žametna obnovitev totalitarnega režima,
če že ne strmoglavljenje porajajoče se
demokracije. Predlagatelji ocenjujejo, da
tranzicija v dejansko demokracijo v Sloveniji ni
uspela. V Sloveniji vladajo oligarhija namesto
demokracije, korupcija namesto vladavine prava
in organiziran kriminal namesto človekovih
pravic. Preko dominantnih medijev pa se ponuja
koncept tako imenovanega demokratičnega
socializma.
 V Slovenski ljudski stranki smo že
davnega leta 1997, ko se je v Državnem zboru
govorilo o Resoluciji parlamentarne skupščine
Sveta Evrope št. 1096 o nujnosti razgradnje
dediščine totalitarnih komunističnih sistemov in o
zakonu o odpravi posledic komunističnega
totalitarnega režima, poenostavljeno, o lustraciji,
povedali, da resolucijo podpiramo in da je to bila
primerna osnova, ki je jasno opozarjala na
postopke v skladu s pravno državo in postopke,
ki ne pomenijo maščevanja. Res, bil je primeren
čas za preseganje starih miselnih vzorcev,
ampak to žal ni bilo doseženo. Žal tega nismo
znali narediti na dostojen, korekten, na pravi in
ustavnopravni način. Odgovornost za to nosijo
tiste politične strukture, ki so 17 let imele večino
in vladavino, skupaj z vsemi podsistemi.
 Predlagatelji navajajo še, da je
okoliščin in dejstev, ki nakazujejo na to, da so se
opozorila iz resolucije št. 1096 izkazala za
resnična, toliko, da jih je nemogoče spregledati.
S tem se strinjamo, saj imamo veliko preveč
primerov, ki to jasno kažejo: Nova Ljubljanska
banka, Nova Kreditna banka Maribor, pravni
sistem pri Elanu, na primer, kaj se je tam
dogajalo, Satex, novejši, SCT, in stotine drugih
primerov. Prav zaradi tega in takšnih primerov
imamo 20-milijardno zadolžitev, skupaj s podjetji
celo 40-milijardno zadolžitev. Prav zaradi tega in
takšnih primerov imamo preko 120 tisoč ljudi
brezposelnih. Prav zaradi tega in takšnih
primerov imamo ogromno število ljudi, ki živijo
na robu preživetja. Nobena resolucija in noben
zakon, kaj šele priporočila, ne morejo spremeniti
miselnosti tistega, kar je v naših glavah,
podzavesti in srcu. Kot piše tudi v resoluciji,
mora proces vsebovati preobrazbo miselnosti,
preobrazbo src in umov, katere osrednji cilj naj
bo odprava strahu pred prevzemanjem
odgovornosti in tudi odprava nespoštovanja
raznolikosti, skrajnega nacionalizma,
nestrpnosti, rasizma in ksenofobije, ki so del
dediščine starih režimov.
 V Poslanski skupini Slovenske ljudske
stranke zavračamo maščevalnost, ki se pojavlja
ob vsakokratni menjavi oblasti. Tako se prve
mesece nekateri ukvarjajo le s čistilno akcijo
predhodnih dejanj. Karkoli že ni bilo sprejeto leta
1997, smo v Slovenski ljudski stranki prepričani,
da bi danes vendarle moralo biti marsikaj
drugače. Tako pa miselnost ni spremenjena, in
tudi kriza, ki nas obdaja, nas očitno še ne trezni,

kaj šele, da bi nas streznila. To jasno nakazuje
tudi vsakokratno ideološko prerekanje o simbolih
nekdanje Jugoslavije, denimo ob slovenskem
dnevu državnosti, kar v Slovenski ljudski stranki
ostro zavračamo. Prepričani smo, da lahko na
praznovanju rojstnega dneva države iskreno in
srčno praznuje le tisti, ki si je rojstvo samostojne
in suverene države slovenskega naroda iskreno
želel in se ga tudi veselil. Sicer pa imamo v
Sloveniji danes toliko aktualnih izzivov v zvezi z
gospodarsko-socialnimi razmerami, kamor
moramo usmeriti vso svojo energijo.
 Nesmiselno se je izgubljati v ideoloških
polemikah. Po mnenju Slovenske ljudske
stranke je vsaka politika, ki opira svojo retoriko
na delitve in hujskaštvo, neodgovorna,
predvsem pa popolnoma neproduktivna. Dejstvo
je, da si v Sloveniji še nikoli do danes nismo
nalili čistega vina v zvezi z drugo svetovno
vojno, o dogodkih med vojno in takoj po njej.
Dejstvo je, da nas to duši še danes in da nas to
zavira pri razvoju, usmerjenem v tukaj in zdaj ter
v prihodnost. Dejstvo je tudi, da nerazčiščenost
tega dela slovenske zgodovine ustvarja politične
delitve tudi danes in duši slovenski razvoj. Žal,
pa tako malo je treba storiti, da bi šli čez to.
Vojna je vojna in vedno slaba stvar. Katastrofa
za narod, ki se v njej najde. Leta 1941 so se
mladi ljudje na različnih koncih Slovenije pod
različnimi okupacijami, nemško, italijansko, po
svojih vzgibih odločali iti v osvobodilno fronto
med partizane, velikokrat povsem nevedoč za
načrte komunističnega prevzema tega gibanja
ali pa se preprosto niso odzvali na klice
komunistov, a so bili odločni braniti svoj dom.
Eni in drugi, mlajši ali starejši ljudje, ki so tako ali
drugače organizirano branili svoj dom, svojo
domovino, zagotovo niso šli v upor z namenom,
da s svojo roko posežejo po svojem lastnem
narodu bratov, očetov ali sester. Vendar ta
tragika se je žal zgodila.
 V Slovenski ljudski stranki obsojamo,
da obdobje povojnih pobojev, ko so umrli tisoči
Slovencev po ukazu komunističnih krvnikov, ni
doživelo epiloga s sodno obsodbo krivic in
krivcev. S tem bi naredili ločnico med partizani,
ki so se borili za osvoboditev Slovenije izpod
fašističnega jarma, in tistimi, ki so v imenu
revolucije pobijali nedolžne. Prav je, da iz pietete
ta del zgodovine dostojanstveno in brez
ideoloških politiziranj razčistimo, postavimo
skupen spomenik vsem žrtvam in gremo kot
narod, končno osvobojeni te travme, naprej v
prihodnost – da se nam ne bo več vsako leto
dogajalo, da ob praznovanju dneva državnosti
tudi v drugem tisočletju ostajamo ujetniki
politikov, ki v žalostnem delu slovenske
zgodovine kujejo lastni politični kapital, in to v
letu 2013, kar je 68 let po koncu druge svetovne
vojne in 22 let po osamosvojitvi Slovenije.
 Še vedno velja, kar je nekoč rekel
ljubljanski nadškof dr. Alojzij Šuštar: "Slovenija
ob demokratičnih spremembah leta 1990 ni
imela nove generacije, ki bi lahko spremenila
staro komunistično nomenklaturo." V smislu, da

 14

se ji ni dalo možnosti. V Poslanski skupini
Slovenske ljudske stranke menimo, da je čas, da
slovenski jutri vodijo pošteni, srčni in umni
voditelji, zazrti v prihodnost in ne v
maščevalnost, kot je zapisano tudi v resoluciji št.
1096. Čas je, da zadeve za nazaj nemudoma
dostojanstveno razčistimo, popravimo
potvorjeno zgodovino v slovenskih učbenikih in
takoj združimo politično energijo v to, da rešimo
slovensko suverenost in ekonomsko-finančni
položaj. Današnjo mlado generacijo zanima,
kako bo sedanja oblast in parlamentarna politika
Slovenijo popeljala iz krize ter omogočila mladim
perspektivo in zaposlitev. To od nas politikov
mladi upravičeno terjajo in zahtevajo. To smo
dolžni storiti. Za Slovenijo je preveč izzivov v
sedanjosti, da bi se izgubljali v preteklosti.
 Zato v Poslanski skupini Slovenske
ljudske stranke pozivamo vso slovensko politiko
k odgovornemu soočenju z zgodovino ter k bolj
odgovornemu ukrepanju za prihodnost. Kolegice
in kolegi, poslanke in poslanci, to je naša
naloga, zato smo dobili mandat. V Slovenski
ljudski stranki bomo naredili vse v tej smeri.

PREDSEDNIK JANKO VEBER: Hvala.

 Gospod Franc Jurša bo predstavil
stališče Poslanske skupine Demokratične
stranke upokojencev Slovenije.

FRANC JURŠA (PS DeSUS): Hvala lepa za

besedo, gospod predsednik. Lep pozdrav,
gospod minister, kolegice in kolegi!
 Václav Havel, zadnji predsednik
Češkoslovaške in prvi predsednik Češke, je
večkrat izpostavil, da politične stranke
obravnavajo državo kot svojo služkinjo.
Strankarski funkcionarji pogosto zlorabljajo
državo z uporabo državnih sredstev za
ustvarjanje lastnih promocijskih priložnosti. Ne
morem se otresti občutka in bojazni, da se
podobno dogaja tudi danes v Državnem zboru,
in se sprašujem, kako razprava o stanju
demokracije v Sloveniji v povezavi z izhodišči
Resolucije Sveta Evrope št. 1096 pripomore k
reševanju trenutne gospodarske situacije v
državi. Kako bomo z odpiranjem ideoloških tem
pripomogli k zmanjšanju vsesplošnega
pesimizma in razočaranja med državljani,
popravili zaupanje v politiko in vero v boljši jutri?
Politika se vedno znova čudi nad apatičnostjo
državljanov in jo pripisuje predvsem posledicam
gospodarske krize. Ob tem se ne zaveda, da je
prav politika tista, ki v državljanih vzbuja odpor in
razočaranje nad lastno državo. V časih, ko je
stopnja brezposelnosti med mladimi najvišja v
zgodovini Slovenije in ko slaba polovica
upokojencev živi pod pragom revščine, politiki
obujajo teme iz polpretekle zgodovine in prvega
desetletja po osamosvojitvi.
 V Poslanski skupini Demokratične
stranke upokojencev Slovenije se s takim
načinom dela nikakor ne moremo strinjati. Ostro
nasprotujemo spodbujanju polarizacije v
slovenskem političnem prostoru, odpiranju

ideoloških tem. Za tem stališčem smo trdno stali
v sestavi prejšnje koalicije in za tem trdno
stojimo še danes. Spoštovani zbrani, sprašujem
vas, ali ste prepričani, da bomo z današnjo
razpravo pripomogli Sloveniji na poti
napredovanja iz krize. Bomo z očitanjem in
blatenjem drug drugega dokazali državljanom,
da se po najboljših močeh trudimo najti rešitve,
ki bodo vsem generacijam omogočale varno
prihodnost? Ne, ravno nasprotno. S takim
početjem Slovenijo potiskamo še globlje v
brezno. Ljudje se bodo v svojih stiskah počutili
še bolj osamljene in ob politiki, ki se ukvarja
zgolj sama s seboj, se jim bo položaj naše
države zdel še bolj brezupen.
 Podpisniki zahteve za sklic izredne seje
so zapisali, da imamo na izbiro le dve poti. Prva
naj bi bila ta, da se z ohranitvijo stanja
sprijaznimo, druga pa naj bi bila znanje, da
tranzicija v dejansko demokracijo ni uspela in da
smo pred enakimi problemi kot pred 23 leti, ter
da poskrbimo za dokončno razgradnjo dediščine
totalitarnega režima v skladu z Resolucijo Sveta
Evrope št. 1096. V Poslanski skupini
Demokratične stranke upokojencev Slovenije se
s tem ne strinjamo. Menimo, da imata Slovenija
in njena politika na voljo še tretjo pot, katere
temelj bo reševanje trenutne gospodarske
situacije. Sposobni smo premostiti medsebojne
razlike in v sodelovanju iskati konstruktivne in
učinkovite rešitve za zagon slovenskega
gospodarstva. Sposobni smo zagotoviti varno
prihodnost vseh generacij brez nenehnega
merjenja moči na političnem parketu, večnih
obtoževanj ter podtikanj.
 S takšnimi in podobnimi razpravami,
kot je ta danes, smo izgubili že veliko
dragocenega časa. Tudi danes ga izgubljamo,
medtem pa se naše zdravstvo sesuva. Mladi
ostajajo brezposelni, starejši ostajajo brez nege,
ki jo nujno potrebujejo. V tem trenutku je v
Sloveniji 120 tisoč brezposelnih, med njimi
ogromno mladih. Skoraj 280 tisoč upokojencev
prejema pokojnino, nižjo od 500 evrov – živijo na
pragu revščine. Več kot 33 tisoč upokojencev z
najnižjimi pokojninami je ostalo ali se
odpovedalo varstvenemu dodatku, ki jim je
zagotavljal vse skromno preživetje iz meseca v
mesec. V prejšnjem letu se je brezposelnost
mladih povečala za 30 %. So to številke, ki so
dovolj zgovorne, da prenehamo z razpravami, ki
so v tem trenutku skrajno neprimerne, in
zavihamo rokave ter opravimo težaško delo? V
Poslanski skupini Demokratične stranke
upokojencev se zavedamo položaja, v katerem
smo, predvsem pa stiske, ki jo čutijo najšibkejše
skupine prebivalstva, zato ne pristajamo na tako
početje. Nasprotno, aktivno se zavzemamo za
zaščito najšibkejših, zaradi česar se nikoli nismo
mogli strinjati z zniževanjem pokojnin, zaradi
česar smo se po najboljših močeh trudili, da se
sredstva Kada namenijo za upokojence, kar
nam je tudi uspelo.
 Spoštovani, slovensko prebivalstvo je
dejanske probleme naše države ozavestilo že

 15

pred časom, na kar ves čas opozarjajo s protesti
in javnimi shodi. Le kdaj se jih bo zavedala tudi
politika – naj bo ta leva, desna ali pa sredinska,
kateri pripadamo mi – in jih pričela učinkovito
reševati? Hvala lepa.

PREDSEDNIK JANKO VEBER: Hvala tudi vam.

 Gospa Ljudmila Novak bo predstavila
stališče Poslanske skupine Nove Slovenije.

LJUDMILA NOVAK (PS NSi): Spoštovani

gospod predsednik, kolegice in kolegi, gospod
minister, lepo pozdravljeni!
 Predlagatelj za sklic izredne seje
Državnega zbora je pripravil priporočila v zvezi s
stanjem demokracije v Sloveniji v povezavi z
izhodišči Resolucije Sveta Evrope št. 1096, ki jih
pristojno matično delovno telo žal ni sprejelo.
Glede na to, da je od sprejetja resolucije minilo
že 17 let, si je dobro v spomin priklicati njeno
vsebino. Parlamentarna skupščina Sveta Evrope
je leta 1996 sprejela resolucijo o ukrepih za
odpravo dediščine nekdanjih totalitarnih
komunističnih režimov. Resolucija ugotavlja, da
je dediščina nekdanjih totalitarnih komunističnih
sistemov vprašanje, ki ga ni lahko obravnavati.
Na eni strani ta dediščina obsega institucionalno
raven, kjer je treba vzpostaviti takšno strukturo
državnih organov, ki bo zagotavljala
uresničevanje enega temeljnih načel
demokratične družbe – vladavine prava ter
spoštovanja človekovih pravic in različnosti.
 Po drugi strani pa je treba na tej
podlagi odpraviti in premagati način razmišljanja
oziroma doseči preobrazbo src in mišljenj, kot se
je takrat izrazil eden izmed pripravljavcev, češki
ustavni sodnik dr. Cepl. Glede na razmere, v
katerih se nahajamo, je slednje precej težko
uresničljivo. Resolucija v primeru neuspelega
prehodnega procesa opozarja na nevarnost
pojava oligarhije namesto demokracije, korupcije
namesto vladavine prava in organiziranega
kriminala namesto človekovih pravic. V
najslabšem primeru bi bila posledica lahko
žametna obnovitev totalitarnega režima, če ne
celo strmoglavljenje porajajoče se demokracije.
Ključ do mirnega sožitja in uspešnega
prehodnega procesa je v doseganju občutljivega
ravnovesja pri zagotavljanju pravičnosti brez
iskanja maščevanja.
 Demokratična država, ki temelji na
vladavini prava, mora pri odpravljanju dediščine
nekdanjih totalitarnih komunističnih sistemov
uporabiti proceduralna sredstva. Drugih sredstev
ne sme uporabljati. Taka država bi se morala
tudi učinkovito ubraniti pred ponovno oživitvijo
totalitarne komunistične grožnje, saj ima na voljo
sredstva, ki niso v nasprotju s človekovimi
pravicami in vladavino prava. Še kako aktualna
je za današnji čas 8. točka omenjene resolucije.
Kot posledica se v nekaterih nekdanjih
totalitarnih komunističnih družbah začetni
konsenz za spremembe krha. Stari sistem
postaja zopet alternativa, s katerim morajo
tekmovati ideali demokracije. To ne more biti

prav, še posebej, če upoštevamo zločine, ki so
bili storjeni v nekdanjih režimih. Poudariti je
treba, da totalitarni komunistični sistem ne more
biti alternativa. To piše v resoluciji.
 Za dosego teh ciljev je resolucija
oblikovala več priporočil, kako bi države članice
dediščino nekdanjih totalitarnih komunističnih
režimov odpravile. Pripravljavci teh priporočil so
se očitno zavedali, da ciljev ni moč doseči čez
noč, ampak da to pomeni proces. Iz resolucije
izhaja, da so najboljše jamstvo za odpravo
nekdanjih totalitarnih komunističnih sistemov
temeljite politične, pravne in gospodarske
reforme, ki vodijo k oblikovanju pristnega
demokratičnega duha in politične kulture. Ta
resolucija je dokaz, da v Evropi povsem drugače
dojemajo posledice komunizma, kot jih dojemajo
številni v Sloveniji. Evropa prišteva komunizem v
vrsto enega izmed treh evropskih totalitarizmov,
medtem ko so v Sloveniji izredno intenzivna
prizadevanja po minimiziranju komunističnih
zločinov in povojnega kršenja človekovih pravic.
To je bilo potrjeno tudi z Resolucijo Sveta
Evrope št. 1481, ki je bila sprejeta 10 let po
resoluciji št. 1096, saj z njenim 10-letnim
uresničevanjem niso bili zadovoljni, zaradi česar
se je izkazala potreba po sprejetju še ene, kjer
je bila potrebna dodatna obsodba zločinov
komunističnih držav in režimov.
 Naj spomnim, da je Evropski parlament
2. aprila 2009 sprejel Resolucijo Evropskega
parlamenta o evropski zavesti in totalitarizmu. V
tistem času sem bila prisotna kot evropska
poslanka iz Slovenije, ko smo v Evropskem
parlamentu sprejemali to resolucijo, za katero so
glasovali vsi takratni poslanci Evropskega
parlamenta iz Slovenije, v posmeh tej resoluciji
pa smo prav v tistem času v Sloveniji znova
poimenovali ulico po Titu, čeprav je bilo to le
nekaj mesecev po tem, ko je prišlo do hudih
odkritij v Hudi jami. Če ne razumemo svoje
preteklosti, tvegamo, da bi napake ponovili tudi v
prihodnosti. V zadnjih letih smo bili priča
grozljivemu razkritju grobišča žrtev povojnih
pobojev v Hudi jami. Omenjeni dogodki ponovno
v ospredje postavljajo tragiko naše polpretekle
zgodovine. Takšni dogodki so hkrati tudi
priložnost naše generacije, da resnici
pogledamo v oči in se enkrat za vselej
razbremenimo bremena dogodkov med in po
drugi svetovni vojni.
 Glede grozljivega razkritja v Hudi jami
smo v Novi Sloveniji pretreseni, kako
neprizadeto pomemben del slovenske politične
in civilne strukture ostaja nem in neprizadet, pri
čemer so zgodovinska dejstva, kdo je izvajal
grozovite povojne izvensodne poboje, jasna.
Žalostno je, kako še danes nekateri z velikim
strahom govorijo o teh zločinih, medtem ko tisti,
ki so aktivno sodelovali ali vsaj moralno podpirali
tovrstno početje, še danes uživajo velike
privilegije in visoke pokojnine. Nepriznavanje
krivde, polstoletne laži, ki še zdaj niso do konca
pojasnjene in odstranjene, javno obsojanje in
zmerjanje žrtev z izdajalci ter njihova

 16

drugorazrednost povzročajo vedno nove rane in
povečujejo razdeljenost namesto pomirjenja. Če
več deset tisočim žrtvam in njihovim svojcem
prištejemo še več deset tisoč neprostovoljno
izseljenih Slovencev, potem lahko ugotovimo, da
je medvojna in povojna komunistična revolucija
v Sloveniji prizadela velik del slovenskega
naroda, ki niti v času demokracije ni dobil niti
moralnega zadoščenja za vse storjene krivice
niti povrnjene materialne škode.
 Kdor si upa ali drzne tem žrtvam javno
izraziti moralno podporo, je zlahka označen za
izdajalca, klerikalca, podpornika fašizma in
nacizma, da ne govorim o sovražnem govoru, ki
pogosto celo izraža obžalovanje, da ni bilo
pobitih še več. Žalostno. Če so naša
prizadevanja za dosego narodne sprave iskrena,
potem je najprej treba prenehati z ideološkim
hujskaštvom in stalnimi obtožbami po
spreminjanju zgodovine. Zgodovine ni mogoče
spreminjati, dejstva so jasna. Jasno je, kdo so
bili v Sloveniji po drugi svetovni vojni zmagovalci
in kdo poraženci. To ne sme biti opravičilo, da bi
katerikoli del slovenske zgodovine zaradi teh
tragičnih dejstev zamolčali ali ne zapisali novih
dejstev, ki so bila ves čas prikrita, zamolčana ali
prirejena po meri zmagovalcev. Vsak korak k
resnici, pravičnosti, svobodi ter k spoštovanju
človeškega življenja in dostojanstva utrjuje
podlago, ki posameznim narodom in celotni
civilizaciji omogoča preživetje.
 Naj k temu pripomorejo tudi ukrepi, ki
jih za odpravo posledic totalitarnih režimov
vsebujejo resolucije Sveta Evrope in
Evropskega parlamenta. Slovenija svoje naloge
do svojega naroda in do mednarodne skupnosti,
kot to pričakujeta resoluciji, po mnenju Nove
Slovenije še ni opravila. Tudi zaradi tega se
vedno znova odpirajo iste rane in ista
razdeljenost, ki nas ovira na poti razvoja in
prave demokracije. Naj zaključim s 16. točko
Resolucije Evropskega parlamenta o evropski
zavesti in totalitarizmu. Evropski parlament je
prepričan, da je končni cilj razkrivanja in ocene
zločinov, ki so jih zagrešili totalitarni komunistični
režimi, sprava, ki jo je mogoče doseči s
priznanjem odgovornosti, prošnjo za odpuščanje
in spodbujanjem moralne prenove.

PREDSEDNIK JANKO VEBER: Hvala.

 Gospod Jani Möderndorfer bo
predstavil stališče Poslanske skupine Pozitivna
Slovenija.

JANI MÖDERNDORFER (PS PS): Predlagano

besedilo priporočil se opira na predpostavko, da
nova država ni niti pravno, niti politično, niti
simbolno prekinila s prejšnjim režimom,
nespoštovanjem človekovih političnih pravic in
samoupravnim in socialističnim ekonomskim
sistemom. Zdaj naj bi bil čas za lustracijo, za
odstranitev političnih sil, ki nasprotujejo polni in
pravni politični demokraciji. Demokracija se
lahko po priporočilih SDS vzpostavi le tako, da
se za določen čas izključijo iz javnega življenja

vodilni in drugi pripadniki tako imenovane stare
nomenklature. Predlagatelji se pri tem formalno
sklicujejo na resolucijo št. 1096 parlamentarne
skupščine Sveta Evrope o ukrepih za odpravo
dediščine nekdanjih totalitarnih komunističnih
sistemov. Zahteva za sklic izredne seje
predstavlja del obširnega scenarija SDS za
rehabilitacijo na prvi stopnji obsojenega
predsednika stranke za korupcijo in očrnitev
sedanje vladajoče koalicije v mednarodni
javnosti ter prikaz Slovenije kot tranzicijske
države, ki oživlja socializem, jugonostalgijo ter
goji protievropska čustva. Že znano dejstvo je,
da ko stranka SDS deluje v opoziciji, uporablja
stare inštrumente, na katere je navajena in se
sklicuje na polpreteklo zgodovino, na krivice in
na vse tiste stvari, ki so jih v Evropi že zdavnaj
zaključili. Tudi lustracijo.
 Pri tem velja omeniti, da se je Slovenija
kot država za uvedbo lustracije odločila v
preteklosti samo glede pogojev za sodniško
funkcijo in je ni uvedla glede voljenih funkcij pri
nobenih dosedanjih spremembah volilne
zakonodaje, ki morajo biti ustavno skladne.
Poleg tega je primerno ponovno navesti, da bi
katerikoli ukrepi, ki bi bili sprejeti v 90. letih 20.
stoletja načeloma morali biti začasne narave. Po
priporočilih smernic resolucije naj bi se izvajali le
do konca leta 1999 in je zato v letu 2013
nelogično in zgrešeno razpravljati o njihovi
uvedbi. Večina jih je bila upoštevanih oziroma
uveljavljenih in so že v izvajanju oziroma glede
na začasnost resolucije ne morejo biti več
uresničene oziroma ne upoštevajo statusa
Republike Slovenije kot ustavne demokracije. V
resoluciji predlagani ukrepi na področju
demilitarizacije in decentralizacije in podobno so
nedvomno ukrepi, ki jih je Republika Slovenija
izvedla že pred samim sprejetjem resolucije leta
1996.
 Na primer v zvezi s področjem
demilitarizacije. Demilitarizacija je bila izvedena
že z zakonodajnimi spremembami v času
osamosvojitve leta 1991 – Zakon o vojaški
dolžnosti, Zakon o obrambi in zaščiti,
spremembe Zakona o notranjih zadevah –, in
leta 1994, Zakon o obrambi. Na področju
decentralizacije je bila centralna reforma
izvedena že leta 1993 – Zakon o lokalni
samoupravi. Še bi lahko našteval. V resnici gre
za obračun s tistim, s čemer stranka SDS in
predvsem njen predsednik nista zadovoljna.
Vsebina sklica seje nima nikakršne zveze s
problemi, s katerimi se trenutno ukvarja
Slovenija. Pri tem velja opozoriti tudi na
dvoličnost SDS. Ko je sedanji predsednik
stranke SDS Janez Janša prvič opravljal funkcijo
predsednika vlade v mandatu 2004–2008, je
izjavil, da razprave o preteklosti Sloveniji
pobirajo energijo in je obžaloval, da v Sloveniji v
21. stoletju še vedno potekajo razprave o
kolaboraciji iz časa druge svetovne vojne.
Citiram: "To Sloveniji pobira energijo, ki jo
potrebuje, da se učinkovito sooči z izzivi
prihodnosti. Tisti, ki takšne razprave pogrevajo,

 17

delajo škodo slovenski prihodnosti." Če danes
razmislimo o izrečenih besedah, vidimo, da
Janez Janša danes počne prav to, kar je sam
nekoč kritiziral kot nekdanji predsednik vlade.
 Opozoriti velja tudi, da je SDS v tem
mandatu tudi sama zgrešila kar nekaj vrste
minilustracije z določbami iz 143. člena Zakona
za uravnoteženje javnih financ, ko so se znižale
pokojnine približno 26 tisoč upokojencem – so
jim bile izplačane pokojnine delno – ki jim jih
celo zagotavlja proračun. Med njimi so bili
interniranci, španski borci in borci NOB ter tisti,
ki so bili vključeni v obvezno pokojninsko
zavarovanje, ker so delali v drugih republikah
nekdanje SFRJ. Slednji so bili kasneje z novelo
zakona izvzeti. ZUJF je nedopustno, krivično in
diskriminatorno na ideološki osnovi posegel v
ljudem že dodeljene pravice do pokojnine.
Ustavno sodišče je ta protipravni poseg Janševe
vlade nedvoumno odpravilo. Takšne ukrepe bi
sedaj radi naredili v gospodarstvu, sodstvu in še
kje drugje. Tukaj lahko omenimo tudi nesoglasja
glede simbolike rdeče zvezde v zvezi z udeležbo
na slavnostnih obeležjih, ko so se poslanci in
politični funkcionarji SDS odločili dan državnosti
proslaviti na slovesnosti v Celju zaradi
nasprotovanja povabilu praporščakov, ki nosijo
rdečo zvezdo – pa čeprav je predsednik stranke
SDS Janez Janša kot bivši predsednik vlade na
proslavah že nastopal pod samimi praporji z
rdečimi zvezdami.
 Naj omenimo še memorandum
Slovenija – spet sami montirani procesi, blatenje
Slovenije in sedanje vladajoče koalicije s strani
poslancev SDS v mednarodnih organizacijah in
njihovih telesih, katerih članica je Republika
Slovenija, in še bi lahko naštevali.
Antikomunizem je eno od ideoloških načel, na
katerih slonita politična orientacija in program
SDS. Slednje lahko zasledimo pri večini desnih
in desnosredinskih strank, kamor se danes
uvršča SDS, ne velja pa pozabiti, da je bila SDS
prva stranka s socialdemokratsko orientacijo v
vzhodni Evropi oziroma bivših komunističnih
oziroma socialističnih državah. Pri tem velja
omeniti, da je bila dekomunizacija pri večini teh
strank ključna orientacija za delovanje v obdobju
1990–2000, ko smo bili priča sprejemanju tako
imenovane lustracijske zakonodaje, namenjene
obračunu z bivšimi režimskimi oblastniki in
sodelavci varnostnih in obveščevalnih organov.
 Po končani tranziciji in vstopu večine
le-teh v EU so te stranke na podlagi političnih,
kulturnih, socialnih in gospodarskih sprememb
preoblikovale politično identiteto in orientacijo
oziroma postale moderne in postmoderne
stranke. Nekaj odklonov sicer obstaja, na primer
Madžarska, a se kaže, da je SDS ena redkih
desnosredinskih strank iz bivših
postkomunističnih oziroma postsocialističnih
držav, ki še vedno tako trdovratno vztraja
oziroma temelji na tej identiteti. SDS se v
postmodernem evropskem prostoru vedno bolj
kaže kot regresivna in reakcionarna stranka. Še
bolj absurdno se slednje kaže v tem, da je kar

nekaj slednjih in tudi bivših vodilnih političnih
funkcionarjev te stranke bivših članov
komunistične partije. SDS vseskozi zavestno
spodbuja tako imenovani kulturni boj, ki v praksi
pomeni razpihovanje delitev iz časa revolucije in
državljanske vojne med drugo svetovno vojno
ter povojnega režima, kar povzroča retrogradne
in politične procese tako na levici kot na desnici.
Pri tem velja opozoriti, da SDS to tematiko
vedno uvršča na politično agendo – pozor – v
času volitev, v času, ko je v opoziciji ali pa ko se
njen predsednik znajde v težavah.
 Evropa 20. stoletja je bila žal polna
totalitarizmov. V Pozitivni Sloveniji obsojamo vse
vrste totalitarizmov. Nismo dediči nikogar in
nobenega od teh. Nobenega nam tudi ni treba
braniti ali revitalizirati – za razliko od mnogih
drugih, ki v razpravah o totalitarizmu najdejo
mnogokrat kritično besedo in obsojanje, na
primer, le do komunizma, o nacizmu in fašizmu
ter predvsem o sodobnih pojavih totalitarnega
ravnanja pa molčijo ali pa celo pogledajo stran.
Spomnimo se razprave Franceta Cukjatija leta
2002, ko je v Državnem zboru Republike
Slovenije ob obravnavi Zakona o vojnih
grobiščih prebiral domobransko prisego, za
katero vemo, komu je bila takrat namenjena –
Hitlerju. Totalitarizmi so obsojanja vredni, še
posebej pa žrtve teh totalitarizmov, pri čemer so
vse žrtve enake. Razlike so, ali to hočemo ali
nočemo priznati, pri totalitarnih zgodovinskih
dejstvih, v vzvodih, ki so jih omogočale, o krivdi,
ki jo nekateri imajo in čutijo v zvezi s tem.
 Za prehod v demokratični
večstrankarski politični sistem parlamentarne
demokracije, tržne ekonomije, pravne in socialne
države nosi vso odgovornost vsaka država
sama. Vsaka država je imela svojo preteklost in
ima svoje probleme. Kljub temu so predpostavke
in izhodišča, s katerimi SDS utemeljuje
priporočila, v nasprotju z zgodovinskimi in
pravnimi dejstvi ter dejanskimi razmerami v
Sloveniji. Republika Slovenija je dokončno
postala država ustavne demokracije 23.
decembra 1991, ko je razglasila Ustavo
Republike Slovenije. S 14. majem 1993 je
postala država članica Sveta Evrope, s 1. majem
2004 pa je vstopila v Evropsko unijo in Nato, v
vseh teh primerih kot priznana država ustavne
demokracije. V Pozitivni Sloveniji opozarjamo,
da je Slovenija civilizirana, demokratična država,
ki temelji na vladavini prava in človekovih pravic,
ki uvaja moderne politične, pravne in
gospodarske reforme. Slovenija je demokratična
republika, piše v 1. členu Ustave, ter pravna in
socialna država, piše v 2. členu Ustave, in v
Sloveniji ima oblast ljudstvo, sledi v 3. členu
Ustave. Slovenija je demokratična pravna
država, v kateri je uveljavljen večstrankarski
parlamentarni sistem in v kateri so zagotovljene
človekove pravice in svoboščine.
 Tranzicija, o kateri želi govoriti SDS, je
končana. Osnovni projekti tranzicije – uvedba
svobodnega trga, parlamentarne demokracije,
civilnodružbenih svoboščin in pravne države –

 18

se vsi tako ali drugače nanašajo na boj proti
totalitarnim režimom. Svobodni trg nadomešča
državni diktat v ekonomiji, parlamentarna
demokracija pa nadomešča vladavino prava.
Civilna družba nadomešča ideologijo
komunizma, pravna država pa totalitarno državo.
Za Slovenijo je mogoče ugotoviti, da je veliko
storila za popravo krivic, ki so bile storjene na
politični, pravni in materialni ravni. Ne dovolj, ker
se krivice nikoli ne da v celoti popraviti, ampak
veliko. Prav to je treba poudariti, da ne bi
razvrednotili prizadevanj, ki jih je Slovenija v
zadnjih 20 letih udejanjila.
 Naj jih naštejem nekaj. Slovenija je z
denacionalizacijo popravila krivice, ki jih je
država storila lastnikom zasebnega premoženja
s prenosom njihovega imetja v državno oziroma
družbeno last. Do leta 2012 je bilo odločeno o
vrnitvi premoženja kmetijskih zemljišč in gozdov,
stanovanj, poslovnih prostorov v skupnem
znesku nekaj več kot 2,5 milijarde evrov. Z
Zakonom o popravi krivic se je uredil status
urejanja bivšega političnega zapornika, status
žrtve povojnega protipravnega odvzema
življenja in status svojca žrtve povojnega
protipravnega odvzema življenja, ki jim je bila
priznana pravica do odškodnine ter pravice iz
pokojninskega in invalidskega zavarovanja. Za
popravo navedenih krivic bo država namenila
vsaj še okoli 150 milijonov evrov. Slovenija je
uredila vojna in povojna prikrita grobišča,
nekatera pa še mora. Zadnja novela zakona iz
prejšnjega mandata simbolno prosi mrtve
odpuščanja in prizna, da so se dogajali zločini in
krivice.
 Te spremembe imajo veliko simbolno
sporočilo. Tako se med drugim predvideva
spomenik vsem žrtvam, na skupni spomenik v
Ljubljani pa bi zapisali Župančičev verz:
"Domovina je ena, nam vsem dodeljena in eno
življenje in ena smrt". Še bi lahko našteval.
Pozitivna Slovenija izraža spoštovanje do vseh
žrtev totalitarnih režimov in hkrati poudarja, da je
v svojem delovanju po letu 1990 Republika
Slovenija storila že veliko za to, da se popravijo
krivice, ki so bile državljankam in državljanom
Slovenije storjene v obdobju od leta 1945 do leta
1990, in sicer posebej s sprejetjem omenjenih
predpisov, ki so omogočili popravo krivic
političnim zapornikom, obsodbo povojnih
pobojev, odkrivanje in ureditev prikritih grobišč
protipravno pobitih oseb, vračanje po vojni
krivično odvzetega premoženja in mnogimi
drugimi dejanji.
 Pri tem poudarja, da je to lažje storila
zato, ker je bil njen prehod v demokratični
politični sistem parlamentarne demokracije
uveljavljen z večinsko voljo državljank in
državljanov na plebiscitu, in to brez nasilnih
sprememb. Prihodnost Slovenije je odvisna od
premagovanja ideoloških vzorcev. Vprašanje
totalitarizmov in kršenja človekovih pravic je
treba razrešiti na simbolni ravni. Obsoditi je
treba kršenje človekovih pravic ne glede na to, v
imenu katerega režima, ideologije ali višjega cilja

je bilo zagrešeno. SDS zahteva še eno od
klasičnih parlamentarnih razprav, od katerih
ljudje nimajo niti enega delovnega mesta več,
država pa nima nič manjšega primanjkljaja. V
Pozitivni Sloveniji se sprašujemo, k čemu ta
izsiljena seja lahko prispeva. Po našem mnenju
lahko prispeva le k temu, da se bo naprej
ohranjal nestrpen in celo sovražen govor, ki smo
mu bili priča na seji Odbora za pravosodje, da
se bo sejala med ljudi razdvojenost in da se
bomo preštevali na naše in vaše.
 Ni se moč nadejati, da bi na tej seji
enkrat za vselej zaprli to vprašanje, čeprav bi bili
najbolj srečni, če bi to bilo mogoče. Teh
poskusov je bilo v teh 20 letih veliko, in vedno
tisti, ki s prstom kažejo na druge, da so krivi, da
do narodne sprave ni prišlo, to vprašanje
odpirajo znova in znova in kar naprej od tu do
večnosti. Gre za politični poskus SDS, kako
ponovno speljati pozornost stran od osrednjih
problemov in aktualnega dogajanja in obuditi
kulturni boj. Kot odgovorni politiki se želimo
izogibati podpihovanju razdora med Slovenci in
brezplodnim konfliktom, od katerih državljani
nimajo prav nič. Ta poskus SDS, sem prepričan,
ne bo uspel. V Pozitivni Sloveniji bomo še naprej
vztrajali na demokratičnih pridobitvah te države,
ki smo jih soustvarjali, svojo energijo pa želimo
raje posvetiti ustvarjanju kot pa preganjanju
duhov iz preteklosti.
 Zato današnjo razpravo, ki naj bi trajala
8 ur in ki se bo zaključila, kot vedno, brez
epiloga – Državni zbor po končani razpravi ne
bo odločal o ničemer –, ocenjujemo kot
brezplodno, nepotrebno in kot zapravljanje
davkoplačevalskega denarja. Še posebej, če se
zavedamo, da smo razpravo o delu predlaganih
priporočil, ki so usmerjena na področje
neodvisnega sodstva in samostojnega
pravosodja, opravili že na izvedeni 38. izredni
seji Državnega zbora glede stanja v pravosodju
z dne 7. junija 2013, pred približno enim
mesecem. Skrajni čas je, da se Slovenija v celoti
usmeri v prihodnost. Zgodovine se z nikakršnimi
priporočili ne da spremeniti. Raje se ozrimo v
prihodnost. Združiti velja vse sile, kar jih
premoremo, da bi lahko odgovarjali na izzive
pričujoče krize za nadaljevanje političnih,
pravnih in gospodarskih reform. V Pozitivni
Sloveniji smo tega sposobni. Ste vi?

PREDSEDNIK JANKO VEBER: Hvala.

 Mag. Branko Grims bo predstavil
stališče Poslanske skupine Slovenske
demokratske stranke.

MAG. BRANKO GRIMS (PS SDS): Vsem prav

lep pozdrav tudi v imenu Poslanske skupine
Slovenske demokratske stranke!
 Nespoštovanje evropskih vrednot je
temeljni razvojni problem Slovenije, in
nespoštovanje evropskih vrednot je odraz
dejstva, da tranzicija v Sloveniji ni uspela.
Slovenija je danes postala enakopravni del
Evropske unije na osnovi referendumske

 19

odločitve, ki nas zavezuje tudi in še posebej, ko
gre za dosledno spoštovanje evropskih
vrednost. Evropske vrednote je demokratična,
moderna, združena Evropa opredelila v več
svojih aktih. Med njimi sta zagotovo
najpomembnejša Resolucija Sveta Evrope št.
1096 in resolucija o evropski zavesti, ki jo je
sprejel Evropski parlament. Obe poudarjata
pomen človekovih pravic, ekonomske in politične
svobode ter konkurence, in zahtevata, da se
odkrito spregovori o preteklosti, da se ohrani
zgodovinski spomin, da se preteklost ne bi
ponavljala. Dosledno spoštovanje obeh bi
pomenilo, da je v Sloveniji tranzicija končana,
vendar očitno ob nespoštovanju evropskih
vrednot lahko spoznamo le, da tranzicija v
Sloveniji ni uspela.
 Namesto zdrave konkurence se je v
Sloveniji razvil tovarišijski kapitalizem, v katerem
en klic v banko pod krinko nacionalnega interesa
lahko drugemu omogoči dostop do desetin
milijonov evrov. Uspešen mlad podjetnik z
najboljšim produktom na svetu bo pa v isto
banko dneve nosil razna potrdila in listine, da bi
morda dobil posojilo za 10 tisoč evrov, če ga bo
sploh dobil. Banke se zaradi tovrstnih političnih
izgub za napačne investicije, za zgrešene
investicije vedno znova dokapitalizira z
denarjem ljudi, z denarjem davkoplačevalcev, ki
vse plačamo skladno s tistim balkanskim rekom
Sve će to narod pozlatiti. Namesto zdrave
konkurence smo skozi leta po osamosvojitvi žal
vse bolj postajali država monopolov zaradi
prevladujoče predolge oblasti ene same
politične strani. Ta monopol ni omejen samo na
področje gospodarstva. S problemom
monopolov, premalo zdrave konkurence, tiste, ki
edina na dolgi rok na kateremkoli področju
družbenega življenja ohranja in spodbuja razvoj,
se srečujemo povsod, v šolstvu, zdravstvu, v
medijih. Medijski kartel osrednjih medijev danes
obvladuje praktično vse. Njegov najslabši odraz,
ko ste nekateri že govorili o blatenju Slovenije v
tujini, je bilo blatenje 571, v trenutku, ko je
Slovenija doživela najsvetlejši trenutek v svoji
zgodovini in prevzela vodenje celotne Evropske
unije. Takrat je šlo ven iz tega medijskega
kartela sporočilo, da če bo Slovenija vodila
Evropsko unijo, lahko to ogrozi demokracijo v
Evropski uniji. Sramota za tiste, ki ste to počeli,
in za tiste, ki še danes to zagovarjajo.
 Sedanja vlada pravi, da je zavezana
evropskim vrednotam zato, ker začenja
uresničevati, sprejemati posamezne ukrepe, ki
jih je pripravila že prejšnja vlada pod vodstvom
Janeza Janše in SDS, vendar jih sprejema z
očitno neiskrenostjo, ko gre za evropske
vrednote, brez ustreznega strokovnega znanja,
prepočasi in prepozno. Zato ni tistega
pozitivnega učinka, ki bi lahko bil. Primer je vnos
fiskalnega pravila v ustavo. Spomnite se
zgodovinskih besed sekretarja OECD Gurrie na
Bledu, ko je ob prikimavanju sedanje
predsednice Vlade dejal naslednje: "Če bi bila
takratna opozicija, sedanja oblast, kaj vredna, bi

podprla takojšen vnos fiskalnega pravila v
ustavo, ker bi to pomenilo izboljšanje bonitetne
ocene za Slovenijo, in bi imelo takojšen
pozitiven učinek na gospodarstvo in na blaginjo
ljudi. Čez eno leto boste v to prisiljeni, ampak
takrat tega pozitivnega učinka ne bo več."
 Točno to se je zgodilo, gospe in
gospodje. Gospa Bratušek je šla na pogovor z
gospo Merkel, prišla nazaj, in iznenada vnos
pravila v ustavo ni bil več noben problem,
ampak pozitivnega učinka pa ni. Ključnim
akterjem v Evropi je kristalno jasno, kako je z
iskrenim spoštovanjem evropskih vrednot. Ker
so diplomati, tega ne izražajo javno, se pa to več
kot jasno vidi iz reakcij finančnih trgov. En zelo
lep in vsakomur razumljiv primer je zahtevana
donosnost 10-letnih slovenskih obveznic. To so
tiste obresti, ki jih iz svojega žepa plačamo
davkoplačevalci, in ker gre za 10-letne, jih bodo
še dolgo vrsto let plačevali tudi naši otroci. Kaj
lahko tukaj vidimo? Ko je bila na oblasti še vlada
Janeza Janše, za katero je cela Evropa iskreno
verjela, da je predana evropskim vrednotam, je
bila zahtevana donosnost okoli 5 do 4,5 %. To je
vladi Janeza Janše uspelo znižati samo v letu
dni, kar je Frankfurter Allgemeine Zeitung ocenil
kot čudež, kot izjemen dosežek, ki mu ni para v
Evropi.
 Potem pa je bila postavljena nova
vlada. Kaj se je zgodilo? V hipu so tiste obresti,
ki jih plačujemo davkoplačevalci iz svojega
žepa, poletele v nebo, ker jih finančni trgi ne
sprejemajo in jim ne zaupajo, ker vedo, da niso
iskreno predani evropskim vrednotam. Potem je
šla predsednica Vlade pojasnjevati svoje načrte
v Bruselj. Dodaten skok je bil rezultat naslednji
dan, ko je prišla nazaj. S tem so zelo jasno
povedali, kaj si mislijo o sedanji oblasti. Stvar se
še kar nadaljuje. Spomnil bi, da so v Frankfurter
Allgemeine Zeitungu takrat, ko se je v Sloveniji
začela ta umazana igra zamenjave oblasti,
napisali, da bo morebiten padec vlade Janeza
Janše pripeljal Slovenijo na rob bankrota. 7 %
se šteje za bankrot države po mednarodno
priznanih merilih, in mi smo na robu tega. Pa naj
še kdo reče, da so se takrat v Frankfurter
Allgemeine Zeitungu, ki je eden najuglednejših
časopisov na svetu, čeprav ga pri nas velikokrat
poskušajo odpraviti z levo roko, kakorkoli zmotili
v svojih napovedih.
 Gospe in gospodje, še to je treba
poudariti, kajti ljudje ne razumejo, da govorimo o
denarju. Murphyjev zakon pravi: karkoli vam
politiki govorijo, vedno vam govorijo o denarju.
Vsak procent te zahtevane donosnosti pomeni,
preračunano, v časovnem obdobju približno 300
milijonov evrov. Sedaj se zahtevana donosnost
tistih obresti, ki jih bomo plačevali vsi
davkoplačevalci in tudi naši otroci, giblje v
povprečju 2,5 % nad nivojem iz časa vlade
Janeza Janše. Veste, koliko je to denarja? To je
tri četrt milijarde evrov. Tri četrt milijarde evrov je
v hlastanju po oblasti sedanja koalicija vrgla
skozi okno s tisto igro, ki se danes že začenja
malo pozabljati, kako se je začela, ko se je

 20

sprožil plaz enega za drugim. Tri četrt milijarde
evrov, gospe in gospodje, pomeni nekaj sto
evrov iz žepa vsakogar, vsakega otroka. V
družini se to sešteva – nekaj sto evrov oče,
nekaj sto evrov mama. Nekdo vam jemlje iz
žepa, pa se ljudje tega ne zavedate. To je
nespoštovanje evropskih vrednot.
 Kam pripelje, če se stvari lotevamo
ideološko, veliko pove primer, katerega epilogu
ste priča v teh dneh, čeprav ne bremeni toliko
sedanje vlade, ampak predvsem tranzicijsko
levico skozi minulo desetletje in pol. Spomnil bi,
da smo nekoč v SDS predlagali zakon in
kasneje tudi ustavni zakon, s katerim bi
obravnavali vsak primer izbrisanih individualno,
ga omejili in potem poravnali tisto, za kar je bila
res storjena krivica. Vedno smo dejali: če je bila
storjena krivica, naj se to uredi. Zdaj pa se stvari
pelje drugače. Takrat sem povedal, da če se bo
tako peljalo, kot ste z zavračanjem vseh teh
predlogov storili vi, se bo končalo na koncu
samo v licitiranju tega, kako visoke bodo
odškodnine. Bil sem ozmerjan z lažnivcem, češ,
da odškodnin ne bo, ker jih sploh ne more biti –
to je citat iz magnetograma. Gospa, ki je to
izrekla, je še danes med nami, pa še mnoge
druge lahko naštejem.
 Kje smo danes? Točno tam, kjer sem
napovedal. Nič več ni govora o takem in
drugačnem priznanju ali ne vem čemu. Samo še
za odškodnine gre in za višino le-teh. Takrat
sem bil še enkrat ozmerjan. Dejal sem, da če se
bo tako peljalo, se lahko na koncu zgodi, da bo
šlo tudi za pol milijarde ali celo milijardo evrov, in
je bilo rečeno, kako grobo manipuliram, da sploh
ne more biti odškodnin, da je to laž. Včeraj je
minister Virant dejal, da če bodo uspeli v celoti,
bo šlo na koncu, kar bo izplačano, vsem kar
počez, očitno tudi tistim, ki so nas napadli –
milijarda evrov. Govoril je o milijardi evrov.
Nisem slišal, da bi njega ozmerjali s kakšnim
lažnivcem ali čem podobnim. Danes smo točno
tam, kjer smo 10 let opozarjali, da bomo bili, pa
ste iz ideoloških razlogov in zato, ker ne
spoštujete evropskih vrednot, zavračali
individualno obravnavo, in smo sedaj priča
stanju, v katerem smo. Ali veste, koliko te
številke skupaj seštete znesejo? Najmanj dve
milijardi evrov ali pa še več. To je tisoč evrov iz
žepa vsakega državljana, vsake državljanke z
otroci vred, in to pomeni tisoč evrov očetu, tisoč
evrov mamici, tisoč evrov hčerki, tisoč evrov sinu
iz žepa in vrženo skozi okno za vse večne čase.
 Ko govorimo o teh stvareh, to ni
govorjenje o neki preteklosti, to je govorjenje o
naši prihodnosti, ki je zaradi nespoštovanja
evropskih vrednot slabša, kot bi lahko bila. Da je
situacija še hujša – saj veste, Murphyjev zakon
pravi, da je naraven razvoj stvari od slabega na
slabše – dokazuje stanje v tem parlamentu
samo nekaj dni nazaj. Spomnil bi, da je bil pred
nekaj meseci tudi z glasovi opozicije, z našim
soglasjem, sprejet zakon, ki je omogočal pomoč
podjetjem v stiski pod dvema pogojema – če
imajo za to ustrezen poslovni načrt in če dajo

ustrezne garancije, da bo vložek države, denar
davkoplačevalcev, ustrezno zaščiten. Pred nekaj
dnevi ste v vladajoči koaliciji ob našem
nasprotovanju v tem istem parlamentu sprejeli
novelo tega zakona, ki izrecno omogoča
izplačevanje pomoči tistim, ki niso sposobni
preživetja na trgu. Piše v obrazložitvi, da niso
sposobni preživetja na trgu, lepo vas prosim – in
to brez vsake garancije!
 Da je mera polna, je to popolno
odsotnost evropskih vrednot, to pojmovno
zmedo, nehote čudovito prikazala ena od
poslank vladajoče koalicije, ki je vzneseno
vzkliknila: "To rešujemo na kapitalističen način!"
Lepo vas prosim! Kje v kapitalizmu boste pa
dobili denar brez garancije in brez poslovnega
načrta? To s kapitalizmom absolutno blage veze
nima, ima pa veliko s socializmom in s krajo. Ko
govorimo o odsotnosti in nespoštovanju
evropskih vrednot, zlasti, ko gre za sedanjo
oblast, govorimo o denarju, govorimo o tem, da
zaradi tega vsi slabše živimo, kot bi lahko. To je
največji temeljni razvojni problem Slovenije v
tem trenutku. Ob tem bi se moralo precej kolcati
nekdanjim vstajnikom, ki najbrž šele zdaj
spoznavajo, kako so bili v svoji še kako realni
stiski izigrani. Takrat, ko se je gospodarska
situacija v času prejšnje vlade pod vodstvom
SDS tako naglo izboljševala, da je, kot sem
dejal, FAZ ocenil to kot čudež, so bili spodbujani
medijsko na vse možne načine, nasilni tudi
plačan, da gredo na demonstracije tako
imenovanih ljudskih vstaj.
 Zdaj, ko pa pod pritiskom novih in vse
višjih davkov ljudje dejansko vse slabše živijo,
pa vstaj nihče več tako ne spodbuja in
organizira. Naključno? Ja, točno toliko kot tisto,
da je bila razsodba senata FDV, da magisterij
predsednice Vlade ni plagiat oziroma da ni vsak
ponaredek plagiat, objavljena ravno na dan, ko
so začeli veljati novi davki, zaradi katerih vsi
živimo slabše, za gospodarstvo pa bodo ti davki
dolgoročno dobesedno uničujoči. Tako so tisti
dan vsi zbijali šale ob ugotovitvi, da vsak
šlampast ponaredek še ni plagiat, ampak padec
življenjskega standarda, in to predvsem
najšibkejših, je pa šel mimo čisto neopazno.
Dvig DDV je eden najbolj nesocialnih davkov, to
morate vedeti. To udari najbolj ravno
najšibkejše, ampak ni nobenih vstaj, nobenih
demonstracij. Sindikalisti so kar izginili. Človek
se ustraši, da se jim je kaj zgodilo. Prej so pa
ropotali. Vsak teden smo jih imeli na cestah,
takrat, ko je padala zahtevana donosnost, ko so
se obresti, tiste, ki jih moramo mi plačevati,
zniževale.
 Vladajočim je tako uspelo narediti
popoln kaos vrednot. Bojim se, da bo kmalu še
nekaj, kar bo to naredilo še bolj očitno, ampak
ljudje bodo to razumeli prepozno. V ihti
dvigovanja davkov napovedana 5-kratno
povečana davčna obremenitev nepremičnin iz
sedanjega plačevanja na davek na
nepremičnine bo verjetno pripeljala do nove
nacionalizacije revežev. To se zgodi, če ne

 21

spoštuješ evropskih vrednot, kajti v prvotnem
predlogu, tako kot je bilo mišljeno, so bile neke
varovalke, da naj za neko osnovno lastnino ne bi
bilo davka. Zdaj naj bi bilo obdavčeno vse po
dolgem in počez, kar pomeni, da bodo tisti
reveži, ki v tem trenutku kot svojo edino
premoženje hranijo, morda tudi iz minulega
obdobja, kakšno majhno stanovanje ali pa
hišico, zelo verjetno še ob to, ker tako visoke
davčne obremenitve preprosto ne bodo mogli
več plačevati.
 Če se ne spoštuje evropskih vrednost,
med katerimi je socialna pravičnost ena od
temeljnih vrednot, se potem predlaga take
rešitve. Da je temu res tako, dokazuje še en
kronski dokaz, o katerem se o javnosti ne govori,
ker je to tabu tema. Nanj sem že nekajkrat
opozoril in opozarjam ponovno, ker je naravnost
neverjeten! Pazite, v rebalansu predloga
proračuna se jemlje denar za izobraževanje
otrok, se jemlje denar družinam, materam za
porodniške, za zdravstvo, varčuje se na vseh
koncih. Ob tem, ko se jemlje denar otrokom,
družinam, materam, se pa za pisarno bivšega
predsednika države 5-kratno povečuje znesek, s
predvidenih 40 tisoč evrov na približno četrt
milijona evrov! To je z vidika evropskih vrednost,
s katerimi je taka rešitev povsem sprta, če sem
zelo diplomatski, brezvestna svinjarija.
 V tem trenutku je eden od problemov,
na katerega nas opozarja Evropska unija, ko gre
za spoštovanje evropskih vrednot, tudi
neučinkovito sodstvo. S tisto razpravo in sklepi,
ki so bili sprejeti, nismo storili kaj dosti. Treba bo
spremeniti veliko stvari. Predvsem gre za
dosledno uveljavitev evropskih vrednot. Prej je
minister sam dejal, da bo treba spremeniti
miselnost, ampak ni končal stavka s temeljnim
sporočilom. Treba bo spremeniti miselnost v
smeri doslednega spoštovanja evropskih
vrednot, povsod, tudi in še posebej v
pravosodju. Danes gospodarski neučinkovitosti,
in na to nas Evropska unija izrecno opozarja,
dajejo piko na i obupno počasna sodišča, za
povrhu s sodno politiko, ki pomeni, da je v
Sloveniji o enih – tranzicijski levici –
prepovedano govoriti neprijetno resnico. Veste,
da obstaja pravnomočna sodba, da je nekomu,
ki je bil udbaš in je to neizpodbitno dokazano,
prepovedano reči udbaš, ker je to zanj lahko
žaljivo. Kaj pa za njegove žrtve, ki jim je nekoč
kršil človekove pravice? Kako je to z vidika
resolucij, o katerih danes govorimo?
 Najbrž ni treba posebej poudarjati, da
je to popolnoma v nasprotju z evropskimi
vrednotami. Pri tem obstaja tudi drugi judikat –
da je o drugih dopustno lagati. Seveda, ko gre
za SDS. Dokler imamo taka sodišča ob tem, ko
je temeljno ustavno načelo, ki ga tudi Evropa
spoštuje kot vrednoto, da moramo biti pred
zakonom vsi enaki, toliko časa se stvari ne bodo
izboljšale. Predstavljate si, kako potencialni tuji
poslovni partner, investitor ob vseh teh očitnih
nespoštovanjih evropskih vrednot sprejema še
razna odlikovanja bivšim funkcionarjem Udbe,

poimenovanje ulic po množičnih morilcih,
zažiganje evropskih zastav, vzklikanje gesel, da
je Evropa zbirka lopovov in podobno, pri čemer
sodeluje, zanimivo, velik del državnega vrha, kar
smo si lahko te dni ogledali tudi na internetu.
Tak poslovni partner, tak potencialni investitor si
bo mislil, da je s to državo nekaj narobe, ker mu
bo očitno, da ne spoštuje tistih vrednot, ki jih
spoštuje sam.
 V tujini nihče ne more razumeti, da so
med vojno za Slovenijo letala z znakom rdeče
zvezde morila ljudi, tudi tujce, s kasetnimi
bombami, da so bili s tanki z rdečo zvezdo
zverinsko pomorjeni tuji novinarji iz sosednje
države. Danes tisti del politike, ki je do evropskih
vrednot skrajno dvoličen, taiste rdeče zvezde
prinese na proslavo osamosvojitve Slovenije, ki
poteka v spomin na žrtve vojne za Slovenijo!
Tega v tujini nihče ne more razumeti. Verjemite,
da ne. Zaradi tega nas potem gledajo kot nek
čuden eksot, in kar je problem – zato vsi slabše
živimo. Kajti taki državi, v kateri ne spoštujejo
tvojih vrednot, v kateri nisi prepričan, da bo tvoj
poslovni delež, tvoja investicija ustrezno
zaščitena s sodnim varstvom in doslednim
spoštovanjem evropskih vrednot, se boš izognil
na daleč. To je oportunitetna izguba, ki jo ima
Slovenija zaradi nespoštovanja evropskih
vrednot. Ta oportunitetna izguba je bistveno
večja od številk, ki so dokazljive in preverljive, in
o katerih sem govoril prej, pa gre že tam za tisoč
evrov vsakega državljana. Zato je to temeljni
razvojni problem Slovenije.
 V očeh tujih potencialnih poslovnih
partnerjev in investitorjev Slovenija zaradi
nespoštovanja evropskih vrednot postaja zelo
problematična in čuden rdeč eksot, kjer peščica
lopovov bogati na račun velikanske večine
revežev, in potem ti prebogati pokvarjenci
revežem v posmeh prepevajo v Stožicah
Internacionalo, ljudje pa to gledajo. Tudi, če v
Sloveniji ljudje ne razumejo, da tisti cirkus tam
strahovito plačajo, s svojim življenjem, svojim
denarjem, s prihodnostjo svojih otrok, to vsakdo
v tujini razume. Zato se take države poslovni
partnerji in potencialni investitorji vse bolj
izogibajo. Na to nas tudi Evropa opozarja, samo
vprašanje je, koliko tem opozorilom želimo
prisluhniti. Zadnjič je bil v Frankfurter Allgemeine
Zeitung članek, ki je prav z vidika evropskih
vrednot opozarjal na neprimernost stanja v
pravosodju, na nespoštovanje tega, da ljudje, ki
so bili vpleteni v dvomljive procese, kjer je v
minulih režimih prihajalo do očitnih kršitev
človekovih pravic, ne sodijo na ključna mesta.
Ampak ti ljudje tam kar vztrajajo. Tudi to stane
državo, ker tudi to daje kamenček v mozaik
negativne podobe eksota, ki ga vidi tuji poslovni
partner ali investitor. Vsakdo bo, jasno, šel iskat
poslovnega partnerja in bo nesel svoj denar tja,
kjer bo verjel, da spoštujejo njegove vrednote, in
se bo državi, kjer se delajo norca iz evropskih
vrednot, izognil na daleč. Zato še enkrat
poudarjam, da je nespoštovanje evropskih

 22

vrednot temeljni razvojni problem, zaradi
katerega vsi vse slabše živimo.
 Ob tem je še cela vrsta vprašanj, ki se
običajno uporabljajo za zamegljevanje tega
problema. Naj omenim za konec samo dve, ker
sta bili posebej izpostavljeni ob razpravah na
odboru – da naj javna razprava o sodbah ne bi
bila dopustna. Gospe in gospodje, če bi vprašali
kakšnega ustavnega pravnika z mednarodnim
slovesom, bi vedeli, da je javna razprava o
sodbah demokratičen standard, da je za vsako
pravnomočno sodbo povsem normalno, da se
razpravlja v strokovni javnosti, najširši javnosti,
tudi v politiki, in da je to celo merilo
demokratičnosti posamezne države. Molk je
značilen za totalitarizme. V demokratičnih
državah se odkrito spregovori o vsem. To je
temelj demokratičnega dialoga. Po drugi strani
moram reči, da sem bil zelo razočaran, ko sem
post festum, kajti razprava na odboru je bila
takrat že končana, bral stališče Vlade o
predlagani temi. Napisano je bilo nekaj v tem
smislu, da gre pri resoluciji št. 1096 za
začasnost resolucije. Vrednote, ki so zapisane v
tej resoluciji, so trajne. Če je kdo napačno
pogledal roke, ki so bili tam napisani, so bili to
instruktivni roki, do kdaj naj bi posamezne
države po predlogu tistih, ki so to resolucijo
oblikovali, te stvari uredile. V Sloveniji se žal to
do sedaj v celoti še ni zgodilo. Zato naj končam
s tistim, s čemer sem začel, le v obratnem
vrstnem redu. Nespoštovanje evropskih vrednot
v Sloveniji je odraz dejstva, da tranzicija pri nas
žal ni uspela, in nespoštovanje evropskih
vrednot je temeljni razvojni problem Slovenije,
zaradi katerega vsi slabše živimo, kot bi lahko.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Naslednjo predstavitev stališča
poslanske skupine bo v imenu Poslanske
skupine Socialnih demokratov predstavila mag.
Majda Potrata.

MAG. MAJDA POTRATA (PS SD): Hvala za

besedo, gospa podpredsednica. Spoštovani
gospod minister, poslanke, poslanci!
 V Poslanski skupini Socialnih
demokratov smo si ob zahtevi SDS za sklic
izredne seje najprej zastavili vprašanje, kaj si
lahko od razprave o stanju demokracije v
Sloveniji obetamo. Vprašanje se nam zdi še
toliko bolj upravičeno, če opozorimo na
trodelnost te zahteve, ki raste iz besedila
zahteve in njegove obrazložitve, priloženega
gradiva in predlaganih sklepov ter zelo slabe
povezanosti med temi tremi deli. Zahteva je
oprta na tezo, da tranzicija v dejansko
demokracijo v Sloveniji ni uspela, zato se sooča
z izzivom, s katerim bi morali opraviti v prvih letih
nastanka države. Ker se to po mnenju SDS ni
zgodilo, svarijo pred obnovitvijo totalitarnega
režima. Kot potrditev svoje teze so uporabili
Resolucijo Sveta Evrope št. 1096 o ukrepih za
odpravo dediščine nekdanjih totalitarnih

komunističnih režimov, meneč, da se priporočila
resolucije pri nas niso uveljavila.
 V predlogu sklepov SDS med drugim
ugotavlja, da je zmanjšanje blaginje državljanov
Republike Slovenije posledica tega, da
Republika Slovenija ni sledila ukrepom iz
resolucije št. 1096, zato predlaga Vladi, da
pripravi nujne reforme, ki še niso bile izvedene,
in pristopi k celostni reformi ustavnih in
zakonodajnih mehanizmov v pravosodju.
Socialni demokrati ne oporekamo pravici SDS,
da se opredeljuje v skladu s svojim političnim
programom in s svojimi nazori do vseh
družbenih vprašanj. Ne pristajamo pa na to, da
bi taka stališča in poglede morali posplošiti na
ravni vseh parlamentarnih strank. Stališča ene
stranke ne morejo postati stališča vseh, vsaj ne
naših. Razlikujemo se predvsem v pogledu, kaj
nas lahko popelje iz sedanje krize. Naš pogled
ni usmerjen v preteklost in ne pripisujemo
odgovornosti za razmere, v katerih smo se
znašli, samo svojim političnim tekmecem, ampak
krizo povezujemo z domačimi in mednarodnimi
vzroki, razmerami, in tudi napakami in
pomanjkljivostmi. Prav tako si ne prisvajamo
vseh zaslug za izpeljavo reform.
 Zdaj pa glede Resolucije Sveta Evrope
št. 1096 iz leta 1996. Ponovno ugotavljamo, da
gre za nerazumevanje statusa resolucij, bodisi
Sveta Evrope, Evropskega parlamenta ali
resolucij OZN. To so sprejeti dokumenti, ki so
priporočilo že sami po sebi in učinkujejo kot
priporočilo za vsako državo članico, zato jih ni
treba sprejemati v nacionalnih parlamentih.
Resolucija, ki je zahtevala lustracijo, je lustracijo
vezala na ravnanje oseb in na dogodke od 1.
januarja 1980 do razpada komunističnih
sistemov v letu 1989. Poleg tega je jasno
zapisano, da je lustracijsko zakonodajo in vse
tisto, kar iz resolucije izhaja, treba sprejeti,
uveljaviti ali uresničiti do 31. decembra 1999.
Socialni demokrati menimo, da je državljankam
in državljanom in vsem, ki so soustvarjali in se z
vso resnostjo lotevali zakonodaje, zlasti ustave,
storjena velika krivica.
 Slovenija ima sodobno ustavo, v katero
je vgrajen visok standard varovanja človekovih
pravic. Ustava in pred tem, leta 1989 sprejeta
ustavna dopolnila, sprememba volilne
zakonodaje, pismo o nameri, temeljna listina in
plebiscit so vgrajeni v temelje samostojne
Slovenije kot pravne države. Pred 1. majem
2004 smo prevzeli evropski pravni red in izpolnili
vse natančne preglede, ali izpolnjujemo
demokratične standarde, ki jih je od nas terjalo
članstvo v Evropski uniji. Omenjena je tudi
Resolucija Evropskega parlamenta o evropski
zavesti in totalitarizmu z dne 2. aprila 2009. V
zvezi s to resolucijo je Državni zbor sprejel
deklaracijo, v kateri je med drugim opozoril na
to, da noben politični organ ali politična stranka
nima izključne pravice do razlage zgodovine, in
je razlago zgodovine deklaracija prepustila
zgodovinski stroki. Prav tako je Državni zbor v

 23

tej deklaraciji ugotovil, kaj je bilo doslej v
Sloveniji že storjenega.
 Ker je to v najbolj strnjeni obliki v
deklaraciji zapisano, bom citirala: "V svojem
delovanju po letu 1990 je Republika Slovenija
storila že veliko za to, da se popravijo krivice, ki
so bile državljankam in državljanom Slovenije
storjene v obdobju od leta 1945 do leta 1990, in
sicer posebej s sprejetjem predpisov, ki so
omogočili popravo krivic političnim zapornikom,
obsodbo povojnih pobojev, odkrivanje in
ureditev prikritih grobišč protipravno pobitih
oseb, vračanje po vojni krivično odvzetega
premoženja in mnogimi drugimi dejanji. Pri tem
poudarja, da je to lažje storila zato, ker je bil
njen prehod v demokratični politični sistem
parlamentarne demokracije uveljavljen z
večinsko voljo državljank in državljanov po
pravni poti in brez nujnosti nasilnih sprememb,
kar je bilo mogoče, ker so se tudi znotraj
enopartijskega sistema postopoma že v
povojnem času in posebej v 80. in 90. letih
uveljavljale demokratične spremembe, ki so to
omogočile."
 Socialni demokrati ne trdimo, da je
storjeno vse ali da je storjeno dovolj, ampak ne
pristajamo na trditev, da ni bilo storjeno nič in da
je zdaj znova treba razmišljati od začetka.
Zahteva poglablja razlike med nami in samo
razpihuje nestrpnost in ideološke konflikte med
nami. Za premagovanje teh razlik ne zadošča
klic k enotnosti iz časov osamosvojitve, ampak
dobronamernost, usmerjenost v prihodnost,
odpravljanje pomanjkljivosti in sprejemanje
ukrepov za izhod iz krize. Za vse to je potreben
politični konsenz in ne politični ekskluzivizem
ene stranke, predvsem pa zavedanje, da nihče
ni nad pravom in da smo vsi podvrženi pravu.
Hvala.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Končali smo s predstavitvijo stališč
poslanskih skupin. Sledi splošna razprava
poslank in poslancev o predlogu priporočila.
 V okviru splošne razprave ima besedo
tudi Vlada, in prvi je za besedo prosil dr. Senko
Pličanič, minister za pravosodje.

DR. SENKO PLIČANIČ: Hvala. Spoštovana

gospa podpredsednica, spoštovani poslanke in
poslanci!
 Kaj nam je vsem, ki smo danes tukaj,
skupnega? V to, kar bom zdaj povedal, sem
popolnoma prepričan – to, da si vsi želimo nekaj
dobrega narediti za našo deželo. Ali je tako? Se
strinjate? Mislim, da bi iz tega morali izhajati.
Kako bomo to dosegli? Če je skupna želja vseh
nas narediti nekaj dobrega za našo deželo na
vseh področjih, na področju vladavine prava, na
področju gospodarstva, na vseh področjih, kako
to doseči? Mislim, da sta tukaj pomembna dva
koraka. Prvi se nanaša na zavedanje, da naših
ravnanj ne sme uravnavati strah zaradi tega, ker
strah vodi k jezi, jeza vodi k sovraštvu, to pa k

trpljenju. Če se ozrem na preteklih 20 let po
osamosvojitvi Slovenije, lahko zlahka
prepoznam, da je prav strah, in druga čustva, ki
sem jih prej omenil, tisti, ki je prevladoval v
političnem in tudi širšem prostoru, zlasti
političnem prostoru.
 Če grem nazaj k prvemu. Ne iz strahu,
iz zaupanja je treba uravnavati svoja ravnanja.
Tisto drugo je še pomembnejše, res pa je, da se
to drugo, kar bom zdaj povedal, ne more zgoditi,
če najprej ni ozaveščenega prvega – da svojih
ravnanj, svojih političnih akcij, česarkoli že, ne
uravnavamo iz strahu, jeze in sovraštva, ampak
iz zaupanja. Drugi korak, ki je ključen, je ta, da bi
se morali kot narod, kot državljanke in državljani
poenotiti glede tega, kakšen je naš cilj, kam
želimo to našo Slovenijo pripeljati. V vseh teh
letih in tudi odkar sem v politiki, nisem zasledil –
in tudi, ko se pogovarjam s posamezniki in
posameznicami zelo redko naletim na
razumevanje – tega, da bi kdo ugotovil ali
spoznal, da je to eden glavnih problemov. Sploh
ne vemo, kam ta naša barka plove, nimamo
cilja. Strinjali se boste najbrž z mano, da je cilj
potreben že na ravni posameznika,
posameznice v zasebnem življenju. Če nimaš
cilja, težko uravnavaš svoje zasebno in poklicno
življenje. Treba je imeti cilj, ko gre za
organizacijo, katerokoli. Ko vodiš neko podjetje,
neko drugo organizacijo, je treba imeti nek cilj, h
kateremu jo boš peljal.
 Mi kot država, ki še toliko bolj potrebuje
cilj, jasno vizijo, kam državo peljati, tega
nimamo. Prepričan sem, da se bo, ko bomo to
dosegli, ko bomo cilj znali opredeliti tako, da bo
to vsem skupen cilj, da ga bomo znali opredeliti
na način, ki ga bodo podprli tako v parlamentu
kot tudi širše med slovenskimi državljankami in
državljani, potem zgodilo dvoje. Prvič, vse
razprave, katerim je bila večina pozornosti
namenjena danes v predstavitvah poslanskih
skupin, in se nanašajo na preteklost, tudi na
prihodnost, na ideološka vprašanja – vse te
razprave, ki se nanašajo na neko bolečino, ki je
vsajena v dušo, v srce marsikoga med
prisotnimi, in tudi vse razprave, povezane s
prihodnostjo, bodo potem lahko stekle. Mislim,
da pred skupnim okvirom delovanja, tem
skupnim okvirom, s katerim sem začel – da nam
je vsem danes prisotnim enotno to, da želimo
Sloveniji dobro –, opredelimo, kaj to pomeni, kaj
pomeni dobro, kakšen je ta cilj, kam pripeljati
Slovenijo na področju gospodarstva in na vseh
drugih področjih, ne samo na področju
gospodarstva.
 Tukaj bi morali zelo jasen cilj fokusirati
in potem bi s tem ciljem zlahka presegli vsa
nasprotja, ki so nas v teh 20 letih v veliki meri
omejevala, da zaradi njih marsikaterega
napredka na marsikaterem področju, tudi na
področju, ki je v ospredju priporočil, področju
vladavine prava, nismo dosegli hitreje ali pa
sploh nismo dosegli, in smo danes tu, ko se
ponovno pogovarjamo o istih stvareh že leta in
leta. Tisto, kar vsem prisotnim in vsem tistim, ki

 24

nas poslušajo, polagam na dušo, je ta razmislek.
Ne bo nobene spremembe, če bomo še 20 let
iste razprave poslušali z istih okvirov, ki – v to
sem globoko prepričan – izvirajo iz okvirov
sovraštva, jeze, strahu itd. Na ta način ne bo
koraka naprej, Slovenija bo tonila samo globlje
in globlje. Zato še enkrat, prepričan sem, da
moramo poiskati skupen okvir tega skupnega
hotenja, skupne želje, ki jo imamo vsi tukaj
prisotni – pomagati naši državi, naši deželi,
našim ljudem –, jo konkretizirati in potem na tej
podlagi uravnavati vse svoje akcije, politične,
gospodarske in vse ostale. Hvala lepa.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa, gospod minister.
 Za besedo je prosil predlagatelj gospod
Jože Tanko.

JOŽE TANKO (PS SDS): Hvala lepa za besedo.

 Nekoč, ne tako davno nazaj, je beseda
predsednika republike nekaj veljala. Bil je
avtoriteta, njemu se je prisluhnilo, in vsi ste
dejali, da je treba mnenje predsednika, ki naj bi
bil nepolitičen, tudi spoštovati. Zdaj imamo
predsednika republike, ki je v obdobju, ko je bil
predsednik vlade, dejal, da državo vodijo strici iz
ozadja, in je v kampanji, ko je bil posebej za to
povprašan, dejal: "Ne bom imenoval oseb, ne
zato, ker nisem pogumen, ampak zato, ker
nisem neumen." Iz te izjave, iz avtoritete
predsednika se vidi, da imamo v tej državi
vzporedno oblast, da je ta oblast takšna, da si je
tisti, ki so to temo odprli, ne upajo niti
poimenovati z imenom in priimkom. Zelo težko
potem sprejmemo besede predstavnika Vlade
ministra Pličaniča, da je v tej državi vladavina
prava. Ni je. Oblasti imamo razdeljene, imamo
zakonodajno, izvršno, sodno in še kakšno,
ampak niti ena od teh oblasti ne more tistih, ki
delujejo mimo sistema, poimenovati. Očitno si
ne upa. Dvomim, da je predsednik države tisti, ki
lahko ščiti osebe, ki delajo zraven pravne države
oziroma zraven vladavine prava, ki delajo poleg
izvršne oblasti, ki ima v tem delu vse pristojnosti.
 Da je nekaj v tej državi narobe, kaže
tudi izjava predsednika protikorupcijske komisije,
ki zdaj, ko so pregledali bančni sistem, govori o
sivih eminencah bančništva, ampak niti enega
imena pri teh sivih eminencah ni moč dobiti. Kdo
so sive eminence bančništva? Predsednik
protikorupcijske komisije, ki je letos obelodanil
poročilo posebnega protikorupcijskega nadzora,
govori o tem in noče, recimo, parlamentarcem
na preiskovalni komisiji o tem povedati niti
besede. Gre za to, da se namiguje na nek
problem, ki je dejanski, noče pa se povedati, kdo
so tisti, ki na tak način upravljajo z državo.
Mislim, da je v tej državi nekaj hudo narobe. Obe
izjavi, o tem, da vodijo državo strici iz ozadja in
da vodijo bančništvo sive eminence bančništva,
sta stari manj kot eno leto. Do danes kljub
številnim pozivom, javnim in kakršnimkoli, nismo
prišli do niti enega imena, za katerega bi rekli,

da je to siva eminenca bančništva ali da je to
stric iz ozadja.
 V tej državi se vsi zavedamo problema.
V tej državi vemo, da stvari ne funkcionirajo
pravilno, da delujejo narobe, nihče, niti
najodgovornejši v tej državi, pa se ni pripravljen
izpostaviti, kar bi se morali že po uradni
dolžnosti, če za neko stvar vedo, da funkcionira
narobe, zunaj pravnega reda. To, kar govori
gospod minister v imenu Vlade, je
sprenevedanje. KPK je ugotovila, da z bančnim
sistemom upravljajo sive eminence bančništva in
ne tisti, ki so tam zaposleni. Če to delajo
eminence, ne delajo po pravni regulativi, po
pravnem redu, po bančnih pravilih, ampak
drugače. Predsednik republike je govoril o stricih
iz ozadja, ki upravljajo državo mimo regularnih
oblasti. Predsednik republike in Komisija za
preprečevanje korupcije, ki se na tak pompozen
način ukvarja s posamičnimi primeri, nista
sposobna razkriti nikogar. Ali je to pravna
država? Ali so to inštitucije pravne države, ki
zavračajo sporočila, ki zavračajo to, da bi
pojasnili, kdo v tej državi je tisti, ki deluje zunaj
pravnih okvirov?
 Dokler se te stvari ne obelodanijo,
dokler se zadeve ne sprocesirajo, dokler ni moč
ugotoviti, kdo to je, ali v enem ali drugem
primeru, do takrat v tej državi ni vladavine prava.
Do takrat v tej državi vladata korupcija in
klientelizem, in do takrat imamo nekatere tako
imenovane inštitucije pravne države, ki so same
sebi namen. Drago jih plačujemo. Pošiljajo nam
razne prospekte o uspešnosti delovanja,
sodstvo svoje poročilo, tožilstvo svoje poročilo,
KPK svoje letno poročilo. Če teh ukrepov, o
katerih sedaj govorimo, ni, so to prospekti.
Dokler se te zadeve ne razčistijo, o tem, da
imamo neko pametno ureditev v tej državi žal ne
moremo govoriti. Do takrat ne bomo mogli
popraviti temeljev te države, ker to zajeda v
same temelje. Očitno je, da se je tranzicija
morda končala, dejstvo pa je, da je neuspešna.
Ampak to, da je bila ta tranzicija neuspešna, je
en del problema. Drugi del problema, ki je po
mojem še hujši, je ta, da računi za neuspelo
tranzicijo še niso poplačani. Ti računi še
prihajajo, tekoči. Vsak dan z novo
dokapitalizacijo pride račun, z novo državno
intervencijo v gospodarsko družbo brez
zavarovanj pride račun.
 Višji davki, ki jih predlaga Vlada z
rebalansom, ali nižje socialne pravice so račun
za to neuspelo tranzicijo. Te zadeve se gradijo
vsako leto, in vsako leto so hujše – to je
naslednji problem. Vsako leto so rezi v socialo
večji, vsako leto so davčne obremenitve večje,
vsako leto je intervencionizem v te državne
sisteme manj pregleden. O tem govorimo.
Tema, ki ste jo nekateri odprli o tem, da je
današnja razprava izgubljena, da je čas
zapravljen, da ne bo iz tega nastalo nobeno
novo delovno mesto, je najbrž zgrešena. Z
vsakim dnem, ko se na tem področju ne bo nič
storilo, nič obelodanilo, nič sprocesiralo,

 25

nastajajo novi problemi, novi stroški za državo in
nova izgubljena delovna mesta. Račun, ki
prihaja v državni proračun in posledično tudi v
nekatere družinske proračune, predvsem na
socialnem področju, je enormen. Poglejte dvige
in tako imenovane reze, ki prihajajo. Ti rezi niso
posledica uspele tranzicije. Ti rezi niso posledica
tega, da smo stvari delali prav, da smo jih delali
korektno, ampak so posledica tega, da smo te
stvari naredili narobe in drugače, kot so
standardi. Žal, kot sem dejal, se te zadeve ne
bodo končale.
 Moti me še ena zadeva. Vedno, ko se
odpre tema, o kateri danes govorimo, je
večinska koalicijska diskusija usmerjena v to, da
usmerimo pogled naprej, kot da se ta trenutek
oziroma do tega trenutka ni nič zgodilo. To je
znana parola iz obdobja neuspele tranzicije. "Ne
glejmo nazaj, glejmo naprej v razvoj, v leto
2000," je bilo nekoč rečeno. Ali pa v leto 2020,
kaj bo takrat. V redu, ampak če je to paradigma,
ki ji moramo slediti, potem niti en zakon, ki ga
sprejemamo, ne potrebuje kazenskih določb. Niti
en! Ker kazenske določbe so v zakonih zato, da
suspendirajo oziroma kaznujejo pretekla
dejanja. To je v tem pravnem redu, ki ga imamo,
kakršenkoli že je, tako narejeno. Podobno je v
drugih pravnih redih. Mislim, da je treba resno
razmisliti, ali so institucije te države, ki jih
imamo, ali so tisti, ki so odprli določene
probleme, kot recimo sedanji predsednik
republike in nekdanji predsednik vlade ali pa
Komisija za preprečevanje korupcije, na ravni
nalog, ki jih od njih pričakujemo v vladavini
prava, ali so to samo neke marketinške, piar
poteze, da se neka stvar odpre ali se ji izogne.
 Mislim, da bi morali tukaj dobiti zelo
konkreten in neposreden odgovor, vendar žal
teh stvari tukaj na nek način ne dobimo in se
prelagajo in odmikajo. Ne vem, zakaj je
potrebno tako izmikanje, da bi se ugotovilo
odgovornost nekaterih. Ne vem, zakaj. Banka
Slovenije, recimo, je ključni regulator na
bančnem področju. Nikoli do sedaj ni bilo moč
dobiti nobenega podatka o stanju našega
bančnega sistema, ne na odprti seji, ne na zaprti
seji tukaj, ne pri preiskovalni komisiji, ne z
njihovimi bilteni, ki so jih objavili. Ves ta čas pa
so se permanentno dogajale stvari, ki s pravno
državo v bančništvu nimajo popolnoma nič, ko
so nekateri dobivali kredite na tak način, drugi
na bistveno drugačen, bistveno dražji, nekateri z
zavarovanjem, nekateri brez, nekateri po
polovičnih obrestih ali celo nižjih, drugi s polnimi
in še nekaj zraven itd. Niti eden izmed
guvernerjev Banke Slovenije ni sankcioniral
nobenega tako imenovanega vrhunskega
bančnika v našem bančnem sistemu, nikogar.
Denarja pa je bilo vloženega v bančni sistem
izjemno veliko.
 Mislim, da bi pri tej razpravi, ki je pred
nami, morali na te stvari opozoriti. Opozoriti in
zahtevati, da tisti, ki so opravili določene revizije
v bančništvu ali pa v gospodarstvu, ustrezno
ukrepajo. Mislim, da Komisija za preprečevanje

korupcije ne more tako in na tako lahkoten način
opraviti z največjim posamičnim problemom v
slovenskem sistemu, z bančnimi problemi in
dokapitalizacijami. Sive eminence bančništva, je
odgovor. Komisijo, če se je že lotila tega
pregleda, imamo zato, da ugotovi, kakšne so
bile poti, kje so narobe tekle in kdo je bil
odgovoren za te stvari. Isto velja za Banko
Slovenije. Ni odgovor na probleme, ki jih ima ta
država, to, da se ne posega v nobenega izmed
teh sistemov, ampak da se stori vse, da se stvari
zavarujejo. V naši največji banki je prišlo do
zamenjave nadzornega sveta, kjer so bili tudi
nekateri tuji nadzorniki – verjetno samo zato, da
se kakšne stvari ne bi odprle, in da ne bi stvari
potekale neodvisno. Še marsikaj o tem bi se
dalo povedati in se verjetno tudi bo. Hvala lepa.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Besedo ima gospod Mirko Brulc,
pripravi se mag. Katarina Hočevar.

MIRKO BRULC (PS SD): Spoštovani!

 Socialni demokrati nismo čutili potrebe
po sklicu te seje, in mislimo, da v tej situaciji
nikakor ni potrebna. Danes je bila resolucija
Sveta Evrope predstavljena tako, kot da ta
dokument opisuje vse, ki so v Evropsko unijo
prišli iz nekih drugih sistemov, kot da pomenijo
izjemno nevarnost za demokracijo v Evropski
uniji. V resnici je nevarnost drugje. Nevarnost
vidim v globalizaciji, v izjemnih dobičkih
monopolnih družb, v izkoriščanju prebivalstva, v
nižanju socialnih pravic. Rezultat evropske
politike so Španija, Grčija, Portugalska itd.
Delitev bogastva – veste, da je v Sloveniji že
razdeljeno, komu bo pripadla infrastruktura,
komu telekomunikacije, komu energetika itd. To
je znano. To je nevarno za Evropo, ne pa
komunizem, ki ga že dolgo ni več.
 Evidentno je, da je demokracija
velekapitalu odveč, da je škoda časa za
usklajevanje s socialnimi partnerji. Kapital trdi,
da je demokracija v mnogih primerih kriva za
nerede, ki se pojavljajo po Evropi. Mislim, da so
te ocene zelo napačne. Po 22 letih, ko imamo
svojo domovino, še vedno govorimo o
komunizmu. Ne vem, o kakšnem komunizmu.
Komunizma dolgo ni več, niti ga ni bilo,
gospodje, bil je socializem. Komunizem v Evropi
absolutno ni problem. S tem se Evropa ne
ukvarja, vi pa lajnate in lajnate. 22 let živimo v
demokratični, svobodni državi, in še lepa je.
Tega ne znamo ceniti. Mislim, da vsi vemo, da
so se premaknile nekatere zadeve, in da imajo
takšni in drugačni baroni zobne ščetke in pižame
v potovalkah in čakajo v vrsti, da bodo šli v
zapor. To je dobro, in to je tisto, kar tudi vas vodi
v to, da je treba danes secirati in secirati.
 O totalitarnih simbolih pa toliko. Na
Goriškem je še vedno veliko hiš, ki so
pobarvane z napisi "Tukaj je Jugoslavija", "Živel
Tito", z rdečo zvezdo. Če vas to moti, dajte,
pridite dol in to prepleskajte, ampak pazite, kam

 26

boste obrnjeni, da ne boste tekli v nasprotno
smer do Piave. Tem ljudem ne morete vzeti
primorske himne Vstala Primorska, tem ljudem,
ki so se borili v IX. korpusu, ki so gradili bolnico
Franja, da ne naštevam vsega tega, ne morete
vzeti rdeče zvezde, ki nima veze z rdečo
zvezdo, ki jo je imela agresorska vojska JLA na
svojih kapah, in ki jo je zelo hitro zamenjala s
kokardami, ker je tudi njim bila odveč. To ni bila
tista zvezda, ki so jo nosili borci za to, da mi
danes tukaj govorimo slovensko. Kako boste
nekomu, ki je 25 let prestajal fašizem in pel v
zakristijah slovensko pesem, se družil z
duhovniki, ki so imeli posebno vlogo na
Goriškem, na Primorskem, vse to prepovedali?
Mislite, da imate takšno moč? Niti približno. Vsi
vemo, da so povojni poboji velika črna pika v
naši zgodovini. Prvi predsednik države se je
opravičil. V stranki Socialnih demokratov, takrat
smo se imenovali drugače, smo na kongresu
obsodili vsa ta dejanja, ampak to ne zaleže nič.
Ne more biti rezultata, in vi boste svoje seciranje
nadaljevali še 20 let, vendar nikar, prosim nikar
ne mladih generacij, ki nimajo nič z JLA, z
domobranci, s partizani, s povojnimi poboji,
obremenjevati z našo neumnostjo. To je
zgodovina. Spreminjati se je ne da, kot je rekla
kolegica iz Nove Slovenije, in jo je treba vzeti
takšno, kot je. Ne moremo biti v vseh ozirih
ponosni na njo, v mnogih pa smo lahko.
 Danes je bil kar nekajkrat omenjen nek
nemški časopis. Saj je normalno. Morate vedeti,
da je Angela Merkel zelo srčno podpirala
Sanaderja, in je šel v zapor, da je podpirala
Janeza Janšo, ki ima tudi težave, in da mora
Nemčija nekako dokazati svetu, da pri nas ni
demokracije, da pravosodje ne funkcionira, da
imamo zanič ekonomijo. Od vekomaj je bilo
tako, da je bil germanski narod prepričan, da
bomo Slovani taki in drugačni sužnji. Temu
nasprotujem in mislim, da to ni prava pot. Dajmo
združiti sile, nehajmo se razdvajati! Ko gremo od
tu ven v avlo, med nami ni razlike, se
pogovarjamo, se tudi nasmejemo, in čutim neko
prijateljstvo. Nehajmo delati scene v medijih o
tem, kdo je bil, kdo je, kdo kaj. Tistega, ki ima
maslo na glavi, črn, zelen, bel, rdeč, kdorkoli,
čaka roka pravice – hvala bogu, stvari so se
premaknile –, ostali pa rešujmo gospodarstvo.
Ker če današnjo sejo gleda mlad intelektualec,
ki že 5, 6 let nima službe, si o nas misli svoje.
Hvala lepa.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Besedo ima mag. Katarina Hočevar.
Pripravi naj se gospod Franc Jurša in za njim
mag. Matej Tonin.

MAG. KATARINA HOČEVAR (PS DL): Hvala

za besedo, gospa podpredsednica. Lep
pozdrav!
 Zgodovina je mati modrosti, a le modri
se znajo iz nje učiti. Le modri znajo kritično
oceniti nauke zgodovine, se preteklosti

spominjati s spoštovanjem, pustiti preteklost za
seboj in iz teh izkušenj črpati moč in izzive za
prihodnost. Pred nami je prihodnost težkih
izzivov, zato moramo vse moči usmeriti v iskanje
odgovorov in dogovorov, ki bodo izboljšali
življenje našim prihodnjim generacijam. Zato se
mi je v zadnjem času, v zadnjem obdobju bolj
kot polemike okoli zlatih ali rdečih zvezd, srpov
ali lipovih listov vtisnil v spomin članek o 36-
letnem Davidu, mladeniču, ki v Sloveniji ne vidi
prihodnosti. Članek o mladem človeku, ki je
obupal nad domovino. Obupal je nad tistimi, ki
20 let vodijo Slovenijo. Članek o tem človeku iz
zelene dežele pod Alpami se je zaključil takole:
"Davida najpozneje prihodnje leto ne bo več v
Sloveniji. Ko bo zaslužil denar za letalsko karto
in se naučil osnov angleščine, bo srečo iskal v
deželi kengurujev."
 To, spoštovani kolegice in kolegi, bi nas
moralo v tem hramu demokracije skrbeti v prvi
vrsti. Ko sem kot poslanka vstopila v Državni
zbor, sem imela malce naivna pričakovanja in
sem mislila, da se bomo največ ukvarjali z
rešitvami, ki bodo omogočile boljšo in lepšo
prihodnost zdajšnjim, predvsem pa prihodnjim
generacijam. Zato morate razumeti moje
omejeno navdušenje nad razpravami o
resolucijah iz leta 1996. Ali bodo razprave o
napakah, storjenih v minulem stoletju, zmanjšale
stopnjo brezposelnosti? Ali bodo omogočile
mladim dostopnejši in kvalitetnejši študij? Ali bo
letina za kmete morebiti kaj boljša? Bomo
povečali konkurenčnost gospodarstva? Ali bomo
na podlagi takšnih razprav lahko reformirali
zdravstveni sistem? Vendar moramo vseeno
priznati, da v 20 letih samostojne Slovenije niso
bile vse zgodbe uspešne. Marsikatero poglavje
po osamosvojitvi je zamegljeno, nejasno, temno,
in nam je prej v sramoto kot v ponos. Strinjam
se, da je treba priznati zmoto in se soočiti s
težavami ter se začeti ukvarjati z odpravo teh.
Predvsem je čas, da si politiki nalijemo čistega
vina in zastavimo nove cilje. Predlagam, da
osvobodimo našo državo koncepta uravnilovke
in bremena tako opevanega nacionalnega
interesa. Omogočimo uspešnejšim ustvarjanje
brez ovir. Omogočimo mladim, ki danes odhajajo
v tujino po znanje in priložnosti, da v tujini
pridobijo to znanje, a da se z njim vrnejo domov
in si v zeleni deželi pod Alpami ustvarijo boljši
jutri. Dajmo ljudem priložnost, da izkoristijo svoj
potencial in dajmo predvsem mladim razlog, da
bodo s ponosom hodili po svetu in z dvignjeno
glavo izrekali stavek: "Slovenija je moja dežela."
 Resolucijo št. 1096 sem skrbno
prebrala. Parlamentarna skupščina Sveta
Evrope nam je položila na srce, naj dediščino
starih ideologij fašizma, nacionalsocializma
zavržemo. Njihovo mesto naj nadomestijo
svoboda, enakost, strpnost, spoštovanje
različnosti in odgovornost ljudi za sočloveka in
lastna dejanja. Demokracija in liberalne vrednote
nas lahko popeljejo v boljši jutri. Vprašanje je, ali
smo sposobni preteklost pustiti za seboj in se
usmeriti v prihodnost. Ali smo poslanci, ki smo

 27

prvi med enakimi, sposobni prevzeti
odgovornost, ki nam je naložena in zaupana s
strani ljudstva? Kolegice in kolegi, čas je, da
pustimo zgodovino za seboj, da prenehamo z
brezplodnimi razpravami in začrtamo novo pot v
boljšo, demokratično in bolj pravično Slovenijo.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Gospod Jože Tanko kot predlagatelj,
izvolite.

JOŽE TANKO (PS SDS): Hvala lepa za besedo.

 Vesel sem takšnih populističnih
nagovorov, kot je bil sedanji. Odgovor na to, kar
predlagate in kar napovedujete, je rebalans
proračuna in paket spremljajočih zakonov. Ni
zakona za boljšo prihodnost, ki ga predlagate in
ki ne prinaša ali znižanja socialnih transferjev ali
višjih davkov ali zmanjšanja investicij in
povečanja zadolževanja. Gospa Katarina, dobro
bi bilo, da bi poleg tega, da ste na ta način to
predstavili, tisto, kar bomo čez 3 ali 4 dni
obravnavali v Državnem zboru, sledilo temu, kar
ste povedali. To, kar predlagate, pomeni, da bo
samo še več Davidov, ki bodo iskali denar za to,
da bodo odpotovali iz te države, kajti davčne
obremenitve, ki jih predlagate, se enormno
povečujejo, da bo samo še več tistih, ki bodo
želeli oditi iz te države in samo še več tistih, ki
bodo prikrajšani.
 Nove davčne obremenitve, ki jih
predlagate, ne prinašajo nobenega delovnega
mesta. Višji davek za nepremičnine na
podeželju pomeni zaprtje ali pospešeno
umiranje kmetijskih gospodinjstev. Enormne
kazni, recimo, ko je en hlod dražji od ene
nezakonite bančne transakcije za 20 milijonov –
tudi ne bo prispevalo k temu. To, da boste
znižali socialne transferje pri porodniškah in še
kje drugje, ne bo prispevalo k temu, da bodo
ljudje imeli občutek, da je to država, ki dela za
njih. Sprašujem se, zakaj se nihče ne vpraša,
kako odpraviti razloge, ki silijo vsakokratno
vlado, da predlaga takšne ukrepe. Kje so
razlogi? Kaj je treba storiti, da se na tem
področju stvari premaknejo? Je treba razkriti, ne
vem, sive eminence bančništva in ustrezno
ukrepati? Je treba razlastiti tiste, ki so
neupravičeno pridobili premoženje v procesih
neuspele tranzicije, finančnega in fizičnega? Je
treba, ne vem, odstraniti tiste, ki vodijo to
državo, tako kot je dejal gospod Pahor, mimo
aktualne vlade? Nič od tega v tej koaliciji očitno
niste pripravljeni storiti. Nihče med vami se ni
pripravljen boriti za to, da bi se odstranili vzroki
za posledice, ki jih je potem treba predlagati.
Mislim, da je to velik problem. Nobenega reza, ki
pomeni balans za državo, niste pripravljeni
odstraniti, v javnem sektorju zagotovo ne.
 Še nekaj glede medijev. Eden izmed
kolegov je zelo kritiziral nek časopis z nemškega
govornega področja. Mislim, da je stanje
demokracije in pluralizma v Nemčiji precej boljše
kot pri nas. Tudi stanje medijskega prostora je

precej bolj raznovrstno in pluralno kot pri nas.
Dvomim, da se tam v medijih, če česa ne
objavijo, izvajajo kakšni suspenzi ali pa cenzure,
kot se pri nas. Pri nas o aktualni oblasti ne smeš
poročati ne na TV Slovenija in ne tako, kot bi
želel. V Državnem zboru še slikati ne smeš nič.
To ni koncept za 21. stoletje, so pa posledice, ki
jih vlečemo s seboj iz 20. stoletja, hude. Vse te
posledice, ki jih ne odpravljamo, oziroma vzroki,
ki jih ne odpravljamo, zadevo samo še dražijo.
Vsakič ostaja manj za socialo, vsakič ostaja
manj za delovna mesta in za razvoj, vsakič
ostane manj za investicije. Vsakič ostane več za
doplačilo v pokojninsko blagajno zato, ker ni
prispevkov – za zdravstveno blagajno se je to
pojavilo – in najbrž še za kaj drugega. S tem
svetleče prihodnosti oziroma svetleče poti ne
boste zgradili v tej državi. Treba je odpraviti
stvari, ki povzročajo tisto, kar moramo
dokapitalizirati in doplačevati stalno,
permanentno. Najbrž je to ukrep. Problem je v
tem, da inštitucije, ki jih imamo za to, bodisi
individualne bodisi kolektivne, na tem področju
ne storijo dovolj ali pa nočejo storiti dovolj, se
sprenevedajo. To pa je problem.
 Še nekaj. Če želimo ta sistem obrniti,
tako da se bo razvijal v pravo smer, je treba to
tam, kjer se kakšne presoje dogajajo, to pa je v
tej verigi od preiskave do obsodbe, da zadeve
tečejo zelo kvalitetno in hitro. Dvomim, da je
mnoge stvari možno odpraviti samo s
spremembo zakonodaje. Marsikje je ključen
samo človek, ki zaseda neko funkcijo, ki z nekim
sistemom upravlja tako ali drugače, lahko po
zakonu, lahko hitro in uspešno po zakonu, lahko
je pa glavna zavora pri izvajanju tega zakona.
To, kar govori gospod Pličanič – nekaj od tega je
tudi v njegovi roki oziroma njegovi pristojnosti,
nekaj v vladni, nekaj tudi v kakšni drugi. Na tem
področju je določene stvari treba potegniti. Ne
more se sklicevati na to, da z nekom, ki noče biti
objektivno odgovoren za probleme v nekem
sistemu, podpiše neko zavezo o izboljšanju v
tem sistemu in pričakuje, da bo ta oseba to
objektivno izpeljala, če noče biti niti odgovorna.
To je vrhunec sprenevedanja.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Besedo ima mag. Matej Tonin, za njim
se pripravi dr. Vinko Gorenak.

MAG. MATEJ TONIN (PS NSi): Spoštovani

kolegice in kolegi!
 Ko sem se danes pripravljal na to sejo,
sem razmišljal, o čem govoriti. Ali se je bolje
posvetiti ekonomskim temam in se vprašati,
zakaj v Sloveniji nismo razvili prave tržne
ekonomije, zakaj še vedno pri nas velja
dogovorna ekonomija? Ali se je bolj posvetiti
zgodovinskim temam? Kolegica Hočevar je na
koncu rekla, da pustimo zgodovino. Čeprav sva
oba pripadnika mlajše generacije politikov, se v
tem delu z njo ne morem strinjati, ker imam
občutek, da nas prav nerazčiščena zgodovina

 28

stalno deli, nam ustvarja probleme, in iz tega vse
izhaja. Če bomo pustili zgodovino pri miru, je ne
bomo razčistili. To pomeni, da bodo delitve
večno ostale. Mislim, da nas bo to večno oviralo
in zaradi tega se mi ne zdi pravi pristop.
Zgodovina ni ne črna ne bela, in ena izmed
največjih težav v Sloveniji je ta, da obstajajo
posamezni politiki na tej ali oni strani, ki
zgodovino slikajo črno ali belo, ki pozitivne stvari
poudarjajo, na vse negativne stvari pa
pozabljajo.
 Za našo veliko razdeljenost danes in za
naše velike probleme danes so prav gotovo na
nek način odgovorne krivice, ki so se zgodile v
preteklosti in ki niso bile nikoli popravljene. Bom
konkretno povedal, kaj po mojem vtisu bremeni
slovenski narod in tudi našo družbo kot tako, da
ne moremo z vsemi pljuči zadihati tako, kot bi si
želeli. Če svojcem pobitih govorite, naj ne
preštevamo kosti, verjemite mi, da se počutijo
grozno. Osnovna pravica, ki si jo zaslužijo
njihovi svojci, je dostojen in civiliziran pokop.
Tisti, ki so bili v prejšnjem režimu zaprti v
zaporih – če tem govorite, kako je bil prejšnji
sistem socializma najboljši, najbolj demokratičen
na vzhodu, najbolj demokratičen med
totalitarnimi režimi, verjemite mi, da se tudi oni
počutijo grozno in ne najboljše, in da si zagotovo
zaslužijo rehabilitacijo. Obstajajo številni, ki so
bili zaradi prejšnjega režima šikanirani na
delovnem mestu, v svoji vasi, v mestu in še kje
samo zaradi, recimo temu, svoje verske,
ideološke pripadnosti. Tudi tem ljudem je težko
povedati in jim reči, da naj pozabijo na vso
zgodovino in gredo naprej, ker enostavno imajo
občutek prikrajšanosti, občutek prizadetosti.
 Če bi bile vse te stare krivice
popravljene, zagotovo ne danes ne v preteklih
letih ne bi imeli razlogov, da bi še dodatno
poglabljali našo razdeljenost na podlagi
zgodovine. Kaj se dogaja? Dogaja se, da tisti, ki
so bili prizadeti v prejšnjem režimu, od nas, od
desne provenience politikov, zahtevajo
nepopustljivost, boj za pravice in resnico brez
kakršnegakoli popuščanja, boj proti totalitarnim
simbolom in boj za lustracijo. Na drugi strani tisti,
ki so v prejšnjem režimu živeli nekoliko bolj
udobno, od druge strani terjajo obrambo in
zaščito vseh stvari, ki so bile pridobljene z
revolucijo – poimenovanje ulic, ker se na takšen
način utrjuje zavest. Padejo tudi kakšne
neprimerne izjave o vojnih pobojih itd. Hočem
samo pokazati, da ena in druga stran zahteva
večno vztrajanje pri konfliktu politike kot take, in
to zaradi tega, ker zgodovina ni razčiščena in
ker krivice niso odpravljene. Začeti bi mogli z
zelo preprosto besedico – oprosti – in z
možnostjo vživeti se v travme vseh teh žrtev.
 Prebral bi vam misel, ki jo je zapisala
doc. dr. Katarina Kompan Erzar, ki je rekla:
"Problem dolgotrajnega zanikanja travme in
ustrahovanja ter dolgoletnega življenja v stresu
in strahu, ki se ni moglo razrešiti, povzroča
postopno in dolgoročno izgubo pravega občutka
zase, za druge, in zoži, poudarjam, zoži

človekovo delovanje ter kreativnost in
fleksibilnost." S tem, ko krivic ne odpravljamo, iz
dneva v dan dobivamo ranjene generacije. To je
tista stvar, ki bi nas morala vse skrbeti. Zaključil
bom s tem, da bi morali današnjo razpravo
izkoristiti za to, da bi se pogovarjali o tem, kaj
lahko še naredimo, da stare krivice popravimo,
in da ljudem jasno povemo, da si ne želimo
novih krivic in novega maščevanja. Če bo
današnja razprava uporabljena zgolj in samo za
to, da bomo še naprej poudarjali vsak svojo
zgodbo in slikali svoj del zgodovine, črno-belo
zgodovino, potem bo najverjetneje današnja
razprava še ena izmed izgubljenih razprav.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Mag. Katarina Hočevar je zaprosila za
repliko.

MAG. KATARINA HOČEVAR (PS DL): Očitno

me tako kolega Tonin kot tudi kolega Tanko
nista dobro razumela, in bi rada pojasnila.
Uvodoma sem začela svojo razpravo s tem, da
se je treba na naukih zgodovine učiti, se jo
spominjati s spoštovanjem in na podlagi tega
sprejeti izzive in novo pot v prihodnost. Poleg
tega bi rada poudarila, da tako kot se zavedam,
da so bile v tem stoletju narejene krivice, so bile
tudi v samostojni Sloveniji, verjetno na podlagi
določenih zakonov. Ampak za te zakone,
gospod Tanko, nisem jaz dajala glasu. Kar se
tiče rebalansa proračuna, bodimo pošteni in si
priznajmo, da ne leva, ne desna, ne vstajniška
vlada ne more dati ljudem tistega, česar nima. Z
rebalansom in s proračunom smo jemali v tem
mandatu tako v prejšnji vladi in moramo,
verjetno ni druge poti, z rebalansom tudi še
drugo leto kaj vzeti. Hvala lepa.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Besedo ima dr. Vinko Gorenak, pripravi
naj se gospod Marko Pavlišič.

DR. VINKO GORENAK (PS SDS): Hvala lepa.

 Se pripravlja nova vlada? Vstajniška,
smo slišali, ali kako? Ja, tako ste rekli. Pojdimo
po vrstnem redu. Mogoče bi malo nadgradil tam
oziroma tisti del, kjer je vodja naše poslanske
skupine nehal govoriti o zadevah, in bi navezal
na to, kar so povedali predstavniki Pozitivne
Slovenije. Nekako je bilo rečeno, da pravno,
politično in simbolno nismo izšli iz preteklega
sistema, da je to naša trditev, in na koncu nas je
gospod Möderndorfer lepo pozval, ko je rekel:
"Mi smo sposobni in pripravljeni pogledati
naprej. Ali ste vi?" To so popolna
sprenevedanja, vsaj kar se tiče njegovega
zadnjega stavka. Govoriti o pogledu naprej in
stati v Stožicah skupaj s celim slovenskim
političnim vrhom, peti pesmi, ki slovenski narod
delijo, in aplavdirati vsemu, kar je, kot je bilo tam
rečeno, protikapitalističnega,
protiimperialističnega itd., hkrati si pa od istih

 29

ljudi denar sposojati – to je veliko
sprenevedanje.
 Da Slovenija pravno ni razčistila
situacije, da je pravno še vedno tam, kjer je bila
leta 1990, ni treba posebej govoriti. O tem je bilo
v zadnjih dneh veliko govora. Naše sodstvo – to
so ocenili tudi drugi, ne samo mi, kot veste – leta
1990 in v času po tem letu s svojim ravnanjem iz
preteklosti ni spremenilo nič. Zato imamo danes
sodstvo, ki je najdražje v Evropi in najmanj
učinkovito v Evropi. Danes na blogu Jože P.
Damijan pravi, da je to sramota, kot je zapisal, in
da ga je sram, da živi v državi, ki ima tako
sodstvo. Tukaj ni treba kaj veliko več
parlamentirati. Da simbolno nismo prekinili s
preteklostjo, je tudi jasno. To vidimo. Mene ne
moti, če ima nekdo v svoji hiši, na svojih oblačilih
v omari ali kjerkoli drugod kakšno rdečo zvezdo.
Problem ni tam, in problem ni v Primorcih in
njihovih hišah, kar se tako lepo sliši, ampak
problem so uradne državne proslave. V Državni
zbor vabimo te ljudi in te simbole in jim dajemo
enakopraven status s tistimi, ki smo jih leta 1991
zamenjali in pred parlamentom dol spustili.
Sedaj jih pa sem vabimo. Problem je v tem, da
jih vabimo na druge uradne državne proslave.
Problem je v tem, da se cela leva politična opcija
klanja tem simbolom in nas pelje žametno, kot
jaz pravim, nazaj v sistem, ki je bil pred letom
1990.
 Naj se v nadaljevanju dotaknem še
političnega monopolizma. Zelo malo vas je tukaj,
ampak vsaj tisti iz koalicije oziroma iz trdega
dela koalicije nismo prekinjali teh stvari. Leta
1991 je leva politična opcija večinsko preoblekla
oblačila, se malo drugače napravila, kot se temu
reče, šla na volitve in je bila na oblasti do leta
2004, če pozabimo tiste 4 mesece Bajukove
vlade. Ko je leta 2004 volitve izgubila, je obleko
preoblekla in nastal je Zares, face pa iste ali
skoraj iste. Zgodba se je ponovila leta 2011. To
je tipičen primer monopolizma na politični ravni,
tipičen primer monopolizma in preoblečenih
posameznikov, ki spredaj s kapitalom in mediji
kreirajo politiko te države, in nič drugega. Kaj se
je takrat zgodilo? Par stricev – in prastrici, ni
treba nam pripisovati, saj ste ga izumili tam na
nasprotni strani – se preobleče, naredi
maškarado, gre na občino Ljubljana. Pom-pom-
pom v medijih in zmaga je tu. To se lahko zgodi
samo v kakšni banana republiki in ne v
evropskih državah, vsaj dva meseca pred
volitvami ne. Ker se potem pokaže vsa tista
nesposobnost, kakršna se je pokazala, ob celi
zaščiti medijev, da nekdo ni sposoben niti
koalicijskih pogajanj izpeljati, se zgodi to, kar se
je zgodilo.
 Tisto, kar je največja stvar
sprenevedanja, na kar želim opozoriti v tem
kontekstu politično, medijsko, sodno, in zlasti
tako imenovanih civilnih gibanj, je naslednje.
Kakšna je razlika med časom, ki ga živimo
danes, julija 2013, ter decembrom in januarjem,
ki sta za nami, decembrom 2012 in januarjem
2013? Decembra in januarja smo imeli

demonstracije. Reklo se jim je ljudska vstaja.
Uradni organizatorji – neznani. Potem so se
malo odkrili, malo pokazali v javnosti. Kdo so to
pravzaprav bili? Med njimi so bili tisti, ki so
izgubili volitve, ki niso prišli v parlament. Koga
imamo nadalje med njimi? Med njimi imamo
veteranske organizacije, ki so izgubljale
monopol, ki ga je minister Vizjak kar tako ukinil z
vidika njihovega financiranja. Tam najdemo vse
veteranske organizacije. Potem najdemo še
marsikoga drugega, ki je tam bil, zlasti
sindikaliste. Tam najdemo gospoda Klavoro,
gospoda Beznika, Filipiča in še koga.
 Kaj se je takrat dogajalo? Kaj je tista
vlada počela? Tista vlada, gospe in gospodje, ni
nižala plač. Danes jih vi nižate. Tista vlada ni
grozila z znižanjem pokojnin. Vi to počnete. Tista
vlada ni višala DDV. Vi to počnete. Tista vlada ni
višala katastrskih dohodkov. Vi to počnete ali
pripravljate. Tista vlada ni govorila o davku na
premoženje. Vi to pripravljate. Tista vlada ni
govorila o kriznem davku. Vi ga pripravljate,
kolikor vem. Tista vlada ni nižala socialnih
transferjev, še najmanj na sobotnih
korespondenčnih sejah. Vi ste to naredili. Tista
vlada ni nižala porodniških dopustov. Vi
pripravljate to zadevo. Demonstracij pa ni. Ali ni
to interesantno? Zakaj so gospodje Hanžek,
Semolič, Štrukelj, Klavora, Beznik, Filipič itd.
zadovoljni? Ali je treba imeti kakšen doktorat, ali
je treba imeti fakulteto? Ničesar ni treba imeti.
Rabiš zdravo kmečko pamet, da ti je jasno.
Zakaj zdaj podpisujejo sporazum z vami o
nižanju plač, prej pa demonstracije? Jasno je – v
spregi z vami, z levo politično opcijo so dosegli
svoje.
 Če ste se leta 1990 preoblekli, leta
1996 kupovali glasove na naši strani, in jih
potem nekje drugje celo dobili, se leta 2004 in
2011 preoblačili, ste zdaj prišli celo na oblast s
pomočjo teh ljudi. Kaj ti ljudje zapišejo – citiram:
"Predsednikom veteranskih združenj debilni
Gorenak in nasilni Pličanič (le od kod se je vzel,
kje je do zdaj bil) grozita s kaznimi in državno
represijo. Dragi prijatelji, tovarišice in tovariši,
zver, ki se je plazila po Evropi in v naših krajih,
je spet tu. Plazi se po domačih krajih, po naših
domovih, po Evropi. Naši predniki so nam z
dejanji pokazali, kako je treba s to zverjo
ravnati." Ubijati moramo, kajne? To še danes
visi na spletni strani zveze združenj borcev.
Avtor je Mitja Klavora, najmlajši slovenski
upokojenec, star okoli 40 let, ko je šel v pokoj,
danes pa sekretar zveze borcev. Mimogrede,
tam, kjer živim, je sekretarka borcev letnik 1986,
tako da vemo, o kakšnih borcih govorimo. Ti
monopoli so tisti, zlasti politični monopol, in
današnja situacija in vaša prisotnost tu v dvorani
kažeta tudi na to – to vas ne zanima. To vas ne
zanima, zanimajo vas denar, oblast in privilegiji.
To je problem. S tem je treba prekiniti. Ne
gledamo nazaj, tako kot danes pišejo vaši dvorni
novinarji – mnogo jih je, lahko pogledate, kaj
pišejo –, ampak gledamo naprej. Vendar te

 30

monopole je treba odpraviti. To je naša naloga.
Hvala.

PODPREDSEDNICA RENATA BRUNSKOLE:

Gospod Jerko Čehovin, imate proceduralni
predlog.

JERKO ČEHOVIN (PS PS): Pri izvajanju

gospoda Gorenaka mislim, da ta razprava res
dokazuje, da ne gre v pravo smer. Poimenovati
nekatere ljudi, med njimi tudi, recimo, prvega
predsednika države in prvega predsednika
skupščine države kot maškare in kreature ni
samo nedostojno, ampak je tudi skrajno
neprimerno za parlament. Prosim, da se vzdržite
in malo pazite na izrazoslovje, saj ste tudi bivši
minister.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Bomo upoštevali vaš proceduralni
predlog. Tudi sama sem hotela na podlagi
poslovnika opozoriti, da se držimo teme in ne
razpravljajmo v kakršnikoli žaljivi obliki. Izrečene
besede: "Kaj moramo narediti – ubijati," – to se
mi je zdelo izredno ... / oglašanje iz dvorane/
Vem, vendar je zadeva takšna, da je danes
razprava na seji Državnega zbora. / oglašanje iz
dvorane/ Sem poslušala. Tudi jaz nisem
maškara, kot sem bila imenovana. Tako da
prosim, da se držimo poslovnika, korektnosti,
vljudnosti – vsi.
 Želite besedo kot predlagatelj, gospod
Tanko? Želite postopkovno? Izvolite.

JOŽE TANKO (PS SDS): Hvala lepa.

 Procesno vprašanje oziroma opozorilo.
Pri razpravah, ki jih imamo, je najbrž dovoljena
uporaba dokumentov, ki so dostopni na spletnih
straneh civilnodružbenih institucij ali organizacij,
in kakšen citat iz tega najbrž ne more biti noben
problem. Še posebej ne, če gre v kontekst
razprave, ki jo je treba opraviti v Državnem
zboru. Je pa problem v tem, da vidim, da vedno
takrat, ko zadene razprava na kakšne ikone, ki
jih na nek način ščitite, vedno povzroči nek
čuden revolt in napad. Nikoli drugače.
Predlagam, da se vse te stvari, ki se danes
odvijajo, in ki jih, predsedujoči, boste morali
opraviti, merijo z enakimi vatli, na enak način. Ni
sporno samo eno, ampak je lahko vse ali pa ni
nič. V primeru gospoda Gorenaka mislim, da
kakšnih velikih diskrepanc od razprav nekaterih
kolegov tukaj, predvsem na drugi strani, ni bilo.
Šla je v širini in obsegu, kot je bilo to, je bila pa
argumentirana, na osnovi podatkov. Če kdo želi
ugovarjati podatkom in trditvam, naj prinese
dokument ali pove, da nekaj ne drži, ne pa kar
na splošno o tem, kaj in kako bi naj potekalo.
Predlagam, da ste enaki do vseh.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Besedo ima gospod Marko Pavlišič.

MARKO PAVLIŠIČ (PS DL): Hvala za besedo,

gospa predsedujoča. Spoštovani demokratično
izvoljeni visoki zbor!
 O tem, ali morda Sloveniji vlada
enoumna združba, lahko pogledamo, koliko
časa je posamezna stranka preživela v vladi, od
vključno prve slovenske vlade naprej. Pri
interpretaciji sem si vzel malo umetniške
svobode in nekdanjo SKD pridružil Novi
Sloveniji. Kolege na levi sem enostavno prezrl,
ker do trenutne vlade še niso bili v vladi, združiti
z LDS si jih pa nisem upal. 62 % časa od
ustanovitve prve do zadnje slovenske vlade je v
vladi preživela Slovenska ljudska stranka. Tudi
Nova Slovenija, skupaj z SKD, je bila več v vladi
kot v opoziciji, skoraj 51 %. Večinsko v opoziciji
je svoje delo opravljala SDS, pa vendarle so bili
v vladi kar 41 % časa. Absolutni zmagovalec je
upokojenska stranka z 68 %, sledi pa LDS s 67
% časa v vladi. Odšli so že na pokopališče
zgodovine. Socialni demokrati so preživeli več
časa v opoziciji kot poziciji, cca 48 % časa so bili
v vladi.
 S tega vidika zelo težko rečemo, da bi
imela ena partija, ena stranka ekskluziven
politični vpliv v Sloveniji. Najdaljši mandat je
imela ravno prva Janševa vlada, ki jo po tem
kriteriju mirno lahko označimo tudi za najbolj
stabilno vlado. Sledi druga Drnovškova, kjer je
takratna SKD vztrajala z LDS do konca,
predčasno pa jo je zapustila SDS in nato tudi
SD. Vlade niso le uravnoteženo sestavili, tudi
zapuščali so jo uravnoteženo. Demokracija ni
samo parlament in to, kdo sestavlja vlado –
predvsem ni to. Demokracija izhaja iz besede
demos – ljudstvo. Stranke bi morale biti le orodje
ljudi, združenih s podobnimi idejami, da te ideje
uresničijo. Več neposredne demokracije je
vsekakor prava pot, vendar gredo družbeni
procesi počasneje, kot bi si marsikdo, tudi jaz,
želel. Ne dvomim, da bo prišlo do tega. Sodobne
tehnologije odpirajo nove možnosti, vendar je
treba dati času čas in novostim priložnost. E-
volitve so takšna novost. Tehnološki napredek
omogoča nove storitve, bolj neposreden vpliv in
omogoča širše iskanje rešitve. Vendar v
Sloveniji trenutne omejitve niso tehnološke, so v
glavah.
 Na gospodarskem področju je
socializem potreboval dobrih 40 let, da je
bankrotiral. Ekonomija nacionalnega interesa
oziroma pajdaškega kapitalizma, kot mu pravijo
nekateri, je potrebovala 20 let za isti učinek –
bankrot. Procesi nacionalnega interesa, ki so
pripeljali v pajdaški kapitalizem, niso bili
naključni. Čvrsto jedro staroekonomistov je s
postopkom privatizacije, predvsem pa z
nedokončanjem le-te in kasnejšimi
spremembami, tudi dobre ideje izmaličilo in
odpravilo. Žal smo potrebovali krizo, da se je
razkrila vsa beda tovrstnega delovanja, vendar
je s potrditvijo odprodaje 15 naložb države bil
storjen korak k večji normalizaciji na tem
področju, in verjamem, da se bodo procesi v tej
smeri uspešno nadaljevali.

 31

 Iz področja sodstva ne želim
komentirati sodb, ki jih še ni oziroma še niso
spisane, bi pa omenil odločbo Ustavnega
sodišča glede poimenovanja Titove ceste, v
kateri je Ustavno sodišče zapisalo: "Dejstvo, da
je bil Josip Broz Tito dosmrtni predsednik
nekdanje SFRJ, pomeni, da prav njegovo ime v
največji meri simbolizira nekdanji totalitarni
režim. Ponovno uvedbo ulice, poimenovane po
Josipu Brozu Titu kot simbolu jugoslovanskega
komunističnega režima, je zato mogoče
objektivno razumeti kot priznanje nekdanjemu
nedemokratičnemu režimu. V Republiki
Sloveniji, kjer se je razvoj demokracije in
svobodne družbe, ki temelji na spoštovanju
človekovega dostojanstva, začel s prelomom s
prejšnjo ureditvijo, je vsako oblastno
poveličevanje komunističnega totalitarnega
režima protiustavno. V obravnavani zadevi
poimenovanje ceste po Josipu Brozu Titu
namreč ni poimenovanje, ki bi se ohranilo še iz
prejšnje ureditve in bi bilo danes le del
zgodovine." To jasno kaže, da vsaj na samem
vrhu sodstva nikakor ne moremo govoriti o tem,
da niso prekinili z dediščino totalitarnega režima.
So, in to so tudi jasno povedali tistim, ki do
nekdanjega režima gojijo naklonjenost, ki
presega sicer do neke mere upravičeno
nostalgijo.
 Teza, da smo še vedno v času
enoumja, po mojem mnenju ne zdrži resne
presoje, se pa ne morem znebiti občutka, da
nekaterih ne moti toliko, da je lastništvo
koncentrirano. Moti jih, da ni koncentrirano pri
njih. Navdušeno bi sprejeli vlado ene same
stranke, da je le njihova, če pa bi še sodišča
odločala ustrezno – tako kot ustreza le njim –,
pa veselju ne bi bilo videti konca. Demokracija ni
na levi, demokracija ni na desni. Demokracija je
pripravljenost na sodelovanje z enimi ali drugimi,
za povečevanje blaginje vseh nas. V Sloveniji ni
več enoumja, imamo pa absolutno preveč
bipolarnosti – naši proti vašim, rdeči proti črnim,
pikčasti proti progastim. To ni prava pot, mladih
to ne zanima. Zanima jih, kaj bomo naredili, da
bo vsak v Sloveniji lahko zaživel svoje sanje.
Potrebujemo široko mavrico različnih pogledov,
ki jih skozi demokratični proces spremenimo v
najboljše rešitve. Hvala.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Besedo ima gospod Matevž Frangež.
Za njim se pripravi gospa Marija Plevčak in
potem gospod Jožef Jerovšek.

MATEVŽ FRANGEŽ (PS SD): Prvi refleks ob

tovrstnih razpravah, ki jih skuša v Državni zbor,
še usodneje pa v slovensko politiko, vcepiti
Slovenska demokratska stranka, je, da v tej
razpravi ne želim sodelovati. Ampak ta refleks, ki
sem se ga posluževal venomer do sedaj, je
napačen zato, ker mislim, da je vendarle moja
naloga, da se poskusim skupaj z
zdravorazumskimi silami v tej državi upreti

zastrupljanju, upreti vsiljenim interpretacijam
zgodovine kot razlage tega, zakaj je Slovenija
danes v položaju, v katerem je. Treba se je
upreti temu neprestanemu zasajevanju
sovraštva, ki ustvarja nove in nove delitve na
temelju starih, bi si upal želeti, preživetih vzorcev
zgodovinskih delitev, ki so usodno zaznamovali
tok naše zgodovine. Nisem naiven, da bi mislil,
da je to nepremišljeno. To je zelo jasna
strategija, ki gradi na že znani poti. Z odmikom
fokusa slovenske politike od realnih problemov,
realnih razlogov in predvsem iskanja kolikor je
mogoče stvarnih rešitev za naš položaj – premik
tega fokusa na stvari, ki delijo, ki nimajo nobene
racionalne zveze s šibkostjo Slovenije, z
majhnimi možnostmi naših ljudi v tej krizi – to
politiko dokončno zagabiti zato, da se ustvarja
teren, da bodo na volitve ponovno šli samo tisti,
ki so najbolj goreči in najbolj prepričani. Problem
slovenske politike je njena nizka participativnost,
dejstvo, da o volilnem rezultatu odloča peščica
gorečih pripadnikov ene, druge, tretje strani.
Predolgo smo vzdrževali to neparticipativnost,
ker nam je v tej družbi šlo predobro in nas ni
brigalo za vprašanja, ki so centralna vprašanja
te družbe in ki morajo zanimati vsakogar izmed
naših državljanov. Šele tedaj se bomo morebiti
premaknili k tistemu, s čimer bi se v tem
parlamentu in v slovenski politiki, predvsem pa
tukaj, v tej dvorani kot srcu demokracije, morali
ukvarjati – z vprašanjem o tem, kaj so naši
nacionalni interesi, kaj so naši nacionalni cilji, kaj
je tisto, kar zmoremo in moramo oblikovati kot
novo soglasje za ta narod in za to državo.
 Predolgo nimamo več naših
nacionalnih ciljev. Od leta 2004 tavamo v
konceptualnem vakuumu, ki je podvržen hitrim
konceptualnim spremembam glede na politične
menjave po volitvah. Nimamo poti, nimamo
smeri, po kateri bi šli, in zato smo podvrženi
temu, da po vsakih volitvah spreminjamo kurz
naše barke! Ni čudno, da stojimo na mestu.
Gospa Eva Irgl, nikar ne začnite s tem: mi ne, mi
ne, mi ne! Namenoma govorim na način, da je
mogoče v tem prepoznati odgovornost vas in
nas! Ne bom posploševal, to je moja
odgovornost. Mi oziroma jaz nisem sposoben v
danem trenutku te dvorane napolniti z navdihom
in cilji, ki bi to državo morali voditi naprej! Ta
situacija se dogaja predolgo, zato stojimo na
mestu, in stanje na mestu povzroča
nazadovanje. Zato, ker se zastrupljamo z
nebistvenim. Odpustimo že to, kar je bilo, ker je
treba razumeti stvarne in racionalne, emotivne
razloge na enih in drugih straneh. Sprejmimo, da
živimo v demokratični državi, da bo ta država
demokratična in močna samo, če bomo ta
institucionalni okvir napolnili z demokratično
voljo ljudstva in se ne posmehovali ljudem, ki so
šli na ulico in so rekli, da hočejo usodo te države
vzeti v svoje roke! Hvala bogu in končno!
 Velikokrat se je marsikdo na levi in
desni posmehoval vstajniškemu duhu v tej
državi, pa je legitimen, in ga pozdravljam in
mislim, da je najboljša novica, ki se je zgodila v

 32

Sloveniji po zelo dolgem času, ker je prebudila
ljudi in pokazala, da obstaja v tej državi volja, da
se ne dovoli, da se delajo stvari tako, kot so se
delale, utemeljene ravno na umetnih delitvah, ki
jih politika, predvsem del slovenske politike, in
pri tem moram pokazati s prstom, namerno
vnaša v to razpravo zaradi jasnih političnih ciljev,
ne zaradi interesa te države in ne zaradi
interesa tega naroda. Hvala in se opravičujem,
če sem bil ponovno vznesen. Ampak ta razprava
jezi. Jezi nas v tej dvorani in jezi ljudi pred
televizijskimi sprejemniki, in prav je tako. Morda
v tej državi potrebujemo še več jeze.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Naslednji ima besedo gospod Jožef
Jerovšek, pripravi se mag. Ivan Vogrin.

JOŽEF JEROVŠEK (PS SDS): Hvala lepa,

gospa predsedujoča. Kolegice in kolegi!
 Temeljno vprašanje, ki si ga moramo
danes v okviru te razprave zastaviti, in to je
temeljni namen te razprave, je, zakaj smo v
takšni na videz brezizhodni krizi. Zakaj se je
Sloveniji zgodilo to, kar se je zgodilo – da
celotna mlada generacija, izšolani ljudje nimajo
perspektive v tej državi? Moramo se vprašati,
zakaj se to ni enako drastično in hudo zgodilo
Češki, Poljski, Slovaški. Leta 1996 je Svet
Evrope dal na mizo napotek in priporočila v
resoluciji o nujnosti razgradnje dediščine
komunističnih sistemov. V 3. točki je zapisal to,
kar je bilo že večkrat ponovljeno in je treba še
tisočkrat ponoviti, ker vemo, da naši mediji tega
ne bodo ponovili in obnovili. Če ne bo
razgradnje teh sistemov, bo vladala oligarhija
namesto demokracije, vladala bo korupcija
namesto pravne države in vladal bo organiziran
kriminal namesto človekovih pravic. Vsa tri
dejstva so se zgodila na primeru Slovenije.
 Ko primerjamo to, da imata danes
Poljska in Češka gospodarsko rast in
konjunkturo, se vprašamo, ali je na Poljskem v
času po komunizmu v ozadju strašil general
Jaruzelski, prejšnji predsednik, ali pa na Češkem
Svoboda, ali so novi ljudje, nove usmeritve in
demokracija prevzeli oblast, ali je ostala
oligarhija, kot je v Sloveniji. V Sloveniji vladajo
oligarhije, monopoli v medijih, bankah. Drastičen
primer je, kar se je zgodilo v bankah, kjer so bile,
moram reči, izključno praktično podaljšane vloge
oligarhov, ki so vladale in še vladajo. Sedaj bi že
morala delovati slaba banka, vendar je Evropska
komisija baje ugotovila, da so bili še sedaj
poslani neverodostojni podatki v Bruselj, da bo
luknja v bankah bistveno večja, kot so jo
prikazovali. Zato že sedaj zavračam tisto, kar
vedno vržete – kdaj je bilo največ kreditov.
Takratna vlada sploh ni imela pojma, ker ji niso
dali podatkov, in hkrati Banka Slovenije ni vršila
nadzora nad dajanjem kreditov. Sprejmite
dejstvo, da je najmanj 90 % bančnega in
državnega ropa posledica delovanja dedičev

komunističnega sistema, ki še danes iz ozadja
vladajo in obvladujejo.
 Kolegice in kolegi! Zaradi tega je
smešno, da je v imenu neke stranke prej
kolegica rekla, da je dokaz za demokracijo v
Sloveniji nastanek dveh novih strank, od katerih
je v enem mesecu ena celo zmagala, druga pa
prišla v parlament. To je ravno dokaz, da imajo
oligarhične sile absolutno moč, kajti Pozitivno
Slovenijo so ustanavljali sami dediči, aktivni
dediči prejšnjega sistema, in zato ni čudno, da
smo v taki situaciji. Celo takšni ljudje, ki so bili v
kabinetih takrat, ko so preko njihovih miz v
kabinetih šli ukazi za množične poboje, za
množična hudodelstva, so bili tam zraven.
Takšni ljudje, ki nimajo nobene empatije do
človeštva. Ali bomo šli s takim razvojem naprej
ali se bomo danes tukaj zmenili, da imamo cilj,
ko minister Pličanič pravi, da ni cilja, in da ne
vemo, kaj hočemo? Vprašati se moramo, quo
vadis Slovenija, in to se danes sprašujemo.
 Ministru moram reči, da če sedanja
oblast nima cilja, in izgleda, da ga nima – moram
gospoda iz Državljanske liste pohvaliti, da ima
jasne poglede, nov poslanec, da niste več
postkomunistični monolit, da so tudi tam neki
levi, ki demokratično razmišljajo. Če sedanja
koalicija nima cilja, če se ne zaveda izjemne
pomembnosti te razprave, ko govorimo o
prihodnosti, ko govorimo o tem, zakaj nismo
sprejeli opozoril, in ko se je napoved iz leta 1996
uresničila na telesu Republike Slovenije in na
naših ljudeh, potem se moram vprašati, ali
sedanja koalicija paktira s to oligarhijo. Vemo,
da je ena stranka oligarhično vodena iz
ljubljanskega magistrata. Ko je bila ta resolucija
v parlamentu – če bi danes brali magnetograme,
bi vas moralo biti sram, kaj ste govorili, zakaj za
Slovenijo ni sprejemljiva. Ker ste jo zavračali
afront.
 Moram pohvaliti takratnega
predsednika parlamenta, danes predsednika
republike, da se je tega vsaj delno zavedal, da
se je zavedal, da bi morali prekiniti s
komunističnim sistemom, da je sam potem rekel,
da bo pripravil deklaracijo o razgradnji. Pripravil
jo je znotraj svoje stranke in dobil na konferenci
SD 5 glasov za in 85 proti. Približno takšno je
bilo razmerje. Vseh tistih 85 vedri danes v teh
strankah z istim totalitarnim pogledom za naprej.
Ta pogled – če ga niste pripravljeni danes
priznati in se mu odpovedati, potem bo v tej
državi čez 10 let še bistveno slabše. Vse
naslednje generacije se bodo morale izseliti.
Taka pot posledično vodi v Severno Korejo kot
vzorec razvoja. Kajti ti ljudje so danes kapitalsko
izjemno močni, dediči komunizma.
 Na Češkem, Poljskem, Slovaškem in
drugih državah so naredili drugače. Ko je bilo
prvič zapisano, zakaj indeks človekovega
razvoja pred dvema ali tremi leti, ko so nas
Poljska, Češka, Slovaška prehitele prvič, je
akademik Tine Hribar dejal: "Jaz sem bil
nasprotnik lustracije, ampak sedaj vem, da je
bila velika napaka, da so nas Češka, Poljska in

 33

Slovaška prehitele zaradi tega, kajti pri nas isti
ljudje uničujejo to državo in plenijo zase." To je
rekel Tine Hribar. Ampak vi se niste sposobni niti
danes zavedati, da se morate odpovedati
takemu vzorcu razvoja, da mi danes govorimo o
prihodnosti, ljudje božji. Prej je gospod Brulc
flagrantno, grdo napadel Nemčijo, češ da
Nemčija kot bivša okupacijska država, ali kako je
rekel, mora dokazati svetu, da pri nas ni
demokracije, da Nemčija dokazuje, da smo
nedoraslo ljudstvo. To sovraštvo do Nemčije, ki
je naredila denacifikacijo, ki je ena redkih držav,
ki je s totalitarizmom razčistila – to sovraštvo se
tu kaže po mojem zaradi tega, ker sta Nemčija in
kancler Khol tista, ki imata zasluge za našo
neodvisnost.
 Ta grenkoba nad našo neodvisnostjo,
da danes krivite Nemčijo – s tem škodite
Sloveniji za naprej, ker bo Nemčija bistveno bolj
skeptična glede podpore Sloveniji. To je na isti
liniji, kot je kandidatka za veleposlanico izjavila.
Žal bo v Nemčiji zopet zmagala Angela Merkel.
Pomislite, bodoča diplomatka. Uničujete nam
možnost dobrega sodelovanja z Nemčijo, ki jo
nujno rabimo. To je danes demokratična država,
ni totalitarna. Tam so razgradili totalitarne sledi,
v Sloveniji jih pa žal nismo. Vi, ki tako flagrantno
kažete, da ste dediči tega komunizma, da se mu
mnogi še niste odpovedali – vas moti celo to, da
je Nemčija v dobrih odnosih z nami. Celo želite
si – ne vem, ali si želite, da se vežemo na
Severno Korejo ponovno? Tako izgleda, ko
nastopate. Zaradi tega, gospe in gospodje, še
enkrat, to je razprava o bodočnosti naših mladih
ljudi, da bodo imeli možnost, da se bomo izvlekli
iz tega z vzorci, ki jih zagovarjate, ste jih
zagovarjali leta 1996, ko je Svet Evrope rekel:
"Če tega ne boste izvedli, boste imeli oligarhijo,
boste imeli korupcijo nad vladavino prava in
boste imeli organiziran kriminal nad človekovimi
pravicami." Vse to imamo. Zagovarjate
podaljševanje tega stanja, kajti vaši ljudje, ki
financirajo vaše stranke, so ta negativen razvoj
Slovenije izvedli, trpi pa slovensko ljudstvo.
Hvala lepa.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Nadaljujemo z razpravo. Besedo ima
mag. Ivan Vogrin, za njim se pripravi gospod
Samo Bevk.

MAG. IVAN VOGRIN (NeP): Spoštovani

kolegice in kolegi, spoštovani državljanke in
državljani!
 Strinjam se s tistimi, ki pravijo, da je
danes pomemben dan. Pomemben dan je zato,
ker pridejo čez pol ure moji otroci na ogled
parlamenta. To je pomemben dogodek zame.
Za vsakega je pomembnost različna. Gremo k
resnim temam. Danes je Slovenija znova tam,
kjer je nekoč že bila – na obetavnem začetku ali
pa morda malce za njim. Izvorni greh je
vztrajanje pri izpetem razvojnem modelu zaradi
pomanjkanja vizije. Moj prijatelj Vili Kovačič, ki je

uspel zbrati nekaj 10 tisoč podpisov, je rekel:
"Slovenski politiki peljejo slovenske državljane v
skupinski samomor." Zdi se mi zelo
zaskrbljujoče, da kljub trditvi o visoki stopnji
izobraženosti uprave in politikov ne vidimo, kaj
se dogaja okoli nas, ali pa vidimo in ne
razumemo tega, kar vidimo. V časopisu Der
Spiegel – povzele so ga Finance – je bil 11.
marca 2013 objavljen napotek za vse politike, ki
ga je luksemburški premier že večkrat izrekel.
Citiram: "Odgovoren politik ne sme voditi
škodljive ekonomske politike, ker se boji, da bo
za prave ekonomske odločitve plačal s porazom
na naslednjih volitvah. Kdor želi vladati, mora
prevzeti odgovornost tako za svojo državo kot
za celotno Evropo. To pomeni, da je treba voditi
pravo ekonomsko politiko, četudi je številni
volivci ne odobravajo."
 Če si ogledamo življenjepise nekaterih
politikov, lahko ugotovimo ne le, da se politično
prostituirajo, temveč da se ukvarjajo celo s
političnim zvodništvom. Za osebne koristi in
koristi svojih partnerjev ter pridobitev privilegijev
nagovarjajo in vlečejo v politični bordel tudi
druge. Najpogostejša metoda je metoda
medijskega linča po preizkušenem vnaprej
pripravljenem scenariju, ki je bil v Sloveniji doslej
v 90 % uspešen. Nagrade za politično
prostitucijo so zelo vabljive. Pojavljajo se v
različnih oblikah, na primer v obliki dobro
plačanega delovnega mesta za prostituiranca,
njegovega družinskega člana ali sorodnika.
Nadalje, kot bogata donacija politični stranki in
od tam po večini vsaj delno v žep prostituiranca.
V tej zgodbi sodelujejo tudi nekateri novinarji, ki
so izdatno nagrajeni za pompozno medijsko
poročanje o nekaterih zadevah, še pogosteje pa
za zamolčanje in pometanje pod preprogo. Zato
lahko spremljamo primere, ko dobesedno enako
zadevo dveh različnih oseb mediji obravnavajo
povsem različno.
 Če je v zgodbo vključen prostituiranec,
se zadeva konča hitro, in to tudi zato, da ne bi
začel razkrivati političnih zvodnikov in drugih
političnih prostituirancev v obravnavani zadevi.
Nikakor ne gre obsojati vseh medijev in vseh
novinarjev po vrsti. Tu velja tako imenovano
Gaussovo pravilo oziroma razporeditev po
Gaussovi krivulji. Soodvisnost je tako popolna.
Ko je nekdo enkrat v vpregi političnega
zvodništva in političnega prostituiranja,
enostavno ne more ven. To je najmočnejša
neformalna organizacija v Sloveniji, ki deluje po
načelih mafijskih klanov. Seje strah, negotovost,
dela ljudi pritlehne, ubogljive in jim na vsak način
poskuša vzeti dostojanstvo in samospoštovanje.
Kdor ne gre v politično prostitutsko mrežo,
enostavno ni zaželen.
 Spoštovani dame in gospodje,
spoštovani državljanke in državljani! Ljudje
hodijo vsak dan trdo delati, pa si kljub temu ne
morejo več zagotoviti pravočasnega plačila
položnic, nakupa igrače za otroka, malo veselja
ob koncu tedna in skromnega dopusta. Politiki in
novinarji z neobjektivnim poročanjem – kam ste

 34

pripeljali Slovenijo in njene prebivalce? Tega si
nisem napisal za primer te seje. To sem napisal
pred pol leta v tej knjigi. To priporočam, saj je
dobro in koristno branje, ki ni narejeno za
dnevnopolitične potrebe, ampak je objektivni
pogled v preteklost. Hvala lepa.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Naslednji ima besedo gospod Samo
Bevk, pripravi se gospa Eva Irgl.

SAMO BEVK (PS SD): Hvala za besedo, gospa

podpredsednica. Spoštovani zbor!
 V gradivu za današnjo sejo Državnega
zbora so predlagatelji v Poslanski skupini
Slovenske demokratske stranke predlagali več
sklepov. Med njimi je tudi sklep, ki pravi:
"Državni zbor Republike Slovenije predlaga
Vladi Republike Slovenije, da v najkrajšem
možnem času pripravi nujne reforme, ki so
priporočene v Resoluciji Sveta Evrope št. 1096 o
ukrepih za odpravo dediščine nekdanjih
totalitarnih komunističnih režimov in še niso bile
izvedene." V tem gradivu lahko še preberemo,
da ta resolucija vsebuje priporočila za prehod v
dejansko demokratično ureditev in odpravljanje
posledic komunizma, med katerimi so tudi
procesi lustracije, predvsem pa procesi
decentralizacije, debirokratizacije,
demonopolizacije in deregulacije.
 Tretji sklep predlagateljev napotuje na
to, da bi danes v naši družbi vzpostavili proces
lustracije in lustracijska sodišča. Ta poskus so
taisti predlagatelji imeli že pred 16 leti. Konec
leta 1997 smo v Državnem zboru obravnavali
resolucijo o protipravnem delovanju
komunističnega totalitarnega režima in predlog
zakona o odpravi posledic komunističnega
totalitarnega režima. Ta dva dokumenta sta
takrat v razpravo s svojimi podpisi poslala
predsednika dveh takratnih opozicijskih strank.
Prvi je bil podpisan Janez Janša, drugi
predlagatelj pa je bil Lojze Peterle. V zakonu o
odpravi posledic komunističnega totalitarnega
režima je bilo posebno poglavje o lustraciji in o
vzpostavitvi lustracijskih sodišč že 30 dni po
sprejetju tega zakona. Takrat ta dva dokumenta
nista bila sprejeta. V Državnem zboru sta bila
zavrnjena. Celo Slovenska ljudska stranka, ki
naj bi bila naravna zaveznica predlagateljev
takratnega zakona, je glasovala proti zakonu in
ga ni podprla. Rečeno je bilo – nekateri kolegi so
to rekli –, da je treba razčistiti zgodovino, da ne
bomo delali napak. Z razčiščevanjem zgodovine
bi lahko šli daleč nazaj, vendar mislim, da
Državni zbor ni mesto za razpravljanje o teh
zadevah. To je stvar zgodovinarjev, in mislim, da
imajo zgodovinarji še veliko dela, politiki pa naj
se raje ukvarjajo z drugimi stvarmi.
 Vseeno bi rad opozoril na absurdnost
zahtev po obravnavi polpretekle zgodovine. Ta
razprava danes se mi zdi, kot da bi v Državnem
zboru razpravljali o obdobju evropske in
slovenske zgodovine od 15. do 17. stoletja, ki so

ga v marsičem zaznamovali tako imenovani
čarovniški procesi in inkvizicijska sodišča, ki me
nekako spominjajo na predlog, da bi v Sloveniji v
21. stoletju vzpostavili lustracijska sodišča. Proti
komu so bili pred stoletji uperjeni čarovniški
procesi? V prvi vrsti proti ženskam, saj so bile na
teh sodiščih v več kot 80 primerih obsojene in
obravnavane izključno ženske. Nadalje so bili
procesi usmerjeni proti marginalcem, beračem,
potepuhom, tatovom, prostitutkam, čudakom,
pijancem, spolnim iztirjencem, in tudi proti
uglednim ljudem, sodnikom, trgovcem,
znanstvenikom, duhovnikom in učiteljem. Bili so
tudi zelo dobro uporabljeni, kot zelo pomembno
sredstvo za odstranjevanje političnih
nasprotnikov. Zelo znamenit proces je bil leta
1995, ko so v Rimu na rimskem inkvizicijskem
sodišču slovenskega protestantskega pridigarja
Petra Kupljenika živega sežgali.
 Preveč vzporednic bi lahko potegnili
med nekdanjimi sodišči, inkvizicijo in predlogom,
ki se bere med vrsticami današnjega gradiva, da
naj bi v Sloveniji vzpostavili lustracijsko sodišče.
Kako so pred stoletji ugotavljali, ali je nekdo
čarovnik oziroma čarovnica? Čarovnico so
zvezali, jo vrgli v vodo, in če je splavala na
površje, je dokazala svojo krivdo, in so jo potem
sežgali na grmadi, če pa se je utopila, pa je
izkazala svojo nedolžnost. Nekako tako si najbrž
predlagatelji predstavljajo ta današnji lustracijski
preizkus, če bi slučajno vzpostavili ta sodišča.
Ali pa, recimo, da bi danes v Državnem zboru
razpravljali o protipravnem delovanju v času
protireformacije v slovenskih deželah in bi
utemeljevali kot totalitarnem sistemu, in bi na
prvi strani zapisali, da so se v času
protireformacije sistematično in več let, od leta
1598 do 1630, kršile človekove pravice in
temeljne svoboščine, da se je načrtno uničeval
protestantizem, da se je izganjalo kmete,
trgovce, meščane in plemiče, ki so ostali zvesti
protestantizmu, da so plenili premoženje,
sežigali slovenske knjige itd.
 Mislim, da bi bile takšne razprave
neproduktivne, in mislim, da je tudi današnja
razprava v Državnem zboru neproduktivna.
Apeliral bi, da bi se usmerili predvsem v tiste
ukrepe, ki bi našo državo potegnili iz krize, da bi
prišli do novega gospodarskega zagona, ne pa
da bi na lustracijskih procesih iskali nekdanje
komuniste in jih po vzoru čarovniških procesov
"sežigali na grmadah". Hvala lepa.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Proceduralno, gospod Jožef Jerovšek.

JOŽEF JEROVŠEK (PS SDS): Hvala lepa,

gospa predsedujoča.
 Po besedah enega največjih mislecev
sodobnosti je laž nesmrtna duša komunizma,
vendar bi se tega morali zavedati tudi vi, gospa
predsedujoča, in opozoriti predgovornika, ki je
nekajkrat insinuiral in podtikal, da s tem
gradivom apeliramo, uvajamo in skušamo

 35

zastopati lustracijska sodišča v 21. stoletju.
Posebej sem omenil, v razpravi na odboru in
zdaj, da vemo, da ta stvar ni več možna.
Neprestana podtikanja in zavajanje ljudi, da se
hoče vzpostaviti lustracijska sodišča – ne.
Vzorce komunističnega sistema je treba enkrat
ukiniti. Po drugi strani pa sem gospodu Bevku
hvaležen, da je povedal, kako zavestno so
preprečili, da bi leta 1997 sprejeli zakon o
lustraciji in resolucijo. Še danes ste ponosni na
to. V tem ste različni od demokratov na Češkem
in Poljskem, ki so to sprejeli. Danes Poljska in
Češka gospodarsko cvetita. Mladi ljudje imajo
prihodnost. Zaradi tega zavajanja, teh insinuacij
prosim, da kolega Bevka opomnite. Na tak način
laži trositi, pa četudi izhaja iz te stranke, ni
dovoljeno. Hvala.

PODPREDSEDNICA RENATA BRUNSKOLE:

Gospod Jožef Jerovšek, lahko povem, da če se
spomnite, mi je vodja vaše poslanske skupine
gospod Jože Tanko dal proceduralni predlog, da
naj upoštevam eno in drugo stran in bom enako
tolerantna. Pustila sem vas, da ste govorili,
veliko tudi v smeri raznih insinuacij. Mogoče je
tudi gospod Bevk v tej smeri izrekel nekatere
zadeve, tako da je skoraj, bi rekla, 1 proti 1.
 Nadaljujemo. Izvolite.

SAMO BEVK (PS SD): Hvala lepa za besedo,

gospa podpredsednica. Spoštovani zbor!

PODPREDSEDNICA RENATA BRUNSKOLE:

Imate proceduralno? Ker je gospod Jerovšek
imel proceduralni predlog, imate verjetno
proceduralno.

SAMO BEVK (PS SD): Ja, proceduralno. Pred

16 leti ste, kolega Jerovšek, zagovarjali predlog
resolucije in predlog zakona. Če ste zagovarjali
ta dva dokumenta, ste pred 16 leti zagovarjali
lustracijska sodišča, ker je v tem zakonu
posebno poglavje o ustanovitvi in delovanju
lustracijskih sodišč. Veseli me, da ste danes
spremenili mišljenje in ne zagovarjate več
lustracijskih sodišč, vsaj ne na verbalni ravni.
Ampak, če preberem vaše gradivo, ki je, mislim,
da, sopodpisano tudi z vašim imenom, tretji
sklep vašega gradiva napotuje, da je treba čim
prej sprejeti nujne reforme, ki jih priporoča
Resolucija Sveta Evrope št. 1096 iz leta 1996, ki
govori tudi o procesih lustracije. To mi nekako
ne gre skupaj. Vesel pa sem, da ne zagovarjate
več lustracijskih sodišč, kajti to ne sodi v 21.
stoletje. Hvala.

PODPREDSEDNICA RENATA BRUNSKOLE:

Hvala lepa.
 Naslednja ima besedo gospa Eva Irgl.
Pripravi se gospod Jožef Horvat in za njim mag.
Branko Grims.

EVA IRGL (PS SDS): Najlepša hvala za

besedo. Spoštovane poslanke, spoštovani
poslanci!

 V Slovenski demokratski stranki že
vrsto let opozarjamo na nevarno zniževanje
demokratičnih standardov, ki so bili, vsaj tisti
osnovni, v prvih letih samostojne države le
stežka vzpostavljeni. Takrat se je začel proces
demokratizacije in s tem tudi odnos do
spoštovanja človekovih pravic ter odnos do
vladavine prava. Tistega leta smo si nedvomno
vsi skupaj želeli, da bi se lahko nekoč, v nekem
doglednem času, vendar prej kot leta 2013,
postavili ob bok tistim evropskim državam, ki
imajo dolgo tradicijo demokracije, ki spoštujejo
človekove pravice in vedo, kaj pomeni biti
pravna, socialna in s tem tudi pravična država.
Vendar pa smo, drage kolegice, dragi kolegi, kar
je jasno razvidno tudi iz današnje razprave,
nedvomno padli na tem izpitu, in to na celi črti.
Človekove pravice, spoštovanje človekovega
dostojanstva, spoštovanje osnovnih
civilizacijskih norm, ki bi se morale kazati v tem,
da znamo kot narod na pieteten način poskrbeti
za vse naše umrle, zlasti v povojnih pomorih, so
danes žal bolj kot kdajkoli prej oddaljeni od nas
in na veliki preizkušnji.
 Dejstvo je, da ključni elementi ob
osamosvajanju in ključni elementi v času
tranzicije niso bili storjeni. Ni bila opravljena
narodova katarza. To si moramo priznati. Ni bilo
opravljene prepotrebne lustracije, ki bi presekala
s totalitarno miselnostjo in vzpostavila nov način
vladanja. Tudi to je dejstvo, gospod Bevk in
gospa Potrata. Če bi takrat opravili pomembne
korake, potem danes v smislu vrednot ne bi bili
tukaj, kjer smo. Leta 1991 smo odšli iz
enostrankarskega sistema v večstrankarski,
ampak zdi se, da je bilo to vse, kar je bilo
narejeno. Vse ostalo je bolj navidezno. Verjetno
je takratna politika naivno verjela v to, da se
bodo stvari tudi brez lustracije uredile kar same
po sebi, pa se niso. To danes vsi ugotavljamo.
To je bila napaka, ki jo v teh težkih časih
plačujemo vsi, plačevale pa jo bodo še prihodnje
generacije. Lustracija se prva leta po
osamosvojitvi ni opravila tudi oziroma predvsem
zato, ker je bila ključna prioriteta nadaljevanje
politične kontinuitete iz preteklosti in s tem
ohranjanje privilegijev, ki jih nekateri
neupravičeno prejemajo še danes. Takrat se je
reklo, da se izogiba neke vrste revanšizmu. Tudi
izogibanje revanšizmu, ki je bilo prvotno mišljeno
kot miroljubna prekinitev s preteklostjo, je danes
pripeljalo do tega, da imamo v vseh vejah oblasti
monopole, mreže ozkih posameznih skupin, ki
jih zanima predvsem to, da še leta 2013 ohranijo
privilegije.
 Navkljub demokratični preobrazbi je
mentaliteta ostala popolnoma ista, in na vseh
pomembnejših položajih vseh vej oblasti so bolj
ali manj ostali isti ljudje. Modus operandi se ni
spremenili niti za milimeter. Prednost ostaja
oblast za vsako ceno in ohranitev le-te tudi tako,
da se z vsemi sredstvi, če je treba tudi z
likvidacijo, kot se je morebiti zgodilo tudi v
primeru Ivana Krambergerja, zruši nevarnega
političnega tekmeca. Gospodarska kriza, ki smo

 36

ji priča, je na plan privlekla vso umazanijo, ki jo
je prejšnja leta prekrivala dozdevna blaginja.
Spoštovani kolegice in kolegi, lahko je deliti
kolač, dokler je velik, ampak vam, ki ste danes
na oblasti in ste bili tudi že leta poprej, oblast
ostaja večja prioriteta od blaginje ljudi. To se vidi
tudi v dejanjih sedanje vlade, ki posega v
socialno državo. Ravno ta kriza očitno vodi do
obujanja jugonostalgije, ob tem pa, spoštovani
kolegice in kolegi na nasprotni strani, pozabljate
na vse krivične in zločinske elemente, ki prav od
tam izvirajo in se v tej državi žal ohranjajo še
danes.
 Nedvomno je problem v pomanjkanju
perspektive in možnosti zaposlitve. Nekdanja
država, ki jo danes tako radi propagirajo naši
najvišji predstavniki države, je dajala navidezen
občutek enakopravnosti. Dajala je tudi
navidezen občutek socialne pravičnosti. Dajala
je navidezen občutek možnosti zaposlitve za vse
nas. Vsi tisti, ki danes tako zagovarjate to
jugonostalgijo, ob tem pozabljate, da je bila vse
skupaj žal samo ena velika Potemkinova vas,
kar je postalo povsem očitno predvsem v zadnjih
letih delovanja oziroma življenja skupne države.
Za svetlejšo prihodnost, ki jo nedvomno vsi
pričakujemo, si jo želimo, je treba najprej obrniti
način mišljenja, razmišljanja. Potrebujemo korak
naprej in postopno evolucijo v demokratičnem
razmišljanju. Osredotočiti se je treba na mlade,
ki v sodobnem, postmodernem in hiperaktivnem
svetu izgubljajo svoj fokus in svoj namen.
 Naš namen mora biti omogočiti pogoje
za blaginjo in gospodarsko rast ter ljudem dati
občutek smeri v lepšo prihodnost. Vendar, če
želimo to doseči, moramo hočeš nočeš, gospod
Bevk, najprej razčistiti s preteklostjo. Ker je
nismo bili sposobni postaviti na pravo mesto
takrat, ko je bil čas, moramo žal to storiti danes.
Tukaj bi pričakovala vašo pomoč, ne
sprenevedanje, da se vračamo v ne vem katere
čase. Potrebujemo to katarzo, potrebujemo
prekiniti z nekaterimi metodami iz preteklosti, ki
so danes še zelo žive. Če želimo, da Slovenija
končno postane pravna in pravična država,
država, v kateri bo jasno opredeljena vladavina
prava, potem najprej potrebujemo pravično
pravosodje. To pomeni, da smo vsi enaki pred
zakonom, ne glede na to, kakšne politične
pripadnosti smo, ne glede na to, kakšnega
statusa smo ali pa spola ali kakšne druge
okoliščine. Pravično pravosodje in s tem
pravična država pomeni tudi to, da bodo morali
enkrat za svoje zločine, vezane na genocid
oziroma pomor Slovencev po drugi svetovni
vojni, odgovarjati vsi tisti, ki so krivi. Nekateri so
še vedno živi, pa se še do danes ni zgodilo nič,
na sodišču ni bil sprocesiran noben postopek.
Proti nobenemu, gospa Potrata, proti
nobenemu. Pa je šlo za pomore ljudi. / oglašanje
iz dvorane/ Res je, krivda mora biti dokazana,
ampak pri nas niti sprocesirane niso stvari. Niti
do tega ne pride, da bi lahko kasneje krivdo tudi
dokazali.

 Pred sodiščem bodo morali biti na
temelju dokazov, tako kot tudi vi pravite,
obsojeni vsi tisti, ki so odgovorni za krajo
skupnega družbenega premoženja. To
premoženje bodo morali na koncu vrniti vsem
nam, ker je bilo skupno. Takrat bomo šele lahko
rekli, da smo pred zakonom vsi enaki in da vsi
enako odgovarjajo oziroma odgovarjamo za
kazniva dejanja. Danes se ljudi brez dokazov
obsoja na zaporne kazni, na drugi strani pa se
oprošča take, pri katerih so dokazi, da je bilo
storjeno kaznivo dejanje, vendar se jih zaradi
takšnih ali drugačnih, tudi političnih, razlogov ne
upošteva. Pravično pravosodje je tisto
pravosodje, ki razsoja pošteno in ni pod vplivi
ene politične opcije. To, kar se je po mojem
mnenju zgodilo v primeru Patria, je škandalozno
in pokazatelj, da v Sloveniji leta 2013 še vedno
obstajajo politično montirani procesi, značilni
sicer za obdobje nekega prejšnjega režima. Naj
tukaj spomnim na montiran proces nekaj let pred
osamosvojitvijo, ko je bilo po krivem obsojenih 8
ljudi. Država, ta, ki naj bi spoštovala človekove
pravice, ki naj bi spoštovala vladavino prava, se
tem ljudem ni nikoli opravičila, da so bili po
krivem obsojeni. Ampak to se je zdelo nekaj
normalnega. Še danes se ljudem, dedičem
totalitarnega režima zdi popolnoma normalno,
da se na montiranih procesih lahko obsodi ljudi,
brez da se jim dokaže krivda, brez dokazov.
 To je problem naše države. Če želi ta
država izplavati iz krize, tako gospodarske krize
kot krize vrednot, v prvi vrsti potrebuje
samoočiščenje. Potrebuje samorefleksijo, da je
sposobna uvideti, predvsem pa, da je sposobna
priznati ključne napake iz preteklosti. Ne samo,
da moramo te napake priznati, moramo jih znati
tudi popraviti, in moramo znati odpuščati. Ampak
odpustiš lahko šele takrat, ko je iz druge strani
dano priznanje, da je bilo nekaj storjeno narobe.
Gospa Potrata, ravno zaradi takih stvari
potrebujemo restavracijo tega trenutno
pokvečenega sistema. To je dejstvo. Saj na to
ne opozarjamo samo mi. Na to nas opozarja tudi
Evropa. Posledice takšnih ravnanj so predvideli
že v resoluciji iz leta 1996, ki jo imamo danes
tukaj. Ampak mi se z vsemi kriplji upiramo, da bi
si odprli nek nov prostor. Z vsemi kriplji se
upiramo temu.
 Potrebujemo izstop iz jugoslovanske
miselnosti in pripadajoče ikonografije.
Potrebujemo zdravo politiko in njene najvišje
predstavnike, ki se bodo zavedali, da je nekaj
hudo narobe, če z nasmeškom na ustih
prepevaš, recimo, "Živel komunizem", ki ne bodo
zaradi nepoznavanja slovenske književnosti –
kar je, mimogrede, sramota za predsednika
Državnega zbora – prepovedali izvajati Očenaš
hlapca Jerneja. Samo zato, ker se omenja
očenaš. Res smo globoko zabredli. Gospa
Potrata, tukaj bi lahko svojemu kolegu,
predsedniku Državnega zbora, obrazložili, o čem
govori molitev hlapca Jerneja, in da ste ravno vi
tista stranka, ki v tem prostoru najbolj prosperira
ravno na elementih sociale. Če bi to povedali,

 37

potem se gospod Veber verjetno ne bi odločil
tako, kot se je. Hlapec Jernej je imel nedvomno
prav, ko je molil, da naj delavec dobi plačilo, in
da je lačen in žejen pravice. Prav danes so te
besede še kako pomembne in bistvene. Prav bi
bilo, da bi zaživele tudi v tem državnem zboru.
 Monopoli so tisti, ki našo državo
razjedajo. V času tranzicije niso bile izpeljane
ključne poteze, in sedaj smo, spoštovane dame
in cenjeni gospodje, končno nekje, kjer se bo
treba odločiti. Smo pred končnico, ali se bomo
odločili, da bomo zdrveli v prepad zaradi tistih, ki
bi radi zavoljo ohranjanja monopolov potegnili
pod vodo še vse ostale, ali pa bomo končno in
takoj začeli z razgradnjo monopolov in z njihovo
odstranitvijo. Zavoljo vseh nas upam, da se
bomo odločili pravilno. Hvala.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa, gospe Evi Irgl. Postopkovno, mag.
Majda Potrata.

MAG. MAJDA POTRATA (PS SD): Gospa

podpredsednica, vljudno vas naprošam kljub
vaši jasni želji, da ste nevtralni in da ne
posegate v besede razpravljavk in
razpravljavcev in s tem dovoljujete svobodo
govora. Bi pa neko reakcijo od vas vendarle
pričakovala. Na mestu, ko je gospa Irgl govorila,
da gre za restavracijo tega trenutno
pokvečenega sistema – taka definicija je žalitev
za Državni zbor in za državo Slovenijo.
Pričakovala bi vaše opozorilo. Izvoljena sem na
demokratičnih volitvah, sem del parlamentarne
demokracije in nisem del nobenega
pokvečenega sistema. O vsem drugem, kar je
natrosila gospa Irgl, pa ni vredno izgubljati
besed. Hvala.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa, gospa Potrata.
 Poskusila bom zagotavljati
enakopravnost do vseh, hkrati pa bi prosila vse
poslanke in poslance, da se danes kljub tej vroči
seji obnašamo dostojanstveno.
 Repliko ima gospod Bevk.

SAMO BEVK (PS SD): Hvala lepa za besedo,

gospa podpredsednica. Spoštovani zbor!
 Kolegici Evi Irgl bi predlagal, da si
prebere tako predlog resolucije kot predlog
zakona, ki ga je leta 1997 v parlamentarno
proceduro poslala njihova stranka, Slovenska
demokratska stranka, in kjer sta bila prva
podpisana predlagatelja in tudi edina
predlagatelja Janez Janša in predsednik
Slovenskih krščanskih demokratov Lojze
Peterle. Če bo prebrala ta dva dokumenta,
verjamem, da ne bo več podpirala, da bi se pri
nas vzpostavil sistem lustracije. Potem bi lahko
potegnili vzporednico med čarovniškimi procesi,
dachavskimi procesi in med lustracijskimi
procesi. Preveč vzporednic bi lahko potegnili
med temi tremi zgodovinskimi procesi. Še enkrat
bi rad izpostavil tragično usodo slovenskega

protestantskega pridigarja Petra Kupljenika, ki
so ga leta 1587 obsodili na smrt, potem pa mu
dovolili, da je šel iz dežele. Za njim se je izgubila
vsaka sled, dokler ni leta 1995 italijanski
zgodovinar Silvano Cavazza ugotovil, da je bil
slovenski protestantski pridigar od leta 1590
zaprt v italijanskih oziroma rimskih inkvizicijskih
zaporih. Ker je ostal trden v svoji protestantski
veri in ni ničesar preklical, so ga sežgali na
grmadi na trgu Campo de' Fiori v Rimu, kjer je 5
let za slovenskim pridigarjem podobno usodo
doživel tudi znameniti renesančni mislec
Giordano Bruno.
 Kolegica Eva Irgl, predlagam, da se
zgledujete po svojem kolegu Jerovšku, ki je prej
izrecno izjavil, da ne podpira lustracije in da ne
podpira lustracijskih sodišč, kajti ta anahronizem
ne sodi v 21. stoletje. Hvala lepa.

PODPREDSEDNICA POLONCA KOMAR:

Proceduralno, gospod Jerovšek.

JOŽEF JEROVŠEK (PS SDS): Gospa

podpredsednica, zelo me čudi, da niste reagirali.
Čudim se tudi kolegu Samu Bevku, ki ga imam
za dostojanstvenega poslanca, da lahko nekaj
tako srhljivega, kot je sedaj izrekel, naredi, da je
govoril, da bi z uveljavitvijo zakona o lustraciji, ki
je administrativni ukrep, bilo to izenačeno z
dachavskimi procesi, ko so komunistične oblasti
leta 1948 obsodile in ubile 11 dachavskih
zapornikov. Cvet slovenske kemije je šel takrat.
Svojci še danes ne vedo za grobove. To je
posredna obtožba nove Slovenije, se pravi
demokratične Slovenije, da je hotela ubijati ljudi
na podlagi političnega prepričanja!

PODPREDSEDNICA POLONCA KOMAR:

Gospod Jerovšek ...

JOŽEF JEROVŠEK (PS SDS): Zahtevam

opomin za gospoda Bevka, ker je izjavil nekaj
nezaslišanega, srhljivega – da je samostojna
Slovenija hotela ubijati ljudi tako kot na
dachavskih procesih komunisti!

PODPREDSEDNICA POLONCA KOMAR:

Gospod Jerovšek, se opravičujem. Kakšen je
vaš postopkovni predlog?

JOŽEF JEROVŠEK (PS SDS): Dajte mu resen

opomin, da naj si kaj takšnega ne dovoli več, ker
žali to državo! To je isto, kot ko je Potrata rekla,
da jo je zelo sram, da je Slovenka. Ne Potrata,
pardon, Poropatova!

PODPREDSEDNICA POLONCA KOMAR:

Prosim za mir v dvorani!
 Gospod Bevk, imate postopkovno.

SAMO BEVK (PS SD): Kolegu Jerovšku se

opravičujem, če me je napačno razumel. Nisem
izenačil dachavskih procesov z morebitnimi
lustracijskimi procesi. Nasprotno, obsodil sem
tako čarovniške kot dachavske procese in

 38

povlekel paralelo, da ne vemo, kaj bi se zgodilo,
če bi imeli v Sloveniji lustracijske procese in
lustracijska sodišča. Če me je kolega Jerovšek
napačno razumel, se mu opravičujem. Nikakor
nisem hotel potegniti te enačbe. Hvala lepa.

PODPREDSEDNICA POLONCA KOMAR:

Spoštovani, tudi to je bila neke vrste izraba
postopkovnega predloga.
 Gospod Tanko, imate postopkovni
predlog? Repliko?

JOŽE TANKO (PS SDS): Hvala lepa. Kot

predlagatelj imam pravico ...

PODPREDSEDNICA POLONCA KOMAR: Kot

predlagatelj imate besedo.

JOŽE TANKO (PS SDS): Hvala lepa za besedo.

 Mislim, da je diskusija zašla predaleč.
To, kar počnejo nekateri na drugi strani te
dvorane, ni v kontekstu razprave, ki smo jo
predložili in zahtevali. Predlagali smo razpravo o
stanju demokracije v Sloveniji. O tem lahko
govorimo od osamosvojitve naprej ali pa morda
od malo prej, ne pa okrog leta 1200, 1500 itd.
To, kar počnejo kolegi, pomeni samo to, da z
neokusnimi primerjavami, neprimerljivimi
zadevami poskušajo preusmeriti tok razprave od
bistvenega k nebistvenemu. Iz prejšnjega
režima, socialističnega, totalitarnega,
kakršnegakoli, smo preko osamosvojitve v novo
demokratično državo prenesli vrsto stvari, ki niso
bile dobre. Vrsto stvari, zaradi katerih je prejšnja
država propadla. Vrsto povezav in napak v
pravosodju, vrsto napak in povezav v
gospodarstvu in vseh drugih podsistemih.
Lustracija, če bi bila izvedena tako, kot je bila v
nekaterih drugih postkomunističnih državah, ni
pomenila nikjer likvidacije. Tovrstna lustracija
nikjer ni bila čarovniški proces, ampak je bila
neobhodno potrebno dejstvo, če so se hotele
vzpostaviti normalne razmere v družbi,
gospodarstvu, pravosodju, šolstvu in vseh
drugih družbenih sistemih. To je bil neobhoden
pogoj. V tistih državah, kjer se to ni izvedlo, so
veliki problemi. Te države so ostale na repu
Evrope. Lahko jih priključimo kamorkoli. Slej ko
prej prav te naveze, prav ta klientelističen pristop
povzroči deformacije, ki jih skoraj ni mogoče
odpraviti. Pri nas se je to zgodilo. V treh letih, od
konca leta 2008 do 2011, smo zgrmeli, ampak
tisti, ki jih nekateri poimenujejo strici iz ozadja, in
to so prepoznavne slovenske osebnosti in
politiki, oziroma ki jih poimenujejo sive eminence
v bančnem sistemu, niso utrpeli kakšnih
posebnih težav, kajti še vedno na nek poseben
klientelističen, lahko rečemo tudi koruptiven,
način upravljajo s temi sistemi, neodvisno od
vsakokratne oblasti.
 Spoštovani gospodje, govorimo samo o
tem, ali so bili koraki, ki so bili storjeni, primerni
in zadostni, ali niso bili. Prepričan sem, glede na
to, kar se dogaja, in glede na to, kako nojevsko
se obnašajo institucije ali najvišji politični

predstavniki, da je očitno, da ti mehanizmi niso
bili uporabljeni in da se tovrstno očiščenje ni
zgodilo. Samo to je problem. Davek za to
plačujejo tisti, ki jim ne bi bilo treba plačati.
Rešitve smo predlagali lansko leto, tudi tako
imenovani ZUJF, tisti znameniti 143. člen.
Ampak s tistim ukrepom smo posegli v del
populacije, ki je doživel, doživlja oziroma ima
nek nadstandard, in to iz javnih sredstev, kot
privilegirano dopolnitev nečesa. To je bilo
označeno za lustracijo določene skupine
državljanov, za mini lustracijo. Kaj pa pomeni to,
ko 10-krat tolikšnemu številu ali pa 30-krat
tolikšnemu številu ljudi znižujete socialne
transferje, in to tisti kategoriji ljudi, ki je
deprivilegirana, ki nima, ki ji mora država
pomagati, da preživi. Kakšna lustracija je to?
Ukrep socialnih pomoči – kakšna lustracija je to?
Ko razpravljamo o gospodu Kučanu, pomeni to
mini lustracijo, ko govorimo o 300 tisoč socialnih
upravičencih zato, ker jim ne moremo zagotoviti
delovnih mest, pa govorimo – o čem? O pravični
državi, kajne? To percepcijo oziroma to razpravo
smo poslušali tukaj tudi v času Pahorjeve vlade.
Niti v en privilegiran sloj tista vlada ni posegla, in
tudi ta vlada ni posegla v noben privilegiran sloj.
Tega se brani, tega noče. Posega pa v skupine,
ki so na nek način marginalne, ki se težko
samoorganizirajo, in uporablja ves medijski
vstajniški instrumentarij, ki ga zagotovo na nek
način sponzorirajo nekateri krogi.
 To je problem te družbe. Za zablode
stricev in sivih eminenc plačujejo tisti, ki niso bili
zraven. Vsi plačujemo, tisti, ki nismo tukaj.
Problem te države, pravosodja in institucij je, da
se proti sivim eminencam in proti stricem ne
sproži noben postopek. Nihče ne odgovarja.
Celo tako daleč smo prišli, da niti meni noče
nihče povedati, pa jih poznajo. Govorimo o
popolni deformaciji družbe. Vsi tisti, ki pravite, da
ste demokratični in socialni, bi lahko na področju
demokracije in sociale nekaj storili, ne pa, da
zavestno branite nekaj, kar povzroča probleme,
kar zahteva odpovedovanja in plačila in kar ne
omogoča nobenega izboljšanja. Ni jasno, zakaj
bi moralo te zablode stricev in sivih eminenc
plačati slovensko podeželje. Zakaj je treba
dvigniti davek na premoženje, na kmetije, na
prazne hleve, na pasje ute? Zakaj je treba
znižati socialne transferje? Zakaj je treba dvigniti
katastrski dohodek za x-krat, za nekajkrat, za
10-krat v nekaterih primerih? Koliko je prispevek
stricev in sivih eminenc? Ali mi lahko kdo
razloži? Kolikšna je škoda delovanja stricev in
sivih eminenc? Vse dokapitalizacije so verjetno
iz tega naslova, vse sanacije ali pa interventni
ukrepi za gospodarske družbe v težavah, ki jih je
treba brez zavarovanj po sklepu te vlade in te
koalicije sanirati. To so ukrepi.
 Prišli smo tako perverzno daleč v
nekaterih primerih, da je kazen za en pripeljan
hlod brez enega dokumenta milijonkrat višja kot
za 20-milijonsko transakcijo, ki je nezakonita.
Poglejte, kakšen zakon ste predlagali in kakšne
kazni ste predvideli pri Zakonu o gozdovih. Če ni

 39

prevoznice za en prevožen hlod, je kazen za
tistega, ki bo to peljal, če je fizična oseba, od 2
tisoč do 5 tisoč evrov. Za hlod, več kot 10
centimetrov debelo deblo, je kazen tolikšna.
Kolikšna je kazen za sivo eminenco, ki sproži
proces nakazila v bančnem sistemu na
privilegiran, koruptiven način? Kolikšna je?
Koliko jih je bilo izrečenih? Nobena. Predlagam,
da se ne ukvarjamo več s tistimi procesi, ki so za
zgodovinarje lahko posebna tema, in točka
dnevnega reda mogoče Odbora za kulturo. Tam
o medijih, o tekočih problemih ne moremo
razpravljati. Ne vem, to je v neskladju z
zakonom. Lahko pa o čarovniških procesih, in
boste tam te svoje filozofske teme razvili.
 Ampak sprašujem pa vse, kaj boste
storili, da se bo stanje, na katerega je opozoril
sedanji predsednik republike takrat, ko je bil
predsednik vlade, ali pa protikorupcijska
komisija, odpravilo, da ne bi bilo več stricev iz
ozadja, ki delajo mimo vlade in drugače, kot je
sklep vlade, in da ne bi v bančnem sistemu
delovale neke sive eminence, kot ugotavlja
Klemenčičeva Komisija za preprečevanje
korupcije. To je vprašanje danes. Dokler tega ne
odpravimo, dokler tega ne rešimo, bodo prihajali
samo ukrepi, ki pomenijo obremenitev ljudi,
bodo prihajali samo ukrepi, ki pomenijo poseg v
socialne pravice, samo ukrepi, ki bodo dvigovali
davke gospodarskemu sistemu, in samo ukrepi,
ki bodo zmanjševali možnost kakršnihkoli
zaposlitev, ker delovnih mest ne bo. Samo to je
proces, ki sledi. To, kar predlagate z
rebalansom, je izvedba tega. Naslednji rebalans
– že sami ugotavljate, to sem spremljal zdaj po
delovnih telesih – bo samo še slabši, ker je ta
nerealen. To so razprave poslancev Socialnih
demokratov in tudi nekaterih drugih, ki se
nekoliko spoznajo na te procese. Kaj sledi?
Predlagam, da daste odgovor zato, ker tako
neutrudno branite tiste, ki so v tej družbi pridobili
nek status, neformalen status, ga zlorabljajo in
povzročajo težave, ki jih plačujemo rezidenti te
države. Hvala lepa.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa.
 Postopkovno, mag. Majda Potrata.

MAG. MAJDA POTRATA (PS SD): Gospa

podpredsednica, prosim vas, da mi v okviru
postopkovnega predloga dovolite demantirati
napačen navedek gospoda Tanka, ki je zatrdil,
da Odbor za kulturo ni razpravljal o stanju
medijske svobode. Odbor za kulturo je
obravnaval resolucijo Evropskega parlamenta o
medijski svobodi. O tem je razpravljal, ni pa
razpravljal o konkretnem primeru suspenza
novinarja RTV Slovenija, ker je to v neskladju z
2. členom Zakona o Radioteleviziji Slovenija, ker
ustanovitelj ne sme posegati v avtonomijo in
uredniško politiko RTV Slovenije. To je zelo
pomemben popravek zaradi tega, ker je zelo
napačno citiran, in je treba demanti upoštevati.
Hvala lepa, da ste mi dovolili povedati do konca.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa.
 Sedaj bomo nadaljevali z razpravo.
 Gospod Jožef Horvat, imate besedo.

JOŽEF HORVAT (PS NSi): Hvala lepa, gospa

podpredsednica.
 V skopo odmerjenem času želim
nanizati samo nekaj zadev. Prvič, z veliko
bolečino v srcu obžalujem, da se nismo uspeli
vsaj toliko poenotiti, da bi glede stanja
demokracije v Sloveniji sprejeli vsaj en sklep.
Drugič, vesel sem, da se nam je ponovno
pridružil kolega Marko Pavlišič, ki je sicer odlična
zamenjava na sedežu dr. Viranta, ampak njegov
procentni račun gre približno tako, kot če bi rekli,
da je ta koalicija dvignila DDV za 2 %, pa ni.
Stopnja se je dvignila za 10 % oziroma za 2
odstotni točki. Pri teh procentih moramo biti
natančni, in povedati, da je SKD oziroma Nova
Slovenija vodila vlado, in sicer: prva vlada,
Peterletova, od 16. maja 1990 do 14. maja 1992
– dve leti minus dva dni –, peta vlada, Bajukova
vlada, od 7. 6. 2000 do 30. 11. istega leta – 5
mesecev in 23 dni. Suma sumarum, se reče
slovensko, 2 leti 5 mesecev in 21 dni. Veliko ali
premalo? Premalo! Če bi krščanska demokracija
v teh 22 letih vodila slovensko vlado vsaj toliko
časa kot CDU in CSU v Nemčiji, bi Slovenija
danes lahko bila mala Nemčija. To je moj
aksiom.
 Predlagam, da se že enkrat zapremo v
to dvorano in projektno pristopimo k reševanju te
vlade. Diagnozo imamo postavljeno. Poglejmo,
kje smo v našem političnem programu zatajili,
česa nismo premislili, česa nismo rešili. Žal
moramo začeti pri Temeljni ustavni listini o
samostojnosti in neodvisnosti Republike
Slovenije. Ta je bila sprejeta, in država Slovenija
je nastala zato, ker SFRJ ni bila pravno urejena
država. Ali je danes Slovenija pravno urejena
država? Vsi vemo odgovor – ni. O tem ne
govorimo samo politiki, o tem vpije in nas prosi,
da to zadevo rešimo, tudi slovensko
gospodarstvo. To sem že velikokrat povedal. Ne
vem, če je to slišal gospod minister Pličanič.
Vesel sem, da se nam je pridružila državna
sekretarka. Ne vem, če je to slišala ta vlada.
Treba je zadeve reševati – projektni pristop.
 Postavil bom še eno tezo. Komisija za
preprečevanje korupcije je na parlamentarni
preiskovalni komisiji predstavila dokument ocene
stanja. Postavljam tezo. Na tem dokumentu
lahko ta vlada delo nadaljuje ali pa mora na tem
dokumentu ta vlada oditi. Zato, ker tukaj piše,
kdo je kriv za slovenski bančni sistem, za
barabije v slovenskem bančnem sistemu, je pa
zakonodaja takšna, da žal ne morejo predstaviti
imen in priimkov. Odgovornosti ne moremo dati
imen in priimkov. Zato se ta vlada mora usesti s
KPK skupaj, popraviti zakonodajo, da pridemo
enkrat do imen in priimkov. Če ne, mora ta vlada
oditi ... / izklop mikrofona/

 40

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa, gospod Horvat.
 Repliko ima gospod Pavlišič.

MARKO PAVLIŠIČ (PS DL): Hvala za besedo.

 Hvala za prijazne besede, spoštovani
gospod Horvat. Moje številke so se nanašale na
sodelovanje v vladi, ne na vodenje same vlade.
Lepo, da ste opozorili, da je nova Slovenija celo
dvakrat vodila vlado, kar še dodatno podkrepi
mojo tezo. Tukaj bi dodal, da ima tisti, ki vodi
vlado, največjo odgovornost in največjo moč v
vladi, vendar drugi, sodelujoči pri tem žal držite
oziroma držimo štango. Hvala.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa.
 Postopkovno, gospod Tanko.

JOŽE TANKO (PS SDS): Hvala lepa.

 Danes ni prvi primer, da "gospa Vlada"
ne odgovarja. Prišli smo na sejo, Vlada ima
najavljen čas, in predlagam, da na vprašanja, ki
so se pojavila v dosedanji diskusiji po približno
petih urah razprave, da tudi kakšen odgovor.
Vlada, ki pride sem, sedi in zapisuje, in ne
odgovarja, opravlja svoje delo malomarno.
Poslanci, vsaj predlagatelji, pričakujemo nek
korekten odziv in tudi popravke ali pa napovedi,
kako se bo zadeva naprej urejala. Vlada najbrž
ne pride samo zato, da sejo, ki bo dolga
približno 8 ur, odsedi. Pričakujemo aktivno delo
Vlade, zato je tudi povabljena, in tudi odgovore.
Žal ne samo danes, ampak se je že večkrat
doslej zgodilo, da imamo tukaj predstavnike
Vlade, ki s svojo molčečo prisotnostjo ne
pomagajo nič k razbistritvi situacije in nič ne
povedo o nadaljnjih korakih, ki so na tem
področju zagotovo potrebni. Hvala lepa.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa.
 Predstavniki Vlade se lahko kadarkoli
vključijo v razpravo.
 Nadaljujemo z razpravo. Prijavljen je
gospod Jerko Čehovin.

JERKO ČEHOVIN (PS PS): Hvala lepa,

podpredsednica.
 Najrajši ne bi niti govoril, kajti ne vidim
nobene dodane vrednosti v današnjem sklicu in
v sedanji razpravi. Od tega državljani ne bodo
nič imeli in tudi volivci predlagateljev ne bodo nič
imeli. To je samo obnavljanje nekih starih tem,
že prežvečenih, garniranih na novo s tistimi
zadevami, ki se nanašajo na tisto, kar bomo
imeli naslednji teden – proračunska seja. Vsi ti
odgovori bodo, če niso že na odborih dani, in
boste tudi v nekaterih drugih zakonih te
odgovore dobili. Ne vem, kaj bi se lahko
oglašala Vlada in kako bi lahko, zlasti glede na
nekatere razprave, odreagirala. Ne vem, imeli
smo že nujno sejo o stanju v pravosodju, imeli
smo nekatere druge nujne seje, danes imamo to
po mojem čisto po nepotrebnem izsiljeno sejo,

na kateri naj bi govorili o stanju demokracije, pri
čemer je jasno, da nihče ni zadovoljen z nivojem
demokracije v Sloveniji. Razlika je v tem, da
nekateri mislite, da je nasprotna stran kriva za
to, drugi ste pa pri tem popolnoma sterilni, celo
konstruktivni itd.
 Ne bi rad govoril o zgodovini. Če malo
pogledam, imam občutek, da samopodoba
Slovencev ne mara. Imamo premalo
samozavesti. Če grem nazaj – kaj je
determiniralo našo zgodovino? Danes ste že
nekaj govorili o času protestantizma in Primoža
Trubarja itd. Če gremo od takrat naprej, pridemo
na tako imenovano pomlad narodov leta 1948,
na taborska gibanja, na borbo za severno mejo,
na borbo Primorcev preko TIGR in društva
Svoboda, do NOB, in končno do naše
osamosvojitvene vojne. Vse to je nek mozaik v
zgodovini ali epopeji enega naroda. Kakršnakoli
omalovaževanja enega ali drugega dela ne
pripomorejo h kvaliteti. Namesto, da bi bili na
našo zgodovino ponosni, kajti vse to so bili
prispevki k ohranitvi naroda, njegove identitete,
njegovega jezika, tudi žrtev. Takšnih ali
drugačnih žrtev, med vojno, med obema
vojnama, po vojni in še naprej.
 Vendar mislim, da smo s tem opravili.
Leta 2009 smo sprejeli Zakon o popravi krivic,
po katerem smo več ali manj, kakor mi je znano,
te krivice popravili. Če gledam, kako o teh
zadevah danes razpravljamo, je izključno ena
rdeča nit, ki se vleče samo od tega, ali je stranka
predlagateljev na oblasti ali ni na oblasti. Kadar
ni na oblasti, je vse narobe, kadar pa je na
oblasti, je pa vse krasno in vse usmerjeno, vse
evropsko, Frankfurter Allgemeine Zeitung nas
hvali itd. Kadar nismo, je pa čisto neka druga
stvar. Žal moram reči, da ste tukaj res nekateri
pretirali in ste z nekaterimi zgodbami, ki ste jih
povedali, potrdili samo to, da so manipulacije,
podtikanja, laži, sprenevedanje zaščitni znaki
predlagateljev. Razne falzifikacije, lepljenje,
honoriranje primitivnih spletnih forumov, širjenje
polresnic, iztrgani fragmenti iz tekstov in
govorov, prisluškovanje, denunciantstvo,
zaničevanje drugače razmišljajočih, pritisk na
pravosodje in medije in fabriciranje afer – to je
stalnica.
 Vse skupaj je samo en velik poskus
samoprojekcije ziroma lastnega delovanja na
celotno politiko in na družbene podsisteme po
načelu Kdor ni z nami, je naš sovražnik. Zakaj
smo potem leta 1991 ustanovili državo, v kateri
smo se odločili, da bomo imeli pluralno
demokracijo? Zaradi tega, da ima vsak, ki se ne
strinja z mano ali z vami ali kom drugim,
možnost, da svoje zahteve, potrebe artikulira na
polju prostega političnega združevanja,
ustanavljanja strank, strankarskega povezovanja
itd. To še ne pomeni, da če nimamo vsi
vgrajenega, oprostite, da tako rečem, rumenega
čipa v glavi, da smo vsi pod neko anatemo, da
smo vsi neki potencialni sovražniki. Rečeno je
bilo celo, da smo dediči komunizma. Po tej isti
logiki bi lahko rekel, da ste nekateri dediči

 41

kolaboracije, zgodovinski dediči kolaboracije.
Perpeutum mobile se bo spet odvil še naslednjih
10 let, in mladi generaciji bomo samo pokazali,
kako vsega tega skupaj ne znamo ali nočemo ali
ne zmoremo delati.
 Če samo ponazorim, recimo, dve
zadevi, ki sta tipičen falzifikat in se stalno rolata.
Ena stvar je glede tistega famoznega
poslanskega večera v Novi Gorici. Bil sem
prisoten in zelo jasno vem, kaj je bilo takrat
rečeno. Ampak tukaj se je naredila zamenjava
vlog in se falzificira to, kar je bilo rečeno. To, kar
je bilo rečeno, je bilo mišljeno, da to počne
nekdo drug. Vi ste pa to povzeli, kot da nekdanji
predsednik grozi državljanom s poboji, in to še
danes ponavljate. Druga zadeva, draga zadeva,
neresnica, je temen madež na slovenski
poosamosvojitveni zgodovini – izbrisani.
Relevantno je vprašanje, zakaj je do tega
primera prišlo. Ne pa, da danes poslušamo
zgodbe, da če bi individualno to obravnavali, da
potem tega problema ne bi bilo. Ta problem je
že bil. Vrnemo se h genezi tega problema. Ta
problem je nastal takrat, ko se je nekomu zdelo,
da bi bilo zelo koristno in zelo odmevno, če bi
nekatere na tak način odstranili iz Slovenije.
 Zanimivo, da smo to počeli samo za
tiste državljane, ki so pripadali državam bivše
Jugoslavije. Tega nismo počeli, recimo, za
Italijane, Nemce, Francoze, Švicarje itd., ampak
smo si kot tarčo izbrali samo te. V vsem tem
času nihče ni prevzel vsaj enega trenutka
samoresnice, da bi rekel, da smo naredili
napako. Ne. To se še rola, in je pri tej zadevi
prišlo celo do referendumov itd. Če sem zelo
jasen, gre za stalno ponavljanje enih tem in
stalno pogrevanje nekih žup, ki se kuhajo v
Murglah, nekaterih sodb, ki se pišejo v Murglah.
Ne pozabite, da v Murglah ne stanuje samo bivši
predsednik države, ampak tudi bivši notranji
minister. Morda pa tudi on kakšno juho kuha ali
pa piše kakšne zgodbe. Še enkrat ponavljam,
mlade ljudi zanima nekaj povsem drugega.
Zanima jih, recimo, ta zakon, ki je sprejet, in ki
bo oktobra stopil v veljavo, da bodo bili
delodajalci dve leti oproščeni plačila za njihove
prispevke. To jih zanima. Zanima jih, kakšno
perspektivo imajo v tej državi, in ali bodo morali
pobrati šila in kopita in oditi drugam.
 Zanimivo je, da naj bi bili najbolj krivi
tisti, ki smo prvič v politiki. Moramo poslušati
zgodbe tistih, ki so imeli suknjo in platno, kot se
reče po domače, 22 let v svojih rokah. Ti bi se
morali vprašati, kaj so naredili in zakaj smo prišli
v situacijo, v kateri smo. Namesto, da bi skupaj
iskali čim boljše izhode iz te situacije, ki ni
rožnata, ki je celo problematična, se
obtožujemo. Ne vem, kaj naj bi parlament glede
stanja demokracije rekel od tistega, kar ne vemo
oziroma kar še nismo slišali. Ne vidim nobene
dodane vrednosti, in lahko rečem, da imam do
izsiljenih sej samo občutek prezira. Hvala.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa, gospod Čehovin.

 Gospod Jerovšek, imate proceduralno.

JOŽEF JEROVŠEK (PS SDS): Gospod Čehovin

je bil zdajle prostodušen in odkrit. Prezira nas.
Prezira tudi druge Slovence. Moram protestirati,
gospa podpredsednica, in ga morate zelo ostro
ukoriti. Mene in druge je ukoril za zgodovinske
dediče kolaboracije. Gospod Čehovin, moji
predniki so bili zaprti pod okupatorjem že aprila
1941 med čisto prvimi, aktivno pomagali
partizanščini, avtentično, ne revolucije, bili
kritični, nam povedali, kaj je revolucija delala,
trpeli zaradi tega, bili preganjani po vojni.
Večkrat sem zavrnil kolaboracijo s komunisti, ko
so me silili, in vi boste mene obsojali, da sem
kolaboriral s komerkoli, ali pa moje prednike!
Verjamem, da me prezirate zaradi tega.
Verjamem, ampak hkrati ste pa na začetku rekli,
da so bili povojni poboji tudi dobri za nekaj. Ali je
to bilo dobro za Slovenijo?! Kakšne teze klatite
tukaj!
 Prosim, da se tistim Slovencem, ki ste
jih obsodili zgodovinske dediščine kolaboracije,
opravičite. Nimate pravice obtoževati! To je delal
vaš partijski sistem. Tako daleč je prišlo, da so v
nekem štajerskem mestu vprašali, ali je
Rimskokatoliška cerkev na Štajerskem
kolaborirala z okupatorjem, in je 70 % reklo, da
ja. Bili so pa do zadnjega zaprti, vsak duhovnik.
To so vaše teze. Opravičite se, prosim. Drugače
ga pa ostro okorite. Ne sprejemam takšnih tez
vsepovprek. To je nadaljevanje komunističnega
sistema.

PODPREDSEDNICA POLONCA KOMAR:

Gospod Jerovšek, tudi to je bila zloraba
proceduralnega predloga. Prosila bi, da umirimo
strasti in nadaljujemo z razpravo.
 Gospod Jerko Čehovin, imate repliko.

JERKO ČEHOVIN (PS PS): Prosim gospoda

Jerovška, da prečita magnetogram, in naj ne
navaja tega, kar nisem rekel.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa.
 K besedi se je prijavila predstavnica
Vlade gospa Tina Brecelj, za njo gospod Franc
Breznik in za njim gospa Sonja Ramšak.

TINA BRECELJ: Hvala lepa, gospa

predsedujoča. Spoštovani poslanke in poslanci!
 Kot je izpostavil že gospod Čehovin,
ima Vlada diskrecijo, da se oglaša takrat, kadar
se ji to zdi potrebno. Težko pritrdim navedbi, da
je Vlada danes pasivna oziroma tiho. Minister za
pravosodje je dvakrat pojasnil vladno stališče o
tej zadevi. Ne oglašam se zato, ker sem bila
izzvana, temveč zato, ker se mi ne zdi odveč, da
se vendarle nekatere stvari še enkrat ponovijo.
Ena od teh stvari je ta, da je vladavina prava
ena od treh prioritet te vlade. Zato je Vlada vso
pozornost, velike napore usmerila v postopne in
premišljene korake na poti k sodni reformi. Gre
za reforme, ki jih je Vlada pripravila ne zaradi

 42

sledenja resoluciji iz leta 1996, vendar zaradi
upoštevanja ustave naše države, ki je naš
najvišji, najpomembnejši pravni akt.
 Dobro vam je znano, da imamo v
naslednjem tednu na redni seji noveli Zakona o
sodiščih in Zakona o sodniški službi, ki sta eden
od korakov k tej reformi in tudi eden od korakov
za doseganje cilja še boljše, še kvalitetnejše, če
lahko tako rečem, vladavine prava. Poleg tega je
bilo v Državnem zboru že večkrat izpostavljeno,
da je bila 4. junija letos podpisana zaveza med
Vlado in sodstvom te države, ki jasno določa,
kakšno je stanje v sodstvu danes in kakšno naj
bo ciljno stanje v sodstvu 1. junija naslednje leto,
ko bosta tako Vlada kot tudi sodstvo izvedla
vsak svoje ukrepe, da se to stanje doseže.
Težko pristajam na to, da Vlada, kar je bilo tudi
danes izpostavljeno, nima cilja, da ne ve, kam
gre. Še enkrat, vladavina prava je ena od treh
prioritet, in v zvezi s to prioriteto se določeni
koraki, pomembni koraki že dogajajo, kar vam
je, spoštovani poslanci, tudi dobro znano. Hvala
lepa.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa.
 Nadaljujemo razpravo. Gospod Franc
Breznik.

FRANC BREZNIK (PS SDS): Predsedujoča,

najlepša hvala za besedo.
 Ostal bom na temeljnem vprašanju
današnje seje – zakaj smo sploh naredili to
državo in zakaj je bila večina državljanov in
državljank na plebiscitu leta 1990 za to, da
odidemo iz prejšnje tako imenovane tvorbe, ki
se je imenovala Jugoslavija. Jugoslavija je
propadla, ne samo ekonomsko, tudi moralno in
pravno-formalno. Jugoslavija kot taka je imela
totalitarni režim, kjer so se množično kršile
človekove pravice in svoboščine. Imela je
nenormalno ekonomsko politiko, ki je kaznovala
pridne in podjetne in držala štango vsem tistim,
ki so bili postopači, lenuhi in špekulanti. Zaradi
tega je Jugoslavija množično propadla. To
državo smo naredili z največjim soglasjem
državljank in državljanov. Kot nekdo, ki je bil
takrat dokaj mlad pripadnik takratnih oboroženih
sil, lahko rečem, da smo se borili tudi proti
znakom totalitarizma, in borili smo se za to, da si
narod, ki ima neverjetno zgodovino, ki je imel
leta 1857 že tudi železnico, zasluži mnogo več.
Zasluži si večjo blaginjo, boljšo ekonomsko
politiko, večje spoštovanje človekovih pravic in
temeljnih svoboščin. To je bilo tisto temeljno,
zaradi česar smo se odločili za boljšo državo.
Zavedali smo se, da zmoremo več. Žal, izmed
petih monopolov, ki jih je imel bivši sistem, so ob
konstituiranju nove države še vedno ostali štirje
monopoli. Še vedno lahko govorimo o tako
imenovanem šolsko-kulturnem monopolu,
izobraževalno-kulturnem monopolu. Govorimo o
medijskem monopolu in govorimo o tako
imenovanem gospodarskem monopolu preko
družb, ki so v državni lasti. Govorimo o tako

imenovanem sodnem monopolu preko doktrine
bivšega neciviliziranega prava, predvsem v
kazenskopravnem delu, ki je izobraževal večino
sodnih ali tako imenovanih pravnih poklicev, in
zaradi tega ta država ne more iziti iz okopov, ki
jih imamo.
 Seja, ki smo jo danes sklicali, je
predvsem na področju, kjer se ta doktrina vrača.
Po vseh teh letih se vrača vsa doktrina. Vrača se
tako imenovana beograjska ekonomska politika,
ki ponovno z davki kaznuje najbolj pridne in
podjetne ljudi v tej državi, zmanjšuje podjetnost.
Dogajajo se dnevne in množične migracije iz
države. Prav tako se ne spoštuje tipičnih
človekovih pravic in temeljnih svoboščin v
sodnih postopkih. Ponovno se nadaljuje neka
politika, ki jo že poznamo tudi tisti, ki smo
srednje generacije, ne samo starejše generacije.
To je tisti strah, to je tisti pogled, ki ga moramo
zaustaviti vsi skupaj. Vsi skupaj se morda res
učimo demokracije, učimo se vseh teh
postopkov. Takih nastopov, ki jih nekateri tu
izvajate, nisem vajen. Nisem jih vajen, čeprav,
če gledam druge parlamente, spoštujem
vsakršno drugačno mnenje, spoštujem neko
evropsko levičarsko držo. Ampak dokler nekdo
ne pozna bivših temeljev, kako nastaja država,
kaj so temeljne človekove pravice, kaj pomeni
resna ekonomska politika, potem so vse
razprave v parlamentu neproduktivne, ne vodijo
nikamor.
 Moramo poznati temelj tržnega
gospodarstva. Ta država preko vseh teh
argumentov, ki sem jih naštel, do sedaj ni imela
možnosti, da bi tržna ekonomija v državi lahko
uspevala. Ko smo nekako prišli na pol poti, kjer
smo se ustavili, nam zdaj sporočate in gradite
neke mite na neki Jugoslaviji, na nekem
državnem socializmu, čeprav ta država še nikoli
ni imela možnosti spraviti tržnega gospodarstva
v neke okvire, da bi lahko ljudje delovali in
začutili produkte tržnega gospodarstva, ki jih
vrednotijo preko blaginje državljank in
državljanov. Še posebej za tiste, ki s svojim
delom, pridnostjo, marljivostjo za to družbo
dajejo največ. Ravno ti so tudi z zdajšnjo
politiko, ekonomsko politiko te vlade, najbolj
kaznovani. Kot poslanec in kot pripadnik
Slovenske demokratske stranke bom v teh
razpravah še naprej poskušal doprinesti, da
boste tudi tisti, ki morda poznate druge
ekonomske politike, to razumeli, to mojo držo, to
moje prepričanje in predvsem mojo
dobronamernost do vseh, ki smo zbrani v tem
visokem državnem zboru. Najlepša hvala za
besedo.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa, gospod Breznik.
 Besedo ima gospa Sonja Ramšak.

SONJA RAMŠAK (PS SDS): Hvala,

podpredsednica, za besedo. Spoštovani
poslanke in poslanci!

 43

 Gospod Drago Jančar je pred dobrim
desetletjem dejal, da smo sanjali o demokraciji,
zbudili smo se v kapitalizmu, a ne v kapitalizmu
tržnega in poštenega gospodarstva, pač pa v
njegovi najslabši tranzicijski in privatizacijski
različici. Te besede so danes žal še vedno
aktualne, in tudi zato je na mestu današnji sklic
te izredne seje, ki jo je zahtevala Poslanska
skupina Slovenske demokratske stranke. Vedno
sem razumela institucijo Državnega zbora kot
hram demokracije, kjer si poslanke in poslanci
izmenjujemo različna mnenja, stališča, poglede,
da oblikujemo iste cilje in tudi cilje, ki jih je
omenjal minister za pravosodje. Zame so ti cilji,
da zagotavljamo pravno državo in vladavino
prava, da zagotavljamo socialno državo in da
zagotovimo spoštovanje človekovih pravic in
temeljnih svoboščin.
 Tudi sama sem bila in bom zavezana k
strpnosti in spoštljivosti, ne pa k netenju
sovraštva med državljankami in državljani, in
sem proti sovraštvu tudi znotraj teh zidov. Nekoč
sem v tej dvorani že opozorila, da nekateri niso
bili sposobni narediti miselnega preskoka v
glavah in so še vedno omejeni zaradi načina
razmišljanja in delovanja, ki je značilen za nek
drug čas, čas totalitarnega sistema komunizma,
ki ga eni danes, 22 let po osamosvojitvi, branijo
z vsemi silami in tudi z vsemi sredstvi. Žalosti
me, da predstavnik stranke, ki v svojem imenu
nosi besedo demokratična, ne razume, da pri
razpravi o tem, ali v Sloveniji resnično lahko
govorimo o demokratični družbi in vladavini
prava, o spoštovanju človekovih pravic in
temeljnih svoboščin, ne gre za odpiranje
ideoloških tem, temveč gre za zavedanje, da žal
danes, po 22 letih samostojnosti in neodvisnosti
naše države, nismo ne demokratična ne
pravična, še manj pa socialna država, kar
dokazujete tudi z dvigom DDV in kratenjem
nekaterih socialnih postavk.
 Zame osebno in tudi za moje poslanske
kolegice in kolege pri razpravah o povojnih
pobojih in tudi v času narodnoosvobodilnega
boja, o političnih, gospodarskih in medijskih
monopolih in razvijanjih le-teh, o delitvah
državljank in državljanov na tako imenovane
prvo in drugorazredne državljane, o spornih
poimenovanjih ulic in vojašnic po osebah, ki so
posredno ali neposredno odgovorne za številne
diskreditacije in likvidacije na tisoče nedolžnih
ljudi ne gre za odpiranje ideoloških tem, temveč
gre preprosto za to, ali vsi pravilno razumemo
demokracijo, kajti le, če je demokracija pravilno
razumljena, je lahko tudi uspešna. Na to je že
sredi 80. let opozarjal dr. Jože Pučnik, ki ga,
verjamem, marsikdo v tej dvorani ne razume.
"Za skovankami samoupravna in neposredna
demokracija se skriva prevara, ki partiji naprej
zagotavlja monopolni položaj." To so njegove
besede.
 Pozitivna Slovenija oziroma vodja
Poslanske skupine Pozitivne Slovenije nam –
žal danes poslank in poslancev Pozitivne
Slovenije ni v dvorani – znova in znova podtika,

da Slovenska demokratska stranka obsoja samo
en totalitarizem – komunizem –, ne obsoja pa
drugih dveh totalitarizmov – fašizma in nacizma.
To preprosto ni res, in gre še za eno od vrst
diskreditacij in podtikanj poslankam in
poslancem SDS in vsem tistim, ki javno in na
glas opozarjamo na nespoštovanje evropskih
vrednot, na nespoštovanje pravne in pravične
države. Zato je treba, spoštovani kolegice in
kolegi, tudi danes, po 22 letih osamosvojitve,
govoriti o tem, ali smo prišli iz nedemokracije v
demokracijo, od kršenja in teptanja človekovih
pravic k spoštovanju le-teh. Ker sodobnih
evropskih vrednot ne sprejemate, se s svojimi
ravnanji vedno znova vračate v čas bivše SFRJ,
v čas komunizma, kjer so partijski veljaki in
njihovi priskledniki živeli čisto drugače od
preprostih ljudi. Ti strički iz ozadja, ki jih pozna
tudi predsednik države Borut Pahor, in jih ne
razkriva, uživajo privilegije še danes. Ne skrbijo
pa vas prevarani in ogoljufani zaposleni, ki so
izgubili svoje zaslužke tudi zaradi požrešnosti
tajkunskih mogotcev. Po 22 letih žal še vedno
lahko ugotavljamo, da država in nekateri
posamezniki, predvsem na levici, delujejo po
načelu Pravi ljudje ob pravem času na pravem
položaju.
 Spoštovani kolegice in kolegi, naj
zaključim z željo, da si boste v času
parlamentarnih počitnic vzeli čas in morda
prebrali kakšno knjigo, ki jo je napisal kdo, ki je
sodeloval v osamosvojitvenih procesih in pri
varstvu človekovih pravic. Zato vam toplo
priporočam knjigo gospoda Igorja Omerze JBTZ
– Čas poprej in dnevi pozneje. Morda boste na
Slovensko demokratsko stranko in napade na
nas poslanke in poslance in vse tiste, ki dobro
mislimo, gledali z drugačnimi očmi in nas tudi
sprejemali.

PODPREDSEDNICA POLONCA KOMAR:

Hvala. ... / oglašanje iz dvorane/ Se
opravičujem, ampak prosim za mir v dvorani.
Boste imeli priložnost. Hvala lepa gospe Sonji
Ramšak.
 Nadaljujemo z razpravo, in sicer
gospod Srečko Meh. Pripravi se gospod Marijan
Pojbič, za njim dr. Ljubica Jelušič.

SREČKO MEH (PS SD): Lep pozdrav!

 To sem tudi jaz želel povedati, ne da bi
se z gospodom Brulcem pogovarjala. Morda bi
komu koristilo, da bi res prebral vse tri knjige o
orožju in še kakšno drugo knjigo, in bi potem
dobil neko mix resnico o vsem tem. Zakaj,
spoštovane poslanke, jeza v razpravah
nekaterih razpravljavcev? Zakaj? O čem je treba
v tem hramu demokracije in tudi predstavnikom
ljudstva z jezo govoriti? Ali je to potrebno? Ni,
gospe in gospodje. Zakaj bi morali govoriti o
tem, da je treba nekaj narediti? Kolegi iz
Slovenske demokratske stranke govorijo o tem,
kaj vse je komunizem naredil. Znotraj svoje
stranke lahko razčistite vse s svojim
predsednikom, ki je bil član taiste osovražene

 44

stranke, in lahko to mirno naredite tako, da
boste z njim razčistili. Ampak poglejte, minister
je na začetku povedal nekaj, s čimer se strinjam.
Strah počasi prihaja v življenja posameznikov v
naši državi, strah tajkunov, strah podjetnikov, ki
so narobe delali, strah politikov, ki jim počasi
sodišče dela. In prav je tako. To bi moral biti
edini strah, za katerega bi bilo prav, da je
takšen. Sem za to, da bi ta strah bil samo
takšen, da se bojijo tisti, ki so kaj narobe
naredili.
 Gospe in gospodje, toliko govorite o teh
stricih iz ozadja. Nekaj časa sem mislil, da
mislite na gospoda Brulca in mene, ker sediva
tukaj zadaj in sva najstarejša v tem parlamentu.
Kako za vraga nihče od vseh teh, ki govorijo o
teh stricih, ki vodijo Slovenijo, nima toliko
nečesa, kar bi lahko imel, da bi povedal, kdo je
ta človek. Saj najbrž Borut Pahor ni edini, ki ve,
kdo so strici iz ozadja. Naredite prijavo, prijavite,
saj to znate. Naredite. Ko bom jaz vedel za
nekoga, ki to dela, ga bom zagotovo prijavil. To
vam zagotavljam. Danes ste veliko govorili o
bančništvu, kdo je odgovoren, kako so se krediti
dobivali, telefonski krediti, vse ostalo. Ali v petih
letih, ko ste vodili vlado, niste mogli narediti nič
za to, da bi to raziskali, nobenega zakona
sprejeti? Je vsega kriva ta vlada, ki zadevo vodi
tri mesece? Ali, tako kot je Pavlišič rekel, od
tistih, ki so bili v teh vladah, nihče ni mogel nič
narediti? Gospe in gospodje, to ni v redu, zaradi
slovenske javnosti ni v redu.
 Prav tako se mi zdi dobro, da
slovensko sodstvo dela, gospe in gospodje.
Pred parlamentom protestirata – danes je 60.
dan – dva protestnika, ker se jima je zgodila
krivica. Slovensko sodstvo je do Vrhovnega
sodišča v dveh mesecih, kar sta tam, naredilo
tisto, kar mora narediti – presodilo je. Pravijo, da
bi morala danes ali včeraj – denar jima je bil po
krivici vzet –, da ga bosta dobila. To je tema, o
kateri bi morali govoriti, o krivicah, ki se ne
poravnajo, o krivicah, ki jih delajo tajkuni, pa naj
so to levi, desni ali kakršnikoli – tajkuni so in
proti njim se moramo boriti. Ne proti tistim, ki so
v letih 1991, 1992 in 1993 vodili karkoli že.
Potem gre za vprašanje rdeče zvezde in
simbolov. Meni je rdeča zvezda zelo svetel
simbol. Moj oče se je boril pod rdečo zvezdo kot
partizan. Partizanske zvezde nosijo na praporih
praporščaki, partizanske zvezde. To, kar je
jugoslovanska armada naredila, je bilo grdo in ni
bilo prav. Ali je kdo govoril – ko govorimo o
povojnih pobojih, jih obsojam – o tem, da je bil
slovenski narod razklan tudi leta 1941, da je del
slovenskega naroda kolaboriral z osvajalci, z
napadalci, s fašisti, z nacisti. Proti tem so se
borili partizani pod rdečo zvezdo in še pod
kakšnim drugim simbolom, in niso vedeli, ali so
bili komunisti ali so bili kristjani. Borili so se za
Slovenijo in to je po mojem bistvo rdeče zvezde.
 Danes je nekdo govoril o nesrečnih
izbrisanih, gospe in gospodje. Kdo je zakrivil
izbrisane? Kdo je govoril o tisočih evrov za sina,
za očeta, za mater, za teto in strica? Kdo ni

naredil svoje naloge? Zakaj v lanskem letu vlada
Janeza Janše ni naredila tistega, kar bi morala
narediti, da bi v Evropo poslala odgovor na to,
kako bomo reševali izbrisane. Zakaj tega nismo
naredili? Ni pomembno, da to ni naredila vlada
Janeza Janše, pomembno je, da tega ni naredila
Slovenija. Tega se, gospe in gospodje, ne
zavedate, kadar govorite: vi niste naredili, vi
niste naredili, vi niste naredili. Mi nismo naredili,
Slovenija. To se mi zdi najbolj problematično in
najbolj grozno od vsega. O čem bi mi danes v
resnici morali govoriti? Veste, da ste na Odboru
za pravosodje govorili 6, 8 ur, da ste vse to že
enkrat povedali, da ste se ponavljali, da ste vse
naredili, vse povedali. O čem bi morali danes
govoriti? O tem, kako ljudje živijo in kaj bomo
naredili za to, da bodo živeli boljše. To bi bilo
danes pravo poslanstvo.
 Nekaj poslank in poslancev je govorilo
o tem, da bi morali reči, da bomo v nekaterih
primerih vendarle strnili svoje vrste. To, da se je
vlada Alenke Bratušek zadolžila slabše kot vlada
Janeza Janše, je za Slovenijo slabo. Vse bi
morali narediti za to, da bi lahko dobili boljše
pogoje. Danes govoriti o tem, da v banke nismo
prenesli vsega, kar bi morali prenesti – v treh
mesecih nismo prenesli, prej pa na podlagi
enega leta, na podlagi treh let, in še prej na
podlagi štirih let. To je naša težava, naša
bolečina, ker nenehno govorimo o tem, kaj drugi
ni naredil. Povejmo, kaj smo naredili, in
povejmo, kaj bomo naredili. Zato, gospe in
gospodje, prenehajmo se obtoževati in naredimo
nekaj za jutri.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa, gospod Meh. Nadaljujemo z
razpravo. Besedo ima dr. Ljubica Jelušič.

DR. LJUBICA JELUŠIČ (PS SD): Najlepša

hvala, spoštovana podpredsednica. Gospe in
gospodje, dragi kolegi, spoštovana predstavnica
Vlade, državna sekretarka gospa Brecelj!
 Našo razpravo smo danes nekako
pospremili z dilemo, ali je smiselna ali ne. Možno
je, da smo v preteklih 22 letih premalokrat
govorili o tem, kako smo izvedli preoblikovanje
svojega pravnega in institucionalnega sistema in
kako je potekala tranzicija. Še dandanes, po 22
letih, si postavljamo vprašanje, ali smo izpolnili
vsa pričakovanja, ki so bila vezana na
demokratično družbo, ali ne. Ampak to je
naravno. Ljudje se vedno sprašujemo o tem, ali
smo dosegli neke cilje, ki so bili postavljeni v
preteklosti. Naravno bi bilo tudi to, da bi
resolucijo št. 1096, ki jo je Svet Evrope oziroma
parlamentarna skupščina Sveta Evrope sprejela
27. junija 1996, če smo jo že dali za podlago
današnje razprave, tudi korektno uporabljali in
res diskutirali o tistem, kar ta resolucija od nas
pričakuje, in tudi z njeno pomočjo ugotovili,
kakšno je stanje v naši državi.
 Hkrati se pridružujem stališču
poslanske kolegice mag. Majde Potrata, ki je
rekla, da je pregled našega stanja upoštevanja

 45

demokracije v resnici bil narejen, vsaj s strani
zunanjih sil, v letih od 2000 do 2004, ko so
potekali najbolj intenzivni procesi vstopanja v
Evropsko unijo in zvezo Nato. V teh dveh
mednarodnih organizacijah Slovenije nikoli ne bi
bilo, če ne bi izvedla ustreznih
demokratizacijskih procesov, tudi tistih, ki so bili
predpisani oziroma ki so bili sprejeti kot skupna
pravila obnašanja v okviru resolucije št. 1096
leta 1996 v Svetu Evrope. V tem dokumentu
govorijo o štirih načelih, ki naj spremljajo proces
preoblikovanja pravnega in institucionalnega
okvira demokratičnih držav. Govorijo o
demilitarizaciji, decentralizaciji, demonopolizaciji
in debirokratizaciji. Nekateri kolegi in kolegice so
se danes dotaknili teh štirih načel, nekateri so
tudi že dali določene primere v zvezi s tem,
nekaterih načel pa sploh še nismo obravnavali.
 Čeprav je bilo načelo demilitarizacije že
omenjeno, bi vendarle opozorila na to, da smo v
22 letih spreminjanja našega pravnega reda
nekatere stvari, zahtevane tudi v tej resoluciji,
izpeljali in pripeljali tako daleč, da se danes
sprašujemo, ali ni mogoče čas, ko bi bilo treba
ugotoviti, ali so nas ti procesi pripeljali tudi do
vprašanja bistveno zmanjšane učinkovitosti
nekaterih družbenih sistemov. Demilitarizacija je
tipičen primer, ob katerem se moramo vprašati,
kam nas je pripeljala. Šlo je za tako imenovano
civilianizacijo obrambnega sektorja. Naša država
in naši politiki so razumeli načelo demilitarizacije
tako, da je bila vojska, najprej Teritorialna
obramba, nato Slovenska vojska, vse manjša in
manjša, aparat za nadzor nad to vojsko, zlasti
tisti, ki je poosebljen v upravnem delu
Ministrstva za obrambo, je bil pa vse večji in
večji. Zlasti tisti, ki radi uporabljate številke in
relativne in absolutne primerjave, bi lahko
izračunali, da je civilianizacija dosegla že fazo,
kot pravijo tuji strokovnjaki, hipercivilianizacije, in
se moramo zdaj tudi v Sloveniji vprašati, ali
sploh še ostaja kaj od vojske, ko govorimo o
vojski, ali imamo še kaj vojaškega bistva, ko
govorimo o obrambnem sistemu, ali je to že v
glavnem civilianizirano tako po metodah
ravnanja kot tudi po vrednotah.
 O vprašanju decentralizacije so
nekateri govorili z vidika lokalne samouprave.
Tudi pri vprašanju števila občin, do katerega
smo prišli, se danes sprašujemo, ali nam še
omogočajo učinkovito izpolnjevanje politike
lokalne samouprave, o kateri smo sanjali
oziroma smo v preteklosti predvidevali, da jo je
treba izvajati. Pri načelu debirokratizacije se
postavlja vprašanje, kako smo gradili naše
demokratične institucije v preteklih 22 letih v
primerjavi s tistim, kar je imela stara država
nekoč. Vse institucije smo bolj ali manj zgradili
na novo in dodali nove. Vsaka vlada in vsaka
stranka, vsaka partija, ko je prišla na oblast, je
na vsakem od ministrstev pustila svoje
pripadnike zato, da bi dosegla "demokratičen"
izgled tistega ministrstva. To demokratičnost
bomo dali kar v navednice, kajti dosegla se je
pretirana birokratizacija državne uprave in

javnega sektorja v celoti. Zdaj je na vrsti naša
vlada, da poskuša z ukrepi racionaliziranja
javnega sektorja doseči morebiti nek nov,
razumnejši proces, neko novo tranzicijo v bolj
učinkovit javni sektor.
 V razpravi oziroma dokumentaciji se je
postavljalo vprašanje, kakšno je danes stanje
demokracije v Sloveniji v povezavi s pravkar
omenjeno resolucijo št. 1096. V teh 22 letih se je
demokracijo razumelo na zanimive načine, med
drugim tudi tako – ker smo danes že večkrat
omenjali izbrisane –, da se je istočasno, ko se je
neko večje število ljudi izbrisalo iz registra
stalnih prebivalcev, zato ker niso imeli
državljanstva, druge ljudi, ki so bili brez
slovenskega državljanstva, jemalo v službo v
vitalne dele državne uprave. Spet govorim o
Ministrstvu za obrambo oziroma o Teritorialni
obrambi. Ker takratni akterji v politiki niso bili
sposobni, kot pravite nekateri, individualno
obravnavati vseh tistih, ki so kolaborirali z JLA,
so mislili, da se da z njimi kolektivno obračunati
tako, da se jih vse in še mnoge druge izbriše iz
registra prebivalcev s stalnim prebivališčem.
Istočasno se je konec leta 1991 in na začetku
leta 1992 zaposlovalo oficirje nekdanje
jugoslovanske vojske v Teritorialni obrambi.
Ostali so tudi v Slovenski vojski in nekateri šele
pred nedavnim šli v pokoj. Kaj to pomeni? To
kaže na dvoličnost mnogih, ki so delovali v naši
pretekli politiki. Kaže tudi na dvoličnost tistih, ki
so še pred nedavnim govorili o tem, kako
žalujejo za borcem Teritorialne obrambe, ki je
padel v Trzinu, čeprav je v knjigi gospoda Janše
Premiki ta pripadnik Teritorialne obrambe
omenjen kot civilist, ki je padel v Trzinu. Človek,
ki je organiziral napad na Trzin na strani JLA, je
v času taistega gospoda, ki je to knjigo pisal in je
bil obrambni minister, dobil službo na
obrambnem ministrstvu in bil brez slovenskega
državljanstva. Tukaj se vidi dvoličnost
razumevanja demokracije. Demokracijo smo v
preteklosti očitno razumeli tako, da vsakdo v njej
lahko počne, kar hoče. Demokracija je tudi to,
tako smo razumeli mnogi, da na državni proslavi
ob praporjih vseh veteranskih združenj, ko gre
za proslavo ob dnevu državnosti, stoji tudi
prapor Zveze združenj borcev
Narodnoosvobodilne vojne Slovenije, in to zato,
ker so naši predniki, tudi moji, primorski predniki,
trohneli v italijanskih zaporih zato, ker so verjeli v
rdečo zvezdo na tisti zastavi in v rdečo zvezdo,
ki je za njih pomenila simbol upanja, upora,
odpora, zmage in neodvisnosti.
 Demokracija je tudi to, da 30. junija
2013 v Šentjoštu nad Polhovim Gradcem
praznujejo 70. obletnico prihoda škofa Rožmana
v ta kraj na birmanje. To naredijo v prisotnosti
domobranske zastave ali ob domobranski
zastavi, ki jo varujejo gospodje v domobranskih
uniformah, govor pa ima visoka uradnica Vlade,
in to naše zdajšnje vlade. To je demokracija.
Demokracije je tudi to, da se iz proračuna
Ministrstva za delo, družino, socialne zadeve in
enake možnosti plačuje tako zvezo združenj

 46

borcev kot tudi Novo slovensko zavezo. Ampak,
kot rečeno, demokracija je tudi svoboda izbire,
in bilo bi prav, da če nas že zanima počitniška
literatura, da poleg tiste, ki je bila prej omenjena,
Igorja Omerze, preberemo tudi Skrito povelje
Drage Potočnjak. Hvala.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa tudi vam.
 Sedaj vabim k besedi mag. Majdo
Potrata. Ostala vam je še minuta.

MAG. MAJDA POTRATA (PS SD): Hvala.

 Bo kar dovolj, da povem tisto, kar
mislim. Rada bi govorila o izbrisanih, o Romih, o
istospolnih in drugih manjšinah, ki bi naj bile po
tej resoluciji, o kateri sedaj govorimo, varovane,
vendar niso bile varovane in so jim bile kršene
človekove pravice. Nikoli nisem rekla, da me je
sram, da sem Slovenka. Sem pa povedala, da
me je sram, da je moja država povzročila krivico,
ki je noče priznati in ki jo je priznala šele po
odločbi Evropskega sodišča za človekove
pravice in ko bo morala in ko je morala
odškodnine izplačati šele po tisti odločbi. Če bi
ta država kaj dala na pravni red, bi upoštevala
odločitev Ustavnega sodišča, ki je ugotovilo
neustreznost obravnave izbrisanih, in bi država,
notranji minister in še kdo drug upoštevali, da
imajo ljudje pravico do bivanja in jih ne smejo na
silo preseliti. Mislim na romsko družino. Še o
marsičem bi bilo mogoče govoriti. Glede tega,
kaj se je dogajalo z Očenašem ... / izklop
mikrofona/

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa.
 Sedaj imamo k razpravi prijavljenega
še gospoda Zvonka Černača in Janija
Möderndorferja. Za njim bodo dobili besedo še
predstavniki Vlade in na koncu tudi predlagatelj.
 Gospod Černač, izvolite.

ZVONKO ČERNAČ (PS SDS): Lep pozdrav

vsem prisotnim tudi z moje strani!
 Pred 22 leti je Slovenija postala
samostojna država. Takrat je bila Jugoslavija
pred gospodarskim in političnim bankrotom.
Jugoslavija ni delovala kot pravno urejena
država. V njej so bile hudo kršene človekove
pravice, in Slovenija je zadnji trenutek pobegnila
pred katastrofo. Tistega dne, pred 22 leti, je bila
zvečer dostojanstveno z droga sneta zastava
bivše totalitarne države, v kateri bi bilo prelite še
več slovenske krvi, kot je je bilo v
osamosvojitveni vojni, če bi obveljala volja
nekaterih takratnih političnih mirovnikov – med
njimi je bil tudi takratni predsednik predsedstva
Milan Kučan –, ki so v najbolj ključnih dneh za
ohranitev in obranitev slovenske suverenosti
podpisovali deklaracijo o Sloveniji brez
oborožitve in vojske, in ki so – kakšen absurd –
pozneje zasedali, in nekateri še danes zasedajo,
visoka, vodilna politična mesta v samostojni
slovenski državi. Takrat, pred 22 leti, po tistem,

ko je bila sneta jugoslovanska zastava, je bila na
drog dvignjena zastava novonastale samostojne
slovenske države.
 Takrat smo, verjamem, da večinsko
menili, da smo s tem simbolnim dejanjem za
vedno opravili z bivšo nedemokratično državo in
verjeli tudi v to, da smo s tem opravili z
metodami bivšega nedemokratičnega režima.
Jugoslavija in njene nedemokratične metode z
nedemokratičnim režimom vred – tako smo
takrat mislili – so odšli na smetišče zgodovine.
Tega dejstva smo se iskreno veselili ljudje, ne
pa celotna politika. Že takrat so nekateri, tisti, ki
so jih demokratični procesi presenetili, predvsem
pa jih je presenetila enotnost slovenskega
naroda, delovali s figo v žepu. Od tistih, ki so bili
večino življenja nosilci politične oblasti v
nedemokratičnem režimu, je težko pričakovati
spreobrnjenje. Ne glede na vse smo pred 22 leti
verjeli, da bomo sposobni uresničevati nove
demokratične pridobitve. Takrat smo verjeli, da
so časi revolucionarnega sodstva mimo, da se
ne morejo vrniti. Verjeli smo, da smo s tem, ko
smo v ustavo zapisali, da je Slovenija
demokratična država, utemeljena na vladavini
prava, spoštovanja človekovih pravic in
svoboščin, in s tem, ko smo v ustavo in zakone
zapisali ostale formalne določbe, ki govorijo o
vzpostavitvi novega demokratičnega reda, o
svobodni gospodarski pobudi in ostalih
demokratičnih pravicah in svoboščinah, za
vedno opravili z nedemokratičnimi postopki in z
miselnostjo, predvsem pa smo verjeli, da smo
opravili z ikonografijo bivše države, ki je bila v
času, ko smo iz nje izstopali, na robu
gospodarskega bankrota in na pragu
državljanske vojne.
 Danes, po 22 letih, lahko ugotovimo, da
smo se očitno ušteli. Očitno se tisti, ki so nam
pred letom 1990 vladali, niso bili sposobni
sprijazniti z demokratičnimi spremembami.
Slovenija je v formalnem smislu uveljavila vse
spremembe, ki jo postavljajo v skupino držav z
demokratično ureditvijo, ni pa naredila tega
preskoka v vsebinskem pogledu. Žal, v vseh 22
letih ne. Ne le da so se v Sloveniji ohranili stari
politični centri moči, svoj položaj so še utrdili v
posameznih sistemih in podsistemih, predvsem
v sodstvu, gospodarstvu, izobraževalnem
sistemu in medijih. Pod plaščem neodvisnosti in
samostojnosti posameznih vej oblasti nam
vladajo monopoli, ki jih nadzirajo isti ljudje, ki so
oblast imeli pred vzpostavitvijo samostojne
države, oziroma njihovi nasledniki, ki te oblasti
niso dobili na volitvah, pač pa preko
obvladovanja teh monopolov v gospodarstvu,
medijih, šolstvu, pravosodju in še kje. Dlje kot si
bomo zatiskali oči pred temi dejstvi, dlje bomo
tonili v gospodarsko recesijo in v polom.
 Leta 1996 je parlamentarna skupščina
Sveta Evrope sprejela resolucijo št. 1096 o
ukrepih za odpravo dediščine totalitarnih
komunističnih sistemov. Posledice takšne
neuspele tranzicije, ki izhajajo iz te resolucije,
govorijo o tem, da so te posledice lahko različne.

 47

Najbolj bistvena, o kateri je bilo danes že veliko
govora, govori o tem, da bodo v najboljšem
primeru vladali oligarhija namesto demokracije,
korupcija namesto vladavine prava in
organiziran kriminal namesto človekovih pravic.
V najslabšem primeru, ki se lahko zgodi, če tako
stanje traja predolgo, pa bo posledica žametna
obnovitev totalitarnega režima, če ne celo
strmoglavljenje nastale demokracije. Resolucija
izpostavlja še številna druga vprašanja, ki so bila
danes tudi že omenjena. Na institucionalni ravni
ta dediščina vključuje čezmerno centralizacijo,
birokratizacijo, monopolizacijo, čezmerno
urejanje s predpisi, na ravni družbe pa sega do
kolektivizma in konformizma, do slepe
poslušnosti ter drugih načinov in oblik totalitarnih
dejanj in konceptov.
 Pri nas so se predvidevanja in bojazni
Sveta Evrope uresničila praktično v celoti.
Tranzicija v dejansko demokracijo v Sloveniji ni
uspela. Ni uspela. O tem govorijo številna
prezentna dejstva, ki jih imamo vsak dan pred
očmi. V Sloveniji vladajo oligarhične povezave,
ki pravne norme in pravni okvir zaradi prej
omenjenega zlorabljajo za nedemokratično
delovanje in s tem ustvarjajo pogoje za
sistemsko korupcijo in kriminal. Nek visok politik
pokliče na državno banko in na podlagi tega
posredovanja ta banka odobri kredit za
megalomanski projekt v višini preko 115
milijonov evrov, za katerega v trenutku odobritve
ve, da ne bo nikoli povrnjen. Nikomur se ne
zgodi nič, ne bankirjem, ki so ta kredit odobrili,
ne visokemu politiku gospodu Jankoviću, ki je to
dejanje ne samo javno priznal, ampak se je z
njim celo javno pohvalil na TV, pa gre za znan
čas, kraj, način storitve dejanja s konkretno
obljubo darila, ki je vredno preko 115 milijonov
evrov. Ali v tem primeru lahko govorimo o
vladavini prava? Ali gre za organiziran kriminal?
Ali je kriminal samo tisti, ki se meri v vrednosti
nekaj sto ali tisoč evrov? Kdo vlada v tem
primeru – med seboj povezani oligarhi, ki v
imenu nacionalnega interesa že vrsto let
izčrpavajo državne banke in državna podjetja, ali
demokratične institucije, tisti, ki naj bi bili na
demokratičen način izbrani v te institucije?
 Primerov je, kolikor hočete. Verjetno bi
bil seznam, če bi našteval tiste, ki odstopajo od
tega, da v Sloveniji vladajo oligarhi in
organiziran kriminal, krajši, pa vseeno. Zaradi
omenjenega primera bomo morali vrsto let ta
sredstva preko povečanih davkov plačevati vsi
davkoplačevalci, predvsem pa mladi, ki prihajajo
za nami, in bo zaradi njih ogrožena njihova
prihodnost in bodo zaradi tega imeli slabše
pogoje v primerjavi z vrstniki v drugih
demokratičnih državah. Dajmo, naredimo nekaj
za mlade, spoštovani gospe in gospodje. Nekaj
konkretnega, ne samo govorjenje za govornico,
kako je ta razprava nepotrebna in
brezpredmetna. Namen te razprave je bil, da se
streznemo, da se nekateri zbudite in da
sprejmete pot, po kateri bomo lahko prišli v
končno državo, ki bo utemeljena na vladavini

prava in ki bo resnično demokratična. Na stotine
milijonov evrov posojil, ki so poniknila v
nezavarovanih kreditih predvsem največje
državne banke in tudi ostalih – za te stotine
milijonov ni bilo procesiran niti eden, kaj šele
obsojen. Po indeksu korupcije v poslovnem
svetu je Slovenija na vrhu lestvice, pred našo
sosedo Hrvaško.
 Naše pravosodje je neučinkovito,
predrago. Pravica za mnoge pride prepozno,
proti drugim procesi zastarajo, za tiste, ki so
izbrani, pa so določene visoke odškodnine.
Tipičen primer – lahko bi jih našteli na desetine
– je Mirage. Za projekt, ki je bil napisan na kožo
nekega ponudnika in je bil izumljen in uzakonjen
zato, da je ta zasebnik lahko nenormalno služil
na nekih nepotrebnih avtomobilskih nalepkah,
za katere se je pokazalo, da nimajo nobene
praktične aplikativne vrednosti, se je zgodilo –
kaj? Sodišče je na koncu dosodilo, da mora
država temu podjetniku plačati neko odškodnino
zaradi "izgubljenega" zaslužka – izračun, ki je
znan očitno samo tistim, ki so se pod tako sodbo
podpisali. Tega pravosodja, spoštovani, o tem
smo že dosti govorili, ni mogoče reformirati pod
sedanjim vodstvom, saj Vrhovno sodišče in
Vrhovno državno tožilstvo vodita človeka, ki sta
v prejšnjem režimu pri svojem delu v pravosodju
kršila temeljne človekove pravice, in je
nemogoče od njiju pričakovati, da bi bila nosilca
potrebnih sprememb, reforme celotnega
pravosodja.
 Slovenija je postala pribežališče za
balkansko narkomafijo in kriminalce z vezami,
obsojene v drugih evropskih državah. Za
osumljence, ki so jih neposredno zalotili pri
preprodaji ogromne količine mamil, dokazi iz
drugih evropskih držav ne zadoščajo. Sodišče
jih izpusti, prosto se sprehajajo na prostosti.
Medtem ko so v priporu, sklepajo pravne posle,
notarske zapise, s katerimi zavarujejo svoje
premoženje, da jim slučajno ne bi bilo
zaplenjeno, če bi bili sprocesirani. Lahko bi rekli,
da imamo namesto vladavine prava vladavino
balkanskih bojevnikov. Na drugi strani sodišča
brez dokazov obsojajo nedolžne. V primeru
Fojkar so to zmoto bila pripravljena priznati šele
po 11 letih pravosodne kalvarije, po 11 letih, ko
so temu človeku do konca uničila življenje. Niso
se pa bila pripravljena niti opravičiti za to.
 Predsednik Slovenske demokratske
stranke je bil na prvi stopnji obsojen, ker naj bi
neznanega dne na neznan komunikacijski način
prejel neznano obljubo nagrade, in to za stranko
– brez dokazov. V procesu mrgoli cvetk, kot je
na primer tista, da naj bi se osumljeni sestali v
hiši bivšega mariborskega župana, vidnega
predstavnika Socialnih demokratov dr. Borisa
Soviča, in to kljub temu, da taisti gospod Sovič
nima hiše. Na drugi strani za konkretno obljubo
darila pri nekdanjem evropskem poslancu
Socialnih demokratov, ki je bila posneta in
dokazana, saj se je poslanec Socialnih
demokratov obvezal, da bo vložil oziroma
glasoval za predlog v zameno za 100 tisoč

 48

evrov, po več kot treh letih od javnega prikaza
videoposnetka njegovega ravnanja ni bila
vložena niti obtožnica, kaj šele kaj več. Znan
čas, znan kraj, način storitve in konkretna
obljuba darila. Vse evidentirano, prezentno pred
očmi javnosti. V državah, kjer resnično vlada
demokracija, kjer resnično imamo opravka z
vladavino prava, se takšni primeri ne bi zgodili.
 Lahko povem še več. V nekaterih
pogledih je bila bivša nedemokratična država v
zadnjih letih, preden je izdihnila, bolj
demokratična, kot je Slovenija danes. Pred 25
leti si takratna oblast ni upala sprožiti sodnega
procesa proti Janši, Borštnerju, Tasiču in Zavrlu
zaradi domnevne izdaje državne skrivnosti pred
civilnim sodiščem, pač pa je ta umazan posel po
tistem, ko je slovenska udba le-te prijela,
zaupala vojaškemu tožilstvu in vojaškemu
sodstvu in si s tem po pilatovsko umila roke.
Tranzicija v dejansko demokracijo v Sloveniji ni
uspela. Nadaljevanje procesov po neuspeli
tranziciji vodi, tako kot nas opominja besedilo
resolucije Sveta Evrope, v formalno obnovitev
bivšega totalitarnega režima in v ohranitev
oligarhije namesto demokracije, korupcije
namesto vladavine prava in organiziranega
kriminala namesto spoštovanja človekovih
pravic, vse to pod krinko formalnih okvirov
demokracije – stanje, ki je zelo slabo in ki je
brezperspektivno predvsem za mlado
generacijo.
 Politika tako imenovanega
nacionalnega interesa, pomešana s socialistično
retoriko, je v dveh desetletjih vzpostavila sistem
državnega lastništva in preobsežen državni
aparat, ki z neučinkovitostjo in s previsokimi
stroški spodjeda slovensko gospodarstvo,
ogroža prihodnost mlade generacije in temelje
dolgoročne blaginje. Teh primerov je, kolikor
hočete. Od napajanja največje državne banke,
kjer je šlo preko milijarde evrov
davkoplačevalskega denarja, Nove KBM, kjer so
bila državna podjetja prisiljena vložiti približno 50
milijonov evrov, ki so zdaj vredni okoli 3 milijone
evrov, do Mercatorja, kjer je bilo samo v zadnjih
dveh letih izgubljenih 400 milijonov evrov itd.
Danes lahko ugotovimo, da zavedanja o tem, kje
smo, pri politični večini v tem parlamentu žal ni.
Zatiskati si oči pred realnostjo in misliti, da se bo
stanje uredilo samo po sebi – ne bo šlo.
 Vlada zavrača sprejetje priporočil, ki bi
omogočila začetek potrebnih reform ustavnih in
zakonodajnih mehanizmov, ki bi omogočila
nepristransko in neodvisno sojenje v razumnih
rokih ter onemogočila zlorabo prava v politične
ali druge neustavne namene. Zavrača reforme,
ki bi omogočile odpravo monopolov na številnih
področjih, ki dušijo in onemogočajo naš razvoj.
S tem vladajoča večina zavrača možnost za
demokratične spremembe in v celoti prevzema
odgovornost za stanje v družbi in državi. Do
razgradnje vladavine oligarhije očitno ne bo
prišlo. Očitno nam bodo še naprej vladale take
ali drugačne kriminalne združbe pod krinko
formalnopravnih okvirov. Priča bomo nekaterim

sodnim procesom, ki bodo z obsodbo tistih, ki jih
oligarhija lahko žrtvuje, poskrbeli za zavarovanje
najpomembnejših oligarhov, katerih naloga bo
še naprej vzdrževanje monopolov. Prodan bo
samo tisti del nepotrebnega državnega
premoženja, ki ne bo bistveno ohromil pozicij
tistih, ki dejansko vladajo. Mladi bodo še naprej
živeli v brezperspektivni državi. Še naprej bodo
najbolj izobraženi in najsposobnejši odhajali iz
države. Namenjene jim bodo samo drobtinice iz
raznih skladov, in jim ne bodo omogočena
najboljša delovna mesta, na katerih bi lahko
pokazali svoje znanje, sposobnosti, do katerih bi
lahko prišli samo z razgradnjo državnih,
gospodarskih, bančnih in ostalih monopolov.
 Vendar, spoštovane in spoštovani, para
v tem loncu se bo nabirala. Prostora je danes še
kar nekaj, a vsak dan ga bo manj. Odgovornost
za eksplozijo, do katere bo slej ko prej prišlo, če
bomo glavo tiščali v pesek oziroma jo boste
tiščali v pesek tisti, ki imate največjo
odgovornost, morate prevzeti tisti, ki se danes
ne zavedate resnosti teh razmer. Ikonografija, ki
smo jo gledali konec aprila v Stožicah, petje "Naj
živi komunizem!", ki smo ga imeli na ekranih
priložnost poslušati tudi iz ust premierke Alenke
Bratušek, ploskanje s strani najvišje slovenske
oblastne elite tistim, ki so za naše težave krivili
grdo Evropo z njenimi voditelji na čelu, in vitje
zastav države, ki je ni več – vse to našim mladim
generacijam ne bo popolnoma nič pomagalo. Z
ukrepi te vlade bomo ob taki ali malo bolj
skromni ikonografiji vsak dan bolj revni, ne le
mladi, ampak vsi – razen posvečenih oligarhov,
ki bodo ravno v imenu te ideologije še bolj
obogateli, kar so počeli že v preteklosti, v
preteklih 22 letih. Po rebalansu proračuna, in ta
vlada tudi namenja znatna nepovratna sredstva
v obliki takih ali drugačnih subvencij, z zadnjo
novelo zakona zanje ni treba imeti nikakršnega
zavarovanja. S temi sredstvi se bo dogajalo
nekaj podobnega, kot se zdaj dogaja z milijardo
200 milijonov evrov slabih terjatev naše največje
državne banke. Na koncu jih bomo morali pokriti
vsi davkoplačevalci.
 Predlagana priporočila bom podprl, ker
želim omogočiti začetek resničnih sprememb in
s tem preprečiti, da bi do njih prišlo takrat, ko bo
prepozno. Tisti, ki se danes smejite na drugi
strani in ki ste del te vladajoče elite, moram reči,
se mi na nek način smilite. Mnogi med vami
mogoče niti ne razumete, za kaj gre v tem
trenutku, in vam je zaradi tega oproščeno. Ne bi
rad ponovil tistega reka, ki o tem govori, da ne bi
bil žaljiv. Ampak tisti, ki pa veste, za kaj gre –
tistim ne more biti oproščeno, če teh ... / izklop
mikrofona/

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa, gospod Zvonko Černač.
 Besedo ima gospod Jani Möderndorfer.

JANI MÖDERNDORFER (PS PS): Hvala lepa,

predsedujoča.

 49

 Predgovornik je govoril o nekih
ikonografijah, raznih predstavah in razmišljanjih,
in lahko rečem, da je težko razpravljati o
stvareh, ko se vmes dogajajo različne stvari, pa
niti ne ve, da so se določene stvari vmes
spremenile. Danes ne bomo glasovali o nobenih
priporočilih, tako kot ste želeli, da bi jih podprli,
oziroma ste povedali, da jih boste podprli.
Razpravljali ne bomo predvsem zaradi tega, ker
je to danes v resnici razprava zaradi razprave.
Moram reči, da smo se v koaliciji pogovarjali že,
ko ste dali zahtevo za sklic izredne seje, in ko
ste pripravili vso podlago za vsebinsko razpravo
na današnji izredni seji. Na Kolegiju predsednika
Državnega zbora smo vas podprli in rekli, da je
prav. Je prav, in tudi čas, ki ste ga zahtevali za
razpravo, je bil odobren. Odobren je bil iz enega
preprostega razloga – zato, ker smo želeli slišati,
kaj boste imeli za povedati.
 Danes, razen tega, da je bilo izrečenih
veliko enostranskih resnic – nekateri temu sicer
rečejo tudi laži in potvarjanja –, lahko rečem, da
nismo slišali nič novega. Slišali smo samo tisto,
kar ste vi želeli ustvariti. Želite ustvariti delitev
naroda, želite ustvariti kulturni boj, želite ustvariti
situacijo nekega navideznega nasprotovanja
vsega proti vsemu. Kar je najbolj žalostno pri celi
zadevi – namesto, da tam, kjer bi morali biti
povezovalni, tudi v vlogi opozicije, na katero ste
se največkrat, še eno leto nazaj, sklicevali, češ
kako je prav, da opozicija in koalicija v določenih
trenutkih stopita skupaj, v resnici želite in
pričakujete, da ta razdor ostane. V Pozitivni
Sloveniji takšnega delovanja preprosto ne
moremo sprejeti, še posebej ne zaradi tega, ker
smo prepričani, in upam, da je tako, da danes
tega ljudje ne gledajo, da raje uživajo v lepem
vremenu zunaj in naredijo kaj koristnega zase,
in ne poslušajo tega sramotilnega govora, ki ga
ustvarjate s temi resnicami, svojimi resnicami in
polresnicami.
 Pomembno je predvsem to, da ste v
današnji predstavi ali, kot bi rekel moj
predhodnik, v ikonografiji v resnici povedali,
koliko vam je do te družbe, do razvoja te države
in kaj ste pripravljeni narediti za to državo. Zato
takšnega ravnanja ne moremo podpreti. Strašno
bi rad vedel, koliko je danes stalo, da vsi mi tukaj
sedimo in moramo poslušati, ker dobro veste, da
tudi, če nismo sedeli tukaj, smo vas morali
spremljati in vas lahko spremljamo brez
nadaljnjega – koliko je to stalo zato, da smo se
šli ta hec, ki je brezploden, neučinkovit,
neuporaben in na nek način tudi sramotilen za ta
hram demokracije.
 Na koncu naj povem bistveno stvar.
Verjamem, da smo vsaj nekateri izkoristili
današnji čas za to, da smo se resno pripravili na
naslednji teden, na redno sejo, kjer bomo
razpravljali o bistveno bolj pomembnih stvareh
za prihodnost in razvoj. Žal se bomo ukvarjali
tudi s proračunom, ki je še vedno proračun vaše
vlade in ga bomo morali zaradi vaših napak tudi
popravljati. Še enkrat moram reči, da mi ta seja
ni ne v ponos ne v čast, in moram reči, da danes

resno razmišljam, da bom težko razložil svojim
volivcem in volivkam, zakaj smo sploh danes
delali v Državnem zboru. Hvala lepa.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa, gospod Jani Möderndorfer.
 Nadaljujemo z razpravo. Predstavnica
Vlade gospa Tina Brecelj, imate besedo.

TINA BRECELJ: Najlepša hvala, predsedujoča.

Spoštovani poslanke in poslanci!
 Za konec bi rada še enkrat izpostavila,
poudarila stališče Vlade. Po mnenju Vlade
predlaganim štirim točkam priporočil, ki se
nanašajo na stanje demokracije v Republiki
Sloveniji, danes, leta 2013, 9 let po tem, ko je
Republika Slovenija vstopila v Evropsko unijo in
postala članica Nata ter 20 let po tem, ko je
Slovenija vstopila v Svet Evrope, ni mogoče
slediti. Slovenija je država ustavne demokracije,
pravna država in država, ki spoštuje neodvisnost
sodstva in neodvisnost sodnikov. Ker Vlada že
dela pomembne korake k zagotavljanju še višjih
standardov vladavine prava, in ker verjamemo,
da je slednje skupni cilj vseh nas, si, spoštovani
poslanke in poslanci, želimo vašega
konstruktivnega sodelovanja v naslednjem
tednu, ko bosta na vaših mizah dve pomembni
noveli, ki urejata organizacijo delovanja sodišč,
in novela, ki ureja pravice in obveznosti
funkcionarjev sodne veje oblasti.
 Ker je bil malo prej izpostavljen
problem sojenja v razumnem roku, bi rada rekla
tudi to, da prva od omenjenih novel, novela
Zakona o sodiščih, prinaša pomembno novost.
Določa, da je treba za delovanje vseh vrst
sodišč določiti časovne standarde po vrstah
zadev in po fazah postopka. Kot rečeno, gre za
pomembno novost. Ta novost je ena od tistih, s
katerimi želimo doseči višje standarde vladavine
prava, in sojenje naših sodišč tam, kjer še ni
tako, skrajšati, spraviti v okvire razumnih rokov.
Kot rečeno, stališče Vlade do predlaganih
priporočil je jasno. Danes je bilo večkrat
poudarjeno, da je naslednji teden, kar se tiče
prioritete te vlade – zagotavljanje še višjih
standardov vladavine prava – zelo pomemben.
Za konec se bom navezala na besede mojega
predhodnika in rekla, da naj bo naslednji teden
priložnost, da o pomembnih zadevah stopimo,
stopite skupaj. Hvala lepa.

PODPREDSEDNICA POLONCA KOMAR:

Hvala lepa tudi vam.
 V imenu predlagatelja, gospod Jože
Tanko.

JOŽE TANKO (PS SDS): Hvala lepa za besedo.

 To, da v Pozitivni Sloveniji ne vedo,
kako kaj razložiti, nam je povsem jasno. Ne
znajo razložiti fiskalnega pravila, niso razumeli
še kakšne druge stvari, vendar po enem obisku
v Bruslju so razumeli, da je treba fiskalno pravilo
sprejeti. V uvodu je kolega Grims povedal, koliko
je to približno stalo to državo. Samo zaradi tega,

 50

ker nekateri niso razumeli, kaj šele, da bi znali
razložiti, kaj je fiskalno pravilo in čemu je
namenjeno. Danes se soočamo s tem, da
državo obvladujejo monopoli. Ostal je skoraj v
celoti nedotaknjen državno lastniški monopol,
ostal je sodni monopol in tudi medijski monopol.
Nič od tega se v obdobju tranzicije ni korenito
spremenilo. Ostalo je tako, kot je bilo upravljano
do začetka tranzicije, do osamosvojitve oziroma
nekaj let pred tem. S temi sistemi so tedaj
upravljale sive eminence, in jih tudi sedaj
upravljajo sive eminence. O tem govori najvišji
predstavnik države. To je govoril gospod Pahor
in to je ugotovila tudi Komisija za preprečevanje
korupcije, ki je lani in letos analizirala, letos pa
izdala poročilo o stanju v bančnem sistemu.
 Ohranjena so jedra, ki delajo, ki
upravljajo s premoženjem te države na način, ki
ni predpisan, ki ni zakonit, ki ni legalen. S tem
upravljajo klientelna omrežja, ki imajo politično
konotacijo. To je zagotovo, in tudi zato razprava
tistim, ki ste se je danes odrekli, predstavlja
neko največjo oviro. To, kar sta ugotovila sedanji
predsednik Vlade in Komisija za preprečevanje
korupcije, je težko braniti. Nihče od vas se ni
postavil v obrambo tega, da to ne drži. Ko
predstavnica Vlade in še prej minister govorita o
vladavini prava in o demokratični ureditvi, se
sprenevedata. To ne drži. Vladavine prava v
delovanju bančnega sistema ni. Točno veste, da
se je veliko denarja razporedilo na osnovi
dogovorjenih poslov ter telefonskih klicev,
političnih intervencij. V tej dvorani so se v letih
2010, 2011 hvalili predstavniki vlade, vključno s
sedanjim predsednikom Vlade, da so storili vse,
da se je odobril kredit za nek projekt v Ljubljani.
Politika je neposredno intervenirala za to, da so
se dodelila določena sredstva.
 Ko smo imeli preiskovalno komisijo, ki
se je ukvarjala z Mestno občino Ljubljana, je bilo
na tej preiskovalni komisiji ugotovljeno, da je
prihajalo do nepravilnosti, da je prihajalo do
sumov kaznivih dejanj, da so bili dokumenti
preiskovalne komisije posredovani organom
pregona, vendar se po dveh letih na tem
področju ni zgodilo nič. Nekateri, ki so osumljeni
takih kaznivih dejanj, še vedno lahko opravljajo
funkcionarsko funkcijo. Tisti, ki so z njim, ga še
vedno branijo in se sprenevedajo, da je vse v
najlepšem redu. Ko govorite o zavezah v
pravosodnem sistemu, ki ste jih podpisali Vlada,
ministrstvo in Vrhovno sodišče – to je bila neka
forma samo zato, da se je nekoga, ki je bil
objektivno odgovoren za delovanje sistema,
pokrilo in se ga ohranilo na funkciji. Nič v teh
konkretnih primerih vloženih primerov s strani
preiskovalne komisije, ki je preiskovala Mestno
občino Ljubljana, se ni sprocesiralo, ne da bi
vedeli. Ni bila vložena niti ena konkretna
preiskava. Na tožilstvu najbrž stoji, do sodstva
še prišlo ni.
 Sprašujem vas, kakšna je tu vladavina
prava. Imamo podobne primere, ki stojijo 5 let na
sodišču ali 7 let v predalih tožilstva in se ne
sprocesirajo. Kakšna je v tej državi vladavina

prava? Je ni, kajti nekateri so očitno pokriti na
tak ali drugačen način, so zaščiteni. Proti
nekaterim drugim se zadeve sprožijo na osnovi
neznanih dejstev. Tu, kjer imamo konkretne
primere oškodovanj, kjer imamo konkretne
primere finančnih poti, transakcij z javnega na
zasebno s točnimi nakazili, z datumi nakazil, s
preskokom z ene družbe na drugo, in končajo
na neki zasebni poti, se ne zgodi nič. V čem je
tu problem ali pa v enakosti pravne države?
Imamo primere. Recimo, iz leta 2003 sem enega
povedal, ko je Ropova vlada poceni prodala
Sistemsko tehniko enemu izmed članov tedaj
vladajoče Liberalne demokracije Slovenije.
Praktično jo je podarila, ne prodala, za mizeren
znesek. Par mesecev po tem se je zgodil prenos
prodaje tega premoženja tujemu partnerju za
nekajkrat višji znesek, in to manjšinskega dela
tega podjetja. Par mesecev po tem poslu je
prišlo še do pisma o nameri za skoraj 300
milijonov evrov za določen projekt. Nihče ni
zaznal nobene napake v tem poslu. Da je šlo za
politično dogovorjen projekt, je najbrž jasno
vsem. Jasno je bilo vsem, tedanjim in sedanjim.
Najbrž tudi organom pregona, najbrž tudi
Računskemu sodišču.
 V čem je problem, da se take stvari ne
procesirajo, ko so evidentno dokazane odločitve,
privilegirana ravnanja, zadaj koruptivni posli. V
čem je problem? Vladavine prava ali vladavine
koga drugega in kje drugje? Celo, ko se je
ustanovila Komisija za preprečevanje korupcije
zaradi velikih medijskih pritiskov, zaradi poslov v
letih 2003, 2004, ko se je poslavljala Ropova
vlada, se ta preiskava ni usmerila proti tem, ki so
takšen posel sklenili, ampak proti tistim, ki so
izpeljali mednarodni javni razpis. Dogaja se
nekaj podobnega kot z razveljavitvijo razpisa za
elektronsko cestninjenje, ko ne zna nihče
zadovoljivo pojasniti, zakaj se je razpis
razveljavil. Vse bi plačal nekdo tretji, ne država
in ne državni proračun. Cel kup neumnih stvari
se dogaja in nihče ne zna pojasniti, zakaj.
Vemo, da se je iz bančnega sistema financiralo
veliko poslov, zelo veliko poslov, in na vsake
toliko časa je bančni sistem prišel v težave.
Takrat so se sprožili postopki priprave na
dokapitalizacijo, ljudje so se pripravili na težave.
Veliko izgovorov v zadnjem času je šlo na
Evropsko unijo, da smo v težavnem položaju
zaradi Evropske unije. To ni res. Evropska unija
je edini segment, od katerega ta država dobi
več, kot da, v finančnem smislu, najbrž lahko
tudi v smislu demokratičnih vrednot, standardov,
etike in še česa. V tem trenutku je Evropska
unija edina, od katere Slovenija trži in služi,
ampak ta vlada je tako dobra, da se bo večjemu
delu, velikemu delu sredstev, ki bi jih lahko
počrpali od Evropske unije, odpovedala. Za en
evro pri investiciji, ki ga moramo vložiti, dobimo
tri, štiri evre evropskih sredstev, odvisno od
deleža sofinanciranja. Temu se Vlada
odpoveduje.
 Kljub temu, da je saldo v poslovanju z
Evropsko unijo pozitiven, se evropski sistem in

 51

evropske norme kritizira. V čem je point tega?
Kaj je problem tukaj? Se onemogočajo
mahinacije? Se onemogočajo klientelni posli?
Se onemogoča vpliv tistih, ki radi kaj naredijo po
svoje? Problem ni Evropska unija, problem smo
mi sami. Dokler sami ne bomo uredili teh
problemov znotraj naših podsistemov, in tudi
uprava države, do takrat najbrž do kakšnih
pomembnih korakov, pomembnih premikov k
izboljšanju stanja na tem področju ne more priti.
Te stvari lahko premikamo oziroma jih
premikate, jih preusmerjate. Eden izmed
monopolov vam pri tem obilno pomaga. Najbrž
vam tudi pri spremljanju današnje seje ta
medijski monopol obilno služi, ampak stvari se
zaradi tega ne bodo izboljšale. Zaradi tega se
situacija ne bo popravila. Ne bo se zgodilo nič,
ne glede na to, kako boste prikazali, da ste
medijsko uspeli skanalizirati te stvari. Dejstva
pridejo pri vsakem proračunu, pri vsakem
rebalansu proračuna, pri vsakem finančnem
zakonu, pri vsaki, katerikoli stvari. Ko se kakšna
stvar daje ali znižuje, pride učinek takšnega
ravnanja neposredno.
 Predložili ste proračun s temi
spremljajočimi dokumenti. Ker je predsednica
Vlade, včasih poslanka, govorila o tem, kako je
treba narediti razvojno naravnan proračun, me
zanima, koliko je razvoja v tem proračunu, če se
povečujejo sredstva za minule obveznosti.
Bistveno se dvigujejo sredstva za to, za kar se je
že založila v teh treh mesecih, in še kaj se bo
najbrž, če se bo dalo, morala. Koliko investicij bo
več v tem razvojnem proračunu te vlade, ki je
znala vse tako narediti? Koliko sociale bo več?
Spomnim se, da je v mnogo boljših časih, v letih
2004–2008, ena izmed poslank, ki sedi na moji
desni, nosila položnice tedanjemu predsedniku
Vlade zato, ker so otroci lačni in stradajo, ker so
stari in nimajo dovolj virov. Danes, ko je situacija
res slaba, ko so ti viri praktično prepolovljeni, je
kolegica tiho. Ne razpravlja pri socialnih temah,
ne bori se za projekte svoje vlade, jih ne brani,
je tiho, ne prihaja s položnicami v Državni zbor.
To je učinek tega znanja in te grede Slovenije.
Nekateri vrtnarijo na tak ali drugačen način.
 Naslednji teden, ki si ga tako želite, bo
prišlo kruto soočenje. Prinašate nove davke,
dodatne obremenitve za državljane, prinašate
dodatna zmanjševanja sredstev za socialne
transferje, za pomoči ljudem v stiski, in ne
prinašate ničesar, kar zadeva privilegiran sloj.
Nič. Tisti, ki iz javnih sredstev uživajo privilegiran
del, so nedotaknjeni, so zaščiteni z ZUJF, so
zaščiteni s takšnimi in drugačnimi odločitvami,
ampak tista množica socialnih upravičencev za
določene transferje – tistim se pa lahko vzame.
Tam ni protesta, tam se ne dogaja nič. V tem
delu gre za socialno pravičnost in tam se lahko
stori marsikaj. Zaradi tega, kar prinašate v
Državni zbor, najbrž ne bo novih delovnih mest.
Najbrž bo prišlo do bega možganov, še bolj
intenziviranega bega možganov. Zagotovo bo
prišlo, ker so te stvari že najavljene. Posledica
takšnih ravnanj, ko nekatere skupine mimo

legalnih poti upravljajo z enormnimi zneski
denarja, so potrebni takšni ukrepi, ki jih
prerazporedite po vseh državljanih.
 Spomnite se, da ima državni monopol,
ne vem, gospod Veber je govoril, da med 8 in 12
milijardami premoženja. To je državna lastnina.
Slišati je bilo, da je družba za upravljanje s tem,
agencija za upravljanje, leta 2011 poslovala kot
najboljši možni gospodar – najboljše leto
upravljanja z državnim premoženjem. Tisto leto,
ki je bilo vrhunsko, je bilo za 470 milijonov evrov
več dokapitalizacij državnega premoženja, kot je
bilo dividend, za 470 milijonov. 16-krat več je ta
državna srebrnina potrebovala, da je sploh
obratovala, da je imela zaposlene, kot je bilo
učinka iz tega državnega premoženja. Kam je
odteklo? Med temi firmami so tudi državni
monopolisti, so tudi institucije, v katere se ne
sme pogledati, se ni smelo pogledati, ker so bile
zavarovane z zakonodajo, ker se jih tudi Banka
Slovenije ni hotela dotikati. Kam je to šlo? Kam
so šli ti enormni zneski? Ali zna kdo to razložiti?
 Kar zadeva vladavino prava, je
problem, ker ta družba ne reagira na klientelne
ali korupcijsko klientelne posle, ker pri osebah, ki
so v teh poslih, ne sproža kazenskih postopkov.
Najbrž je to povezano tudi s kadrovskim delom,
s kadrovsko politiko na teh področjih. Vsa
ključna imenovanja potekajo po neki čudni
kadrovski poti. Na vrh teh inštitucij prihajajo
ljudje, ki imajo takšno ali drugačno breme iz
svoje preteklosti. Kamorkoli pogledate, prihajajo
ljudje, ki imajo neko hipoteko, ponavadi iz
obdobja pred letom 1991. Poglejte pravosodje,
poglejte morda kakšne kasnejše primere. Zato je
tudi jasno, zakaj se zadeve ne procesirajo. Kar
zadeva samo politično zadevo, vam bom prebral
neko izjavo Moše Pijade iz leta 1942, kjer je v
nekem nagovoru omenil naslednje: "Samo
nesrečniki postanejo komunisti, zato moramo
ustvariti nesrečo in množice spraviti v obup.
Smo smrtni sovražniki vsake blaginje, reda in
miru." Glede na to, kar se dogaja, da se
vladavina prava v tem obdobju ni sposobna
vzpostaviti, da ni procesov proti tistim, ki imajo
vložene zahteve za postopek, da se prekomerno
obremenjuje ljudi, predvsem tiste, ki so na meji
tega, da postanejo nesrečniki in reveži, je
politična usmeritev te koalicije takšna, da vodi k
paradigmi, ki je tu zapisana, kar je po svoje
problem. Namesto da bi se borili za to, da bi
ustvarili družbo blaginje, da bi zmanjšali davčne
obremenitve, spodbudili razvoj, gre trend te
koalicije v povsem nasprotno smer. Dogajajo se
dodatne obremenitve, dogajajo se dodatni davki,
višje kazni itd.
 Simbol tega obdobja je rdeča zvezda.
Simbol obdobja, ko samo nesrečniki postanejo
komunisti, je rdeča zvezda. Rdeča zvezda
simbolizira na nek način tudi tehnologijo, ki jo
uporabljate pri teh množicah. Letos ste
sprovocirali ali organizirali celo vrsto protestov,
ki so bili usmerjeni proti temu, da bi se tisti, ki so
ukradli državo, odstranili z oblasti. V tem delu
sta znana samo dva primera, Kangler v Mariboru

 52

in bivši predsednik vlade Janez Janša. Če Janšo
obsodijo zaradi nekega dogodka, ki ga ne
morejo definirati, potem najbrž ni obsojen zaradi
tega, ker je ukradel državo, ampak naj bi nekega
dne na neznanem kraju prejel neko obljubo
plačila. Zoper tiste, ki so dejansko ukradli državo
– o teh je govoril Borut Pahor takrat, ko je bil
predsednik vlade, in je poročala Komisija za
preprečevanje korupcije –, pa ni nobenih
postopkov in ni nobenih protestov več. To je
simptomatično. Glede na to, kako se stvari
odvijajo, vidimo, da ni več ustreznega dialoga ne
s protestniki ne s sindikati, in da se zadeve
popravlja na silo. Zanimivo je najbrž tudi to, da
teh protestov sedaj, ko se razmere radikalno
poslabšujejo, ni več. Najbrž je prevroče, vendar
ne vreme, ne klima, ampak je najbrž prevroče za
to vlado. Dokler bodo ravnanja tistih, ki bi morali
odločiti in speljati te ukrepe, takšna, ne bo ne
vladavine prava ne napredka, in še naprej se bo
dogajalo to, kar se. Če ne bomo storili nič na
tem, da se monopoli razgradijo, potem lahko
pričakujemo samo uresničevanje paradigme
Moše Pijade – sistematičen pristop k ustvarjanju
revežev, lahko tudi komunisti, ampak kaj veliko
od življenja v tej skupni državi ne bo imel nihče.
 Takim procesom nasprotujemo. Smo
za to, da se sprejmejo in realizirajo vsi tisti
normativi, ki so potrebni za delovanje pravne
države oziroma vladavine prava, in da tisti, ki so
karkoli v tem delu storili nezakonitega, si kaj
prilastili, transferirali itd., za to tudi odgovarjajo.
Hvala lepa.

PODPREDSEDNICA RENATA TOMC: Hvala

lepa.
 Vsi prijavljeni razpravljavci so dobili
besedo, čas za razpravo pa je še na voljo, zato
sprašujem, ali želi še kdo razpravljati. Vidim več
želja za razpravo. Odpiram možnost za prijavo.
27 prijavljenih. Samo trenutek, da ugotovimo
tehnično razdelitev časa. Na voljo so 4 minute
za vsakega razpravljavca. Prvi je na vrsti gospod
Zvonko Černač.

ZVONKO ČERNAČ (PS SDS): Hvala lepa še

enkrat.
 Drži, danes o ničemer ne bomo
glasovali. Ampak kdo je poskrbel za to? Tisti, ki
imamo manjšino, ali tisti, ki imate večino? Kdo je
tisti, ki je omogočil, da lahko manipulira z
javnostjo in govori o tem, da je danes ta
razprava brezpredmetna in nepotrebna? Tisti, ki
imate večino. Sami ste povzročili stanje, v
katerem ni mogoče o ničemer odločati.
Istočasno zavajate in manipulirate z javnostjo in
govorite, kako je ta razprava brezpredmetna.
Nekaj podobnega se dogaja tudi pri drugih
vsebinskih vprašanjih, o katerih je bilo danes
veliko govora in zaradi katerih je bila ta razprava
tudi predlagana. Ali je opozicija odgovorna za
stanje, v katerem se Slovenija danes nahaja, se
vprašajmo. Ob povečanih davkih, ki jih bo
prebivalstvo deležno v tem letu iz naslova DDV,
nepremičnin, različnih taks in vsega ostalega,

kar je še mogoče povečati, predvidevate, da bo
z rebalansom v letu 2013 manj prihodkov iz tega
naslova.
 Kdo je tisti, ki bo plačeval ceno teh
zablod iz preteklosti in tudi današnjih, ki govorijo
o tem, da Slovenija ni država, ki bi bila
utemeljena na vladavini prava in kjer bi vladali
demokratični atributi, pač pa ji vladajo določena
oligarhična ozadja? Kako je mogoče, da
istočasno, ko jemljete denar z rebalansom
najšibkejšim in s tem onemogočate perspektivo
mladim, namenjate znatna državna sredstva v
obliki subvencij tako podjetjem v državni lasti, ki
jih ne bo več mogoče rešiti, kot privatnim
podjetjem, za katera se že zdaj ve, da teh
sredstev nikoli ne bodo vrnila, sicer ne bi
spremenili zakona, po katerem nobeno
zavarovanje ni potrebno? Vsa ta sredstva, ki jih
je bilo že v preteklih letih na stotine milijonov
evrov in ki jih bo v naslednjih letih, v letošnjem in
naslednjem, očitno tudi na stotine milijonov
evrov, zaradi česar bo Slovenija ob koncu vaše
vlade, kadarkoli že ta konec bo, bistveno bolj
zadolžena, kot je danes, bo nekdo moral
poravnati. Kdo bo vse to plačal na koncu? Vse
to bo na koncu plačala mlada generacija, tisti, ki
naj bi predstavljali nek nadaljnji razvojni
potencial za naprej, in ga ne morejo. Zakaj ga
ne morejo? Zaradi tega, ker v tej državi še
vedno vladajo posamezna klientelistična
omrežja, povezana s takimi ali drugačnimi
ozadji, o katerih je bilo nekaj govora že v prvem
delu razprave.
 Če temu ne bi bilo tako, bodite
prepričani, da se ne bi zgodila prodaja
Mercatorja v letu in pol istemu kupcu za 400
milijonov evrov manjšo kupnino. Nihče ni
vprašan o tem, kaj je počel pred enim letom in
pol in kaj počne danes. Samo javne zapise v
medijih poglejmo glede te zgodbe in se
vprašajmo, ali res živimo v urejeni demokratični
in pravni državi, ali smo del nekdanjega
balkanskega kaosa. Naslednja taka zgodba so
državne dokapitalizacije v posameznih podjetjih,
kjer je bilo v preteklih letih izgubljenih ne na
desetine, ampak na stotine milijonov evrov.
Račun bo na koncu prišel, bo izstavljen, in
plačali ga bodo ravno tisti, v imenu katerih zdaj
govorite, da je ta razprava danes zgrešena, da
je nepotrebna, da ne bo prinesla nobenega
učinka. Skrajni čas je, da se streznite in da se
začnejo procesi, ki bodo omogočili, da tisti, ki so
to skupno premoženje pokradli, pridejo za
zapahe, in da priložnost dobijo vsi tisti, ki so
sposobni, ki imajo ideje in ki sedaj, ko zaključijo
šolanje, nimajo perspektive.

PODPREDSEDNICA RENATA TOMC: Hvala

lepa.
 Naslednji bi bil na vrsti gospod Jerko
Čehovin, vendar je Pozitivna Slovenija sporočila,
da so se vsi prijavljeni odpovedali besedi. Zato
je na vrsti gospa Majda Potrata.

 53

MAG. MAJDA POTRATA (PS SD): Hvala za

besedo, gospa podpredsednica.
 Če se vprašam, kaj je današnja
razprava prinesla meni, potem moram reči, da
sem slišala, kako narodova katarza ni bila
opravljena, kako se očiščenje ni zgodilo, da
živim v trenutno pokvečenem sistemu, in da se
je zgodila popolna deformacija družbe. S temi
označbami ne soglašam, zoper njih protestiram
in so zame kot za državljanko te države žaljive.
Še zlasti pa za, kot bi rekla, izobraženega
človeka. Kar zadeva vse drugo, o čemer je bilo
danes govora, in govora je bilo o marsičem, bi
lahko bilo opravljeno v razpravah v okviru
zakonodajnega postopka. Te priložnosti so bile
in jih še bo, in stvari, ki so bile tukaj povedane,
so bile povedane že zelo velikokrat. Ampak ker
je bila današnja razprava vendarle povezana s
stanjem demokracije, in ker je za izhodišče
rabila resolucija Sveta Evrope št. 1096, bi bilo
vendarle treba reči, da je v zvezi s to lustracijsko
zakonodajo treba nekaj povedati zelo jasno.
 Predlagani zakon, o katerem je govoril
moj kolega Samo Bevk, sem pregledala od prve
do zadnje strani. V tem zakonu ni nobene
časovne zamejitve, koliko časa mora očiščenje
Slovenije potekati. Edini časovni moment, ki je
zapisan, je ta, da je mandat sedmih lustracijskih
sodnikov ali sodnikov lustracijskega sodišča 10
let. To pa traja do očiščenja Slovenije. Kako
dolgo je to, ne vem. Posebej poudarjam, da je v
resoluciji št. 1096 napisano, da smejo ti postopki
trajati do 31. decembra 1999. V tej resoluciji je
na več mestih povedano, da mora biti obravnava
individualna, da ne sme biti lustracija
maščevanje, ampak je namen lustracije v 5 letih
občutljive dobe preprečiti ranjenje novo
nastajajočih demokracij. Tisti, ki je bral še vse
tisto, kar je k tej resoluciji dodano, bi bilo dobro,
da bi med sklepi in priporočili prebral tudi to, da
ko obravnavamo zapuščino nekdanjih
totalitarnih komunističnih režimov, bi morali biti
pravični do vseh, tako do žrtev bivšega režima
kot do elite, ki je bila prej na oblasti. Pravičnost
terja, ne zahteva maščevalnosti. Ko poslušam
vse te razprave predlagateljev, je vse
pavšalizirano, je vse spravljeno naravnost na
raven deformacije, kriminalizacije in podobnih
reči. S tem ne soglašam. Ta resolucija posebej
zahteva, da mora vse potekati v skladu z
veljavno zakonodajo, da ne sme biti
retroaktivno. Mogoče bi bilo treba povedati še
tisto, kar je Herman Schwartz povedal – da je
treba slediti zelo natančnim kriterijem, kako
lustracijo definirati in kako lustracijske postopke
izpeljevati, in da tisto, zoper kar je Severin iz
Romunije kot pobudnik te resolucije posebej
povedal, da ni naperjen zoper komunizem,
ampak zoper totalitarizem, kateri ... / izklop
mikrofona/

PODPREDSEDNICA RENATA TOMC: Hvala

lepa.
 Gospod Samo Bevk.

SAMO BEVK (PS SD): Hvala lepa za besedo,

gospa podpredsednica. Spoštovani zbor!
 Danes je bilo večkrat rečeno, da je bil
nekdanji predsednik naše stranke Borut Pahor v
svojih stališčih zelo osamljen oziroma da ga
nismo podprli. Pogledal sem magnetograme sej,
ko smo pred 16 leti obravnavali tako Predlog
resolucije o protipravnem delovanju
komunističnega totalitarnega režima kot tudi
predlog zakona o odpravi teh posledic. Takrat je
stališče Poslanske skupine Združene liste
socialnih demokratov predstavil predsednik
stranke Borut Pahor. V svojem uvodu je dejal,
da smo Slovenci v zadnjih 10 letih dobili mnoge
pomembne bitke. Vsaj dve sta ključni za
demokratično družbo in za samostojno državo.
Ene bitke pa izgleda nismo uspeli dobiti, in to
bitko bijemo sami s seboj. To je bitka za
konstituiranje slovenskega nacionalnega
zgodovinskega spomina. Očitno med nami
obstoji velika, pomembna, zelo surova razlika v
pogledih na to, kakšen čas smo živeli 50 let itd.
Na koncu je povedal tudi stališče Poslanske
skupine Združene liste socialnih demokratov –
takšno je bilo naše ime takrat – tako glede
zakona kot tudi resolucije, in dejal: "Mislim, da
sta zakon o lustraciji in resolucija o polpretekli
dobi, kot sta predlagana, slaba teksta, da ju je
treba zavrniti. Združena lista ju ocenjuje kot
nesprejemljiva in predlaga, da ju zavrnemo."
Takrat je bil predsednik z nami in mi z njim, tako
kot vedno, v celotnem času njegovega
predsedovanja.

PODPREDSEDNICA RENATA TOMC: Hvala

lepa.
 Gospa Alenka Jeraj.

ALENKA JERAJ (PS SDS): Hvala za besedo.

 Dejstvo je, da nismo naredili nekih
stvari, ki bi jih morali, in tudi kakšna druga
država ne, zato je bila ta resolucija leta 1996
sploh sprejeta. Nekatere kolegice so rekle, da je
Slovenija pravna in demokratična država, potem
so pa pol ure razpredale o tem, kaj vse je
narobe in kaj vse ni v redu, in s tem se strinjam.
Slovenija je na prvem mestu po korupciji. Od
kje? Najbrž se nam to ni zgodilo včeraj, ampak
se nam zadnjih 20 let dogaja že nekaj časa.
Omenjena so bila omrežja, tudi Forum 21.
Ustanovni člani so direktorji danes bankrotiranih
podjetij. Čeprav so imeli ves čas dostop do
ugodnih kreditov, so slabi gospodarji, imajo pa
jahte, vile, račune na Cipru in še kje drugje.
Beremo oziroma smo z začudenjem po 18 letih
samostojne države videli, da je postal
svetovalec ministra Križaniča, ministra SD tiste
vlade, ki je samo v treh letih podvojila javni dolg
in v treh letih naredila toliko dolga, kot so prej
vlade pred njo, gospod Isajlović, letnik 1950,
danes star 63 let, uslužbenec nekdanje Službe
državne varnosti, ki je kršila človekove pravice,
in je sodeloval pri aretaciji Janeza Janše itd.
Ampak je bil za bivšega ministra za finance
dober svetovalec.

 54

 Podobno gospod Zemljarič, za
katerega pravijo, da iz svoje pisarne v poslovni
stavbi WTC vodi marsikaj, da praktično nobeno
imenovanje in podjetje ne gre mimo njega.
Gospod je letnik 1928, danes star 85 let. V
nekdanjem nedemokratičnem sistemu je bil
varovanec Ivana Mačka - Matije, in je vodil
Udbo, ki jo je sodišče označilo za zločinsko
organizacijo. Bil je predsednik izvršnega sveta,
lobist, sodeloval je pri načrtovanju različnih
projektov, med drugim v zdravstvu, kjer so taki
svetovalci pri večini investicij zelo dobro
zaslužili, davkoplačevalci pa smo jih
preplačevali. Gospod je ustanavljal tudi družbe v
davčnih oazah in še vedno jih. Zanimivo bi bilo
vedeti, koliko denarja ima shranjenega v bankah
v tujini.
 Nič nismo naredili na medijskem
področju. Ne premoremo niti enega desnega
dnevnika, da bi dajali vsaj videz, da na
medijskem področju ni enostranskega
poročanja. O neuravnoteženosti medijev, ki je
osnova in tudi dosežek demokracije, pove tudi
to, koliko novinarjev se je znašlo v političnih
strankah. Razen dveh ali treh so vsi v levih
strankah – Muženič, Žgajner Tavš, Gulič, Fajon,
Župevc, Simčič, Smolnikar, Meršol, Klasinc,
Drčar Murko. Nam to lahko kaj pove? Pove nam,
kako usmerjene novinarje imamo. Vsa čast
redkim izjemam. Na področju sodstva imamo
najdražje sodstvo, največ sodnikov na
prebivalca in obenem največ zaostankov.
Imamo sprego med stečajnimi upravitelji in
sodniki, sodelovanje z odvetniki, ki enormno
služijo, na tisoče nedokončanih zgodb,
zastaranih primerov, ščitenja prijateljev. Zato,
ker ni bilo lustracije. V Vzhodni Nemčiji so
zamenjali večino sodnikov. Ustavni sodnik Jan
Zobec pravi: "Vodilna mesta v sodstvu zaseda
generacija, ki je bila vzgojena in izobražena v
času socializma in ki mu zato do neke mere
miselnost še vedno pripada – v odnosu do dela,
poklica, v pogledu na vlogo, ki jo ima sodstvo v
družbi. Mimogrede, tudi sam pripadam tej
generaciji. Ta generacija je tista, ki ima
najmočnejši vpliv na miselni ustroj sodstva.
Preko nje se postopoma obnavlja celoten
sodniški korpus, vendar miselnost ostaja.
Namesto da bi to miselnost spremenili,
sprejemamo različne zakonske spremembe."
Zakaj se moramo danes pogovarjati o resoluciji?
Še mnogo je področij, na katerih nismo nič
naredili. Ali imamo demokracijo ali imamo
oligarhijo ali imamo organiziran kriminal ali
človekove pravice? Vsak dan beremo o
organiziranem kriminalu itd.

PODPREDSEDNICA RENATA TOMC: Hvala

lepa.
 Gospod Marijan Pojbič.

MARIJAN POJBIČ (PS SDS): Hvala,

spoštovana gospa podpredsednica.
 Neverjetno je, vam moram spet
uvodoma povedati, to, kar sem danes poslušal v

parlamentu, to, kar sta govorili koalicija in Vlada
– da imamo neodvisno sodstvo in sodno vejo
oblasti. Ste se kdaj vprašali, kaj misli slovenski
človek o tem? Ste se kdaj to vprašali? Živite v
oblakih ali na Antarktiki? Ali res živite tam? Ali
sploh ne poznate svojega naroda? Ali ne
poslušate, kaj ljudje govorijo? Poznate
javnomnenjske raziskave? Dragi kolegice in
kolegi, danes je bilo velikokrat povedano in
ponovljeno, da ta razprava nima nič s sedanjim
stanjem v državi. Državljanska lista: ta razprava
je tratenje časa, SD: nismo čutili potrebe po
sklicu te seje, Pozitivna Slovenija: razprava
zaradi razprave. Dragi kolegice in kolegi, kaj
mislite, kaj pravijo Slovenke in Slovenci na to?
Od večine državljank in državljanov Republike
Slovenije bi dobili naslednji odgovor: "Naša
družba ni demokratična, ni vladavina prava, je
daleč od pravične družbe, ki bi zagotavljala
enake možnosti, enake pravice in enake pogoje
za življenje v naši družbi oziroma v naši državi."
Še bi povedali. Namesto vladavine prava imamo
na eni strani vladavino korupcije, vladavino
privilegijev, lopovov in stricev iz ozadja, na drugi
strani pa večino, ki se iz meseca v mesec težko
prebija, da preživi v tej domovini.
 Ko govorimo o vladavini prava, bi
naštel nekaj ekscesov, ki so dokazani in bili
škodljivi za slovenski narod: Satex, Sicura, Elan,
Zbiljski gaj, Orion, Tovarna avtomobilov Maribor,
tožilci, da ne govorim o Železniku in Penku.
Policist, ki grozi Janezu Janši kot predsedniku
vlade, je bil oproščen, nekdo, ki je grozil Borutu
Pahorju, dobi 11 let zapora. Balkanski bojevnik
oproščen, Janez Janša brez vsakih dokazov
obsojen. Je to demokracija? Je to vladavina
prava? Kje so bankirji, prejemniki kreditov, ki so
prišli na podlagi ukrepanja stricev iz ozadja? Kje
so tajkuni, ravbarji? So obsojeni? Je to pravna
država? Prepričan sem, da v Sloveniji ne bo
demokracije in vladavine prava, dokler ne bo
prišlo do spremembe v vodstvenem kadru sodne
veje oblasti, dokler ne bo večina medijskih hiš
dobila lastnikov, ki se ne bodo politično
vmešavali v vsebino pisanja novinarjev in
postavljali urednikov, ki morajo kontrolirati in dati
navodila, kaj lahko napišejo in česa ne smejo,
dokler ne bo preprečen vpliv stricev iz ozadja in
dokler bodo v hramu demokracije sedeli ljudje, ki
podpirajo takšen sistem. Absolutno je bila ta
razprava še kako pomembna. Državljanke in
državljani Republike Slovenije so to razpravo
pozorno poslušali in se s to razpravo v večini
primerov strinjajo. Draga koalicija in Vlada,
nastopil je trenutek, da začnete razmišljati o
sebi, Slovenci vam bodo pa pravočasno
povedali, kaj mislijo o vas.

PODPREDSEDNICA RENATA TOMC: Hvala

lepa.
 Dr. Vinko Gorenak.

DR. VINKO GORENAK (PS SDS): Hvala lepa.

 Zaradi javnosti je treba nekatere
zadeve povedati. Malo prej smo se prijavljali k

 55

razpravi. Časa je bilo dovolj. Poslanci Pozitivne
Slovenije so cel dan presedeli ne vem kje, po
kakšnem bifeju ali pa kjerkoli drugod. Ob prijavi
so prišli notri, se prijavili, čez eno minuto odšli
zato, da so nam onemogočili razpravo. Zdaj
imamo tukaj vodjo, gospoda Möderndorferja,
brez vojske. Ampak gospod Möderndorfer je
malo prej govoril o tem, češ da boste naslednji
teden sprejemali proračun, da boste zaradi
napak, ki smo jih mi zagrešili, popravljali
proračun.
 Na tej točki bom nadaljeval in se
navezal na tisto, kar sem prej govoril v razpravi.
V razpravi sem prej rekel, da ste prišli na oblast
na račun monopolov, ki vladajo v tej državi, na
račun tako imenovanih civilnodružbenih
organizacij, ki so izpeljale tudi demonstracije in
vam tako pomagale na oblast. Zakaj popravljate
proračun? Več boste dali informacijski
pooblaščenki, več boste dali KPK, več boste dali
bivšemu predsedniku, več boste dali oziroma
bolje boste delili sredstva za veteranske
organizacije. Gospod Vizjak je v prejšnjem
mandatu zelo jasno naredil – veteranske
organizacije dobivajo na osnovi programov. Zdaj
gre stvar nazaj na procente – zveza borcev
nekaj čez 60, vsi ostali pa toliko manj. Kdo je
demonstriral? Kdo je tam vpil in podpiral
demonstracije? Taisti. Ne vem, ali sem koga
izgubil. Mislim, da nisem nobenega zgrešil. Kje
boste vzeli, ko boste v proračunu popravljali?
Vzeli boste socialne transfere, višino socialnih
pomoči. Znižali ste že plače, zvišali ste cene s
pomočjo DDV, katastrski dohodek, porodniški
dopusti itd. Mi znate razložiti, zakaj? Zakaj tem
ljudem več? Bivši predsednik države več,
Komisija za preprečevanje korupcije več,
informacijski pooblaščenec in še veteranske
organizacije z borci vred. Plačali boste. Na račun
davkoplačevalskega denarja, kjer ste vzeli, ker
boste črtali tistim, ki imajo 300, 400, 500 evrov.
Vzeli boste še tisto, kar imajo, in zdaj boste te
plačali. Plačali boste tiste, ki so vas ohranjali na
oblasti oziroma boste plačali tiste, ki so vam
pomagali priti nazaj na oblast. To je problem,
ampak ljudje to morajo vedeti.
 Vzel bi vam približno 10 minut časa za
nastop, pa ga nimam, ker so prišli poslanci v
dvorano, opravili delitev časa in šli v prvi bife ali
pa domov. Zato, da Slovenci, naši državljani ne
bi tega slišali. Lahko se smejite, kolikor želite,
ampak dejstvo je, da jemljete revnim na vsakem
koraku in dajete tistim, ki imajo že tako ali tako
preveč, od bivšega predsednika, informacijske
pooblaščenke, Komisije za preprečevanje
korupcije do veteranskih organizacij. Plačilo za
opravljeno delo se temu reče, ampak morate
povedati državljanom, da jim boste še malo
odškrtnili zato, da boste lahko plačali, da ste na
oblasti. Hvala.

PODPREDSEDNICA RENATA TOMC: Hvala

lepa.
 Gospod Jožef Jerovšek.

JOŽEF JEROVŠEK (PS SDS): Hvala lepa.

 Kljub vsem naporom, kljub zaničljivemu
odnosu gospoda Möderndorferja do takratne
resolucije in njene napovedi, iste zaničljivosti
danes, kljub ne vem kakšnim temam, da nas je
gospod Brulc hotel spreti še z Nemčijo, ko očita,
da nas imajo Nemci za suženjski narod, čeprav
dobro ve, da je predsednik Napolitano, ki je
komunist, 10. februarja zelo zaničevalno govoril
o Slovanih in Slovencih. Kljub vsemu temu je
refleksija potrebna in na podlagi refleksije
pogled naprej. Naši ljudje se morajo vprašati, kaj
se je tej perspektivni državi zgodilo, da je tako
zabredla. Še posebej opozarjam mlade ljudi,
dijake, študente in tiste, ki so diplomirali in so v
totalno brezupni situaciji, da razmišljajo o tem,
kaj je Svet Evrope v resoluciji št. 1096 rekel – da
vas, če ne boste teh starih komunističnih metod
razgradili, čaka vladavina oligarhije nad
demokracijo, vladavina korupcije nad pravno
državo, vladavina organiziranega kriminala nad
človekovimi pravicami. Vse tri stvari so se
katastrofično uresničile.
 Na Češkem, Poljskem so upoštevali ta
navodila, so upoštevali ta priporočila, in danes
imajo gospodarsko rast, se razcvetajo. Ti dve
državi sta nas prehiteli, in tudi druge, ki so to
naredile. Naj mladi ljudje razmišljajo, kaj jim
tvezejo Möderndorferji, ko zaničujejo tisto, kar je
plod razmisleka v Evropi. Verjamem, da je njim
tudi v Pozitivni Sloveniji v napoto to, kajti oni so
tipično oligarhična struktura. Ker je oligarh zdaj
župan, komandira vse, ker njegovi sinovi so
slučajno dolžni samo 5 milijonov davka. Veste,
koliko je bil dobiček?! Davka! To je tudi njegov
dolg. Iz tega, za kar so ogoljufali državo, delajo v
14 dneh novo stranko in zapeljujejo ljudi, da
zmagajo. Vse to se je zgodilo. To so totalitarne
komunistične metode. Zaradi tega so tako besni
na to resolucijo in pogled v prihodnost brez tega
bremena.
 Prej je nekdo rekel, zakaj zdaj v takšni
blazni krizi, v takšnem strašnem stanju za mlade
ljudi, nihče ne poziva več na vstajo. Na podlagi
intrig so prej mlade, poštene ljudi zvabljali na
demonstracije in jih z insinuacijami pitali, zdaj pa
delajo v drugo smer. Zdaj se je zgodila zloraba
obveščevalnih služb! Pomislite. Novinar Karba je
ta teden zapisal, da je dr. Andreja Kurnika
nadziral direktor Sove pod prejšnjo vlado zato,
da bi skupine Kurnika, ki je voditelj
protiglobalistov in še nekaterih skupin, trajno
naredili ogorčene proti tej opoziciji, proti tem
strankam. Resnica pa je drugačna! Mi, ki smo
bili v obveščevalnih službah, vemo, da je pred
10 leti vlada Drnovška in Ropa nadzirala
Kurnika! To je resnica, in takšno laž objavi
Karba, ki ima očitno stike z udbovskim delom
Sove. Oprostite ... / izklop mikrofona/

PODPREDSEDNICA RENATA TOMC: Hvala

lepa.
 Mag. Branko Grims.

 56

MAG. BRANKO GRIMS (PS SDS):

Nespoštovanje evropskih vrednot je temeljni
razvojni problem Slovenije, zaradi katerega vsi
slabše živimo, kot bi lahko. Če bi kaj moralo biti
danes sporočilo, ki bi ga prenesli mediji iz te
dvorane, bi moralo biti to. Ampak to se ni
zgodilo. Sem pogledal po spletnih straneh, v
poročilih. Tega ni bilo. Očitno še vedno obstajajo
tabu teme. Če je kaj tabu tema, je prav to, da je
nespoštovanje evropskih vrednot temeljni
razvojni problem Slovenije, zaradi katerega vsi
slabše živimo, in je odraz dejstva, da v Sloveniji
tranzicija ni uspela. Najboljši dokaz za to je prav
to, da očitno obstajajo tabu teme. Ali je to
evropska norma, ali je to evropska vrednota –
kje pa! Evropska vrednota je ravno to, da tabu
tem ne bi smelo biti. Česa ljudje niso smeli
danes slišati, videti, razen tistih nekaj, ki so imeli
dovolj časa in priložnost, da so spremljali
neposredni prenos? Dejstva, da so bili edini, ki
so govorili o razločevanju, kolaboraciji in vsem
ostalem, poslanke in poslanci tranzicijske levice,
in da vsi očitki, ki so jih naslavljali, očitno v želji,
da bi o tem govorili, letijo samo in izključno
nanje. Mi smo govorili o konkretnih številkah, o
tistem, kar danes bremeni Slovenijo in jo bo
bremenilo v prihodnjih letih. O dejstvu, da
umazana igra, s katero ste prevzeli oblast pred
nekaj meseci, strahovito veliko stane. Da je
zaradi nje višina obresti, ki jo plačujemo zdaj,
proti tisti, ki je bila v času vlade Janeza Janše,
zrasla za okoli 2,5 %, kar pomeni, da bomo
plačali tričetrt milijarde več za vašo politično igro
– vrženo skozi okno.
 Če temu dodamo še dejstvo, da ste leta
arogantno zavračali vse, kar smo ponudili, tudi
ustavni zakon za ureditev problematike
izbrisanih, in ste bili takrat opozorjeni, da se bo
na koncu vse izrodilo zgolj v plačevanje
odškodnin vsem in počez, in ste vpili, da lažemo,
ste danes točno tam. Danes minister Virant
opozarja, da bo lahko šlo za milijardni znesek v
evrih, vendar nisem slišal, da bi ga zmerjali kot
lažnivca. Ampak, če to dvoje seštejete in dodate
še tistih 200 tisoč evrov zraven, ki jih ob tem, ko
režete pravice otrok, mater, ko znižujete denar
za izobraževanje, za zdravstvo, hkrati pa
namenjate 5-krat več denarja, 200 tisoč evrov,
za pisarno bivšega predsednika države, kar je v
nasprotju z evropskimi vrednotami in, če želite,
čisto navadna brezvestna svinjarija, potem
dobimo že tam nekje okoli 2 milijardi evrov. To je
tisoč evrov, ki jih jemljete vsakomur iz žepa in pri
tem vpijete "Glejmo naprej!" zato, da ne bi ljudje
videli, kako globoko ste že segli v njihove žepe
in potegnili iz njihovih denarnic tisoč evrov
vsakemu očetu, tisoč evrov vsaki materi, tisoč
evrov vsakemu otroku.
 O tem smo govorili. O tem, da je
nespoštovanje evropskih vrednot največji
razvojni problem Slovenije v tem trenutku in da
zaradi tega vsi slabše živimo, kot bi lahko. Da bo
situacija še hujša, opozarjamo, da marsikatera
institucija, marsikateri, ki je bil zelo glasen v
minulem obdobju, danes molči. Dvig davkov –

sindikatov nikjer. Napoveduje se 5-kratni dvig
davka na nepremičnine, kar bo lahko pomenilo
novo razlastitev. Vse to se zgodi, če se govori o
sociali in se v Stožicah najbogatejši, ko
prepevajo Internacionalo, posmehujejo revežem.
Zato ... / izklop mikrofona/

PODPREDSEDNICA RENATA TOMC: Hvala

lepa.
 Gospa Marija Plevčak.

MARIJA PLEVČAK (PS DeSUS): Hvala za

besedo.
 Najprej moram reči, da me politične
igrice ne zanimajo. Število sklepov oziroma
aktov, ki jih nismo sprejeli, in se tu omenjajo, se
mi zdi, da ni verodostojno in da je zavajanje
tistih, ki nas sedaj gledajo, tudi z davki oziroma
katastrskimi dohodki, kajti vse te stvari so v
razpravi, niso sprejete. Mene bolj zanimajo
vrednote nas v Sloveniji in poštenost nas, ki
razpravljamo. Upam si trditi, da je Slovenija
demokratična in pravna država. Obujanje
polpretekle zgodovine, kar se danes dogaja
tukaj, precejšnjega števila Slovencev in Slovenk
ter mladine ne zanima. Mladi želijo danes delo,
ustvariti si družino. To je tisto, o čemer bi danes
morali razpravljati. Tudi o tem, kako naj
upokojenec preživi mesec s 300 do 600 evri
pokojnine, kako naj preživijo brezposelni, kako
naj preživijo tisti, ki so ostali brez zaposlitve od
40 let naprej in do upokojitve, kako naj preživijo
invalidi. To so stvari, o katerih bi morala teči
razprava.
 Zgodovina je tisto, česar se ne da
obrniti nazaj. Tudi nas bodo glede tega, kar se
danes pogovarjamo, poslušali mogoče čez 20,
30 let, in ugotovili, da so naša dela in razprave
danes brezplodne in, kot je nekdo rekel,
zblojene. Če se vprašamo, koliko smo bili na
današnjem zasedanju produktivni, lahko
rečemo, da je to čista ničla, da je to izguba časa.
Gospodarstveniki bi rekli, da je to
negospodarno, ker nismo ničesar novega
ustvarili. Nismo ustvarili nove vrednosti, ampak
razplamteli strasti tistih, ki so levo ali desno
usmerjeni ali pa tudi sredinsko. Res je, kot pravi
star pregovor: ko mačku stopiš na rep, se oglasi.
To je star pregovor in še vedno dobro drži.
Končala bi z mislijo, ki sem jo prebrala v Mladini
in jo je zapisal Jože Vogrinc: "Simboli niso
totalitarni, totalitarni so tisti, ki v imenu svoje
resnice odrekajo drugim pravico do njihove
resnice." Enkrat že pričnimo z delom za našo
državo, za našo mladino, za naš boljši jutri, kajti
današnji dan smo zapravili. Hvala.

PODPREDSEDNICA RENATA TOMC: Hvala

lepa.
 Gospoda Srečka Meha ni v dvorani,
zato zaključujemo splošno razpravo o predlogu
priporočila.
 V skladu z razlago Komisije za
poslovnik z dne 9. 12. 2009 Državni zbor

 57

ugotavlja, da je postopek obravnave predloga
priporočila končan.
 S tem zaključujem to točko dnevnega
reda in hkrati tudi 40. izredno sejo Državnega
zbora. Nasvidenje.

Seja se je končala 5. julija 2013 ob 16.54.

 58

INDEKS GOVORNIKOV

B

BEVK, SAMO ... 34, 35, 37, 53

BRECELJ, TINA .. 41, 49

BREZNIK, FRANC .. 42

BRULC, MIRKO .. 25

C

ČEHOVIN, JERKO .. 30, 40, 41

ČERNAČ, ZVONKO .. 46, 52

F

FRANGEŽ, MATEVŽ .. 31

G

GORENAK, DR. VINKO ... 28, 54

GRIMS, MAG. BRANKO .. 10, 18, 56

H

HOČEVAR, MAG. KATARINA.. 26, 28

HORVAT, JOŽEF .. 39

I

IRGL, EVA .. 35

J

JELUŠIČ, DR. LJUBICA .. 44

JERAJ, ALENKA .. 53

JEROVŠEK, JOŽEF ... 32, 34, 37, 41, 55

JURŠA, FRANC .. 14

K

KOMAR, POLONCA ... 11

M

MEH, SREČKO .. 43

MÖDERNDORFER, JANI .. 16, 48

N

NOVAK, LJUDMILA ... 15

P

PAVLIŠIČ, MARKO .. 30, 40

PLEVČAK, MARIJA ... 56

PLIČANIČ, DR. SENKO ... 10, 23

POJBIČ, MARIJAN ... 54

POTRATA, MAG. MAJDA ... 22, 37, 39, 46, 53

PUKŠIČ, FRANC ... 12

R

RAMŠAK, SONJA .. 42

T

TANKO, JOŽE ... 6, 24, 27, 30, 38, 40, 49

 59

TONIN, MAG. MATEJ .. 27

V

VOGRIN, MAG. IVAN ... 33

LEGENDA

PS PS – Poslanska skupina Pozitivna Slovenija
PS SDS – Poslanska skupina Slovenske demokratske stranke
PS SD – Poslanska skupina Socialnih demokratov
PS DL – Poslanska skupina Državljanska lista
PS DeSUS – Poslanska skupina Demokratične stranke upokojencev Slovenije
PS SLS – Poslanska skupina Slovenske ljudske stranke
PS NSi – Poslanska skupina Nove Slovenije
PS NS – Poslanska skupina italijanske in madžarske narodne skupnosti
NeP – Nepovezani poslanec

