

Odmev

SLAVNOSTNA AKADEMIJA SLS

SLAVNOSTNA AKADEMIJA SLS

OB 17-LETNICI USTANOVITVE SLOVENSKE KMEČKE ZVEZE
IN ZVEZE SLOVENSKE KMEČKE MLADINE,
16-LETNICI USTANOVITVE SLOVENSkih KRŠČANSKIH
DEMOKRATOV IN
5. OBLETNICI ZDRUŽITVE SLS IN SKD.

Uvodnik

*V zgodovini, danes in v
prihodnosti – vedno pomembni*
stran 2

Tema meseca

*Slovenska kmečka zveza je
orala ledino demokratizacije
in osamosvajanja Slovenije*

strani 18 – 26

Komentar

Rok Ravnikar:

*Za narodov blagor –
kako pa bomo poskrbeli
sami zase?*

stran 4

Seminar

Nada Skuk:

*Gostovanje v
Parizu*

stran 32

Kresovanje na Jančah

Zakon o RTV

Kristjan Janc: SLS za
3 % od naročnine za
lokalne medije in za
regionalno pokritost
sveta RTV

stran 4

stran 6

SLS in ministru Žagarju uspelo povišati glavarino za 10% glede na lansko raven

stran 14

NG SLS

Marš, marihuana!

stran 28

Anton Grabeljšek, novi predsednik MO SLS Ljubljana

stran 33

SNZ pri SLS

Ali bi bilo odgovorno
razprodati najbolj
kvalitetno državno
premoženje?

stran 35

Uvodnik

V zgodovini, danes in v prihodnosti – vedno pomembni

Pred 17-imi leti je bila ustanovljena Slovenska kmečka zveza kot prva slovenska demokratična politična stranka. Ob tem je bila ustanovljena Zveza slovenske kmečke mladine, leto kasneje Krščansko socialno gibanje, pred petimi leti pa sta se takrat-

na SLS in SKD združili v SLS+SKD, torej v sedanjo SLS.

SLS je bila prva in gonilna slovenska sila pred več kot 100 leti in vodilna in gonilna sila v času slovenske pomladi 1988, skupaj s pisatelji in drugimi civilno družbenimi gibanji in kasneje strankami. SLS je stranka s slavno zgodovino, prav tako pa stranka z vzponi in padci. Tovrstna dinamika SLS, predvsem pa še nekateri slabši rezultati so mnogim pomenili razlog za razmišljanje, ali 17-letna in 100-letna SLS sploh ima prihodnost, oziroma ali je smiselno vztrajati s stranko v prostoru, kjer deluje več programsko sorodnih strank, od teh ena zelo močna.

Odgovor je seveda popolnoma jasen in nedvoumen. SLS ima prihodnost, ker Slovenija potrebuje stranko, ki ji je sicer možno očitati marsikaj, hkrati pa ji je potrebno priznati, da sta vkoreninjenost v slovenski zemlji in prizadevanje za dobrobit slovenstva, njen program in njeno neke vrste samo po sebi umevno bistvo.

Na vprašanje, kaj je in bo strategija SLS v vladi, v parlamentu, v pripravah na volitve, je odgovor: naša strategija je in bo naše delo. Pri tem delu so tudi napake, toda tudi drugi niso brez njih. Biti moramo samokritični, biti pa moramo tudi samozavestni in odločni.

Kdo se najbolj bori za enakomeren razvoj Slovenije, za decentralizacijo in boljši položaj slovenskih občin? SLS.

Kdo se najbolj bori za to, da ob rebalansu proračuna ne bi bili prizadeti infrastrukturni projekti, še posebej cestna infrastruktura? SLS

Kdo si najbolj prizadeva, da bi pri urejanju odprtih vprašanj s sosednjo Hrvaško Slovenija dosledno vztrajala na celovitosti Piranskega zaliva,

prostem dostopu Slovenije na odprto morje in pravični rešitvi drugih meddržavnih vprašanj? SLS

Kdo je izpostavil zahtevo za postopno in premišljeno privatizacijo najbolj kakovostnega državnega premoženja in za ohranitev dela tega premoženja v domači lasti? SLS.

Kdo je pri oblikovanju sedanje vladne koalicije, ne glede na dogovarjanje o ministrski funkciji, najbolj dosledno zastopal interese slovenskega kmetijstva in podeželja? SLS.

Še dolgo bi lahko tako naštevali. Veliko bi lahko povedali o tem, kaj je SLS dosegla v preteklosti, še posebej v obdobju, ko je bila druga najmočnejša slovenska stranka: od priprave kvalitetne zaščitne zakonodaje pred vstopom Slovenije v EU, do zaščite premoženja zavarovalnice Triglav in zagotovitve, da velik projekt izgradnje hidroelektrarn na spodnji Savi poteka s slovenskim znanjem in slovensko operativno – če jih naštejemo le nekaj. V času, ko mnoge kritike padajo na bivše kmetijske ministre iz vrst SLS zaradi problematike uničevanja arhivov s podatki o državnih pomočeh kmetom, bi rad izpostavil tudi premalo izpostavljeno dejstvo, da so ti isti ljudje najbolj zaslužni za uspešno pripravo slovenskega kmetijstva na EU in dobro izvedena pogajanja. Kot pa smo tudi javno že povedali, v SLS podpiramo popolno razjasnitev uničevanja arhivov. Odgovorni za morebitne nepravilnosti morajo prevzeti odgovornost, stranka pa ne pristane na kakršnokoli kolektivno krivdo, ki se ji jo skuša naprtiti še pred razjasnitvijo primera. Nehote se vleče primerjava z zadevo »kloramfenikol«, ko so bili kmetje kolektivno obtoženi za domnevne zlorabe, za kar se jim kasneje kljub veliki moralni in materialni škodi ni nihče opravičil, odgovorni pa so vsaj doslej ostali nekaznovani.

V SLS se zavedamo, da nas čaka veliko in težko delo za ponovno pridobitev zaupanja volivcev. Ker pa vemo, da se borimo za prave stvari, bomo vztrajali in prepričan sem, da bomo prej ali kasneje ponovno pričali mnoge, ki danes podpirajo druge politične stranke, da si prav SLS zasluži njihovo zaupanje.

*Janez Podobnik,
predsednik SLS*

14. Tabor SLS

Tabori imajo na slovenskem stoletno tradicijo in so še danes ena najbolj izvirnih in prepoznavnih oblik zavzemanja Slovencev za nacionalne interese.

Slovenska ljudska stranka ohranja tradicijo in dediščino slavnih taborov iz slovenske zgodovine, saj potreba po tem, da se Slovenci zavedamo svojih korenin, da ohranjamo in utrjujemo spoštovanje do slovenskega jezika, kulture, slovenske zemlje, ostaja enaka kot pred več kot sto leti. Tabor je za Slovensko ljudsko stranko najbolj pristen način množičnega druženja, srečevanja in povezovanja ljudi.

Dovolite mi, da Vas, drage članice in člani SLS, Vaše družine, simpatizerje in vse prijatelje naše stranke, že danes povabimo na

14. Tabor SLS, ki bo v nedeljo, 11. septembra 2005 v Mozirju, na prireditvenem prostoru pri Mozirskem gaju.

Vaši gostitelji bomo
Občinski odbori
Zgornje Savinjske doline

*v imenu organizacijskega odbora
Jakob Presečnik*

www.sls.si

Analiza anket na www.sls.si

V začetku marca so ideje tako naše zahodne kot južne sosede o vzpostavljanju raznih morskih gospodarskih pasov vzpodbudile odzive tudi v slovenski politiki. V Slovenski ljudski stranki smo bili zelo konkretni: na podlagi strokovnega mnenja smo predlagali, naj Slovenija tudi sama čimprej razglasi izključno ekonomsko cono na morju. Obiskovalce naše spletne strani smo nato tudi vprašali: »Ali naj Slovenija razglasi izključno ekonomsko cono na morju, tako kot je storila Hrvaška in kot načrtuje Italija?« Velika večina vas je menila, da je to potrebno.

Sledili so razburljivi dogodki s kamnito »telovadbo« na Sabotinu. Napis so nadebudni aktivisti spreminjali skoraj dnevno. Tudi vas smo vprašali, »kaj menite o dogajanju okrog kamnitih napisov na Sabotinu?« Ponudili smo vam več odgovorov: **vse napise bi morali odstraniti; za Slovenijo je izredno pomembno, da se napis "Naš Tito" ohrani; slavljenje Tita je sramota za demokracijo in Tito je zgodovinska osebnost, a danes sodi bolj v muzej.** »Po

slovensko« ste se sodelujoči razdelili na pol, tako da tudi v prihodnje lahko pričakujemo vztrajanje na okopih.

April je bil v znamenju Vatikana. Tudi v Sloveniji smo razglasili dan žalovanja. Ker je tak način obeležitve spomina na pokojnega redkost, smo vas vprašali: »Ali boste ta petek počastili s triminutnim molkom spomin na umrlega papeža Janeza Pavla II.?« Kljub temu, da so se v javnosti, tudi tokrat posamezniki oglašali s pomisleki, je večina anketirancev spoštovala 3 minutni molk.

Konec aprila je bila SLS še posebej aktivna na področju lokalne samouprave, saj so se naši predstavniki na vseh nivojih borili za boljše finančno stanje v občinah. Vprašali smo tudi vas: »Ali naj država poveča sredstva namenjena za razvoj slovenskih občin?« Rezultat je z veliko večino pokazal, da imamo v Sloveniji do občin veliko razumevanja in se zavedamo pozitivnih učinkov dobro delujoče lokalne samouprave.

Rok Ravnikar

2. vrh vladne koalicije

Predsednik Vlade in ministri so v četrtek, 26. maja 2005, na drugem koalicijskem vrhu poslancem predstavili rebalans letošnjega državnega proračuna. Vlada in koalicijski poslanci, ki se sicer sestajajo vsake tri mesece, so tokrat poleg rebalansa proračuna, ki ga je vlada v državni zbor poslala pred dvema tednoma, razpravljali tudi o aktualnih vprašanjih.

Po končanem sestanku je premier ocenil sestanek kot zelo uspešen. Dejal je, da se vsi navzoči zavedajo, da gre za popravek proračuna, znotraj katerega je bil denar v veliki meri že porabljen, tako da je maneverskega prostora malo. Sestanek je bil tako namenjen usklajevanju na 'mikro' ravni, saj obsega proračuna ni moč povečevati, možno pa je spreminjati določene postavke znotraj posameznih okvirov.

Kljub skromnemu maneverskemu prostoru pa se s predlogom rebalansa proračunski primanjkljaj znižuje na 91,9 milijarde tolarjev, kar bo v deležu bruto domačega proizvoda predstavljalo 1,4 odstotka. S tem Slovenija izpolnjuje zelo pomemben kriterij za prevzem evra, to je znižanje primanjkljaja, je ocenil predsednik Vlade.

Premier Janša je še dodal, "da bo vlada po pol leta delovanja objavila polletno bilanco uresničevanja normativnega programa vlade, saj želi delati transparentno". Glede pogajanj o novi finančni perspektivi Evropske unije za obdobje 2007-2013 pa je premier pojasnil, da je sklenitev pogajanj do konca junija v interesu Slovenije, ker tako pridobi Slovenije največ sredstev. Slovenija bi v primeru dogovora v juniju še ostala med upravičenkami do sredstev, ki jih EU namenja za najmanj razvite regije, katerih bruto domači proizvod ne dosega 75 odstotkov povprečja EU.

Pred koalicijskim vrhom sprejetih še vrsta sklepov na Izvršilnem odboru SLS

Redna seja Izvršilnega odbora SLS je bila 26. maja sicer sklicana ob 17. uri. Naknadno pa je bil ob tej uri sklican tudi vrh koalicije. To pomeni srečanje vseh poslancev, ministrov in vodstev vseh štirih koalicijskih strank, ki je bil tokrat namenjen predstavitvi rebalansa letošnjega proračuna. Sejo IO SLS smo sicer predstavili na 14. uro, kljub vsemu je večina članov uspela priti, po kvalitetni vsebinski razpravi pa smo sprejeli kar nekaj sklepov, ki so bili tudi dobrodošla priprava na koalicijski vrh, ki je sledil.

Poudarki iz novinarske konference Janeza Podobnika po seji IO SLS

»Rebalans proračuna – prvi korak k izboljšanju statusa občin«

IO SLS je že v začetku seje sprejel pomemben uspeh SLS v pripravi in realizaciji rebalansa proračuna RS za 2005, z vztrajnim in korektnim argumentiranjem nam je uspelo v pripravi in realizaciji rebalansa proračuna RS za 2005 prepričati koalicijske partnerje, da se je v letošnjem letu t.i. okvir *glavarine* povečal za 10%. To je pomemben konkreten in simbolni znak, da se na finančnem področju ustavlja negativna spirala za slovenske občine.

»Zakon o RTV – za decentralizacijo tudi na tem področju«

IO SLS je podprl stališče poslanske skupine, da v okviru procedure v Državnem zboru vloži dopolnila, ki podpirajo, da se 3% pobranega RTV prispevka nameni za delovanje lokalnih medijev. Prav tako smo podprli stališče poslanske skupine, da se v programski svet RTV vključi po en zaposlen iz koprškega in mariborskega

regionalnega RTV centra. Poslanska skupina SLS bo v zakonodajno proceduro vložila dopolnilo, ki bo omogočilo, da so člani programskega sveta - predstavniki civilne družbe enakomerno regionalno zastopani, pri tem pa naj se kot merilo uporabijo statistične regije, ki formalno v Sloveniji obstajajo.

»Vojni zakoni – poiskati soglasje«

Ena od možnih poti, ki se bo na koncu izkazala kot najbolj sprejemljiva in verodostojna, je doseči čim večji politični konsenz, da se za vsebino napisa na teh vojnih grobiščih uporabi tista dikcija, ki jo je sprejela prejšnja vladna koalicija, ni pa večina imela politične korajžje, da bi to zagovarjala v DZ; to je »žrtvam vojne in revolucije«. meni, da ni mogoče vseh partizanov povezovati s povojnimi poboji in revolucijo, kakor tudi ni mogoče vseh domobrancev obtoževati za izdajstvo slovenskega naroda.

»Državni svet – za utrjevanje demokracije«

Opažamo, da se je v slovenski javnosti nekako sprejelo mišljenje, da je Državni svet nepotreben. To so krivične in prehitre ocene. Predlagamo, da se slovenska politika zelo resno in kritično sooči s tem vprašanjem. Ob razpravi o plači predsednika DS se je na ta račun po krivici prizadelo tudi samo inštitucijo. Ne gre za samo plačo predsednika DS, gre za vprašanje kako deluje ustavna inštitucija, ki se ji reče Državni svet. In zato smo stalno trdili, da se je potrebno soočiti z ustavnimi in zakonskimi osnovami, ki dajajo podlago za delovanje DS. Slo-

venska politika pa ni pokazala odločnosti, da bi šla v to razpravo.

»Problematika izgubljenih evidenc – SLS za razjasnitev vseh vprašanj v zvezi z uničenimi evidencami«

V našem interesu je, da se za vsa vprašanja, ki so povezana z vprašljivo odločitvijo, da so se nekatere evidenc izgubile, odpre javna razprava v okviru odbora DZ za kmetijstvo, gozdarstvo in prehrano. Slovenska ljudska stranka, tako vodstvo kot poslanska skupina, odločno podpira vse postopke, ki so potrebni, da se ugotovi morebitne nepravilnosti in odgovornost posameznikov v zvezi z uničevanjem dokumentacije o dodeljenih nepovratnih sredstvih na kmetijskem ministrstvu in Agenciji za kmetijske trge in razvoj podeželja, ne glede na to ali so med njimi tudi člani SLS. Dvom javnosti v zakonitost in gospodarnost porabe slovenskih ter evropskih sredstev za razvoj kmetijstva in podeželja je možno ovreči samo s celovito osvetlitvijo vseh dejstev in okoliščin. Slovenska ljudska stranka bo pri tem tako na vladni kot parlamentarni ravni aktivno sodelovala.

Za narodov blagor – kako pa bomo poskrbeli sami zase?

Že kar nekaj mesecev lahko spremljamo različne lestvice in ankete, ki beležijo rekordno priljubljenost največje vladne stranke, na drugi strani pa vse ostale koalicijske stranke »životarijo« z izredno nizkimi procenti. Kako to, da ob tako uspešnem in neutrudnem delu strank, ministrov in poslancev – volivci tega preprosto ne vidijo tako?

Afera »izgubljene kmetijske evidence« je bila ena izmed zelo tipičnih primerov, kako se v Slovenskem medijskem prostoru ne išče resnice, ampak zgodbe. Hitro se je uveljavila teorija zarote, da je evidence uničila kar SLS, ker bi tako izbrisala povezave med stranko in posamezniki. Ko se je vendarle izkazalo, da velike zgodbe ne bo, da je pravzaprav delovna nesreča pri gradnji, porušil se je strop, uničila velik del arhivov do leta 1994, je zmanjkalo »štofa«. Žal je bila škoda za SLS že narejena. Ni pomembna resnica, pomembno je kdo uspe bolj s svojo razlago in prepričevanjem – tak je medijski boj za vest in misel bralca. Utopično je seveda pričakovati, da nas bi kakšna druga stranka pri tem vstopila v bran.

»Operacija Državni svet«, kakor lahko poimenujemo gonjo proti Držav-

nemu svetu, je klasičen primer metode diskreditacija – likvidacija. Čeprav vzročne povezanosti ni, so preko plače predsednika – vemo, kakšni smo Slovenci glede višine plač – celotno javnost obrnili proti Državnemu svetu. Ne pomagajo opozarjanja pravnikov, svetnikov in osamljene SLS, da je Državni svet viša stopnja demokracije in hkrati tvori tudi nadzor nad odločitvami Državnega zbora. Tega pa ostale stranke nočejo, zato pravijo »Adijo, Državni svet!«. Ljudem so na voljo samo svetu nenaklonjene izjave in razlage, jasnovidci pa niso, zato je javno mnenje takšno, kot je. O družbeni odgovornosti medijev, pa kdaj drugič. Je sploh kakšna rešitev glede tega – medijev namreč? Posel je posel; prodaja se tisto, kar je vroče. Kaj je bolj vroče: pomen državnega sveta za demokracijo ali previsoka plača funkcionarja? Komentar ni potreben.

Tradicija je dragocenost, ki jo Slovenska ljudska stranka zagotovo ima. Nenazadnje smo tako nasledniki zgo-

dovinske SLS iz predvojnega obdobja kot ustanovitelji prve demokratične stranke konec osemdesetih – Slovenske kmečke zveze. Ohranjati moramo zaupanje pri naših dosedanjih članih in volivcih, in to z doslednim zavzemanjem za cilje, ki smo jih mi člani sami izbrali ter vključili v naš program in nenazadnje v koalicijsko pogodbo. Zagotovo ne bomo uspeli vsega uresničiti v enem mandatu, a ne smemo se prenehati boriti, če hočemo ohraniti verodostojnost. Poleg tega pa je še kako jasno, da si moramo pridobivati zaveznike, tako politične, še bolj pa v civilni družbi in med strokovnjaki. Ne more obstajati samo ena »zveličavna pot« za soočanje z določenim družbenim ali gospodarskim problemom, zato imamo pravico in dolžnost do svojih lastnih rešitev in predlogov. Ti pa nikoli ne smejo biti pisani na kožo zgolj nekaterim posameznikom, če hočemo ohraniti ali pridobiti podporo, ampak moramo misliti na celotno skupnost oz. celot-

no interesno skupino, ki jo določeno vprašanje zadeva. Namenoma sem uporabil izraz interesna skupina – to se nam večkrat očita kot nekaj negativnega. »Kmečka stranka, boj za kmečke interese,...« Menim, da so take oznake kompliment za delo vsake stranke. Kaj je za stranko dragocenejšega, kot da razume probleme in predlaga rešitve za točno določeno skupino prebivalstva? Kaj je bolj plemenitega, kot postaviti se za zaščitnika slovenskega kmeta in podeželja, kot to naša stranka počne že od začetka? Zavist ostalih strank je vir teh obtožb. Kot politična stranka pa moramo seveda preseči okvir posamezne interesne skupine; kot politična stranka se zavedamo problemov in iščemo rešitve za ves spekter življenja in okolja, ki nas obdaja. In ker smo LJUDKSA stranka, se moramo po definiciji boriti za tisto, kar je v korist največjemu deležu prebivalstva – ljudstvu.

Če bi analizirali naša stališča in argumente zanje v dosedanjem političnem delovanju SLS, bi v večini primerov ugotovili, da smo bili najboljše končnim skupnim rešitvam. Ampak to tudi pomeni, da so bila najbolj umirjena, daleč od radikalnosti, povprečna pravzaprav – in zato neodmevna! Zato pa je nujno, da »odpiramo fronte« tam, kjer smo v ofenzivi in kjer naša stališča podpira široka javnost. Decentralizacija, regionalni razvoj, spodbude občinam,... zagotovo sodijo mednje.

Žal velika večina ljudi ne bere našega SLS Odmeva, ne gleda nastopov naših poslancev, ne ve za odlične razprave na sejah naših programskih in ostalih odborov, in tako se z vsakim mandatom ponavlja situacija, da ljudje ne vedo v dovoljšni meri, kaj počne »pridna in marljiva SLS«. Sklepanje, ki sledi, pa je preprosto: če ne vemo, kaj delajo, potem verjetno ne delajo veliko. Krivica pa taka! Vse za dobro večine, za dobro ljudstva – za narodov blagor! Zase pa očitno ne veliko. Zaenkrat smo praktično v »medijski ilegali«, zato so uporabne tudi metode gverilskega boja – od ust do ust, od javke do javke; od šanka do šanka. Zakaj pa ne, ostale stranke to počnejo na veliko. Stavim lahko, da le redki med vami niso srečali »prijatelja«, privrženca kakšne druge stranke, ki vas pomenljivo nagovori in svetuje, kako in kaj bi SLS morala,... Naj vam vsaj vsakomesečni Odmev služi za spoznavanje s stališči SLS, kot vir člankov in prispevkov za lokalne oz. občinske časopise, ter kot opora v prepričanju, da je SLS še kako prisotna v slovenskem političnem življenju.

Rok Ravnikar

MESTNI ODBOR SLS LJUBLJANA
ob Dnevu državnosti organizira

KRESOVANJE NA JANČAH,
ki bo na kresni večer
v četrtek, 23. junija 2005
pred Planinskim domom na Jančah.

19.00: Sv. maša v cerkvi Sv. Nikolaja

20.00 – 21.30: Kulturni program
Slavnostni govor
Prižiganje kresa

Po zaključku kulturnega programa sledi
družabno srečanje.

Vljudno vabljeni!

Organizatorji:
Mestni odbor Ljubljana
Občinski odbor Litija
Občinski odbor Šmartno pri Litiji

ODMEVALO JE ...

27.5.2005

Razprava o uničenju dokumentacije o subvencijah

Ljubljana - Odbor DZ za kmetijstvo, gozdarstvo in prehrano je na nujni seji obravnaval problematiko uničenja arhivov o razdeljevanju subvencij.

27.5.2005

NATO izbral Ljubljano

Ljubljana - Ljubljana gosti Parlamentarno skupščino Nato. Člani so govorili o vrsti vprašanj, od prihodnosti zveze Nato, razmer v Iraku, terorizma, novih partnerstev in orožja za množično uničevanje.

27.5.2005

Prvi sklop sprememb predloga novele zakona o zdravstvenem varstvu

Ljubljana - Andrej Bručan je člane ESS seznanil, da bo sklop sprememb predloga novele zakona o zdravstvenem varstvu, ki vključuje sporno znižanje denarnih nadomestil v času bolniške, sprejet pa rednem postopku.

27.5.2005

Zoran Milanovič z ovadbo proti Ribičiču

Ljubljana - Vrhovno državno tožilstvo je določilo Zorana Milanoviča, da vodi ovadbo proti Mitjo Ribičiču, osumljenim storitve genocida.

26.5.2005

4000 gasilcev na Bledu

Bled - Na 16. mednarodnem srečanju gasilcev se je zbralo okoli 4000 gasilcev iz vse Evrope.

25.5.2005

Zaradi neizpoljenih obljub odstop trebanjske županje

Trebnje - Glavni razlog za odstop županje Marice Škoda naj bi bile neizpoljene obljube do DARS-a, Mercatorja in Trima, je dejal predsednik Civilne iniciative za umestitev avtoceste mimo Trebnjega Jože Vencelj.

24.5.2005

Novi prazniki

Ljubljana - Vlada je pripravila novelo zakona, po kateri bi dobili dva nova praznika: 15. september, dan vrnitve Primorske k matični domovini, ter 23. november, dan Rudolfa Maistra. Praznika ne bosta dela prosta dneva.

22.5.2005

Prva demokratična vlada praznuje 15. letnico izvolitve

Brdo pri Kranju - Ob 15. obletnici prve demokratično izvoljene slovenske vlade so se na Brdu pri Kranju sestali njeni tedanji člani.

22.5.2005

425 let lipicancev

Bled - Vzreja lipicancev v kobilarni Lipica letos poteka že 425. leto. Obletnico so proslavili tudi na Bledu, kjer so se predstavili lipicanci iz jahalne šole Lipica in iz drugih držav.

21.5.2005

Kongres SNS

Ljubljana - Zmago Jelinčič je bil še sedmič zapored izvoljen za predsednika stranke, mandat pa je dobil tudi podpredsednik stranke Sašo Peče.

20.5.2005

Volitve v DeSUS-u

Ljubljana - Novi predsednik DeSUS-a je postal minister za obrambo Karl Erjavec.

20.5.2005

Enotna davčna stopnja

Ljubljana - Strateški svet za gospodarski razvoj pri predsedniku vlade je obravnaval analizo o možnosti uvedbe enotne davčne stopnje v Sloveniji in ugotovil, da je za Slovenijo enotna davčna stopnja možna, najbolj primerna pa je 20 odstotna davčna stopnja. "

16.5.2005

Zasebni vrtci in občine

Ljubljana - Predsedstvo sindikalne konference predšolske vzgoje Sindikata vzgoje, izobraževanja, znanosti in kulture Slovenije (SVIZ) meni, da bi bilo dobro, da lokalne skupnosti podajo mnenje o upravičenosti zasebnega vrtca v občini.

14.5.2005

Spomin na soško fronto

Nova Gorica - Ob 90. letnici pričetka bojev na soški fronti je v Ravnicah nad Novo Gorico potekala slovesnost Spomin 1915-2005

15.5.2005

Sredinska SDS

Portorož - Janez Janša je v govoru na kongresu SDS v Portorožu poudaril, da bo stranka vodila uravnoteženo sredinsko politiko. Nekatere je presenetilo dejstvo, da je SDS iz statuta črtala pogoj, da morajo kandidati SDS za različne funkcije dati pisno izjavo, da nikoli niso sodelovali z UDDBO in podobnimi tajnimi službami.

14.5.2005

60 let zadnjih bojev 2. svetovne vojne

Prevalje - Na spominski slovesnosti na Poljani pri Prevaljah, smo se spomnili in obeležili 60 let od konca bojev na naših tleh.

12.5.2005

Dvojezične table na avstrijskem Koroškem

Celovec - V Slovenjem Plajberku in Žvabeku ter v krajih Potok, Kajzaze in Spodnja Vesca v občini Bilčovs na avstrijskem Koroškem so postavili dvojezične krajevne table, ki bi morale stati že od topografske uredbe iz leta 1977.

7.5.2005

60 let od ustanovitve Narodne vlade Slovenije

Ajdovščina - V Ajdovščini je potekala slavnostna seja občinskega sveta ob 60-letnici ustanovitve narodne vlade Slovenije. Zbrane je pozdravil župan Marjan Poljšak, slavnostni nagovor pa je imel akademik Ciril Zlobec. Gostujoči je bil tudi predsednik SLS in minister za okolje in prostor Janez Podobnik.

*Slovenska narodna zveza pri
Slovenski ljudski stranki*

vabi na pogovor

**Prihodnost Slovencev
v Italiji in Avstriji,**

ki bo

**v sredo, 8. junija 2005 ob 17.00 uri
v Gostišču NORMA v Dekanih.**

Z uvodnimi razmišljanji bodo nastopili:

- Prof. Jože Wakounig, predsednik Narodnega sveta koroških Slovencev;
- Sergij Pahor, predsednik Slovenske skupnosti iz Italije;
- Jože Jeraj, predsednik Društva slovensko - avstrijskega prijateljstva;

Zbrane bo pozdravil Janez Podobnik, predsednik SLS in minister za okolje in prostor.

Spregovorili bomo tudi o nekaterih drugih aktualnih vprašanjih, ki jih obravnava Slovenska narodna zveza pri SLS.

*Marjan Podobnik
Predsednik SNZ pri SLS*

SLS za 3 % od naročnine za lokalne medije in za regionalno pokritost sveta RTV

Zakon o RTV Slovenija je že pred samo obravnavo v Državnem zboru Republike Slovenije v javnosti dosegel visoko stopnjo pozornosti, saj je prav, da se večletno, precej neurejeno stanje končno uredi z zakonom, ki bo evropsko primerljiv.

Lokalni, regionalni in študentski radijski in televizijski programi s statusom posebnega pomena, so pomembna dopolnitev programskih vsebin javne službe, ki jo izvaja RTV Slovenija. Pomembni so zlasti za uresničevanje pravic državljanov do obveščeniosti in do svobode izražanja predvsem o vsebinah, ki so povezane z življenjem, dogajanjem in problemi prebivalstva v lokalnem in regionalnem okolju. Soustvarjajo razmere za skladnejši regionalni razvoj, so podpora zadovoljevanju in uveljavljanju specifičnih interesov ljudi na določenem območju in vključujejo programske vsebine, povezane z delom in življenjem narodnih, etničnih in verskih skupnosti, ki živijo v določenih okoljih. V obmejnih okoljih so nepogrešljiv dnevni stik slovenske manjšine z matičnim narodom in so med Slovenci v zamejstvu tudi zelo dobro sprejeti in poslušani. V vseh lokalnih in regionalnih RTV programih s statusom predstavljajo te in druge za lokalno in regionalno skupnost pomembne vsebine najmanj 30 odstotkov programskega časa.

Priprava teh vsebin je strokovno zahtevna in bistveno dražja od vsebin, ki jih posredujejo tako imenovani komercialni radijski in televizijski programi. Ravno zaradi cenovne konkurenčnosti slednjih na oglaševalskem trgu lokalni, regionalni in študentski RTV programi s statusom posebnega pomena samo z oglaševalskimi prihodki ne morejo ohraniti zahtevane vsebinske strukture. Potem ko je Ustavno sodišče na pobudo Javnega zavoda RTV Slovenija razveljavilo del 82. člena zakona o medijih in s tem kot vir sofinanciranja 3 odstotke RTV prispevka, za vsebinsko pripravo ni več stabilnega javnega vira sofinanciranja. Ustavno sodišče je sicer napotilo zakonodajalca, da ta problem razreši do septembra 2004, vendar se to ni zgodilo.

Zgolj z oglaševalskimi prihodki ti programi ne morejo preživeti, zato obstaja resna nevarnost, da bo večina od

17 radijskih in televizijskih lokalnih, regionalnih in študentskih RTV programov prisiljena spremeniti programsko strukturo in programske vsebine bistveno osiromašiti. Okolja, v katerih delujejo, bodo s tem osiromašena ne samo v medijskem in informativnem, pač pa tudi v kulturnem, jezikovnem in nenazadnje tudi razvojnem smislu, saj bo že kratkoročno prišlo do odpuščanja novinarjev in drugih ustvarjalcev programskih vsebin. Pomembno je tudi dejstvo, da imajo vsi RTV programi posebnega pomena sedež zunaj glavnega mesta in so pomemben del medijske podobe Slovenije, ki bi bila z njihovim programskim preoblikovanjem bistveno osiromašena. Več kot polovica izdajateljev teh programov deluje oziroma ima sedežna demografsko ogroženih in obmejnih območjih države.

Slovenska ljudska stranka se zavzema za dopolnitev zakona, in sicer da se upošteva že večkrat dana pobuda iz minulega obdobja – da se 3 % RTV prispevka nameni za sofinanciranje lokalnih, regionalnih in študentskih radijskih in televizijskih programov s statusom posebnega pomena, v skladu z določili zakona o medijih in na osnovi kriterijev, določenih z vladno uredbo. Veliko govorimo tudi o decentralizaciji ter policentričnem razvoju, če želimo temu resnično slediti, je nujno, da je programski svet RTV Slovenije sestavljen iz predstavnikov iz vsake statistične regije v Slovenije. To je tudi predlog stranke SLS, ki sem ga predstavil ob razpravi o Zakonu o RTV Slovenija v Državnem zboru.

Kristijan JANC, poslanec v DZ RS

Na fotografiji vidimo strokovni sodelavki za odnose z javnostmi v parlamentu - Janja Hafner v poslanski skupini SDS, Barbi Ravnikar pa v poslanski skupini SLS. Dekleti sta se udeležili mednarodnega kongresa za odnose z javnostmi, ki je letos potekal ne boste verjeli, na Brionih. Predavanja, delavnice, vmes pa urica ali dve za ogled okolice - na fotografiji sta Janja in Barbi zatopljeni v opazovanje dveh slonov, ki še vedno živita v nacionalnem parku ...

Poslanec MIHAEL PREVC je na 6. redni seji DZ predstavil stališče PS SLS k Predlogu zakona o spremembah in dopolnitvah zakona o osnovni šoli

Tokrat le spremembe na področju nacionalnega preverjanja znanja ob zaključku triade v osnovni šoli

“V SLS smo prepričani, da predlagane spremembe prinašajo pozitivne spremembe na nekaterih področjih, ki so se v fazi poskusnega uvajanja devetletke izkazale kot pomanjkljive in nedorečene.

Na pretirano preobremenjenost naših osnovnošolskih otrok so v preteklih letih za manj opozarjali starši, osnovnošolski učitelji pa predvsem zaradi zahtevnega pisanja šolske dokumentacije in včasih staršem povsem nerazumljivega pisnega ocenjevanja postajajo birokrati namesto, da bi se v polni meri posvetili vzgojno-izobraževalnemu delu. Učiteljem je vsekakor treba povrniti voljo do ustvarjalnosti in povrniti avtoriteto in avtonomijo. V Slovenski ljudski stranki menimo, da je vpeljana devetletka v osnovnošolski sistem postavljena na dobre temelje in da lahko že ob manjših spremembah zakonodaje na področju osnovnega šolstva ponudi zadostno kakovost znanja našim učencem. Predlog sprememb in dopolnitev zakona o osnovni šoli tokrat prinaša le spremembe na področju nacionalnega preverjanja znanja ob zaključku triad, verjetno pa bo v nadaljevanju treba marsikaj še urediti, predvsem na področju nivojskega pouka in izbirnih predmetov. Za temeljitejši poseg v zakon o osnovni šoli bo potrebno opraviti določene pilotne projekte in marsikaj spremeniti tudi v zakonu o financiranju vzgoje in izobraževanja. S predlaganimi spremembami zakona se nacionalno preverjanje znanja ohranja ob koncu drugega in tretjega obdobja, s tem, da je prvič

prostovoljno, drugič pa obvezno. Ocena iz nacionalnega preverjanja znanja pri učencu ne vpliva več na oceno devetega razreda in zaključevanje osnovne šole. Dosežki nacionalnega preverjanja znanja se uporabljajo kot dodatne informacije učencem, staršem in šoli ter za potrebe znanstveno-raziskovalnega dela in za izdelavo analiz. Prav zato je povsem na mestu, da tretji predmet poleg matematike in slovenščine ob koncu tretjega obdobja določa minister po predhodni pridobitvi mnenj pristojnega strokovnega organa. Ker ocena nacionalnega preverjanja ne vplivajo na zaključno oceno, učencu ni treba, v narekovaju, “loviti dobre ocene na račun predmeta”, ki mu bolj leži, pač pa nam rezultati dajejo bistveno bolj realno sliko znanja slovenskih učencev iz določenega področja. Predlagane zakonske rešitve so usmerjenije k spodbujanju ravni znanja in zagotavljanje povratne informacije o doseženih standardih znanja učencem, staršem in šoli ter zagotavljanje možnosti za izvajanje ustreznih ukrepov v vzgojno-izobraževalnem sistemu. Raziskave Timss so namreč pokazale, da v našem šolskem sistemu pač ni vse idealno in zato težko razumem tiste, ki tem spremembam nasprotujejo in trdijo, da je z obstoječo zakonodajo na šolskem področju vse v najlepšem redu. Te spremembe bodo vsekakor razbremenile učence določenih psiholoških pritiskov, učitelji pa bodo vsaj po prvi triadi razbremenjeni birokracije povezane z nacionalnim preverjanjem znanja in se bodo tako lahko posvetili svojemu poslanstvu, vzgojno izobraževalnemu delu. Spremembe pa vsekakor prinašajo tudi bistveno bolj racionalne rešitve na področju nacionalnega preverjanja. Omenjenim spremembam pa so naklonjeni tudi številni učitelji. Podporo spremembam pa daje tudi svet staršev ljubljanskih osnovnih šol, kar še zdaleč ni zanemarljiva informacija. Na sploh so bila številna kritična mnenja na obstoječo zakonodajo s strani učiteljev in staršev v preteklosti vse premalo upoštevana.” **br**

32. redna seja Državnega sveta Republike Slovenije, 20. april 2005

Pri obravnavi predloga zakona o spremembah in dopolnitvah zakona o osnovni šoli je Državni svet podprl rešitve v predlogu zakona, da se ohranja nacionalno preverjanje znanja le ob koncu drugega in tretjega obdobja devetletke, kot tudi, da uspeh pri zaključnem preverjanju znanja iz treh predmetov ne vpliva več na ocene devetega razreda in s tem tudi na zaključevanje osnovne šole, izrazil pa je pomisleke, kako bodo vpisane ocene iz treh predmetov nacionalnega preverjanja znanja v zaključnem spričevalu vplivale na vpis učencev pri morebitnih omejitvah vpisa v srednje šole.

Zaključki s posveta Uresničevanje strategije slovenskega turizma

1. Vlada Republike Slovenije je leta 2002 sprejela Strategijo slovenskega turizma za obdobje 2002-2006, ki je poudarjala trajnostni družbeno gospodarski razvoj in globalni prostorski razvoj, ki naj temelji na podjetniškem in projektnem pristopu ter timskem delu. Razvoj slovenskega turizma naj sloni na partnerskem odnosu med javnim, zasebnim in društvenim sektorjem pri oblikovanju turistične ponudbe in pospeševanju razvoja turizma na lokalni, regionalni in nacionalni ravni.
2. Državni svet predlaga Vladi Republike Slovenije, da pripravi analizo izvajanja sprejete strategije ter jo po potrebi dopolni in spremeni ter zagotovi medsebojno usklajevanje in sodelovanje vseh resornih ministrstev kot tudi vseh nosilcev javnega, zasebnega in društvenega sektorja pri njenem konkretnem izvajanju.
3. Pri izvajanju Strategije slovenskega turizma je potrebno slediti globalnemu in skladnemu regionalnemu razvoju, pri tem pa upoštevati našo pokrajinsko različnost in specifičnost ter spoštovati in vključevati naše posebnosti ter dejavnike, ki določajo našo identiteto. Pri trženju in oblikovanju naše turistične ponudbe je potrebno povezovanje, sodelovanje, skupno enotno nastopanje in enotno delovanje vseh gospodarskih turističnih subjektov.
4. Državni svet predlaga, da se v Strategiji razvoja slovenskega turizma da turistični društveni organizaciji

še večjo vlogo kot predstavnici civilnega in nevladnega sektorja in ji zagotovi delovanje v enakih pogojih, kot ga imata javni in zasebni sektor, pri svojem delu pa naj vključuje tudi prostovoljno delo, kateremu pa je potrebno zagotoviti ustrezne materialne spodbude.

5. Državni svet ugotavlja, da bi lahko od turizma v naši državi zaradi geografskih in naravnih danosti ter vključevanja pomembnih holdinгов (Istrabenz, Sava, AC, NFD) v turistično dejavnost imeli večje gospodarske učinke. Zaradi pravilnega zajetja učinkov od turistične dejavnosti bi moralo Ministrstvo za gospodarstvo razviti sistem kazalcev, standardov, definicij in drugih potrebnih sistemskih spremljav za vrednotenje turističnega gospodarstva glede na BDP, število delovnih mest, plačilne bilance, investicij, davkov in drugo.
6. Državni svet predlaga Vladi Republike Slovenije in Ministrstvu za gospodarstvo, da preverita sedanjo organiziranost slovenskega turizma oziroma strukturo programskih usmeritev in turističnih programov v strategiji, ki temelji na produktnem področju (zdraviliški turizem, igralniško-zabavišni turizem, poslovni turizem), geografskem področju (Julijske Alpe, Pohorje-Maribor, Kras, Obala), programskem področju (3E, 3A, 3D) ter navtičnem turizmu in jo ustrezno preoblikujeta, da bo vsem turističnim subjektom omogočen dostop do finančnih vzpodbud.
7. Državni svet ugotavlja, da je Ministrstvu za gospodarstvo uspelo zagotoviti znatna finančna sredstva za razvoj turizma z uvrstitvijo možnosti sofinanciranja turistične infrastrukture iz evropskih strukturalnih skladov, vendar pa za termalno-zdraviliški turizem meni, da jim le enkratna vzpodbuda ne izboljšuje konkurenčnih prednosti. Ta se namreč razvija pretežno iz lastne akumulacije, medtem ko sosednja Madžarska in Avstrija podpirata razvoj termalno-zdraviliškega turizma iz nepovratnih državnih sredstev.
8. Po oceni državnega sveta naj Ministrstvo za obrambo čim prej pristopi k spremembi zakona o varstvu pred utopitvami (Ur. l. RS, št. 44/00) in skupaj s pristojnimi ministrstvi popravi in spremeni izvedbene normativne akte (Pravilnik o

reševalcih iz vode (Ur. l. RS, št. 44/01), Pravilnik o opremi in sredstvih za dajanje prve pomoči, usposabljanju in preizkusih iz prve pomoči ter zdravniških pregledih za reševalce (Ur. l. RS, št. 70/03, Pravilnik o minimalnih higienskih in drugih zahtevah za kopalne vode (Ur. l. RS, št. 73/03), Pravilnik o tehničnih ukrepih in zahtevah za varno obratovanje kopaljščin za varstvo pred utopitvami na kopaljščinah (Ur. l. RS, št. 88/03), Pravilnik o razvrstitvi kopaljščin in organizacijskih ukrepih za varstvo pred utopitvami na kopaljščinah (Ur. l. RS, št. 88/03), ki urejajo delovanje in obratovanje kopaljščin na podlagi stroškovne ocene vpliva sprememb podzakonskih aktov in pravilnikov na rentabilnost poslovanja kopaljščin, ki jo je izdelala Skupnost slovenskih naravnih zdravilišč.

9. Državni svet predlaga Ministrstvu za promet, da spremeni Pravilnik o prometni signalizaciji in prometni opremi na javnih cestah (Ur. l. RS, št. 46/2000), ki določa tudi turistično in drugo obvestilno signalizacijo. Ker zdravilišča niso uvrščena v kategorijo kulturnih, zgodovinskih, naravnih znamenitosti ter spomenikov, v nasprotju s prakso sosednjih držav na javnih cestah niso označena, kar pa pomeni izpad označevanja enega najpomembnejših elementov turistične ponudbe Slovenije. To je tudi v nasprotju z obravnavano Strategijo slovenskega turizma, kjer je v poglavju 12. 4. strateški ukrep - **POSTAVITEV TURISTIČNE SIGNALIZACIJE ZA TURISTIČNE POTE, TURISTIČNA OBMOČJA IN TURISTIČNE ZNAMENITOSTI NA JAVNIH CESTAH.**
10. Na posvetu je bil izpostavljen pojav sive ekonomije v turizmu, na kar je državni svet ob raznih priložnostih že večkrat opozarjal in dajal pobude za preprečevanje dela na črno. Vladi Republike Slovenije predlaga, da na področju turizma in gostinstva uvede ostrejši nadzor in sankcije pri delodajalcih, da bodo le-ti prisiljeni zaposlovati in nagrajevati zaposlene na podlagi veljavnih zakonov in

kolektivnih pogodbah. Ugotavlja se namreč, da v tej dejavnosti plače zaostajajo za 26 % za slovenskim povprečjem, da ne poznajo zakonsko določenega delovnega časa (dela se ob praznikih, nedeljah, ponoči). Zaradi takih razmer se mladi neradi odločajo za gostinske in turistične poklice in za vso dejavnost je značilno pomanjkanje strokovne delovne sile.

11. V dopolnjeni Strategiji slovenskega turizma je potrebno opredeliti zimski turizem kot produkt in ga kot takega obravnavati na celotnem področju Slovenije ter zagotoviti podobne pogoje financiranja infrastrukturnih objektov kot jih pozna žičničarstvo v Alpah.
12. Igralniški turizem predstavlja pomemben del slovenske turistične ponudbe. Pri igralniški dejavnosti gre za državni monopol. Z odgovorno družbeno politiko je možno maksimirati ekonomske koristi, ob tem pa je potrebno zagotoviti, da bodo negativne socialne in ekonomske eskternalije čim manjše. Tako iz makroekonomskih kot iz družbenih vidikov je potrebno razvijati igralniški turizem, ki je usmerjen predvsem na goste iz drugih jurisdikcij. Pri igralništvu za domači trg pa naj gre politika v smeri nestimuliranja potrošnje. Zagotoviti pa je tudi potrebno, da se sredstva koncesijske dajatve resnično vlagajo v spodbujanje razvoja turizma, za vlaganja v turistične projekte, za vlaganja v raziskave kot tudi izobraževanje v zvezi z igralništvom..
13. Državni svet se zavzema za sprejem strategije razvoja mladinskega turizma ter za izdelavo programov in projektov na tem področju. Prav tako se zavzema za internacionalizacijo slovenskih turističnih podjetij ter za podporo in delno sofinanciranje delovanja turističnih podjetij in agencij na tujih trgih. Državni svet tudi predlaga, da se preučijo možnosti postavitve vseh potrebnih elementov za oskrbo avtodromov na vseh večjih cestnih postajališčih v Sloveniji.

V DS RS predstavitev predloga in osnutkov zakonov s področja lokalne samouprave

Opozorili na premajhen nadzor nad zadolževanjem občin

Državni svet Republike Slovenije, Združenje občin Slovenije in Skupnost občin Slovenije so, 10. maja 2005, organizirali posvet, na katerem sta minister, pristojen za lokalno samoupravo in regionalno politiko, dr. Ivan Žagar in državni sekretar Fran-

ci Rokavec, predstavila predlog zakona o spremembah in dopolnitvah zakona o lokalni samoupravi, predlog zakona o spremembah in dopolnitvah zakona o financiranju občin in predlog zakona o spremembah in dopolnitvah zakona o lokalnih volitvah, ki jih je pripravila Služba vlade za lokalno samoupravo in regionalno politiko in so zaenkrat še v medresorskem usklajevanju.

Spremembe in dopolnitve zakona o financiranju občin vključujejo dvig obsega zadolževanja občin za financiranje javne infrastrukture na posameznih področjih proračunske porabe, financiranje investicij, ki se sofi-

nancirajo iz državnega proračuna ter financiranje programov, ki se financirajo iz evropskih strukturnih skladov. Kot so ugotovili razpravljalci, se občinam s področno zakonodajo nalagajo dodatne naloge, predvsem je pereče področje socialnega varstva in šolstva, posledično pa se jim zmanjšuje finančni potencial za investicije in opravljanje razvojnih nalog. Razpravljalci so pozitivno ocenili predvidene spremembe, vendar so izrazili bojazen o podpori omenjenemu predlogu na vladi, še posebej s strani finančnega ministrstva. Nekateri so opozorili na premajhen nadzor nad zadolževanjem občin, saj se je marsikatera občina zadolžila v večjem obsegu, kot to določa zakon. Opozorili so na nujnost sprejetja sistemskih rešitev, ki bodo občinam omogočile učinkovito izvajanje nalog, predvsem pa je treba pripraviti novo metodologijo izračuna primerne porabe, saj sedanjí obseg ne zagotavlja zadostnih sredstev za izvajanje zakonsko določenih nalog. V zvezi s predlogom, da bi občine, ki prejemale sredstva finančne izravnave, iz sredstev državnega proračuna prejemale letno dotacijo za financiranje regionalnih razvojnih programov in izvajanje evropske kohezijske politike na lokal-

ni ravni, so nekateri opozorili, da bi bile na ta način v neenakopravnem položaju tiste občine, ki se samofinancirajo.

Predlog zakona o spremembah in dopolnitvah zakona o lokalni samoupravi celovito ureja postopek za ustanavljanje novih občin oziroma spreminjanje območja občin, zato poseben zakon za ureditev tega vprašanja ne bi bil več potreben. Glede ustanavljanja občin so bila mnenja različna. Nekateri menijo, da ni potrebe po omejitvi števila prebivalcev za ustanovitev nove občine, drugi

so mnenja, da bi bilo treba opredeliti še dodatne kriterije, saj zgolj potrebno število prebivalcev za ustanovitev občine še ne zagotavlja zmožnosti občine za izvajanje nalog. Razpravljalci so tudi opozorili na določbo, ki zahteva, da je grb občine heraldično pravilen. Zastavlja se namreč vprašanje, kdo bo preverjal občinske grbe, še posebej ob neenotnosti strokovnjakov s področja heraldike, poleg tega bi imele občine zaradi morebitnega spreminjanja grbov dodatne finančne obveznosti. Minister dr. Žagar je ob koncu poudaril, da bo njihova služba skušala nekatere pripombe vključiti v predloge zakonov, medtem ko bodo nekateri predlogi verjetno vodilo pri pripravi sistemskega zakona o financiranju občin.

Vodstvo Državnega sveta pojasnilo svoje stališče do predloga vlade o spremembi Zakona o državnem svetu

Na novinarski konferenci je vodstvo Državnega sveta 17. maja pojasnilo dosedanji način izplačevanja plače predsedniku Državnega sveta in predstavilo stališča Državnega sveta do predlaganih ukrepov vlade.

Državni svet je izplačeval plačo predsedniku DS na osnovi uredbe Vlade RS iz leta 1994. Ta je določila, da se, do sprejetja novele Zakona o Državnem svetu, iz proračuna zagotavlja denar za nadomestila izgubljenega zaslužka članom državnega sveta, za plače predsednika, generalnega sekretarja in drugih zaposlenih. Vlada vse do sedaj ni predlagala nobenih sprememb zakona. V Državnem svetu so tako, v želji po ureditvi razmer, sami že večkrat predlagali spremembe zakona. Nazadnje so leta 2003 v proceduro v Državni zbor vložili predlog Zakona o Državnem svetu, ki pa ga Državni zbor v prejšnji sestavi ni obravnaval. Šele v začetku letošnjega leta so v Državnem zboru obnovili postopek za sprejem zakona, vendar so ga poslanci v celoti zavrnil. Med drugimi spremembami Zakona o Državnem svetu si je Državni svet v predlo-

gu zakona prizadeval tudi, da bi bila profesionalna funkcija predsednika Državnega sveta predvidena tudi v Zakonu o Državnem svetu.

Predlog dopolnil, ki ga je v Državni zbor vložila vlada, na pobudo Ministrstva za javno upravo, eksplicitno prepoveduje profesionalno opravljanje funkcije predsednika Državnega sveta. V Državnem svetu ocenjujejo, da je to korak nazaj v delovanju Državnega sveta. Delo predsednika Državnega sveta namreč presega okvir dela, vezan na same seje Državnega sveta. Po besedah predsednika Državnega sveta, Janeza Sušnika, se v Sloveniji vse prepogostokrat, morda namenoma, pozablja, da je Državni svet v funkciji nepopolnega drugega doma, kar mu priznavajo številni domači in tuji pravni strokovnjaki (npr. dr. Grad in dr. Cerar). Obveznosti predsednika Državnega sveta so intenzivno povezane z

mednarodno dejavnostjo (Državni svet je del mreže evropskih drugih domov) in obveznostmi, ki so protokolarne narave. "Prav iz te narave dela smo mnenja," je poudaril Sušnik, "da le profesionalna funkcija predsednika zagotavlja uspešno in učinkovito delovanje Državnega sveta."

Predstavniki vodstva Državnega sveta so predstavili tudi svoje stališče do zmanjšanja proračunskih sredstev Državnega sveta. Letošnji vladni predlog predstavlja tudi nominalno zmanjšanje sredstev, saj predvideva zmanjšanje proračuna DS za višino sredstev, ki so bila namenjena za plačo predsednika. Ob tem, opozarjajo v Državnem svetu, da vlada ni predvidela sredstev, ki bi bila namenjena za nadomestilo za izgubljeni čas pri opravljanju funkcije predsednika DS, s čimer odstopa od svojega prvotnega pojasnjevanja pojma častno opravljanje funkcije. Vodstvo

Državnega sveta je poudarilo, da vlada v času priprave proračunskih izhodšč, teh s predstavniki Državnega sveta ni usklajevala. Prav tako so opozorili, da se vlada v predlogu proračuna sklicuje na zakon, ki še ni bil v vladni proceduri. Poudarili so tudi, da jih preseneča dejstvo, da v predlogu Odloka o uvrščanju funkcij v plačne razrede v predlog niso uvrščeni niti predsednik, niti sekretar Državnega sveta, prav tako ni državnih svetnikov.

V Državnem svetu ocenjujejo, da gre do spremembe v napačno smer in menijo, da bi bila bistveno bolj potrebna razprava o samih pristojnostih Državnega sveta. Državni svet je edini prostor, kjer lahko iniciative posameznih interesnih skupin, bodisi tistih, ki imajo svoje predstavnike v Državnem svetu, bodisi tistih, ki so del civilne družbe, postanejo zakonodajne iniciative, kar je funkcija številnih javnih posvetov, ki jih organizirajo v Državnem svetu. V Državnem svetu zato menijo, da bi bila smiselna razširitev pristojnosti in uvedba nekaterih sprememb v poslovanju, s čimer bi potemtakem Državni svet res lahko bil v funkciji učinkovitega kolektiva.

33. redna seja Državnega sveta Republike Slovenije

Državni svet Republike Slovenije se je na 33. redni seji, dne 18. maja 2005, strinjal z razširitvijo dnevnega reda s točkami Predlog zakona o RTV, Predlog zakona o spremembah in dopolnitvah zakona o socialnem varstvu, Predlog rebalansa proračuna RS za leto 2005 in Pripravo državnega sveta na ponovne volitve predsednika in podpredsednika državnega sveta, predsednikov, podpredsednikov in članov komisij.

V nadaljevanju se je državni svet potrdil tudi naslednja vprašanja državnih svetnikov:

na Ministrstvo za šolstvo in šport se bo naslovljeno vprašanje svetnika Joža Ilca, ki ga zanima, ali ima omejeno ministrstvo v proračunu za leto 2005 zagotovljenih dovolj finančnih sredstev za redno vzdrževanje šolskih objektov in površin.

1. na Ministrstvo za zunanje zadeve bo poslano vprašanje svetnika Joža Ilca, ki nanj naslavlja vprašanja, koliko časa bo ministrstvo izvajalo pasivno politiko glede vseh kršitev in posegov Republike Hrvaške proti Republiki Sloveniji, na kakšni osnovi ministrstvo brezpogojno podpira vstop Republike Hrvaške v Evropsko unijo in ali ministrstvo pozablja, da je organ Republike Slovenije, ki mora varovati interese te države in ne sosedov.

2. na Veterinarsko upravo Ministrstva za kmetijstvo, gozdarstvo in prehrano se bo poslalo vprašanje svetnika Joža Ilca, ki ga zanima, kdaj se je v Sloveniji pri ovcah pojavila bolezen praskavec, kakšen je vzrok za nastanek te bolezni, kakšni ukrepi so potrebni za njeno ozdravitev in kateri so bili že izvedeni ter ali se ta bolezen prenaša tudi na druge živali ter na ljudi.

3. na Ministrstvo za kmetijstvo, gozdarstvo in prehrano bo naslovljeno vprašanje svetnika Marjana Maučeca, kako namerava ministrstvo izplačati državno pomoč za škodo po suši v letu 2003, ne da bi bilo prizadeto načelo enake obravnave vseh prizadetih upravičencev, ki so oddali vloge o škodi zaradi posledic naravnih nesreč.

4. na Ministrstvo za notranje zadeve bo naslovljeno vprašanje svetnika Marjana Maučeca, ki ga zanima, koliko časa bo še Republika Slovenija dopuščala, da brez dovoljenja slovenskih organov hrvaški policisti neovirano nosijo orožje v Prekmurju, ko se vozijo prek šestih slovenskih vasi brez nadzora in kdo bo nosil odgovornost za morebitni eksces ter koliko dovoljenj za vstop hrvaških policistov z orož-

jem na slovensko ozemlje v Prekmurju je že izdala policija in za kakšen namen.

5. na Ministrstvo za zunanje zadeve bo naslovljeno vprašanje svetnika Marjana Maučeca, ki želi vedeti, ali organi Evropske unije vedo za početje hrvaške policije, ki brez dovoljenja Republike Slovenije kot članice EU dopuščajo, da hrvaški policisti neovirano nosijo orožje v Prekmurju, ko se vozijo prek šestih slovenskih vasi in kaj bo storila Republika Slovenija glede tatvine broda na reki Muri v Hotizi.

Državni svet je pozitivno ocenil Poročilo o delovanju Sveta za varstvo okolja Republike Slovenije in okoljskih problemih v letu 2004, ki ga je Svet za varstvo okolja Republike Slovenije predložil državnemu zboru v obravnavo na podlagi 151. člena zakona o varstvu okolja. Državni svet meni, da sprejeti strateški dokumenti in zakonski ter podzakonski akti v zadostni meri ne upoštevajo probleme in opozorila, ki izhajajo iz poročila. Vladi in državnemu zboru je zato predlagal, da v okviru njihovih dopolnitev in sprememb upoštevata opozorila Sveta za varstvo okolja Republike Slovenije ter zaradi potrebe po zagotovitvi sonaravnega uravnoteženega razvoja Slovenije zavzame ta bolj aktiven odnos do izpostavljenih problemov. Državni svet se je strinjal z ugotovitvami Sveta za varstvo okolja RS, da je za razvojni preboj koristno čim prej oblikovanje ustreznih programskih osnov in projektov ter načrtno usposabljanje strokovnjakov na področjih, ki bodo omogočila ta razvojni preboj. V povezavi s temi ugotovitvami je izrazil zaskrbljenost nad omejenostjo našega kadrovskega potenciala, ki pa se ne odloča za vede, ki so ključnega pomena za razvojni preboj naše družbe. Po prepričanju državnega sveta bi bilo treba slediti opozorilom Sveta za varstvo okolja RS in dvigniti okoljsko zavest ter poudariti pomen izobraževanja mladih na področju ohranjanja in obnavljanja narave in družbe in tudi izkoristiti potencial mladih v smeri razvojnega preboja, saj je tudi od te-

ga odvisna kvaliteta človekovega življenja. Po mnenju državnega sveta je naloga države, da z vodenjem in izvajanjem okolju prijazne politike na vseh področjih ustvarja pogoje za trajnostno sonaravni razvoj naše družbe, ki je v pogojih globalizacije bistvenega pomena.

Glede Predloga zakona o RTV je Državni svet v načelni razpravi menil, da mora novi zakon zagotoviti, da bo RTV Slovenija v celoti izpolnjevala svoje poslanstvo in delovala skladno z zasnovo osrednje nacionalno informativne, kulturne in izobraževalne institucije. Kot so ocenili svetniki, je pri tem pomembno, da se z zakonom zagotovi možnost objavljanja stališč in interesov vseh političnih skupin in vseh oblik civilne družbe tako, da se vsem omogoči sodelovanje pri programski politiki RTV, še posebej pa naj se zagotovi odprtost informativnega programa. Po mnenju državnega sveta lahko zakon to omogoči le s takšno organiziranostjo delovanja in vodenja, da ta pomembni javni zavod ne bo podrejen nobeni politični usmeritvi ali skupini.

Državni svet se je na današnji seji seznanil tudi s predlogom zakona o spremembi in dopolnitvi zakona o socialnem varstvu, ki ga je pripravila Skupnost občin Slovenije in s katerim želi prenesti financiranje pravice do izbire družinskega pomočnika iz proračuna občin na proračun države, ter mnenjem Ministrstva za delo, družino in socialne zadeve, ki takega predloga zakona ne podpira. Državni svet je podprl predlagano rešitev financiranja družinskega pomočnika na način, da se iz državnega proračuna povrneje stroški za družinskega pomočnika tistim občinam, v katerih le-ti presegajo načrtovani ob-

seg, dokler Ministrstvo za delo, družino in socialne zadeve ne bo vložilo svojega predloga zakona, s katerim bo to problematiko celoviteje uredilo. Državni svet verjame, da v zakonskem predlogu ni rešena celotna problematika, vendar se bo do novih rešitev lahko opredelil šele, ko bo Vlada Republike Slovenije pripravila svoj predlog.

Pri predlogu rebalansa proračuna Republike Slovenije za leto 2005, je državni svet ugotovil, da je Vlada RS s predlogom rebalansa proračuna za leto 2005 posegla v sredstva Državnega sveta RS kot nevladnega proračunskega uporabnika. Zmanjšanje sredstev za plače zaposlenih za 18 milijonov SIT pomeni oblikovanje sredstev v višini, ki ne pušča nikakršnega manevrskega prostora za izvajanje vseh nalog, ki jih v okviru svojih, z ustavo določenih pristojnosti, opravlja državni svet. Vlada zmanjšanje sredstev utemeljuje s spremembo zakona o državnem svetu, s katero se ukinja poklicno opravljanje funkcije predsednika državnega sveta, vendar novela zakona še ni vložena v zakonodajni postopek, zato je sklicevanje na akt, ki še ni stopil v veljavo, kot so ocenili svetniki, v nasprotju z načeli pravne države.

Ob koncu seje so se svetniki seznanili tudi s pripravo državnega sveta na ponovne volitve predsednika in podpredsednika državnega sveta ter predsednikov, podpredsednikov in članov komisij.

Predsednik Državnega sveta Janez Sušnik na konferenci predsednikov parlamentov Evropske unije

Glavne teme konference, ki je potekala 6. in 7. maja v Budimpešti, so bile: sodelovanje evropskih parlamentov znotraj

Evropske unije, racionalizacija delovanja evropskih interparlamentarnih organizacij ter nova finančna perspektiva za obdobje 2007 - 2013. Predsedniki parlamentov so spregovorili tudi o trenutno najaktualnejši temi znotraj EU - ratifikaciji evropske ustavne pogodbe.

Predsednik Sušnik je na konferenci razpravljal o novi finančni perspektivi za obdobje 2007 - 2013. Finančna perspektiva lahko pomembno prispeva k uveljavljanju ciljev Lizbonske strategije. Učinkovita kohezijska politika kot temeljni instrument za uresničevanje principa solidarnosti mora ostati ena ključnih vsebinskih prioritet.

21. seja, 21. april 2005

Nova tarifa za ceno storitev opravljanja gospodarske javne službe ravnanja s klavničnimi odpadki in kužnim materialom živalskega porekla

Na pobudo izvajalca storitev javne službe ravnanja s tovrstnimi odpadki družbe KOTO, d.d., se zaradi nižjih stroškov sežiganja toplotno obdelanih beljakovin spreminja cena storitev javne službe, in sicer za delež, ki je enak znižanju stroškov sežiganja toplotno obdelanih beljakovin in maščob (kostne moke). "Stroški sežiganja toplotno obdelanih beljakovin in maščob se znižajo iz sedanjih 8,7 SIT/kg prevzetih odpadkov na 3,0 SIT/kg prevzetih odpadkov tako, da se skupna cena stroškov ravnanja s klavničnimi odpadki zniža iz 57,3 SIT/kg na 51,6 SIT/kg prevzetih odpadkov.

Vlada sprejela poročilo o izvajanju Programa varstva potrošnikov za leto 2004 in program za leto 2005

V programskem delu velja izpostaviti zlasti:

- izvedbo razpisa za sofinanciranje javne službe na področju varstva potrošnikov (za svetovanje in obveščanje potrošnikov); pri obveščanju bo dan poudarek obveščanju potrošnikov o uvedbi evra;
- spremljanje izvajanja koncesije za revijo za potrošnike,
- izdajanje odločb za opravljanje storitev potrošniškega kreditiranja,
- priprava na ustanovitev Evropskega centra za potrošnike,
- sodelovanje v delovnih telesih Sveta in Komisije ter
- sodelovanje z ministrstvi, inšpekcijami in nevladnimi organizacijami.

Zunanje zadeve

Vlada je imenovala dr. Miha Pogačnika, doktorja pravnih znanosti Pravne fakultete v Ljubljani za Visokega predstavnika Republike Slovenije za vprašanja nasledstva in pooblaščenca za pogajanja o prevzemu garancije za devizne hranilne vloge v okviru Banke za mednarodne poravnave (BIS).

Kot Visoki predstavnik Republike Slovenije za nasledstvena vprašanja bo opravljal koordinativno funkcijo in bo hkrati predstavnik Republike Slovenije v Stalnem skupnem odboru Visokih predstavnikov naslednic.

22. seja, 28. april 2005

Predlog zakona o spremembah in dopolnitvah zakona o sistemu plač v javnem sektorju

Bistvene novosti novele zakona so javnost plač funkcionarjev in javnih uslužbencev, ureditev razmerij plač direktorjev, določitev plač in predpisano ravnanje v primeru nezakonitosti, uvrščanje v plačne razrede, napredovanje in delovna uspešnost, določena pa so tudi namenska sredstva za odpravo nesorazmerij.

Ureditev razmerij plač direktorjev

Predlagano je, da se s prehodno ureditvijo že v obdobju do pričetka obračuna in izplačila plač po novem zakonu prepreči neutemeljeno visoka izplačila plač in nagrad direktorjev ter določi tudi končni rok, ko bodo njihove plače urejene v skladu z novim sistemom. Predvideno je, da tudi v tem obdobju najvišja možna bruto plača brez dodatka za delovno dobo ne sme presežati višino 65. plačnega razreda oziroma 59. plačnega razreda (razlikovanje glede na to, ali je ustanovitelj država ali lokalna skupnost). Zaostreni so tudi pogoji za izplačilo enkratnih letnih nagrad, tako da bi le-te izjemoma prejeli le najbolj uspešni direktorji, ki znaten delež sredstev pridobijo s prodajo blaga in storitev na trgu.

Z namenom odpraviti razlikovanje najvišje možne ravni osnovnih plač v vseh treh vejah oblasti je predlagano, da se najvišja možna raven sodne veje oblasti izenači z ostalima dvema vejama oblasti.

Vlada sprejela spremembe pokojninskega zakona

S predlogom zakona se popravljajo nesorazmerja in izboljšuje položaj nekaterih skupin upokoencev. Način usklajevanja pokojnin se prilagaja nižji inflaciji tako, da ne bo več vplival na slabšanje razmerje med povprečjem plač in pokojnin. Pravica do izplačevanja dela vdovske pokojnine po umrlem zavarovancu poleg pokojnine iz lastnega zavarovanja bo razširjena na vse dohodkovne skupine upokoencev. V zakonu se v celoti in na višji ravni ureja pravica do letnega dodatka, ki ga upokoenci prejmejo sredi vsakega leta.

Vlada obravnavala mnenje o odškodninskem zahtevku WWI

Družbe Western Wireless International Corporation, Western Wireless International Slovenia Corporation in Western Wireless International Slovenia II Corporation so dne 25.10.2004 na Vlado Republike Slovenije in Državno pravobranilstvo naslovile odškodninski zahtevek v višini 173,9 milijonov EUR ter zahtevek za vzpostavitev normalnega stanja konkurence na slovenskem trgu mobilnih telekomunikacij do 1.1.2005. V nasprotnem primeru so vlagatelji zahtevka napovedali umik s trga in sprožitve sodnih sporov z odškodninskim zahtevkom v višini 337 milijonov EUR, kolikor naj bi znašala vrednost projekta.

Vlada RS je potrdila mnenje, ki ga je pripravilo Ministrstvo za gospodarstvo, in zahteve WWI v celoti zavrača.

23. seja, 5. maj 2005

Razpis, prijave in omejitve vpisa v visokem šolstvu v študijskem letu 2005/2006

Na razpis za vpis v visoko šolstvo se je za redni študij prijavilo 22.948 kandidatov, za izrednega 4.183, skupaj 27.131, to je 680 manj kot lani. Največ kandidatov se je prijavilo za študij na Univerzi v Ljubljani, kar 64,7 odstotka, na Univerzo v Mariboru 27,8, na Univerzo na Primorskem 6, na samostojne visokošolske zavode pa 1,5 odstotka. Pregled prijav v visokošolski prijavno-informacijski službi univerz in višješolski prijavni službi je pokazal, da se je precej kandidatov hkrati prijavilo tudi v višje strokovne šole; dvojnih prijav je kar 1.853.

Spremembe uredbe o izvedbi postopkov oddaje skupnih javnih naročil za potrebe upravnih organov

Vlada je sprejela sklep o določitvi naslednjih predmetov skupnega javnega naročila: dobava in najem osebnih in kombiniranih vozil, nabava goriva, dobava električne energije, storitve letalskega prevoza na relaciji Ljubljana-Bruselj-Ljubljana, zavarovanje nepremičnin in premoženjskih interesov RS, dobava, montaža in vzdrževanje faksimilnih naprav, fotokopirnih strojev, večnamenskih naprav (faksiranje, fotokopiranje in skeniranje) in uničevalnikov papirja, storitev mobilne telefonije in nakup mobilnih aparatov, najem poslovnih letal. Pogodbe bodo sklenjene za leti 2005 in 2006, za mobilno telefonijo pa za obdobje 2006 do 2008. Uredba o skupnih javnih naročilih se uporablja od 13.11.2003.

Poročilo o oddanih naročilih zaupne narave v letu 2004

Naročila so bila izvedena za operativne potrebe ministrstva ter policije, in sicer na podlagi uredbe o oborožitvi, vojaški opremi, specialni operativni tehniki in naročilih zaupne narave. Seznam vsebuje številke posameznih pogodb, kratak opis blaga oziroma vsebine ter pogodbene vrednosti z vključenim davkom na dodano vrednost. Vlada je po obravnavi poročila zadolžila ministra za notranje zadeve, da do 30.5.2005 preveri upravičenost vseh javnih naročil, sklenjenih s pogodbami v skladu s 4. točko 2. člena zakona o javnih naročilih.

Sprejeta uredba o predhodni prijavi cen komunalnih storitev

Glede na to, da je osrednji cilj makroekonomske politike Slovenije izpolniti pogoje za prevzem evra v začetku leta 2007 v skladu s Programom vstopa v ERM2 in prevzema evra, je potrebno za minimizacijo tveganja neizpolnitve maastrichtskih meril sprejeti dodatne ukrepe za znižanje inflacije, med drugim tudi nadaljnji nadzor cen, ki so pod različnimi oblikami regulacije. Zaradi spremenjenega makroekonomskega okvira je vlada na 20. redni seji dne 14.4.2005 sprejela prilagoditev obstoječega načrta uravnavanja reguliranih cen za leto 2005.

Zaradi naštetih razlogov je nova uredba o oblikovanju cen komunalnih storitev bolj restriktivna. Zavezanec lahko s predhodnim soglasjem Ministrstva za gospodarstvo poviša samo tisti del cene, ki je namenjen za investicije, in sicer le v primeru, da je ta predvidena v državnih operativnih programih varstva okolja na področju posamezne javne službe in občinskih razvojnih programih do leta 2008.

Vlada sprejela amandmaje k predlogu zakona o spremembah in dopolnitvah zakona o dohodnini, ki ga je pripravila Študentska organizacija Slovenije

Predlog amandmajev je pripravljen na podlagi usklajevanja s Študentsko organizacijo Slovenije kot predlagateljem predloga zakona o spremembah in dopolnitvah zakona o dohodnini. Vlada bo v skladu z dogovorom s Študentsko organizacijo Slovenije državnemu zboru v obliki amandmaja predlagala povečanje zneska dohodka, od katerega se ne izračuna in ne plača akontacija dohodnine in sicer s 74.000 na 100.000 tolarjev.

24. seja, 12. maj 2005**Vlada sprejela predlog rebalansa proračuna RS za leto 2005**

V rebalansu proračuna RS za leto 2005 je skupaj načrtovanih 1.683.045 mio SIT prihodkov, kar je za 63,9 mrd več kot v sprejetem proračunu, v tem:

- 1.449.748 mio SIT davčnih prihodkov (20,6 mrd več kot v SP 05),
- 111.589 mio SIT nedavčnih prihodkov (28,8 mrd več kot v SP 05),
- 5.806 mio SIT kapitalnih prihodkov, donacij in transfernih prihodkov (1,8 mrd več kot v SP 05) ter
- 115.902 mio SIT prihodkov iz EU proračuna (12,7 mrd več kot v SP 05).

Odhodki so se prav tako povečali, in sicer za 41,7 mrd in znašajo v predlogu rebalansa 1.774.985 mio SIT.

Vlada je v predlogu rebalansa naredila popravke pri tistih namenih, kjer so bila sredstva načrtovana v precejšnjem obsegu ali pa sploh niso bila in sicer so dodatno zagotovljena sredstva za:

- 9,4 mrd za plače in prispevke zaposlenih v državni upravi
- 23,8 mrd za plače v javnih zavodih od tega (od tega največ za osnovne šole 12,5 mrd in srednje šole 5,2 mrd)
- 3,2 mrd za transfere posameznikom (od tega 2,7 mrd transferov za socialno varnost)
- 5 mrd preveč vplačane obresti iz naslova prometnega davka (5 mrd manj prihodkov)
- 2 mrd za pokritje pogodbenih obveznosti do REVOZA
- 8,4 mrd za poravnava predvidenih vnovčitev jamstev
- 10 mrd za vzdrževanje železniške infrastrukture
- 1,5 mrd za gradnjo južne meje (ker vsi predvideni projekti ne bodo financirani iz Schengenskega vira)
- 4,2 mrd za poplačilo obveznosti do Sklada obrtnikov in podjetnikov
- 2,5 mrd rezerve za naravne nesreče.

Skupaj to pomeni 70 mrd dodatno zagotovljenih sredstev.

Glavarina za občine se s predlogom Zakona o spremembah in dopolnitvah Zakona o izvrševanju proračuna Republike Slovenije za leti 2004 in 2005 poveča na 99.175 SIT, kar je nominalno 10 % več kot v letu 2004 ali realno kar za 7,3%. Realno se glavarina vse od leta 1999 ni povečala za več kot 2,6%.

Predviden primanjkljaj tako znaša 91,9 mrd SIT, kar je celo nekoliko manj od prvotnega predloga vlade (92,7 mrd). V deležu BDP pa to pomeni 1,4%.

Predlog novele zakona o lokalnih volitvah

Predlog Zakona o spremembah in dopolnitvah zakona o lokalnih volitvah prinaša dve pomembni spremembi:

- 1. Zagotavlja volilno pravico vsem državljanom Evropske unije na lokalnih volitvah**
Državljeni držav članic Evropske unije bodo tako dobili pravico kandidirati oziroma biti voljeni (pasivna volilna pravica) v občinske svete, medtem ko so doslej od leta 2002 lahko le volili (aktivna volilna pravica). Zakon pa jim ne omogoča, da bi bili izvoljeni za župana. Za ostale tujce s stalnim bivališčem v Republiki Sloveniji še naprej velja, da lahko le volijo člane občinskega sveta in župane, ne morejo pa biti voljeni.
- 2. Spodbuja enake možnosti kandidatov in kandidatke pri kandidiranju na lokalnih volitvah**

Glavni cilj, ki naj bi bil dosežen s spremembo Zakona o lokalnih volitvah, je zagotovitev enakih možnosti med spoloma pri udeležbi v političnem življenju na lokalni ravni. Predlagatelj kandidatih list na lokalnih volitvah bodo morali upoštevati zakonsko zahtevo po enakopravnem zastopanju obeh spolov na kandidatih listah in sicer najmanj 40 % vsakega od spolov pri čemer bodo morali biti v prvi polovici na kandidatih listi kandidati zapisani izmenično. Na prvih rednih lokalnih volitvah leta 2006 bodo kot prehodno rešitev predlagatelji morali zagotoviti le 25 % kandidatov vsakega od spolov, pri čemer bo ta kriterij moral biti izpolnjen v občini kot celoti v primeru, če je v občini več volilnih enot.

Poročilo o izvajanju sklepov Vlade RS o poteku črpanja sredstev strukturnih skladov (EPD) in kohezijskega sklada

Vlada je na svoji seji 3.3.2005 obravnavala celovito informacijo o poteku črpanja sredstev strukturnih skladov (Enotnega programskega dokumenta) in kohezijskega sklada v letu 2004. Na seji je vlada sprejela 34 sklepov z namenom realizacije vrste organizacijsko – kadrovskih in sistemsko – postopkovnih aktivnosti, z namenom pospešiti izvajanje EPD in kohezijskega sklada. Ključno administrativno ozko grlo predstavlja izvajanje kontrolnih postopkov pri nosilcih proračunskih postavk, zato je Vlada RS naložila ministrstvu, da z ustreznimi kadrovsko organizacijskimi ukrepi odpravijo pomanjkljivost.

Dopolnitev programa sofinanciranja regionalnih razvojnih programov za leto 2005

Cilj dodeljevanja spodbud je pomoč občinam in regijam z namenom spodbujanja skladnega regionalnega razvoja v Republiki Sloveniji. Spodbude se nanašajo na izgradnjo regionalne razvojne infrastrukture v večinski lasti občin, ki predstavlja izvedbo Regionalnega razvojnega programa, vključno s pripravo prostorske in investicijske dokumentacije. Dodeljene spodbude ne vključujejo spodbud podjetjem, ki zapadejo pod zakonodajo s področja državnih pomoči. Gre za pomoč občinam in

regionalnim razvojnim agencijam za ustvarjanje splošnih pogojev v regiji za hitrejši gospodarski razvoj in odpiranje novih delovnih mest. Do sredstev so upravičene vse statistične regije razen Zasavske, ki ima na osnovi Zakona o postopnem zapiranju Rudnika Trbovlje-Hrastnik in razvojnem prestrukturiranju regije opredeljene vire za izvajanje Programa razvojnega prestrukturiranja Zasavja.

Kadrovske zadeve

Vlada je sprejela kadrovske načrti organov državne uprave za leto 2005. Izhodišče za pripravo kadrovskega načrta je bila restriktivnost pri zaposlovanju oz. težnja po postopnem zmanjševanju števila zaposlenih v državni upravi. Vlada želi obrniti trend števila zaposlenih v državni upravi, ki je v vseh letih od osamosvojitve Slovenije le naraščal, tako da se je število zaposlenih v tem času potrojilo. Do konca letošnjega leta se bodo zaposlitvene kvote zmanjšale za približno 100 delovnih mest. Zmanjševanje števila zaposlenih za 1 odstotek na leto pa ne bo linearno, ampak bo upoštevalo realne potrebe organov, tako da se npr. kvote za Ministrstvo za finance ne bodo spreminjale, kvote na Ministrstvu za obrambo pa bodo nižje celo za 2 odstotka.

25. seja, 19. maj 2005**Zakon o dopolnitvah zakona o državnem svetu**

Vlada je določila besedilo zakona o dopolnitvah zakona o državnem svetu. V preteklih letih se je večkrat postavilo vprašanje dopustnosti poklicnega opravljanja funkcije predsednika, podpredsednika ali članov državnega sveta. Državnemu zboru je predlagal spremembe in dopolnitve zakona o državnem svetu, s katerimi bi bila ustvarjena podlaga za poklicno opravljanje funkcije predsednika državnega sveta, vendar je državni zbor ta predlog na svoji drugi redni seji dne 25. januarja 2005 zavrnil.

Besedilo zakona o dopolnitvah zakona o državnem svetu določa, da dosedanja določba, da je opravljanje funkcije častno, pomeni, da se funkcija opravlja nepoklicno. S predlogom zakona zato predlagatelj želi povsem nedvoumno urediti vprašanje opravljanja funkcije in zagotoviti popolno skladnost z dosedanjimi določbami ustave in zakona.

Globe za »papirne prekrške« bistveno manjše

Večina spremenjenih členov se nanaša na višino glob za t.i. »papirne prekrške« (trajanje vožnje, odmor, prekinitev dnevnega počitka, tedenski počitek, prepovedano nagrajevanje ipd.), ki bodo poslej primerljive z evropskimi. Za individualne prekrške, ki jih bodo zagrešile fizične osebe (vozniki), se bodo globe znižale za 10.000 tolarjev (s 50.000 na 40.000), za pravne osebe (npr. samostojni podjetnik, ki je lastnik tovornjaka) pa v primerjavi z veljavnim zakonom kar za desetkrat – z 2 milijonov na 200.000 tolarjev.

Drugi, manjši del sprememb, zadeva odpravo pomanjkljivosti, ki so se v praksi pokazale za neživljenjske (na primer odgovornost pravne osebe za prekršek v zvezi s parkiranjem), in na določbe, ki so potrebne za izvajanje samega zakona (na primer ustrezna pooblastila okoljski inšpekciji za preverjanje, kje se nahajajo izrabljena vozila).

Ker so dvomilijonske kazni že posegle v eksistenco nekaterih prevoznih podjetij, se je vlada odločila državnemu zboru predlagati, naj spremembe zakona o spremembi zakona o varnosti cestnega prometa obravnava in sprejme po skrajšanem postopku.

Zakon o spremembah in dopolnitvah zakona o lokalni samoupravi

Predlog zakona o spremembah in dopolnitvah zakona o lokalni samoupravi vsebuje spremembe in dopolnitve, s katerimi bo omogočena ureditev perečih vprašanj pri urejanju lokalne samouprave. Najpomembnejši področji, ki jih predlagani zakon ureja na novo, sta spreminjanje območij občin in ustanavljanje novih občin ter določitev ukrepov za zagotovitev zakonitosti dela občinskih organov.

Predlagani zakon razveljavlja zakon o postopku za ustanovitev občin ter za določitev njihovih območij in ureja pogoje in postopke za spreminjanje območij občin in ustanavljanje novih občin. V skladu s predlaganimi spremembami bo mogoče izjemoma ustanoviti občino z manj kot 5 000 prebivalci, če bodo izpolnjeni pogoji za izjemo, vendar pa ne občine z manj kot 2 000 prebivalci. Postopek za spremembo območja občine oziroma za ustanovitev nove občine začne državni zbor na predlog z ustavo določenih predlagateljev zakona ali občinskega sveta. Pred sprejemom zakona, s katerim se uveljavi sprememba oziroma ustanovi občina bo izveden predhodni referendum. Postopek bo mogoče izvesti kadarkoli, sprememba pa bo lahko uveljavljena šele po prvih naslednjih rednih lokalnih volitvah. Zakon ureja postopek konstituiranja nove občine.

Predlagani zakon kot skrajna ukrepa za zagotovitev zakonitosti dela občinskih organov in varstvo lokalne samouprave na novo določa razpustitev občinskega sveta in razrešitev župana. Za razpustitev občinskega sveta oziroma razrešitev župana pa je pristojen državni zbor, ki pa ne more odločiti preden ne pozove občinskega sveta oziroma župana, da sam odpravi ugotovljene nezakonitosti ter če ne ugotovi, da je ukrep razpustitve oziroma razrešitve sorazmeren. S predlogom zakona je določeno, da podžupana izmed izvoljenih članov občinskega sveta imenuje župan. Župan lahko podžupana tudi razreši. S takšno ureditvijo bo preprečen vpliv problematike kohabitacije med občinskim svetom in županom na kontinuirano opravljanje županske funkcije, ki jo zahteva uresničevanje lokalne samouprave.

Slab štart, dober finiš

Sprejeti proračun Ministrstva za promet za leto 2005 znaša 106,3 milijarde tolarjev - S predlogom rebalansa se znesek povečuje za 3 milijarde, torej na 110,5 milijard tolarjev

»Ali sem z izkupičkom zadovoljen?« so me na tiskovni konferenci, namenjeni predstavitvi finančnega okvira prometnega resorja po predlogu rebalansa proračuna za leto 2005, vprašali novinarji. Odgovoril sem jim v tekmovalnem duhu: »Glede na izredno slabo štartno pozicijo smo nato v pogajalskem maratonu dosegli kar soliden rezultat. Še zlasti na področju železnic, kjer je bila slika daleč najslabša...«

Ob pripravi ocene stanja v našem resorju smo namreč ugotovili, da za izvajanje programov na področju prometa v letošnjem letu primanjkuje

okoli 29 milijard tolarjev, od tega kar 25 milijard tolarjev na področju železnic. Kljub zmanjšanju nekaterih postavk je ob začetku priprave rebalansa primanjkljaj za železnice še vedno znašal okoli 21 milijard tolarjev.

Največji primanjkljaj je bil izkazan na področju zagotavljanja gospodarskih javnih služb in lastne udeležbe za projekte, ki jih sofinancira EU. Na področju državnih cest ni bilo pokritja za 5,7 milijarde tolarjev obveznosti, ki ob pripravi proračuna za leto 2005 niso bile znane (1,8 milijarde za gospodarsko javno službo v linijskem potniškem prometu, 791 milijonov za ukrepe na cesti G1-3 Počehova-Lendava, 788 milijonov za povečane stroške zimske službe 2004/2005, 200 milijonov za nujne ukrepe po Zakonu o varnosti v cestnem prometu, 185 milijonov za uvedbo digitalnih tahografov, 188 milijonov za sofinanciranje projektov na mejnih prehodih in 1,7 milijarde tolarjev za ukrepe po zakonu o popotresni obnovi Posočja).

V postopku priprave rebalansa proračuna smo iskali možnosti, da bi uskladili ustrezno rešitev za pokritje navedenih obveznosti. Del obveznosti smo pokrili s prerazporeditvami znotraj finančnega načrta ministrstva.

Tako smo v predlogu rebalansa zagotovili dodatnih 11,5 milijarde tolarjev za financiranje gospodarskih javnih služb na področju železnic ter 1,6 milijarde tolarjev za področje državnih cest.

Tole priložnost izkoriščam še za kratko predstavitev stanja po posameznih področjih prometa:

Železnice

S predlogom rebalansa je za področje železnic namenjenih 38 milijard tolarjev, kar je za 7,4 milijarde tolarjev več kot v sprejetem proračunu za leto 2005. Ta znesek pokriva večinoma vse stroške gospodarskih javnih služb (nepokriti ostaneta 2,2 milijardi tolarjev).

Domačih železniških investicijskih projektov, ki bi se financirali samo iz sredstev proračuna, v letošnjem letu ne bomo izvajali (so pa bili načrtovani v višini 0,97 milijarde tolarjev).

Za zagotavljanje lastne udeležbe k železniškim investicijskim projektom, ki jih sofinancira EU, smo z Ministrstvom za finance v postopku priprave rebalansa uskladili ustrezno rešitev. Za ta namen bo najet poseben kredit.

Gre za projekte skupnih evropskih politik (programi ISPA, Kohezija, TEN-T), ki se izvajajo na podlagi sklenjenih finančnih memorandumov in odločb Evropske komisije. Če lastne udeležbe ne bi zagotovili, bi bile možne posledice naslednje:

- vračanje že zagotovljenih sredstev donacij in posledična izguba še neporabljenih, a že zagotovljenih sredstev EU

- slabšanje izhodišč Republike Slovenije pri pogajanjih za naslednjo finančno perspektivo 2007-2013, kajpak zaradi slabega črpanja sredstev EU,
- možnosti odškodninskih tožb izvajalcev del (kjer so pogodbe že podpisane) zaradi neizplačil za izvedena dela in ustavitve del.

Poleg tega je bilo z Ministrstvom za finance dogovorjeno, da poravnajo 1,6 milijarde tolarjev letošnjih obveznosti iz poroštvenih posojil, ki jih je Javna agencija za železniški promet (AŽP) najela v letih 2003 in 2004.

Državne ceste in cestni promet

Po predlogu rebalansa se za državne ceste namenja 36 milijard tolarjev, kar je 1,6 milijarde tolarjev več kot v sprejetem proračunu za letošnje leto.

Nepokrite obveznosti na področju državnih cest, ki ob pripravi proračuna za leto 2005 niso bile znane, znašajo skupno 5,7 milijarde tolarjev. Od tega je Direkcija RS za ceste z notranjimi prerazporeditvami zagotovila 3,7 milijarde tolarjev. To pomeni, da je bilo črtanih za 2 milijardi tolarjev investicijskih projektov, ki so bili načrtovani v sprejetem proračunu za leto 2005.

Končni predlog rebalansa proračuna 2005 za področje cest pomeni, da se letos:

- dela ne pričnejo na 49 projektih na državnih cestah, od tega
- 1 projektu sanacije brežin
- 6 projektih ureditve križišč
- 1 projektu modernizacije cest (asfaltiranje makadamskih vozišč)
- 18 projektih obnove oziroma sanacije premostitvenih objektov
- 1 projektu izgradnje obvoznice
- 11 projektih sanacij plazov
- 3 projektih preplastitev vozišč
- 4 projektih rekonstrukcij cest, in
- 4 projektih ureditve cest skozi naselja.

To tudi pomeni, da se na državnih cestah:

- v letu 2005 dela ne zaključijo oziroma izvedejo v manjšem obsegu na 7 projektih, in da se
- pripravljala dela na gradnjo (projekti, zemljišča) upočasnijo na 16 projektih.

Kljub temu pa bo Direkcija RS za ceste letos izvedla ukrepe na okoli 560 projektih.

Avtoceste

V predlogu rebalansa je za avtoceste namenjenih 29,3 milijarde tolarjev, od tega 19,1 milijarde tolarjev kot investicijski transfer za gradnjo avtocest; ostalo so predvidena sredstva Kohezijskega sklada EU za projekt Smednik-Krška vas.

V rebalansu je predvideno znižanje namenskih sredstev proračuna za avtoceste v višini 14,2 milijardi tolarjev. Znižanje zaradi povračila DDV v višini 6,2 milijardi tolarjev je že upoštevano v Letnem planu razvoja in vzdrževanja avtocest za leto 2005, tako da se namenska sredstev dodatno zmanjšajo za 8 milijard tolarjev.

Glede na znižanje namenskih sredstev bo treba za izvajanja avtocestnega programa v letu 2005:

- ali povečati zadolžitev DARSa za 8 milijard tolarjev
- ali izvršiti prenos določenega obsega gradenj in obnov avtocest, ki je predviden v Letnem planu razvoja in obnavljanja avtocest za leto 2005 in h kateremu je Državni zbor že dal soglasje, v leto 2006.

Letalstvo

Za področje letalstva so v predlogu rebalansa za 1,2 milijardi tolarjev povečana namenska sredstva za financiranje navigacijskih služb zračnega prometa, in sicer do višine, kot je bila predvidena v zakonu o izvrševanju proračuna za letošnje leto.

V celoti so tudi zagotovljena sredstva za dokončanje investicije v posodobitev letališke infrastrukture na letališču Maribor, ki jo sofinancira Evropski sklad za regionalni razvoj. Za ta namen je v rebalansu predvidenih 599 milijonov tolarjev, od tega 401 milijon tolarjev sredstev strukturnega sklada EU.

Pomorstvo in inšpekcija

Na področju pomorstva in prometne inšpekcije so bile izvedene zgolj manjše spremembe znotraj programov.

mag. Janez Božič, minister za promet

Vlada sprejela in v obravnavo državnemu zboru posredovala novelo zakona o lokalnih volitvah in novelo zakona o lokalni samoupravi

Vlada RS je na svoji redni seji 12. maja 2005 obravnavala, sprejela in posredovala v Državni Zbor Republike Slovenije predlog zakona o spremembi in dopolnitvi zakona o lokalnih volitvah.

V predlogu novele je določena aktivna in pasivna volilna pravica državljanov Evropske unije, ki imajo stalno prebivališče v Republiki Sloveniji, za volitve v občinski svet. Pogoj za pridobitev volilne pravice je enak kot za državljanca Republike Slovenije: polnoletnost.

Enaka aktivna volilna pravica je določena za volitve županov vsem volivcem. Torej tako državljanom republike Slovenije, državljanom unije kot tujcem. Pasivna volilna pravica, torej pravica biti voljen za župana pa je pridržana državljanom Republike Slovenije. Predlog določa tudi način za spodbujanje enakih možnosti obeh spolov tako pri kandidiranju na večinskih volitvah kot pri kandidiranju na kandidatnih listah za proporcionalne volitve. Ker sistem kvote še ne zagotavlja dejanskih enakih možnosti tudi za izvolitev kandidatke, je korigiran s sistemom izmeničnega kandidiranja, ki pa velja samo za prvo polovico kandidatne liste oziroma za določitev kandidatur za večinske volitve. Za uveljavitev spodbujanja enakih možnosti je določena postopna uveljavitev zakona, tako, da so politične stranke in volivci, ki vlagajo kandidature s podpisovanjem zavezani, da za prve volitve po uveljavitvi zakona oblikujejo liste kandidatov oziroma vložijo take kandidature, na katerih bo vsakemu od spolov zagotovljenih najmanj 25% mest ter, da so kandidati na prvi polovici list kandidatov razporejeni izmenično po spolu.

Vlada RS je na svoji redni seji 19. maja 2005 obravnavala, sprejela in posredovala v Državni Zbor Republike Slovenije predlog zakona o spremembi in dopolnitvi zakona o lokalni samoupravi

V predlogu je celovito urejen postopek za spreminjanje območja občine, zato poseben zakon, ki bi urejal ustanovitev nove občine ali spreminjanje meja občin, ni potreben. Na novo je

urejena obvezna vsebina predloga in postopek s predlogom za spremembo območja občine in v tem okviru tudi za ustanovitev nove občine. Predlagatelj spremembe mora biti praviloma občinski svet kot najvišji organ odločanja v občini. Sicer pa kroga predlagateljev predlog zakona ne omejuje. Če predlog vloži kdo drug (praviloma so to sveti ožjih delov občin, zbori krajanov ali iniciativni odbori), je treba znotraj postopka urediti poziv občinskemu svetu oziroma občinskim svetom občin, ki jih predlog zadeva, da v določenem roku podajo svoje mnenje ter podajo svoj predlog. S predlogom zakona so zaradi razveljavitve Zakona o postopku za ustanovitev občin ter za določitev njihovih območij urejene še volitve prvega občinskega sveta, njegovo konstituiranje in konstituiranje ter začetek delovanja nove občine.

Predlagana je tudi sprememba ureditve, ki vsebuje razloge, postopek in pravno varstvo v primeru razpustitve ali razrešitve občinskih organov. V zvezi z določbami Zakona o lokalni samoupravi, ki naj bi omogočala predčasno razpustitev občinskega sveta in predčasno razrešitev župana, je ustavno sodišče poudarilo, da naj bosta ukrepa utemeljena s ciljem državnega nadzora nad zakonitostjo delovanja lokalnih oblasti, ki je v zagotovitvi zakonitega delovanja lokalne samouprave. Zakonodajalca je ustavno sodišče zavezalo, da oba ukrepa opredeli kot izjemna in kot skrajno sredstvo ter pri tem natančno določi postopek. Na tej podlagi so lahko razlogi za razpustitev občinskega sveta in za razrešitev župana le takšna ravnanja, ki posegajo v temeljne vrednote ustavne ureditve, torej v načela pravne države in ravnanja, ki pomenijo oviranje uresničevanja lokalne samouprave. Razlogi morajo biti opredeljeni objektivno, tako da je preprečeno arbitrarno odločanje ter sorazmerno glede na vrednote, ki so varovane ter glede na teža ravnanja občinskega organa. Predlog zato določa tri možne razloge za razpustitev občinskega sveta. To so nespoštovanje odločb ustavnega sodišča, ki mu nalagajo z zakonom skladno ravnanje, nesprejemanje proračuna in s tem blokada delovanja občine ter blokada uresničevanja lokalne samouprave z nesklepčnimi sejami. Razlog za razrešitev župana je kršitev ustave ali hujša kršitev zakona. Ugotovitev razlogov za razpustitev občinskega sveta oziroma razrešitev žu-

pana je posledica ugotovitev ministrstev in vlade o nezakonitem delu enega od občinskih organov. O razpustitvi oziroma razrešitvi odloča ustavno sodišče na predlog vlade z dvotretjinsko večino vseh članov. V skladu s predlogom vlada ne more vložiti predloga, dokler o svoji nameri ne obvesti državnega zbora in ne pridobi o tem njegovega mnenja. Kljub predhodnim opozorilom in predlogom vlade, pa lahko pred izdajo odločbe še ustavno sodišče pozove občinski organ, da sam odpravi ugotovljene nezakonitosti in v primeru, da ta ravna v skladu s pozivom, postopek ustavi.

S predlogom zakona je določen pogoj za pridobitev reprezentativnosti, lahko ga pridobijo združenja, v katere je včlanjenih najmanj trideset odstotkov občin.

V noveli je predlagano tudi, da imenuje župan podžupana izmed izvoljenih članov občinskega sveta. Župan lahko podžupana tudi razreši. S takšno ureditvijo bo preprečen vpliv problematike kohabitacije med občinskim svetom in županom na kontinuirano opravljanje županske funkcije, ki jo zahteva uresničevanje lokalne samouprave. Po prehodni določbi se bo spremenjena določba začela uporabljati po prvih rednih lokalnih volitvah po uveljavitvi zakona, razen v občinah, kjer podžupani niso imenovani. V teh občinah bodo župani imeli možnost imenovati podžupane.

Vsebinska predloga zakona so tudi spremembe in dopolnitve, ki so nujne zaradi uskladitve zakona z novjšimi zakoni, ki urejajo javne finance in financiranje občin ter pooblastila in organizacijo izvajanja upravnih nalog.

V predlogu žal ni določbe zakona, s katero bi bilečasno, do systemske ureditve, urejene plače županov. To določbo so izločili na seji vlade. Plače županov so namreč že od leta 1998 nespremenjene, kar povzroča resna strukturna nesorazmerja tako v primerjavi z javnimi uslužbenci, zaposlenimi v lokalni samoupravi, kot tudi s primerljivimi plačami državnih funkcionarjev. Rešitev, ki jo je ponujal predlog zakona, je bilačasna, saj bi prenehala veljati s sprejetjem odloka o uvrščanju funkcij v plačne razrede, ki naj bi ga sprejel Državni zbor na podlagi Zakona o sistemu plač v javnem sektorju. **KČ**

Minister dr. Ivan Žagar 29.4.2005 sprejel evropskega komisarja Joaquinoa Almunio

Minister dr. Žagar je visokemu gostu predstavil stanje in razvojne izzive, s katerimi se sooča Slovenija. Med njimi je posebej izpostavil pomen skladnega regionalnega razvoja, kateremu daje vlada visoko prioriteto, kot enega od korakov v tej smeri pa vlada vidi tudi pospešen proces decentralizacije. V tem kontekstu je bila predstavljena nujnost dogovora o razdelitvi Slovenije na več regij na ravni NUTS 2, ki poleg procesa ustanovitve pokrajin, predstavlja pomemben gradnik bodoče razvojne politike Slovenije.

Evropski komisar je predstavljene argumente ocenil kot prepričljive in izrazil razumevanje nad potrebo po ustreznih, skupni rešitvi. Pri tem je opozoril na nujnost skladnosti rešitve z določbami evropske uredbe, ki ureja to področje. Sogovornika sta se dogovorila za nadaljevanje tehničnih usklajevanj, na osnovi katerih bo v čim krajšem roku pripravljena rešitev, ki bi ustrezala zgornjim pogojem.

Komisarja je zanimala tudi slovenska izkušnja s črpanjem kohezijskih sredstev EU. Minister je Komisarju zagotovil, da navkljub nekaterim resnim začetnim težavam, Slovenija z absorpcijo sredstev ne bo imela težav. **ph**

Vlada sprejela rebalans proračuna za 2005 in novelo zakona o lokalnih volitvah

Vlada je na redni seji dne, 12. maja 2005 sprejela predlog novele zakona o lokalnih volitvah in tudi predlog rebalansa proračuna Republike Slovenije za leto 2005 ter predlog novele zakona o izvrševanju proračuna Republike Slovenije za leti 2004 in 2005 v kateri je opredeljen tudi 10% dvig glavarine glede na leto 2004. Slednje je vlada sprejela na podlagi predloga Službe za lokalno samoupravo in regionalno politiko, zaradi nujnih potreb občin po zagotovitvi dodatnih sredstev (družinski pomočnik, subvencioniranje socialnega stanovanja, rast obremenitev na področju vrtecev, šolski prevozi, obremenitve iz naslova zdravstvenega zavarovanja brezposelnih), ki so praktično onemogočili izvajanje razvojnih investicijskih nalog občin – predvsem tistih, ki so na finančni izravnavi. **ph**

SLS in ministru Žagarju uspelo povišati glavarino za 10% glede na lansko raven

Na 25.redni seji, 12.5.2005, je Vlada RS med drugim sprejela predlog rebalansa proračuna za leto 2005 in Predlog Zakona o spremembah in dopolnitvah Zakona o izvrševanju proračuna Republike Slovenije za leti 2004 in 2005.

Služba Vlade RS za lokalno samoupravo in regionalno politiko je k slednjemu vložila amandma za dvig glavarine.

Z ozirom na nujne potrebe občin po zagotovitvi dodatnih sredstev (družinski pomočnik, subvencioniranje socialnega stanovanja, rast obremenitev na področju vrtcev, šolski prevozi, obremenitve iz naslova zdravstvenega zavarovanja brezposelnih), ki so praktično onemogočili izvajanje razvojnih investicijskih nalog občin – predvsem tistih, ki so na finančni izravnavi, je Služba Vlade RS za lokalno samoupravo in regionalno politiko predlagala 10% dvig glavarine

ne glede na leto 2004 in s svojim amandmajem uspela.

Menimo, da je bil v zadnjem času narejen pozitiven premik glede t.i. »finančne sanacije« občin, kar pomeni, da je bil zaustavljen prenos nalog z državne ravni na občine in dosežen omenjen dvig glavarine. *ph*

Neformalno srečanje ministrov Evropske unije o regionalni politiki in prostorski koheziji, 20. in 21. maj, Luksemburg

Slovenska delegacija, pod vodstvom ministra dr. Ivana Žagarja za področje regionalne politike in vodstvom mag. Marka Starmana, državnega sekretarja na Ministrstvu za okolje, za področje prostorske kohezije, se je udeležila Neformalnega srečanja ministrov Evropske unije o regionalni politiki in prostorski koheziji, dne 20. in 21. maja, v Luksemburgu.

Evropska komisija je v predlogu uredb za področje kohezijske politike za obdobje 2007-2013 dala večji poudarek strateškemu pristopu ob hkratnem spoštovanju načela subsidiarnosti. Na tej osnovi je na politični ravni predvidela sprejetje skupnih »Strateških smernic Skupnosti za kohezijo«, ki bodo predstavljale okvir za pripravo nacionalnih programskih dokumentov, skladno s prioriteta in potrebami regij in držav članic. Na neformalnem srečanju so ministri obravnavali prvi osnutek gradiva, ki

ga je pripravila Evropska komisija.

Slovenija se s temi strateškimi smernicami strinja in jih podpira, saj se v veliki meri ujemajo s strateškimi opredelitvami Slovenije v letih 2007 – 2013.

Gradivo na temo prostorske kohezije podaja pregled najpomembnejših aktivnosti in implementacije Evropskih prostorsko razvojnih perspektiv ter udejanjanja ciljev uravnoteženega prostorskega razvoja, prostorske izzive, možnosti zagotavljanja celovitega razvoja, način zagotavljanja prostorske kohezije in možnosti ter način upoštevanja bogastva prostora za doseg ciljev Lizbonske strategije.

Luksemburg

Kaj vse prinaša nov predlog zakona o skladnem regionalnem razvoju

Služba Vlade za lokalno samoupravo in regionalno politiko je pripravila nov zakon o skladnem regionalnem razvoju. Poudarek novega predloga zakona je v večjem pomenu, ki ga daje država regionalnemu razvoju in večji samostojnosti načrtovanja razvoja v regijah. Sedanje statistične regije se bodo po predlogu preoblikovale v razvojne regije. Najvišji organ razvojne regije je svet regije, ki ga sestavljajo župani občin, ki jih združuje razvojna regija. Svet regije oziroma Zveza občin je pravna oseba, ki sprejema letne in dolgoročne programe razvojne

regije. Za izvajanje Evropske regionalne politike predlog določa, da se razvojne regije povezujejo v kohezijske regije. Te pa določi vlada z uredbo po veljavni statistični metodiki. Regionalni razvojni program se pripravi na območju posamezne razvojne regije in se uskladi z razvojnimi cilji občin, gospodarstva, prostora, zdravstva, okolja, sociale in kulture. Novost je območni razvojni program, ki se lahko pripravi s projekti posameznih občin, ki so v okviru razvojne regije ali v dveh oziroma več razvojnih regijah. Se pravi, omogočena je različna možna oblika za zagotavljanje enakomernega razvoja v okviru razvojne regije ali pa tudi na delu dveh ali več razvojnih regij. Bistvo je pospeševati razvoj in dajati čim več možnosti za uresničitev tega cilja v občinah oziroma razvojnih regij.

V osnutku predloga je jasno določeno, da je nosilec regionalnega razvoja ministrstvo, pristojno za regionalni razvoj (služba za lokalno samoupravo in regionalno politiko). Prav ta

ko pa predlog določa položaj Agencije za regionalni razvoj, in sicer naj bi bila organ v sestavi ministrstva (službe). To je potrebno urediti zaradi predhodnega poročila Računskega sodišča Republike Slovenije, zlasti zaradi večje transparentnosti glede relacije med našo službo in agencijo.

V osnutku predloga zakona smo zelo ambiciozno pristopili k načrtovanju prihodnjih spodbud države. Tako predvidevamo, da bi z letom 2007 država morala, za izvedene programe regionalnih razvojnih programov, zagotoviti najmanj 1,5 % bruto domačega proizvoda. Obseg posebnih ukrepov regionalne politike iz 38. člena predloga pa ne bi smel biti nižji od 0,25 % bruto domačega proizvoda. To pa je okvir sedanjih operativnih razvojnih programov, ki se gibljejo okoli 5 milijard tolarjev letno. Zakonski osnutek predvideva tudi prenos vsega državnega premoženja, ki ga ima sedaj država v regionalnih razvojnih agencijah na občine.

Novost je tudi jasna opredeljenost

območnega razvojnega partnerstva.

V predlog smo vključili celoten postopek za izvajanje projektnega financiranja, javna skrivnost je, da so infrastrukturne potrebe republike Slovenije, predvsem iz regionalnega razvoja, za 3 % BDP presegle realne možnosti proračuna naše države. S posebnim poglavjem smo razčlenili celoten postopek, ki bi bil, pri vlaganju v javno infrastrukturo, v večji meri tudi zaseben kapital. S tem bi pospešili razvoj in tudi učinkovitost izvajanja naložb na področju infrastrukture. Se pa zavedamo, da mora vlada sprejeti generalno odločitev, kje in na kakšen način bo odprla vrata za izvajanje projektnega financiranja. Za to izvedbo bo potrebno narediti tudi premik pri pogojih za zadolževanje občin, ki bodo bolj prilagodljivi.

Prepričan sem, da predlagane rešitve pomenijo pomemben premik pri zagotovitvi enakomernega regionalnega razvoja.

Franci ROKAVEC, državni sekretar

Klub županov SLS za Evropi primerljivo primerno porabo v občinah in za ureditev nagrajevanja županov

V torek, 26. aprila 2005, ob 15. uri smo imeli srečanje Kluba županov v veliki sejni sobi občine Škofja Loka. Udeležilo se ga je 34 županov, ki so v konstruktivnem vzdušju razpravljali o izredno pereči problematiki v naših občinah predvsem na področju financiranja in slabih možnostih za infrastrukturni in gospodarski razvoj, ki ga od nas pričakujejo občani oz. državljani (davkopllačevalci) in država.

Janez Podobnik, minister za okolje in prostor in predsednik SLS, je predstavil aktualno situacijo v vladi, v stranki in v resorju, ki ga vodi. Optimistično je predstavil delo vlade in naših treh ministrov, ravno tako tudi delo na Ministrstvu za okolje in prostor ter dejavnosti v stranki.

Dr. Ivan Žagar, minister za lokalno samoupravo in regionalno politiko, je pojasnil možne spremembe Zakona o lokalni samoupravi, Zakona o financiranju občin ter naše zahteve in možnosti ob rebalansu proračuna za leto 2005. Predstavljeni so bili tudi načini financiranja v razvitih sosednjih državah. Pridružil se mu je tudi Robert Smrdelj, predsednik ZOS-a, ki je tudi komentiral spremembe predloga zakona o financiranju občin in rebalansu proračuna za leto 2005. Oba sta se dotaknila tudi problematike ureditve plač županov. V nadaljevanju podajam nekaj ugotovitev.

Župane izredno skrbi problematika financiranja občin v Republiki Sloveniji. Slovenija je še vedno med najbolj centraliziranimi državami Evrope in naša lokalna samouprava je še daleč od tega, kar si pod tem pojmom predstavljajo v ostalih državah EU. Stopnja demokracije se v posameznih državah izraža tudi z višino decentralizacije. Ugotavljali smo, da je v Sloveniji izredno nizka poraba javnega denarja na lokalni ravni. Pri nas je pod 13%, medtem ko je povprečje v EU 25%.

Strinjali smo se, da sedanji Zakon o financiranju občin ni v skladu s 142. členom Ustave RS in ga je potrebno spremeniti predvsem v smeri pravičnejšega financiranja občin. Analiza finančnega

stanja slovenskih občin od 1999 do 2003 je namreč pokazala, da predstavlja DDV 13% stroška občinskih proračunov. Rast stroškov v občinah se je pokazala na mnogih področjih: rast stroškov, ki izhajajo iz odhodkov občin, znaša 55%, stroški občinskih uprav so zaradi večanja pristojnosti občin ter večje zahtevnosti postopkov narasli na 65%, stroški na področju varstva okolja so zrastle za 265%, (na področju odpadnih vod 313%), zvišani standardi v zdravstvu so povečali stroške na investicijah za 115%, prav tako trpe občine povečane stroške zaradi zvišanja državnih standardov na področju osnovnega šolstva in predšolske vzgoje ter področju socialnega varstva. Posledice se kažejo v manjšanju odhodkov na več področjih. Posledice finančnih primanjkljajev občine blažijo z manjšanjem svojih finančnih rezerv, s povečanjem zadolževanja kar za 187% in tudi s prodajo svojega premoženja.

Finančno nestabilna lokalna samouprava je izredno problematična v smislu črpanja evropskih strukturnih in kohezijskih skladov. Nastajajo veliki problemi absorpcijske sposobnosti za izvajanje in financiranje razvojnih regionalnih projektov, za razcvet gospodarstva, vodovodne in komunalne infrastrukture.

Župani smo sklenili, da je nujno takoj Evropi primerljivo povečati primerno porabo v občinah, vsaj za 15%, in da je potrebno takoj urediti sramotno nagrajevanje županov. Strinjali smo se, da je vsako zavlačevanje nesprejemljivo.

Anton Zupet

Predsednik Kluba županov SLS

SLS: Rešitev je več sredstev za razvoj občin

Ljubljana, 22. april 2005 - »Podpiramo strožji nadzor pri financiranju občin in porabi proračunskih sredstev - bistveno je le, da je teh sredstev na voljo več kot sedaj,« je na današnji novinarski konferenci poudaril predsednik Kluba županov Slovenske ljudske stranke Anton Zupet, sicer tudi župan občine Škofja Loka. Robert Smrdelj, župan občine Pivka, ki je tudi predsednik Združenja občin Slovenije, je opozoril, da so občine prisiljene v zmanjševanje investicijskih sredstev v komunalno infrastrukturo in ceste zaradi povečevanja zakonsko obveznih izdatkov, med drugim za področje družbene dejavnosti in čiščenja odpadnih vod. V obdobju 1999-2003 se je tako zadolževanje občin skupno povečalo skoraj za 180%, za 130% pa se je v enakem obdobju povečala prodaja občinskega premoženja. Poslanec DZ in župan Občine Sevnica Kristijan Janc je bil neposreden: »Če bodo napredovale občine, bodo napredovale regije in pokrajine, in s tem bo napredovala cela Slovenija.«

Po mnenju županov SLS je potrebno čimprej sprejeti nujne spremembe na področju financiranja občin. Za doseganje enakomernega regionalnega razvoja je pomembno, da se zagotovi potrebna finančna sredstva za krepitev statusa občin, za dvig primerne porabe, za razvojne projekte v občinah ter za izgradnjo cestne in druge infrastrukture. Kakršnokoli zmanjševanje investicij na teh področjih bo ogrozilo razvoj, še posebej v slabše razvitih regijah. Lokalna skupnost je eden glavnih temeljev demokracije in razvoja Slovenije, po prepričanju županov iz vrst SLS pa brez finančne sanacije slovenskih občin tega ne bo. To so ključne naloge te vlade, ki so zapisane tudi v koalicijski pogodbi.

Po mnenju županov SLS le-ta predstavlja dobro podlago za delo na tem področju. Prvi korak je novi zakon o financiranju občin in rebalans proračuna. Župani SLS ocenjujejo pristop nove Službe vlade za lokalno samoupravo ocenjujemo izredno pozitivno, saj je na strani države končno sogovornik, ki razume potrebe slovenskih občin.

Anton Zupet vidi problem aktualne gonje proti županom v tem, da se hoče občine in župane predstaviti kot »grešnike«. Vzrok problemov pa po Zupetovem mnenju tiči v dejstvu, da država v preteklosti financi-

ranja področja ni v zadostni meri uredila, občine pa so kronično finančno podhranjene, zakonske opredelitve glede financiranja občin pa so nejasne. Zakon o financiranju občin naj uredi transparentnost zadolževanja občin, zagotovi naj se tudi možnost sofinanciranja. Trenutno tega ni, rezultat črpanja sredstev iz evropskih skladov pa je zato izredno slab. »Zadolževanja občin pa ne bo več, če bo več denarja za občine,« je poudaril Zupet in dodal: »Občine se ne branijo novih pristojnosti, saj želijo nuditi dober servis svojim občanom, potrebno pa je zagotoviti sredstva za to.«

Kristijan Janc je opozoril, da majhne občine niso sposobne sodelovati pri pridobivanju sredstev iz zunanjih virov, saj niso sposobne zagotoviti lastnega deleža. »Tako so revne občine še revnejše, bogate pa še bogatejše,« je poudaril Janc. Novo breme občinam pa predstavljajo dodatne obveznosti, ki jih je država v zadnjih letih naložila občinam, ne da bi ob tem omogočila tudi dodatne vire financiranja. Kristijan Janc je opozoril na zadnji primer, t.i. družinskega pomočnika, ki zelo obremenjuje slovenske občine in grozi, da bo v prihodnosti postal eden od glavnih izdatkov občinskih proračunov.

Podpis pogodbe o stavbni pravici – korak bliže sanaciji gudrona

Minister za okolje in prostor Janez Podobnik, predsednik uprave Petrola d.d. Janez Lotrič in pooblaščen zastopnik Benediktinskega priorata iz Maribora Janez Flac so v sredo, 11. maja 2005, v prostorih Obrtne zbornice Pesnica podpisali pogodbo o stavbni pravici, s katero bo omogočena izvedba sanacije odlagališča gudrona v Pesniškem dvoru.

Ministrstvo za okolje in prostor in družba Petrol sta v marcu 2004 podpisala sporazum o sanaciji odlagališča gudrona v Pesniškem dvoru pri Mariboru, skladno z zakonom o varstvu okolja in zakonom o porabi sredstev dolgoročnih ekoloških rezervacij. Cilj sporazuma, ki podrobno določa medsebojne pravice, obveznosti in odgovornosti partnerjev, je sanirati to ekološko breme iz preteklosti, ki je nastalo zaradi onesnaženja z ostankom predelave odpadnih olj – gudronom, v skladu z ekološkimi zahtevami, ki veljajo v Republiki Sloveniji. Izhodišče za sanacijo je v letu 2003 sprejeti Ope-

rativni program ravnanja z odpadnimi olji, s katerim so postavljeni temelji za izboljšave (nadgradnjo) sistema ravnanja z odpadnimi olji ter odpravo starih bremen, prednostno odlagališča gudrona v Pesniškem dvoru.

Skladno s sporazumom naj bi bila sanacija zaključena predvidoma do konca leta 2006. Vrednost projekta je ocenjena na 2 milijardi tolarjev. Denar zanj bosta namenila država iz namenskih proračunskih sredstev (t.i. takse na mineralna olja) ter Petrol iz naslova ekoloških rezervacij. Po tem Sporazumu je investitor posega Petrol, Ministrstvo za okolje in prostor

pa je v vlogi sofinancerja.

Oktober 2004 se je začel postopek mednarodnega javnega razpisa za izbiro izvajalca sanacije, ki ga vodi strokovna komisija, sestavljena iz dveh predstavnikov Petrola in dveh predstavnikov ministrstva. Ponudbe je oddalo šest domačih in tujih ponudnikov. Javni razpis je tik pred zaključkom.

Javni razpis za izvedbo sanacije zahteva od ponudnikov izvedbo del »na ključ« do »zelenega polja«, kar pomeni, da izbrani izvajalec opravi vsa predhodna dela, tj. izdela vso projektno dokumentacijo in pridobi v imenu investitorja tudi gradbeno dovoljenje ter tudi izvede vsa dela na sanaciji.

Odlagališče gudrona se nahaja na nepremičninah, katerih lastnik je Benediktinski priorat Maribor. Za izvedbo sanacije je treba na zemljišču imeti pridobljeno stavbno pravico. S podpisom pogodbe o stavbni pravici med Ministrstvom za okolje in prostor, Petrolom, d.d. in Benediktinskim prioratom je to tudi zagotovljeno, s tem

pa storjen korak bliže k skupnemu cilju – celoviti sanaciji odlagališča.

Skladno s pogodbo o stavbni pravici pogodbeni stranke soglašajo, da imetnika stavbne pravice, torej Ministrstvo za okolje in prostor ter Petrol, d.d., plačata Benediktinskemu prioratu za stavbno pravico in za povečane emisije na okolje pri izvajanju sanacije letno nadomestilo v višini 63.030 evrov v obdobju poteka sanacije. Za pretekla tri leta, v katerih so potekala pripravljala dela, pa znaša enkratno nadomestilo 189.000 evrov. Nadomestila se štejejo kot strošek sanacije odlagališča gudrona in pomenijo namensko porabo sredstev dolgoročnih ekoloških rezervacij.

Poleg celovite sanacije odlagališča gudrona v Pesniškem dvoru nas v prihodnje čaka sanacija še dveh največjih divjih odlagališč gudrona, in sicer na Studencih v Mariboru ter v Bohovi pri Mariboru. **uj**

AKTUALNE TEME NA MINISTRSTVU ZA OKOLJE IN PROSTOR

KEMIPLAS

Ministrstvo je odpravilo odločbo inšpektorja za okolje, s katero je inšpektor podjetju Kemiplas prepovedal obratovanje obrata za proizvodnjo AFK s 15. majem, če podjetje do takrat ne bo znižalo emisije snovi v zrak iz pralnega stolpa B115 pod predpisano mejno koncentracijo.

Ministrstvo je v odločbi ugotovilo, da je inšpektor sicer pravilno presodil, da podjetje povzroča čezmerno obremenitev okolja, zato je odločilo, da mora podjetje takoj po prejemu te odločbe prenehati s čezmernim onesnaževanjem. Odločilo pa je tudi, da mora podjetje inšpektorju predložiti meritve in poročilo o emisiji snovi v zrak, ki jih bo izvedel pooblaščen izvajalec v roku 60 dni od dneva, ko bo izvajalec meritev pridobil pooblastilo ministrstva.

Rok je začel teči 11. maja. ARSO je namreč takrat izdala pooblastilo Zavodu za zdravstveno varstvo Maribor, in sicer za izvajanje prvih meritev in obratovalnega monitoringa emisije snovi v zrak iz nepremičnih virov onesnaževanja, s katerim lahko pooblaščenec v sodelovanju s podizvajalcem iz Nemčije opravi meritve emisije formaldehida v podjetju Kemiplas. Drugi izvajalec, ki je pridobil pooblastilo ARSA (19. 5.), je Inštitut za varstvo pri delu Maribor z nemškim podizvajalcem. O tem je Kemiplas obveščen. MO Koper, MOP in podjetje Kemiplas se dogovarjajo o terminu sestanka.

GRADNJA STANOVANJ V DRAGOMLJU IN »SPORNA« POGODBA MED STANOVANJSKIM SKLADOM TER PODJETJEM ETALINE

Minister je bil kot predsednik nadzornega sveta Stanovanjskega sklada RS na seji sveta 11. aprila seznanjen s problematiko ob prodaji stanovanj v Dragomlju. Po sami seji so si člani nadzornega sveta sklada tudi ogledali lokacijo s posameznimi stanovanji.

Minister se je na pobudo predstavnikov kupcev stanovanj v Dragomlju za pogovor o nastalih težavah s predstavniki ministrstva odzval. Po njegovem pooblastilu je predstavnike kupcev stanovanj 11. maja sprejel državni sekretar mag. Marko Starman, da bi se podrobneje seznanili s problemi kupcev in da bi skušali urediti trenutne zaplete pri prevzemanju stanovanj ter tako presegli nezaupanje kupcev do delovanja sklada.

Na sestanku so med drugim ugotovili, da so jasna pogodbeni razmerja med kupci stanovanj in skladom. Stanovanjski sklad je edini nosilec pogodbenih obveznosti do kupcev in kot tak edini odgovoren za izpolnitev pogodbe. Vse drugo je odnos med skladom in naložbenikom, zato se mora reševati na tej ravni. Odgovornost investitorja pa je zapisana v pogodbi, ki je bila sklenjena med Stanovanjskim skladom in investitorjem.

Vloga Stanovanjskega sklada je, da poskrbi za varno in učinkovito investiranje državnega denarja v gradnjo stanovanj in hkrati zaščiti kupce stanovanj v okviru pogojev nacionalne

stanovanjske varčevalne sheme.

Ministrstvo meni, da mora to vlogo sklad odgovorno opravljati in v skladu s tem urediti trenutne zaplete pri prevzemanju stanovanj v Dragomlju. Ministrstvo pričakuje, da se bo na ta način znova vzpostavilo zaupanje kupcev stanovanj do sklada. Ministrstvo in sklad se tudi trudita, da se še pred primopredajo naredi vse za zmanjšanje škode in stroškov tako kupcev stanovanj kot sklada.

Eden od sklepov sestanka mag. Starmana s predstavniki kupcev stanovanj je bil tudi ta, da se bodo revidirali dosedanja postopki sklada in na podlagi tega bomo dobili izkušnje za delo v prihodnje. S tem bomo zagotovili, da se podobne težave kupcev ne bi ponovile v katerem od prihodnjih projektov gradnje stanovanj. Da do podobnih zapletov v prihodnje več ne bi prihajalo, ministrstvo meni, da je ena od prvih usmeritev odprava vmesnih naložbenikov, tako da bo Stanovanjski sklad sam naložbenik, saj se je praksa z generalnimi prevzemniki pokazala kot neuspešna.

Z vsebino pogodbe oziroma dogovora med skladom in podjetjem Etaline glede pogodbenih kazni za zamudo pri gradnji stanovanj v Dragomlju, je stanovanjski sklad po zastavljenem novinarskem vprašanju ministra seznanil prejšnji teden, nadzorni svet pa z njo doslej ni bil seznanjen.

Menimo, da mora sklad glede posredovanja dogovora, ki je bil sklenjen med skladom in podjetjem Etaline, ravnati v skladu z zakonom o dostopu do informacij javnega značaja, ki do

loča, kdo je zavezanec za posredovanje informacij, katere informacije so javnega značaja in kakšne so izjeme pri posredovanju tovrstnih informacij.

V vsakem primeru bodo na naslednji seji nadzornega sveta obravnavali vsebino pogodbe in njene posledice. V tem trenutku pa je predvsem pomembno, da na skladu storijo vse, da zaščitijo interese države in kupcev.

NOVINARSKO KONFERENCO SMO IMELI PRAV NA EVROPSKI DAN PARKOV

24. maj je evropski dan parkov. Na ta dan je namreč leta 1909 Švedska ustanovila prvih devet narodnih parkov v Evropi.

V zadnjih 20. letih se je število in površina zavarovanih območij v svetovnem merilu povečala za trikrat – na današnjih več kot 100.000 območij, ki obsegajo 12 odstotkov zemlje. Pri tem je zavarovano manj kot 1 odstotek morske površine, ki predstavlja tri četrtine našega Planeta. Tudi v evropskem merilu se je število zavarovanih območij od leta 1970 bistveno povečalo. Tako je v državah članicah EU skoraj 600 različnih kategorij zavarovanja in več kot 42.000 zavarovanih območij. Posebno mesto v evropski zakonodaji ima **ekološko omrežje območij**, potrebnih za ohranjanje pomembnih vrst in habitatnih tipov v EU, **omrežje NATURA 2000**. Ta območja tako pokrivajo že 15 odstotkov evropskega ozemlja.

Slovenija ima trenutno z različnimi kategorijami zavarovane **približno 11**

Ob svetovnem dnevu Zemlje

22. aprila obeležujemo svetovni dan Zemlje. Na ta dan predstavniki civilne družbe vsako leto z najrazličnejšimi projekti, dogodki in prireditvami opozarjajo na ranljivost in enkratnost našega planeta. Vse ozaveščevalne dejavnosti pa imajo skupne imenovalce: skrb za ohranjanje vodnih virov in pitne vode, učinkovita raba energije, zmanjševanje odpadkov na izvoru in njihovo recikliranje, zmanjševanje onesnaževanja zraka in preprečevanje nastajanja podnebnih sprememb.

Tema letošnjega dneva Zemlje, ki ga po svetu obeležujejo že od leta 1970 (letos praznuje torej okroglo 35. obletnico), je »Varujmo otroke in našo prihodnost«.

Ministrstvo ob tej priložnosti nadaljuje z aktivnostmi za odgovorno upravljanje z vodnimi viri, ki jih povezujemo s delovanjem javnosti.

Tako je bila 21. aprila v

Kopru javna predstavitev prve od sedmih tematskih strategij EU na področju okolja, Strategije o morskem okolju.

V petek, 22. aprila, smo skupaj s Parkom Škocjanske jame izvedli seminar z naslovom »Slovenija – vodna učna pot Evrope«. Seminar je bil namenjen predvsem učiteljem-mentorjem vodnih učnih poti na osnovnih in srednjih šolah.

Slovenija je vodna učna pot Evrope zato, ker se na njenem ozemlju prepletajo štiri evropske eko-regije: alpska, sredozemska, dinarska in panonska. Ustvarjajo izjemno pester vodni svet, bogat z biotsko raznovrstnostjo. Prav ta preplet regij je edinstven v evropskem prostoru, zato zahteva odgovorno ravnanje in upravljanje.

Eden od dogodkov ob dnevu Zemlje pa je bila tudi simbolična zasaditev hrasta, ki ga je minister za okolje in prostor Janez Podobnik skupaj z otroki eko šol ob svetovnem dnevu Zemlje posadil v parku ob Kulturnem centru v Novi Gorici. Drevo je mestu Novi Gorici darovala Turistična zve-

za – TIC Nova Gorica.

Ministrstvo je tudi letos pozvalo nevladne in druge organizacije, da se aktivno vključujejo v obeleževanje mednarodnih okoljskih dni in poročajo o svojih aktivnostih. Več o dogodkih na dan Zemlje lahko preberete na posebni spletni podstrani ministrstva na naslovu www.gov.si/mop pod rubriko PROJEKTI / Mednarodni okoljski dnevi 2005. O mednarodnih aktivnostih, povezanih s svetovnim dnevom Zemlje, pa se lahko seznanite na spletnih straneh www.earthday.net, www.epa.gov/earthday/.

odstotkov površine. Evropsko omrežje varovanih območij NATURA 2000 obsega 35,5 odstotka države. Večina (25 odstotkov) površine območij NATURA 2000 se nahaja znotraj zavarovanih območij, tako postajajo naši parki vedno bolj pomembni nosilci upravljanja območij NATURA 2000. Predvsem pa so zavarovana območja mednarodno spoznani nosilci trajnostnega razvoja.

V novem Nacionalnem programu varstva okolja se je ministrstvo zavezalo, da bo povečalo zavarovana območja z zavarovanjem tistih območij, pomembnih za ohranjanje biotske raznovrstnosti, na katerih je treba zagotavljati številne in raznolike ukrepe ter usmerjati ravnanja in nekatere dejavnosti (zlasti turizem in rekreacija). Prednostno se bodo aktivnosti za zavarovanje odvijale na območjih Kočevske, Kolpe, Notranjske, Krasa, na Ljubljanskem barju in Pohorju. Predvideno je povečanje deleža zavarovanih območij različnih kategorij za 5 odstotkov površine Slovenije do leta 2008 oz. za 10 odstotkov površine Slovenije do leta 2014.

Država in v njenem imenu Ministrstvo za okolje in prostor bo hkrati postopno prevzemalo vse večjo skrb za upravljanje zavarovanih območij in s tem ustrezno upravljanje območij NATURA 2000. Zagotovitev upravljanja obstoječih zavarovanih območij se bo izvajala preko uskladitve ustanovitvenih aktov z zakonom o ohranjanju narave. Do 2008 je načrtovana uskladitev dveh ustanovitvenih aktov za širša zavarovana območja, kot so krajinski

parki, in 20 ustanovitvenih aktov za ožja zavarovana območja, kot so naravni rezervati, naravni spomeniki. S tem bo doseženo povečanje deleža zavarovanih območij, ki imajo upravljavca.

V lanskem letu je bil tako na državnem nivoju ustanovljen nov krajinski park – **Krajinski park Strunjan**, ki bo že letos dobil svojega upravljavca – koncesionarja.

Vsi ti načrti seveda zahtevajo tudi ustrezno **finančno podporo**. Ministrstvo je že ob rebalansu letošnjega proračuna z dodatnimi sredstvi iz proračuna in notranjimi prerazporeditvami poskrbelo za dodatna sredstva v **višini 89 milijonov tolarjev** za parke, ki bodo omogočila bolj celovito izvajanje sprejetih programov. Posebna skrb pa bo namenjena parkom tudi ob pripravi proračuna za prihodnji dve leti in v naslednjih proračunih. Prav tako pa bodo parki tudi v prihodnje pomembni nosilci projektov in programov, ki jih s svojimi finančnimi mehanizmi podpira tudi EU.

Ministrstvo je ob tej priložnosti pripravilo tudi publikacijo z naslovom »Parki Slovenije – 2004«. Publikacija vsebuje bistvene poudarke in aktivnosti, ki so se v lanskem letu odvijali v nekaterih naših parkih (Triglavski narodni park, Park Škocjanske jame, Kozjanski park, Krajinski park Sečoveljske soline, Krajinski park Goričko, Notranjski regijski park ter Krajinski park Logarska dolina). Publikacija bo v kratkem objavljena tudi na spletni strani ministrstva.

OB SVETOVNEM DNEVU ZEMLJE

Dan Zemlje obeležujejo milijoni ljudi po vsem svetu. Dobro je vedeti, da smo del velike množice nevladnih organizacij, vlad, učiteljev, verskih skupnosti in drugih, ki se ob tem dnevu zavedajo pomembnosti prizadevanj za zaščito našega planeta, otrok in prihodnosti, kar je tema letošnjega dneva Zemlje.

Navkljub vsem preprekam in težavam, s katerimi se srečujemo pri reševanju okoljskih problemov (še posebno pri ohranjanju naravnih virov in biotske raznovrstnosti), se zavedamo pomembnosti varovanja

planeta, ki ga bodo podedovali naši otroci.

Zato vas v svojem imenu pozivam, da smo pri pripravi razvojnih načrtov celoviti in pri tem dosledno upoštevamo eko-sistemsko vrednotenje naših posegov v okolje. S takim ravnanjem bomo dosegli, da bo razvoj družbe resnično trajosten, v skladu z naravnimi viri, s kakovostjo življenja ljudi in z gospodarskimi možnostmi.

Janez Podobnik
MINISTER

Podpeški oktet je sodeloval že na javni tribuni, nato pa v nadaljevanju še na slavnostni akademiji. Kljub temu, da so bili polno zasedeni vse popoldne, so bili fantje in moške vseskozi dobre volje.

Slovenska kmečka zveza je orala ledino demokratizacije in osamosvajanja Slovenije

Slovesno ob 17-letnici ustanovitve SKZ in ZSKM, 16-letnici SKD in 5-letnici združitve

V kulturnem domu v Podpeči so se Slavnostne Akademije in priložnostne razstave udeležili bivši in sedanjí predstavniki SLS in njihovih predhodnic in se spominjali svojih začetkov.

12. maja 2005 je bil poseben dan. Tako kot je bil poseben dan 12. maj 1988, ko je več kot 1000 kmetov in njihovih podpornikov v Unionski dvorani v Ljubljani ustanovilo Slovensko kmečko zvezo kot prvo slovensko demokratično politično stranko.

Že priprava razstave, ki je pomenila pregled najpomembnejših dogodkov v teh 17-letjih, je bila za akterje takratnih dogajanj priložnost za podoživitev prehojenega obdobja. Polni kulturni dom v Podpeči, srečanje starih prijate-

ljev in čudovit kulturni program, ki so ga oblikovali Prifarski muzikanti, Töne Gogala in Podpeški oktet, so oblikovali lepo zaključno popoldne.

Rdeča nit uvodnih razpravljavcev je bila ponos, da so prav slovenski kmetje skupaj z nekaterimi intelektualci iz pisateljskih in drugih vrst, nosili zastavo slovenske pomladi 1988. Večkrat je bilo izraženo tudi zadovoljstvo, da smo leta 2004 končno prišli do koalicije in vlade, ki bo lahko uspešno nadaljevala delo, ki ga je začel

DEMOS, kot prva demokratična zmagovita koalicija. Po 17. letih smo starejši, pa tudi z več izkušnjami, z voljo in energijo, da doprinesemo svoj prispevek k uspešnemu razvoju Slovenije. SLS je nekoč že bila izjemno močna stranka, SLS bo spet šla po poti stare slave. Ne zato, ker bi si tako želeli politične moči in vpliva, pač pa predvsem za to, ker Slovenija rabi močno stranko, ki slovenske nacionalne interese vedno postavlja na prvo mesto.

Janez Podobnik,
predsednik SLS

Slovenija potrebuje SLS – kot takrat tudi danes

“ Spoštovane članice in člani Slovenske ljudske stranke, spoštovani vsi zbrani na današnji akademiji ob 17. letnici ustanovitve prve slovenske demokratične politične stranke po drugi svetovni vojni na tleh Slovenije, dragi prijatelji!

12. maja 1988 je bila v Unionski dvorani v Ljubljani ustanovljena Slovenska kmečka zveza, predhodnica Slovenske ljudske stranke, kot prva demokratična politična stranka po 2. svetovni vojni, ustanovljena v Sloveniji. Zato še posebno pozdravljam danes zbrane bivše predsednike Slovenske ljudske stranke in vse ustanovne člane, vse udeležence zborovanja 12. maja 1988 ob ustanovitvi Slovenske kmečke zveze in zveze Slovenske kmečke mladine ter udeležence zborovanja 10. marca 1989, ko je bilo ustanovljeno slovensko krščansko socialno gibanje, kjer sem bil tudi sam med ustanovnimi člani.

Prav lep pozdrav tudi vsem bivšim in sedanjim poslancem državnega zbora, svetnikom državnega sveta in občinskih svetov, županov, ministrom, sekretarjem in drugim odgovornim nosilcem nalog na državni in lokalni ravni. Naj se že na začetku vsem in vsakemu posebej zahvalim za vidno

in nevidno opravljeno delo v korist naše stranke, v korist naše države, v korist našega naroda.

Naj preletim glavne mejnike od takrat do danes. Še prej pa izpostavljam, da je Slovenska ljudska stranka z nadaljšo zgodovino v Sloveniji nasploh, pred leti smo praznovali že 100-letnico. Ponosni smo, da smo kot Slovenska kmečka zveza pred 17. leti orali ledino demokratizacije Slovenije. Ko je bila SLS v stoletni zgodovini povezovalc najširšega kroga Slovencev in nosilec številnih projektov, pomembnih za obstoj in prihodnost slovenstva, sta tudi pred 17. leti ustanovljena SKZ in pred 16. leti ustanovljena SKD zvest dedič tega izročila.

Leta 1989 sta SKZ in SKD sooblikovali in sopodpisali znamenito majniško deklaracijo, v kateri je bila izražena zahteva za demokratično samostojno in neodvisno Slovenijo. To deklaracijo smo množično podpisovali na prvem taboru SKZ 12. maja 1989 v Vipolzah v Goriških brdih.

Konec leta 1990 smo aktivno sodelovali pri pripravi in izvedbi plebiscita in pripravi na osamosvojitve Slovenije, ki smo jo dosegli po osamosvojitveni vojni junija 1991. SKZ smo preko SKZ - LS pripeljali do zgodovinskega imena SLS. Vsake dve leti smo imeli volitve, lokalne in parlamentarne, vmes še predsedniške. Uspeh tako SLS kot SKD je nihal navzgor in navzdol.

Po več poskusih je leta 2000 prišlo do združitve SLS in SKD. Glavni akterji združitve bodo o teh dogajanjih in javno še ne predstavljenih dejstvih gotovo še pisali v svojih spominih. Zgodovinska združitve, ki je sledila izpolnitvi težko razumljive zahteve takratnega vodstva SKD, naj vsi ministri SLS izstopijo iz vlade, ni prinesla

pričakovanega rezultata. Z ustanovitvijo Nove Slovenije se je začel proces, ki je razumljivo vodil v slabitev združene stranke, pa tudi NSi v korist SDS. Tako je danes namesto združene stranke najmočnejša slovenska stranka SDS. Pozitivno je, da smo se iz izkušenj iz preteklosti naučili, da se programsko sorodne stranke ne smemo medsebojno napadati, pač pa moramo sodelovati. Na teh izkušnjah smo zgradili sedanjo trdno in verjamemo tudi dolgoročno uspešno koalicijo.

V teh 17. letih se je zgodilo veliko. Dosegli smo mnoge velike cilje, ki smo si jih, neposredno ali posredno, zadal že ob naših začetkih. Doprinesli smo k ustanovitvi samostojne in neodvisne Slovenije, vzpostavitvi demokracije, vstopu Slovenije v EU in NATO.

Še veliko dela nas čaka in v tem vidim tudi poslanstvo Slovenske ljudske stranke, da bomo prišli do države in družbe, ki ne bo le gospodarsko uspešna, ampak tudi bolj socialno pravična; ki ne bo stremela le k zagotavljanju pogojev za uspeh najspodobnejših, ampak tudi spodbujala k solidarnosti z ljudmi, ki so v težavah, ki so se iz različnih razlogov znašli na robu. Ki ne bo le ponosna na razvoj svojih najrazvitejših delov, ampak se bo čutila ob tem odgovorna in zavezana delovati v korist razvoja tudi vseh ostalih, manj razvitih delov.

Svoje poslanstvo vidi SLS tudi v prizadevanjih, da bo spoštovano in nagrajevano zavzemanje malih in srednjih podjetnikov, obrtnikov, kmetov in drugih, ki z zavzetim delom zagotavljajo sebi in drugim stabilna delovna mesta; da bo spoštovana in cenjena tudi tehnična inteligenca, brez katere ni dolgoročno stabilnega gospodarskega razvoja.

Svoje poslanstvo vidimo v prizadevanjih za tako državo, ki zna odgovorno in državotvorno ščititi svoje nacionalne interese, od teritorialnih do gospodarskih; ki spoštuje svoj jezik, kulturo, svojo zemljo, poseljeno podeželje, družinske vrednote tako, kot si to zaslužijo naši predniki in smo dolžni do naših naslednikov.

Ali Slovenija danes sploh rabi SLS, se sprašuje marsikdo? Ali Slovenija rabi SLS sedaj, ko je programsko sorodna Slovenska demokratska stranka v zmagovitem zamahu, in se vsaj na videz borimo za isti politični prostor.

Odgovor je DA. Slovenija potrebuje SLS. Prvič zato, ker celo ob izjemno visokem rezultatu SDS tudi skupaj z NSi ne bi mogli oblikovati vlade, če ne bi bilo naših, četudi skromnejših odstotkov.

Predvsem pa zato, ker je SLS samo ena. Ob vsem spoštovanju programske sorodnih strank je dejstvo, da je SLS v slovenskem prostoru nekaj posebnega. V nasprotju z vsemi napovedmi in pričakovanji smo leta 1996 dosegli skoraj 20 % volilnih glasov, kar je bilo vse do lanskega leta najvišji rezultat katere od strank slovenske pomladi. In v nasprotju z mnogimi napovedmi je stranka kljub najrazličnejšim problemom preživela vse krize, ima veliko moč na lokalni ravni in s tem neke vrste neuničljivost.

Zakaj?

Predvsem zato, ker ljudje čutijo, da Slovenija rabi stranko, ki je zavezana slovenstvu, ki je vkoreninjena s stoletnimi koreninami in ki se zaveda, da smo Slovenci preživeli, ker smo računali predvsem nase in ne pričako-

Predsednik Slovenske ljudske stranke se je v slavnostnem govoru dotaknil tako zgodovinskih, kot tudi aktualnih dejstev iz življenja stranke.

vali, da bodo naše probleme reševali drugi.

Odgovor, zakaj smo kljub vsem viharjem tako stabilni pa, dajejo tudi nekateri od tistih nekdanjih članov SLS, ki so se iz različnih razlogov razšli s stranko in so postali aktivni v kateri od drugih strank. Pogosto povedo, da so sicer prišli v bolj organizirano ali bolj finančno podprto stranko, toda tako dobro, kot so se v dobrih starih časih počutili v SLS, se v novi stranki ne počutijo. In nato navadno omenijo kot višek naše množične tabore, ki za mnoge še vedno pomenijo glavno vsakoletno družabno srečanje, kjer so si hkrati nabrali pozitivno energijo za lažje reševanje vsakdanjih problemov.

To je kapital in potencial, ki se ga zavedamo. Zavedamo pa se tudi dejstva, da bo pot do ponovnega vzpona dolga in naporna. Toda za to pot smo se odločili, vanjo verjamemo in jo bomo tudi prehodili.

Vsakega posebej in vse skupaj je dobre volje, kot ponavadi, prijazno pozdravil župan občine Brezovica, v katero spada tudi kraj Podpeč. Dragu Stanovniku energije za delo nikoli ne zmanjkal!

Sedanja vladna koalicija je tudi naša koalicija, ta vlada je tudi naša vlada. Kritizirali so nas, oblagali z žaljivkami o nezanesljivosti, neodgovornosti, toda mi smo verjeli, da bo prišel čas za novo priložnost po letu 1990, nova priložnost za stranke slovenske pomladi in ta čas je prišel in dokazali bomo, da so bile kritike na naš račun krivične.

Kaj vse je bilo izrečenega o SLS, ki je od 1977 do 2000 delovala kot močna koalicijska partnerica ob zmagovalni LDS. Mi smo si zelo prizadevali za drugačo vlado, toda prestop Cirila Pucka iz takratne SKD je dal predsedniku LDS zmagoviti glas za pridobitev mandatarstva.

SLS je v vladi odločno in pogumno zastopala svoj program. Do te mere odločno in pogumno, da se je politično - gospodarsko - medijski navezi starih struktur zdelo potrebno izvesti politični linč in popolno diskreditacijo takratnega predsednika SLS in podpredsednika vlade, kakršnega Slovenija do takrat še ni doživela. Kako pomembna so bila takratna prizadevanja SLS za zaščito državnega premoženja v Zavarovalnici Triglav, za gradnjo spodnjeseavske verige hidroelektrarn s slovenskim znanjem in operativno, za ohranitev zdravega jedra Litostroja, za pošteno gospodarjenje z državnim premoženjem v telekomunikacijah in bankah, itd. se pravzaprav kaže šele sedaj, ko nova vlada postopno postavlja stvari na svoja mesta in ugotavlja dan na dan nova sporna početja prejšnje oblasti.

Če bi SLS v času svoje največje moči od 1996 do 2000 res delovala v korist starih struktur, kar se je brez argumentov stalno ponavljalo in se ponekod še ponavlja, potem ne bi bilo razlogov, da bi jo prav te stare strukture dobesedno obglavile in jo skušale povsem marginalizirati.

Zato ob tej priložnosti izražam priznanje vsem tistim, ki so doživeli in pokončno preživeli ta ponižanja, a so vztrajali, da mi lahko danes gradimo zgradbo svoje prihodnosti tudi na teh temeljih.

Kaj je tisto, kar SLS dela prepoznavno in pomembno v koaliciji programske sorodnih strank.

1. To, da smo ob relativno zelo liberalnem programskem pristopu do vprašanja privatizacije državnega premoženja neke vrste nacionalni korektor. Ni namreč vse samo v seštevanju in odštevanju, tu je še vpliv take ali drugačne privatizacije najkakovostnejšega državnega premoženja na našo prihodnost, pri čemer ohranitev saj omejenega vpliva na ključne gospodarske

sisteme igra pomembno vlogo. Če bi bilo vseeno, kdo je lastnik, potem močne in vplivne evropske države ne bi ohranjale znatnega ali večinskega deleža v nekaterih bankah, telekomunikacijah, energetiki. Ni vseeno in verjamemo, da bo vlada v skladu s tem tudi delovala.

2. Naša prepoznavnost in pomen v koaliciji je nato v zavzemanju za zaščito nacionalnih interesov pri reševanju odprtih vprašanj s sosednjimi in drugimi državami. Jasno je stališče SLS, da vztrajamo na celovitosti Piranskega zaliva, prostem dostopu Slovenije na odprto morje in pravično rešitev drugih odprtih vprašanj s Hrvaško.

Slovenija odločno podpira Hrvaško pri vstopanju v EU in NATO. Zato je toliko bolj nerazumljivo, da Hrvaška

nedavnega zelo osamljeni. Sedaj pa verjamemo, da se bo postopno okrepila možnost razvoja občin in še posebno slabše razvitih območij, prišlo pa bo tudi do prenosa sedežev nekaterih ustanov iz Ljubljane v druga slovenska središča.

SLS je še posebno prepoznavna v prizadevanjih za ohranitev poseljenega in obdelanega podeželja ter za spoštovanje kmetovega dela. Prvič, odkar smo v vladi, SLS ne vodi resorja za kmetijstvo, gozdarstvo in prehrano. Iskreno upam, da bodo sedaj tudi drugi spoznali vso kompleksnost problematike razvoja kmetijstva in podeželja ter se bomo skupno prizadevali za ohranitev naše lepe kulturne krajine, ki pa bo taka le, če bo poseljena. Poseljena pa bo, če bo ljudem na podeželju, tudi v odročnejših kra-

jij obiskov inšpekcij zaradi izkušenj stanovskih kolegov, kjer je zaradi osebnih zamer prihajalo do oviranja delovanja, neživljenjskih odločitev in onemogočanje delovanja, potem v sistemu nekaj ni v redu. Potem je to tako, kot če policija kaznuje predvsem tiste, ki vozijo nekaj km na uro prehitro, ali popijejo kozarček ob večerji, vsem znani cestni huligani, ki pomenijo strah in trepet na cestah, pa ostajajo nekaznovani. Tu nas čaka še veliko dela.

Kakšen je danes položaj Slovenije v svetu? Dober. Za to gre tudi zaslugi prejšnjim vladam, in sedanja vlada je na tem področju začela na dobrih temeljih. Toda to ni končni cilj. Vzpostavitev dobre mednarodne pozicije Slovenije, je sredstvo, s pomočjo katerega lažje gradimo gospodarsko uspešno in socialno pravičnejšo družbo,

Ko se stari prijatelji, kolegi in znanci zberejo na enem mestu, ni nikoli dovolj tem za klepet, pogovore, tudi kritične pripombe... Kulturni dom v Podpeči ni bil, kar se tega tiče, nobena izjema.

s 1000 kilometrsko obalo problematizira nekaj 100 m, ki so po vseh kriterijih slovenski, in nam med drugim zagotavljajo neoviran in neomejen dostop na odprto morje. Tega ni mogoče imenovati drugače kot nagajanje in nato v SLS ne pristajamo.

SLS tudi odločno zavrača poskuse določenih političnih krogov v Italiji, da bi zmanjšali in zameglili odgovornost fašistične Italije za grozote v času fašizma.

SLS ostaja trdna v prepričanju, da si spoštovanje zaslužijo vsi, ki so se borili proti nacizmu, fašizmu in komunizmu, in da ni mogoče vseh partizanov obtoževati za revolucijo in povojne poboje ter ne vseh domobrancev za prisego okupatorju. Veseli nas, da to postaja, čeprav pozno, prevladujoč način razmišljanja v slovenski politiki.

SLS tudi odločno podpira prizadevanja Koroških Slovencev za dosledno izvajanje avstrijske državne pogodbe, ko gre za zaščito slovenske manjšine.

SLS dela prepoznavno prizadevanje za skladen regionalni razvoj in decentralizacijo Slovenije. To je pomemben del koalicijskega programa in posebno pri decentralizaciji smo bili do

jih omogočeno preživetje in razvoj.

SLS je prepoznavna v prizadevanju za izboljšanje pogojev za številčnejše družine, še posebno mlade. Tu bi izpostavil reševanje stanovanjskih problemov, vprašanje stroškov izobraževanja, možnost zaposlitve.

Pri vprašanju upokojencev želi SLS doseči večjo vključitev starejših v najrazličnejše projekte, kjer bi lahko in želijo izkoristiti nakopičeno znanje in izkušnje. Za večino ljudi gotovo velja, da si ne želijo le stabilnih pokojnin, ki so vsaj sedanji generaciji upokojencev zagotovljene, ampak želijo, če jim zdravje dopušča, biti tudi aktivni v korist družbe, ki jim zagotavlja mirno starost. Tako mnogi upokojenci lahko doprinesejo k hitrejšemu razvoju v številnih sferah gospodarskega in javnega življenja.

SLS bo vztrajna v prizadevanjih, da se skladno s koalicijsko pogodbo izboljšajo možnosti za delovanje in zmanjšajo nepotrebni birokratski problemi pri delovanju obrtnikov ter malih in srednjih podjetnikov. Če velja, da se nikoli kaznovani ugledni in spoštovani obrtniki in podjetniki bo-

pa tudi prispevamo k reševanju odprtih problemov v sosesčini in širše. Glede tega pa se bomo morali še marsikaj pogovoriti, tako v vladi kot širše. Ob tem, ko je slovenska zunanje-politična aktivnost preko vodenja OVSE in tudi sicer na zavirljivi ravni, pa se zdi, da se podcenjujemo glede možnosti uporabe mednarodnih vzvodov za zaščito naših interesov. Kot bi šlo za nesporazum glede vprašanja pravice, da uveljavljamo svoj status članice EU in NATO, ko gre za sledenje našim ciljem. Uporaba mednarodnih vzvodov je nekaj najbolj logičnega. Kot je logično, da kot polnopravni člani EU in NATO izvajamo svoje dolžnosti, je logično, da koristimo tudi pravice. Naš vpliv in ugled se s tem ne bosta zmanjševala, ampak krepila. Dovolj samozavesten pristop pri reševanju lastnih problemov je najboljša referenca, da bomo sposobni ne le spremljati, ampak tudi voditi politične aktivnosti na Balkanu in širše. Ob prevzemanju EUR-a je dogovor o tem, kje in kako v prihodnosti v evropskem prostoru vidimo Slovenijo kot relativno majhno, a hkrati uspešno in mednarodno

spoštovano državo. Te je temeljno strateško vprašanje Slovenije. Tu čas ne dela za nas. Tudi ni čistih modelov, ki bi jih kopirali. Gotovo pa bi bilo več kot le škoda, da bi res dobre možnosti splavale po vodi samo zato, ker ne bi vedeli kaj z njimi. Če se sami ne bomo spoštovali, nas tudi drugi ne bodo spoštovali. Če sami ne bomo vedeli, kaj hočemo in se zavedali, do česa imamo pravico, potem nam bodo tudi dobronamerni partnerji le težko pomagali. Ker nisem edini s tovrstnim razmišljanjem, verjamem, da bomo preko dialoga prišli do pravih rešitev.

Velik izziv in ključnega pomena za večjo prepoznavnost Slovenske ljudske stranke je aktivnejše in celovito seznanjanje javnosti z našim preteklim in sedanjim delovanjem, kar pravzaprav začenjamo z današnjo obletnico. Drug izziv pa je kvalitetna priprava na lokalne volitve, ki bo najboljše, če bomo prepričljivi kot ministri, poslanci, svetniki, župani; če bomo prepričljivi vsak dan vsak na svojem področju delovanja.

Največji skupni izziv programske sorodnih strank in vseh strank, ki oblikujejo sedanjo vladno koalicijo pa je, da ohranimo medsebojno zaupanje veliko intenzivnost dela in trdno prepričanje, da delujemo v korist Slovenje, Slovencev in Slovencev in vseh, ki z nami živijo.

Obletnica je tudi čas za zahvale in spoštljiv spomin vseh tistih, ki so nas od zadnjega podobnega srečanja za vedno zapustili. Danes se tako posebno spoštljivo spominjam našega dolgoletnega poslanca nekdanjega podpredsednika stranke in uspešnega voditelja SLS iz Lesičnega Franca Potočnika, od katerega smo se mnogo prezgodaj poslovili pred nekaj meseci. Spominjam se tudi drugih predstavnikov in članov SLS, ki so odšli v večnost.

Ob današnji priložnosti vabim vse, ki se vidite v našem političnem krogu, da se nam pridružite. Že danes pa vse prav lepo vabim na 14. tabor SLS, ki bo 11. septembra letos v Mozirju v Mozirskem gaju.

Naj zaključim z nekoliko prilagojeno mislijo William-a James-a: Naj nam bog da miru, da bomo sprejeli to, česar ne moremo spremeniti; pogum, da bomo spremenili to, kar lahko in modrosti, da bomo razlikovali med enim in drugim.

Naj živi SLS, **”**
naj živi Slovenija.

Marjan Podobnik

Biti moramo vztrajni in odločni pri zaščiti nacionalnih interesov

“ Lep pozdrav Vsem! 17 let je pravzaprav kratko obdobje. Zakaj pa slavimo 17-letnico? To ni nič posebnega, bi kdo dejal. Seveda. Ampak če pomislimo, da smo pred 17 leti imeli v Sloveniji enopartijski komunistični sistem, imeli Kučana za predsednika in vodjo sicer reformiranih komunistov, ki so pa vendarle direktno ali posredno odločali o vsem. Odločali tudi o tem, kaj bo z ljudmi, ki smo prišli 12. maja 1988 v Unionsko dvorano, če bi se komu v CK zazdelo, da imajo preveč ambiciozne cilje.

Zato posebno priznanje vsem tistim, ki ste takrat zmogli napolniti to Unionsko dvorano in dati moč in energijo, da so potem tudi druga gibanja in skupine začutile pogum in šle v organizacijo zvez, gibanj in strank. In mislim, da moramo biti tu-

kaj sami zelo prepričljivi. Slovenski kmetje smo bili tisti, ki smo ustanovili prvo slovensko demokratično politično stranko. To je dejstvo. Je seveda po svoje logično, da je bil kmet in obrtnik tisti, ki je lahko povedal svoje mnenje. Kajti samo kmet in obrtnik sta bila na svojem. In če jih je oblast še tako šikanirala, vsaj ob vsakdanji kruh jih takoj ni mogla spraviti. Zato je bila pravzaprav to neka zgodovinska zaveza in obveza, ki jo je slovenski kmet vedno, ko je bilo najbolj potrebno, znal z drugimi skupaj dobro opraviti.

Tisto, kar se mi zdi tu pomembno postaviti zelo direktno je vprašanje, kaj je danes SLS v odnosu na to, kar je bila pred 17-imi leti in pred 16-imi leti, če govorimo o kmečki zvezi in slovensko krščansko-socialnem gibanju, ki je bilo ustanovljeno leta 1989 kot predhodnica krščanskih demokratov in s katerimi smo se leta 2000 združili in prišli nato do skupne Slovenske ljudske stranke. Jaz mislim, da je osnovno vprašanje ali nas še družijo iste vrednote, predvsem pa ali sami še verjamemo v te vrednote in ali smo se pripravljene zanje izpostaviti.

Dvorana je bila polna. Znani in tudi manj znani obrazi SLS, vsi pa so pozorno spremljali dogajanje na odru.

Ali verjamemo, da je vredno delati za stvar, za državo, za narod, ali pa tudi mi mislimo, da so ljudje toliko vredni, kolikor je vreden njihov bančni račun. Ali tudi mi mislimo, da je vredna vsaka stranka, zveza in gibanje toliko kolikor lahko nekemu zagotovi denarja za podjetje ali kmetijskih subvencij in če mu jih ne zagotovi dovolj, je pa treba tega človeka oz. stranko zamenjati. Za to se nismo borili, za to se nismo ustanovili in če si to ne bomo odkrito povedali, potem take stranke Slovenija ne potrebuje. In jaz mislim, da danes, ko nismo bili sposobni niti tega, da bi skupno organizirali ali tukaj ali v Unionski dvorani, eden zraven drugega eno ali dve množični prireditvi skupaj je predvsem čas, da pogledamo resnici v oči. Stvar je kritična ne zaradi zunanjih dejavnikov, zaradi nas samih. Jaz zdaj, kot veste, največ delam v Srbiji in pravim to, kar velja za Srbe. Srbi sebi najbolj škodijo. Nihče jim tudi ne more bolj škoditi kot sami sebi. Nihče jim ne more bolj koristiti in jim ne more bolj pomagati. Za našo stranko velja podobno. Sami sebi smo najbolj nevarni. Naš potencial je neomejen, naše možnosti so odprte, če se bomo preprosto zavedali, kaj je tisto, kar na osnovi 17-letne in 100-letne zgodovine SLS, država, narod danes potrebuje in od nas pričakuje.

Danes bi se rad zahvalil za pogum in načelnost, še posebno tistim, ki so zaradi zvestobe meni in mojemu programu kasneje prišli ob status, službo, so še danes brezposelni, itd. Ob celovitem medijskem linču, ki se je zgodil, pravzaprav ne morem zameriti ljudem, ki so verjeli, da sem lopov, nesposobnež, provokator itd., z žalostjo pa ugotavljam, da lastni ljudje niso čutili potrebe, da bi nekdo napisal: »Ne, ne, ta človek ni taka baraba, preprosto zato, ker ga poznamo dovolj časa«. To sem se spomnil, ko so se pred tedni lotili našega podpredsednika in uspešnega župana, Bojana Šrota. Pomislil sem; tako se je začelo pri meni. Približno tako, z Mladino. Neko jutro sem se pripeljal v Ljubljano in videl zgodbo. Jaz nisem vedel zaključka, tisti, ki so zgodbo peljali, pa so že poznali zaključek. Kaj naj bo za nas nauk teh zgodb? Dokler se ne ugotovi, kaj je res, mora stranka stati za svojim človekom. Če bi samo desetino tistega, kar je o meni pisalo, bilo res, bi bil jaz danes v zaporu. Ljudje morajo čutiti, da bo stranka za nekom, ki se je izpostavil kot župan, poslanec, minister, sekretar, ki se bori z goljufijami, korupcijo, ki se zaveza za ambiciozni mestni razvoj, da bo zaščiten s strani stranke do trenutka, dokler se ne ugotovi, ali je res deloval v nasprotju z zakoni.

Današnja priložnost bi rad izkoristil tudi za posebno zahvalo Mateji Jagodič. Sem eden od tistih, ki vem koliko je naredila za našo stranko. V vsem tem času, ko so prihajali in odhajali predsedniki, tajniki in drugi. Verjamem, da se z menoj strinjate. (Aplavz)

Še misel o vprašanje zvestobe. Če bodo ljudje čutili, da smo zvesti stvarem, za katere smo se postavili in stopili skupaj, nam bodo verjeli. Ko sem bil pred nekaj tedni na IO kot predsednik Slovenske narodne zveze pri SLS, je bilo prebrano, da nekaj ključnih ljudi, celo nekateri biv-

leta in kako veliko delo, predvsem ob vključevanju Slovenije v Evropsko Unijo. Ne le zaradi odgovornosti do stranke, ampak predvsem zaradi odgovornosti za prihodnost poseljene Slovenije, Slovenstva, tudi demografsko ogroženih območij, mora SLS oblikovati celovito strategijo za razvoj slovenskega podeželja, ki bo temeljilo na doslej opravljenem delu. Odgovoren pristop do reševanja problemov slovenskega podeželja je tudi predpogoj za uspešen nastop stranke na lokalnih volitvah, še posebno v podeželskih občinah. Vse je v naših rokah. Upam, da ne bomo zapravili možnosti, ki so nam dane. Verjamem, da imamo dobro, pravo, uspešno koalicijo, kot smo jo čakali vsa ta leta. Koalicijo z izkušnjami, z močnim voditeljem, ki bo po moji oceni zdržala vsaj 8 let in je znotraj tega odgovornost SLS za kmetijstvo in podeželje še posebno velika.

Ob koncu bi vas rad vse lepo povabil tudi k srečanjem Slovenske narodne zveze pri SLS, ki jo vodim.

Lepo pozdravljam nekatero od tistih, ki so nas Hrvati pretepali in odveli v Buje. Ljudje bodo počasi dojeli, da to, za kar se mi borimo, za slovenske nacionalne interese pri mejnih vprašanjih, pri gospodarstvu, pri ključnih podjetjih, pri nacionalni zavesti, da je to prava stvar. Slovenska ljudska stranka ima prihodnost. Bodimo ponosni na svoje korenine, imejmo vztrajnost, pogum in ambiciozne cilje, potem se nam tudi prihodnosti ni treba bati.

Hvala lepa. ”

Marjan Podobnik, Jože Bevec in Maksimilijan Mohorič po ogledu razstave...

ši voditelji SLS in nekateri, ki so sedaj na državnih položajih, niso pripravljene plačati na svetu stranke dogovorjeno podporo stranki, ki je par procentov plače, kot imajo vse stranke po svetu. Torej, da so uradno zavrnili, da bi plačali to simbolno podporo. Ni pomemben denar, pomemben je predvsem simbol. Takrat sem rekel, hvala Bogu, da se je stranka odločila, da je speljala ta postopek, ker to je prvi korak selekcije, kdo je vreden zaupanja in kdo ne. Drugi korak je potem dolgotrajnost dela, dokazovanje na občinski in državni ravni, itd. In ta temelj moramo trdno postaviti, imamo potencial in možnost, da ga bomo tudi izkoristili.

Še nekaj misli o kmetijstvu in kmetstvu kot gibal slovenske demokratizacije in osamosvajanju. Mislim, da nosimo zelo veliko odgovornost za prihodnost slovenskega kmeta, kmetijstva in podeželja. Tudi ni pomembno ali trenutno vodimo kmetijsko ministrstvo ali ne. Če sedaj naredite anketo med ljudmi v Sloveniji, kdo iz katere stranke vodi kmetijsko ministrstvo, sem prepričan da jih vsaj 80 % misli, da je to Slovenska ljudska stranka. Videl sem, da to mislijo celo številni funkcionarji iz različnih političnih strank. Nič ni narobe, da v tem trenutku ministrica MKGP ni iz vrst SLS, ampak SDS, ker je prav da tudi drugi vidijo kako težko in kompleksno nalogo je imela SLS vsa ta

Dr. Franc Zagožen

Praznuje se na dan rojstva – govorim o ustanovitvi Slovenske kmečke zveze

“ Rad bi vas vse pozdravil, vse tiste veterane iz Unionske, veterane iz 1988, 12. maja. Praznuje se na dan rojstva – govorim o ustanovitvi Slovenske kmečke zveze. Rad bi pozdravil tudi vse druge, ki ste bili zraven in imeli pomembno vlogo pri vseh drugih dogodkih, ki jih danes tudi praznujemo. Štiri sem naštel: ustanovitev Zveze slovenske kmečke mladine, Slovenske kmečke zveze, Slovenskih krščanskih demokratov in pa 5. obletnica združitve.

Vse se ni zgodilo 12. maja, meni pa je, brez zamere da ne bo kdo narobe razumel, najbolj pri srcu ravno 12. maj, ker je neponovljiv. Tisto kar se

je takrat v Unionski dvorani dogajalo se ne more zgoditi dvakrat. Moji študentje, ki so bili glavni pri organizaciji tistega shoda ustanovitve SKZ, so se zelo bali, da bo Unionska dvorana prazna, jaz pa sem jim nekaj dni prej rekel, naj vendar poskrbijo, da tudi tisti, ki ne bodo mogli v dvorano, slišali, kaj se v dvorani dogaja, torej naj namestijo zvočnike zunaj in res nismo mogli vsi priti v dvorano. Takrat so se dogajale v naši Sloveniji ključne stvari. Celo Delo je naslednji dan zapisalo, da je bil to v državi najpomembnejši politični dogodek. Petdeset let so se najpomembnejši politični dogodki dogajali samo v raznih Centralnih komitejih. Mimogrede, Zveza slovenske kmečke mladine je starejša, ampak obletnico lahko praznuje vsaka štiri leta, ustanovljena je bila 29. februarja. Tej ustanovitvi je prisostvoval, ves dan je bil zraven, gospod Marinc, takrat kandidat za predsednika predsedstva

Prva vrsta podpeškega kulturnega doma: Ciril Smrkolj, Jakob Presečnik, dr. Ivan Žagar, Nada Skuk, mag. Franci But, Janez Podobnik, dr. Franc Zagožen, Marjan Podobnik, Stanko Čurin, Polonca Drogenik in Franci Rokavec

Socialistične republike Slovenije. Prišel je pozdravit, to je bil pravzaprav en posvet, ki ga je organizirala Zveza slovenske kmečke mladine in ki smo ga izkoristili za ustanovitev Zveze slovenske kmečke mladine. Prišel je pozdravit in potem je moral obljubiti, da bo ves dan prisoten in je bil do zaključka. Sicer ob koncu je že zadaj v dvorani sedel na radiatorju in čakal kdaj bo lahko odšel, pa vendar je držal besedo, da bo do konca. Potem je odšel in kako uro kasneje je radio objavil, da je gospod Marinc odstopil kot kandidat za predsednika predsedstva. Če se spomnite, smo takrat izvolili Stanovnika. Tako velik dogodek je bil že ustanovitev Zveze slovenske kmečke mladine in kako hitro je to šlo, naj

enem žolčnem članku, ki je izšel zaradi mojega članka v Mladini potem v ljubljanskem Dnevniku, sem postal na to pozoren. Torej v enem mesecu od pobude do ustanovitve. Zveza slovenske kmečke mladine je bila ustanovljena - med drugim je dobila nalogo, da pomaga pri ustanovitvi Slovenske kmečke zveze in to je bilo mogoče realizirati že 12. maja. Ne vem kako bi se stvari odvijale, če res ne bi takrat kmetje tako zavzeto sodelovali in vsi drugi, ki so se s takimi idejami strinjali. Slovensko kmečko zvezo smo ustanovili slovenske kmetice in kmetje in njihovi somišljeniki, državljani Republike Slovenije. To je bila uradna izjava. V tej uradni izjavi je bil pravzaprav program. Res smo pozna-

li takrat tudi državljanstvo Republike Slovenije, vendar ne zares, nihče ga ni resno jemal, ker Republika Slovenija ni bila samostojna država, ampak ena vezalna država v okviru neke diktature. Ko sem dal pobudo za ustanovitev Slovenske kmečke zveze in slovenske kmečke mladine sem prav s tem računal. Kermavner je

v tistem času pisal, da je vsa družba v krizi, da iz te krize ne bo izšla, če se ne bo zelo angažirala inteligenca. On je zapisal: »pameti ni mogoče nacionalizirati«. Res se je kulturni krog, inteligenca, pisateljski krog predvsem okrog Nove revije, so se zelo angažirali in pripravljali teren. Razmišljal sem, da tudi kmetje niso popolnoma

nacionalizirani, čeprav jih je bilo po številu sicer največ in so trpeli posledice nacionalizacije. Ampak mi smo kmetstvo imeli katero pa ni bilo v celoti odvisno od režima. Takrat so to ljudje razumeli. Kmečka zveza, ki je bila potem prva opozicijska stranka izven sistema, izven parlamenta, ki ga ni bilo in izven takratne delegatske skupščine, sicer registrirana kot društvo, je delovala kot politična stranka. Ljudje so to razumeli. Na prvih volitvah je v občini Ljubljana Center kmečka zveza dobila več kot socialistična zveza - takratni socialisti. To je bilo leta 1990 spomladi. Kasneje so se stvari seveda odvijale nekoliko drugače, ne tako kot bi si želeli. Ustanavljanje podružnic Slovenske kmečke zveze - podružnice smo imeli - je potekalo zelo hitro in zelo uspešno in preden so se pojavile druge stranke, ko se je bilo treba pripravljati na volitve, je bila v vsej državi najbolj organizirana kmečka zveza. Tudi v DEMOS-ovem klubu poslancev je bila najbolj zastopana kmečka zveza z vsemi poslanci vseh treh zborov: zbor združenega dela, zbor občin in družbeno politični zbor. V družbeno političnem zboru je imela toliko poslancev kot Slovenski krščanski demokrati, a pol procenta manj glasov in po takratnem dogovoru v DEMOS-u je mandatarstvo pripadalo Slovenskim krščanskim demokratom. Klub kmečke zveze je bil pa najmočnejši klub DEMOS-a. In še nekaj. V Izvršilnem odboru SKZ smo se takrat dogovorili, dali navodila, prosili vse naše podružnice, naj pomagajo ustanavljati tudi druge stranke. Tako so v vsej Sloveniji ljudje, člani Slovenske kmečke zveze, aktivni člani, pomagali ustanavljati Slovensko demokratično

zvezo, ponekod tudi Slovenske krščanske demokrate, verjetno tudi socialdemokrate, itd. Mirno lahko rečemo, da je slovensko podeželje in kmetstvo zelo odločilno prispevalo k temu, da se je Slovenija organizirala tako, da je leta 1990 na volitvah zmagal DEMOS in izpeljal osamosvojitve na najboljši možen način. Kako bi sicer govorili o zgodovini zadnjih 17 let, ne vem.

Vsi drugi dogodki so seveda prav tako pomembni: ustanovitev Slovenskih krščanskih demokratov, združenje Slovenske ljudske stranke in Slovenskih krščanskih demokratov, žal je imela ta združitev tudi nepričakovane učinke, sicer ne bi rad govoril o razlogih zakaj se je vse to zgodilo, ampak mislim, da bi seveda, če bi vsa združena stranka takrat bila enotna kot je bila poslanska skupina, tudi zadnjih pet let v Sloveniji potekale drugače, boljše in lažje. No, kakorkoli, pred nami so drugi izzivi. Jaz se bi res rad prav posebej zahvalil vsem poslancem takrat združene SKD in SLS, ki so bili v državnem zboru sposobni ohraniti to enotnost in zelo resno vzeli to združitev. Mislim da smo s takratnim dejanjem dejansko spet odločilno reševali demokracijo v Sloveniji. Prav to bi se zgodilo na volitvah leta 2000 od skupaj 90 poslancev, bi jih več - celo tam okrog 80 - imela tista politična opcija, ki je zdaj v opoziciji. In ne bi bilo seveda niti SLS niti SKD, ampak ena zelo šibka opozicija. Manj kot 10 poslancev bi ostalo v parlamentu leta 2000, če ne bi takrat poslanska skupina zdržala velikih pritiskov, ki jim je bila izpostavljena z vseh strani. In ta slavna beneška komisija seveda vrhunskih pravnih strokovnjakov Evrope nam je dala prav. In smo tudi pravno pravilno ravnali ne samo po-

Dr. Franc Zagožen, kateremu so stisnili roko malodane vsi prisotni, na fotografiji tokrat v družbi Jožefa Tivadarja.

povem. 29. februarja je bila ustanovljena Zveza slovenske kmečke mladine. Javno sem pobudo za njeno ustanovitev objavil v reviji Mladina, katera je bila takrat za te stvari dostopna. Mislim, da je bilo zadnje dni januarja ali prve dni februarja, vem da je menda bil en teden pred obletnico Kardejeve smrti - tega ne bi vedel, ampak v

slavni Linhartov Matiček.

Izidor Rejc, dr. Matic Tasič in Janez Podobnik so zagotovo dve ali tri besede namenili tudi gospodarstvu.

litično. Preizkušnje bo stranka preživljala tudi v prihodnje. Jaz verjamem, da ne več tako hudih kot so se dogajale v teh letih. Kljub temu čas hitro mineva. Rad bi rekel samo še tole. Slovensko ljudsko stranko slovenska država potrebuje. Odigrala je veliko vlogo, vsak njen del, od tistih prvih začetkov Zveze slovenske kmečke mladine naprej, odigrala je zelo pomembno vlogo, bila deležna tudi kritik, pogosto z vseh strani, ampak brez SLS bi bila podoba Slovenije že zdaj bistveno drugačna. Slovensko ljudsko stranko močno, čim močnejšo bo Slovenija potrebovala tudi v prihodnje. Jaz si ne morem predstavljati uspešne države tudi v Evropski uniji ne, v kateri ne bi imele veliko teže vrednote, ki jih v družbo in politiko vnašajo ljudske stranke v vseh deželah Evrope - ljudske ali krščansko demokratske stranke, združene v Evropsko ljudsko stranko. Meni se zdi, da je v krizi ne samo Evropska unija ampak ves svet, ta globalizacija in liberalizacija vsega prinaša po mojem tudi zelo velike izzive in žal tudi izgubo vrednot, ki so bile in morajo biti tudi v prihodnosti temelj trdnih in zdravih družb. Zaradi tega pozivam zdaj, seveda predvsem mlajše z veliko energije, da nadaljujejo in gradijo na teh vrednotah.”

mag. Franci But

Slovenija je imela prednost – imela je kmetstvo

“Nesporno je res, da je Slovenija imela eno prednost, ko so se začeli dogajati dogodki leta 1988. Slovenija je imela kmetstvo, mnoge druge države, ki so se želele izkopati iz enostrankarskega sistema, kmetstva niso imele.

Ko se pogovarjam s kolegi in prijatelji iz držav kot so baltske države, Češka, Slovaška, tudi Madžarska, te države v bistvu sploh niso imele kmetstva in ker niso imele kmetstva, niso imele enega pomembnega stebra

družbe. In Slovenija je imela veliko prednost v tem, saj je kmetstvo imelo od nekdaj tudi v najhujših in najbolj trdih časih drugih sistemov občutek do zasebne lastnine. S tem ko je imelo občutek do zasebne lastnine je imelo še poseben občutek do krivic. Zato sem prepričan, da je slovenski kmet ali podeželan eden tistih, ki je najbolj tvorno prispeval k temu, da se je v Sloveniji zopet začelo demokratično gibanje, da se je to prerodilo in na koncu zaokrožilo v gibanje, ki je pripeljalo do osamosvojitve države in mislim, da lahko mirne duše rečemo, da je SLS prva demokratična slovenska ljudska stranka, v kateri so v sebi, ti-

stem čisto prvem začetnem obdobju, podeželski in kmečki ljudje morda nosili prvo in največjo ključno vlogo. Tako da, to je neizbrisno zapisano in mislim da so to ene od korenin, na katere ni potrebno pozabiti in tudi se je ne sramovati ampak jo pravzaprav upoštevati kot ene vrste vrednota.

Mi smo vendarle v teh letih prehodili eno dolgo pot in ne glede na takšne in drugačne kritike sem prepričan, da smo ogromno prispevali k slovenski podobi, ker je ta okrogla miza nekoliko bolj namenjena tem vprašanjem podeželja. Nesporno je jasno, da tudi politika, kot smo jo na tem področju uveljavili, je predvsem in skorajda morda izključno rezultat našega dela posameznikov, skupin in mislim, da brez tega bi bili v Sloveniji danes na nivoju drugih držav, ki so vstopile v EU s polovico manjšimi subvencijami in z veliko več težavami. Upam in želim, da bomo pod sedanjostjo vlado, v kateri sodelujemo in je prav da sodelujemo in moramo sodelovati, ker je to vlada podobne politične opcije, kot so vrednote naše stranke, da se bo pravzaprav to nadaljevalo v tem smislu, da ne bo prevladalo neko zelo liberalno razmišljanje o vsem, ki pravzaprav nima kakšnih posebnih občutkov do tistega, kar ni visoko profitabilno. Mislim, da se bo zelo veliko izkazalo v tem smislu že v

Priložnostno razstavo si je še v pripravljalni fazi najprej ogledal Darko Ravnikar, po končani slovesnosti pa še številni udeleženci in krajani Podpeči.

Ne, nič nimata za bregom... Le oba sta se veselila še enega lepega in uspešnega dogodka, ki ga je SLS izpeljala - glavni tajnik stranke Aleš Vehar in delavni župan Škocjana Anton Zupet.

Janez Per in Cveto Stanonik - prvi je po končanem uradnem delu zagotovo razmišljal o glasbi, drugi pa je z dušo in srcem motorist - torej si lahko mislimo...

Marko Debevec (ki se strankarskih prireditev vedno rad udeležuje) je svojo družbo (tudi Franca Horvata mlajšega) zabaval z zgodbami s hribov nad Borovnico...

Prvi zapriseženi prekmurski svetnik v DZ, drugi pa nič manj zapriseženi pivški župan in "šef" kar nekaj slovenskih občin, združenih v skupnost, kjer se lažje dela in dobi kakšen tolarček za boljše življenje občanov in občanov. Marjan Maučec in Robert Smrdelj sta strankarska kolega in prijatelja že vrsto let.

Na fotografiji je Alojz Štuhec s kolegi - Alojz je bil eden od podpisnikov ustanovitve Slovenke kmečke zveze, zato se je tudi na pospeški prireditvi z nostalgijo spominjal tistih časov

Podpredsednica stranke in predsednica Slovenske ženske zveze pri SLS Nada Skuk, je za vsakega našla prijazno besedo in nasmeh. Na fotografiji se je zadržala v pogovoru z Ivom Bevkom in Izidorjem Rejcem.

Fotografsko oko je v sproščenem vzdušju ujelo tudi mag. Francija Buta, Maksimilijana Mohoriča in Vincenca Otoničarja

Vesel sem in ponosen, da je prav projekt SLS "Vrnimo življenje v slovenske vasi in zaupanje med ljudi", ki ga uspešno vodim že petnajsto leto, v dobro oporo pri utrjevanju sožitja in zaupanja med vsemi ljudmi v vseh naseljih.

Kratko poročilo o delovanju OO SLS Brezovica ob 17. obletnici SLS

naslednjih tednih, ne več mesecih, ko se bodo v Luxemburgu in Bruslju začele odvijati ključne diskusije o prioritetah razvoja naslednjih sedmih let od 2007-2014. O tem se bo pogovarjalo v naslednjem letu in v tem letu in imamo eno edinstveno priliko, da bi vlada, za katero pravimo in verjame, da je naša vlada, z našo stranko imela priložnost narediti nek konceptualni razvoj Slovenije v prihodnosti, tudi kmetijstva, podeželja in regij v prihodnosti, ki ne bo liberalen ali neoliberalen ampak takšen, ki bo imel posluš za tudi tiste panoge, regije in tista območja, ki niso delujoča samo po ekonomski logiki ali ki samo po ekonomski logiki preprosto ne morejo biti tako uspešna. ”

Odločitve našega vodstva, da praznujemo 17. rojstni dan SLS pri nas, v Podpeči pod Krimom, sem se razveselil. Izkoriščam to priložnost in se vsem vam zahvaljujem za udeležbo na slovesnem praznovanju. Moje želje so, da bi se v Podpeči pod Krimom, KS Podpeč Preserje, Občini Brezovica, na Ljubljanskem barju in v regiji Osrednje Slovenije počutili dobro in da bi nas tudi ta dogodek med seboj še bolj povezal ter nam tako dal novih moči za naše prihodnje delo v korist vseh ljudi in naše lepe domovine Slovenije. Podružnica naše stranke Krim – Barje se je na področju sedanje Obči-

ne Brezovica ustanovila med prvimi v Sloveniji. Po njenih mejah pa so se oblikovale in sedaj potekajo tudi meje Občine Brezovica in vseh sosednjih občin. Od nastanka dalje je SLS tudi pri nas edina politična stranka, ki deluje vseskozi za vse ljudi in vse organizacije, ustanove in skupnosti. Prav tako pa mi je vedno v oporo tudi pri mojem županovanju.

Vesel sem in ponosen, da je prav projekt SLS "Vrnimo življenje v slovenske vasi in zaupanje med ljudi", ki ga uspešno vodim že petnajsto leto, v dobro oporo pri utrjevanju sožitja in zaupanja med vsemi ljudmi v vseh naseljih. Vesel sem tudi, da je prav ta projekt privabil in še naprej uspešno vabi k prostovoljnemu delu zelo veliko ljudi. Tako narejeno prostovoljno delo je neizmerljivo veliko in dobro. Prav zaradi tega je samo v zadnjih 10 letih na novo zaživelo ali bilo poživljeno delovanje v vseh oblikah civilne družbe. To potrjujejo tudi podatki, saj je bilo leta 1995 registriranih 36 društev sedaj pa jih uspešno deluje preko 70. Tudi rojstni dan naše stranke je čudovito vpet v mesec maj, poimenovan tudi mesec mladosti in materinstva. 12. maj je tik za gasilskimi srečanji, ki so bila običajno uvedena na pobudo SLS in pred 15. majem svetovnim dnevom družin, torej temelju, ki pove-

zuje in dela našo stranko za evropsko in svetovno. Zapisano potrjujejo tudi priložene povezave, saj se podobni problemi družbe ne pojavljajo le pri nas, pač pa povsod v Evropi in v svetu.

Mi rešitev za opisane probleme poznamo. Te sem več let predstavljal in opisoval tudi na zadnjih straneh Slovenskih brazd. Prav to je že postalo edinstven zgodovinski zapis razvoja ne le aktivno delujočih in sodelujočih ljudi in skupnosti v naših naseljih, pač pa tudi zgled oživljanja sodelovanja za vse ljudi, brez izjeme. Izkoriščam tudi to priložnost in vas vabim, da se ne obremenjujemo z drugače mislečimi in namesto tega raje stopimo skupaj in s skupnimi močmi še naprej skupaj iščimo vedno nove, boljše pristope in rešujemo skupne probleme v soseščini, naselju, kraju, župniji, občini, regiji in med regijami.

Prav na naših primerih je ta način dokazano edini in najboljši za vse. Tako izkoriščam priložnost in se zahvaljujem vsem, ki me in nas razumete in nas podpirate tudi s svojo udeležbo in podporo SLS pri opisanih projektih in na volitvah. Prav tako pa je dragocen tudi vsak zapis našega dela, saj postaja zgodovinski dokument razvoja države.

Vsem želim, da bi tudi v prihodnje doma in v Evropi naredili čimveč dobrega za vsako družino in soseščino, saj se le tu piše usoda vsem nam skupne prihodnosti. Vsem želim obilo zdravja zadovoljstva in delovnih uspehov.

Drago Stanovnik, tajnik OO SLS Brezovica im župan Občine Brezovica

Vedno nasmejana Gabrijela Biserka Šertel, ki sta jo bila vesela tudi Simon Toplak in Ciril Smrkolj.

Severovzhod in jugozahod Slovenije, Ptuj in Sečovelje... Daleč narazen, blizu v razmišljanju. Med njimi tudi Simon Toplak, Joško Joras in Slavko Vesenjaka...

Z morja se je pripeljal Aldo Babič, iz Cerknice Vincenc Otoničar, oba skupaj pa sta uživala v družbi prof. dr. Berte Jereb in njenega soproga, dr. Marjana Jereba.

V naročju najmlajši udeleženec svečane akademije - mali Bor Pražnikar, skupaj z atijem Boštjanom in mamico Dado. Bor je bil buden, nasmejan in popolnoma zadovoljen z vsem, kar ga je obdajalo. Na poti domov pa je seveda temeljito zaspal.

Med prvimi udeleženci je bilo kar nekaj tistih, ki so že v prejšnjih dneh pomagali pri pripravi prireditve. Na fotografiji lahko vidimo Janija Ruglja, Meri Štembal, ki ji "penzija" ne pride do živoga, zraven sta še Jože Strle in Janez Oven, v ozadju prihaja dr. Ivan Žagar, Mateja Bizjan in Alma Velagič pa sta prav tako nepogrešljivi sili na stranki.

Avtorica veznega teksta in povezovalka prireditve je bila Barbi Ravnikar.

Dvorana je bila polna. Znani in tudi manj znani obrazi SLS, vsi pa so pozorno spremljali dogajanje na odru.

Stara prijateljca:
dr. Ivan Žagar
in Janez Oven

Predsedniki SLS: mag. Franci But, dr. Franc Zagožen, Marjan Podobnik, Ciril Smrkolj

Predsedniki SLS: Janez Podobnik, dr. Franc Zagožen, Marjan Podobnik, Ciril Smrkolj

Zahvala

V Slovenski ljudski stranki se za vložen trud in prispevek pri organizaciji slavnostne akademije ob 17. obletnici SLS še posebej zahvaljujemo: Občinskemu odboru SLS Brezovica, Občini Brezovica in predvsem županu Dragu Stanovniku za gostoljubje in dobrodoščilo! Hvala tudi domačemu Podpeškemu oktetu, ki nas je z zapetima himnoma Slovenije in SLS vpeljal v slovesnost.

Zahvaljujemo se gostom okrogle mize: Marjanu Podobniku, dr. Francu Zagožnu, mag. Francu Butu in Janezu Podobniku ter Cirilu Smrkolju za živahno povezovanje pogovora.

Kulturni pridih obletnice so pričarali Tone Gogala in skupine Prifarski muzikanti. Čestitke in hvala vam!

Veliko truda je bilo vloženega v pripravo in zbiranje gradiva za priložnostno, pa vendar bogato razstavo o zgodovini SLS – zato se zahvaljujemo usklajeni in uspešni ekipi tajništva Slovenske ljudske stranke. Posebna zahvala gre Francu Obranu in Alojzu Štuhecju, ki sta prinesla prapore Slovenske kmečke zveze.

Hvala tudi Barbi Ravnikar za vodenje prireditve in izbrano spremno besedilo.

In seveda hvala vsem, članom, predsednikom Slovenske ljudske stranke in vsem, ki ste si vzeli čas, se ob lepem sončnem vremenu z vseh koncev Slovenije odpravili v Podpeč in z nami preživeli prijeten večer.

*Slovenka ljudska stranka
Janez Podobnik, predsednik*

Prvi predsednik Slovenske kmečke zveze **Ivan Oman** se je zaradi slabega počutja v zadnjem trenutku opravičil.

Bil je namreč predviden za enega od uvodničarjev na tematski konferenci. Predsednik stranke je prenesel njegove pozdrave vsem soustanoviteljem Slovenske kmečke zveze in vsem zbranim. Zaželel jim je prijetno praznovanje, Slovenski ljudski stranki pa veliko uspehov v prihodnje.

Volilni občni zbor občinskega odbora SLS Trebnje

Občni zbor je pozdravil poslanec Državnega zbora iz naše volilne enote g. Kristijan Janc

Občni zbor je bil 25. aprila v zidnici Staneta Ravnikarja na Goljeku pri Čatežu. Občnega zbora so se udeležili naslednji gostje: poslanec Državnega zbora RS g. Kristijan Janc, predsednik Slovenske narodne zveze pri SLS g. Marjan Podobnik, predsednik Regijskega odbora za Dolenjsko g. Slavko Turk.

Na občnem zboru so bila sprejeta vsa poročila o delu v preteklem letu. Opravljene so bile volitve za predsednika in podpredsednika našega

občinskega odbora. Izvoljeni so bili tudi člani odbora in ostali organi.

Za predsednika OO Trebnje je bil izvoljen g. Anton Zaletel, za podpredsednika pa dr. Jože Korbar in g. Jožko Tomšič.

Novi predsednik se je zahvalil za zaupanje in pričakuje dobro sodelovanje z občinskimi odbori. Zahvalil se je dosedanjemu predsedniku g. Alojziju Metelku za delo v stranki in vodenje občinskega odbora. Izrazil je tudi željo po tesnem sodelovanju v bodoče, v zahvalo pa mu je izročil darilo našega odbora.

V nadaljevanju je bil sprejet program dela za leto 2005. Poslanec g. Kristijan Janc je pozdravil vse navzoče in poročal o delu poslanske skupine v parlamentu. Delovanje v koalici-

ji je ocenil kot dobro. Omenil je pomen tretje razvojne osi hitre ceste, zavzema pa se, da bi se ta navezala v Trebnjem.

G. Slavko Turk je med drugim poudaril aktivno delo stranke in pomen priprav na volitve, ki bodo naslednje leto. Poudaril je tudi, da moramo biti člani bolj aktivni na vseh področjih na lokalni ravni.

G. Marjan Podobnik je predstavil njegovo delovanje v stranki, poudaril pa pomen aktivnosti članov na vseh področjih ter kvalitetno pripravo na volitve. Sedaj je predsednik narodne zveze pri SLS. Omenil je, kako je bil on sam primer medijske diskriminacije, iz vsega pa se je izkazalo, da so bile vse trditve medijsko zmanipulirane. Ob zaključku je ocenil, da sedanja koalicija deluje dobro.

Jožko Tomšič

Podpredsednik OO SLS Trebnje

Kapital zna biti plah, zna pa biti tudi zelo agresiven in neusmiljen

Daleč za nami je tista privatizacija podjetij v družbeni lastnini, ki je bila začeta koncem leta 1992. Ko je proces potekal s precej zapleti je ta privatizacija na videz končana proti koncu prejšnjega stoletja. Problemi s certifikati so še vedno odprti, ponekod uspešno v unovčeni, drugod v čakalnici in v upanju, da bo iz tega saj kakšen izpljen.

Pidi in družbe za upravljanje so svoje delo opravljali morda skladno z zakoni vendar brez vsakršne kontrole. Rezultat tega je, da so s pravnimi manevri nekateri silno obogateli, večina lastnikov certifikatov pa se je sprijaznila s tem, da morda le kdaj kaj bo.

Velik, da ne rečemo ogromen del državnega kapitala pa je ostal pod kontrolo in lasti države. Ker je prejšnja oblast, ki jo je vodila LDS imela načrte, da se ta državni kapital počasi razprodaja in s trdo roko kontrolira, ker bodo kot so rekli dolgo še vladali. Nova vlada je pred odgovornostjo, da ta ogromni kapital pregledno vodi in ga prodaja novim lastnikom.

Nihče ne ve kakšna je ta vrednost, možni so le računovodski podatki, ki se vrednotijo po bilančnih principih. Torej je cena znana tedaj kadar je predmet direktne ponudbe v razpisu ali v končnem dogovoru s kupci.

V ustavi piše, da smo socialno tržno gospodarstvo. Ta izraz je sicer lep in z dobrim namenom, vendar pa se

moramo zavedati, da je odprtost meja ekonomiji ali kakor temu rečemo globalizacija velika pretnja in težko obvladljiv pogoj. Vedeti moramo, da globalna ekonomija, ki je v lasti posameznih velikih sistemov nima in ne bo nikoli imela poslušna za socialne probleme določenih držav. To lahko vidimo tudi v primeru prodaje Leka, ki je bil dogodek, da je vsem razburjal razmišljanje in veliki upi so bili v zraku. Toda komaj tri leta po tem je zgodba dobila že nov obraz. Lek je del velikega Novartisovega sistema, ki ni voden v Ljubljani, ampak drugod in zato povsem na novo določa programske usmeritve našega velikana farmacevtske ponudbe.

Prodali smo tudi NLB v tretinjski vrednosti. Kakšen učinek je iz te prodaje, kje ta denar leži, kaj bo iz tega vlada naredila nam še ni znano. NLB je tudi največja banka preko katere gre ves proračunski potencial ali saj v največjem svojem obsegu, kar hkrati pomeni, da ima zelo natančen pregled dogodkov v državi in vpogled v politiko prihodkov in odhodkov države.

Ko gledamo tuji kapital, ki prihaja k nam ali na obrobje naše ekonomije moramo vedeti kakšne namene ima. Kapital zna biti plah, zna pa biti tudi zelo agresiven in neusmiljen. Veliki gospodarski sistemi v svetu si iščejo svojo prihodnost samo v najboljšem razporejanju moči in v pokrivanju cene, da to dosežejo. Zato se kapital seli v dežele, ki imajo ceneno delovno silo, ali pa ker imajo proizvode na izjemno vis-

kem tehnološkem nivoju.

Tuj kapital je prav, da povabimo v teh primerih:

- ko prinaša nove trge;
- ko zagotavlja tehnološki napredek;
- ko oborožuje s kadri, kjer smo žal morda šibki.

Mora veljati neko pravilo, ki je pomembno in pravi če znamo sami voditi uspešna podjetja potem je prav, da to ostane v naši lasti.

Pri državnem kapitalu ki smo rekli, da ga je veliko pa se zavedamo temeljnega razpotja v naši strategiji. Nujno moramo pojačati in skoncentrirati znanje iz domačih virov. Pritegniti moramo velike in raztresene umske potencialne uglednih Slovencev po svetu. Ves ta umski ali kot mu rečemo človekov kapital moramo združiti v posamezne perspektivne in v določen cilj usmerjene centre, ki jih bo proizvodnja in trg nadvse rad sprejel. Tu se gre za boj za nove tehnologije in nove proizvode, ki jih jutrišnji trg sprejema.

Nikjer ne piše, da v tako majhni deželi kot je Slovenija ne more biti nekaj posebnega, razvojno uspešnega in v svetu zanimivega.

Pri prodaji državnega premoženja, ki se ga opravi na pregleden način in ima določen cilj zasledujemo torej dva bistvena elementa:

- preskok tehnologij in razvoj novih proizvodov;
- zagotovilo socialnih korekcij, ki omogočajo spodobno življenje v vseh dobah človekovega življenja.

Paziti moramo, da se denar od prodaje ne uporabi za državno upravo ali morda neke programe, ki nimajo po-

sebne učinka.

Smo v Evropi in vredni bomo le toliko kolikor bomo doprinašali k njenemu razvoju in čim prej izničili še vedno velik zaostanek.

Smo pred tem, da organiziramo razvojne centre (Silicijeva dolina), ki bodo zagotovili pravilne tržne usmeritve velikih in manjših podjetij.

Nič ne smemo odlašati. Ustvariti moramo dovolj znanja, čim bolj razbremeniti gospodarstvo in dati prosto pot znanstvenikom in vsem, ki bodo zagotovili hitrejši gospodarski napredek. Ta napredek pa itak za sabo pritegne vse ostale veje, ki nas spremljajo, da bo družba začutila prosto pot za prihodnost.

Prelep izlet so nam naši športniki, ki kljub majhni populaciji dose-gajo izjemne uspehe in nas prav po teh svet dobro pozna.

Izidor Rejc

Uspešne akcije Nove generacije

Marš, marihuana!

Nova generacija SLS je v začetku maja uspešno izvedla vrsto aktivnosti v okviru projekta »Marš, marihuana!«. Vodja projekta Miha Miklavčič je imel kar obilico dela, da je skoordinal več sporočil za javnost, novinarsko konferenco in akcijo na terenu z deljenjem letakov. Poleg tega, da smo za slovensko mladino z osveščanjem o škodljivih posledicah uporabe drog zagotovo naredili veliko koristnega, pa smo pridobili tudi lično zloženko in popularne majice.

MARŠ, MARIHUANA!

ZAČEL BOM
S TRAVO..

..KONČAL BO NA CESTI.

Neznosna lahkost odnosa do marihuane

V začetku maja smo bili znova priča vsakoletnemu »marihuana maršu«, ki vsaj po videnem ni nič drugega kot navadna promocijska akcija za uživanje marihuane.

Ne glede na to, da se organizatorji posipajo s pepelom in zatrjujejo, da jim gre samo za strpnost do užival-

glasbi z besedami: »obvezna oprema je marihuana, in vse kar sodi zraven«, dobesedno norčujejo iz vseh, ki v Sloveniji še želijo kaj storiti na področju boja proti drogam.

Razsežnost problema drog v Sloveniji pa je zaskrbljujoča in v naraščanju. Raziskave kažejo, da se je v obdobju 1995 - 2003 uporaba marihuane med mladimi v Sloveniji več kot podvojila s

problem med leti 1995 - 2002 povečal s 4% na 23%! Od kje torej ideja »odvetnikom« marihuane, da je uživanje le-te ne-problematično?! Še več, mlade in javnost so uspeli zastrepiti z mantro za miren spanec: »Marihuana ni problem, poglejte alkohol in tobak; marihuana pa

je zdravilna, saj proučujejo njeno uporabo v medicinske namene!«. Žal slovenski narod z nobeno drogo nima sreče, ne z dovoljenimi ne s prepovedanimi. Slovenska mladina je po pogostnosti pitja alkohola in kajenja cigaret v evropskem vrhu. V starejših imajo več kot »dober zgled«, tega ob razsežnosti alkoholizma v Sloveniji ne more seveda nihče zanikati. Vendar je vse to kvečjemu razlog več za previdnost pri poskusih liberalizacije politike do prepovedanih drog kot pa argument o relativni neškodljivosti marihuane.

Naj za vsak primer zapišemo še enkrat: uporaba marihuane dokazano lahko povzroči težave z zdravjem, pri športu, z družbo, z učenjem ter privede do psihosomatskih težav in vedenjskih motenj v najbolj ključnem obdobju odrasčanja. Dim marihuane vsebuje 70% več rakotvornih sestavin kot dim tobaka. Strokovnjaki ugotavljajo, da predstavlja marihuana večje tveganje za vznike kot alkohol in da vpliva na sposobnosti še več ur potem, ko so subjektivni učinki mamila izginili. In nenazadnje: uporaba marihuane povzroči tudi odvisnost.

Zaskrbljujoče je, da se pravzaprav nihče več v Sloveniji ne vznemirja zaradi tega problema. Vsaj po molku

pravzaprav skoraj celotne javnosti bi lahko tako skleпали. Mediji so »hvaležno« na kratko poročali o nenavadnem dogajanju v parku Tivoli, za razliko od ostalih vsakodnevnih skrbi

pač. Kamere in fotoaparati pa so lahko zabeležili nekaj dodatnih »eksotičnih« posnetkov,...

Nas ne zanima, da je verjetno ena sama taka prireditev z nekaj milijoni organizacijskih stroškov naredila več škode med mladimi, kot uspe narediti koristi celotna skupnost slovenskih vladnih in nevladnih organizacij za boj proti drogam? Pa vsem tem programom namenjamo letno skoraj 2 milijardi SIT javnih sredstev! Smo mar tako bogata država?

Rok Ravnikar
predsednik Nove generacije SLS

cev drog ter uvrstitev marihuane med zdravila. Kako bodo dosegli dijaki in študentje, ki jih je ta promocija več kot očitno vzela za temeljno ciljno skupino, ni seveda nihče vedel razložiti. Mimoidočemu ostaja vtis, da se s tako prireditvijo, kjer vabijo mlade na zabavno druženje ob

13% na 28%. Podatki mreže Centrov za preprečevanje in zdravljenje odvisnosti od prepovedanih drog pa kažejo, da se je delež prvih iskalcev zdravstvene pomoči, ki so navedli marihuano kot osnovni

Nova generacija SLS sviri pred posledicami liberalizacije odnosa do uporabe marihuane

Nova generacija SLS nasprotuje vsakršnim poskusom liberalizacije zakonodaje na področju prepovedanih drog in opozarja, da bi legalizacija marihuane povečala njeno uporabo, še posebej med mladimi. V Novi generaciji SLS smo za ohranitev marihuane na seznamu prepovedanih drog; prav tako naj posest prepovedane droge ostane prekršek. Hkrati zaradi specifične prisotnosti te problematike prav med mladimi pozivamo ministrstvo za pravosodje in ministrstvo za delo, družino in socialne zadeve, da čimprej vzpostavijo pogoje za izvajanje alternativnih kazni, med drugim tudi delo v korist humanitarnih organizacij ali lokalne skupnosti. V Novi generaciji SLS pozdravljamo lani sprejeto Resolucijo o nacionalnem programu na področju drog 2004 - 2009 in pričakujemo, da bo država storila vse, da ne ostanejo načrti le na papirju.

Letno se za področje drog v Sloveniji namenja skoraj 2 milijardi javnih sredstev, zato je nesprejemljivo vsako sprenevedanje v smislu, da je odločitev za drogo odločitev, ki zadeva zgolj posameznika. V Novi generaciji SLS opozarjamo na dvomljive informacije, ki se še posebej glede uporabe marihuane in njenih učinkov pojavljajo v javnosti; tudi v nasprotju z »načelom zagotavljanja možnosti za odgovorno sprejemanje odločitev o neuporabi drog, še posebej med otroki in mladostniki«, ki je vključeno v Nacionalni program na področju drog. V Novi generaciji SLS menimo, da medicinske raziskave o domnevni uporabnosti nekaterih sestavin marihuane v zdravstvene namene vsekakor nimajo nič skupnega z rekreativnim uživanjem marihuane,

ki povzroča številne telesne, duševne in družbene probleme.

V Novi generaciji SLS opozarjamo, da so podatki raziskav o razširjenosti drog med mladimi v Sloveniji izredno zaskrbljujoči. Nesporno dejstvo je, da sta alkohol in tobak tudi med mladimi najpogostejše zlorabljeni dovoljeni drogi v Sloveniji. Mednarodna raziskava o obnašanju v zvezi z zdravjem v šolskem obdobju iz leta 2002 je pokazala na zaskrbljujoče stopnjo zlorabe vseh najpogostejših drog med slovenskimi petnajstletniki. Slovenska mladina je po teh podatkih v vrhu tako po kajenju, pitju alkoholnih pijač, še posebej pa velja opozoriti, da izstopamo tudi po deležu rednih uporabnikov marihuane. Primerjava podatkov raziskave ESPAD - Evropska raziskava o alkoholu in preostalih drogah med šolajočo mladino - med leti 1995 in 2003 pa je pokazala na naraščajoč trend uporabe marihuane med slovensko mladino, saj je tako leta 2003 kar 28% slovenskih 15- do 16-letnikov odgovorilo, da so že uporabljali marihuano.

Dodaten dokaz o nepremišljenosti izjav neškodljivosti marihuane, ki so »pesek v oči« slovenski mladini in državi je tudi podatek iz leta 2003, da je pri kar 18% potrebnih zdravljenja odvisnosti od drog v Sloveniji marihuana navedena kot primarna droga. V Novi generaciji SLS opozarjamo tudi na Nacionalno poročilo o drogah za leto 2003, ki kaže, da se je za področje drog s strani raznih ministrstev in uradov za njihove lastne programe ali za sofinanciranje programov nevladnih organizacij namenilo skoraj 2 milijardi tolarjev proračunskih oz. drugih javnih sredstev. Glede na podatke, očitno še vedno premalo.

Nova generacija SLS opozarja na nesprejemljivost spodbujanja zlorabe drog

Zelo zaskrbljujoče je, da se v nekaterih mladinskih organizacijah pojavljajo težnje po »normalizaciji« občasne zlorabe drog. Določenim drogam se pripisujejo simbolične vrednote in zanemarljivi učinki. Pri tem se pojavlja tveganje, ki pomeni ustvarjanje socialnega vzdušja, ki bo popustljivo do zlorabe določenih drog. Nova generacija SLS zato opozarja na nesprejemljivost vsakoletnega Marihuana marša, ki skuša prikazati uživanje marihuane kot nekaj povsem normalnega, sprejemljivega, celo spodbudnega. Sprašujemo se tudi o namenitosti porabe študentskega denarja za projekte takšne vrste. Študentska organizacija razpolaga z denarjem, ki ga zaslužimo vsi študentje; člani Nove generacije SLS ostro nasprotujemo takšni porabi denarja.

Pri vsakem ukrepu, ki vsebuje tudi elemente prohibicije ali prisile, se je potrebno vprašati, ali prisotnost oz. odsotnost ukrepa, prinaša več koristi kot slabosti. V Novi generaciji SLS verjamemo, da bi ukinitve prohibicije marihuane nedvomno povečala porabo in razširjenost te droge in z njo povezanih problemov med

mladimi.

Nova generacija SLS opozarja, da marihuana ni neškodljiva droga in da njeni učinki niso zanemarljivi. Uporaba marihuane lahko povzroči težave z zdravjem, učenjem, športom in pri vključevanju v družbo ter privede do psihosomatskih težav in vedenjskih motenj v najbolj ključnem obdobju odrasčanja. Uporaba marihuane lahko privede do motenj koncentracije ali začasne izgube kratkotrajnega spomina, kar posledično vodi do težav z učenjem ter poslabšanja učnega uspeha.

Nova generacija SLS v letu 2005 nadaljuje z izvajanjem projektov za osveščanje in podporo zmanjševanju učinkov ter posledic tveganih vedenj na področju uživa-

nja dovoljenih in prepovedanih drog, ki jih koordiniramo po različnih slovenskih regijah. V sklopu projektov so organizirane okrogle mize, namenjene predvsem mladim. Na njih kot predavatelji sodelujejo predstavniki lokalnih skupnosti, predstavniki osnovnih in srednjih šol, zdravniki, socialni delavci, predstavniki MNZ, terapevti v komunah in mladi, ki so se tako ali drugače srečali z drogami.

Analiza projekta Marš, marihuana!

Pregled uspešnosti skozi vizijo Nove generacije:

Prepoznavnost:

Dosegli smo veliko medijsko pokritost. Celu večjo, kot smo pričakovali. Objave, za katere vem:

RTVSLO: Odmevi -Novinarska konferenca, Teletext - Deljenje zloženk, TLP - TV prispevek, Na Liniji -TV prispevek; POP TV: 24ur.com - Spletne novice, 24ur - TV prispevek, E+ - TV prispevek; INFOKANAL - TV prispevek; STUDIOSIGNAL - TV prispevek; Radio Ognjišče, Radio Triglav; NeDelo -članek, Spletno delo, Mladina -članek, Dnevnik -članek in pisma bralcev, Večer -članek; + mnogo spletnih novic ter komentarjev po internetnih forumih

Verodostojnost:

Suvereno zagovarjanje stališč, mediji so nas prepoznali za enakovrednega sogovornika prirediteljem MM, odlično oblikovana majica in zloženka

Aktivno članstvo:

Tisti, ki smo bili prisotni pri pripravi akcije in na "mestu samem", smo funkcionirali kot prava ekipa. Upam, da se nam naslednji pridruži še kdo, ki tokrat ni imel časa.

Vpliv:

Prepoznani za enakovrednega sogovornika. Deloma vplivali na javno mnenje s poudarkom, da te ni treba biti sram, če si proti drogam. Še enkrat se zahvaljujem vse, ki smo tole ustvarili skupaj.

*Miha Miklavčič,
vodja projekta in član IO NG SLS*

»Marš, marihuana!« na »Marihuana maršu«

Predstavniki Nove generacije so 7. maja popoldan udeležencem prireditve »marihuana marš 2005« v ljubljanskem Tivoliju delili informativne zloženke o škodljivih posledicah uživanja marihuane. Opozorili smo tudi, da se s to prireditvijo na nesprejemljiv način promovira življenjski stil mladih, ki vključuje zavajajoče brezskrbno uživanje drog. V zloženki so med drugim navedeni zadnji znanstveni podatki o škodljivosti marihuane ter podatki o razširjenosti marihuane v Sloveniji, ki narašča kljub temu, da država namenja več kot 2 milijardi sit letno za boj proti drogam.

Tisti petkov popoldan, 29. aprila, je bil rezerviran za Štajersko. Zato so se člani IO in Sveta Nove generacije SLS iz vseh koncev Slovenije odpravili proti majhni občini v osrednjih Slovenskih Goricah - Sveti Ani.

Najprej smo obiskali samo občinsko upravo, kjer sta nas sprejela župan g. Ruhitel in tajnik občine g. Kapl. Predstavila sta nam občino, ki je nastala leta 1998 in se od takrat raz-

prostira na 37,2 km²: razdeljena je na 12 vasi, v katerih živi 2350 prebivalcev v 620 gospodinjstvih. V sedmih letih svojega obstoja se je občina razvila v vseh pogledih. Seveda pa še zme-

raj ostajajo projekti, ki jih zaposleni v upravi tako majhne občine opravljajo z vsem srcem.

Sprehod po centru vasice Sv. Ana nas je vodil mimo cerkve Svete Ane, katere začetki segajo v leto 1654, ko so tedanji domači kmetje tam postavili leseno kapelo. Članica IO Petra Kapl nas je povabila še v vrtec, kjer

smo z veseljem obujali spomine na svoje otroštvo, nekateri pa s ponosom razlagali o svojih malčkih, ki vrtce že obiskujejo. Pot nas je nato vodila do Kaplove »cimprače« (lesene hiše), ki je bila postavljena leta 1850, sedanji gospodarji pa so se odločili, da jo obnovijo in tako ohranijo stavbno dediščino v občini. Pri sosedu pa ohranjajo hišo iz istega obdobja, zgrajeno iz opeke in poslikano s sončno uro, ki je kazala čas takratnim popotnikom. Kaplovi so nas, v skladu s štajersko gostoljubnostjo, povabili še v klet, da poskusimo pristno domačo kapljico. Po »Anini poti« smo se odpeljali naprej še skozi naselje Lokavec, kjer stoji fundamentalni reper, ki označuje najvišjo nadmorsko višino osrednjih Slovenskih Goric - 404m.

Klasična kmetijska dejavnost se v teh gričevnatih krajih vse bolj umika dopolnilni dejavnosti oz. turistični ponudbi. Dobro urejena cestna infra-

Okrogla miza Nove generacije SLS

»Do službe le v Ljubljani?«

Kot osrednja nit srečanja mladih in strokovne ekskurzije Nove generacije na Sv. Ani v Slovenskih goricah je v prostorih kmečkega turizma Senekovič v Frolehu potekal pogovor o priložnosti mladih na slovenskem podeželju z naslovom »Do službe le v Ljubljani?«.

Gostje okrogle mize pa nam poznani, cenjeni gostje: poslanca DZ RS, mag. Janez Kramberger, Franc Kangler, državni svetnik Darko Fras, župan občine Sv. Ana Bogomir Ruhitel, župan občine Pesnica Venčeslav Senekovič in drugi.

Zakaj ta tema? Ni iz trte izvita, ta tema je izpostavljena kot resen vprašaj, kaj in kako ter s čim doprinesiti prepričanje v mlade, da je slovensko podeželje priložnost za razvoj, za nove in ohranitev obstoječih zaposlitvenih možnosti, ki bodo v dolgoročnem učinkovitem in vztrajnem delu dale gospodarski razvoj ter s tem blaginjo tudi na te sedaj preveč oddaljene in včasih pozabljene kraje Slovenije. Slovensko podeželje je čudovito, slovensko podeželje ima številne danosti,

številne prednosti, na drugi strani tudi številne pomanjkljivosti in prepreke, ki mu onemogočajo določene dejavnosti in razvoj.

Občine Sv. Ana, Benedik, Lenart, Cerkvenjak, Pesnica, Šentilj in Kungota, ki so bile zajete v razpravi in predstavljajo del slovenskega podeželja, ki zaokroža Slovenske gorice, so občine, ki še niso ujele svoje razvojne priložnosti. Pa verjetno ta primer ni izjema, ampak eden od slovenskih primerov, kje so in kaj so problemi za razvoj podeželja ter kaj so in kje so problemi, da mladi ne ostanejo na podeželju, si tukaj ustvarijo poslovno priložnost, družino in svoj dom.

Zgoraj našete občine imajo skupaj 37.260 prebivalcev, od tega je mladih, starih med 0 in 19 22,5 % celotnega prebivalstva in mladih, starih med 20 in 35 22 % celotnega prebivalstva, kar ni malo. V teh 7 občinah število aktivnega prebivalstva dosega 15.032 oseb, od tega je zaposlenih 12.624 oseb, 3388 oseb je brezposelnih, občine imajo 883 samostojnih podjetnikov in 1323 registriranih kmetov. V slovenskem povprečju je zabeležena v UE Pesnica ena izmed najvišjih stopenj brezposelnosti, ki presega 25 % brezposelnosti v pregledu delovno aktivnega prebivalstva. Socialna slika kaže na to, da mladi večinoma niso uspešni pri iskanju zaposlitve v domačem okolju. Delo iščejo v tujini, delajo na kmetijah in se ukvarjajo z drugimi priložnostnimi deli v domačem ali tujem okolju. Izobrazbena struktura v

tem okolju je naslednja: 1 % prebivalstva je brez izobrazbe, 8,8 % z nepopolno osnovno izobrazbo, 34 % z osnovno izobrazbo, 50,2 % s srednjo izobrazbo, 3,1 % z višjo izobrazbo in 2,9 % prebivalstva z visoko izobrazbo ali več.

Podatki kažejo tako in kako naprej? Kje vidijo probleme za življenje na podeželju mladi danes, tukaj in sedaj:

- oddaljenost univerzitetnih središč in s tem visoki stroški šolanja (prevoz, bivanje, šolnina),
- delo na razdrobljenih manjših kmetijah in soočanje s problematiko razdrobljenega in nepovezanega trga,
- majhne možnosti zaposlitve v domačem okolju, primanjkljaj rednih zaposlitev,
- majhne možnosti za ustvarjanje lastnih domov in s tem osamosvojitve,
- vprašljiva in rizična vlaganja v samostojno podjetništvo ali obrtništvo brez subvencij,
- nepovezanost javnih in gospodarskih institucij,
- neizvedeni razvojni programi,
- primanjkljaj pomoči in angažiranosti zavoda za zaposlovanje pri podpori za začetek samostojne podjetniške dejavnosti,
- selitev vrstnikov iz vasi v večja mesta in tujino.

Gostje so v konstruktivnem razgovoru povedali svoje mnenje in predlagali nove izzive. Mag. Janez Kramberger je prisotnim izpostavil, da je problematika na slovenskem podeželju resnično pereč problem, s katerim se ne srečujejo samo mladi, ampak tudi drugi prebivalci tega območja. Prizadevanja, da je potrebno narediti nekaj več na decentralizaciji, je prav gotovo ena izmed možnih približevanj dr-

žavne birokracije podeželju, prav tako je potrebno na teh območjih dati večji poudarek sonaravnemu kmetijstvu. Če primerjamo naše razmere z razmerami nekaterih evropskih držav, npr. Irske, lahko vidimo, da je Irska izkoristila sredstva, ki jih je ponujala Evropa ob vstopu, prav tako je nataliteta na Irskem ena izmed največjih v Evropi. Prihodnost za razvoj podeželja, je mag. Kramberger strnil v prvi vrsti v boljšem povezovanju in sodelovanju, torej partnerstvu z več spoštovanja in več zaupanja.

Poslanec Franc Kangler je opozoril, da morajo mladi dati novi elan in nove ideje za reševanje nastalih problemov, tako na podeželju, kot drugje. Decentralizacija je nujna, nujna zaradi doseganja ravnotežja med državnimi organi, ravnotežja med zaposlenimi na vseh straneh in mestih Slovenije. Sam, kot je izjavil, se počuti v Ljubljani kot drugorazredni zaposleni. So in nastajajo vedno večje razlike med kadri, ki se zaposlujejo v Ljubljani in če pride kdo iz štajerske prestolnice na delo v Ljubljano, ima že ob zaposlitvi velike probleme. Po mnenju poslanca Kanglerja morajo mladi imeti moč in energijo za različne akcije, zbiranja podpisov, izvajanja novih projektov in idejnih zasnov, morajo dati impulz, da so in da dihalo. S svojimi idejami pa doprinesejo za delo na višjih nivojih, v politični stranki na lokalnem in državnem nivoju.

Državni svetnik Darko Fras je razpravo nadaljeval v smeri, da je potrebno še veliko postoriti za uravnotežen razvoj slovenskega podeželja, v tej smeri pa je razpravljal tudi župan občine Sv. Ana Bogomir Ruhitel in župan Pesnice Venčeslav Senekovič.

Ob zaključku razprave smo ugotovili,

struktura, ohranitev zgodovinske, kulturne in stavbne dediščine, ter neokrnjena narava so omogočili, da se je v občini razvila gostinsko-turistična ponudba predvsem v obliki turističnih kmetij. Na eni teh kmetij, pri Senekoviču na Frolehu, smo zaključili naš »turizem« in se lotili resnejših opravil. Čakali sta nas seja izvršilnega odbora NG in pogovor na temo »Službe le v Ljubljani?«, katerega so se udeležili tudi drugi člani Nove generacije, povabljeni gostje in okoliška mladina. Potem pa še zabava in »vaje« plesnih korakov.

Joj, da ne pozabim... Nam Štajercem se je zagotovo najbolj vtisnila v spomin »štajersčina« kolegov s Primorske, Dolenjske, Notranjske in drugih koncev... No, te pa se vidi-mo spet na Štajerskem!!

*Helena Bohl, članica IO NG SLS
in predsednica OO Šentilj*

vili, da je možno podeželje obogati in mu pustiti, da živi. Ne smemo dovoliti, da smo že vnaprej obsojeni na životarjenje. Moramo imeti moč, da uspemo. Vem, da lahko uspemo, če se povežemo, če naredimo slovensko podeželje takšno, kot si le to zasluži, da je, da ga obogatimo, naredimo prepoznavnega, da z njim rastemo in ponujamo tisto, kar pri naša gospodarsko rast. V tako raznolikem okolju, ki ga ponuja naša dežela je to vse možno. Kmetijska proizvodnja, storitvena dejavnost, lastna blagovna znamka, zgodbe in prigode, povezovanje ponudnikov in ponudbe, bodo k nam pripeljale turiste, kupce in tako omogočile gospodarski razvoj. Te aktivnosti bodo prebudile slovensko podeželje. In ne samo to, da ga bodo prebudile, tudi oživele in mu ohranile njegovo bit.

Ne pozabimo in naredimo nekaj v teh smereh:

- opozorimo na problematiko na slovenskem podeželju in pospešimo razvoj manj razvitih območij
- omogočimo dvig kakovosti bivanja na slovenskem podeželju
- opozorimo na skladen regionalni razvoj
- dajmo priložnost mladim za bivanje na slovenskem podeželju
- dajmo priložnost mladim za ustvarjanje in delo na slovenskem podeželju
- preprečimo beg možganov in ustvarimo gospodarsko rast slovenskega podeželja
- omogočimo starejšim in onemoglim socialno varnost
- približajmo državno birokracijo podeželju

*Janja VIHER,
članica Sveta NG SLS*

EKSKURZIJA NOVE GENERACIJE SLS V DRŽAVNI ZBOR REPUBLIKE SLOVENIJE

PONEDELJEK, 27. JUNIJ 2005, OB 14.00

Vabimo vse mlade, da se nam ob dnevu državnosti pridružijo na obisku v enem od simbolov slovenske samostojnosti – slovenskem parlamentu. Po vodenem ogledu, pri katerem bomo odkrivali skrivnosti parlamentarnih hodnikov in veličino nove velike sejne dvorane, bomo obiskali tudi poslansko skupino SLS in se seznanili z delom naših parlamentarcev.

Zvečer pa se nadaljuje družabno srečanje in spoznavanje radosti, ki jih ponuja poletna Ljubljana!

Prijave zbiramo na tajništvu Nove generacije (nova.generacija@sls.si; 01 241 88 14) do srede, 22. junija 2005. Ob zadostnem številu prijav bomo organizirali tudi prevoz z različnih koncev Slovenije.

Povabilo k sodelovanju v strokovnih odborih in komisijah Nove generacije:

Izvršilni odbor Nove generacije je ustanovil štiri strokovne odbore oz. komisije za obravnavo problematike in pripravo predlogov stališč Nove generacije do aktualnih vprašanj. Vsi člani podmladka SLS in seveda tudi ostali mladi ste vabljeni k sodelovanju v teh skupinah, pač glede na področje, do katerega imate poseben interes oz. se vas dotika tudi glede vašega študija ali poklicnega dela.

Komisija za študentsko problematiko

Komisija za kmetijstvo, podeželje in okolje

Komisija za narodne vrednote

Mednarodna komisija

Zainteresirani se čimprej javite na tajništvo Nove generacije po pošti, faksu ali elektronski pošti, da bomo lahko čimprej pričeli z delom!

*Andrej Napast,
glavni tajnik NG SLS*

Zveza upokojencev pri SLS

VABILO

Vabimo Vas na 13. redno razširjeno sejo Upravnega odbora Zveze upokojencev pri SLS, ki bo

v sredo, 8. junija 2005, ob 10,00 uri, v salonu na ladji BURJA v Portorožu.

Predlagam naslednji dnevni red:

1. Pregled zapisnika zadnje seje
2. Aktualne politične zadeve
3. Pregled poročil predsednikov OO pri SLS
4. Priprave na občni zbor - predlogi kandidatov za novo vodstvo ZU pri SLS
5. Razno

Ladjo Burja, kjer bo potekala naša seja, boste našli privezano na glavnem pomolu v Portorožu, nasproti novega hotela Palace.

Po seji se bomo zapeljali na kratko poučno in zanimivo vožnjo po Piranskem zalivu.

Takrat pa se nam bo pridružil tudi Janez Podobnik, predsednik SLS.

V upanju, da nam bo za to priložnost vreme naklonjeno in da se boste seje udeležili v polnem številu, Vas prav lepo pozdravljamo!

*Predsednik ZU pri SLS
Bogdan Bradač*

Gostovanje v Parizu

Nada Skuk

Polna dvorana v Pariškem senatu je pozorno poslušala naše argumente za potrditev Evropske ustavne pogodbe

“Hvala vam za vaše iskrene besede! Mi “stari” Evropejci smo, kot je videti, postali sebični in pokvarjeni in smo pozabili na ideale in načela, zaradi katerih je bila ustanovljena Evropska unija!”, mi je v zahvalo ob stisku roke na koncu srečanja dejala mlada francoska umetnica, Corrina C. Heumann, udeleženka srečanja v Palais du Luxembourg, v prostorih francoskega senata v Parizu.

Predsednica Francoske sekcije Evropske unije žensk, ga. Christiane Tricot, me je povabila, da kot predsednica Slovenske sekcije EUW, predavam na srečanju z naslovom: “Ustavna pogodba in položaj žensk v novih članicah EU”. Poleg predstavnic iz Poljske in Latvije sem predavala o slovenskih izkušnjah priključevanja v EU in o razmerah v Sloveniji.

Večino evropskih držav, z izjemo Francije in nekaterih držav na severu, povezuje nizka rodnost, pa tudi nizki odstotek žensk v politiki.

Naša država se lahko zgleduje po Franciji, ki je s spremembo Ustave in volilne zakonodaje dosegla, da je bilo na lokalnih volitvah izvoljenih 40 % žensk, hkrati pa so edina država v Evropi, ki ima pozitivno demografsko sliko!

Evropski narodi in države imamo veliko skupnega, kar nas druži, kot npr. skupna zgodovina, kultura, naravna in kulturna dediščina, naravna bogastva, pa tudi kar nas ločuje, kot npr. različni jeziki, in pa storjene krivice v preteklosti, ki še čakajo na spravo med narodi.

Francijo in Slovenijo, na primer, zbližuje tudi to, da znamo pridelati in

negovati vrhunska vina in smo ljubitelji dobre vinske kapljice. Navdušeno so prisotni zaploskali, ko sem citirala našo nacionalno himno, ki jih je seveda navdušila s svojim pozivom, ki jih je prijateljstvu brez meja.

Uporabila sem tudi citat iz govora predsednika nove slovenske Vlade, ko je nagovoril poslance v državnem zboru pred glasovanjem o Evropski ustavi, 1. februarja letos:

“Evropska unija ni bila ustanovljena na podlagi sebičnosti temveč na podlagi idealov in vrednot. Le taka osnova daje možnost za preživetje in nadaljnji razvoj. Evropska ustavna pogodba predstavlja nadaljni korak tega principa. Je nadaljevanje ideje očetov moderne Evrope:

Schumana, Adenauerja, Monneta, De Gasperija in drugih, ki so imeli vizijo in pogum za graditev nove povezave na ruševinah druge svetovne vojne ter proti grožnji totalitarnega komunizma. Povezave, ki je danes najuspešnejši projekt take vrste v zgodovini. Vendar vsaka skupnost kljub idealom potrebuje pravila za delovanje. To je še posebej pomembno za

Poročala sem o pozitivnih spremembah in položaju žensk v Sloveniji po osamosvojitvi ob pomoči evropskih predpisov

male članice take skupnosti in to je še en razlog za Slovenijo, zakaj menimo, da je Evropska Ustava potrebna”.

Ustavna pogodba ne bo pomenila ustanovitve nove EU. Ostala bo skupnost držav in ne država skupnosti. Za Slovenijo je pomembno, da bo še naprej ostala prostovoljna povezava, organizacija držav. Res je, da bo prinesla nekaj novosti v delovanje EU, vendarle pa bo nadomestila nepregledno maso že veljavnih dogovorov in sporazumov, ki so nastajali preko 50 let graditve EU, ki jih še najboljši pravni strokovnjaki težko obvladajo. Verjetno je še najpomembnejše to, da ustava pomeni bistveni korak k bolj transparentnemu, bolj učinkovitemu in demokratičnemu delovanju EU. S skupnim zunanjim ministrom se bo EU lažje odzivala na izziv globalizacije in bo postala tudi bolj prepoznavna v svetu.

Prisotne je zanimal položaj v Sloveniji, predavala sem o dosežkih Slovenije v času samostojnosti, o politič-

V Senatu v eni od protokolarnih dvoran

nem položaju v naši državi, o položaju žensk v Sloveniji ter o gospodarskih in socialnih razmerah ter o nujnih spremembah, ki po dolgoletni vladavini liberalne demokracije v Sloveniji čakajo novo Vlado.

Evropska unija žensk, ki je nastala pred unijo držav, na pobudo avstrijske desničarke Lole Solar, deluje na principu prijateljskega sodelovanja ženskih organizacij, pomoči in prepoznavanja krivic ter boja proti diskriminaciji. Med članicami so se v desetletjih spletle tesne vezi, zato so vsakič srečanja zelo ganljiva in prijetna. Ob slovesu nas je na bogato pogostitev in prijeten pogovor v svoj razkošni pariški dom na Rue Decamps povabila madame Francoise Seme Wallon, sekretarka francoske sekcije EUW in podpredsednica Odbora za mednarodne odnose EUW. Ob poizkušnji dobrot francoske kuhinje in pogledu na nočni Pariz in znameniti Eifflov stolp, se je pogovor zavlekel pozno v noč.

Slovita Notre Dame odeta v pomladansko cvetje

Pod Eifflovim stolpom je vedno živahno

Mestna hiša - Pariz kandidira za prireditelja Olimpijskih iger leta 2012!

K obisku Pariza sodi obvezen ogled Eifflovega stolpa

KLUB SP PRI SLS

Organizacijski plan Kluba SP

Na drugi seji Kluba SP, 23. maja 2005 so člani upravnega odbora govorili o načrtih dela in organizaciji srečanj, organizacijskem planu Kluba SP, o organizaciji posvetov in pri-

dobivanju članstva.

Med drugim so sklenili, da se bodo mesečno srečevali in pregledovali realizacijo njihovega delovanja.

MESTNI ODBOR SLS LJUBLJANA

Mestni odbor SLS Ljubljana ima novo vodstvo

10. maja 2005 je imel Mestni odbor SLS Ljubljana volilni občni zbor. Zbor je pozdravil in nagovoril tudi predsednik SLS g. Janez Podobnik.

Po sprejemu dnevnega reda je občni zbor sprejel poslovnik ter spremembe in dopolnitve Mestnega odbora Ljubljana. Poročilo o delu sta podala

dosedanji predsednik MO Ljubljana g. Jožef Jeraj in vodja svetniškega kluba SLS v MS MOL g. Janez Žagar. Sledila so tudi poročila blagajniških

nadzornikov in predsednikov zvez pri MO Ljubljana ter razprava in sprejem poročil. Poročila so podali tudi: blagajniški nadzornik g. Hinko Amon, predsednik novoustanovljene Slovenske narodne zveze g. Andrej Rant, predsednik Zveze upokojencev g. Jože Bevec, v.d. predsednica Slovenske ženske zveze ga. Marjeta Tratnik Volasko in predsednik Slovenske kmečke zveze g. Janez Koželj.

Člani so po štirih letih volili novo vodstvo. Predstavili so se vsi prisotni kandidati za funkcije v organe MO Ljubljana. Izmed treh kandidatov za predsednika MO Ljubljana je bil z večino glasov izvoljen g. Anton Grabeljšek, za podpredsednika pa g. Janez Žagar in g. Velislav Žvipelj.

Izmed 18-tih kandidatov za odbor MO Ljubljana je bil izvoljen tudi nov 11-članski odbor, ki ga sestavljajo: g. Timotej H. Neubauer, dr. Drago Čepar, g. France Pance, g. Jožef Jeraj, g. Anton Lečnik, g. Andrej Rant, mag. Peter Volasko, dr. Andrej Umek, g.

Jože Bevec, ga. Ivanka Brezigar in ga. Margareta Jeraj - Kunc.

Za blagajniške nadzornike so bili izvoljeni: g. Hinko Amon, g. Franc Lesar in ga. Ivica Černec.

Po razglasitvi volitev so se prisotni zahvalili g. Jožefu Jeraju za predsedovanje Mestnega odbora SLS Ljubljana v prejšnjem mandatu, enaka zahvala pa je bila izrečena tudi dosedanjemu podpredsedniku g. Bogdanu Bradaču. *mb*

ANTON GRABELJŠEK,

predsednik Mestnega odbora SLS Ljubljana

Predstavitev:

Kot edini otrok sem se rodil leta 1952 staršema Karlini in Antonu Grabeljšek in vso mladost preživel v Ljubljani. Vedno se spominjam male predmestne vasi Dravlje v Šiški, kot tistega romantičnega otroštva med polji in obrtniško kmečkim sožitjem ter srečanj vsako nedeljo pred cerkvijo... Kasneje pa je prišla intenzivna gradnja stanovanj, z njo taka Šiška, kjer že nisi več poznal vseh sosedov. Za časa obiskovanja gimnazije sem zato skoraj vsak konec tedna bežal iz mesta v planine in za časa študija sem celo vodil mladinski odsek tamkajšnjega planinskega društva.

Po diplomu ekonomske fakultete sem se zaposlil in to v KOTO kot komercialist in nato čez nekaj let še

v LEK-u kot izvoznik v Afriko. Proti koncu osemdesetih sem bil komercialni direktor TKG-ja, v letu 1992 pa sem za nekaj mesecev opravljal naloge pomočnika ministra za trgovino, proti koncu leta pa sem bil poslan na Veleposlaništvo Slovenije v Zagreb. Kot prvi nastavljeni ekonomski svetnik Republike Slovenije v tujini sem po svojih najboljših močeh iskal rešitve za naše in hrvaške gospodarstvenike v medsebojnem sodelovanju in v stikih z novima državnima administracijama. Po koncu mandata sem se vrnil na Ministrstvo za ekonomske odnose in razvoj in bil imenovan na mesto državnega sekretarja za notranji trg. To je bil ravno čas intenzivnih pogajanj z evropsko zvezo in dobil sem zadolžitev da vodim delo 3 delovnih skupin in sodelujem še pri nekaterih. Poleg pogajanj o temi varstva potrošnikov in varstva konkurence ter nadzora državnih pomoči sem tako vodil eno najboljše slovenskih pogajalskih področij - področje notranjega trga. V takratni vladni strukturi sem vodil tudi nekaj komisij in ena takih je bila tista, ki je razdeljevala kmetijsko živilske kvote po trgovinskih sporazumih. V istem času sem bil zadolžen za medijsko vplivno po-

dročje nadzora in liberalizacije cen in menim da smo takrat edinstveno uspevali ob stalnem liberaliziranju nadzorovanih cen vseeno znatno znižati inflacijo. Vseskozi sem deloval in se javno izpostavljaj kot nasprotnik monopolov in zagovornik tržne ekonomije ter njenih osnovnih pravil.

V času vlade g. Bajuka sem bil državni sekretar za mednarodne ekonomske odnose in med drugim sem ob svojem zadnjem obisku na tem položaju v Beogradu dosegel odpravo škodljivih ukrepov jugoslovanske vlade proti slovenskemu gospodarstvu (prepoved sodelovanje in ustanavljanja slovenskih podjetij v YU). To so mi takrat ministrski prijatelji iz koalicije zelo zamerili.

Zadnjih pet let vodim Zavod za obvezne rezerve nafte in njenih derivatov (ZORD Slovenija).

Upam, da bomo do konca letošnjega leta končali oblikovanje potrebnih 90-dnevni rezerv naftnih derivatov in vsaj formalno bom vsaj delno zaključil še enega od svojih poslovnih ciljev.

Poročen sem z ženo Vlasto in imam tri otroke. V prostem času še vedno rad hodim v hribe in pomagam svoji teti na Dobrovi pri Ljubljani, kjer skupaj rediva nekaj manj kot dvajset koz. Zelo rad se popoldan ali v sobotah zapeljem do te kmetije in delam fizična dela tako v gozdu kot na travnikih ali v hlevu. To delo me poživlja, sproš-

ča in mi daje moči in čas za premišljanje o problemih, ki jih vsakodnevno srečujem v službi.

Vizija delovanja MO SLS Ljubljana: Z stranko SLS sem povezan že od leta 1992, v zadnjih letih sem bil član Mestnega odbora Slovenske ljudske stranke Ljubljana, pred nekaj dnevi pa izbran za predsednika tega odbora.

Kot predsednik želim prvo nekoliko prenoviti način vodenja sej in doseči bolj poglobljeno delo mestnega odbora na način, da bo ta obravnaval manj tem, tiste pa tako, da bo dosežena čim večja medsebojna informiranost in korektno zastopanje sprejetih sklepov navzven. Trudil se bom, da bo mestni odbor deloval na osnovah krščanskih moralnih vrednot in vrednot tržnega gospodarstva. Z vsakdanjih delom bom vzpostavil boljšo povezanost našega odbora z mestno problematiko. Vsekakor pa bom v stikih znotraj mestnega odbora in širše v stranki vztrajal na iskanju ravnotežja med pomembnostjo podeželske problematike in tiste iz urbanih sredin. Poskušal bom nazaj vzpostaviti boljše odnose s tistimi intelektualnimi krogi Ljubljani, ki v zadnjem času niso bili več tesno povezani s našo stranko. Poudarjanje vrednot in ne iskanje kompromisov za vsako ceno, bi mi lahko pomagalo v tej smeri.

*Anton Grabeljšek,
Predsednik MO SLS Ljubljana*

Slovenska narodna zveza pri Slovenski ljudski stranki

Vabi na

Predstavitev prevoda zbornika Slovensko – hrvaška meja v Istri v angleščino za veleposlanike oz. predstavnike tujih držav v Sloveniji in predstavnike strokovne in druge javnosti

ter sprejem ob dnevu državnosti.

Avtorji zbornika: Duša Krnel – Umek,
Mitja Deisinger, Ana Kalc – Hafner, Marko
Jakomin, Pavel Zupančič, Roger Gogala,
Janez Podobnik (uvod).

***V četrtek, 23.6.2005 ob 17. uri
v Fužinskem gradu v Ljubljani.***

Sodelovali bodo nekateri ustvarjalci zbornika in
predstavniki Slovenske narodne zveze pri SLS.

Po zaključku ste vsi povabljeni na kresovanje in
prireditev SLS, na Janče.

***Marjan Podobnik
Predsednik SNZ pri SLS***

Izjava SNZ SLS

Z malo več pokončnosti

Slovenska narodna zveza pri Slovenski ljudski stranki je zaskrbljena nad načinom reševanja odprtih vprašanj med Slovenijo in Hrvaško.

Republika Hrvaška z dejanji, kakršno je postavitve novega školjčičišča v Piranskem zalivu, dokazuje, da v procesu določanja državne meje na kopnem in na morju ne bo upoštevala stanja, ki je veljalo ob osamosvojitvi obeh držav, temveč bo razmejitev med državama skušala izsiliti po načelih politike izvršenih dejstev. Ob tem SNZ pri SLS ugotavlja, da se tudi sedanje slovenske oblasti takšni neprijateljski politiki sosednje države očitno ne morejo zoperstaviti. Ne moremo mimo dejstva, da slovenska diplomacija na čedalje očitnejše prisvajanje dela slovenskega ozemlja in odvzem slovenskega broda na Mu-

ri, odgovarja zgolj z pomirljivimi izjavami za javnost in zagotavljanjem, da bo Slovenija še naprej brezpogojno podpirala Hrvaško pri vstopanju v zahodne integracije.

Dogovarjanje skupnih sej obeh vlad in skupnih sej drugih organov obeh držav je v takšnih razmerah milo rečeno čuden signal mednarodni strokovni in politični javnosti.

SNZ pri SLS tudi opozarja, da bi bilo v nasprotju s koalicijskim sporazumom in slovenskimi strateškimi interesi podpisovanje kakršnegakoli sporazuma o izogibanju incidentov, ki bi legaliziral sedanje postopno prisvajanje slovenskega ozemlja s strani Hrvaške.

***Marjan Podobnik
Predsednik Slovenske narodne zveze
pri SLS***

SLOVENŠČINA DANES IN NIKDAR VEČ

Okrogla miza Slovenske narodne zveze pri MO SLS Ljubljana o položaju slovenskega jezika

Hitro se razvijajoči svet ustvarja vedno več novih izrazov, ki jih brez presoje sprejemamo in uvajamo v pogovorni jezik. Hkrati je zaradi vpliva množičnih občil v vsakdanji slovenski jezik vdrlo zelo veliko tujk, največ latinizmov, ki so jih včasih uporabljali le izobraženci in posamezne znanstvene stroke.

Tujke so izpodrinile izvirne slovenske besede v tolikšni meri, da mnogokrat ne najdemo več pravih slovenskih izrazov. Tuje besede so nam zlezle pod kožo, ne zavedamo se jih, slišimo in beremo jih povsod in mladina ne pozna več slovenskih izvornih besed.

Ta razvoj, ki se je začel neopazno, poteka hitro in nezadržno in bo čez čas privedel do razkroja in smrti slovenščine, morda že v času dveh prihodnjih rodov.

Zato Slovenska narodna zveza pri MO SLS Ljubljana prireja okroglo mizo o položaju slovenskega jezika z naslovom »Slovenščina danes in nikdar več«, ki bo

v torek, 7. junija 2005 ob 19.00 uri

***v prostorih Svetovnega slovenskega kongresa,
Cankarjeva 1, Ljubljana.***

Na okroglo mizo so vabljeni predstavniki ministrstva za kulturo in šolstvo, vidni strokovnjaki na tem področju, predstavniki občil in društva novinarjev.

***Andrej RANT,
Predsednik SNZ pri MO SLS Ljubljana***

Ali bi bilo odgovorno razprodati najbolj kvalitetno državno premoženje?

Na to vprašanje je potrebno odgovoriti z velikim NE - to bi bilo gotovo neodgovorno dejanje!

Koalicijska pogodba, pa tudi programi vseh koalicijskih strank ne govorijo le o čimprejšnjem umiku države iz gospodarstva - gre naj za postopen, pregleden in javen umik države (politike) iz gospodarstva ampak tudi o pogojih za to (takšna je tudi politika, ki jo zagovarjata tudi ministra za finance in gospodarstvo). Zakaj?

Naš cilj je trajnostni razvoj, ki pomeni uravnoteženo izboljšanje gospodarske, socialne in okoljske razsežnosti blaginje vseh posameznikov in družbe kot celote in vključuje tudi regionalen in prostorsko skladen razvoj. Zato pa je nujno pripraviti pogoje in uvesti sodobno tržno gospodarstvo. V tem smislu mora Slovenija povečati integralno konkurenčnost svojega gospodarstva in odpraviti vse ovire, ki povzročajo zaostajanje in nazadovanje na ključnih področjih. Potreben je razvoj podjetniškega okolja, liberalizacija trga delovne sile in s tem postopen, pregleden in javen umik države iz gospodarstva. Slovenija je v preteklosti ves čas zamujala s prepotrebni reformami za hitrejšo spodbujanje konkurenčnosti, s katero lahko pospešimo rast produktivnosti in s tem tudi gospodarsko rast in produktivno zaposlenost, ki je osnova za doseg tega cilja.

Pri privatizaciji državnega premoženja je potrebno v prvi fazi omejiti vpliv politike-vulgarne politike na delovanje slovenskih podjetij. PO raznih teoretičnih in empiričnih študijah so podjetja v državni last bistveno manj učinkovita in ta prepletenost je v preteklosti v slovenskem prostoru povzročila ustvarjanje razmer klientelizma in korupcije ter korporativizem, kar je seveda zaviralo gospodarsko rast. Netransparentna privatizacija v preteklosti je bila glavni vzrok za veliko razslojenost slovenskega naroda in za nastanek velikih slovenskih kapitalistov (tajkunov) na osnovi prijateljskih povezav in privatizacije »pod mizo« ter popolnoma različne politike KADa in SODa pri prodajah posameznih deležev firm v državni lasti.

Vlada RS se je tega problema lotila z nekaterimi sistemskimi ukrepi-

predvsem na področju vzpostavitve dejanskega trga in dejanske konkurence. Šele nato nastopi pravi prostor za dejanski umik države iz podjetij (še bolj škodljiv od državnega monopola je privatizirani monopol) Tukaj lahko odgovorimo očitkom opozicije na račun veliko menjav v nadzornih svetih in upravah nekaterih družb: koalicijska želi preprečiti vsaj pri privatizaciji zadnjih družb v državni lasti podoben način privatizacije kot je bila v preteklosti. vlada ne more z istimi kadri zastaviti drugačnega-transparentnega in javnega načina privatizacije in hkrati preprečiti prijateljsko politične navezave iz preteklosti in to je pogoj za čim hitrejši umik države iz gospodarstva, seveda ob postavitvi optimalnega vsebinskega koncepta privatizacije.

Država mora pri umiku iz gospodarstva upoštevati:

- odpravo monopola in vzpostavitev dejanskega trga in konkurence
- vzpostavitev trga tudi v dejavnostih, ki so na nek način naravni monopol (infrastruktura, energetika, distribucija energetskih medijev...) in to tako, da se s privatizacijo ne prenese monopol oz. monopolni dobički na posameznikove interese
- preprečitev nadaljnega korporati-

V petek, 20.5.2005 je bila v Bresternici pri Mariboru okrogla miza z nekoliko provokativnim naslovom Ali bi bilo odgovorno razprodati najbolj kvalitetno državno premoženje? Uvodna razmišljanja so prispevali Franc Kangler, mariborski poslanec SLS v DZ RS, Janez Sušnik, predsednik DS RS in kluba SP, Marjan Maučec, vodja svetniške skupine SLS in predsednik iniciativnega odbora za ustanovitev gospodarske zveze pri SLS, Zvonko Ivanušič, namestnik predsednika uprave pozavarovalnice SAVA-RE, dr. Matic Tasič, bivši predsednik uprave Slovenskih železarn, mag. Drago Tomšič, bivši predsednik revizijske komisije za javna naročila. Skupen odgovor je bil seveda enoten NE. Ob tem pa so uvodničarji pojasnili razloge zakaj Slovenija potrebuje novo, tudi tu je znanje, izkušnje in kapital, mora pa ohraniti vsaj del najbolj kakovostnega premoženja v bankah, zavarovalnicah, energetiki, telekomunikacijah, domačih rokah. V zanimivi razpravi so nato udeleženci izpostavili potrebo po bolj stimulativnem okolju za podjetnike in zadovoljstvo, da se je vlada že lotila nekaterih pravih korakov. Danes objavljamo razmišljanja dr. Matica Tasiča, ostale prispevke pa pripravljamo za prihodnje številke.

vizma in prepletenosti (ko se ne ve, kdo nadzira in kdo je nadzorovani (klientelizem))

- vzpostavitev optimalnih finančno-zavarovalniških stebrov, ki bodo usposobljeni po umiku države ščititi interese slovenskega človeka in gospodarstva pod konkurenčnimi pogoji (kar je predlagal tudi finančni minister dr. A. Bajuk)
- maksimalni finančni izplen, ob dolgoročni razvojni strategiji, saj so pred nami bistvene reforme pokojninskega, zdravstvenega in davčnega sistema. Ta izplen bo potreben za zagotavljanje dolgoročne stabilnosti pokojninske in zdravstvene blagajne.

Umik države iz gospodarstva mora biti postopen, javen in transparenten

ter odgovoren tako do države kot lastnika, kot do zaposlenih in lokalnega okolja. Pri postopku mora država zagotoviti enake pogoje za domače in tuje dolgoročne investitorje, seveda ob upoštevanju najvišje možne cene in ob izbiri takšnih strateških partnerjev oz. investitorjev, s katerimi se bo v privatiziranih podjetjih dosegla dolgoročna rast in stabilnost na trgu (ohranitev delovnih mest, ustvarjanje delovnih mest z višjo dodano vrednostjo, večja učinkovitost podjetij ter izboljšava ravni kvalitete storitev in nižje cene za potrošnika)

Pri privatizaciji preko KADa in SODa pa mora država zagotoviti enoten in usklajen pristop ter upoštevati oz. bolje opredeliti položaj in razmerja KADa do pokojninske blagajne in z umikom države iz gospodarstva zagotoviti razpršenost naložb v globalne investicijske sklade, ki bo zmanjševala naložbena tveganja, ki izvirajo iz prevelike koncentracije naložb le na domačem trgu.

Država pa bo verjetno še nekaj časa obdržala vsaj kontrolni delež vsaj v finančno - zavarovalniških stebrih, energetiki, telekomunikacijah, jeklarsstvu... in bo tudi na ta način ščitila dolgoročne slovenske interese. (kot večina razvitih evropskih držav).

dr. Matic Tasič

Seja Regijskega odbora SLS Prlekija

V petek 29. aprila se je v Ljutomeru na svoji redni seji sestal RO SLS Prlekija, ki povezuje delo sedmih občinskih odborov iz Področja Prlekije. Kot običajno so člani RO izpostavili in obravnavali pereče probleme, ki se tičejo kakovosti življenja na desnem bregu reke Mure, hkrati pa sprejeli sklep, da se o tem obvesti tudi širša javnost.

Ker je Prlekija pretežno kmetijsko območje je bilo sprejeto stališče, da RO SLS Prlekija podpre dosedanja prizadevanja SLS in zahteva spremembo dohodninske zakonodaje, ki zraven ustaljenega plačevanja katastrskega dohodka obdavčuje tudi subvencije v kmetijstvu. Samo na področju Upravne enote Ljutomer je v letu 2004 prejelo subvencije cca 1600 prosičev. Povprečna velikost kmetij je cca 4 ha, tako da ob povprečni višini subvencije na hektar (67000 sit) lahko izračunamo koliko sredstev bi morali samo prleški kmetje plačati državi. Ponovno se poudarja, da so subvencije le izravnalno plačilo za nižje cene kmetijskih pridelkov na trgu, katerih proizvodni stroški so znatno višji.

Na sestanku je bilo izpostavljeno tudi, da je nesprejemljivo obdavčevanje sredstev iz naslova ukrepov SAPARD in EPD. Ta zakon posega v že pridobljene pravice, prepričano smo, da se investitorji nebi odločali za investicije v kolikor bi za to vedeli. V tem primeru, ko investicije niso zaključene, ima tudi država Slovenija obveznosti do EU. Če se davčna zakonodaja tudi na tem področju ne bo spremenila, je za razrešitev tega vprašanja najbrž edina pot preko Ustavnega sodišča RS.

Prav tako je bila izpostavljena problematika vzdrževanja melioracijskih sistemov, kjer obstoječi sistem ni učinkovit in kjer bi bilo potrebno čim prej doseči, da bi se o porabi teh sredstev odločalo na lokalnem nivoju oziroma

Ljutomer

bi bila dana možnost lastnega vzdrževanja mejašev sistemov.

Nadalje so člani RO bili kritični do nedavnega obiska Vlade RS v Pomurju, kjer se je večina obiskov ministrov zvrstila le na levem bregu reke Mure zato so zavzeli stališče, da v najkrajšem možnem času vsaj SLS poskuša nadoknaditi izgubljeno priložnost in povabi ministre SLS v Prlekijo, kjer

bi skupaj obravnavali razvojno problematiko tega področja.

RO odbor daje pobudo vodstvu SLS, da se tudi SLS priključi prizadevanjem občine in škofije za postavitev doprsnega kipa ustanovitelja in prvega predsednika zgodovinske SLS dr. Antona Korošca v Svetem Juriju ob Ščavnici.

Tomi Nemeč

Predsednik RO SLS Prlekija

SLS Slovenska ljudska stranka

SLS Mestni občinski odbor Velenje

V A B I L O

Občinski mestni odbor Slovenske ljudske stranke Mestne občine Velenje, organizira ekskurzijo z naslovom "Po sledih slovenskih korenin"

na VIŠARJE in BLED

v soboto 4. 6. 2005 ob 6.00 uri.

PROGRAM:

6.00	Odhod avtobusa Rdeča dvorana Velenje
8.30	Postanek (postajališče v Kranjski gori malica)
9.30 - 10.00	Prihod v Trbiž – vožnja z vzpenjačo
10.00 – 12.00	Višarje – ogled znamenitosti, Sv. maša ?
13.00 –	Kosilo v Porentovem domu v Kranjski gori
15.00	Bled – ogled gradu in Blejskega otoka
20.00	Odhod na večerjo
	Odhod domov (prihod cca ob 23.00)

Za vstopnine in prehrano bomo na avtobusu zbirali 5000 sit na osebo (za otroke do 15 let ni prispevka). Vodili nas bodo lokalni vodiči.

Prijave, kot običajno, sprejemamo do 26.5.2005 na tel. štev. 5865 914; 5893 461; 5888 664.

Za prehod meje zadostuje veljavna nova osebna izkaznica ali potni list.

Še vedno je bilo lepo, a tokrat bo izjemno zanimivo!

Prisrčno vabljeni!

Za MO SLS Velenje
Mirko Jenaj in Herman Arlič

Tretji slovenski čebelarški

Tudi Ilirska Bistrica in njegova okolica imata bogato čebelarško tradicijo in Tretji čebelarški praznik, ki je potekal v nedeljo, 22. maja 2005, je bil vrhunec počastitve čebelarjenja v teh krajih. Domačega čebelarja Antona Žnideršiča uvrščamo med najbolj znane slovenske čebelarje in ga postavljamo ob bok Antonu Janši.

V uradnem delu srečanja je mag. Franci But nagovoril navzoče in povedal, da se slovenskemu čebelarstvu tudi po vstopu Slovenije v EU obetajo boljši časi. Čebelarji so se še posebej razveselili zagotovljene posebne finančne podpore kranjski čebeli, ki se bo izplačevala na čebeljo družino. Od evropske komisije lahko pričakujemo, da nam bo za

te namene dovolila izjemno državno pomoč, ker smo domovina kranjske čebele. Mag. But je prerezal trak in odprl priložnostno razstavo, ki je bila razdeljena v tri sklope in so jo pripravili domači čebelarji. Prvi del so sestavljali čebelarški pripomočki in orodja, večina iz časov iz življenja Antona Žnideršiča. Kot primer razstavnih artiklov smo si lahko ogledali

Naša skupina z igralci po predstavi na stopnišču gledališča.

Uduva Rošlinka gre na dopust

»V imenu 60 gledalcev, ki prihajamo iz Ljubljane, Krasa in Istre v organizaciji Slovenske ljudske stranke, vam čestitam za več kot 100 letno vztrajanje pri negovanju zlahtne slovenske besede in duha.«

S temi besedami sem v soboto 14. maja ob zaključku zadnje predstave v letošnji sezoni čestital igralcem, delavcem in vodstvu Slovenskega stalnega gledališča v Trstu, jim izročil šopek rož in knjigo z grbi slovenskih občin iz Slovenije. Urednik Anton

Lečnik si bo prizadeval, da bo njena nova izdaja vsebovala grbe vseh slovenskih občin.

Za narečno priredbo komedije v treh dejanjih Vdova Rošlinka avtorja Cvetka Golarja v Uduvo Rošlinko je poskrbel Daniel Malalan, režiral pa je Zvone Šedlbauer. V gledališkem listu ptujskega gledališča za predstavo Vdova Rošlinka leta 1952 beremo, da je Golar »poet prirode in njenega življenja, pesnik slovenske zemlje, polja in cvetja, sonca in zvezd, nevihte in viharja, kmečkega dela in veselja«. Taka je tudi veseloigra Vdova Rošlinka – zgodba o bogati, radoživni vdovi (Miranda Caharija), ki tekmuje s hčerjo Anico za ljubezen mladega kmeta Janeza – ki je doživela krstno uprizoritev leta 1925 v Mariboru in je bila potem odigrana na odrih širšega evropskega prizorišča in celo v Ameriki. Malalan je Golarjevo komično mojstrovino z gorenjskega podeželja prestavil v slovensko kraško vas v Italiji.

Na poti v Trst nas je v vasi Gorjansko pri Komnu sprejel predsednik regionalnega odbora SLS gospod Valter Ščuka s sodelavci in nam predstavil največje vojaško pokopališče v Sloveniji – na njem je v prvi svetovni vojni poslednji počitek našlo 14 000 Čehov, Hrvatov, Madžarov, Nemcev, Avstrijcev, Slovencev, ...- ki ga sedaj država lepo vzdržuje, še pred 20 leti pa je bilo zaraščeno in je malokdo vedel zanj.

Mejo smo prevozili na mejnem prehodu Gorjansko in se nekaj kilometrov naprej ustavili v vasi Slivno. Stopili smo v cerkev Sv. Marije Magdalene, kjer nas je prijazno sprejel šempolajski župnik gospod Jože Markuža in nam povedal zgodovino cerkve, ki sta jo poslikala med vojno oče in potem pred kratkim sin Tomaž Perko. Kranjci smo bili prijetno presenečeni, ker razen slovenske ni bilo ne videti ne slišati besede v kakem drugem jeziku.

Tudi na ta že drugi obisk pod imenom »srce v gledališču« so prišli naši člani in odborniki iz občine Hrpelje Kozina, podpredsednica koprškega odbora gospa Olga Franca pa je pripeljala skupino desetih Koprčanov. Našemu vabilu k podpori SSG v Trstu so se tokrat odzvali tudi občinski in mestni svetniki NSi. Nikakor ne želimo, da bi ta oblika podpore bila omejena na SLS in še vabimo tudi druge svetniške skupine, nevladne organizacije, stranke in vse, ki jim je pri srcu slovenstvo, da tudi sami pripravijo take skupinske obiske iz Ljubljane in

Dr. Drago Čepar v imenu ljubljanske SLS izroča šopek igralki gospe Mirandi Caharija in knjigo grbov ravnatelju gledališča gospodu Marjanu Kravosu.

Predsednik regijskega odbora SLS gospod Valter Ščuka nam je predstavil vojaško pokopališče v Gorjanskem.

Šempolajski župnik gospod Jože Markuža v cerkvi sv. Marije Magdalene v vasi Slivno v občini Devin - Nabrežina.

drugih krajev Slovenije. Mi smo se od srca nasmejali, bili smo pristrčno sprejeti, vložili pa smo samo en večer.

Povabimo svojce, prijatelje in znance! Predsedniki občinskih odborov in drugi, ki bi želeli organizirati avtobus ali večjo skupino udeležencev naj se za kontaktne podatke obrnejo na svetniško skupino SLS (Mihaela Žvipelj, tel. 01 306 1239, e-naslov: mihaela.zvipelj@ljubljan.si).

Dr. Drago Čepar, mestni svetnik SLS

praznik v Ilirski Bistrici

venije dobil najvišje priznanje Čebelarke zveze Slovenije za njegov pozitiven odnos in skrb za čebelarstvo kot panogo v sklopu kmetijskega ministrstva, že prej kot minister in tudi sedaj kot državni sekretar na ministrstvu za kmetijstvo

Mag. But se je pred samo prireditvijo srečal na delovnem zajtrku s člani Občinskega odbora SLS Ilirska Bistrica. V sproščenem pogovoru je tekla beseda o problemih v kmetijstvu in gospodarstvu nasploh v občini Ilirska Bistrica. Državni sekretar

Žnideršičeve panje, lesena točila, Žnideršičev kotel za kuhanje voščin in še veliko drugega. Sestavni del razstave je bila tudi razstava fotografij domačega foto kluba na temo čebelarstva. Ob razstavi je potekala tudi multimedijška predstavitev na temo: Žnideršič, čebela, Ilirska Bistrica, društvo pa je izdalo tudi priložnostno publikacijo, ki opisuje življenje in delo Antona Žnideršiča.

Prireditve je bila tudi priložnost za podelitev priznanj Čebelarke zveze Slovenije in domačega čebelarskega društva. Tako je mag. Franci But iz rok predsednika Čebelarke zveze Slo-

na Ministrstvu za kmetijstvo gozdarstvo in prehrano je kot sogovornik pokazal izredno poznavanje tako gospodarskih kot političnih razmer v sami občini Ilirska Bistrica. Posebno skrb in zanimanje je namenil projektu izgradnje vetrnih elektrarn na Volovji Rebri. Še posebej smo z veseljem sprejeli njegove besede ob slovesu, ko nam je zaupal, da se v Ilirsko Bistrico rad vrača in obljubil, da bo na naslednjem srečanju z občinskim odborom sodeloval na skupaj pripravljene okrogli mizi z obravnavo aktualne problematike.

Tonjo Janežič

ZGRABI NOV OKUS!

SVETLO PIVO Z DODATKOM
OSVEŽILNE PIJAČE
Z AROMO CAIPIRINHE

ZGRABI GA!

www.bandidos.si

Minister za zdravje opozarja:
Prekomerno pitje alkohola škoduje zdravju!

Prvak Slovenske ljudske stranke in Minister za okolje in prostor Janez Podobnik na obisku v občinah Litija in Šmartno pri Litiji

V petek, 6. maja, se je minister Janez Podobnik s sodelavci mudil na delovnem obisku v občinah Litija in Šmartno pri Litiji.

Obisk se je pričel v Sp. Hotiču z ogledom možne umestitve trase zasavske ceste. Za kratek čas se je ustavil tudi na Zg. Logu, kjer je z nekaterimi domačini spregovoril o načrtovani gradnji nadvoza preko železniške proge.

Od tu je nadaljeval pot v Litijo, kjer se je srečal z vodstvom občine in županom Mirkom Kaplja, državnim se-

kretarjem v Službi Vlade RS za lokalno samoupravo in regionalno politiko Rokavec Francijem ter ostalimi povabljenimi. Med že omenjenimi temami je pogovor tekkel o reševanju plazov v litijski občini, aktivnostih o nadaljevanju priprav za gradnjo čistilne naprave, o projektu plinifikacije občine Litija, o izboljšanju oskrbe s kvalitetno električno energijo idr.

Glede gradnje čistilne naprave je Franci Rokavec izpostavil dejstvo, da je potrebno, da občina Litija izpelje vse postopke v predvidenem roku do konca junija in s tem zagotovi ustrezna sredstva.

Na obisku v Šmartnem pri Litiji pa je pogovor potekal v zvezi s problematiko odlagališča v Rakovniku in možni izgradnji odlagališča za nizko

in srednje radioaktivne odpadke. Pogovora so se udeležili tudi predstavniki civilne iniciative. Po ogledu Rakovnika je minister Janez Podobnik dejal, da je, ne glede na nadaljnji razvoj dogodkov v zvezi s to lokacijo, potrebno omenjeno odlagališče takoj sanirati, za kar pa je dolžna poskrbeti IUV- industrija usnja Vrhnika.

Pri vseh temah pa so soglašali, tako v Litiji kot v Šmartnem, da je potrebno vztrajati in najti takšno rešitev, ki bo v interesu vseh.

Po končanem uradnem delu se je predsednik Slovenske ljudske stranke in minister Janez Podobnik srečal še s člani šmarskega in litijskega občinskega odbora Slovenske ljudske stranke.

*Predsednik O.O. SLS Litija
Gvido Kres*

Utrinki s prijateljskega popoldneva vseh "iz ozadja" SLS

Pa kaj potem, če je sreda?

Takole smo modrovale sodelavke naše poslanske skupine, ko so nam punce iz Beethovne 4 predlagale,

Gostitelji

da bi si po službi privoščile prijetno popoldne. Fantje so, na čelu z glavnim tajnikom, napeto prisluhnili in se ponudili, da bodo kar se da uporabni, če so lahko zraven. Čisto po žensko smo pretehtale, da bi v končni fazi res lahko prišli prav, zato se je povabilo razširilo. Tudi na naše družinske člane. In smo šli. No, dobro, odpeljali smo se. Na piknik "plac" pri turistični kmetiji Lazar v Podgradu.

Ko smo se začeli zbirati se je izkazalo, da bo družba pestra - najmlajši udeleženci sta imeli komaj nekaj mesecev in sta počivali v vozičku, malo večji so se zabavali na igralih in z žogo ter balincami, tisti, najbolj veliki, pa smo imeli precej dela z ugotavljanjem kvalitete domačega borovničevca, pokušanjem dobrot z žara, ki ga je do potankosti obvladoval Andraž Vehovar, predpasnika pa sta si prislužila tudi Jani in Marjan.

Ne bi opisovali vseh podrobnosti, pomembno je, da smo se imeli "nadfajn". Pa kaj zato, če se nam je sladoled mal-

ce stopil, nič zato, če je kakšen čevapčič pristal pod mizo in sploh ni pomembno, da smo prekršili pravilo o štetju kalorij - še posebno takrat, ko sta Polona in Franci za piko na i prispevala ogromno sadno torto s sončnicami na vrhu.

Prilagamo nekaj fotografij in zaključujemo z ugotovitvijo, da se na takšnih kratkih, a sladkih srečanjih, premalokrat dobimo. Sploh zaradi dejstva, da smo politiko pustili v Ljubljani! Kajti, dokazano je bilo naslednji dan, že navsezgodaj zjutraj, z lahkoto priti v službo in z veliko več energije poprijeti za delo, ki ga nikoli ne zmanjka.

Barbi Ravnikar

Pri igri

Počitek v prijetni senci

P.S.: Pa naj še kdo reče, da SLS ni močna stranka!
Sodelujoči: Aleš, Katarina, Nada, Andraž, mala Ana, Mateja, Jani, Meri, Ivan, Beti, Janko, Ana, Pia, Barbi, Darko, Marjan Maja, Robi, Rok, Janja, Franci, Polonca, Jure, Joži, Igor, Luka, Tanja, Jean-Luc, Mateja, Dušan, Mateja, Milan.

Glavni peki
Andraž, Jani
in Marjan

Babi Meri in dedi Ivan
Štembal v svoji funkciji.

Dobra postrežba

Pri igri

Zatopljeni v svoje delo

Vsi v akciji

Ob slovesu in obljubi na snidenje
prihodnjic

Padel nam je cuk'r

Ob jubilejnim 5. tekmovanju smo vsem udeleženkam podarili skupno fotografijo vseh 16 društev in klubov, udeležencev tekmovanja - skrajno levo je predsednica MTZS Nada Skuk skupaj z mednarodnimi sodnicami prvenstva, skrajno desno so tekmovalke iz Železnikov - njihova tabla ni vidna na sliki)

V. odprto državno prvenstvo Mažoretne in twirling zveze Slovenije ali tri dni veselja ob glasbi in plesu v Laškem

V. odprto državno prvenstvo Mažoretne in twirling zveze Slovenije se je odvijalo v Laškem od 6. do 8. maja 2005 v športni dvorani Tri lilije.

Zveza organizira tekmovanja v soorganizaciji s svojimi člani vsako leto v občini ene od članic, da s tem propagira v javnosti svojo dejavnost in svoje članice.

Laško se je v času od petka 6. do nedelje 8. maja iz mesta cvetja in piva spremenilo v mesto glasbe in plesa.

Laščani so poskrbeli za dobro organizacijo prvenstva. Državno prvenstvo je potekalo v treh disciplinah in kar v 33 različnih težavnostnih in starostnih kategorijah. Skupaj je tekmovalo preko 410 tekmovalk iz 16 društev širom Slovenije. Tekmovanje je potekalo tako v klasični mažoretne dejavnosti kot v twirling športu, kjer je tekmovalo preko 200 športnic. Že drugič letos smo priredili tekmovanje tudi za najmlajše članice, do 10. let, v osnovnem korakanju, kjer je tekmovalo 110 deklic.

Na tekmovanju je svoj zmagovalni solo free style nastop slovenski publiki predstavila prvakinja Hrvaške twirling zveze v twirling športu Iva Glibo iz Slavonskega Broda. Naša zveza sodeluje na regijskem nivoju v twirling športu s Hrvaško, Madžarsko in Italijo.

Najboljše športnice twirlinga bodo avgusta odpotovale v Ameriko na International cup tekmovanja, ki bo v okviru 26. svetovnega prvenstva WBTF (World baton twirling federation) potekalo v St. Paulu v Minnesoti. Na podlagi rezultatov se je uvrstilo na svetovni nivo 6 solo tekmovalk v junior in 4 v senior kategoriji iz Logatca, Lenarta in Nove Gorice ter skupina iz Lenarta in Nove Gorice.

Na evropsko prvenstvo mažoretne skupin v Cluj v Romuniji, pa bodo septembra letos odpotovale zmagovalne skupine klasične mažoretne discipline iz Horjula, Laškega, Logatca in Trebnjega.

Nada Skuk, predsednica MTZS

Slika izkazuje, da rastišče velikonočnice ni le na Boču in Ponikvi ampak tudi na planoti ob Cerknjanskem jezeru. Fotografirala Tjaša Skuk, 1. maja 2005

Nada Skuk, podpredsednica SLS in predsednica Slovenske ženske zveze pri SLS je 22. maja srečala **Abrahama**.

Foto: Tjaša Skuk

Osebni praznik je praznovala v krogu svoje družine in najboljših prijateljev, seveda pa ni manjkala niti (kot mu pravijo) cerkniški »Slak« Ivan Korošec.

Ko je nastopil čas za rezanje torte, je bila nemalo presenečena – ker torta ne bi zdržala teže 50-ih svečk, so ji na torto dali kar dve 25-svečni žarnici.

Osebno ji je voščil tudi državni svetnik Vincenc Otoničar, ki ima rojstni dan – ne boste verjeli – istega dne, kot slavljenska. Oba sta aktivna v SLS v Cerknici in se poznata že vrsto let, zato jo je tudi on povabil na svoje praznovanje Abrahama (nadaljevanje torej sledi).

Gospa Nada Skuk je iskrene čestitke prejela tudi od predsednika SLS Janeza Podobnika, članov Izvršilnega odbora SLS in poslancev SLS v DZ RS, čestitkam pa se pridružujemo tudi vsi sodelavci iz Poslanske skupine in zaposleni na tajništvu stranke.

Zmagovalke pokala

Ne boste verjeli. Vodja svetniške skupine SLS Marjan Maučec se baha s kolajno, ki so jo osvojile njegove igralke nogometa iz ŽNK Pomurje LEN. Prav radi verjamemo, da se zelo dobro počuti med »zlatimi dekletki«.

Spoštovani,

Predstavljamo vam 18. številko časopisa SLS-ODMEV. Mesečnik boste prejeli, v kolikor boste izpolnili priloženo naročilnico in jo poslali na naslov: SLS ODMEV, Beethovnova 4, 1000 Ljubljana. Cena izvoda časopisa je 200,00 tolarjev. Vsi, ki nam boste poslali izpolnjeno naročilnico, boste na dom prejeli položnico za plačilo polletne naročnine (1000,00 tolarjev).

NAROČILNICA

Spodaj podpisani _____ (ime in priimek)

stanujoč _____ (ulica in hišna številka)

_____ (poštna št.) _____ (pošta)

naročam časopis SLS - ODMEV z mesecem _____ (mesec in leto naročila)

_____ (lastnoročni podpis)

V _____, dne _____