

Primerjalni pregled (PP)

 Avtorja: mag. Igor Zobavnik

 mag. Andrej Eror

n : 16/2016

Deskriptor/Geslo: /war damage

Datum in kraj: Ljubljana, 20. 5. 2016

Kontakt:

Raziskovalno-dokumentacijski sektor:

tatjana.krasovec@dz-rs.si

Raziskovalni oddelek:

mag. Igor Zobavnik, vodja, igor.zobavnik@dz-rs.si

mailto:tatjana.krasovec@dz-rs.si
mailto:igor.zobavnik@dz-rs.si

3

I. UVOD

Odškodnina (kompenzacija, povračilo) za vojno škodo (war damage compensation) pomeni
popravilo škode, ki jo je utrpela država (njeni državljani) v vojni (ali nevtralna država) zaradi
vojnih dejanj, okupacije ali njenih posledic. Pri tem škoda pomeni, da je bilo premoženje
pravnih ali fizičnih oseb uničeno ali poškodovano (Robinson 1951, str: 347).

Za razliko od odškodnine predstavlja restitucija povrnitev premoženja, ki je sicer na voljo (ni
bilo uničeno), a je bilo zaseženo oziroma zaplenjeno pravnim ali fizičnim osebam na podlagi
prisile ali prisilnih transferov s strani okupatorja ali drugih oblasti. Restitucija ni omejena zgolj
na vrnitev premoženja, ampak lahko v določeni meri vključuje tudi nadomestilo za izgube, ki
jih je imel lastnik premoženja, ker z njim ni mogel razpolagati. Mednarodna restitucija
(international restitution) pomeni obveznost poražene države, da povrne premoženje, ki ga je
odnesla iz ozemlja države med okupacijo in/ali je bilo najdeno na njenem teritoriju po koncu
vojne (Robinson 1951, str: 347).

Druga svetovna vojna je bila najobsežnejši in najdražji oborožen spopad v zgodovini
človeštva do sedaj. Začela se je 1. septembra 19391 z nemško invazijo na Poljsko in
posledično z napovedjo vojne Nemčiji s strani Francije in večine držav Britanskega imperija
ter Commonwealtha. V njej je sodelovala večina svetovnih držav z več kot 100 milijonov
pripadnikov oboroženih sil. Boj je potekal večinoma med Francijo, Združenim kraljestvom,
Sovjetsko zvezo, Kitajsko in Združenimi državami Amerike, proti Nemčiji, Italiji in Japonski
oziroma med zavezniki2 in silami osi3. Vojna je zajela ves svet in izgubljenih je bilo približno
55 milijonov človeških življenj (od tega 90 % civilistov). Zaradi slednjega, pri čemer izstopata
holokavst, jedrsko bombardiranje Hirošime in Nagasakija ter tudi uničenje mest s klasično
oborožitvijo (npr. Varšava in Dresden), se drugo svetovno vojno označuje kot najbolj krvav
spopad v človeški zgodovini. Vojna se je končala leta 1945, sile osi pa so kapitulirale: Italija
že pred tem, 8. septembra 1943, Nemčija 8. maja 19454 in Japonska 15. avgusta 1945.

Vojna je poleg velikih človeških žrtev povzročila tudi ogromno materialno razdejanje. Skoraj
na vseh območjih, kjer so se odvijale vojne operacije, je prišlo do velikega uničenja cest,
mostov, železnic, telekomunikacijskih sistemov in tudi drugih infrastrukturnih objektov, v
mnogih državah pa je prišlo do občutnega zmanjšanja lastnih industrijskih in drugih virov.
Škoda je znašala 278 milijard USD (Sovjetska zveza je imela škode za 128 milijard USD,
Poljska za 65 milijard USD, Jugoslavija pa za 50 milijard USD). Uničenih je bilo med drugim
tudi 30 milijonov zgradb (Wikipedija, spletna enciklopedija).

Za Slovenijo je bila škoda ocenjena na 23 milijard dinarjev iz leta 1941 (približno 1,7 milijarde
€) skupne premoženjske (materialne) škode, povzročene zasebnikom in industriji. Ta znesek
je bil ocenjen ob upoštevanju dejstva, da je bila takratna industrija v približno polovični tuji

1
 Pred tem je 12. marca 1938 Nemčija priključila oziroma anektirala (anšlus – nemško Anschluß) Avstrijo, na

podlagi Münchenskega sporazuma pa Sudete (del Čehoslovaške, v katerem je bilo večinsko nemško
prebivalstvo). Spomladi 1939 je vlada v Pragi izgubila toliko avtoritete, da se je na Slovaškem pojavilo
separatistično gibanje. Pojav le-tega je Nemčija izkoristila kot izgovor, da je 16. marca 1939 okupirala Češko in
ustanovila protektorat Češka-Moravska, Slovaška pa je postala satelitska država. Italija je po nemškem vzoru
aprila 1939 brez spopadov priključila Albanijo.
2
 Med te države so spadale tudi: Albanija, Avstralija, Belgija, Brazilija, Češkoslovaška, Etiopija, Filipini, Grčija,

Indija, Jugoslavija, Južna Afrika, Kanada, Mehika, Norveška in Nova Zelandija. Na strani zaveznikov so bila
pomembna tudi odporniška gibanja. Tako so npr. boji na Balkanu pomembno vplivali na potek druge svetovne
vojne, saj so različna odporniška gibanja nase vezala velik del oboroženih sil osi, ki teh enot niso mogle uporabiti
v boju na frontah.
3
 Med te države so spadale tudi Bolgarija, Romunija, Madžarska ter marionetni državi Slovaška in Neodvisna

država Hrvaška.
4
 V Sloveniji in na avstrijskem Koroškem ter ponekod v vzhodni Evropi pa so boji trajali še do 15. maja.

4

lasti, in vsebuje škodo na stvareh in izgubljeni dobiček (Predlog zakona o povračilu
premoženjske škode iz časa druge svetovne vojne).

»Povračilo premoženjske vojne škode za čas druge svetovne vojne še ni pravna obveznost Republike
Slovenije, to pravno obveznost države lahko določi šele zakon, sprejet v okviru širokega polja proste
presoje zakonodajalca po določbi tretjega odstavka 50. člena Ustave Republike Slovenije Uradni list
RS, št. 33/91-I, 42/97, 66/00, 24/03, 69/04 in 68/06 (zakonodajalec se lahko torej odloči, da poseben
zakon sprejme ali pa tudi ne sprejme). Navedeni zakon, ki bi bil sprejet v okviru širokega polja proste
presoje zakonodajalca po navedeni ustavni določbi, v pravnem redu Republike Slovenije ne obstaja,
torej tudi ne obstaja nobena pravna podlaga oziroma pravni naslov za iztoževanje povračila
premoženjske škode iz časa druge svetovne vojne. Takšno stališče izhaja tudi iz primerljive sodne
prakse sodišč Republike Slovenije, npr. iz sodbe in sklepa Vrhovnega sodišča Republike Slovenije iz

januarja 2008.«
5 (Poročevalec Državnega Sveta Republike Slovenije, december 2011,

odgovor Vlade).

Leta 2003 je bila ustanovljena vladna medresorska komisija za poplačilo materialne škode, ki
je svoje delo nadaljevala tudi v novem mandatu, vodil pa jo je takratni minister za pravosodje
Lovro Šturm. Komisija je potrdila, da je bilo na zasebnem premoženju 150.000
oškodovancem med vojno povzročena materialna škoda v znesku današnjih več kot dveh
milijard € (po podatkih iz slovenskih arhivov pa je oškodovancev precej več). Na podlagi teh
podatkov so leta 2008 na pristojnem ministrstvu pripravili predlog zakona za obravnavo v
parlamentu. Predlog zakona je predvideval kot najvišji priznani znesek na posameznega
oškodovanca 150.000 €. Rok izplačila bi bil tri leta po objavi zakona, izplačevala pa bi ga
Slovenska odškodninska družba. Skupen obseg izplačil se je predvideval v višini 520 mio €
(Primorske novice). Zakon ni prišel v postopek v parlament. Vlada je ob obravnavi
šestnajstega in sedemnajstega rednega letnega poročila Varuha človekovih pravic za leto
2010 in 20116 navedla, da se »trenutno ne predvideva priprava zakonodaje, ki bi uredila to
področje tako, da bi določila pravice potencialnih upravičencev« (Informacija o uresničitvi
priporočil).

Fizične osebe, ki jim je bila povzročena premoženjska škoda v času druge svetovne vojne,
oziroma njihovi pravni nasledniki, še nimajo upravičenja do povračila premoženjske vojne
škode tudi po mednarodnem pravu. Da bi se jim lahko priznalo upravičenje po 1. členu
(Varstvo lastnine) Protokola št. 1 k Evropski konvenciji o človekovih pravicah, bi morala biti
pravica do povračila premoženjske vojne škode natančno opredeljena v kakšnem zakonu
samostojne in neodvisne države. Takšno stališče izhaja tudi iz sodne prakse Evropskega
sodišča za človekove pravice v Strasbourgu. V primeru Broniowski proti Poljski je bilo
namreč odločeno, da so mednarodne pogodbe Republike Poljske iz leta 1944 ter njena
zakonodaja iz let 1946, 1952 in 1991 glede natančno določene obveznosti Republike
Poljske, da nadomesti premoženje preseljenih prebivalcev vzhodnih "krajin", pravna podlaga,

5
 "Napadena država ne more biti odgovorna svojim državljanom za škodo, ki so jo pretrpeli med vojno oziroma

zaradi vojnega stanja. Škode kot neizogibne posledice vojnega stanja (in dejanj, ki jih ni mogla preprečiti ali se jim
izogniti) ni mogoče pripisati slabemu funkcioniranju države. Teorija zato šteje, da je vojna škoda posledica
izrednega dogodka in ne neposrednega delovanja državnega aparata(11). Splošno je sprejeto stališče, da je
država dolžna svojim državljanom povrniti vojno škodo le v primeru, če takšno obveznost vzpostavljajo njeni
(notranji) posebni predpisi. Vzpostavitev posebnega režima odgovornosti za vojno škodo temelji na moralnih
načelih, kot sta načeli solidarnosti in pravičnosti. Načelo socialne države je eno temeljnih ustavnih načel v
Republiki Sloveniji (2. člen Ustave RS, Uradni list številka 33/91 s spremembami, v nadaljevanju URS). Skladno s
tem načelom in načelom solidarnosti je v tretjem odstavku 50. člena URS zagotovljeno posebno varstvo žrtvam
vojnega nasilja na podlagi zakona. Ustavno sodišče je v odločbi U-I-327/96 poudarilo, da navedena določba
ustave ne pomeni, da so žrtve vojnega nasilja do poravnave škode upravičene že a priori, ampak da mora
zakonodajalec v razumnem roku posebno varstvo žrtev uzakoniti(12). Neposredno na ustavi temelječe
odgovornosti države za škodo tožnikov torej ni. Te prav tako ni mogoče presojati po splošnih predpisih
obligacijskega (odškodninskega) prava« (Spletna stran Sodstvo Republike Slovenije, Sodba in sklep II Ips
449/2007).
6
 Na 32. seji dne 4. 10. 2012.

5

da bi jim Republika Poljska morala izplačati povračilo premoženjske škode (Predlog zakona
o povračilu premoženjske škode iz časa druge svetovne vojne).

»V delno relevantnem novejšem primeru Preussische Treuhand GMBH & CO. KG A. A. proti Poljski z
dne 7. 10. 2008 je Evropsko sodišče za človekove pravice izdalo odločbo o nesprejemljivosti pritožbe
23 pritožnikov iz Zvezne republike Nemčije, katerim naj bi Republika Poljska neodplačno odvzela
premoženje, ki je bilo v nekdanjih nemških predelih Poljske. V tem primeru je Sodišče med drugim tudi
odločilo, da z vidika časovne pristojnosti (ratione temporis) Sodišča za presojo pritožbe nima
pristojnosti za presojo, kajti dogodki odvzema premoženja so se zgodili pretežno v obdobju med leti
1945 - 1946, Poljska pa je ratificirala Protokol št. 1. k Evropski konvenciji o človekovih pravicah, ki
varuje lastnino, šele leta 1994, poleg navedenega pa tudi, da je Sodišče ustaljeno odločalo, v zvezi z
ukrepi ekspropriacije, ki so bili izvedeni v povezavi s povojnim urejanjem lastninskih razmerij, da je
odvzem lastnine ali druge pravice na stvari načeloma trenutno dejanje in ne ustvarja nepretrgane
situacije "odvzema pravice". Situacija bi sicer bila drugačna, če bi Poljska sprejela kakšen predpis
glede vračanja tega "nemškega premoženja", takrat bi nastala pravica, katere kršitev pa bi Sodišče
lahko presojalo z vidika določb Protokola št. 1 k Evropski konvenciji o človekovih pravicah. Z vidika
vsebinske pristojnosti (ratione materiae) pa je Sodišče presodilo, da se določb 1. člena Protokola št. 1
k Evropski konvenciji o človekovih pravicah ne more razlagati, kot da nalaga kakršnokoli splošno
obveznost državi pogodbenici Evropske konvencije o človekovih pravicah, da vrača premoženje, ki so
ga pridobile preden so ratificirale Evropsko konvencijo o človekovih pravicah, niti ne določa kakšne
omejitve prostega odločanja držav pogodbenic v smislu, kakšen obseg (domet) vračanja premoženja
ali rehabilitacije bodo izvršile z njihovimi zakoni. Države lahko torej prosto izberejo pogoje, pod
katerimi vračajo premoženjske pravice prejšnjim lastnikom, Konvencija pa ne zahteva od njih, da dajo

zadoščenje za prestopke ali škodo, ki je nastala pred njihovo ratifikacijo te Konvencije« (Predlog
zakona o povračilu premoženjske škode iz časa druge svetovne vojne).

»Najnovejša sodna praksa Meddržavnega sodišča v Haagu je v letu 2012 sprejela odločitev (primer
"Jurisdictional Immunities of the State (Germany v. Italy; Greece intervening))", da za zločine iz časa
druge svetovne vojne (vojna hudodelstva, hudodelstva zoper človečnost) kot država storilka oziroma
država okupatorka ne odgovarja odškodninsko sedanja Zvezna republika Nemčija. Na podlagi
mednarodnega običajnega prava je ugotovilo, da priznava to pravo državam pravosodno imuniteto, ki
je tesno povezana z načelom suverene enakosti držav, pravosodna imuniteta pa v skladu s tem ni
omejena s težo storjenih dejanj. V podporo slednjemu Meddržavno sodišče v Haagu navaja prakso
več nacionalnih sodišč, med njimi odločbo Ustavnega sodišča Republike Slovenije, št. Up-13/99 z dne
8.3.2001, isto odločbo Sodišče citira še na nekaj mestih, na strani 32 sodbe pa izrecno omenja, da je
leta 2001 Ustavno sodišče Republike Slovenije pritrdilo Vrhovnemu sodišču Republike Slovenije
(mišljen je sklep Civilnega oddelka Vrhovnega sodišča RS, opr. št. II Ips 55/98, z dne 9.10.1998), ki je
v tožbi deportiranca iz Slovenije zoper Zvezno republiko Nemčijo odločilo, da je Zvezna republika
Nemčija upravičena do imunitete. Na posreden način je Meddržavno sodišče v Haagu torej celo
potrdilo mednarodnopravno ustreznost slovenske sodne prakse oziroma ustavne presoje glede

vprašanja vojne škode« (Informacija o uresničitvi priporočil).

* * *

V raziskovalni nalogi se osredotočamo predvsem na:
- področje odškodnin za vojno škodo (restitucija je obširneje opisana predvsem tam,

ker obsega tudi elemente odškodnin za vojno škodo)
- ter na tiste zakone, kjer so države uredile odškodnino za vojno škodo, ki so jo utrpeli

njeni državljani (odškodnina za tuje državljane je zgolj na kratko omenjena).

V primerjalnem pregledu je prikazana ureditev povračil premoženjske škode oškodovancem
druge svetovne vojne v nekaterih (s strani naročnika) izbranih državah članicah EU: Avstrija,
Češka, Hrvaška, Italija, Nemčija in Poljska. Poskušali smo odgovoriti predvsem na naslednja
vprašanja:

- Kateri zakon(i) urejajo (so urejali) to področje v posamezni državi?
- Kdaj so bili sprejeti ti zakoni in kateri organi so (bili) pristojni za začetek in vodenje

postopka povračila premoženjske škode ter sam potek postopka v posamičnih fazah?

6

- Kakšna je bila vrednost do sedaj povrnjene premoženjske škode iz tega naslova (po
letih, po številu postopkov), in kakšen je bil povprečen čas trajanja posamičnega
postopka povračila premoženjske škode oškodovancem druge svetovne vojne?

V zvezi z odgovori na ta vprašanja smo za podatke zaprosili pravosodna ministrstva in
nekatere druge institucije v navedenih državah. Do roka oddaje raziskovalne naloge smo
prejeli zgolj kratek odgovor poljskega pravosodnega ministrstva. Zato so bili uporabljeni
predvsem viri, ki so bili dostopni na svetovnem spletu: strokovni članki, publikacije, spletne
strani, na katerih je na voljo zakonodaja v obravnavanih državah, pa tudi spletne strani
državnih organov in tudi nekaterih nevladnih organizacij.

II. UREDITEV ODŠKODNIN ZA VOJNO ŠKODO V POSAMEZNIH
DRŽAVAH

V svojem članku (iz leta 1951) je Robinson razdelil države glede takratnega pravnega
urejanja področja odškodnin (kompenzacij, nadomestil) za vojno škodo v pet skupin:

- tiste, ki so zgolj popisale vojno škodo (Grčija, Poljska),
- tiste, ki so priznale vojno škodo, pa ni bila še sprejeta zakonodaja, ki bi zagotovila

plačila oškodovanim (Čehoslovaška, Jugoslavija, Burma). Robinson v to skupino
držav uvršča sicer tudi Nemčijo in Avstrijo, kjer pa je bila zakonodaja, ki ureja to
področje sprejeta v 50. letih, po objavi njegovega članka, nekateri zakoni v Avstriji
(predvsem s področja restitucije) pa tudi že konec 40. let prejšnjega stoletja,

- tiste, katerih zakonodaja je določila določene (omejene) ukrepe nadomestil za vojno
škodo (Italija),

- države, kjer so v okviru zavarovalnih shem uredili tudi nadomestila za vojno škodo
(Norveška, Danska),

- države, ki so že sprejele obsežno zakonodajo s področja nadomestil vojne škode
(Francija, Belgija, Luksemburg, Nizozemska) (Robinson 1951, str: 348 - 355).

2.1 Avstrija

Med leti 1938 in 1945 so v Avstriji kot del nacionalsocialistične politike sistematično zaplenili
premoženje Judov7 in nekaterih drugih preganjanih manjšinskih skupin (Romi, Sinti), vključno
z nepremičninami in tudi premoženja drugih posameznikov (iz celotnega političnega spektra,
od katolikov in konzervativcev do komunistov) (Spletna stran BBC).

Zakoni iz obdobja od leta 1945 do leta 1950

V Avstriji ne obstaja zgolj en zakon, ki bi urejal področje restitucije in odškodnin
(kompenzacij). Kmalu po vojni je bilo sprejetih več zakonov. To področje so urejali Zakon o
registraciji (Anmeldegesetz 10/1945), Zakon o ničnosti (neveljavnosti) (Nichtigkeitsgesetz
106/1946) pravnih dejanj tretjega rajha, povezanih s finančnim in političnim preganjanjem,
sedem zakonov o restituciji (Rückstellungsgesetz)8, ki so zagotavljali postopke za vračanje
različnih vrst premoženja, ki je bilo odvzeto prejšnjim lastnikom v povezavi z
nacionalsocialističnim obdobjem. Ustanovljeno je bilo tudi več skladov za nadomestilo vojne

7
 Ocenjujejo, da je v Avstriji pred anšlusom živelo od 200 do 214 tisoč Judov, od tega jih je bilo v času nacizma

odpeljanih v koncentracijska taborišča 60 tisoč (ostali so se večinoma uspeli pravočasno odseliti).
8
 BGBL 56/1946, BGBL 53/1947, BGLB 148/1947, BGLB 143/1947, BGLB 164/1949, BGLB 199/1949, BGLB

207/1949 (Karasik, 195, str. 464 – 464). Po tem obdobju sta naknadno (v letih 1969 in 1985) bila sprejeta še dva
zakona s področja restitucije premoženja (Spletna stran avstrijskega veleposlaništva v Washingtonu).

7

škode (Bray, 2009, str. 6). Med leti 1945 in 1948 je bilo približno 13.500 objektov vrnjenih
njihovim lastnikom (Spletna stran avstrijskega veleposlaništva v Washingtonu). Na podlagi
zakonov o restituciji je bilo obravnavano več kot 40.000 primerov, nekateri primeri so bili zelo
kompleksni (spletna stran BBC).

Zakoni, ki so urejali odškodnino (BGBL 183/1947, BGBL 7/1948, BGLB 148/1949) za škodo
nastalo v obdobju od 6. marca 1933 do 9. maja 1945, so veljali le za avstrijske državljane, ki
so bili razdeljeni na dve kategoriji: žrtve boja za svobodno demokratično Avstrijo (zgolj za
nematerialno škodo) in žrtve političnih preganjanj (deloma tudi za materialno škodo, in sicer
za izgubo najmanj polovice prejšnjega dohodka za obdobje najmanj treh let). Poseben zakon
(BGBL 160/1947) se je nanašal na osebe, ki so imele domicil v Avstriji in so izgubile
zaposlitev zaradi političnih ali rasnih razlogov (Karasik 1951, 195, str. 464-466).

Avstrijska državna pogodba

Avstrija je bila pod nadzorom zaveznikov 10 let, od leta 1945 do 1955, ko so se zavezniške
vojske umaknile iz države. Področje restitucije in deloma tudi odškodnin ureja tudi 26. člen
Avstrijske državne pogodbe iz leta 1955 (BGBl št. 152/1955) z naslovom »Lastnina, pravice
in interesi manjšinskih skupin v Avstriji«,

»1. Avstrija se obvezuje, da bo, kolikor tega še niso ukrenili, v vseh primerih, katerih so za lastnino,
zakonite pravice ali interese v Avstriji od 13. marca 1938 zaradi rasnega porekla ali vere lastnikov
veljali prisilni prenosi ali sekvestracijski ukrepi, konfiskacije ali kontrole, vso to lastnino vrnila in
poskrbela za zakonite pravice ter interese in vse, kar k temu spada. V primerih, kjer vrnitev ali
obnovitev ne pride v poštev, bodo za izgube, nastale zaradi takih ukrepov, zagotovili odškodnino v
znesku, v kakršnem se zdaj izplačuje, oziroma kolikor bodo pozneje dajali avstrijskim državljanom za
vojno škodo.

2. Avstrija je pristala, da bo vso lastnino, zakonite pravice in interese ljudi, organizacij skupnosti
Avstriji, ki so bili, posamično ali kot člani skupin, žrtve rasističnih, religioznih, ali drugih nacističnih
načinov preganjanja, prevzela pod svoje nadzorstvo, če bodo ta lastnina, pravice in interesi – kolikor
gre za osebe – ostali brez dediča oziroma jih ne bodo terjali oziroma jih ne bodo terjali v šestih
mesecih po tem, ko bo začela veljati ta pogodba ali – če gre za organizacije in skupnosti - če so
organizacije in skupnosti prenehale obstajati. Avstrija bo to lastnino, pravice in interese prenesla na
ustrezne uradne organe ali organizacije, ki jih bodo določili štirje vodje predstavništev na Dunaju po
pogodbi z avstrijsko vlado; to lastnino naj bi uporabili za pomoč in podporo žrtvam preganjanja in za
odškodnino; ta določila je treba razumeti tako, da Avstriji ne bo treba plačevati v tuji valuti in
nakazovati drugim državam zneskov, ki bi obremenjevali avstrijsko gospodarstvo. Ta prenos bodo
opravili v 18 mesecih od datuma, ko bo začela veljati ta pogodba, in bo zajel lastnino, pravice in

interese, navedene v prvem odstavku tega člena.« (26. člen Avstrijske državne pogodbe).

Zvezni zakon o zagotovitvi odškodnin za škodo, povzročeno zaradi učinka vojne ali
političnega pregona, na stanovanjski opremi in na predmetih, ki so potrebni za opravljanje
poklica

Pomemben zakon za področje vojnih odškodnin je Zvezni zakon z dne 25. junija 1958 o
zagotovitvi odškodnin za škodo, povzročeno (zaradi učinka vojne ali političnega pregona) na
stanovanjski opremi in na predmetih, ki so potrebni za opravljanje poklica (Gesamte
Rechtsvorschrift für Kriegs- und Verfolgungssachschädengesetz KVSG - Zakon o vojni škodi
in škodi zaradi pregona), ki je bil v letu 1959 še dvakrat dopolnjen in je v nadaljevanju
podrobneje prikazan (Predlog zakona o povračilu premoženjske škode iz časa druge
svetovne vojne, Gesamte Rechtsvorschrift für Kriegs- und Verfolgungssachschädengesetz).

Navedeni zakon v 1. členu določa, da pripada fizičnim osebam, ki so utrpele škodo, ki je bila
posledica odvzema, izgube ali uničenja stanovanjskih predmetov ali premičnin, potrebnih za

8

opravljanje poklica znotraj meja ozemlja Republike Avstrije, odškodnina v skladu s tem
zakonom. Odškodnina jim je pripadala zaradi neposrednega učinka vojne ali dejanj
oboroženih sil zaveznikov ali pridruženih sil v obdobju med 1. 9. 1939 in 11. 9. 1945. Prav
tako je ta zakon urejal tudi odškodnine zaradi ukrepov političnega pregona s strani
nacionalsocialističnega režima za obdobje med 13. 3. 1938 in 8. 5. 1945. Po 2. členu je
odškodnina pripadala neposredno osebam, ki so utrpele škodo na svojem premoženju, če pa
je le-ta umrla pred iztekom roka za prijavo, so do nje upravičeni še živeči zakonski partner in
otroci, ki so z oškodovancem živeli v istem gospodinjstvu, po kriterijih dednega prava, ki velja
za njih. Sami odškodninski zahtevki pa se ne morejo prenašati kot pravni posli med živečimi
in ne morejo biti zarubljeni. Navedeni zakon je v 3. členu določal, da tistemu, ki namerno
navede nepravilne podatke, ki so potrebni za zagotovitev odškodnine ali določitev njene
višine, ne pripada odškodnina. Naslednji členi zakona so določali še dodatne podrobnosti
glede pravic ali odločanja po tem zakonu. Če je bila oškodovancu iz sredstev zavezniških ali
pridruženih sil ali neposredno iz zveznih sredstev plačana odškodnina za škodo po tem
zakonu, je bilo določeno, da ne more podati nadaljnje zahteve. Razne pomoči na račun vojne
škode, ki so bile oškodovancem že izplačane, pa se vštevajo v odškodnine po tem zakonu
(Predlog zakona o povračilu premoženjske škode iz časa druge svetovne vojne).

Uvedena je bila "rangirna lestvica" za odškodnine, čim višje dohodke je imel upravičenec,
tem manjša je bila odškodnina. Če je letni dohodek oškodovanca v letu 1955 npr. presegal
72.000 takratnih avstrijskih šilingov, mu ni pripadala odškodnina za škodo na stanovanju,
ugodnejši status so imele osebe, ki so bile ob uveljavitvi zakona starejše od 70 let, ter osebe,
ki so vzdrževale otroke (5. člen zakona). Na podlagi 8. člena zakona so se lahko z
odškodnino poplačali tudi najeti krediti za obnovo stanovanj. Rok za prijave zahtevkov je bilo
eno leto, in sicer so jih lahko prijavljali na deželnih direkcijah za finance
(Finanzlandesdirektion) do 30. 6. 1959, na zvezni ravni pa je obstajala komisija, ki je bila
pristojna za področje odškodnin za vojne škode (Bundesentschädigungskommission).
Oškodovanci so morali v prijavi navesti popolno in z dokazi utemeljeno resnično stanje stvari,
ki je odločilno za utemeljitev zahtevka za odškodnino, deželne direkcije za finance pa so
lahko zahtevale, da oškodovanec poda podatke o manjkajočih ali poškodovanih stvareh, in
da predloži listine kot tudi da dopusti ogled v namen določitve škode (Predlog zakona o
povračilu premoženjske škode iz časa druge svetovne vojne, Gesamte Rechtsvorschrift für
Kriegs- und Verfolgungssachschädengesetz).

Odškodnine so se izplačevale v denarnih zneskih, prednost pri izplačilih pa so imeli
upravičenci z nižjimi dohodki. Za izplačane odškodnine se niso plačevali davki, oškodovanci
so bili tudi oproščeni plačevanja upravnih taks glede upravnih postopkov po tem zakonu
(Predlog zakona o povračilu premoženjske škode iz časa druge svetovne vojne).

Na podlagi 9. člena zakona so bile odškodnine izplačane tudi za premičnine, potrebne za
opravljanje poklica znotraj meja ozemlja Republike Avstrije z enakimi omejitvami glede na
višino dohodka upravičenca (če je letni dohodek upravičenca v letu 1955 npr. presegal
72.000 takratnih avstrijskih šilingov, mu tovrstna odškodnina ni pripadala). Celotna
odškodnina ni smela presegati 25.000 takratnih avstrijskih šilingov. Rok za prijave zahtevkov
je bil na podlagi 13. člena zakona do 31. 12. 1960 (Gesamte Rechtsvorschrift für Kriegs- und
Verfolgungssachschädengesetz).

Na podlagi 11 člena zakona so bile lahko odškodnine izplačane tudi za uničene zaloge,
končne proizvode, polizdelke, surovine, živino, hraniva, goriva in tudi druge potrošne
dobrine, ki so bile potrebne za opravljanje poklica, do višine 50.000 takratnih avstrijskih
šilingov.

Za obdobje 1959 – 1963 se je za odškodnine na podlagi tega zakona predvidelo do 30 mio
takratnih avstrijskih šilingov letno, oziroma do skupaj največ 150 mio takratnih avstrijskih
šilingov (12. člen zakona).

9

Zakon o Nacionalnem skladu za žrtve nacionalsocializma

Do leta 1990 je v Avstriji prevladovala teza, da so bili njihova država in njeni državljani v večji
meri žrtve vojne kot njeni sokrivci.9 V devetdesetih letih prejšnjega stoletja pa so v sami
Avstriji priznali »deljeno odgovornost za krivice«, storjene na ozemlju Avstrije v času
nacistične oblasti10 (Bray, 2009, str. 8 - 9, Spletna stran BBC).

V letu 1995 je bil sprejet Zvezni zakon o Nacionalnem skladu za žrtve nacionalsocializma
(Bundesgesetz über den Nationalfonds der Republik Österreich für Opfer des
Nationalsozialismus – BGBI 432/1995), ki je bil še osemkrat spremenjen, nazadnje leta
2013. S tem zakonom, njegovimi spremembami in implementacijo s strani Nacionalnega
sklada11 naj bi pomagali žrtvam nacionalsocializma, ki so bile spregledane v dotedanji
zakonodaji s področja odškodnin in restitucije (Garscha, 1997, str. 13). Zakon med
upravičence za odškodnino vključuje tako avstrijske kot tudi tuje državljane.

V tem zveznem zakonu so tudi precej širše opredelili pojem »žrtve nacionalsocializma«, kot
je bilo opredeljeno v prejšnji zakonodaji:

- leta 1995 so med žrtve uvrstili tudi osebe, ki so bile preganjane zaradi svoje spolne
usmerjenosti in osebe, ki so bile razseljene iz t.i. "Döllersheimer Ländchen" v
obdobju 1938 - 194112,

- leta 1996 so prepoznali kot žrtve tudi španske borce, ki so se borili proti diktatorju
Franciscu Francu v španski državljanski vojni (ker so jih preganjali v času
nacionalsocializma),

- od leta 1997 so priznane kot žrtve tudi t. i. »osebe z mešanim judovskim poreklom«
(Mischlinge ersten Grades, ki je pomenilo, da je bil eden od njenih staršev Jud), ter
tudi koroški partizani, vdove in vdovci in otroci obsojenih ali umrlih v zaporu ali v
koncentracijskih taboriščih ter starši in otroci oseb, ki so bile žrtve t.i. »evtanazije«,13

- od leta 1998 osebe, ki so emigrirale po 12. julija 1936 zaradi rasnih ali političnih
razlogov, ter otroci, ki so bili v instituciji “Am Spiegelgrund” na Dunaju v času
nacistične vladavine, kjer so jih zlorabljali in na njih izvajali medicinske poizkuse,

- od leta 2002 tiste osebe, ki niso hotele služiti v nemški vojski, in dezerterji iz te
vojske,

- od leta 2007 otroci preganjanih koroških Slovencev zaradi posebej težkih razmer, v
katerih so morali živeti, pogosto prav zaradi nacističnega preganjanja njihovih
staršev (Spletna stran Nacionalnega sklada za žrtve nacionalsocializma).

Na podlagi 2.b člena Zveznega zakona o Nacionalnem skladu za žrtve nacionalsocializma je
zvezna vlada zagotovila sredstva v nacionalni valuti, ki so bila enakovredna 150 mio $. Ta
sredstva so bila namenjena za simbolično odškodnino žrtvam v višini 70.000 takratnih
avstrijskih šilingov (okoli 5000 €) ter za nadomestilo materialnih izgub teh oseb, kot so
imetniške pravice na stanovanjih in poslovnih prostorih, pohištvo in osebni predmeti (vrnitev
umetniških predmetov je urejal drug zakon).

9
 S to tezo so se strinjali tudi zavezniki v Moskovski deklaraciji iz 12. oktobra 1943, v kateri so določili, da bo

Avstrija po vojni ponovno vzpostavljena kot neodvisna država, saj je bila Avstrija »prva svobodna dežela, ki je bila
žrtev Hitlerjeve agresije«.
10

 Npr. v govoru kanclerja (Franz Vranitzky) v parlamentu leta 1991 in 1993, ko je priznal odgovornost za »slaba
dejanja, ki so jih avstrijski državljani storili drugim ljudem« (Bray, 2009, str. 9).
11

 Pri teh aktivnostih so sodelovali tudi strokovnjaki s področja zgodovine.
12

 Gre za območje v Spodnji Avstriji, ki je bilo namenjeno vojaškemu usposabljanju enot nemške vojske.
13

 V tem primeru gre za nacistično politiko ubijanja posameznikov s telesnimi in/ali duševnimi pomanjkljivostmi ter
neozdravljivo bolnih, ki so jo sicer izvajali tudi na nemških državljanih.

10

Po podatkih Nacionalnega sklada za žrtve nacionalsocializma je bilo v obdobju 1995 – 2015
prejetih 31.399 vlog, sredstva pa so bila s strani sklada izplačana 30.711 osebam v skupni
vrednosti 156 mio €14 (Spletna stran Nacionalnega sklada za žrtve nacionalsocializma).

Reparacije Avstrije do Slovenije

Zavezniki v drugi svetovni vojni proti Nemčiji so na seji zunanjih ministrov 20. 6. 1949
Jugoslaviji namesto zahtevanih reparacij priznali, da se zaseženo premoženje Avstrijcev in
Nemcev nameni kot del poplačila vojne odškodnine, ki bi jo morala plačati Avstrija.
Vprašanje vojnih odškodnin Avstrije je bilo delno rešeno s pogodbami med Avstrijo in
nekdanjo Jugoslavijo iz leta 1955, v katerih se je Avstrija obvezala, da bo namesto reparacij
Jugoslaviji izplačala odškodnino avstrijskim državljanom, ki jim je na ozemlju Slovenije ostalo
oziroma jim je bilo odvzeto premoženje. Zato je šteti to premoženje v lasti Republike
Slovenije za poplačilo vojne škode Slovencem (Predlog zakona o povračilu premoženjske
škode iz časa druge svetovne vojne).

2.2 Češka

Prvi zakon, ki se je ukvarjal z vprašanji restitucije na Češkem, je bil Zakon št. 403/1990 iz
leta 199015, s katerim se je želelo zmanjšati nekatere krivice na tem področju. V bistvu je pri
tem zakonu šlo za vračanje predmetov (items) prvotnim lastnikom ali drugim »upravičenim
osebam« - v primeru smrti prvotnega lastnika, dedičem (pet dednih skupin: otroci in zakonci,
starši, bratje in sestre, drugi nasledniki prvotnih lastnikov ali njihovih otrok).16 Zakon je
predvideval tudi finančno kompenzacijo ali povračilo nakupne vrednosti. Zakon je določal,
da je organizacija, ki ima v posesti določeno premoženje (property), dolžna tega vrniti
začenši s 1. novembrom 1990, na osnovi pisnega zahtevka upravičene osebe. Če zadeva ni
bila sporazumno rešena, je o zahtevku odločalo sodišče. Glede na relativno omejen obseg
predmetov/premoženja, za katere je Zakon št. 403/1990 veljal, je bilo treba sprejeti dodatne
zakonske predpise (Hofmannová, 2012).

Med pomembnejšimi zakonskimi rešitvami je tako treba omeniti Zakon št. 87/1991 o »zunaj
sodni rehabilitaciji« (concerning extra-judical rehabilitation),17 Zakona št. 229/1991 in št.
243/1992 o lastništvu nad kmetijskim zemljiščem in premoženjem, Zakon št. 92/1991 o
prenosu državne lastnine na druge osebe ter v določeni meri tudi Zakon št. 119/1990 o
sodni rehabilitaciji. Skoraj deset let zatem je bil sprejet tudi Zakon št. 212/2000 o
zmanjševanju nekaterih krivic (mitigation of certain property-related injustices), ki jih je
povzročil holokavst (Hofmannová, 2012 in spletna stran Restitution - Art).

14

 Sredstva sklada se namenjajo tudi za restavriranje judovskih pokopališč in obnovo razstave v bivšem
koncentracijskem taborišču Auschwitz-Birkenau (za slednje je bilo namenjeno 6 mio € na podlagi 2.c člena
zakona).
15

 Pred tem je bil sprejet Zakon št. 298/1990, ki je določal posebne postopke pri vračanju določenih cerkvenih
nepremičnin.
16

 Oseba iz določene skupine je bila upravičena do zahtevka, če ni bilo upravičenca iz predhodne skupine.
17

 Zakon se je nanašal na zmanjševanje krivic, nastalih med 25. februarjem 1948 in 1. januarjem 1990 kot rezultat
transakcij fizičnih ali pravnih oseb in upravnih aktov v nasprotju z načeli demokratične družbe in pravicami
zapisanimi v Splošni deklaraciji človekovih pravic Združenih narodov. Prvotno so upravičenci bile fizične osebe,
državljani Čehoslovaške, katerih premoženje je bilo preneseno v državno lastništvo. S spremembami zakona iz
leta 1994 (Zakon 116/1994) je bilo skupina upravičencev razširjena na osebe, ki so takoj po vojni podale vlogo
glede na Dekret predsednika republike št. 5 iz leta 1946 o neveljavnosti določenih pravnih transakcij
premoženja v času okupacije, ali glede na Zakon št. 128/1946 o neveljavnem prenosu lastniških pravic na osnovi

rasnega preganjanja, v primerih ko na to vlogo ni bilo odgovorjeno do 25. februarja 1948. Podoben postopek
glede lastništva nad kmetijskem zemljiščem in premoženjem vsebuje tudi Zakon 229/1991 s spremembami leta
1992 (Zakon 243/1992) (Hofmannová, 2012).

11

Navedeni Zakon 212/2000 vsebuje posebna določila o restituciji judovskega premoženja.18
Prvi del zakona (1. in 2. člen) zmanjšuje krivice nastale v obdobju med 29. septembrom 1938
in 8. majem 1945, nastale s konfiskacijo premoženja judovskih skupnosti, organizacij in
združenj. Neveljavnost teh postopkov konfiskacij pa je bila razglašena že v letu po koncu
druge svetovne vojne z Dekretom predsednika republike št. 5 iz leta 1946 o neveljavnosti
določenih pravnih transakcij premoženja v času okupacije in v Zakonu št. 128/1946 o
neveljavnem prenosu lastniških pravic na osnovi rasnega preganjanja. To se pravi, z
Zakonom 212/2000 se lastnina v posesti države, ki je prvotno pripadala judovski skupnosti,
organizacijam ali združenjih19 ter je njen odvzem razglašen za neveljaven, prenese brez
dodatnih stroškov v lastništvo Federacije judovskih skupnosti (Federation of Jewish
Communities) ali Judovskih skupnosti v Češki republiki.20

Zakon 212/2000 v 2. členu določa rok do 30. junija 2002 v katerem mora Federacija
judovskih skupnosti v Češki republiki vladi predložiti seznam odvzetega premoženja z
naznako, komu naj se vrne.

Zakon 212/2000 v nadaljevanju (3. člen) tudi določa brezplačno vračanje prvotnim lastnikom
(ali dedičem) umetnin v lastništvu države, ki so bile v obdobju od 29. septembra 1938 do 8.
maja 1945 odvzete fizičnim osebam v postopkih, ki so bili s povojno zakonodajo razglašeni
za neveljavne.

Drugi del Zakona 212/2000 (6. člen) pa se nanaša na kmetijska zemljišča in premoženje.
Upravičenci so državljani Češke republike, ki so zgubili premoženje v obdobju od 29.
septembra 1938 do 8. maja 1945 ter so bili upravičeni do vloge (property claim) glede na že
omenjeni Dekret predsednika republike št. 5 iz leta 1946 in Zakon št. 128/1946 v primerih ko
jim premoženje ni bilo vrnjeno oziroma jim ni bila ponujena kompenzacija predvidena z
omenjenim dekretom in zakonom ter z mednarodnim sporazumom med Češkoslovaško in
drugimi državami po koncu druge svetovne vojne (Hofmannová, 2012).

2.3 Hrvaška

Država poskuša urejati položaj žrtev holokavsta, a to le za lastne državljane in preživele
Jude s hrvaškimi koreninami (Spletna stran The European Shoah Legacy Institute - ESLI).

18

 Od približno 120.000 Judov, ki so prebivali na ozemlju Češke in Moravske (danes Češka republika) pred 2.
svetovno vojno, jih je le okoli 10 % preživelo. Leta 1945 so se jim pridružili Judje, ki so prihajali iz Slovaške in
Karpatske Ukrajine, regije, ki je bila del Češkoslovaške in je po vojni pripadla Sovjetski zvezi. Za razliko od
zahodnih držav vprašanje vojnih kompenzacij, t.i. "Wiedergutmachung", ni bila nikoli obravnavano na

Češkoslovaškem. V petdesetih letih je Zvezna republika Nemčija sprejela ustrezno zakonodajo o odškodninah, ki
pa ni imela pomena za judovske državljane Češkoslovaške. Zahtevki za individualno odškodnino so se lahko
vlagali pri nemških oblasteh do leta 1969. V veljavi pa je tedaj bila t.i. Halssteinova doktrina (po avtorju, nemškem
ministru). Po njej je odgovornost za škodo preživelih, ki so živeli na zahodu, nosila Zvezna republika Nemčija
tistih, ki so živeli v "socialističnem bloku", pa Nemška demokratična republika (NDR). To je pa bila le teorija, saj
preživeli holokavsta, ki so živeli »na vzhodu«, niso prejela ničesar. NDR se je razglasila za naslednico
"antifašistične« Nemčije. To stanje pa se je nadaljevalo tudi v začetku devetdesetih let po združitvi Nemčije. Za
češke Jude je bilo to vprašanje še bolj zapleteno zaradi vprašanja sudetskih Nemcev, tistih, ki so bili v letih 1945 -
1946 pregnani iz Češkoslovaške (glej spletno stran FDZ).
Sredi devetdesetih let bi bilo v primeru doseženega dogovora približno 1300 čeških Judov upravičenih do
omenjenih nemških odškodnin. Nemčija je do tedaj plačala več kot 54 milijard dolarjev iz naslova odškodnin za
preživele holokavsta. Vendar preživeli, ki so živeli v vzhodnem bloku, niso bili upravičeni do teh odškodnin (glej
spletno stran Jweekly).
19

 Zakon v 1. členu našteva določene izjeme. Od vrnitve so izvzeti gozdovi in zemljišča znotraj mej nacionalnih
parkov in podobno, premoženje, ki je nujno potrebno za opravljanje določenih državnih funkcij, zemljišča, na
katerih stojijo zgradbe, ki niso del zaseženega premoženja.
20

Dodatek k zakonu vsebuje seznam predmetov, ki so preneseni v lastništvo Judovskega muzeja v Pragi.

12

Na Hrvaškem ni posebnega zakona, ki bi urejal odškodnino za izgubo premoženja med
drugo svetovno vojno. Področje je le zelo posredno urejeno v Zakonu o nadomestilu za
premoženje, odvzeto v času jugoslovanske komunistične vladavine (Zakon o naknadi za
imovinu oduzetu za vrijeme jugoslavenske komunističke vladavine) iz leta 1996 s
spremembami (zadnja iz leta 2002). Zakon je stopil v veljavo 1. januarja 1997.

V samem besedilu zakona to ni jasno navedeno, a po nekaterih virih naj bi ta zakon
vključeval tudi restitucijo nepremičnin21 (Spletna stran The European Shoah Legacy Institute
- ESLI), ki so bile njihovim lastnikom odvzete s strani fašistov, nacistov in njihovih
sodelavcev, pa tudi premičnine, zlasti umetniška dela (Delegation Statements, Croatia, str.
236)22. Pri izvajanju pravice do odškodnine zaplenjenega premoženja med leti 1941 in 1945
je v drugem členu zakona sicer določeno, da se prejšnjim lastnikom prizna pravica do
odškodnino za odvzeto premoženje tudi na podlagi Zakona o ravnanju s premoženjem, ki so
ga lastniki morali zapustiti med okupacijo, in s premoženjem, ki so jim ga odvzeli okupator ali
njegovi pomagači (Zakon o naknadi za imovinu oduzetu za vrijeme jugoslavenske
komunističke vladavine).

Večinoma se je restitucija izvajala v naravi, kjer pa to ni bilo možno, pa tudi v obliki denarne
odškodnine23. Denarna odškodnina je obsegala le določen delež vrednosti nepremičnine ki
se je zmanjševal z večjo vrednostjo nepremičnine24, največ pa je lahko znašala 3.700.000
HRK25 (Zakon o naknadi za imovinu oduzetu za vrijeme jugoslavenske komunističke
vladavine). Zakon je sprva veljal le za hrvaške državljane, kasneje pa je bila na podlagi
odločitve ustavnega sodišča iz leta 1999 in s spremembo zakona v letu 2002 ta pravica
razširjena še na tuje fizične osebe. Leta 2008 pa je upravno sodišče odločilo, da to velja zgolj
za tiste tuje državljane, kjer je to področje že urejeno z mednarodno pogodbo z njihovo
državo. Ta odločitev je bila potrjena tudi na vrhovnem sodišču, tovrstna določba pa je bila
vključena tudi v trenutno veljavno verzijo tega zakona (10. člen). V praksi je bila ustrezna
mednarodna pogodba pravočasno sklenjena le z Avstrijo, potem pa z nobeno državo več26
(Spletna stran The European Shoah Legacy Institute – ESLI, Zakon o naknadi za imovinu
oduzetu za vrijeme jugoslavenske komunističke vladavine).

2.4 Italija

Pri pregledu razpoložljivih virov nismo zasledili posebne italijanske zakonodaje na področju
povračila premoženjske škode oškodovancem druge svetovne vojne. Robinson (1951)
navaja Italijo med države, v katerih je zakonodaja določila omejene ukrepe na področju
nadomestil za vojno škodo. Pri tem navaja Zakon št. 1534 iz leta 1940 ter Kraljev dekret št.
1957 tudi iz leta 1940, to se pravi iz obdobja fašistične Italije. Pozneje je bilo sprejetih več
predpisov pristojnega ministrstva, ki so se ukvarjali z nekaterimi vprašanji odškodnine. Šlo pa
je za odškodnino za škodo na najnujnejšem premoženju, kot so obleke, orodja in
gospodinjski pripomočki. Do leta 1951 je iz tega naslova bilo vloženih zahtevkov v vrednosti

21

 Komunalno neurejena zemljišča, kmetijska zemljišča, stanovanjske in poslovne zgradbe in njeni pripadajoči
deli, ladje in plovila, gospodarske družbe in premično premoženje (15. člen Zakona o naknadi za imovinu oduzetu
za vrijeme jugoslavenske komunističke vladavine).
22

 »Zakon se sicer nanaša na premoženje, ki je bilo zaplenjeno v času komunistične vladavine (od 15. maja
1945), posredno pa se nanaša tudi na zaplembo premoženja, ki se je zgodilo prej med vlado fašističnega in
kolaborističnega režima in v dobi holokavsta.« (Spletna stran The European Shoah Legacy Institute - ESLI).
23

 Natančneje z izdajo 20 letnih državnih obveznic.
24

 Lestvica je razvidna v 59. členu tega zakona, ki je dostopen na http://www.zakon.hr/z/130/Zakon-o-naknadi-za-
imovinu-oduzetu-za-vrijeme-jugoslavenske-komunisti%C4%8Dke-vladavine.
25

 Na dan 17. 5. 2016 je veljalo valutno razmerje 1 € = 7,4965 HRK (spletna stran Banke Slovenije).
26

 Pogodba je bila sklenjena z Avstrijo leta 2005, kar pa je po pisanju časnika Delo (dne 17. 5. 2016 str. 1 in 9)
pripeljalo na Hrvaškem do notranjepolitičnih trenj, tako da ni bila sklenjena nobena pogodba s kako drugo državo.
Hrvaška vlada je npr. obvestila tudi ameriško veleposlaništvo, da ne bodo sklenili bilateralnega sporazuma
(spletna stran ameriškega zunanjega ministrstva). Tako so ostali neizplačani tudi oškodovanci, ki so slovenski
državljani (več o tem Delo z dne 17. 5. 2016 str. 1 in 9).

http://www.zakon.hr/z/130/Zakon-o-naknadi-za-imovinu-oduzetu-za-vrijeme-jugoslavenske-komunisti%C4%8Dke-vladavine
http://www.zakon.hr/z/130/Zakon-o-naknadi-za-imovinu-oduzetu-za-vrijeme-jugoslavenske-komunisti%C4%8Dke-vladavine

13

približno 3 bilijone lir, izplačanih pa je bilo od 80 do 100 milijard takratnih lir (v večini primerov
je bil izplačan samo en obrok). Upravičenci so bili italijanski državljani ter državljani drugih
držav, s katerimi je Italija sklenila sporazume o vzajemnosti (Robinson, 1951).

V povezavi z vprašanjem odškodnin iz druge svetovne vojne je Italija bila vključena v
odmeven primer na področju mednarodnega prava. Meddržavno sodišče OZN (ICJ)27 je leta
2012 razsodilo, da je Italija kršila obveznost spoštovanja imunitete Nemčije, ko je omogočila
v italijanskih sodiščih (proti Nemčiji) vlaganje odškodninskih civilnih tožb za nacistične vojne
zločine. Namreč, leta 2008 je Nemčija vložila zadevo na sodišče ICJ, potem ko je italijansko
sodišče naložilo Nemčiji izplačilo odškodnine italijanskem državljanu, ki je bil leta 1944
poslan v nemško delovno taborišče (povzeto po spletnih straneh UN in BBC).28

2.5 Nemčija

V Zvezni republiki Nemčiji je bil leta 194929 sprejet Zakon o takojšnji pomoči
(Soforthilfegesetz, SHG). Namen tega zakona je bil, da se žrtvam vojne, ki so prebivale na
območju takratne zahodne Nemčije, čim hitreje pomaga. Zakon je predvideval določeno
obliko socialne pomoči oškodovancem. Zahtevke so v skladu s tem zakonom lahko podali
izgnanci, vojni oškodovanci, oškodovanci zaradi valutnih sprememb/nihanj, politično
preganjani in povratniki (begunci). V času od 1. 9. 1949 do 31. 8. 1952 je bila na podlagi tega
zakona zagotovljena pomoč v višini 6,2 milijarde takratnih nemških mark (Predlog zakona o
povračilu premoženjske škode iz časa druge svetovne vojne).

Leta 195230 pa je bil sprejet Zakon o izravnavi bremen (Lastenausgleichgesetz, LAG). Z
Zakonom o izravnavi bremen je bila ukinjena dotedanja uprava za izvajanje Zakona o
takojšnji pomoči in je bila uvedena Uprava za izravnave, ki je upravljala izvajanje izravnave
bremen ter Zvezni urad za izravnave (Bundesausgleichsamt, BAA)31 kot najvišji organ za te
zadeve, v pristojnosti Zveznega ministrstva za finance. Zvezni urad za izravnave ima svoj
sedež v Bad Homburg-u32 (Predlog zakona o povračilu premoženjske škode iz časa druge
svetovne vojne in spletna stran BAA).

Z Zakonom o izravnavi bremen se je tako prešlo na področje odškodninske zakonodaje, ki
temelji na solidarnostnem sistemu. V preambuli Zakona o izravnavi bremen je navedeno, da
zakon izhaja iz temeljnih načel socialne pravičnosti in upoštevanja narodnogospodarskih
možnosti za poplačilo škode, ki jo je utrpelo prebivalstvo zaradi vojne in njenih posledic.

27

 The United Nations International Court of Justice.
28

 V primer je bila vključena tudi Grčija, ker so sorodniki grških žrtev pomora iz leta 1944 tudi vložili svoje
zahtevke na italijanskih sodiščih.
29

 Začel veljati 18. 8. 1949.
30

 Začel veljati 1. 9. 1952. Zakon o izravnavi bremen (LAG) in zakoni, ki so ga spremljali (npr.: Zakon o
reparacijski škodi / Reparationsschädengesetz in Zakon o zavarovanju dokazov in ugotavljanju /
Beweissicherungs- und Feststellungsgesetz so odškodninski zakoni, v katerih so že všteti zahtevki, ki so bili
podani v zakonskem postopku v skladu z Zakonom o takojšnji pomoči (SHG).
31

 Od začetka veljavnosti Zakona o spremembah v organizaciji BAA (Gesetzes zur Änderung der Organisation
des Bundesausgleichsamtes) iz leta 2008, Zvezni urad za izravnave (BAA) in Zvezni urad za osrednje storitve in

nerešena vprašanja lastnine (BADV) delita skupno upravo/administracijo, pri čem je BADV odgovoren za notranjo
upravo BAA. Predsednik BADV je tudi predsednik BAA (povzeto po spletni strani BAA).
Zvezni urad za osrednje storitve in nerešena vprašanja lastnine (Bundesamt für zentrale Dienste und offene
Vermögensfragen, BADV) je od ustanovitve leta 2006 postal osrednji ponudnik storitev za ministrstva in zvezne

agencije. Na področju nerešenih vprašanj lastnine pa se BADV trudi do konca leta 2018 dokončno rešiti večino
primerov, povezanih z nezakonitimi zasegi premoženja v obdobju nacistične Nemčije. Zvezni urad BADV je
prevzel tudi pristojnosti glede vprašanj lastnine v zvezi s spremembami v "novih vzhodnih zveznih deželah” in
Berlinu po združitvi Nemčije. Tako je BADV odgovorna za zagotavljanje nadomestila za izgube premoženja v
obdobju od 1933 do 1989. Zvezni urad BADV ima približno 1900 zaposlenih, ki delajo na 14 lokacijah. Sedež
agencije je v Berlinu (povzeto po spletni strani BADV).
32

 V preostalih uradih je zaposlenih približno 753 oseb; v petdesetih in šestdesetih letih, ko je bilo izvajanje
zakona na vrhuncu, je bilo v skoraj 600 uradih zaposlenih tudi do 25.000 oseb (Predlog zakona o povračilu
premoženjske škode iz časa druge svetovne vojne).

14

Namen Zakona o izravnavi breme je bil, da se vsem nemškim državljanom, ki so zaradi
druge svetovne vojne in njenih posledic utrpeli premoženjsko škodo, ali so čutili posledice na
drugih področjih, ta vsaj delno v obliki odškodnine povrne. Med drugim so zahtevke v skladu
z Zakonom o izravnavi bremen lahko podali tudi tisti, ki so bili neposredno oškodovani zaradi
učinka vojne (uničenja npr. zaradi bombardiranj ali uporabe drugega orožja). Glede na
obseg povzročene vojne škode se ta, tudi v skladu z zakonom, nikakor ni mogla vračati v
njenem celotnem obsegu, saj bi to popolnoma presegalo gospodarske zmožnosti države
(Predlog zakona o povračilu premoženjske škode iz časa druge svetovne vojne in
Lastenausgleichgesetz).

V Zakonu o izravnavi bremen so v 4. členu navedene sledeče vrste izplačil:

- glavna odškodnina (Hauptentschädigung) (denarna odškodnina za nastalo
premoženjsko škodo za: zemljišča, nepremičnine, podjetja, tovarniške objekte;
odločitve in izplačila te odškodnine so pogosto trajala več let),

- posojila za ponovno vključevanje v družbo (Eingliederungsdarlehen) (s posebnimi
obrestnimi ugodnostmi; za vzpostavitev nove eksistence, v teh primerih se je relativno
hitro odločalo),

- rente zaradi vojne škode (Kriegsschadenrente) (npr. za oškodovane, ki so živeli od
najemnin za hiše, ki so bile porušene in uničene),

- odškodnina za škodo, povzročeno na stanovanjski opremi (Hausratentschädigung)
(za opremo s pohištvom, kuhinje, oblačila, posode. V teh primerih se je relativno hitro
odločalo),

- stanovanjska pomoč (Wohnraumhilfe) (prednost pri dodelitvi najemniških stanovanj;
občine so še veliko let po vojni upravljale z vsemi stanovanji in določale, kdo se lahko
kam preseli),

- posojila za gradnjo hiš ali nakup stanovanjske nepremičnine (s posebnimi obrestnimi
ugodnostmi in kot nadomestilo za lastni kapital),

- druga izplačila za omilitev okoliščin in izplačila za posebne škode. Obstajala je tudi
odškodnina v skladu z Zakonom o starem varčevanju (Altspargesetz) - za večje
denarne prihranke in življenjska zavarovanja, odškodnina v izravnavi valute za
privarčevane zneske pregnanih, posojila, ki so bila zagotovljena na osnovi Zakona o
pregnanih iz zvezne države od 1953 do 195733 (Predlog zakona o povračilu
premoženjske škode iz časa druge svetovne vojne in Lastenausgleichgesetz).

Glavna odškodnina se v skladu z Zakonom o izravnavi bremen zagotavlja za premoženjsko
škodo, ki je nastala zaradi vojne in pregona. Zakon v 243. členu določa, da se glavna
odškodnina izplača za škodo, povzročeno v povezavi s kmetijskim in gozdarskim
premoženjem, nepremičninami, predmeti potrebnimi za opravljanje gospodarske dejavnosti
ali znanstvenega raziskovanja, zasebnopravnimi zahtevki v denarnih vrednostih, pravicami
do deležev v kapitalskih družbah in do poslovnega dobroimetja pri pridobitnih zadrugah in
gospodarskih zadrugah, obrtnimi dovoljenji, literarnimi in umetniškimi avtorskimi pravicami,
obrtnimi zaščitnimi pravicami in nezaščitenimi izumi kot tudi licencami za takšne pravice in
izume (Predlog zakona o povračilu premoženjske škode iz časa druge svetovne vojne in
Lastenausgleichgesetz).

Pred zagotovitvijo glavne odškodnine je treba izvesti t.i. postopek ugotovitve škode. Zakon v
246. členu določa, da se glede na oceno neposredne škode oškodovanci razvrstijo v eno od
31 škodnih skupin s pripadajočimi osnovnimi zneski odškodnine (od 2.454,20 € za prvo
skupino (škoda do 5.000 Reichsmark/RM) do 109.799,93 € (škoda nad 2.000.000 RM) ter
dodatkom.

33

 § 46 Abs. 2 des Bundesvertriebenengesetzes in den Jahren 1953 bis 1957 zur verstärkten Förderung der
Flüchtlingssiedlung gewährt werden.

15

Tako je glavna odškodnina sestavljena iz osnovnega zneska in dodatka od obresti, ki je
odvisen od časa nastanka povzročene škode (Predlog zakona o povračilu premoženjske
škode iz časa druge svetovne vojne). Osnovni znesek se tudi zmanjša glede na določila
zakona (249. člen in drugi), na primer v povezavi z že izplačanimi kompenzacijami in z
davkom na nepremičnine itd.

Za izvedbo Zakona o izravnavi bremen je bilo do konca leta 2005 porabljenih skupaj približno
74,8 milijard €, od tega 65,2 milijard € plačil za izravnave. Bilo je vloženih nekaj manj kot 60
milijonov zahtevkov ter je v postopku nastalo približno 275–280 milijonov upravnih spisov.
Roki za vložitev zahtevkov za nove postopke ugotavljanja škode so dokončno potekli dne 31.
12. 1995. Zagotovitev glavne odškodnine je tako mogoča le še tistim, ki so do tega roka
podali zahtevke, postopek pa še ni zaključen (Predlog zakona o povračilu premoženjske
škode iz časa druge svetovne vojne).

 Zoper odločbe po navedenem zakonu je omogočeno sodno varstvo (upravni spor).

2.6 Poljska

Z napadom na Poljsko se je tudi uradno začela druga svetovna vojna, in sicer 1. septembra
1939, ko jo je napadla Nemčija34 (pri tem napadu so sodelovale tudi tri divizije Slovaške
marionitetne države35), 17. septembra pa jo je napadla tudi Sovjetska zveza. Po nemškem
napadu na Sovjetsko zvezo v letu 1941 je državo v celoti okupirala Nemčija, Sovjetska zveza
pa je z zmago nad oboroženimi silami Nemčije in njenih zaveznic na t.i. »vzhodni fronti« to
področje leta 1944 ponovno osvojila. Skladno z Jaltskim sporazumom je ponovno priključila
skoraj vsa ozemlja, kot na podlagi pakta Molotov - Ribbentrop iz leta 1939. Poljska je v 2.
svetovni vojni utrpela poleg izjemno velikega števila in tudi deleža civilnih žrtev tudi ogromno
materialno škodo. Po nekaterih navedbah je bilo uničeno 37 % vsega premoženja, 60 %
industrijskega premoženja, 50 % infrastrukture in 43 % zgodovinskih predmetov. Mnoga
mesta (in tudi vasi) so bila deloma ali v celoti uničena. Posebno tragična je bila usoda
prestolnice, kjer je bilo ob velikih človeških žrtvah porušeno tudi 10.455 stavb, vključno s 923
(kar 94 %) zgodovinskimi objekti.

Veliko (preživelih) prebivalcev Poljske je izgubilo vse svoje premoženje. Ocena vrednosti
tega premoženja ni znana. Zgodovinski odbor, ki je bil ustanovljen leta 2004, je ugotovil, da
je znašala celotna škoda najmanj 54,6 mld USD. Po drugi svetovni vojni so se poljske meje
drastično spremenile, skladno z odločitvijo zaveznikov na Teheranski konferenci leta 1943 in
na podlagi Postamskega sporazuma iz leta 1945. Poljska je odstopila skoraj polovico
svojega predvojnega ozemlja Sovjetski zvezi oziroma njenim posameznim republikam36 in
kot nadomestilo prejela del vzhodnega ozemlja Nemčije in področje svobodnega mesta
Gdansk.37 S tem se je površina države zmanjšala za približno 1/5 (za 76.000 km2) predvojne
površine. Sprememba meja je povzročila množično preseljevanje v obdobju od leta 1944 do
1946. Skladno s sporazumom s Sovjetsko zvezo so morali poljski državljani, ki so se znašli
izven meja nove poljske države, pustiti svoje celotno premično in nepremično premoženje, z

34

 To se je zgodilo en teden po podpisu pakta Molotov-Ribbentrop, ki je vseboval tudi dogovor o delitvi severne in
vzhodne Evrope.
35

 Uradni izgovor za napad Slovaške je bil manjši spor med državama glede obmejnega ozemlja.
36

 Zaradi zgodovinske korektnosti je pomembno navesti dejstvo, da je ta ozemlja Poljska pridobila v vojni proti
Sovjetski Rusiji in Sovjetski Ukrajini (ki je trajala od februarja 1919 do marca 1921), pa tudi, da jih je carska Rusija
pred tem pridobila od Poljske v sedemdesetih letih 18. stoletja po treh delitvah Poljske, ko so si dotedanjo poljsko
ozemlje razdelile Rusija, Prusija in Avstrija (ki je sodelovale pri dveh delitvah Poljske) in to državo izbrisale iz
takratnega evropskega zemljevida.
37

 Nemško »Freie Stadt Danzig« oziroma poljsko »Wolne Miasto Gdańsk« je bilo avtonomno mesto ustanovljeno
15. novembra 1920 v skladu z Versajsko pogodbo iz leta 1919. Mesto, ki je imelo večinsko nemško prebivalstvo
in obvezujočo carinsko unijo s Poljsko, je bilo pod zaščito Lige narodov.

16

izjemo osebnih predmetov, ki pa so jih lahko vzeli s seboj samo v strogo omejeni vrednosti
(Property restitution/compensation in Poland, Wikipedia spletna enciklopedija).

Poljska po nekaterih virih ostaja edina velika država v srednji in vzhodni Evropi, ki nima
zakona o restituciji oziroma odškodnini za zasebno premoženje, ki je bilo zaplenjeno v
obdobju holokavsta in kasneje podržavljeno (spletna stran eJewish Philanthropy).

Iz poljskega ministrstva za pravosodje so nam na kratko odgovorili, da na Poljskem ni
posebne ureditve glede odškodnin za izgube in škodo v drugi svetovni vojni ter da se na tem
področju uporabljajo splošna pravila civilnega in mednarodnega prava (vključno z imuniteto
držav). »Tako je v primeru Natoniewski proti Nemčiji poljsko vrhovno sodišče odločilo, da se
imuniteta države uporabi za dejanja »de iure imperii«, ki so bila storjena na ozemlju bivše
države med oboroženim spopadom, tudi če se lahko prištevajo k vojnim zločinom«. Omenili
pa so tudi poseben zakon o uresničevanju pravic do odškodnine poljskih državljanov za
premoženje, ki je ostalo zunaj sedanjih meja Republike Poljske, ki je podrobneje prikazan v
nadaljevanju (Odgovor poljskega ministrstva za pravosodje).

Zakon z 8. julija 2005 o uresničevanju pravic do odškodnine za premoženje, ki je ostalo
zunaj sedanjih meja Republike Poljske38

Najpomembnejši zakon s področja odškodnin za vojno škodo je zakon, ki ureja odškodnino
za izgubo premoženja poljskih državljanov, ki so ga morali zapustiti, ker je bilo locirano izven
sedanjih meja države (gre za ozemlje, ki je bilo priključeno Sovjetski zvezi).39 Zakon je bil
spremenjen junija 2014 z manjšimi dopolnitvami.

S tem zakonom se zagotavljajo odškodnine tistim poljskim državljanom,40 ki so bili poljski
državljani tudi 1. septembra 1939 in so v tem času imeli stalno bivališče na teritoriju takratne
Poljske,41 ki so ali deloma niso izrabili pravic odškodnin na podlagi prejšnje zakonodaje. V
primeru, da so ti državljani preminuli, so bili do odškodnine upravičeni nekateri (če so se
potomci tako pisno dogovorili s pogodbo pred notarjem, ki je bila nato poslana pristojnemu
upravnemu organu) ali vsi njihovi potomci pod pogoji iz 2. odstavka 2. člena zakona.

Zakon se nanaša na premoženje, ki je ostalo v sedanji Belorusiji, Ukrajini in Litvi, a znotraj
poljskih meja, ki so veljale pred 2. svetovno vojno. Pravica do vlaganja zahtevkov po tem
zakonu je veljala do konca leta 2008. Potencialni upravičenci so lahko (na podlagi 13. člena
zakona) izbirali med dvema vrstama odškodnin:

- odškodnino, izplačano v naravi, ki je obsegala 20 %42 ocenjene vrednosti
premoženja,43 zapuščenega na »območju za reko Bug«,44 po cenah premoženja, kot
jih dosega država (državna zakladnica) pri prodaji državnega premoženja,

38

 Ustawa z dnia 8 lipca 2005 r. o realizacji prawa do rekompensaty z tytułu pozostawienia nieruchomości poza
obecnymi granicami Rzeczypospolitej Polskiej.
39

 Glede na to, da smo pri prikazu tega zakona z dopolnitvami deloma uporabili originalno gradivo v poljskem
jeziku, smo pri prevajanju morali deloma uporabiti tudi prevajalnik družbe Microsoft, ki je dostopen prek njihovega
urejevalnika besedil Word.
40

 Za tuje državljane, ki so imeli premoženje na Poljskem, je Poljska v letih 1948 do 1971 sklenila dvostranske
sporazume (po katerih je izplačala odškodnine za to premoženje) z naslednjimi državami: Francija, Danska, Švica
(in Lihtenštajn), Švedska, Združeno kraljestvo, Norveška, ZDA, Belgija (in Luksemburg), Grčija, Nizozemska,
Avstrija in Kanada. Za nemško premoženje, ki je bilo znotraj povojnih poljskih meja velja, da so bila obravnavana
kot reparacije za vojne izgube in Poljska ni bila zavezana za plačilo odškodnine nemškim državljanom (Property
restitution/ compensation in Poland).
41

 Poljsko ustavno sodišče je v sodbi 23. oktobra 2012 (SK 11/12) presodilo, da zakonska zahteva po stalnem
bivališče na teritoriju takratne Poljske ni v skladu z ustavo.
42

 Omejitev izplačila odškodnin na 20% vrednosti je bila sprejeta iz ekonomskih razlogov, odobrilo pa jo je tudi
Evropsko sodišče za človekove pravice (odločitev iz 4. decembra 2007 (50003/99 - Wolkenberg in drugi proti
Poljski) ki je menilo, da »kadar položaj vključuje obširne, a kontradiktorne zakonodajne sheme z pomembnim
ekonomskim vplivom na celotno državo, imajo lahko državne oblasti široko diskrecijo, ne zgolj pri ukrepih za

17

- denarno odškodnino – enkratno plačilo iz Sklada za odškodnino v višini 20 %
vrednosti ocenjenega premoženja, zapuščenega na »območju za reko Bug« (Zakon
iz leta 2005, Property restitution/compensation in Poland, Kuchenbeker, 2011, str.3).

Na podlagi tega zakona so bili ustanovljeni regionalni registri posameznih upravičencev (na
nivoju vojvodstev), ki so predstavljali prvostopenjski upravni organ za obdelavo ter centralni
register, ki ga vodi ministrstvo, ki je pristojno za zakladništvo. Ustanovljen je bil tudi
Odškodninski sklad, ki je bil odgovoren za izplačilo zahtevkov. Viri za financiranje tega
sklada so (bili) prodaja državnega premoženja, in sicer najmanj 400.000 ha kmetijskih
površin, sredstva iz drugih lastninskih pravic, iz dajatev za uporabo zemljišč v državni lasti in
iz taks, ki so bile plačane pri spremembi pravice do uporabe v lastniško pravico. Vir sredstev
tega sklada so lahko tudi posojila državnega proračuna, če bi bila navedena sredstva
prenizka. Za dejansko izvedbo plačil je bila sklenjena pogodba z eno od bank v državni lasti.
Ta banka je prejemala mesečne podatke iz centralnega registra in indeksirala zneske izplačil
skladno z gibanjem cen življenjskih potrebščin (Kuchenbeker, 2011, str. 3).

V letu 2010 je bilo stanje v zvezi z zahtevki, vloženimi na podlagi tega zakona naslednje:

- nerešeni zahtevki (še niso bili obravnavani) - približno 70.000 primerov,
- v postopku ugotavljanja upravičenosti zahtevka - približno 40.000 primerov,
- število zahtevkov, kjer je bila ugotovljena pravica do odškodnine - približno 19.000

primerov (Kuchenbeker, 2011, str.4).

Konec oktobra 2012 je bilo stanje v zvezi z zahtevki vloženimi na podlagi tega zakona
naslednje:

- 111.600 zahtevkov je bilo vloženih,
- 47.000 zahtevkov je bilo obravnavanih,
- izplačano je bilo prek 2,3 mld PLN45 odškodnin (Property restitution/compensation in

Poland).

III. ZAKLJUČEK

Druga svetovna vojna je bila najobsežnejši, najbolj krvav in tudi najdražji oborožen spopad v
zgodovini človeštva do sedaj. Vojna je poleg velikih človeških žrtev povzročila tudi ogromno
materialno razdejanje. Zgodovinske okoliščine oziroma vloga obravnavanih držav v drugi
svetovni volji so bile zelo različne, prav tako pa tudi obseg in intenzivnost spopadov na
njihovem ozemlju. Odraz tega so tudi zelo različne zakonske ureditve področja odškodnin za
vojno škodo, ki v nekaterih državah še vedno ne obstajajo oziroma so povsod, kjer obstajajo,
na nek način omejene, bodisi vsebinsko (ureja se le določen segment) ali pa vrednostno
(določeni so najvišji zneski, ki so manjši od nastale škode). Vzroki tega so verjetno tudi v
velikem obsegu škode na premoženju pravnih in fizičnih oseb, ki bi pri mnogih državah, kjer
so bili boji oziroma nacistični teror najhujši, pomenil odškodnine v višini, ki bi (pre)močno
obremenile javne finance oziroma vse davkoplačevalce v posamezni državi, pa tudi v
odsotnosti mednarodnih zavez po ureditvi tega področja za lastne državljane posameznih
držav. Kljub temu so države zaradi načela solidarnosti in pravičnosti to področje urejale

zavarovanje lastniških pravic, ampak tudi za primeren čas za njihovo implementacijo. Izbira ukrepov lahko
zahteva vključitev odločitev, ki omejujejo nadomestilo zaseženega premoženja na nivo, ki je nižji od njegovih
tržnih cen«. Po mnenju sodišča gre za nujen ukrep kompromisa med pričakovanji oškodovancev in zmožnostmi
državnega proračuna, ter da so poljske oblasti obdržale ravnotežje med lastniškimi pravicami posameznikov in
splošnim interesom (Kuchenbeker, 2011, str. 3, 4).
43

 Pri tem ocene na podlagi 11. člena zakona upoštevajo razvitost posameznih območij v obdobju pred letom
1939, zato so predpisani določeni korekcijski faktorji (od 1,02 za najbolj razvita področja do 0,41 za najmanj
razvita področja).
44

 Gre za uradno poimenovanje bivših poljskih vzhodnih ozemelj.
45

 Približno 526 mio €.

18

neposredno po drugi svetovni vojni, po uvedbi demokratičnega pravnega reda v bivših
komunističnih državah pa tudi z novejšimi predpisi v tem stoletju.

V Avstriji je bilo sprejetih 9 zakonov s področja restitucije (7 pred letom 1950, dva pa
kasneje, leta 1969 in 1985), v Avstrijski državni pogodbi iz leta 1955 se je predvidevala
ureditev lastninskih pravic manjšinskih skupin (tako restitucija kot tudi področje odškodnin za
vojno škodo).

Odškodnino na stanovanjski opremi in na predmetih, ki so potrebni za opravljanje poklica, je
urejal Zvezni zakon iz leta 1958 o zagotovitvi odškodnin za škodo, povzročeno (zaradi učinka
vojne ali političnega pregona) na stanovanjski opremi in na predmetih, ki so potrebni za
opravljanje poklica. Postopke so vodile deželne direkcije za finance, na zveznem nivoju pa je
obstajala posebna komisija, ki je bila pristojna za navedene odškodnine. V tem zakonu je bilo
predvideno 150 mio takratnih avstrijskih šilingov (30 mio letno v letih 1959 – 1963).

Zvezni zakon o Nacionalnem skladu za žrtve nacionalsocializma iz leta 1995 s
spremembami, ki velja za avstrijske in tuje državljane, je razširil opredelitev »žrtev
nacionalsocializma« v primerjavi s prejšnjo zakonodajo (med drugim leta 1997 na koroške
partizane in leta 2007 na otroke preganjanih koroških Slovencev). V zveznem proračunu so
bila zagotovljena sredstva v protivrednosti 150 mio $ za simbolično odškodnino žrtvam v
višini okoli 5000 € ter za nadomestilo materialnih izgub teh oseb, kot so imetniške pravice na
stanovanjih in poslovnih prostorih. Po podatkih Nacionalnega sklada za žrtve
nacionalsocializma je bilo v obdobju 1995 – 2015 prejetih 31.399 vlog, sredstva pa so bila
izplačana 30.711 osebam v višini 156 mio € (Spletna stran Nacionalnega sklada za žrtve
nacionalsocializma).

Na Češkem je bilo sprejetih več zakonov na področju restitucije, začenši z Zakonom št. 403
iz leta 1990, ki je urejal vračilo dokaj omejenega premoženja upravičencem. Leta 1991 je bil
sprejet Zakon št. 87, ki je zmanjševal krivice, nastale med letom 1948 in 1990 s prenosom
zasebnega premoženja v državno lastništvo. S spremembami tega zakona iz leta 1994 pa je
bila skupina upravičencev razširjena na osebe, ki so po vojni začele s postopki za restitucijo
prenesene/odvzete lastnine v času okupacije po tedaj veljavni zakonodaji (Zakon št.
128/1946 in Dekret št. 5/1946). Zakon 212/2000 pa vsebuje posebna določila o restituciji
judovskega premoženja. Ureja prenos odvzetega premoženja judovskih skupnosti,
organizacij in združenj iz državnega lastništva v lastništvo judovskih skupnosti na Češkem
ter vračanje umetnin, ki so bile v obdobju 1938 – 1945 odvzete fizičnim osebam. Drugi del
zakona pa se nanaša na odvzeto kmetijsko zemljišče in premoženje.

Na Hrvaškem ni posebnega zakona, ki bi urejal odškodnino za izgubo premoženja med
drugo svetovno vojno. Področje je le v zelo majhnem delu urejeno v Zakonu o nadomestilu
za premoženje, odvzeto v času jugoslovanske komunistične vladavine, iz leta 1996 s
spremembami.

Tudi v Italiji nismo zasledili posebne zakonodaje na področju povračila premoženjske škode
oškodovancem druge svetovne vojne. Po vojni so nekatera vprašanja odškodnin bila urejena
s predpisi pristojnega ministrstva. Pri tem je večinoma šlo za odškodnino za škodo na
najnujnejšem premoženju, kot so obleke, orodja in gospodinjski pripomočki. Do leta 1951 je
iz tega naslova bilo izplačanih od 80 do 100 milijard takratnih lir. Leta 2012 pa je Meddržavno
sodišče OZN (ICJ) razsodilo, da je Italija kršila obveznost spoštovanja imunitete Nemčije
zaradi vlaganja odškodninskih civilnih tožb za vojno škodo na italijanskih sodiščih proti
Nemčiji.

Zvezna republika Nemčija je kmalu po koncu druge svetovne vojne sprejela zakonodajo za
povračilo škode oškodovancem. Najpomembnejši zakon na področju odškodninske
zakonodaje je Zakon o izravnavi bremen (LAG), sprejet leta 1952. Z zakonom je uveden

19

Zvezni urad za izravnave (BAA) kot najvišji organ za izravnavo bremen. Zakon o izravnavi
bremen predvideva različne oblike izplačil, od glavne odškodnine za zemljišče,
nepremičnine, podjetja itd., prek oblik posojil in rent, do drugih izplačil v povezavi s starim
varčevanjem ali z valutnimi spremembami/nihanji. Postopki glede glavne odškodnine so
pogosto trajali več let, v primerih posojil ali odškodnine za škodo povzročeno na stanovanjski
opremi pa se je odločalo relativno hitro. Za izvedbo Zakona o izravnavi bremen je bilo do
konca leta 2005 porabljenih skupaj približno 74,8 milijard evrov, od tega 65,2 milijard evrov
plačil za izravnave.

Na Poljskem ni posebne ureditve glede odškodnin za izgube in škodo v drugi svetovni vojni,
uporabljajo se splošna pravila civilnega in mednarodnega prava.

Področje odškodnin za vojno škodo je deloma (zgolj v enem segmentu) uredil zakon iz leta
2005, ki je bil dopolnjen leta 2014, ki predpisuje odškodnino za izgubo premoženja poljskih
državljanov (če so preminuli, so do odškodnine upravičeni njihovi potomci), ki so ga morali
zapustiti, ker je bilo locirano izven sedanjih meja države (gre za ozemlje, ki je bilo priključeno
Sovjetski zvezi). Ustanovljen je bil Odškodninski sklad, ki je bil odgovoren za izplačila
zahtevkov, viri za njegovo financiranje pa so (bili) prodaja državnega premoženja, in sicer iz
kmetijskih površin, sredstva iz drugih lastninskih pravic, iz dajatev za uporabo zemljišč v
državni lasti in iz taks, ki so bile plačane pri spremembi pravice do uporabe v lastniško
pravico. Vir sredstev tega sklada so lahko tudi posolila iz državnega proračuna, če bi bila
navedena sredstva prenizka. Na podlagi tega zakona so bili ustanovljeni regionalni registri
posameznih upravičencev (na nivoju vojvodstev), ki so predstavljali prvostopenjski upravni
organ za obdelavo, ter centralni register, ki ga vodi ministrstvo, ki je pristojno za
zakladništvo. Za izvedbo plačil je bila sklenjena pogodba z eno od bank v državni lasti.
Banka je prejemala mesečne podatke iz centralnega registra in tudi indeksirala zneske
izplačil skladno z gibanjem cen življenjskih potrebščin. Konec oktobra 2012 je bilo stanje v
zvezi z zahtevki naslednje: 111.600 zahtevkov je bilo vloženo, 47.000 zahtevkov je bilo
obravnavano, upravičencem pa je bilo izplačano več kot 526 mio € odškodnin.

Pripravila:
mag. Igor Zobavnik
mag. Andrej Eror

20

Viri in literatura:

- Avstrijska državna pogodba (BGBl št. 152/1955), neuradni prevod,

http://stres.a.gape.org/VTA/ADP_avstrijska_drzavna_pogodba/neur_prevod_avstrijska_drzavn
a_pogodba.pdf (maj 2016).

- BBC, UN court rules against Italy over WWII compensation. Spletna stran:
http://www.bbc.com/news/world-europe-16869814 (maj 2016)

- Brey L. Hearther, Post-War Restitution Measures for Property Expropriations in Austria: An
Extreme Injustice, https://lawschool.ualberta.ca/-
/media/law/news/extreme_injustice_hb_final_draft_nov2013.doc (maj 2016).

- Bundesamt für zentrale Dienste und offene Vermögensfragen (BADV). Spletna stran:
http://www.badv.bund.de/DE/Bundesamt/start.html (maj 2016).

- Bundesausgleichsamt (BAA). Spletna stran: http://www.badv.bund.de/DE/BAA/baa.html (maj
2016).

- Bundesgesetz über den Nationalfonds der Republik Österreich für Opfer des
Nationalsozialismus, BGBl, Nr. 432/1995, prečiščeno besedilo,
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=
10004989 (maj 2016).

- Časnik Delo, Kajzer Rok, V čakanje zakleti, str. 1, 9.
- Delegation Statements, Croatia, 223 – 240,

https://fcit.usf.edu/holocaust/resource/assets/heac3.pdf (maj 2016).
- Federation of Jewish Communities (FZO), Restitution of Property. Spletna stran:

https://www.fzo.cz/en/projects/restitution-of-property/ (maj 2016).
- Garscha, Winfried R., The Second Austrian Republic and the Sequels of the Nazi Dictatorship,

1997, http://www.doew.at/cms/download/40g3m/en_second%20republic.pdf (maj 2016).
- Gesamte Rechtsvorschrift für Kriegs- und Verfolgungssachschädengesetz,

https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=
10000306 (maj 2016).

- Gesetz über den Lastenausgleich (Lastenausgleichgesetz, LAG), z dne 14. 8. 1952, zadnjič
spremenjen 29. 6. 2015. Spletna stran: http://www.gesetze-im-internet.de/lag/ (maj 2016).

- Hofmannová, Helena (2012), Restitution law and the constitutional review of the restitutions in
the Czech Republic (principles of the decisions of the constitutional court regarding the
restitution of Jewish property), The Lawyer Quarterly 1/2012. Spletna stran:
http://www.ilaw.cas.cz/tlq/index.php/tlq/article/view/24 (maj 2016).

- Informacija o uresničitvi priporočil Državnega zbora ob obravnavi Šestnajstega rednega
letnega poročila Varuha človekovih pravic za leto 2010 in Mnenje Vlade Republike Slovenije k
Sedemnajstemu rednemu letnemu poročilu Varuha človekovih pravic za leto 2011
http://www.varuh-rs.si/fileadmin/user_upload/pdf/lp_-_odzivna_porocila_vlade/_17__-
_Mnenje_vlade_o__17__rednem_porocilu_VCP_RS_za_leto_2011_in_informacija_o_uresnici
tvi_priporocil_DZ_RS_za_leto_2010.pdf (maj 2016).

- Jweekly, Czech Holocaust survivors dubious about compensation. Spletna stran:
http://www.jweekly.com/article/full/6467/czech-holocaust-survivors-dubious-about-
compensation/ (maj 2016).

- Karasik Monroe, Problems of Compensation and Restitution in Germany and Austria, Law and
Contemporaary Problems, Volume 16, Number 3 (Summer 1951) War Claims,
http://scholarship.law.duke.edu/lcp/vol16/iss3/ (maj 2016).

- Kuchenbeker Tomasz, Round-table: Property restitution/compensation: General measures to
comply with the European court’s judgments, Polish experience,
https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=
09000016805924ac (maj 2016).

- Law No. 212/2000, Act of 23 June 2000 to mitigate certain property-related injustices caused
by the Holocaust and to amend Act No. 243/1992 to regulate certain issues relating to Act No.
229/1991 regulating the ownership of land and other agricultural property as amended by Act
No. 93/1992 as amended. Spletna stran: http://www.restitution-art.cz/english/law.html (maj
2016).

- Odgovor poljskega ministrstva za pravosodje z dne 17. 5. 2016.
- Poročevalec Državnega sveta Republike Slovenije št. 40, Ljubljana, december 2011 letnik

XVIII, Odgovor Vlade Republike Slovenije (3. 3. 2011) na vprašanji državnega svetnika

http://stres.a.gape.org/VTA/ADP_avstrijska_drzavna_pogodba/neur_prevod_avstrijska_drzavna_pogodba.pdf
http://stres.a.gape.org/VTA/ADP_avstrijska_drzavna_pogodba/neur_prevod_avstrijska_drzavna_pogodba.pdf
http://www.bbc.com/news/world-europe-16869814
https://lawschool.ualberta.ca/-/media/law/news/extreme_injustice_hb_final_draft_nov2013.doc
https://lawschool.ualberta.ca/-/media/law/news/extreme_injustice_hb_final_draft_nov2013.doc
http://www.badv.bund.de/DE/BAA/baa.html
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=10004989
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=10004989
https://fcit.usf.edu/holocaust/resource/assets/heac3.pdf
https://www.fzo.cz/en/projects/restitution-of-property/
http://www.doew.at/cms/download/40g3m/en_second%20republic.pdf
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=10000306
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=10000306
http://www.gesetze-im-internet.de/lag/
http://www.ilaw.cas.cz/tlq/index.php/tlq/article/view/24
http://www.varuh-rs.si/fileadmin/user_upload/pdf/lp_-_odzivna_porocila_vlade/_17__-_Mnenje_vlade_o__17__rednem_porocilu_VCP_RS_za_leto_2011_in_informacija_o_uresnicitvi_priporocil_DZ_RS_za_leto_2010.pdf
http://www.varuh-rs.si/fileadmin/user_upload/pdf/lp_-_odzivna_porocila_vlade/_17__-_Mnenje_vlade_o__17__rednem_porocilu_VCP_RS_za_leto_2011_in_informacija_o_uresnicitvi_priporocil_DZ_RS_za_leto_2010.pdf
http://www.varuh-rs.si/fileadmin/user_upload/pdf/lp_-_odzivna_porocila_vlade/_17__-_Mnenje_vlade_o__17__rednem_porocilu_VCP_RS_za_leto_2011_in_informacija_o_uresnicitvi_priporocil_DZ_RS_za_leto_2010.pdf
http://www.jweekly.com/article/full/6467/czech-holocaust-survivors-dubious-about-compensation/
http://www.jweekly.com/article/full/6467/czech-holocaust-survivors-dubious-about-compensation/
http://scholarship.law.duke.edu/lcp/vol16/iss3/
https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=09000016805924ac
https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=09000016805924ac
http://www.restitution-art.cz/english/law.html

21

Marijana Klemenca glede urejanja problematike poplačila odškodnine za nastalo materialno
škodo slovenskim žrtvam nacifašizma str. 16 – 19. http://www.ds-
rs.si/sites/default/files/file/dokumenti/Publikacije/PorocevalecDS40.pdf (maj 2016).

- Predlog zakona o povračilu premoženjske škode iz časa druge svetovne vojne, EVA: 2008 -
2011- 0022, delovno gradivo Ministrstva za pravosodje,

- Primorske novice, 11. april 2015, Jim bo kdo kdaj poplačal vojno škodo?,
http://www.primorske.si/Plus/7--Val/Jim-bo-kdo-kdaj-poplacal-vojno-skodo- (maj 2016).

- Restitution – Ar. Spletna stran: http://www.restitution-art.cz/english/main.html (maj 2016).
- Robinson Nehemiah, War Damage Compensation and Restitution in Foreign Countries, Law

and Contemporaary Problems, Volume 16, Number 3 (Summer 1951) War Claims,
http://scholarship.law.duke.edu/lcp/vol16/iss3/ (maj 2016).

- Samuel Herman, War Damage and Nationalization in Eastern Europe, Law and
Contemporaary Problems, Volume 16, Number 3 (Summer 1951) War Claims,
http://scholarship.law.duke.edu/lcp/vol16/iss3/ (maj 2016).

- Spletna enciklopedija Wikipedija, https://sl.wikipedia.org/wiki/Druga_svetovna_vojna,
https://en.wikipedia.org/wiki/World_War_II (maj 2016).

- Spletna stran ameriškega zunanjega ministrstva, http://2001-
2009.state.gov/p/eur/rls/or/93062.htm (maj 2016).

- Spletna stran avstrijskega veleposlaništva v Washingtonu, Victims of National Socialism &
Restitution Issues, http://www.austria.org/restitution (maj 2016).

- Spletna stran Banke Slovenije, Dnevna tečajnica – referenčni tečaji ECB,
http://www.bsi.si/podatki/tec-bs.asp (maj 2016).

- Spletna stran BBC, http://www.bbc.co.uk/history/worldwars/genocide/austria_nazism_01.shtml
(maj 2016).

- Spletna stran eJewish Philanthropy, Holocaust Survivors of Polish Origin Now Eligible for
Payments, May 20, 2015, http://ejewishphilanthropy.com/holocaust-survivors-of-polish-origin-
now-eligible-for-payments/ (maj 2016).

- Spletna stran ICRC (International Committee of the Red Cross),
https://www.icrc.org/customary-ihl/eng/docs/v2_cou_at_rule15 (maj 2016).

- Spletna stran The European Shoah Legacy Institute (ESLI), http://shoahlegacy.org/wp-
content/uploads/2014/07/CROATIA_country-report_IPRC-2012.pdf (maj 2016).

- Spletne strani Nacionalnega sklada za žrtve nacionalsocializma (Der Nationalfonds der
Republik Österreich für Opfer des Nationalsozialismus) http://nationalfonds.org/ueber-uns.html
, https://nationalfonds.org/files/content/documents/nf/20-jahre-nf_magazin.pdf (maj 2016).

- Spletna stran Sodstvo Republike Slovenije , Sodba in sklep Vrhovnega sodišča II Ips
449/2007, http://www.sodisce.si/znanje/sodna_praksa/vrhovno_sodisce_rs/13021/ (maj 2016).

- UN court rules against Italy in case over Nazi compensation claims. Spletna stran:
http://www.un.org/apps/news/story.asp?NewsID=41140#.VzwlwGdukzt (maj 2016).

- Zakon o naknadi za imovinu oduzetu za vrijeme jugoslavenske komunističke vladavine,
pročišćeni tekst zakona, NN 92/96, 39/99, 42/99, 92/99, 43/00, 131/00, 27/01, 34/01, 65/01,
118/01, 80/02, 81/02, http://www.zakon.hr/z/130/Zakon-o-naknadi-za-imovinu-oduzetu-za-
vrijeme-jugoslavenske-komunisti%C4%8Dke-vladavine (maj 2016).

http://www.ds-rs.si/sites/default/files/file/dokumenti/Publikacije/PorocevalecDS40.pdf
http://www.ds-rs.si/sites/default/files/file/dokumenti/Publikacije/PorocevalecDS40.pdf
http://www.primorske.si/Plus/7--Val/Jim-bo-kdo-kdaj-poplacal-vojno-skodo-
http://www.restitution-art.cz/english/main.html
http://scholarship.law.duke.edu/lcp/vol16/iss3/
http://scholarship.law.duke.edu/lcp/vol16/iss3/
https://sl.wikipedia.org/wiki/Druga_svetovna_vojna
http://2001-2009.state.gov/p/eur/rls/or/93062.htm
http://2001-2009.state.gov/p/eur/rls/or/93062.htm
http://www.austria.org/restitution
http://www.bsi.si/podatki/tec-bs.asp
http://www.bbc.co.uk/history/worldwars/genocide/austria_nazism_01.shtml
http://ejewishphilanthropy.com/holocaust-survivors-of-polish-origin-now-eligible-for-payments/
http://ejewishphilanthropy.com/holocaust-survivors-of-polish-origin-now-eligible-for-payments/
https://www.icrc.org/customary-ihl/eng/docs/v2_cou_at_rule15
http://shoahlegacy.org/wp-content/uploads/2014/07/CROATIA_country-report_IPRC-2012.pdf
http://shoahlegacy.org/wp-content/uploads/2014/07/CROATIA_country-report_IPRC-2012.pdf
http://nationalfonds.org/ueber-uns.html
https://nationalfonds.org/files/content/documents/nf/20-jahre-nf_magazin.pdf
http://www.un.org/apps/news/story.asp?NewsID=41140#.VzwlwGdukzt
http://www.zakon.hr/z/130/Zakon-o-naknadi-za-imovinu-oduzetu-za-vrijeme-jugoslavenske-komunisti%C4%8Dke-vladavine
http://www.zakon.hr/z/130/Zakon-o-naknadi-za-imovinu-oduzetu-za-vrijeme-jugoslavenske-komunisti%C4%8Dke-vladavine

