
 1

UVOD

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

Vsebina sej pa postane pregledno dostopna v obliki sejnih zapisov.

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

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

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

Sejni zapisi Državnega zbora. 9. izredna seja (19. in 20. februar 2015)

ISSN 2385-9490

Pripravil: Dokumentacijsko-knjižnični oddelek

Urednici: Tatjana Mirt Kavšek, dr. Vesna Moličnik

Izdajatelj: Državni zbor

Naslov: Šubičeva 4, 1102 Ljubljana

Telefon: +386 1 478 94 00

Leto izida publikacije: 2016

www.dz-rs.si

 3

DNEVNI RED 9. IZREDNE SEJE

1. točka dnevnega reda: PREDLOG REBALANSA PRORAČUNA REPUBLIKE SLOVENIJE ZA
LETO 2015 (Rb2015), EPA 321-VII

2. točka dnevnega reda: PREDLOG ZAKONA O INTERVENTNIH UKREPIH ZA
URAVNOTEŽENJE JAVNIH FINANC OBČIN (ZIUUJFO), NUJNI POSTOPEK, EPA 324-VII

3. točka dnevnega reda: PREDLOG ODLOKA O NAČRTU RAVNANJA S STVARNIM
PREMOŽENJEM DRŽAVE ZA ORGANE DRŽAVNE UPRAVE, PRAVOSODNE ORGANE,
JAVNE ZAVODE, JAVNE GOSPODARSKE ZAVODE, JAVNE AGENCIJE IN JAVNE SKLADE
ZA LETO 2015 (OdRSPODU15-1), EPA 325-VII

4. točka dnevnega reda: PREDLOGI ODLOKOV O NAČRTU RAVNANJA S STVARNIM
PREMOŽENJEM DRŽAVE ZA DRUGE DRŽAVNE ORGANE ZA LETO 2015: PREDLOG
ODLOKA O NAČRTU RAVNANJA S STVARNIM PREMOŽENJEM DRŽAVE ZA URAD
PREDSEDNIKA REPUBLIKE SLOVENIJE ZA LETO 2015 (OdRSPUP15), EPA 326-VII,
PREDLOG ODLOKA O NAČRTU RAVNANJA S STVARNIM PREMOŽENJEM RAČUNSKEGA
SODIŠČA REPUBLIKE SLOVENIJE ZA LETO 2015 (OdRSPRacS15-1), EPA 327-VII IN
PREDLOG ODLOKA O NAČRTU RAVNANJA S STVARNIM PREMOŽENJEM DRŽAVE ZA
USTAVNO SODIŠČE REPUBLIKE SLOVENIJE ZA LETO 2015 (OdRSPUS15-1), EPA 328-VII

5. točka dnevnega reda: PREDLOG ZAKONA O SPREMEMBAH IN DOPOLNITVAH ZAKONA
O IZVRŠEVANJU PRORAČUNOV REPUBLIKE SLOVENIJE ZA LETI 2014 IN 2015
(ZIPRS1415-D), NUJNI POSTOPEK, EPA 323-VII

 4

VSEBINA

Določitev dnevnega reda .. 11

1. točka dnevnega reda: PREDLOG REBALANSA PRORAČUNA REPUBLIKE
SLOVENIJE ZA LETO 2015 (Rb2015), EPA 321-VII .. 11

DR. MIROSLAV CERAR .. 11
DR. DUŠAN MRAMOR ... 12
URŠKA BAN ... 14
UROŠ PRIKL .. 15
MATJAŽ HAN ... 17
LUKA MESEC ... 18
JOŽEF HORVAT ... 20
MAG. ALENKA BRATUŠEK .. 22
DR. LÁSZLÓ GÖNCZ ... 23
DR. SIMONA KUSTEC LIPICER .. 23
MAG. MARKO POGAČNIK .. 25
JERNEJ VRTOVEC .. 27
ANDREJA KATIČ ... 28
SUZANA LEP ŠIMENKO .. 29
FRANC JURŠA ... 31
NADA BRINOVŠEK .. 32
DR. FRANC KRIŽANIČ .. 33
LUKA MESEC ... 35
LJUDMILA NOVAK .. 35
MAG. ANDREJ ŠIRCELJ ... 36
MAG. MATEJA VRANIČAR ... 38
MARINKA LEVIČAR ... 40
PRIMOŽ HAINZ... 41
PRIMOŽ HAINZ... 41
FRANC LAJ .. 42
UROŠ PRIKL .. 43
MATJAŽ HAN ... 43
MAG. JANA JENKO ... 44
JANI (JANKO) MÖDERNDORFER .. 45
JELKA GODEC... 46
MATJAŽ NEMEC .. 47
TOMAŽ GANTAR ... 48
VOJKA ŠERGAN .. 49
ANJA BAH ŽIBERT .. 50
URŠKA BAN ... 50
ANJA BAH ŽIBERT .. 52
MAG. ANŽE LOGAR .. 52
JOŽEF HORVAT ... 53
FRANC JURŠA ... 54
JOŽEF HORVAT ... 54
ZVONKO LAH ... 54
MARIJAN POJBIČ .. 55
MARIJA BAČIČ .. 56
MAG. MILOŠ BIZJAK ... 57
MAG. MATEJA VRANIČAR ... 57
IGOR ZORČIČ... 59
MARUŠA ŠKOPAC .. 59
BOJAN PODKRAJŠEK .. 60
VIOLETA TOMIĆ .. 60
IVAN ŠKODNIK .. 61
SIMON ZAJC .. 62

 5

ANDREJ ČUŠ ... 62
MAG. LILIJANA KOZLOVIČ .. 63
MARKO FERLUGA .. 64
TILEN BOŽIČ .. 65
MARJAN DOLINŠEK ... 66
ŽAN MAHNIČ .. 66
BOJAN PODKRAJŠEK .. 68
MIHA KORDIŠ .. 68
DR. FRANC TRČEK ... 69
JOŽE TANKO ... 70
MAG. MATEJA VRANIČAR ... 71
JOŽE TANKO ... 72
ANJA BAH ŽIBERT .. 73
MAG. BRANKO GRIMS ... 73
DANIJEL KRIVEC .. 74
MARIJA BAČIČ .. 74
DR. LÁSZLÓ GÖNCZ ... 74
ANJA BAH ŽIBERT .. 75
JANI (JANKO) MÖDERNDORFER .. 75
TILEN BOŽIČ .. 76
JANI (JANKO) MÖDERNDORFER .. 76
SUZANA LEP ŠIMENKO .. 77
SUZANA LEP ŠIMENKO .. 77
JANI (JANKO) MÖDERNDORFER .. 77
JELKA GODEC... 78
JOŽEF HORVAT ... 78
DR. ANJA KOPAČ MRAK .. 78
MIHA KORDIŠ .. 79
DR. ANJA KOPAČ MRAK .. 79
MIHA KORDIŠ .. 79
DR. ANJA KOPAČ MRAK .. 80
VIOLETA TOMIĆ .. 80
DR. ANJA KOPAČ MRAK .. 80
MATJAŽ HAN ... 80
ANDREJ ČUŠ ... 81
VIOLETA TOMIĆ .. 81
JOŽEF HORVAT ... 81
MIHA KORDIŠ .. 82
DR. FRANC KRIŽANIČ .. 82
MIHA KORDIŠ .. 82
DR. PETER MAČEK ... 82
MAG. MIRJAM BON KLANJŠČEK .. 83
JELKA GODEC... 83
PETER VILFAN... 84
DR. PETER MAČEK ... 85
PETER VILFAN... 85
ANDREJ ČUŠ ... 85
ŽAN MAHNIČ .. 86
MIHA KORDIŠ .. 86

5. točka dnevnega reda: PREDLOG ZAKONA O SPREMEMBAH IN
DOPOLNITVAH ZAKONA O IZVRŠEVANJU PRORAČUNOV REPUBLIKE
SLOVENIJE ZA LETI 2014 IN 2015 (ZIPRS1415-D), NUJNI POSTOPEK,
EPA 323-VII ... 86

MAG. MATEJA VRANIČAR ... 86
TILEN BOŽIČ .. 87
DR. FRANC KRIŽANIČ .. 88

 6

LUKA MESEC ... 89
JOŽEF HORVAT ... 89
JOŽEF HORVAT ... 90
JOŽEF HORVAT ... 90
JANI (JANKO) MÖDERNDORFER .. 90
TILEN BOŽIČ .. 90
MAG. MARKO POGAČNIK .. 91
FRANC JURŠA ... 92
FRANC JURŠA ... 92
FRANC JURŠA ... 92
JANI (JANKO) MÖDERNDORFER .. 93
MATJAŽ HAN ... 93
JERNEJ VRTOVEC .. 93
LUKA MESEC ... 93
MAG. MATEJA VRANIČAR ... 94
LUKA MESEC ... 94
MAG. ANDREJ ŠIRCELJ ... 94
UROŠ PRIKL .. 95
MARJANA KOTNIK POROPAT ... 96
MAG. MATEJA VRANIČAR ... 97
JERNEJ VRTOVEC .. 98
JOŽEF HORVAT ... 98
ANJA BAH ŽIBERT .. 100
UROŠ PRIKL .. 100
IVAN HRŠAK .. 101
JERNEJ VRTOVEC .. 102
MAG. ANŽE LOGAR .. 102
MAG. MATEJA VRANIČAR ... 103
UROŠ PRIKL .. 103
MAG. ANŽE LOGAR .. 104
UROŠ PRIKL .. 104
MARIJA ANTONIJA KOVAČIČ .. 104
MATJAŽ NEMEC .. 104
DR. FRANC KRIŽANIČ .. 105
JERNEJ VRTOVEC .. 105
MAG. MATEJA VRANIČAR ... 105
TILEN BOŽIČ .. 106
TOMAŽ GANTAR ... 107
MATJAŽ NEMEC .. 108
ANJA BAH ŽIBERT .. 108

5. točka dnevnega reda – NADALJEVANJE ... 108

LUKA MESEC ... 108
MAG. MATEJA VRANIČAR ... 109

2. točka dnevnega reda: PREDLOG ZAKONA O INTERVENTNIH UKREPIH ZA
URAVNOTEŽENJE JAVNIH FINANC OBČIN (ZIUUJFO), NUJNI POSTOPEK,
EPA 324-VII ... 109

MAG. RENATA ZATLER .. 109
JANI (JANKO) MÖDERNDORFER .. 110
ERIKA DEKLEVA ... 111
MIHA KORDIŠ .. 111
JERNEJ VRTOVEC .. 112
JANI (JANKO) MÖDERNDORFER .. 113
MAG. LILIJANA KOZLOVIČ .. 114
ZVONKO LAH ... 114

 7

BENEDIKT KOPMAJER ... 115
ANDREJA KATIČ ... 116
ANITA KOLEŠA.. 117
ZVONKO LAH ... 117
ERIKA DEKLEVA ... 118
ERIKA DEKLEVA ... 118
DR. FRANC TRČEK ... 118
ANITA KOLEŠA.. 120
BORIS KOPRIVNIKAR ... 120
JOŽEF HORVAT ... 121
MATJAŽ HAN ... 122
ERIKA DEKLEVA ... 123
ANDREJA KATIČ ... 124
FRANC LAJ .. 124
JANJA SLUGA ... 125
ZVONKO LAH ... 125
DR. FRANC TRČEK ... 126
JANI (JANKO) MÖDERNDORFER .. 127
ZVONKO LAH ... 128
ZVONKO LAH ... 128
JANI (JANKO) MÖDERNDORFER .. 128
BORIS KOPRIVNIKAR ... 128
PRIMOŽ HAINZ... 129
BORIS KOPRIVNIKAR ... 130
JANI (JANKO) MÖDERNDORFER .. 130
DR. FRANC TRČEK ... 131
JOŽE TANKO ... 131
JANI (JANKO) MÖDERNDORFER .. 131
JOŽE TANKO ... 132
BORIS KOPRIVNIKAR ... 132
JOŽE TANKO ... 133
BORIS KOPRIVNIKAR ... 133
JANI (JANKO) MÖDERNDORFER .. 133
DR. DRAGAN MATIĆ ... 133
JANI (JANKO) MÖDERNDORFER .. 134
MAG. MATEJ TONIN .. 134
PRIMOŽ HAINZ... 134
BORIS KOPRIVNIKAR ... 135
JANJA SLUGA ... 135

3. točka dnevnega reda: PREDLOG ODLOKA O NAČRTU RAVNANJA S
STVARNIM PREMOŽENJEM DRŽAVE ZA ORGANE DRŽAVNE UPRAVE,
PRAVOSODNE ORGANE, JAVNE ZAVODE, JAVNE GOSPODARSKE ZAVODE,
JAVNE AGENCIJE IN JAVNE SKLADE ZA LETO 2015 (OdRSPODU15-1),
EPA 325-VII ... 135

MAG. RENATA ZATLER .. 135
RENATA ZATLER .. 135
MAG. LILIJANA KOZLOVIČ .. 136
JANJA SLUGA ... 136
NADA BRINOVŠEK .. 136
MAG. JANA JENKO ... 137
MAG. BOJANA MURŠIČ .. 137

4. točka dnevnega reda: PREDLOGI ODLOKOV O NAČRTU RAVNANJA S
STVARNIM PREMOŽENJEM DRŽAVE ZA DRUGE DRŽAVNE ORGANE ZA LETO
2015: PREDLOG ODLOKA O NAČRTU RAVNANJA S STVARNIM
PREMOŽENJEM DRŽAVE ZA URAD PREDSEDNIKA REPUBLIKE SLOVENIJE

 8

ZA LETO 2015 (OdRSPUP15), EPA 326-VII, PREDLOG ODLOKA O NAČRTU
RAVNANJA S STVARNIM PREMOŽENJEM RAČUNSKEGA SODIŠČA
REPUBLIKE SLOVENIJE ZA LETO 2015 (OdRSPRacS15-1), EPA 327-VII IN
PREDLOG ODLOKA O NAČRTU RAVNANJA S STVARNIM PREMOŽENJEM
DRŽAVE ZA USTAVNO SODIŠČE REPUBLIKE SLOVENIJE ZA LETO 2015
(OdRSPUS15-1), EPA 328-VII ... 138

MAG. RENATA ZATLER .. 138
RENATA ZATLER .. 138
MAG. LILIJANA KOZLOVIČ .. 139
NADA BRINOVŠEK .. 139
JANJA SLUGA ... 139

2. točka dnevnega reda – NADALJEVANJE ... 140

JANI (JANKO) MÖDERNDORFER .. 140
MAG. LILIJANA KOZLOVIČ .. 140
JANJA SLUGA ... 141
DR. FRANC TRČEK ... 141
JANI (JANKO) MÖDERNDORFER .. 141
MIHA KORDIŠ .. 141
ANDREJA KATIČ ... 142
MAG. LILIJANA KOZLOVIČ .. 142
JANI (JANKO) MÖDERNDORFER .. 142
JANI (JANKO) MÖDERNDORFER .. 142

3. točka dnevnega reda – NADALJEVANJE ... 142

JANJA SLUGA ... 142
PRIMOŽ HAINZ... 143
PRIMOŽ HAINZ... 143

4. točka dnevnega reda – NADALJEVANJE ... 143

JANJA SLUGA ... 143

1. točka dnevnega reda – NADALJEVANJE ... 144

DR. SIMONA KUSTEC LIPICER .. 144

1. točka dnevnega reda – NADALJEVANJE ... 144

FRANC JURŠA ... 144

1. točka dnevnega reda – NADALJEVANJE ... 144

FRANC JURŠA ... 144
DR. SIMONA KUSTEC LIPICER .. 144
JANI (JANKO) MÖDERNDORFER .. 145
DR. FRANC TRČEK ... 145
MAG. LILIJANA KOZLOVIČ .. 145
DR. FRANC TRČEK ... 145
JANI (JANKO) MÖDERNDORFER .. 145
JOŽEF HORVAT ... 145
JANI (JANKO) MÖDERNDORFER .. 146
DR. FRANC TRČEK ... 146
MATJAŽ HAN ... 147
JANI (JANKO) MÖDERNDORFER .. 147

 9

DR. FRANC TRČEK ... 148
DR. FRANC TRČEK ... 148
MARIJAN POJBIČ .. 149
ANDREJ ČUŠ ... 149
JELKA GODEC... 150
BOJAN PODKRAJŠEK .. 150
FRANC BREZNIK ... 150
JOŽEF HORVAT ... 150
MARIJAN POJBIČ .. 151
ŽAN MAHNIČ .. 151
JOŽEF HORVAT ... 152
UROŠ PRIKL .. 152
DR. FRANC TRČEK ... 153
IRENA GROŠELJ KOŠNIK .. 153
ANDREJA KATIČ ... 153
JOŽEF HORVAT ... 153
MATJAŽ HAN ... 154
MARIJAN POJBIČ .. 154
FRANC BREZNIK ... 154
FRANC BREZNIK ... 154
UROŠ PRIKL .. 155
DR. FRANC TRČEK ... 155
MIHA KORDIŠ .. 156
VIOLETA TOMIĆ .. 156
DR. FRANC TRČEK ... 156
MATJAŽ HANŽEK .. 156
ANDREJ ČUŠ ... 157
JOŽEF HORVAT ... 157
BRANKO ZORMAN .. 158
JANI (JANKO) MÖDERNDORFER .. 158
VIOLETA TOMIĆ .. 158
JOŽEF HORVAT ... 158
JOŽEF HORVAT ... 159
FRANC BREZNIK ... 159
ZVONKO LAH ... 159
MARIJAN POJBIČ .. 159
BOJAN PODKRAJŠEK .. 160
DR. FRANC TRČEK ... 160
SUZANA LEP ŠIMENKO .. 160
JERNEJ VRTOVEC .. 160
MIHA KORDIŠ .. 161
ANDREJ ČUŠ ... 161
ANDREJ ČUŠ ... 161
VIOLETA TOMIĆ .. 162
JERNEJ VRTOVEC .. 162
BRANKO ZORMAN .. 162
MAG. MIRJAM BON KLANJŠČEK .. 162
JOŽEF HORVAT ... 163
IRENA KOTNIK... 163
JERNEJ VRTOVEC .. 163
MIHA KORDIŠ .. 163
IRENA KOTNIK... 164
DR. FRANC TRČEK ... 164
MIHA KORDIŠ .. 164
PETER VILFAN... 164
IRENA KOTNIK... 165
JELKA GODEC... 165
PETER VILFAN... 166

 10

ANDREJ ČUŠ ... 166
JOŽEF HORVAT ... 166
MIHA KORDIŠ .. 167
DR. FRANC TRČEK ... 167
ŽAN MAHNIČ .. 167
ŽAN MAHNIČ .. 167
JELKA GODEC... 167
JERNEJ VRTOVEC .. 168
ANDREJ ČUŠ ... 168
JANI (JANKO) MÖDERNDORFER .. 168
JANI (JANKO) MÖDERNDORFER .. 168
BOJAN POGAČAR .. 169

1. točka dnevnega reda – NADALJEVANJE ... 169

BOJAN POGAČAR .. 169
URŠKA BAN ... 169
URŠKA BAN ... 169
MAG. MARKO POGAČNIK .. 170
JOŽEF HORVAT ... 170
DR. SIMONA KUSTEC LIPICER .. 170
UROŠ PRIKL .. 170
LUKA MESEC ... 171
MATJAŽ HAN ... 171
MARIJAN POJBIČ .. 172
DR. FRANC TRČEK ... 172
JERNEJ VRTOVEC .. 172
ZVONKO LAH ... 173
IGOR ZORČIČ... 173
FRANC BREZNIK ... 173
ANDREJ ČUŠ ... 173
DR. FRANC KRIŽANIČ .. 174
MARJANA KOTNIK POROPAT ... 174
MIHA KORDIŠ .. 174

5. točka dnevnega reda – NADALJEVANJE ... 175

LUKA MESEC ... 175

 11

Državni zbor

VII. mandat

9. izredna seja
 19. in 20. februar 2015

Predsedujoči: dr. Milan Brglez...predsednik Državnega zbora
 Andreja Katič……..………………………….podpredsednica Državnega zbora
 Primož Hainz……………………..……………podpredsednik Državnega zbora

Seja se je začela 19. februarja 2015 ob 9.05.

PREDSEDNIK DR. MILAN BRGLEZ:

Spoštovani kolegice poslanke in kolegi poslanci,
gospe in gospodje!
Začenjam 9. izredno sejo Državnega zbora, ki
sem jo sklical na podlagi prvega odstavka 58.
člena in drugega odstavka 60. člena Poslovnika
Državnega zbora.
 Obveščam vas, da je umrl gospod
Janez Komljanec, poslanec Državnega zbora v
letih 2002–2004. Njegov spomin bomo počastili
z minuto molka.
 / minuta molka/
 Obveščen sem, da se današnje seje ne
morejo udeležiti naslednje poslanke in poslanci:
gospa Iva Dimic od 17.30 dalje, gospa Erika
Dekleva od 16. ure dalje, gospa Tanja Cink od
19. ure dalje, gospod Tomaž Lisec, gospod
Ljubo Žnidar, dr. Matej T. Vatovec, gospod
Janez Janša in gospod Igor Zorčič do 12. ure.
 Na sejo sem vabil predstavnike Vlade.
Vse prisotne lepo pozdravljam!
 Prehajamo na glasovanje o določitvi
dnevnega reda.

 Zboru predlagam, da za današnjo sejo
določi dnevni red, kot ste ga prejeli s sklicem.
Prosim, da preverite delovanje glasovalnih
naprav.
Glasujemo. Navzočih je 64 poslank in
poslancev, za je glasovalo 63, proti 1.
 (Za je glasovalo 63.) (Proti 1.)
 Ugotavljam, da je dnevni red 9. izredne
seje Državnega zbora določen.

 Prehajamo na 1. TOČKO DNEVNEGA
REDA – PREDLOG REBALANSA
PRORAČUNA REPUBLIKE SLOVENIJE ZA
LETO 2015.

 Predlog rebalansa proračuna je v
obravnavo Državnemu zboru predložila Vlada.
Za predstavitev predloga rebalansa proračuna
za leto 2015 dajem najprej besedo predsedniku
Vlade dr. Miru Cerarju.

DR. MIROSLAV CERAR: Spoštovani

predsednik Državnega zbora, spoštovani
poslanke in poslanci!
 Vlada je v relativno kratkem času
pripravila in Državnemu zboru v obravnavo in

sprejetje predlagala zdaj že drugi predlog
rebalansa proračuna. V novembru je Državni
zbor obravnaval in sprejel rebalans proračuna
za leto 2014, konec januarja 2015 pa mu je
Vlada predložila še predlog rebalansa proračuna
za leto 2015. Vsa ta intenziteta na področju
priprav rebalansov proračunov izraža resen
namen Vlade in Državnega zbora, da zdaj in v
bodoče poskrbimo za vzdržne javne finance in
tako izpolnimo eno od pomembnih predpostavk
za uspešen finančni, gospodarski in nenazadnje
socialni razvoj družbe. Naj ob tem spomnim, da
smo od septembra do danes poleg ukrepov za
javnofinančno konsolidacijo pripravili že tudi več
sprememb zakonov, se aktivno lotili nekaterih
sanacijskih ukrepov v zvezi z lanskoletnimi
poplavami, se uspešno pogajali in dogovarjali s
predstavniki različnih družbenih sfer in skupin ter
nenazadnje s socialnimi partnerji sklenili socialni
sporazum. Seveda pa je vse to šele začetek,
kajti pred nami so številni izzivi in naloge. V
zadnjem času smo priča okrevanju slovenskega
gospodarstva. Po izstopu iz recesije pričakujemo
oceno, da je rast za leto 2014 krepko preseglo 2
% BDP. Znižuje se brezposelnost, ki je v
novembru 2014 znašala 9,6 %. Trend
zniževanja pa se pričakuje tudi v prihodnje.
Delež izvoza, ki je glavni dejavnik gospodarske
rasti, ostaja še naprej visok. Kljub trenutni
spodbudnim napovedim gospodarske rasti in
boljšim kazalnikom na trgu dela pa je ekonomski
in socialni položaj v državi še vedno izjemno
zahteven. Sicer optimistično napoved
gospodarske rasti še ne pomeni, da imamo v
Sloveniji zagotovljeno dolgotrajno in
gospodarsko rast, zato so potrebni nadaljnji
ukrepi na različnih področjih. Predvsem pa so
potrebni pravi ukrepi na področju javnih financ. Z
nadaljnjim, čezmernim primanjkljajem
dolgoročne in stabilne gospodarske rasti, ki nam
lahko zagotovi kakovostno raven socialne
države, ne bomo dosegli. Javne finance so tako
sedaj v središču pozornosti in nas silijo v
odločno ukrepanje. Le dolgoročno vzdržne javne
finance nam lahko ob nadaljnji politični
stabilnost, učinkoviti pravni držav ter nenazadnje
stabilnemu in ustrezno aktivnemu bančnemu

 12

sektorju zagotovijo trden temelj za stabilno
gospodarsko rast.
 Slovenija je kot članica EU in predvsem
kot članica Evropske monetarne unije zavezana
k spoštovanju skupnih pravil in omejitev.
Osnovne usmeritve nam skupaj z cilji podaja že
skupna strategija za rast in delovna mesta z
nazivom Strategija Evropa 2020. V ta okvir je
postavljen tudi proces evropskega semestra
ekonomskega upravljanja, ki je bil izpostavljen
kot cikel usklajevanja gospodarskih in fiskalnih
politik v Evropski uniji. Države članice morajo na
podlagi tega cikla uskladiti svoje proračunske in
gospodarske politike s cilji in pravili
dogovorjenimi na ravni Evropske unije. V sklopu
evropskega semestra mora Slovenija upoštevati
tudi priporočila Sveta EU glede ukrepov in
reform na področju javnih financ, bančništva,
trga dela, upravljanja podjetij, poslovnega okolja
ter širše za preprečevanje makroekonomskih
neravnovesij. Na področju upravljanja podjetij,
procesa razdolževanja in prestrukturiranja tečeta
vzporedno, pri čemer je treba nadaljevati s
procesom izboljšanja upravljanja s kapitalskimi
naložbami države ter s povečevanjem njihove
učinkovitosti, vključno s premišljeno privatizacijo.
Vlada ob tem načrtuje nadaljnje ukrepe za dvig
konkurenčnosti, za zmanjšanje administrativnih
ovir in za izboljšanje učinkovitosti javnega
sektorja. Slovenija je od novembra 2009 v
postopku čezmernega primanjkljaja, kar pomeni,
da mora voditi fiskalno politiko tako, da bo
zagotovila trajno in vzdržno znižanje
primanjkljaja sektorja države pod 3 % BDP v letu
2015. Nujna je namreč dolgoročna razvojno
usmerjena politika javnih financ z jasno
omejitvijo javno finančnih odhodkov. Pomembno
je načrtovanje in opredeljevanje ciljev. Zavedati
se moramo, da srednjeročno in dolgoročno ne
smemo in ne moremo trošiti več kot ustvarimo.
 Vlada in Državni zbor sta že s
sprejemom in uresničitvijo rebalansa državnega
proračuna za leto 2014 naredila prvi korak v
pravo smer, saj smo po predhodni oceni dosegli
načrtovani primanjkljaj sektorja država v višini
3,4 % BDP brez upoštevanje enkratnih ukrepov.
S predlogom rebalansa državnega proračuna za
leto 2015 želimo v tej smeri odgovorno in
odločno nadaljevati in doseči cilj, h kateremu
smo se zavezali v Programu stabilnosti za leto
2014, ter, kot rečeno, znižati primanjkljaj sektorja
država pod 3 % BDP. S spremenjeno strukturo
predlaganega rebalansa proračuna Vlada
namreč sledi dvema ključnima ciljema: prvič,
spodbujanju gospodarske rasti, in drugič,
povečevanju zaposlenosti. Tema ciljema sledi
tudi z vsemi drugimi sistemskimi rešitvami in
ukrepi, s tem pa se ustvarjajo pogoji, da se
lahko za naslednje leto po daljšem času zopet
predvideva določeno usklajevanje pokojnin in
socialnih transferjev. Temu smo se zavezale tudi
koalicijske stranke v svojem sporazumu.
Spremenjene okoliščine tako v
makroekonomskem okolju kot tudi zaradi
sprememb zakonodaje so prispevale k nujnosti

priprave predloga rebalansa. To smo sprejeli kot
izziv in kot pomembno priložnost ter državni
proračun usmerili izrazito investicijsko, kar bo
prispevalo k nadaljnji rasti. K temu bodo močno
pripomogla tudi preostala evropska sredstva, ki
so še na voljo Sloveniji iz pretekle finančne
perspektive. V največji možni meri smo se
izognili radikalnim posegom v posamezne dele
sistema, saj z restriktivnostjo fiskalne politike ne
želimo povzročati manjšega povpraševanja ali
potrošnje. Poiskali in sprejeli smo različne
sektorske in horizontalne ukrepe tako na strani
prihodkov kot odhodkov, ki so skupno vzdržni za
vse strani. To nam je uspelo tudi sicer skozi
dolgotrajna in za vse strani naporna pogajanja,
ki pa so na podlagi konstruktivnega in odprtega
dialoga ter skupnega napora pripeljala do
pomembnih kompromisov in do mnogih dobrih
rešitev. Kompromise smo morali sprejemati vsi.
Za dosežen dogovor o končnem predlogu
rebalansa proračuna so pomembne deleže
znižanja sredstev na svojih področjih prispevali
tudi vsi ministri oziroma ministrstva. Kljub temu
bomo v tem letu realizirali mnoge investicijske
projekte. Med drugim bomo investirali v
dokončanje urgentnih centrov po Sloveniji,
investirali v izgradnjo določenih odsekov
železniške proge, izboljšali sistem vodooskrbe v
nekaterih krajih po Sloveniji, za poplavno
varnost bomo namenili dobrih 80 milijonov evrov
in med drugim bomo vzpostavili tudi državni
računalniški oblak, s čimer želimo na dolgi rok
prihraniti pri sredstvih, ki so namenjena za
državni informacijski sistem, če navedem zgolj
nekatere zadeve.
 Spoštovane poslanke in poslanci! Če
hočemo dokončno in dolgoročno iziti iz krize, se
moramo na še vedno nestabilne razmere
odzvati čim bolj enotni, povezani in gospodarsko
močni. Sam verjamem, da smo na pravi poti ter
da je pomemben del te poti tudi predlagani
rebalans proračuna za leto 2015. Naj ponovno
poudarim, da je ta rebalans nujen, pri čemer je
pripravljen z namenom doseganja sprejetih
zavez ob hkratni spodbuditvi gospodarstva in
zaposlenosti. Ob tem ne pozabimo, da ne gre le
za naše lastne zaveze evropskemu, torej
našemu pravnemu redu, kajti konsolidacija
javnih financ in zaustavitev nadaljnjega
zadolževanja sta bistvena, prvenstvena za
normalno in uspešno upravljanje lastne države.
To pa je naša ključna zaveza državljankam in
državljanom ter bodočim generacijam. Hvala za
vašo pozornost.

PREDSEDNIK DR. MILAN BRGLEZ: Za

predstavitev predloga rebalansa proračuna za
leto 2015 dajem besedo še ministru za finance
dr. Dušanu Mramorju.

DR. DUŠAN MRAMOR: Spoštovani poslanke in

poslanci!
 Pred vami je predlog rebalansa
proračuna za leto 2015. Gre za sedmo leto po
začetku krize in moram reči, po vseh rebalansih

 13

in proračunih, ki sem jih v svojem življenju
sprejemal oziroma se z njimi utrudil, je ta bil
daleč najtežji. Takoj potem, ko je Vlada začela
svoj mandat, se pravi, v septembru lansko leto,
smo začeli s pripravami na ta rebalans, trajalo je
torej skoraj pet mesecev. Vmes so bila zelo trda,
težka pogajanja. In moramo razumeti, da je
verjetno ta eden najtežjih rebalansov, kar jih
bomo sprejemali, ker pač pričakujemo, da smo
na dnu in da od tu naprej bomo pač imeli
gospodarsko rast in da bo kriza za nami. Tudi ta
proračun sledi temu cilju.
 Vlada Republike Slovenije s tem
predlogom nadaljuje politiko uravnoteženja
javnih financ, kot je bilo že poudarjeno v govoru
premierja. Prav tako Vlada želi s tem
dokumentom nadaljevati pot do stabilne in
vzdržne gospodarske rasti. Posebej bi rad
poudaril, da brez gospodarske rasti ni mogoče
doseči uravnoteženja javnih financ, vsaj ne
vzdržnega. Trije poglavitni cilji so sledeni v tem
dokumentu. Prvi cilj je 100 % črpanje evropskih
sredstev za staro finančno perspektivo 2007–
2013. Drugi cilj je znižanje primanjkljaja sektorja
države pod 3 % BDP po standardih ESA v letu
2015, s čimer se je Vlada zavezala v Programu
stabilnosti za leto 2014, in pa maksimalna
javnofinančna podpora rasti bruto domačega
proizvoda, torej, maksimalna usmeritev v
investicije in materialne stroške.
 Rebalans proračuna za leto 2015 je bil
nujno potreben, najprej zato, ker so projekcije
prihodkov v sprejetem proračunu temeljile na
makroekonomskih izhodiščih iz jesenske
napovedi Umarja iz leta 2013. Kot veste, se je v
letu 2013 napovedovalo bistveno drugačno
stanje, kot je stanje danes, ne samo pri
projekcijah Umarja, ampak tudi vseh
mednarodnih institucij. Ta izhodišča so seveda
sedaj bistveno spremenjena. Pri napovedovanju
prihodkov ob pripravi predloga rebalansa
proračuna za leto 2015 smo upoštevali
predhodno realizacijo za leto 2014 ter ta
novelirana makroekonomska iz Umarjeve
zimske napovedi gospodarskih gibanj, ki za leto
2015 napoveduje 2% gospodarsko rast, vendar
hkrati znižuje napoved glede rasti cen. To bi rad
še posebej poudaril, ker bo rast cen izjemno
nizka, je praktična rast samo realna rast, seveda
je pa proračun narejen na nominalni osnovi.
Poleg tega so na gibanja javnofinančnih ciljev
vplivale tudi spremenjene okoliščine in dejavniki
nekaterih večjih skupin prihodkov in odhodkov.
Glavna odstopanja izhajajo iz izpada prihodkov
iz naslova davka na nepremičnine,
nenačrtovanih izdatkov za obresti za
zadolževanje, izvršeno po uveljavitvi proračuna
2015, prenizko načrtovan tekoči transfer v ZPIZ
zaradi sprejetja novega Zakona o Slovenskem
državnem holdingu spomladi 2014, ki je uvedel
spremembe pri financiranju rednih izdatkov
pokojninske blagajne s strani Kada, ter
sprememb okoliščin v zvezi s črpanjem EU
sredstev. Načrtovan primanjkljaj proračuna za
leto 2015 v sprejetem proračunu je bil 2,4 %

bruto domačega proizvoda, vendar bi te
spremembe, ki sem jih navedel in nekatere
druge, ker nismo sprejemali strukturnih
sprememb, ampak smo sprejemali samo
začasne spremembe proračuna, privedle do 5 %
primanjkljaja, če bi imeli tako imenovan spontani
scenarij. Torej je bilo nujno treba uvesti ukrepe,
ki so ta 5% primanjkljaj pripeljali pod 3 % bruto
domačega proizvoda. Če tako gledamo, recimo,
samo izpad davka na nepremičnine in
povečanje obresti, prispevata za približno 1
odstotno točko dodatnega primanjkljaja. Zato so
bili potrebni vsi ti ukrepi, ki jih je omenil že
premier, v obdobju do 31. 12. sprejetje zakonov,
sprejetje raznih sprememb tudi drugih predpisov,
da bi lahko v letu 2015 se držali teh pravil Pakta
stabilnosti in rasti in prvič po začetku krize imeli
primanjkljaj nižji od 3 % bruto domačega
proizvoda.
 Dovolite mi, da vam na kratko
predstavim konkretne ocene prihodkov in
odhodkov.
 V predlogu rebalansa proračuna za leto
2015 je skupaj načrtovanih 8 milijard 562
milijonov evrov prihodkov, kar je za 64 milijonov
evrov manj kot v sprejetem proračunu za leto
2015. Največji izpad se ocenjuje na strani
davčnih prihodkov, kar je seveda posledica
neuveljavitve zakona o davku na nepremičnine,
vendar je Vlada sprejela več horizontalnih in
sektorskih ukrepov, ki bodo ta izpad omilili:
najprej ohranitev četrtega dohodninskega
razreda, potem zvišanje stopnje davka na
finančne storitve, zvišanje stopnje davka na
zavarovalne posle, povišanje okoljskih dajatev
zaradi emisij CO2, povečanje učinkovitosti
pobiranje javnih dajatev, spremembe v sistemu
študentskega dela in druge ukrepe. Del teh
ukrepov se samo podaljšuje iz prejšnjega
obdobja, del nadomešča nekatere, ki ne veljajo
več. V predlogu rebalansa proračuna torej
načrtujemo 6 milijard 870 milijonov evrov
davčnih prihodkov, kar je kljub vsemu za
približno 300 milijonov več, kot je bilo tovrstnih
prihodkov realiziranih v letu 2014, to je pa glede
na 2014 578 milijonov evrov nedavčnih
prihodkov in 40,7 milijonov evrov kapitalskih
prihodkov, donacij in transfernih prihodkov.
Načrtujemo tudi milijardo 72 milijonov evrov
prejetih sredstev iz proračuna EU. Predlog
rebalansa določa odhodke, se pravi stran
odhodkov, v skupni višini 9 milijard 947 milijonov
evrov, kar je za 461 milijonov več kot v
sprejetem proračunu in 292 milijonov več, kot je
znašala realizacija v letu 2014. Predlog
rebalansa je na odhodkovni strani, kot že
omenjeno, usmerjen v zagotavljanje zakonskih
obveznosti in v 100 % črpanje EU sredstev, zato
je najvišje povečanje odhodkov predvideno prav
na porabi EU sredstev in pripadajoče slovenske
udeležbe.
V zvezi z integralnimi odhodki je treba poudariti,
da se ti znižujejo za 50 milijonov evrov glede na
realizacijo 2014, kar utemeljujemo z ukrepi, ki jih
je Vlada Republike Slovenije na seji že 22.

 14

oktobra potrdila z namenom, da se zagotovi
skupno znižanje odhodkov na drugih področjih.
Nekaj od teh ukrepov, da naštejem:
centralizacija javnih naročil, centralizacija
državne informatike, ukrepi za znižanje stroškov
dela, ukrepi s področja sofinanciranja občin,
racionalizacija na gospodarskih javnih službah,
nadomestitev nekaterih nepovratnih subvencij v
povratno ter drugi sektorski ukrepi po resornih
ministrstvih.
Razrez odhodkovne strani pokaže, da je od
skupnih 9,9 milijard evrov odhodkov, poraba EU
sredstev 1 milijardo 308 milijonov, s slovensko
udeležbo 229 milijonov evrov, torej kar 15,5 %
odhodkovne strani povezane s črpanjem EU
sredstev, saj je leto 2015 zadnje, ko lahko še
črpamo sredstva iz prejšnje finančne perspektive
2007–2013.
Programska klasifikacija, ki je pomembna, kaže,
da se v primerjavi s porabo preteklega leta, se
pravi glede na leto 2014, bistveno več sredstev
v rebalansu namenja za intervencije programe in
obveznosti, kar za 134 % več, varovanju okolja
in za okoljsko infrastrukturo za 67 % več ter za
zdravstveno varstvo 23 %. Ob tem naj poudarim,
da je rebalans 2015 usmerjen izrazito
investicijsko, kot sem že omenil, saj se v
primerjavi s porabo leta 2014 nakup in gradnja
osnovnih sredstev povišuje za 41 % in
investicijski transferji za 30 %, torej investicijski
odhodki skupaj približno za 30 %.
 Naj naštejem nekaj večjih investicijskih
projektov, ki jih še ni omenil premier. Recimo s
področja železniškega prometa obnova
železniške proge Divača–Koper, rekonstrukcija
proge Pragersko–Hodoš. To so relativno visoki
izdatki 100 milijonov 57 milijonov. Nadgradnja
odseka železniške proge Slovenska Bistrica–
Pragersko in tako naprej. S področja cest
obvoznica Škofja Loka, nacionalni program
avtocest. S področja vodooskrbe in čiščenja
odpadnih voda so projekti predvideni na porečju
Soče, Zgornje Save, Mure, Ljubljanice in tako
naprej. Na področju informacijske družbe, večji
projekti: vzpostavitev državnega računalniškega
oblaka, izgradnja centralne informacijske
infrastrukture, vzpostavitev optične povezljivosti
za zavode s področja izobraževanja in raziskava
in, recimo, še nekateri ostali večji projekti, ki jih
poznamo: Center za smučarske teke Planica,
Gimnastični center Ljubljana. S tem
dokazujemo, da predlog rebalansa proračuna za
2015 dejansko sledi cilju povečanje investicij in
kot vemo, povečanje investicij deluje
multiplikativno na rast BDP, zato tudi takšno
prestrukturiranje proračuna.
Med ostalimi odhodki naj posebej izpostavim še
obresti, ki bodo kljub nominalno višjemu stanju
dolga kot v preteklem letu, zaradi okolja nizkih
obrestnih mer leta 2015 in seveda zaradi
znižanja relativnih obrestnih mer Slovenije glede
na druge države, zaradi zopet ponovnega
dobrega dostopa do finančnih trgov, bodo te
obresti nižje za 35 milijonov kot v letu 2014.

Nominalno nižji bodo tudi stroški dela v skladu z
dogovorom s sindikati, subvencije bodo nižje,
zaradi preusmeritve v povratna sredstva. Rahlo
se znižuje obseg sredstev namenjen transferom
posameznikom in gospodinjstvom, vendar razlog
znižanja ni v zmanjšanju pravic do socialnih
transferjev, temveč posledica zmanjšanja števila
upravičencev do starševskih nadomestil ter
denarnih nadomestil za brezposelnost, zaradi
gospodarske rasti in boljše zaposlenosti.
 Če preidem na področje primanjkljaja.
Predlog rebalansa 2015 predvideva primanjkljaj
državnega proračuna po denarnem toku. Po
denarnem toku tudi delamo proračun v Sloveniji
v višini milijardo 385 milijonov evrov kar znaša
3,62 % BDP. Po popravku na obračunski tok
predvsem del EU sredstev, ki jih bo Evropska
komisija zadržala do prejema končnega poročila
o učinkovitosti črpanja EU sredstev za obdobje
2007–2013, in ob upoštevanju pričakovanih
saldov drugih enot sektorja države pričakujemo,
da bo primanjkljaj sektorja država po
metodologiji ESA, ki je obračunska
metodologija, v letu 2015 pod 3 % BDP. Po
domače povedano, mi bomo založili sredstva za
to, da jih dobimo povrnjene kasneje od Evropske
komisije. Ta založitev teh sredstev pa povečuje
deficit, primanjkljaj po denarnem toku v
primerjavi s primanjkljajem po obračunski
metodologiji, ki jo uporablja Evropa za merjenje,
ali ustrezamo pravilom pakta stabilnosti in rasti
in fiskalnega pakta.
 Spoštovani, dovolite mi, da še enkrat
poudarim. Predlog rebalansa sicer povečujejo
odhodke glede na sprejeti proračun za leto
2015, vendar se kljub temu znižujejo sredstva
na marsikateremu področju. Ob tem zagotovo
ne moremo biti vsi zadovoljni, saj je vsak od nas
nekaj prispeval k racionalizaciji na svojem
področju, vendar sprejem rebalansa proračuna
za leto 2015 pomeni nadaljnji korak k cilju
uravnoteženje javnih financ. Prav tako je
rebalans v 2015 izrazito investicijsko usmerjen,
kar bo prispevalo k spodbuditvi gospodarske
rasti in k vzdržnim javnim financam na dolgi rok.
Slovenija je na poti konsolidacije javnih financ v
preteklosti že izvedla nekatere ukrepe, vendar
so za zagotovitev dolgoročne in vzdržne rasti
potrebni dodatni ukrepi ter dosledno izvajanje le-
teh, tukaj bi posebej poudaril mantro, ki se v
Evropski uniji izpostavlja, in to je strukturne
reforme.
 Upoštevaje vse navedeno predlagam
Državnemu zboru, da predlog rebalansa
sprejme. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Predlog

rebalansa proračuna je obravnaval Odbor za
finance in monetarno politiko kot matično
delovno telo. Za predstavitev poročila odbora
dajem besedo predsednici gospe Urški Ban.

URŠKA BAN (PS SMC): Hvala za besedo.

Pozdravljeni vsi prisotni!

 15

Odbor za finance in monetarno politiko je na 19.
nujni seji 17. 2. 2015 kot matično delovno telo
obravnaval Predlog rebalansa proračuna
Republike Slovenije za leto 2015, ki ga je
Državnemu zboru v obravnavo predložila Vlada.
Odboru so bila posredovana mnenja
zainteresiranih delovnih teles, ki so se seznanila
s predlogom rebalansa in niso sprejela svojih
amandmajev ter mnenje Komisije Državnega
sveta za gospodarstvo, obrt, turizem in finance,
ki predlog rebalansa podpira. V poslovniškem
roku so kvalificirani predlagatelji vložili 41
amandmajev. Seji odbora so prisostvovali
predstavnice in predstavniki Ministrstva za
finance, Vlade, predstavniki Umarja ter Sindikata
vzgoje, izobraževanja, znanosti in kulture ter
Sindikat policistov.
Uvodno obrazložitev predloženega rebalansa je
podala državna sekretarka Ministrstva za
finance, ki je natančno predstavila vzroke
predložitve rebalansa za leto 2015. Ob tem je
predstavila ocene prihodkov in odhodkov v
predlogu rebalansa proračuna za leto 2015, kjer
Vlada načrtuje 8 milijard 562 milijonov evrov
prihodkov. Na strani odhodkov državnega
proračuna je predvidenih odhodkov v skupni
višini 9 milijard 947 milijonov evrov, kar pomeni
za 461,8 milijonov evrov več odhodkov kot v
sprejetem proračunu in za 292 milijonov več, kot
je znašala realizacija v letu 2014. V predlogu
rebalansa proračuna je v primerjavi s porabo
preteklega leta bistveno več sredstev
namenjenih za intervencijske programe in
obveznosti za varovanje okolja in okoljsko
infrastrukturo, za lokalno samoupravo ter
zdravstveno varstvo. Predlog rebalansa je
usmerjen investicijsko, saj se v primerjavi s
porabo leta 2014 nakup in gradnja osnovnih
sredstev zvišuje za 41 %, investicijski transferji
pa za 20 %. Pretežni del tega povečanja gre na
račun investicij, ki so vezane na črpanje
evropskih sredstev. Omenjena struktura
prihodkov in odhodkov državnega proračuna
pomeni, da predlog rebalansa predvideva
primanjkljaj državnega proračuna po denarnem
toku v višini 1 milijarde 385 milijonov evrov, kar
znaša 3,62 % BDP. Vlada tako ocenjuje, da bo
skupni deficit sektorja države po ESA
metodologiji v letu 2015 po 3 % BDP oziroma
natančneje 2,89 %. Ocena Vlade je, da je glede
na dane okoliščine predlagani rebalans primeren
in predstavlja kvalitetno osnovo za izvršitev
proračuna oziroma za javno financiranje v letu
2015. Direktor Urada za makroekonomske
analize in razvoj je v nadaljevanju na kratko
predstavil splošno gospodarsko sliko za leto
2014 ter povedal, da predlog rebalansa temelji
na pričakovanih gospodarskih gibanjih, ki so jih
na Umarju pripravili decembra lani. V razpravi ob
predloženem rebalansu so nekateri člani odbora
poudarili, da je predlog rebalansa proračuna za
leto 2015 nerealen, da ni usklajen s fiskalnim
pravilom, zapisanim v Ustavi, ter da ni razvojno
naravnan. Premalo naporov je bilo narejeno na
prihodkovni strani. Prav tako naj bi bil oblikovan

na napačnih prioritetah, zato tudi ni socialno
naravnan. Nekateri so menili, da gre le za konec
razvojnega cikla prejšnje vlade, ter izpostavili kot
problematično predvsem premalo predvidenih
sredstev za Ministrstvo za notranje zadeve ter
Ministrstvo za zdravje. Posebej so izpostavili
predvsem problematiko 11 nedokončanih
kohezijskih projektov v povezavi z občinami, ki
imajo težave zaradi negotovosti glede
pričakovanih odločb. Izpostavljena je bila tudi
problematika financiranja učne pomoči otrokom
s posebnimi potrebami in problematika
nezadostnih sredstev za delovanje policije ter ob
tem vprašanje zagotavljanja varnosti ljudi in
premoženja. Nasprotno so nekateri člani menili,
da rebalans proračuna sledi javnofinančnim
ciljem, in sicer odpravlja presežni primanjkljaj na
vzdržen način, postopno znižuje strukturni
primanjkljaj sektorja država ter s tem omogoča
dolgoročnost vzdržnost javnih financ. Zato
menijo, da je primeren za sprejem tak, kot je
predlagan. Odbor se je opredelil tudi do vloženih
amandmajev in je podprl amandma poslanskih
skupin koalicije.
Po razpravi je odbor sprejel sklep, da odbor za
finance in monetarno politiko podpira predlog
rebalansa proračuna Republike Slovenije za leto
2015. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Sledi

predstavitev stališč poslanskih skupin. Besedo
ima Poslanka skupina Demokratične stranke
upokojencev Slovenije, zanjo gospod Uroš Prikl.

UROŠ PRIKL (PS DeSUS): Spoštovani

predsednik, predsednik Vlade, ministri,
spoštovane kolegice, spoštovani kolegi!
Res je, da so se okoliščine in se okoliščine zelo
hitro spreminjajo, zato je pred nami rebalans
proračuna za leto 2015, ki je bil pred dvema
letoma sprejet v nekih drugih temeljih, v nekih
drugih okoliščinah. Gospodarsko okolje je vse
manj spodbudno in vse bolj neprijazno, včasih
celo mačehovsko, posebno do najbolj občutljivih
in najbolj ranljivih ciljnih skupin. To je pač
dejstvo, na žalost, dejstvo, katerega ne gre
zanikati in v okviru katerega je izjemno težko
proizvesti kaj ustvarjalnega. Celo obdržati
kontinuiteto doseženega, nivo obstoječih pravic
in nekaterih ugodnosti, je zelo težko zagotavljati.
In ravno zaradi slednjega v Poslanski skupini
Desus priznavamo, da so vsi tisti, ki so bili
vključeni v pripravo tega rebalansa, morali biti
zelo previdni in odgovorni pri svojem delu.
Priznam, gre za zelo odgovorno nalogo, končni
rezultati pa naj bi imeli čim manj hudih, bolečih
posledic za vse udeležence, ter naj bi čim bolj
povečali pozitivne učinke in prinesli neko
dodano vrednost. Vsi pripravljavci naj bi imeli en
cilj, oblikovati proračun, ki bo realen in hkrati tudi
nuditi zadovoljstvo na vseh področjih. Pripraviti
takšen proračun, ki bo zadovoljil vsa
pričakovanja pristojnih ministrstev, hkrati pa
zadovoljil tudi ali pa predvsem najširšo javnost,
je izjemno težko delo. Poraja se mi vprašanje, ali

 16

je glede na vse predstavljene argumente na
posameznih odborih in pa v vsej medijski
odmevnosti možno takšen proračun sploh
ustrezno oblikovat in ga pripraviti. Sprašujem
vas, ali gre proračun že v domeno nadrealnega.
V lastnem prepričanju menim, da čudeža v
takšnih pogojih skorajda ni mogoče izpeljati – iz
nič narediti ogromno – zelo težko ali pa nikakor.
In kaj bi pravzaprav bil danes čudež? Verjetno
dejstvo, da se javnofinančni primanjkljaj države
čez noč prepolovi ali pa ga sploh ne bi bilo več,
da beležimo nadpovprečno gospodarsko rast,
da povečujemo prihodke države, ki bodo
zadovoljili čisto vse zahteve, in da drzno
znižamo odhodke države, še posebno na
določenih segmentih, kot je, recimo, področje
javnih naročil, informatike in tako dalje in tako
naprej. Hkrati pa si zastavimo pogoj, da se sploh
ne bomo več zadolževali. Ja, ja, to bi bil čudež.
Čudeži pa se danes in tukaj ne dogajajo, zato
ostanimo v realnem svetu. Proračun je
kompromis med praktično neomejeni željami,
potrebami in vedno limitiranimi finančnimi
sredstvi. Vedno je bilo tako in vedno bo tako.
Proračun je zelo realno prikazan v obliki številk,
ki jih bo treba realizirati v praksi, s konkretnimi
dejanji, s konkretnimi ukrepi.
 V Poslanski skupini Desus največ
napora namenjamo tistim najranljivejšim ciljnim
skupinam. A veste, zahtevati dostojno življenje
naših upokojencev, ni nobena floskula, tudi ni
kar tako neka izjava. Pri pravici do dostojnega
življenja gre za osnovno človekovo pravico, in to
pravico vsakega posameznika. Nekoliko evrov
več na mesec pri današnjih pokojninah se v
času naraščajoče revščine še kako pozna.
Pokojnine so v vseh teh letih glede na rast plač
in višanje, predvsem višanje stroškov življenja,
že drastično padle. Danes imamo namreč že več
kot polovico upokojencev, ki prejemajo
pokojnino, ki je nižja od 593 evrov, to pa vsi
veste, da je tisti prag, ki predstavlja tveganje
revščine. Povprečna mesečna pokojnina pa
znaša 563,85 evra. In ta trend zniževanja je
treba zaustaviti in zaustavljamo ga. Dobili smo
jasna zagotovila predsednika Vlade, da bomo
pristopili k valorizaciji, torej usklajevanju
pokojnin, seveda ob predpostavki, da bo
podatek za leto 2014 takšen, da se bruto
družbeni proizvod zvišal več kot 2,5 %. Naredili
bomo to, ta ukrep, naredili bomo to dejanje. To
je tudi predpogoj, da podpremo ta rebalans
proračuna, realizacijo pa zamaknili v leto 2016,
zavedajoč se težkega položaja ali oteženega
položaja v tej državi.
 V Poslanski skupini Desus smo prav
tako zelo pozorni na tisti del proračuna, ki
zagotavlja pravice iz naslova izplačevanja
transferjev brezposelnim, socialno ogroženim,
invalidom in še bi lahko našteval. Prav tako
menim, da je nemoteno izplačevanje dajatev iz
naslova starševskega varstva, otroških dodatkov
in drugih prejemkov, predpogoj za zadovoljstvo,
napredek in blaginjo naših državljanov in
državljank.

 Z veseljem ugotavljamo, da so sredstva
za zagotavljanje pravic iz teh naslovov
nezmanjšana. Še več, na področju sociale je
zagotovljenih še nekoliko več sredstev, kot je
znašala realizacija v letu 2014. Iskreno
povedano, osebno bom izjemno zadovoljen, če
teh sredstev ne bo treba v celoti realizirati, saj
bo to pomenilo, da so ljudje dobili službe, da se
je njihov položaj izboljšal in da smo na pravi poti.
Vse dokler pa bodo ljudje upravičeni do teh
sredstev in jih bodo še kako potrebovali, pa jih
bo ta država brez izjeme tudi zagotavljala.
Nobena pravica, nobena zakonska in že
priznana pravica ne bo postavljena pod vprašaj,
in to je ena izmed ključnih poant tega proračuna,
ki me tudi ali prav iz tega razloga navdaja z
optimizmom. Ob vsem povedanem, kolegice in
kolegi, in nenazadnje ali pa prav zato, ker bo ob
seveda nemotenem izplačevanju pokojnin
prostor tudi za dodatno izplačevanje regresa
upokojencem z najnižjimi pokojninami in ker smo
s strani predsednika Vlade dobili jasna,
eksplicitna in nedvoumna zagotovila, da se bodo
pokojnine po dolgem času ponovno uskladile,
gledam na predlagan proračun z optimizmom.
V Poslanski skupini Desus se zelo dobro
zavedamo, da kljub temu ne smemo izgubiti
stika z realnostjo. Realnost pa je ne glede na to,
ali nam je všeč ali pa nemara ne, takšna, da je
stvari treba izpeljati do konca, se pravi, sprejeti
rebalans proračuna, 100 % udejanjiti
nedvoumna in jasno dana zagotovila ter
nadaljevati z zastavljenimi projekti. Že večkrat je
bilo omenjeno, da je letošnji proračun zelo
investicijsko oblikovan. Ravno investicije so tiste,
ki jim predlagan rebalans namenja pomemben
delež sredstev, kar je prav tako z moje strani, z
naše strani treba pozdraviti.
Kakor sem že povedal na seji odbora, je do
proračuna treba biti tudi kritičen, saj gre za
najbolj pomemben akt v državi. Kritike pa
izhajajo nedvomno tudi iz tega, da ne glede,
koliko sredstev namenimo posameznemu
resorju, bi bilo smiselno zagotavljati še več,
evro, dva več bi si želel verjetno vsak minister,
da bi dosegel svoje zastavljene cilje. Pa vendar,
v Poslanski skupini Desus ne oporekamo, da
dodatna sredstva pomenijo tudi pospešeno
realizacijo zastavljenih nalog. In če sem odkrit,
se objektivna slika proračuna počasi, a vidno
izboljšuje iz več razlogov. Pokazatelji
gospodarstva kažejo napredek, kot je denimo
zunanjetrgovinski presežek, gospodarska rast,
nezaposlenost se počasi, pa vendarle
zmanjšuje, veča se delež investicij, kar je bilo že
povedano in še bi lahko našteval. In ravno dobri
gospodarski pogoji so temelj za izplačevanje
vseh vrst pravic, kot že povedano, tudi in
predvsem za usklajevanje pokojnin po dolgem
času, zagotavljanje pravic posameznikom in
gospodinjstvom, spodbud gospodarstvu, z eno
besedo, temelj za napredek države in blaginjo,
kar je bistveno za njene prebivalce. Hvala lepa.

 17

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina Socialnih demokratov,
zanjo gospod Matjaž Han.

MATJAŽ HAN (PS SD): Hvala lepa, spoštovani

predsednik. Predsednik Vlade, ministrski zbor,
spoštovane kolegice in kolegi!
 Na začetku lep pozdrav in naj povem,
da bo Poslanska skupina Socialnih demokratov
dokument, ki je najpomembnejši, to pa je
rebalans proračuna, sprejela.
 V okoliščinah obravnave predloga
rebalansa proračuna za leto 2015 bi nas,
spoštovani, moral prevevati neki zmerni
optimizem. Prvič po nastopu javnofinančne krize
imamo namreč oprijemljivo upanje, da se
končuje obdobje nekega varčevalnega
stampeda, vsiljeno s strani političnih elit, očitno
stisnjenih v primežu tako imenovanih finančnih
trgov. Po letih padanja gospodarske aktivnosti
se namreč razmere že drugo leto zapored
izboljšujejo, kazalci pa pričajo, da se Slovenija
utrjuje v povprečju držav članic Evropske unije.
Če so bili naši obeti za leto 2015 še jeseni 2013
nezadostni in krepko pod povprečjem
euroobmočja, danes povprečje po ocenah
Evropske komisije presegamo. Bruto družbeni
proizvod naj bi se povečal za 1,8 %, po oceni
Urada za makroekonomske analize in razvoj pa
celo za 2 %, medtem ko naj bi druge države
euroobomočja beležile skromnejšo rast, to pa je
cirka 1,3 %. Socialni demokrati kot posebej
spodbudno spremljamo napoved, da bo rasti
bruto družbenemu proizvodu sledilo tudi
nadaljnje zniževanje brezposelnosti oseb. Rast
družbene proizvodnje bo v prihodnje še naprej
temeljila na izvozu, na potrošnji gospodinjstev, ki
se je lani povečala prvič po letu 2010, in pa
seveda po investicijah zasebnega sektorja, pri
čemer je treba poudariti, da bo prispevek
javnega investiranja zaradi izteka finančne
perspektive Evropske unije nekoliko skromnejši.
Za Slovenijo, v izvoz usmerjeno državo, je
pomembna ocena evropske komisije, da
evropska integracija od leta 2007 še ni bila v
tako dobrem stanju. Ob tem veseli izboljšanje
napovedi rasti v Nemčiji kot naši
najpomembnejši zunajtrgovinski partnerici.
Skromno rast naj bi v prihajajočem obdobju še
pognali kvantitativno sproščanje – to poznate, to
je ta Draghijev sistem – in pa investicijski načrt
ter padec cene nafte. Zdi se, da ima Evropska
unija četudi žal nekoliko pozno, a vendarle prvič
vizijo gospodarskega in socialnega okrevanja,
utemeljeno na oprijemljivih predpostavkah.
 V okviru omenjenih izhodišč je Vlada
pripravila predlog rebalansa proračuna za leto
2015, ki znesek postavk iz konca 2013 prilagaja
realnemu izboljšanemu stanju. Ne glede na to
pa v okoliščinah, obremenjenih zlasti z
odplačilom javnega dolga in danih zavez Bruslju,
Vlada vztraja pri javnofinančni vzdržnosti, kar se
posledično odraža tudi pri nadaljnji omejitvi
trošenja na nekaterih področjih. Poslanska
skupina Socialnih demokratov pozdravlja tisti del

predloga rebalansa, ki ohranja dosežen
standard socialne države ter izraža skrb za
socialno najšibkejši del družbe. Med spodbudna
sporočila predloga rebalansa štejemo zlasti
zmanjševanje števila upravičencev do socialnih
transferjev kot posledica očitnega izboljšanja
gospodarskega okolja. Zadovoljni smo tudi z
dvigom povečanja za investicije 41 %, to
pomeni, da lahko končno pričakujemo tudi
razpletanje klobčiča, v katerega se je zapletla
investicija na Debelem Rtiču. Po 13-letnih
prizadevanjih se bo v letu 2015 tam začela
gradnja novega centra za spodbujanje,
usposabljanje, delo in varstvo.
Ne glede na usodo nekaterih vloženih
amandmajev k predlogu rebalansa pa
pričakujemo, da bo Vlada z notranjimi
prerazporeditvami zagotovila sredstva, ki so
potrebna za izvajanje zakonskih nalog ali pa za
preprečitev težko popravljivih posledic. Zlasti
žongliranje, spoštovani, med ministrstvi v zvezi z
zagotavljanjem sredstev za plačilo učne pomoči
Socialni demokrati ocenjujemo kot nespodobno
ali neodgovorno ravnanje, ki ga je Vlada dolžna
preseči. Podobno bi lahko povzeli v opredelitvi
do problematike vzdrževanja idrijskega rudnika.
Zaobiti ne smemo niti opozoril, ki jih na Državni
zbor naslavljajo deležniki na področju
izobraževanja in znanosti ter lokalnih skupnosti.
Zdi se, da odmerjena sredstva zadoščajo le še
za hibernacijo sistema znanstveno-raziskovalne
dejavnosti, kar je v nasprotju z deklariranim
ciljem "postati na znanju temelječa družba". Na
robu, nekatere pa že čez, so tudi slovenske
občine, ki so pomembno prispevale k okrevanju
gospodarstva. Prvi korak k normalizaciji je
čimprejšnje oblikovanje ukrepov, ki bodo v
skladu s sklenjenim dogovoom med Vlado in
občinami slednje razbremenile za skoraj 23
milijonov evrov.
 V Poslanski skupini Socialnih
demokratov ob razpravi predloga rebalansa, ki
poravnava nekatere račune iz naslova sanacij
bančnega sistema, ne moremo mimo
aktualnega dogajanja. Današnja razprava o
predlogu rebalansa poteka namreč v ozračju
sumničavosti in vsesplošnega nezaupanja.
Razlog za to so okoliščine, ki jim do zdaj nismo
bili priča. Socialni demokrati smo prepričani, da
so sumi, povezani z delovanjem Banke
Slovenije v času orkestriranega obleganja
države v letu 2013, zgolj sramežljiv piš, ki lahko
vodi v razkajanje sicer zelo goste megle. Enoten
politični odziv na za zdaj zgolj sume o
nepravilnosti vzbuja upanje o iskrenih, upam, o
iskrenih namenih razčistiti umazanijo, ki se je
prilepila na sanacijo našega bančnega sistema.
A količina izlite frustracije kaže, da se za
odločenostjo skriva zadrega precejšnjega dela
politične javnosti, ki se je v jutru po bančnem
razvratu zbudila s težkim moralnim mačkom.
Generali po bitki, ki so včerajšnja opozorila z
umetno sproženo doktrino šoka pospremili s
posmehom in jih označevali z demagogijo, se
danes bleščijo v soju medijskih žarometov. V

 18

Poslanski skupini Socialnih demokratov upamo,
da tempo zavzetosti in odkritosti v prihajajočih
etapah ne bo pojenjal.
 Spoštovani in spoštovane! Slovenija se
vendarle izvija iz primeža krize, pri čemer si
želimo, da bi to čim prej občutili tudi naši
državljani in naše državljanke. A žal smo pred
novo težko nalogo vsi skupaj. Povrniti zaupanje
med nas vse. To je mogoče doseči le z jasno
opredelitostjo odgovornosti tistih, ki so v času
vsesplošnega odrekanja skrbno kovali svoje
vojne dobičke. Takrat se ne bo več mogoče
zadovoljiti s skrivanjem za krilo institucij ali
organov, ampak bo treba poseči, spoštovani, po
priimkih in imenih.
Na koncu naj povem, naj na tej poti do svetilnika
21. stoletja ne pregorijo vse žarnice v njem in
naj nam od druge Švice ne ostane zgolj glavobol
od najetih posojil v frankih. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina Združena levica, zanjo
Luka Mesec.

LUKA MESEC (PS ZL): Spoštovani gospod

predsednik, hvala za besedo. Spoštovani
gospod premier, spoštovana ministrska ekipa,
spoštovani kolegice in kolegi!
 Proračun in rebalans, ki sta pred nami,
temeljita na politiki zategovanja pasov. Na
politiki, za katero po treh letih tudi Evropski
komisiji postaja jasno, da je ta politika zgrešena,
zato je nedavno napovedala fleksibilno uporabo
Maastrichtskih pravi in zato ni ukrepala proti
Franciji, ki je jasno povedala, da vsaj do leta
2017 ne bo znižala javnega primanjkljaja pod 3
%. V tem času je Evropska centralna banka
končno napovedala tudi odkupovanje državnih
obveznic, kar bi morala narediti že leta 2010,
tako kot sta to naredili ameriška in japonska
centralna banka. Slovenska vlada pa v teh časih
nima niti toliko poguma, da bi si za proračunski
cilj zadala 3 %, torej Maastrichtski kriterij. Spet
smo bolj papeški od papeža in slovenska vlada
hoče imeti primanjkljaj 2,89 %. S tem se je
odpovedala 36 milijonov evrov, ki bi jih lahko
uporabila za razvoj in socialne zadeve, ampak
vlada bo raje mirno gledala, kako se stopnja
revščine in materialne prikrajšanosti naraščajo,
kot da bi se v Bruslju postavila za svoje
državljane. Slovenija se danes lahko zadolži
ceneje kot Italija ali Španija, obrestne mere so
na zgodovinsko rekordno nizkih stopnjah.
Evropska komisija je ob tem napovedala, da bo
državam pogledala skozi prste pri javnih izdatkih
za investicije. Pogumna vlada bi torej v teh
razmerah morala v dogovoru z Evropsko
komisijo predlagati razvojen in socialen
proračun. V njem bi lahko bil primanjkljaj tudi na
3 %, če bi šli izdatki za prave namene, torej za
investicije in razvoj. Vlada Mira Cerarja pa nam v
teh časih ponuja reciklažo varčevalnega
proračuna prejšnje vlade, ki je nastal v bistveno
drugačnih časih. Ta proračun je bil pripravljen v
času, ko je bila Slovenija žrtev špekulativnega

napada na finančnih trgih, v času, ko se je
povsod špekuliralo, kdo bo naslednja žrtev
trojke. Danes pa so okoliščine popolnoma
drugačne. Če je leta 2012 BDP padel za 2,8 %
in leta 2013 še za dodaten odstotek in so donosi
na obveznice v teh letih dosegle 7 %, so danes
naši ljudje in gospodarstvo dosegli 2,5 %
gospodarsko rast, kar je ena od najvišjih stopenj
v evrskem območju. Naše gospodarstvo, naši
prebivalci in naša država torej skupaj ustvarijo
več kot porabijo. Mi imamo že od leta 2009
proračunski presežek. Leta 2013 je bil naš
presežek v menjavi s tujino 2 milijardi in 100
milijonov evrov. V letu 2014, ko pridejo končni
izračuni, bomo to številko še presegli. Torej
ustvarimo več kot porabimo. Glavno vprašanje,
ki si bi ga morala zastaviti vlada, pa je, kako je ta
produkt porazdeljen med prebivalstvo.
 Spoštovani, makroekonomske razmere
v Sloveniji in politične razmere v Evropi so se
radikalno spremenile. In lahko bi se še bolj, če bi
minister Mramor nedavno na pogajanjih
Evroskupine z Grčijo, ki si prizadeva za konec
varčevanja in nov investicijski cikel v Evropi, ta
prizadevanja podprl, ne pa da jih je kratovidno
potolkel. A vseeno, nobenega izgovora ni več za
vztrajanje pri varčevalnem proračunu. Državljani
te države si tak proračun zaslužijo in ga
potrebujejo. Kako do njega? Za socialen in
razvojen proračun je najprej potrebna pravična
porazdelitev bremen na strani prihodkov.
Proračun in rebalans, ki sta pred nami, spet
temeljita na nepravični davčni politiki. Vlada
znižuje primanjkljaj samo z rezanjem izdatkov in
pravic, nič pa ni naredila na strani prihodkov. Na
strani prihodkov imamo rezerve, ki jih vlade
nočejo izkoristiti, saj bi s tem posegle v
privilegije kapitala in najpremožnejših. To kažejo
tudi podatki, ki jih Eurostat izdela vsako leto in z
njimi primerja davčne politike evropskih držav. Iz
te analize je razvidno, kjer so rezerve. Prvič,
pogosto poslušamo, da imamo v Sloveniji
najvišje davke. To ne drži. Slovenija je po deležu
davčnih prihodkov v BDP pod povprečjem
Evropske unije, pri nas zberemo 35,7 % davkov,
v EU je povprečje 39,4 % davkov. Da ne
govorimo o razvitih državah članicah v Evropski
uniji, ki jih zberejo še več. Sklep tega je, da naše
vlade preprosto ne zberejo dovolj davkov in
prispevkov za normalno delovanje sodobne
države. Drugič, pogosto poslušamo, da imamo v
Sloveniji nekakšno uravnilovko. Tudi to ni res.
Od leta 2006 naprej se znižujejo davčne stopnje
za premožne, izjema je le uvedba 50 %
dohodninskega razreda, in od istega leta, torej
2006 naprej, se je po drugi strani dvakrat
dvignila stopnja DDV. Po trošarinah smo v
evropskem vrhu in imamo torej nadpovprečen
delež posrednih davkov, pri nas je takih skoraj
39 %, v Evropski uniji 34,5, torej davkov, ki so
socialno najmanj pravični, hkrati pa so
najbogatejšim kapital podpovprečno obdavčeni.
Tretjič, Slovenija ima najmanjšo davčno osnovo
za davke na kapitalske prihodke med vsemi
članicami Evropske unije. Slovenija je po deležu

 19

davka od kapitala in dohodkov na kapital v
celotnih davčnih prihodkih na predzadnjem
mestu v Evropski uniji. V povprečni članici
namreč iz tega naslova davkov na kapital
zberejo 21 % davčnih prihodkov, v Sloveniji
samo 10. Lani je vlada, citiram osnutek
rebalansa, reci in piši, zbrala 1,9 milijona davkov
od premoženja. Kar precej je torej soli v
nedavnem članku Barbare Hren v Dnevniku, ki
je dvignil toliko prahu, ker je postavil tezo, da
Slovenija za premožni kapital postaja davčna
oaza.
 Kaj bi torej morali storiti? V Sloveniji
lahko do razvojnega in socialnega proračuna
pridemo samo na dva načina – z dodatnim
zadolževanjem ali s pravično davčno reformo. V
Združeni levici seveda trdimo, da je prava pot do
socialnega in razvojnega proračuna, pravična
davčna reforma, ki bo vsebovala naslednje
rešitve. Prvič, višje davke za kapital. Kot sem
povedal, so v Sloveniji davki za kapital med
najnižjimi v Evropi. Drugič, skupno progresivno
obdavčitev vseh dohodkov fizičnih oseb, ne
samo dohodkov od dela, temveč tudi dohodkov
od kapitala in premoženja, tudi ti morajo biti
zajeti v progresivno lestvico, in Bajukovo
reformo iz 2006, ki jih je ločila in uvedla
cedularno obdavčitev obresti dividend in drugih
dohodkov, je treba odpraviti. Tretjič, socialno
pravičen davek na nepremičnine, ki bi temeljil na
dejanski vrednosti nepremičnin in ki bo dodatno
obdavčil veleposesti in luksuzne nepremičnine,
tudi nepremičnine in luksuzne posesti verskih
skupnosti. Četrtič, treba je uvesti poseben davek
na premoženje veliki vednosti. Petič, treba je
onemogočiti odtekanje denarja v davčne oaze.
Če se tega ne da, vsaj uzakoniti obvezni davčni
odtegljaj finančnih transakcij v te države, vemo,
katere so.
Samo s pravičnim povečanjem davkom bomo
lahko prišli do razvojnega, investicijskega in
socialnega proračuna, ki ne bo temeljil na
stalnem zadolževanju. Druge poti ni. Slovenija
rabi proračun, v katerem bodo prioriteta ljudje in
razvoj. Predlog proračuna, ki ga imamo pred
seboj, pa se giblje v okvirih, ki so napačni.
Narejen je z umetno mejo 3 %, izhaja iz davčne
politike, ki noče pobrati davkov od lastnikov
kapitala in najbogatejših, ampak tudi znotraj teh
napačnih okvirov vlada ni dobro določila prioritet
glede na potrebe. Prioritete so tukaj določene po
inerciji ali pa glede na to, koliko moči ima
posamezni koalicijski partner. Prioritete
proračuna in rebalansa bi po mnenju Združene
levice morale biti tri. Prvič, zdravje, drugič,
dostojno življenje, in tretjič, razvoj tako vsakega
posameznika kot razvoj družbe in gospodarstva.
Če si pri vsaki ustavim za trenutek.
Prvič. Zdravje. Delež sredstev, ki jih v Sloveniji
namenjamo za zdravstvo, je nizek in pada. V
letu 2013 je padel na 8,8 % BDP. Dodaten
problem pa je, da imamo zelo nizek delež javnih
izdatkov za zdravje. Po Eurostatu javni izdatki za
zdravje v Sloveniji znašajo 7 % BDP, po oceni
Zavoda za zdravstveno zavarovanje Slovenije

pa samo 6,5 %. Če želimo, da bodo naši
prebivalci imeli tako zdravstveno oskrbo, ki bo
primerljiva z razvitim svetom, je treba povečati
proračunske izdatke za zdravje in končno ukiniti
dopolnilno zdravstveno zavarovanje. V Avstriji
se iz javnih sredstev za zdravje namenja 2 %
več kot pri nas, torej 8,5 % BDP, pri čemer ima
Avstrija dvakrat višji BDP kot Slovenija. Taki
politiki bi morala slediti tudi naša država.
Drugič. Socialno varstvo. Po mnenju Združene
levice bi moralo biti socialno varstvo ena od
prioritet. Zagotoviti bi moralo dostojno življenje
vsem. Po deležu izdatkov za socialo smo spet
podpovprečni. Pri nas ti izdatki znašajo 18,9 %,
v celotni Evropski uniji 20 % in v Avstriji 21,4 %.
Ta proračun je sestavljen tako, da denarna
socialna pomoč znaša dve tretjini življenjskih
stroškov, izračunanih pred šestimi leti. Torej ne
samo, da ta proračun ne omogoča ljudem na
socialnem robu dostojnega življenja, vprašanje
je, ali ljudem, ki so odvisni od socialne pomoči,
sploh omogoča fizično preživetje.
Tretjič. Razvoj. O kakšnem razvoju sploh lahko
govorimo, če je raziskavam in razvoju v
gospodarskem resorju namenjenih 10 milijonov
evrov. Izdatki za republiške in Zoisove štipendije
se znižujejo za 30 milijonov z nekimi
neprepričljivimi obljubami, da bo vlada nekje
dobila še 10 milijonov. Štipendije se bodo v tem
letu znižale kar za tretjino. Sredstva za
raziskovalne projekte so bistveno prenizka,
investicij kronično primanjkuje. Vlada očitno
pozablja na razvoj.
Kje so torej rezerve? Kot sem že omenil, bi bilo
največ rezerv v pravični obdavčitvi, rezerve pa
so tudi v prerazporeditvi izdatkov glede na
družbene potrebe. Izpostavil bom samo en
primer, ker nimam veliko časa, in sicer obrambo.
Vprašati se moramo, ali si lahko privoščimo
obrambni sistem, ki ni več primeren za obrambo
države, ampak samo še za izvajanje vojaških
operacij v tujini. To ni samo ocena Združene
levice, ampak jo potrjuje tudi doktrina vojaške
strategije – Vojaške strateške rezerve Republike
Slovenije iz leta 2012, citiram: "Slovenski vojski
njene miroljubne zmogljivosti omogočajo
uspešno sodelovanje v mednarodnih operacijah
in misijah Nata, EU in OZN, vendar pa so v
obstoječem obsegu le delno primerne in
premajhne za zagotavljanje celovite obrambe
nacionalnega ozemlja." Od kdaj je normalno, da
ima država, ki ni vojaško ogrožena, na enega
vojaka rezerve sedem vojakov stalne sestave?
Vam bom takoj odgovoril. To je normalno, odkar
nas je naš politični razred včlanil v zvezo Nato.
Velikokrat se govori, da imamo zelo nizke
izdatke za obrambo, ampak poglejte, leta 2012
smo imeli za obrambo 1,1 % BDP, Avstrija ga,
recimo, namenja 0,7 %. Zakaj? Ker je nevtralna
država z vojsko, ki temelji na rezervni sestavi,
ker si ne dovoljujejo tako zgrešenih nakupov
orožja, kot je, recimo, modernizacija tankov T-
55S, ki smo jih drago modernizirali, da zdaj
stojijo konzervirani v nekem skladišču. Kako
torej racionalno zagotoviti nacionalno obrambo?

 20

Izhajati je treba iz ugotovitev, da, prvič, Slovenija
ni vojaško ogrožena, in drugič, da imamo v
ustavi zapisano, da se bo zavzemala za politiko
miru in nenasilja. Torej, ni nobenega razloga, da
Slovenija ostaja članica zveze Nato. Za
Slovenijo je primeren neblokovski položaj, lahko
pa tudi nevtralnost po zgledu Avstrije ali Finske.
Zato je treba trenutno drago vojsko
profesionalcev spremeniti v vojsko, ki bo
temeljila na rezervistih. To lahko naredimo
organsko, brez kakršnihkoli odpuščanj, zgolj s
tem, da se ne nadomešča pripadnikov, ki
zapustijo stalno sestavo. Po podatkih MORS je
Slovensko vojsko v zadnjih 10 letih zapustilo 3
tisoč 400 pripadnikov, 998 se jih je upokojilo,
ostalih 2 tisoč 400 pa je odšlo zaradi
sporazumnih prenehanj delovnega razmerja in
poteka pogodb za določen čas. Torej toliko
približno, kot šteje stalna sestava Slovenske
vojske, 7 tisoč 200 vojakov jo je v zadnjih 10
letih zapustilo. To pomeni, da lahko Slovenija v
10 letih brez odpuščanj in brez zmanjševanja
pravic zmanjša stalno sestavo in jo nadomesti z
rezervno sestavo, ki bo 3- do 4-krat cenejša. S
tem po eni strani omogočimo velike prihranke,
po drugi strani pa obveznost razpršimo med
prebivalstvo in zagotovimo učinkovitejšo
obrambo nacionalnega ozemlja, če bo ta kdaj
potrebna. Dodatni prihranki nastanejo, če bomo
"rodovno sestavo in opremljenost vojske
prilagodili samoobrambni sposobnosti
slovenskega ozemlja", če citiram doktrino
strateške vojaške rezerve, namesto da jo stalno
prilagajamo potrebam Nata in ambicijam
častnikov. Kot rečeno, s takimi ukrepi bi za
obrambo porabili 3- do 4-krat manj denarja, kot
ga zdaj.
 Naj počasi preidem k sklepu. Slovenija
še vedno ostaja ujetnica dveh razvojnih
paradigem, ki peljeta v slepo ulico. Desna
alternativa je neoliberalizem. Po njej naj bi se
znižali davki in državni izdatki, uvedli bi večinski
volilni sistem in drugo republiko, torej okrepili
politično oblast, da bi ta zdržala proti
zmanjševanju socialnih in delavskih pravic, ki so
odpihnile zadnje vlade. Alternativa, ki jo ponuja
tako imenovana sredina in leva sredina, zadnje
tri vlade, pa je neoliberalizem s človeškim
obrazom. Ta na področju javnih financ pomeni
blažje fiskalno pravilo, nekoliko manj rezov v
plače in nekoliko manj rezov v socialne pravice.
Ampak, ko bomo čez štiri leta pogledali okrog
sebe, bomo videli, da nas je gospod Cerar z
ekipo počasi, a vztrajno pripeljal v isto drugo
republiko, po tistem znanem načelu, da žaba, če
jo vržeš v vrelo vodo, skoči iz lonca, če vodo
počasi segrevaš, pa tega ne opazi in se skuha.
Dejanska alternativa, ki jo zagovarjamo mi,
levica, je pravična davčna reforma, socialno in
razvojno naravnan proračun. Tega pa v tem
proračunu ni, zato ga, na žalost, ne moremo
podpreti. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina Nove Slovenije –

krščanskih demokratov, zanjo gospod Jožef
Horvat.

JOŽEF HORVAT (PS NSi): Hvala lepa za

besedo, gospod predsednik. Spoštovani
ministrski zbor, spoštovane kolegice in kolegi!
 Nova Slovenija – krščanski demokrati
smo politiki, ki tudi če smo v opoziciji, znamo
dobre zadeve pohvaliti, smo pa seveda tudi ostri
in kritični, za tiste zadeve, ko vemo, da vladna
politika ne gre v pravo smer, da torej ne dela v
dobro državljank in državljanov te države.
Na začetku naj povem in moram pozdraviti
izjemne napore ministra za finance dr. Dušana
Mramorja, da je uspel pravzaprav skupaj spraviti
ta rebalans ob mnogih skušnjavah in apetitih, ki
se pojavljajo seveda tudi v vladnih krogih, v
koaliciji, ker pač beležimo, hvala bogu,
minimalno, zelo krhko gospodarsko rast v letu
2014. Na tem mestu želim uvodom tudi
pozdraviti reakcijo oziroma nastop ministra
Dušana Mramorja v Bruslju, ko je bilo govora o
Grčiji. In moram pozdraviti, da se je ostro in
dosledno zavzel za slovenske davkoplačevalce.
Tukaj želimo povedati samo tri stvari. Prvič,
Grčija je naša prijateljska država, drugič, do
Grčije je bila Slovenija solidarna, je solidarna in
bo solidarna, in tretjič, še vedno velja Čisti
računi, dobri prijatelji. Zato Nova Slovenija
zahteva, da Grčija vrne takrat, ko bo lahko v
skladu z dogovori, slovenskim
davkoplačevalcem vsak cent naše pomoči,
seveda tudi z obrestmi vred. In še nekaj, ko
govorimo o konsolidiranih javnih financ, o
uravnoteženem proračunu države, želimo
krščanski demokrati povedati, da je potrebni
pogoj za konsolidirane javne finance za
uravnotežen proračun konsolidirana koalicija,
konsolidirana vladajoča garnitura v Državnem
zboru.
 Kot rečeno, ob minimalni gospodarski
rasti v lanskem letu se že pojavljajo razni apetiti,
skušnjave, kako bi pa zdaj dejansko si to
vrednost razdelili. Na Odboru za finance smo bili
priča sceni, ko smo se poslanci Nove Slovenije
dokončno odločili, da bomo v zakonu o
fiskalnem pravilu zahtevali za leta gospodarske
rasti, za konjunkturna leta zapis švicarske
formule. Verjamem, da bo minister tej naši
zahtevi sledi, sam je na lastni koži občutil, kaj se
lahko zgodi, če tega ne bo v zakonu o fiskalnem
pravilu, in treba je ukrepati čim prej, mislim, da
se rok za amandmaje izteka.
 Nadaljujem, poslanci Poslanske
skupine Nove Slovenije – krščanski demokrati
smo že ob sprejemanju proračunov za leti 2014
in 2015, bilo je v novembru 2013, opozorili, da
sta oba proračuna, tako za leti 2014 in 2015
nepopolna, nedodelana, nerealna in predvsem
nerazvojno naravnana ter da bo sledil njun
popravek. In nismo se zmotili. Konec lanskega
leta smo že popravljati proračun za lansko leto,
pravzaprav je šlo samo za uskladitev že
porabljenih sredstev z načrtovanimi in je bil po
vsebini pravzaprav to zaključni račun za leto

 21

2014. Sedaj pa popravljamo še proračun za
letošnje leto. Rebalans letošnjega proračuna je z
vidika nas, krščanskih demokratov, status quo
na področju javnih financ in je torej samo
začasen politični model za preživetje te koalicije
v letu 2015.
Zakaj je naše stališče takšno? Predlog
rebalansa letošnjega proračuna ni razvojno
naravnan. Rebalans za spodbujanje
gospodarstva ne namenja ustreznih sredstev.
Skrbi nas, da sedanja vlada do danes ni
predstavila niti enega ukrepa, ki bi spodbujal
gospodarstvo oziroma ga davčno ali
administrativno razbremenil. Že sprejeti ukrepi,
torej zakoni, učinkujejo prav nasprotno. Prihajajo
še novi, ki bodo prav tako na gospodarstvu imeli
negativne učinke, na primer uvedba davčnih
blagajn. Vemo pa, kolegice in kolegi, da se nova
vrednost, da se dodana vrednost ustvarja
izključno v gospodarstvu. Očitno se odrekamo
tudi družbi znanja, saj zmanjšujemo sredstva za
raziskave in razvoj. Proračun slovenske znanosti
je bil v zadnjih petih letih zmanjšan za skupaj
preko 25 % v primerjavi s sredstvi, ki smo jih za
znanost namenjali pred petimi leti. Verjetno se
vsi skupaj zavedamo, da je treba vlagati mnogo
več v znanstvene aplikativne raziskave in razvoj,
saj brez tega ne bo razvoja naše države.
Seveda pa je treba spodbujati tudi
implementacijo ali slovensko prenos tega znanja
v gospodarstvo in pri iskanju načina, kako to
storiti, slediti preprosto dobrim praksam drugih
držav, kot sta na primer Finska in Irska. Z
rebalansom proračuna se trend zmanjševanja
sredstev za raziskave in razvoj še naprej
nadaljuje. Krščanski demokrati opozarjamo, da
je ta trend treba nemudoma spremeniti, ga
obrniti navzgor. Z novelo Zakona o izvrševanju
proračunov Republike Slovenije za leti 2014 in
2015, se zmanjšujejo sredstva za investicije v
občinah, kar bo s seboj prineslo nov
gospodarski zastoj v državi, zlasti na področju
gradbeništva. Vsi pravimo, da so h gospodarski
rasti v letu 2014 pripomogle tudi županske
volitve v lanskem letu, ampak nikakor pa tega ne
upoštevamo, da bi dejansko občinam, kjer se
res vsak evro dvakrat obrne preden se potroši,
da bi občinam zaupali po načelu subsidiarnosti,
da bi jim zaupali, če jim že zaupamo več nalog,
jih obremenjujemo z več nalogami, da bi jim
zaupali tudi več denarja iz proračuna Republike
Slovenije. Poleg tega na tem mestu opozarjamo
poslanci Nove Slovenije – krščanski demokrati,
da je sprememba povprečnine v 8. členu novele
Zakona o izvrševanju proračunov za leti 2014 in
2015 v neskladju z Zakonom o financiranju
občin. Ampak o tem najbrž kaj več kasneje.
 Sedanja vladna koalicija z rebalansom
proračuna za letošnje leto sporoča Sloveniji, da
ni pripravljena izvajati prepotrebnih reform. V
primerjavi z veljavnim proračunom se z
rebalansom sedanjega proračuna zvišujejo
odhodki za skoraj pol milijarde evrov, prihodki se
zmanjšujejo za približno 64 milijonov.
Primanjkljaj v proračunu ostaja sicer v okvirih

Maastrichtskih kriterijev, torej pod 3 % BDP ali
točno 2,89 % BDP. Ali kaj, če se samo nekaj
zgodi, če se recimo zruši kakšen kohezijski
projekt, potem to takoj pomeni, da bomo prebili
Maastrichtski kriterij 3 % in sprožijo se ustrezni
mehanizmi, ki jih poznamo in so neprijetni za
državo, sprožijo se kazni, ki so še bolj neprijetne
za državo. Javnofinančni primanjkljaj se še
vedno pokriva z novimi zadolževanji namesto s
sistemskimi ukrepi. V odhodkih narašča delež
obresti, nominalni znesek obresti v letošnjem
proračunu že presega milijardo evrov, kar je
skoraj ena desetina odhodkovne strani
proračuna Republike Slovenije. Za zagotavljanje
varnosti državljanov in premoženja ne
namenjamo potrebnih sredstev. Opazujemo,
kolegice in kolegi, kaj se dogaja na evropskem
vzhodu, kaj se dogaja z nevarnostmi, ki pretijo
Evropi z južne strani in s strani različnih
terorističnih organizacij, in preprosto ne
razumemo, da vlade to ne zbudi, da bi varnosti,
ki je več dimenzionalna, namenili več sredstev.
Ne vemo, kaj se ta trenutek pravzaprav dogaja.
Ali vlagamo v izobraževanja za, na primer,
kibernetsko varnost naših državljank in
državljanov. Glede na občutljivo varnostno
situacijo v Evropi in svetu je potrebno okrepljeno
preventivno delovanje policije tudi pri nas.
Seveda potrebuje policija za svoje delo ustrezno
število usposobljenega kadra, ustrezno opremo,
vozila in ostalo. S stalnim zmanjševanjem
sredstev za te namene v preteklih nekaj letih
smo zmanjšali število zaposlenih v policiji. Ker ni
bilo novih nabav opreme in vozil, je treba
zagotoviti sredstva tudi za te namene.
Opozarjamo, na Odboru za notranje zadeve,
javno upravo in lokalno samoupravo je bila v
decembru lani obravnavana problematika
delovanja policije in zagotavljanje sredstev
zanje. Ti sklepi so za Vlado zavezujoči, ki jih je
odbor na omenjeni seji sprejel, in bi morali biti v
celoti upoštevani pri pripravi predloga rebalansa
proračuna za letošnje leto. Teh sklepov pa
Vlada ni upoštevala oziroma jih ni upoštevala v
celoti. To dejstvo, kolegice in kolegi, odpira
vprašanje samih temeljev obstoja parlamentarne
demokracije pri nas. Mi imamo kar nekaj
sklepov, nekaj primerov sklepov sprejetih na
različnih odborih in vlada jih preprosto ignorira,
da bi vsaj vlada dala neko utemeljitev, zakaj niso
morda uresničljivi ali kako drugače, ampak
očitno je pri nas problem, imamo problem ali ima
vlada problem z razumevanje parlamentarne
demokracije. In to ni dobro. Rebalans letošnjega
proračuna prinaša zmanjševanje sredstev za
socialne transfere, skupno za dobrih 130
milijonov evrov. Znižujejo se sredstva za
denarna nadomestila brezposelnim, za državne
štipendije in tudi za štipendije za nadarjene.
Znižujejo se sredstva za prehrano študentov,
dijakov in učencev. Kar pa je najbolj
zaskrbljujoče, kolegice in kolegi, pa se za dobrih
36 milijonov evrov znižujejo tudi sredstva za
družinske prejemke in starševska nadomestila.
Tu se pravzaprav kaže tudi nek nov odnos do

 22

neke nove družinske politike te koalicije, kar nas
močno močno skrbi in čemur ostro ostro
nasprotujemo. Med družinske prejemke spada
tudi otroški dodatek, z otroškim dodatkom se
zasleduje cilj izenačevanja možnosti družine za
preživljanja, vzgojo in izobraževanje otrok.
Upravičenost in višina otroškega dodatka je
vezana na premoženjski status družine. Ob
splošni socialni sliki v naši državi je otroški
dodatek pogosto edini ali pomemben prejemek
družine za preživljanje otrok. Stopnja revščine
se v Sloveniji drastično povečuje. Država je
dolžna sprejeti ukrepe, da revščini ne bodo
izpostavljeni otroci, kot najranljivejša skupina
ljudi. Torej je treba ne tem področju sprejeti
ukrepe, ki bodo zaščitili otroke. Prav otroški
dodatek je pomemben vzvod za odpravljanje
materialne prikrajšanosti. Razen tega se
Slovenija sooča s padcem rodnosti, ki je močno
povezan seveda tudi s socialno sliko slovenskih
družin. Številni pari, zlasti tisti, kjer je en od
partnerjev nezaposlen, se ne odločajo za
povečanje družine oziroma za dodatnega otroka
zaradi materialnih razmer v družini. Nova
Slovenija – krščanski demokrati smo zato z
amandmajem predlagali povečanje sredstev na
podprogramu "Družinski prejemki in starševska
nadomestila". Poleg zmanjšanja materialne
prikrajšanosti otrok bodo višji otroški dodatki
pripomogli tudi k boljši demografski sliki v
Sloveniji, ki je sicer tudi evropski problem.
Gospe in gospodje, Nova Slovenija – krščanski
demokrati smo pričakovali v tem rebalansu
proračuna Republike Slovenije za letošnje leto,
da bo iz rebalansa izžarevala neka nova
ekonomska politika te koalicije. Pa smo zelo
razočarani. Mi potrebujemo, to najbrž vemo vsi,
mi potrebujemo novo ekonomsko politiko v
državi, mi potrebujemo nov poslovni model v
naši državi. Tega pa ne bo, tega preprosto ne bo
brez nujnih strukturnih reform, ki jih ni na
obzorju, kot sem povedal, ta koalicija se je
očitno odločila, da ne bo posegla v strukturne
reforme, da jih ne bo izvajala. Novega
poslovnega modela in nove ekonomske politike
ne bo brez zniževanja davčnih obremenitev
gospodarstva, ne bo brez poenostavljenih
postopkov, poenostavitve postopkov in odprave
birokratskih ovir za gospodarstvo in investitorje
in seveda tudi ne bo novega gospodarskega
modela, nove ekonomske politike brez
internacionalizacije slovenskega gospodarstva.
Slovenija je še vedno skorajda hermetično
zaprta za tuje investitorje. In to ni dobro.
 Krščanski demokrati poudarjamo, da
nujno potrebujemo nov razvojno naravnan
model ekonomske politike, ki pa ga danes
obravnavani predlog rebalansa proračuna
Republike Slovenije za leto 2015 na žalost ne
prinaša. Zato ga poslanci Poslanske skupine
Nove Slovenije – krščanski demokrati ne bomo
podprli. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina Zavezništvo, zanjo mag.
Alenka Bratušek.

MAG. ALENKA BRATUŠEK (PS ZaAB):

Spoštovani predsednik, gospe in gospodje!
V Zavezništvu poleg tega, da smo razočarani,
smo tudi zaskrbljeni. Rebalans za leto 2015 bi
naj bil prvi resni dokument vlade Mira Cerarja.
Ko smo imeli pred sabo rebalans za leto 2014,
nas je minister za finance ne prepričeval ali pa
povedal, da je to na nek način ugotovitev
dejanskega stanja. Rebalans za leto 2014 je bil
sprejet 18. Novembra. Ne vem, če lahko
verjamete, ampak pri ugotovitvi dejanskega
stanja se je vlada zmotila za 320 milijonov evrov,
170 na odhodkih in 150 na prihodkih. Za en
mesece. Pravzaprav so razpolagali z realizacijo
za 10 mesecev in se zmotili za 320 milijonov
evrov. Kakšno pa pravzaprav je res bilo
dejansko stanje ob prevzemu vlade? 3 %
gospodarska rast, obresti na naše zadolževanje
približno 1,4 % in primanjkljaj 1,2 milijardi evrov.
Obljube, ki smo jih takrat poslušali, so bile, da bo
proračun za leto 2015 izražal smer razvoja, ki ga
bo peljala nova vlada Mira Cerarja. Izkazoval naj
bi razvojni potencial naše države in nadaljeval
tudi postopno konsolidacijo javnih financ.
 Kaj pa dejansko vidimo iz dokumenta,
ki ga imamo pred seboj? Primanjkljaj državnega
proračuna se povečuje, in to kar za 200
milijonov evrov. Povečujejo se tudi odhodki
državnega proračuna, pa kljub temu ni
zagotovljenih sredstev za vse zakonske
obveznosti. Primanjkljaj, minus, je tako rekoč na
vseh ministrstvih. Ministri in državni sekretarji so
nas pozivali, praktično na vseh odborih, da
predlagamo dopolnila, ki bi jim zagotovila več
denarja, da bi sploh lahko izpolnili vse zakonske
obveznosti. Jaz mislim, da je to narobe svet. Da
morajo, ne da morajo, da vaši ministri in državni
sekretarji prosijo na odborih, da zagotavljamo
več sredstev, kot jim jih je dodelila vlada.
 Posebej bom na tem mestu seveda
izpostavila samo nekaj problematičnih delov
tega rebalansa, ker za vse preprosto ne bo
časa. Policija, manjka ji sredstev za polovico
leta. Manjka ji sredstev za najnujnejše
investicije, osebna vozila, ki so stara, osebno
opremo, varnostno opremo policistov.
Spoštovana ministrica, jaz vas občudujem, da
ste sploh pripravljeni ali da si še upate biti
ministrica, odgovorna za policijo.
 Cestna infrastruktura, v tako
imenovanem načrtu razvojnih programov imamo
660 projektov. 660 projektov – to se sliši zelo
lepo. Ne boste verjeli, da je samo 79 projektov
takšnih, ki imajo v letu 2015 vrednost večjo kot
nič, 79. Se pravi 581 projektov je takšnih, ki
imajo vrednost v letu 2015 nič. 36 projektov od
teh 79 ima vrednost manj kot tisoč evrov. Jaz
upam, da veste, kaj se na cestni infrastrukturi da
narediti s tisoč evri. Zmagovalec tega seznama
je pa projekt, ki je vreden 49 evrov, projekt, ki je

 23

vreden 49 evrov na področju cestne
infrastrukture.
Šolstvo. Pomoč otrokom s posebnimi potrebami
– po besedah ministrice manjkajo 4 milijoni.
Ampak nas niste slišali in uslišali, da bi z
amandmajem zagotovili dodatna, potrebna
sredstva za zagotavljanje zakonskih nalog.
Investicije. Resnično, res je, načrtovana
sredstva se povečujejo za 30 % oziroma 350
milijonov evrov. Ampak ta del naj bi izkazoval
razvojnost proračuna, ki je pred nami, ampak
napaka ob načrtovanju za leto 2014, pa smo ga
sprejemali tik pred koncem leta ta rebalans, je
bila 100 milijonov evrov. 100 milijonov evrov je
realizacija nižja, kot je bil plan 18. novembra. Se
pravi, kako lahko verjamemo, da boste
investicije, ki jih zdaj resnično načrtujete v višjem
obsegu, realizirali, če se v letu 2014 zmotite za
100 milijonov, in to en mesec pred koncem leta
– 8 % je to. Zato težko verjamemo in ne
verjamemo, da je proračun razvojno naravnan.
 Kot sem že rekla, obljubljali ste, da bo
rebalans za 2015 izkazoval smer razvoja, ki ga
bo peljala vaša vlada. Obljubljali ste razvojni
preobrati. Pravzaprav ni niti enega novega
projekta, ki bi se v letu 2015 začenjal, tako rekoč
vsi se zaključujejo, se pravi je leto 2015 leto
zaključevanja projektov prejšnjih vlad. Zato
nikakor ne moremo govoriti o razvojnem
preobratu, ampak je naša ocena, da s tem
rebalansom na žalost končujete razvojni
preobrat prejšnje vlade. Rebalans za leto 2015,
ki je pred nami, je za Zavezništvo veliko
razočaranje. Gospod Cerar je od velikih obljub in
upanja, ki ga je dajal ljudem, me skrbi, da bo na
koncu z razgradnjo policije ubil tudi tisto edino
predvolilno obljubo, to je pravna država. In če
uporabim frazo, ki smo jo vsaj na Odboru za
finance velikokrat slišali: V Zavezništvu bomo
budno spremljali vse, kar se dogaja na policiji,
šolstvu, zdravstvu, kulturi in še kje in v primeru
kršenja zakonodaje zahtevali odgovornost. Me
pa skrbi, gospod Mramor, da vas za leto 2016
čaka še bistveno bistveno težje delo, kot ste ga
imeli z letom 2015. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina italijanske in madžarske
narodne skupnosti, zanjo dr. László Göncz.

DR. LÁSZLÓ GÖNCZ (PS IMNS): Hvala lepa za

besedo, gospod predsednik. Spoštovani
ministrski zbor! Kolegice in kolegi!
Glede na okoliščine, v kakršnih se nahajamo, ni
nobeno presenečenje, da je treba sprejeti
rebalans proračuna tudi za leto 2015. Zavedamo
se, da je bil prvotni proračun za omenjeno leto
sprejet že pred dobrim letom in pol v drugačnih,
zelo labilnih javnofinančnih okoliščinah. Medtem
se je marsikaj spremenilo, žal določene zadeve
tudi na slabše. rese je, da zadnje analize,
intenzitete gospodarske rasti kažejo bistveno
ugodnejše rezultate od tistih na koncu leta 2013.
Dejstvo pa je tudi, da smo zavezani k
izpolnjevanju pogojev, ki jih prinašajo obveznosti

tako imenovanega zlatega fiskalnega pravila, in
kot smo tudi slišali, je vlada to postavila za
prioritetno izhodišče.
 V naši poslanski skupini ocenjujemo,
da je vlada s predlaganim rebalansom uspela
pripraviti kompromisno rešitev, kar pa seveda
pomeni, da je večina resorjev lahko samo delno
zadovoljna. O tem, kje so oziroma bodo največje
težave, verjetno ni enoznačnega stališča,
vendar so se v pestrih proračunskih razpravah
na delovnih telesih Državnega zbora pokazala
področja, kjer se predvidevajo največji problemi,
to so predvsem nekaterih programi
izobraževanja in znanstvenoraziskovalnega
dela, manjkajoča sredstva za delovanje policije,
težave se kažejo na področju vzdrževanja cest
ter druge infrastrukture, premajhno število
razvojno naravnavanjih programov, vsaj po
nekaterih, financiranje občin in lahko bi našteval
še naprej. Žal so v predlogu zmanjšana tudi
sredstva na postavki za Slovence, ki živijo izven
meja Slovenije. Pri tem slednjem količinski
dejavniki, po moji oceni, ne bi smeli biti odločilni,
ker je navidezno privarčevana vsota lahko prej
strateška napaka kot izraz splošne solidarnosti
do zatečenega javnofinančnega stanja.
Kljub omenjenim težavam, še enkrat ponavljam,
da v naši poslanski skupini, da je predlog
rebalansa glede na dane okoliščine sprejemljiv.
Verjamem, da si vsi želimo, da bo proračun v
predlaganem okviru tudi zdržen do konca leta.
Upamo, da je bila vlada pri pripravi dovolj
pozorna na vzdržnost socialnih in drugih
sistemov v naši družbi in da je predvidela
optimalne rešitve v primeru morebitnih dodatnih
težav brez novega rebalansa. Rebalans
proračuna za 2015 v delu, ki se nanaša na
ohranjanje in razvoj ter delovanje organizacij in
ustanov avtohtone narodne skupnosti, s
predlaganim amandmajem koalicijskih strank, ki
odpravlja prikradeno napako tehnične narave,
ohranja na višini realizacije za leto 2014. To
pomeni, da vlada spoštuje dogovor, ki smo ga
sklenili, za kar se tudi ob tej priliki zahvaljujem.
Pri tem poudarjam, da na tem področju rezerv
ni, ker so se sredstva v zadnjih letih konstantno
zmanjševala. Če ob tem opozorimo na ogromen
osip pripadnikov narodnih skupnosti v zadnjih
letih in desetletjih ter poslabšanje ravni narodne
identitete in uveljavitve madžarskega in
italijanskega jezika na zakonsko določeni
območji ter težave Romske skupnosti kot tudi
zelo šepajoče izvajanje sicer formalno dobre
zakonodaje skorajda na vseh področij, upam, da
se vsi zavedamo, o čem govorim.
Naj še enkrat poudarim. Rebalansa proračuna
za 2014 bova podprla.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina SMC, zanjo dr. Simona
Kustec Lipicer.

DR. SIMONA KUSTEC LIPICER (PS SMC):

Spoštovani predsednik! Spoštovani ministrski
zbor! Cenjeni kolegice in kolegi!

 24

 Državni proračun predstavlja finančno
hrbtenico vsake države in je temeljni instrument
izvajanja njene makroekonomske politike. Zdrav
proračun je uravnotežen med odhodkovno in
prihodkovno stranjo in prvenstveno odgovarja
trendom socialno-gospodarskih in ne
koledarskih ciklov. Makroekonomska stabilnost
in uravnotežen proračun s stabilnimi javnimi
financami se kažeta skozi manjšanje obrestnih
mer, povečevanje prihrankov in investicij ter
ustvarjanjem trgovinskih presežkov. Na takšnih
osnovah je možno zagotavljati nadalje
pospeševati tako za raznolike družbene skupine
pravičen in uravnotežen socialni kot tudi
gospodarski razvoj. Vsi navedeni pogledi v
primeru razumevanja državnega proračuna v
Republiki Sloveniji že kar nekaj ciklov, bodisi
koledarskih bodisi gospodarskih pa tudi
političnih, ne držijo vode. Z drugimim besedami,
ne odgovarjajo potrebam in pričakovanjem
zdrave in stabilne državne finančne podpore za
javne interese raznorodnih družbenih in
gospodarskih skupin v državi. Tudi danes
obravnavani rebalans proračuna za leto 2015 v
sebi ne nosi moči čudežne paličice, ki bi lahko
hipno odpravila dosedanjo proračunsko podobo
in kondicijo naše države. Obravnavani rebalans
ni primarni rezultat javnofinančne vizije vodilne
stranke aktualne vlade, saj je pripravljen na že
potrjenih osnovah pretekle vlade. Vendar smo v
Poslanski skupini SMC soglasni z vlado, da je v
danih razmerah ta rebalans rezultat najboljšega
možnega kompromisa.
Našo podporo rebalansu dajemo iz dveh večjih
sklopov razlogov, kjer se eden nanaša na vlogo
in odgovornost demokratično izvoljene oblasti do
ljudstva, drugi pa na vsebinsko programsko
vizijo tega osrednjega finančno-političnega
dokumenta države. V Poslanski skupini SMC
verjamemo, da s posegom v obliki rebalansa v
sicer že v novembru leta 2013 sprejeti proračun
za leto 2015 z odgovornim, polno zavezujočim,
predvsem pa pravočasnim odgovorom države
na spreminjajoče se domače in v tej povezavi
tudi mednarodne makroekonomske razmere
ponovno strokovno in politično osmisljujemo
uravnoteženje in stabilizacijo javnih financ
države, posledično s tem pa nadalje tudi
razvojne priložnosti in spodbudno socialno-
gospodarsko okolje. Nadalje v Poslanski skupini
SMC sprejetje rebalansa proračuna podpiramo
tudi zato, ker je rezultat tako znotraj vladnega
kot tudi rezultat širokega družbenega dialoga
podpisanega dogovora Vlade s ključnimi
deležniki. V tem okviru velja ponovno izpostaviti
uspešno sklenjene sporazume s socialnimi
partnerji in občinami na domači ravni ter
pozitivne in podporne odzive pristojnih institucij
Evropske unije, katere polnopravna članica z
vsemi svojimi pravicami in obveznostmi je naša
država. Priprava in sprejemanje rebalansa
proračuna pa ne nazadnje odražajo tudi znaki
stabilizacije in normalizacije razmer v naši
državi. V turbulentnih zadnjih letih na dogodke,
na katere smo v prevladujočem delu imeli vpliv

sami, deloma pa je nanje vplivala tudi širša
globalna finančna kriza, so se okoliščine in
pogoji za nemoteno uresničevanje zastavljenih
družbenih in gospodarskih ciljev naše države
bistveno spreminjali, na slabše. Danes ni čas in
tudi ne prostor, pa končno tudi ne potreba, da bi
se spuščali v razpravo o političnih, pravnih,
socialnih in vrednotno-moralnih zavorah
nemotenega in v prihodnji razvoj
osredotočenega delovanja naše države, ampak
bolj v finančno-programske vsebine in usmeritve
samega dokumenta. Čeprav pa to nikakor ne
izključuje velike teže odgovornosti, ki jo imajo za
nastale javnofinančne razmere tudi prvo
omenjeni razlogi. Vsebinsko gledano, predlagani
rebalans proračuna za leto 2015 zasleduje
načela vzdržne in podporne socialne države,
gospodarske rasti in daje še prav posebno težo
investicijskemu potencialu. Natančen vpogled v
spremembe proračunskih virov med prvotno
sprejetim proračunom in rebalansom na
temeljnih stebrih sistema kaže na
nespremenjene ali celo deloma povišane
finančne vrednosti. Na primer, to kažejo podatki
na programih pokojninskega varstva,
izobraževanja in športa, prometa in prometne
infrastrukture, varovanja okolja in okoljske
infrastrukture, servisiranja javnega dolga in ob
upoštevanju nižje stopnje brezposelnosti ter s
tem potrebe po državnih transferjih
posameznikom in gospodinjstvom tudi na
postavkah za socialno varnost. Programska
klasifikacija proračuna tudi pokaže, da se v
primerjavi s porabo preteklega leta bistveno več
sredstev v rebalansu namenja za zdravstveno
varstvo, za intervencijske programe in
obveznosti varovanja okolja in infrastrukturo in
tudi za področje lokalne samouprave.
 Prav tako nadalje podroben
odhodkovni razrez pokaže, da je Vlada z ukrepi
za zniževanje porabe na integralnem delu
proračuna uspela doseči napredek s tem, da je
oblikovala vrsto ukrepov, ki delujejo
horizontalno, torej na vse proračunske
uporabnike. Tu velja izpostaviti predvsem
centralizacijo javnih naročil in državne
informatike ter vzpostavitev IT oblaka,
centralizacijo upravljanja državnega
premoženja, ukrepe za znižanje stroškov dela v
javnem sektorju, ukrepe s področja
sofinanciranja občin, spremembe v sistemu
študentskega dela, racionalizacijo na
gospodarskih javnih službah ter nadomestitev
nekaterih nepovratnih subvencij v povratna
sredstva. Drugi, prav tako pomembni, pa so
ukrepi, ki delujejo sektorsko, torej po
posameznih ministrstvih, kjer imajo ministrstva
sama možnost na podlagi podanih finančnih
okvirjev sprejeti določene ukrepe, ki bodisi
notranje prerazdeljujejo ali pa idealno znižujejo
stroške njihovega delovanja.
Prav posebej pa je treba na tem mestu
izpostaviti še kategorijo investicijskih odhodkov
državnega proračuna. Po eni strani je bilo
rebalans treba pripraviti tudi zaradi prvotno

 25

nepredvidenih izpadov prihodkov iz naslovov
davka na nepremičnine, nenačrtovanih izdatkov
za obresti za zadolževanje, prenizko
načrtovanega tekočega transferja v ZIPZ zaradi
sprejema novele Zakona o SDH, ki je
mimogrede bil sprejet spomladi 2014 pot taktirko
iste vlade, ki je sprejemala tudi originalni
proračun za 2015. Po drugi strani pa, ko
govorimo o tem delu, je bila ta sprememba v
zvezi z rebalansom povezana tudi z že
omenjenimi prvotnimi spremenjenimi
okoliščinami črpanja EU sredstev. Zakaj je to
zelo pomembno? Zaradi tega, ker bodo prav ta
omogočila bistveno višjo možnost za javne
investicije. Te po rebalansu proračuna za leto
2015 glede na leto 2014 naraščajo za 30 % ali
skoraj 357 milijonov evrov. To v letu 2015
predstavlja 5,5 % bruto družbenega proizvoda,
kar je najvišji delež v zadnjih letih in je za
približno 3 % nad povprečjem javnih investicij v
evroobmočju ter območju Evropske unije. Pri
tem velja posebej izpostaviti logično povezana
pričakovanja, ki jih bodo s tem prinesli pozitivni
učinki investicij na gospodarsko rast,
zaposlenost in s tem socialno varnost, predvsem
pa na vsesplošno prihodno razvojno
naravnanost države, v okviru katere bodo
pomembno vlogo z najvišjo možno stopnjo javne
odgovornosti morali opraviti tudi procesi,
povezani s strateškim upravljanjem z državnim
premoženjem, ter premišljeno in gospodarno
izvedeno prodajo nestrateških naložb države.
Na tem mestu in v luči izpostavljenega velja
omeniti tudi zadnje napovedi gospodarskih
gibanj za Slovenijo, ki predvidevajo, da bo
realna gospodarska rast na ravni 25 bruto
družbenega proizvoda, in da se bo še naprej
zmanjševala stopnja brezposelnosti, ki je bila
konec meseca januarja 2015 za 4,3 % nižja kot
pred letom dni in se je v letošnjem letu
zmanjšala na 9,5 %, kar je tudi opazno nižje od
povprečne 11,2 % stopnje brezposelnosti v
državah evroobmočja.
In končno. Predlog rebalansa predvideva, da bo
predviden primanjkljaj širšega sektorja države po
metodologiji ESA znašal še sprejemljivih in
javnofinančno vzdržnih 2,89 % bruto
družbenega proizvoda.
 V Poslanski skupini SMC ocenjujemo,
da cilji javnofinančne politike, izhajajoč iz
predlaganega rebalansa, sledijo tako zvezam do
naših državljank in državljanov kot zahtevam in
priporočilom Evropskega sveta in zavezam
programa stabilnosti 2014 kot tudi osnutku
proračunskega načrta za leto 2015. Rebalans je
bil pripravljen v času in razmerah, ko se država
še vedno sooča z velikim deficitom in
posledicami svetovne gospodarske krize, ki so
bile tako razsežne, da so realno grozile, da bo
prišlo do dokončnega uničenja slovenskega
socialnega in ekonomskega modela, do uničenja
družbene kohezije in tudi dokončnega
nezaupanja ljudi, da so politične institucija in
procesi slovenske države sploh še zmožni
nadaljevati začrtano pot samostojne države. V

Poslanski skupini SMC verjamemo, da v danih
okoliščinah predloženi rebalans odgovarja
pričakovanjem in potrebam po varovanju
socialnih in ekonomskih interesov ljudi, ki v teh
težkih trenutkih podporo in zaupanje v državo in
njene storitve še prav posebej potrebujejo.
Podobno velja tudi v odnosu države do podjetij
oziroma spodbujanju zdravih javnih in nikakor ne
več parcialnih in sprevrženih podjetniških
interesov in praks. Od države se upravičeno
pričakuje, da bo ponudila oporo za prehod iz
krize in pogoje zdrave konkurenčnosti, od česar
bodo končno pod enakimi pogoji in spodbudami
imeli spet korist tudi ljudje, kar se bo odrazilo
dalje v predvidljivosti njihovih zaposlitvenih
možnosti ter socialne varnosti.
V Poslanski skupini SMC ponovno
izpostavljamo, da rebalans proračuna za leto
2015 razumemo kot nujno in vsekakor
nepriljubljeno dejanje, ki ga moramo, podobno
kot so to v dialogu z vlado že storili ključni
socialni in lokalni deležniki te države, odgovorno
potrditi, če želimo sanirati posledice nizov
nedomišljenih in neuspešnih preteklih praks
delovanja države in upravljanja z javnimi
financami. Šele na tak način bomo lahko
zagotovili preoblikovane okvirje rehabilitiranega
sistema, na podlagi katerih bo možno v
prihajajočih obdobjih zgraditi zdrave, sveže,
predvsem pa v dobrobit prihodnjega družbenega
in gospodarskega razvoja oprte temelje
stabilnega in spodbujevalnega javnofinančnega
sistema in v tej povezavi celovitega razvojnega
modela države, ki ji bodo njeni ljudje lahko zopet
povrnili ta hip upravičeno zapravljeno temeljno
zaupanje v njeno poslanstvo in obstoj. Hvala
lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina Slovenske demokratske
stranke, zanjo mag. Marko Pogačnik.

MAG. MARKO POGAČNIK (PS SDS):

Spoštovani predsednik, spoštovani ministrski
zbor, kolegice, kolegi!
 Uvodoma je treba povedati, da je za
Poslansko skupino SDS rebalans proračuna za
leto 2015 eno veliko razočaranje. Zakaj je
razočaranje? Predvsem če se spomnimo besed
predsednika vlade Mira Cerarja pred nekaj
meseci in predvsem tudi zagovarjanja vseh
koalicijskih partneric, da bo rebalans proračuna
2015 pokazatelj dela vlade Mira Cerarja.
Pričakovali smo bistveno več. Iz predloga
rebalansa za leto 2015 je jasno razvidno, da se
bo nadaljevala politika prejšnjih vlad, in sicer
politika zadolževanja in politika novih davčnih
obremenitev. Veliko smo poslušali, kakšni ukrepi
se pripravljajo s strani sedanje vlade, vendar je
za to predpogoj sprejem rebalansa 2015.
Proračun je najpomembnejši dokument za
državo in seveda tudi za davkoplačevalce.
Pomemben je tudi za socialo, pomemben je za
gospodarstvo. Iz samega dokumenta je jasno
razvidno, kaj se bo dogajalo v tekočem letu. In iz

 26

tega proračuna ni razviden niti en ukrep, ki bi
pripomogel k sanaciji gospodarskega stanja v
Sloveniji, ni razviden niti ukrep, ki bi Slovenijo
popeljal proti razdolževanju, ampak še več,
ponovno je iz dokumentov razvidno, da se bo
zadolževanje slovenske države še vedno
nadaljevalo.
V Slovenski demokratski stranki smo prepričani,
da predlagani rebalans proračuna za leto 2015
ni razvojno naravnan, ni protikrizno naravnan.
Prepričani pa smo tudi, da je predlagani
rebalans za leto 2015 prikazan na nerealnih
prihodkih in nerealnih odhodkih. Prepričani smo,
da je tako določen del na prihodkovni strani
precenjen, na odhodkovni strani je pa
podcenjen. Predvsem je zaskrbljujoč za
Slovensko demokratsko stranko ta rebalans
proračuna za leto 2015, kajti treba je poudariti,
da ta rebalans za leto 2015, spoštovani minister
za finance dr. Mramor, je bil narejen na bistveno
boljših makroekonomskih predpostavkah kot
osnovni dokument proračuna za leto 2015
oktobra 2013. In kaj smo iz tega proračuna
sedaj dobili? Dobili smo višji primanjkljaj, kot ga
je predvideval proračun za leto 2015, ki je bil
narejen v oktobru 2013 in je bil narejen na
bistveno slabših makroekonomskih
predpostavkah. Makroekonomske predpostavke
v Sloveniji so boljše, mi dobimo pa na mizo
dokument, ki izkazuje višji primanjkljaj. In po
denarnem toku bo ta primanjkljaj višji kot 3
odstotne točke, 3,62 %. Seveda zagovarjamo
tukaj, poslušali smo argumente, da je treba
gledati proračun tudi po obračunskem toku in da
smo tu padli pod maastrichtske kriterije 3 %,
2,89 %. Vendar, spoštovani minister za finance,
pri tem je Slovenska demokratska stranka na
odborih, predvsem na matičnem delovnem
telesu, Odbor za finance in monetarno politiko,
jasno zastavila vprašanje, da obstaja velika
verjetnost, da bo treba obveznosti SID banke
vključiti v zadolževanje Slovenije. Kaj se bo
zgodilo potem in kakšen primanjkljaj lahko
pričakujemo? Po eni strani se v Slovenski
demokratski stranki sprašujemo, ali je ta
proračun narejen tudi v skladu z ustavo glede na
fiskalno pravilo, ki je bilo sprejeto. Nekega
konkretnega odgovora s strani Ministrstva za
finance nismo dobili. V Slovenski demokratski
stranki smo pa prepričani v stališče, da ni v
skladu z ustavo. Ta rebalans proračuna – smo v
Slovenski demokratski stranki prepričani –, da je
velik udarec tudi v smeri socialne države, v
smeri zdravstva, v smeri šolstva in da bi lahko ta
rebalans proračuna poimenovali tudi ena
gasilska akcija vlade Mira Cerarja in da ohranja
zadevo status quo. Ta rebalans proračuna je bil
narejen zato, ker mora biti. Številke so bile
zmetane skupaj in v Slovenski demokratski
stranki smo prepričani, da ne prihodkovna ne
odhodkovna stran proračuna nista realni.
Kaj nas v Slovenski demokratski stranki še bolj
skrbi? Neusklajenost koalicije in vlade. Mislim,
da se je to zgodilo prvič v zgodovini neke
koalicije, da dve koalicijski stranki prideta pet

minut pred 12 na odbor in da zahtevata
amandma, ki ima možnost podreti kompleten
proračun. Spoštovani minister za finance, v
Slovenski demokratski stranki smo prepričani,
da je precej stvari v tej koaliciji neusklajenih in
da so to lahko drastične posledice tako za
državljanke kot državljane Republike Slovenije,
predvsem pa za gospodarstvo.
 Če bi podrobneje pogledali številke v
samem proračunu in izpostavili, časa je premalo,
vse, ampak predvsem tiste, ki najbolj bodejo v
oči. Na prihodkovni strani vlada in Ministrstvo za
finance pričakujeta kar 120 milijonov več iz
naslova pobrane dohodnine. Saj mi vemo, da je
to nerealna postavka. Druga stran, ki nas skrbi,
so trošarine. V Slovenski demokratski stranki
smo prepričani, da tako prejšnja kot sedanja
vlada ne vodi ustrezne trošarinske politike. In da
se trošarinska politika ponovno vodi v breme
državljank in državljanov Republike Slovenije, v
breme gospodarstva. Vlada pa v tem proračunu
pričakuje 50 milijonov višje prihodke iz naslova
trošarin, actis, kot je bila realizacija v letu 2014.
To jasno nakazuje smer in pot te vlade, da bo
ponovno obremenjevala tudi v nadaljevanju
državljanke in državljane Republike Slovenije in
pa samo gospodarstvo. Ta številka ni realna.
Katere trošarine boste v letu 2015 dvigovali? Ali
so to naftni derivati, ali so to tobačni izdelki, ali je
to alkohol? Po razvidnih podatkih je družba
Petrol samo v letošnjem letu, v januarju, imela v
primerjavi z januarjem 2014 izpad prihodka več
kot 6 % na prodajni strani naftnih derivatov, in to
izključno zaradi politike, ki jo je izvajala tako
prejšnja vlada kot sedanja vlada.
Veliko je bilo govora o privatizaciji državnih
podjetij. Koalicija je na privatizaciji neusklajena.
In da je neusklajena, se vidi tudi iz postavk v
proračunu iz naslova dividend. Vlada Mira
Cerarja pričakuje kar 50 milijonov višje prihodke
iz naslova dividend v primerjavi s proračunom za
leto 2015. Spoštovani ministrski zbor, spoštovani
minister za finance, v Slovenski demokratski
stranki se sprašujemo: Katera državna podjetja
bodo talec vlade Mira Cerarja? Katera državna
podjetja bodo talci izplačevanja dobička za
polnjene proračuna? Ali bo to
Elektrogospodarstvo ali bo to Telekom? In to je
še en dokaz, da v primeru, da bo država
vztrajala v podjetjih, dobro stoječih, da bodo ta
podjetja s polnjenem proračuna izčrpavali, jih
konkurenčno osiromašili in da bodo nenazadnje
tudi danes dobro stoječa podjetja v primeru, če
se ne bo našlo za njih ustreznega strateškega
partnerja, če ne na kratek rok pa na srednji rok
potrebna dokapitalizacije.
Odhodkovna stran proračuna –prepričani smo,
da so izraženi prenizki odhodki iz naslova
transferja nezaposlenosti. V primerjavi s
proračunom 2015 so tukaj predvideni odhodki
manjši kar za 70 milijonov evrov. 70 milijonov
evrov. Mi smo prepričani, da je ta številka
nerealna, kajti ta številka ne sovpada s tem, kaj
se dogaja na področju zaposlovanja oziroma
rasti padca nezaposlenosti. Po drugi strani pa

 27

seveda pričakujete višje odhodke iz naslova
socialne varnosti. In te zadeve nam pa v
Slovenski demokratski stranki niso najbolj jasne.
Na eni strani zmanjševanje transferjev
nezaposlenosti, na drugi strani pa pričakujete
višje prihodke za socialno varnost. Zakaj? Tudi s
te strani nekega konkretnega odgovora nismo
dobili.
Usklajevanje pokojnin pri rasti več kot 2,5 %
bruto domačega proizvoda. Kaj bo vlada
oziroma ta koalicija naredila na tem področju?
Zastavili smo vprašanje, kaj je z varčevalci
Ljubljanske banke Zagreb in pa Ljubljanske
banke Sarajevo. Vemo, da tukaj je odločba
Sodišča za človekove pravice v Strasbourgu
jasna in ni nekega zagotovila, da bo obveznosti
iz tega naslova treba začeti izplačevati že v letu
2015. In če dodamo k temu še obveznosti SID
banke in če se te zadeve vključijo zraven, jaz
mislim, da bomo kmalu morali v Državnem zboru
sprejemati rebalans na rebalans tega proračuna
in da bo primanjkljaj bistveno bistveno višji, kot
je sedaj.
Javnofinančni primanjkljaj ni realen in ni pravilno
prikazan. V to smo v Slovenski demokratski
stranki prepričani. Iz tega rebalansa se ne vidi
niti enega ukrepa, ki bi šel v pozitivno smer za
gospodarstvo, niti enega pozitivnega ukrepa, ki
bi zagotavljali boljše javno zdravstvo, ki vidimo,
da je na psu, ki bi zagotavljal boljše standarde
javnega šolstva in pa seveda tudi nezagotavlja,
bi rekel, nekega usklajevanja pokojnine.
 Ob vsem tem povedanem je Slovenska
demokratska stranka na matičnem Odboru za
finance in monetarno politiko delovala
državotvorno in poskušala vsaj z nekaterimi
predlogi amandmaja ta rebalans po določenih
segmentih popraviti. Vendar, žal, koalicijski
glasovalni stroj je deloval in ni bi sprejet niti
eden amandma Slovenske demokratske
stranke.
 Seveda bi pa ob zaključku stališča
Slovenske demokratske stranke moral izpostaviti
nekatere besede, ki so bile izrečene s strani
predstavnikov Ministrstva za finance, da je to
dejansko tudi realna slika najpomembnejšega
dokumenta za državo, ki se ga sprejema, in
sicer pozitivni element tega proračuna je, da so
vsi enako nezadovoljni. Spoštovana državna
sekretarka, jaz mislim, da smo pa zdaj res prišli
na dno, ko ocenjujete, da edini pozitivni element
tega proračuna je, da smo vsi enako zadovoljni.
Jaz sem prepričan, da si slovenske državljanke
in državljani ne želijo takšne vlade, ki si za
uspeh postavlja to, da smo v državi vsi
nezadovoljni. Slovenska država ne potrebuje
take vlade in ne potrebuje take koalicije. Tudi v
nadaljevanju je bilo jasno izraženo, če se bodo
med letom pojavile težave v določenih
proračunskih postavkah, bomo naredili v skladu
z veljavno zakonodajo, to pomeni, da bomo
predlagali nov rebalans. Še enkrat poudarjamo.
Predlagani rebalans je neustrezen, ni razvojno
naravnan, ni protikrizno naravnan, niso realno
prikazani ne prihodki ne odhodki in niti

javnofinančni primanjkljaj, v Slovenski
demokratski stranki smo prepričani, da ni
pravilno prikazan.
Vse to so dovolj trdni argumenti, da predlagani
rebalans v Poslanski skupini Slovenske
demokratske stranke ne bo doživel podpore.
Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Končali smo s predstavitvijo stališč poslanski
skupin. Prehajamo na razpravo o posameznih
delih predloga rebalansa. Kot posamezne dele
štejemo, prvič, splošni del predloga rebalansa
in, drugič, posebni del predloga rebalansa in,
tretjič, načrt razvojnih programov. Prehajamo na
razpravo splošnega dela predloga rebalansa.
Želi kdo razpravljati? Prosim za prijavo. Hvala
lepa. Besedo dajem gospodu Jerneju Vrtovcu.
Prosim.

JERNEJ VRTOVEC (PS NSi): Spoštovani

kolegice in kolegi! Spoštovana državna
sekretarka! Ministrski zbor!
 Kje vidim osebno problem pri rebalansu
proračuna, ki ga predlagate? Veliko je bilo že
očitkov, ki smo jih skozi predstavitev stališč
poslanskih skupin slišali, da rebalans ni razvojno
naravnan. Seveda, ta očitek zelo drži. Spodbude
gospodarstvu in podjetništvu – v predlaganem
rebalansu proračuna jih ni. Ta trenutek je naša
država, naš BDP, naša gospodarska aktivnost
izključno odvisna od naših izvoznikov ne od nas
samih, ne od našega samega dela, ampak od
naših pridnih podjetnikov in gospodarstvenikov,
ki pa jim v bistvu zmanjšujete postavko. 153
milijonov evrov manj za podjetništvo in
konkurenčnost je v rebalansu proračuna. Pa se
vprašajte, ali je to odgovorno do tistih, ki
ustvarjajo gospodarsko rast.
 Nadalje, kar me je predvsem zmotilo, je
to, da se povečuje odhodkovna stran in je že
blizu te magične meje 10 milijard evrov. V času
konjunkture, se spomnim, ko je vlado vodil
gospod, sedaj že pokojni, dr. Andrej Bajuk, niti
približno nismo prišli do takšnih odhodkov. In
predvsem boleče je, da kljub temu, da imamo v
ustavi zapisano fiskalno pravilo in še več, da
sprejemamo tudi izvedbeni zakon o fiskalnem
pravilu, se povečuje primanjkljaj za 200 milijonov
evrov. Ne vem, kako boste naslednje leto, ko bo
izvedbeni Zakon o fiskalnem pravilu tudi že
sprejet. Če bo šlo tako naprej, kako boste
naslednje leto sploh sprejeli proračun. Ampak
tudi glede odhodkovne strani, povečuje se za
pol milijarde. Pravite, da zaradi evropskih
sredstev, zaradi izvedbe teh evropskih sredstev
in tako naprej, ampak to je račun brez krčmarja
še za enkrat. To je še račun brez krčmarja.
 Nadalje bi dejal, da proračun ni
varnostno naravnan. Spomnim se, na Odboru za
notranje zadeve smo sprejeli sklep, da se bodo
povečala sredstva za slovensko policijo. In se
res povečajo, ampak za 7 milijonov evrov,
mnogo premalo, kot smo takrat na odboru

 28

predvidevali. In se dajmo vprašati glede na
situacijo, ki je v Evropi, glede na vse teroristične
grožnje, ki so v Evropi, se dajmo vprašati, ali
živimo v varni državi ali damo dovolj sredstev za
našo varnost. Kako je s policijo? V kakšnih
razmerah dela policija? In gospa ministrica, od
vas smo lahko upravičeno pričakovali, da boste
tukaj privili tistega, ki razpolaga s sredstvi. Se bi
oglasili, da se bi postavili kot branik slovenski
policiji, pa ne zaradi policajev kot takih, ampak
zaradi naše varnosti. In da proračun ni
varnostno naravnan kaže tudi postavka, da se
zmanjšujejo sredstva, pozor, zmanjšujejo se
sredstva za vzdrževanje cestne infrastrukture –
seveda, cestna infrastruktura ima veliko
povezavo z varnostjo – za 3,8 milijonov evrov.
Pa poglejte, po kakšni cestah se vozijo Slovenke
in Slovenci v primerjavi s tujimi državami. Nekje
sem prebral, da recimo tuji proizvajalci
avtomobilov, ki izvažajo avtomobile v Slovenijo,
razmišljajo o tem, da bi zmanjšali garancije
zaradi naše slabe cestne infrastrukture. S tem
seveda so povezane tudi prometne nesreče in
posledično poškodbe ljudi in tudi smrtne žrtve.
 Nadalje, problematika same občine.
Danes sprejmemo tudi tako imenovani ZUJF
oziroma jutri bomo to obravnavali za občine.
Ponovno se zmanjšujejo sredstva, kar je
neodgovorno. Zakaj je neodgovorno? Zaradi
tega, ker veste, država je na občine že pred
časom preložila določene zakonske obveznosti.
In kako naj občine s temi minimalnimi sredstvi, ki
jih mi še bolj režemo, skrbijo, da se bodo te
zakonske obveznosti uresničevale. Kako naj
naredijo in urejajo infrastrukturo, kanalizacijo,
vodovode in tako naprej, če pa se jim reže? One
ne morejo več skrbeti, ker so podhranjene. Ne
morejo več skrbeti za zakonske obveznosti, ki
jim jih je država naložila. Naj omenim tudi nove
takse za občanke in občane, za različna
uporabna dovoljenja, ki se bodo uvajala. To
bomo jutri sprejemali, ampak to je povezano s
tem rebalansom proračuna. In ne smemo se do
občin tako mačehovsko obnašati. Veste, pojdite
vi pogledati te najmanjše slovenske občine,
kako so razvojno naravnane. In če bi bila naša
država tako marljiva in pridna pri pridobivanju
evropskih kohezijskih sredstev, kot so naše
majhne slovenske občine v vzhodnem delu te
države, potem bi bilo v tej državi življenje bolj
kakovostno. Kjerkoli greste v majhno slovensko
občino, dam primer občine v Prekmurju,
najmanjša občina – Velika Polana, na vsakem
koraku vidite tablo, da je nekaj zgrajeno z
evropskimi sredstvi. In tej občini je danes država
tista, ki ji jemlje, ki jemlje razvoj.
 Dejali ste in s tem se najbolj hvalite,
tudi jaz bom pohvalil investicije. To je ponovno
račun brez krčmarja. Omenili ste železnice,
posodobitev prog. Potem pa se spomnite, da mi
gremo v drugi tir za pridobivanje evropskih
sredstev brez finančne konstrukcije. O tem smo
že, gospod minister, razpravljali. Saj niste v
celoti vi krivi, ampak to so računi brez krčmarja.

 Za konec naj poudarim, da glede na
makroekonomske kazalce, ki so se nedvomno
izboljšali v času priprave rebalansa proračuna
napram obdobju, ko je bil ta proračun prvotno
pripravljen, se pravi pod prejšnjo vlado, niste
skušali tega proračuna uravnotežiti in iti v skladu
s tem, kar imamo zapisano v ustavi –
uravnotežen proračun. Letos ste ta proračun,
spoštovani gospod minister in državna
sekretarka, še nekako uskladili s koalicijskimi
partnerji. Bojim pa se naslednjega obdobja.
Kajti, že letos so bili apetiti vaših koalicijskih
partnerjev izjemni. Po tem, da se bodo
pokojnine usklajevale, če bomo zaznali več kot
2,5 % gospodarsko rast, se samo sprašujem, kaj
bo naslednje leto, kako boste lahko ta proračun
uskladili. Če ga boste imeli seveda možnost.
Ampak težave ne boste imeli z opozicijo, težave
boste imeli najprej z lastnimi partnerji, kot ste jih
imeli že zdaj, ko so dejansko na odbor prinesli
svoje amandmaje. In boljša kot bo gospodarska
aktivnost, večji bodo apetiti, da se bodo
bombončki delili. Zaradi tega trdim, fiskalno
pravilo naj bo v ustavi zapisano tudi za čas
gospodarske rasti, konjunkture. To
dobronamerno, spoštovana koalicija. Ne
upoštevajte samo tega, da bomo imeli fiskalno
pravilo za čas suhih krav, ampak imejmo
fiskalno pravilo tudi za čas debelih krav, da
bomo imeli to varovalko pred skušnjavami.
 Jaz bom glasoval proti predlaganemu
rebalansu proračuna predvsem iz razloga, kot
sem uvodoma dejal, vanj ni vključenih razvojnih
komponent. Gospodarstvo ta trenutek dela po
svojih zmožnostih. Predvsem na račun
izvoznikov beležimo pozitivne gospodarske
trende, na račun iznajdljivosti naših podjetnikov,
ne pa na račun tega, ker smo jim mi, parlament,
vlada, izboljšali pogoje za poslovanje. Najlepša
hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Besedo ima gospa Andreja Katič.

ANDREJA KATIČ (PS SD): Lep pozdrav,

spoštovani podpredsednik. Spoštovani
predstavniki Vlade in ministrstva!
Verjetno danes ni nobeden zadovoljen s
pripravljenim rebalansom, zaradi tega, ker je pač
stanje v državi takšno, kot je. In tudi na obrazih
ministrov in njihovih sodelavcev ni nekega
optimističnega nasmeška. Pa vendar
pričakujemo, da bo proračun za leto 2016
drugačen. In v bistvu glede na realno stanje, v
kakršnem smo, nam nekako ne preostane
drugega, kot da zaupamo Vladi in ministrom, da
so le dogovorili tisto najboljše, kar so uspeli
dogovoriti zato, da bodo imeli dovolj sredstev za
izvajanje njihovih nalog, predvsem pa, da bodo
tudi znotraj tega reševali probleme, ki se bodo
postavili tekom leta.
 Zlasti pa bi rada opozorila na
naslednje. Kar se tiče sredstev za občine, vlada
je dosegla sporazum z občinami, vendar tu še

 29

enkrat poudarjamo, da se je treba tega
dogovora tudi držati in da bodo vlada ter
posamezna ministrstva res naredila vse, da
bodo poiskali ukrepe, ki bodo zmanjšali
obremenitev občin, da bodo ti ukrepi tudi prinesli
rešitev za zastavljene cilje in se bodo na ta
način tudi sredstva za občine, ki jih potrebujejo
za izvajanje svojih nalog, nekako znižala ali pa
bo v nasprotnem primeru vlada potem poiskala
rešitve in zagotovila sredstva občinami, ki so
potrebna za njihovo delovanje. Saj nenazadnje,
ne glede na to, kaj mi tu govorimo, občine so
tiste, ki se vsak dan na terenu najbolj
neposredno srečujejo s konkretnimi problemi
ljudi. In ne glede na to, da beležimo
gospodarsko rast, da se brezposelnost
zmanjšuje, občani še vedno v veliki meri
potrebujejo pomoč in te gospodarske rasti na
svojih plečih še ne čutijo.
 Rada bi opozorila še na nekaj drugega.
Ne glede na to, da govorimo samo, kam bomo
vlagali sredstva, je treba narediti še več, kar
vlada tudi obljublja na tem, da bomo spremenili
sisteme tudi strateške, ne samo, recimo,
centralizacijo javnih naročil, ampak da bomo
pristopili tudi k spremembam javnih naročil, da
bomo naredili še več na debirokratizaciji države,
da bomo poenostavili postopke, ker krajši,
hitrejši, učinkovitejši postopki so tudi cenejši. Da
bomo naredili vse za spodbujanje naložb. Da
bomo naredili vse tiste potrebne spremembe na
področju graditve objektov, ki bodo omogočile
vlaganje gospodarstva in tudi hitrejši zagon nove
gospodarske rasti. Da bomo pristopili k celotni
zdravstveni reformi, da bomo pristopili tudi k
sočasni spremembi oziroma pripravi strategije
razvoja tako državne uprave kot tudi lokalne
samouprave. Da bomo naredili še več, da bodo
inšpekcije na terenu učinkovite, da ne bomo
povečevali davkov, ampak da bomo z
obstoječimi davki, z obstoječimi ukrepi pobrali
tisto, kar država lahko in mora pobrati. In da
bomo naredili še več glede preprečevanja dela
na črno.
 Kljub vsemu pa bi rada pohvalila
določene majhne uspehe. Na preteklih sejah
smo razpravljali tudi o programi glasbenega
izobraževanja in lahko smo veseli, da se višina
sredstev za ta namen ni zmanjšala, celo
nekoliko se je povečala. V glasbeno
izobraževanje v Sloveniji je vključenih preko 24
tisoč otrok in mislim, da je to spodbudno za naše
otroke, mlade in tudi za slovensko tradicijo na
tem področju.
 Kar se tiče rebalansa na področju
sociale. Res je, da smo priče znižanju
nadomestil za brezposelnost, ampak zaradi
tega, ker se napoveduje še nadaljnje
zmanjšanje brezposelnosti, kar je spodbudno,
da toliko sredstev ne bo potrebnih. Socialni
demokrati zagovarjamo, da se spodbudijo in
izvedejo vsi ukrepi za nova delovna mesta, za
ohranjanje obstoječih delovnih mest, toda dokler
imamo ljudi, ki potrebujejo pomoč, jim je treba to
pomoč tudi zagotoviti. Zadovoljni smo tudi, da se

je iz začetnega zmanjšanja sredstev za javna
dela le našel konsenz, da se je za javna dela
razporedilo in zagotovilo več sredstev, da so
zagotovljena tudi sredstva za usposabljanje na
delovnem mestu, da so zagotovljena sredstva
za subvencioniranje zaposlitev, predvsem za
iskalce prvih zaposlitev, in tako naprej.
 Na koncu bi rada poudarila še to, da je
treba čim prej – in naj to ne bo samo projekt
Ministrstva za delo, družino, socialne zadeve in
enake možnosti, pač pa celotne Vlade, da se
začnejo čim prej, če ne takoj črpati sredstva iz
novega operativnega programa za obdobje
2014-2020, kjer so predvidena sredstva tudi za
subvencioniranje pripravništev. Vendar mora biti
to res na vseh področjih prioriteta delovanja
Vlade.
 Na koncu pa samo še nekaj. Ko
gledamo sredstva, ki so namenjena za
infrastrukturo, zlasti za prometno infrastrukturo,
je pravzaprav nesprejemljivo, da se v Sloveniji
vozimo po takšnih cestah. Zato pričakujemo, da
se bo država temeljito lotila tega, na kakšen
način se temu strateško izogniti, da bomo v letu
2016 videli bistveno drugačen proračun, kot je
letos. Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Besedo ima gospa Suzana Lep
Šimenko.
Izvolite.

SUZANA LEP ŠIMENKO (PS SDS): Hvala za

besedo, predsedujoči. Spoštovane poslanke,
spoštovani poslanci, spoštovana ministrska
ekipa!
 Pred nami je rebalans proračuna za
leto 2015. Proračun, od katerega sem glede na
napovedi pri sprejemanju rebalansa za leto 2014
verjela besedam, da bo razvojno naravnavanj,
ampak danes lahko rečem le to, da je ta
rebalans proračuna eno zares veliko
razočaranje. Razočaranje zato, ker ni ne
razvojen, ni ne investicijski in predvsem zato, ker
ne nakazuje na nobeno za Slovenijo nujno
reformo – ne na področju zdravstva, ne na
področju šolstva in prav nič v smeri
razbremenitve gospodarstva. Je zgolj
nadaljevanje obstoječega stanja, kar pomeni, da
se lahko zgodi, da bomo zelo kmalu imeli novi
rebalans za leto 2015.
Skrbi me tudi dejstvo, da predpostavke, na
katerih temelji ta proračun, niso realne, kar
seveda ocenjujem kot zelo rizično in naj
poudarim nekatere. Ta rebalans temelji na oceni
gospodarske rasti iz zimske napovedi Umarja, ki
ocenjuje, da bo gospodarska rast v letošnjem
letu 2 % BDP. Skrbi me, kaj bo, če ocenjene
gospodarske rasti ne dosežemo. Če vemo, da je
bila v letu 2014 gospodarska rast zaradi
povečanega izvoza, vemo, da se za letošnje leto
našim številnim partnericam napoveduje
minimalna gospodarska rast ali celo stagnacija,
potem vemo, da je gospodarska rast v letu 2014

 30

bila posledica infrastrukturnih projektov občin,
kar je posledica na eni strani tako lokalnih
volitev na drugi strani pa zaključka finančne
perspektive 2007–2013. Izjemno me skrbi, kaj
se bo zgodilo, če črpanje evropskih sredstev iz
stare finančne perspektive, ki se v letošnjem letu
zaključuje, ne bo 100 %. Letos namreč
planiramo rekordno število črpanja, in sicer v
višini 1 milijarde evrov. V letošnjem letu moramo
počrpati 1 milijardo evrov. Kar hitro se lahko
zgodi, da bo pri katerem od projektov spodletelo,
če že zdaj vemo, da je nekaj od teh kritičnih, pa
naj omenim mogoče samo ta pomurski vodov.
Če eden od teh projektov pade, pomeni to takoj
manj prihodkov v proračun. In seveda, kar me je
zmotilo tudi danes tukaj – ta proračun je narejen
na predpostavki, da se situacija na trgu dela
izboljšuje. Dragi moji, pa se res? Konec leta
2014 je brezposelnost padla. Kaj se je zgodilo
že v januarju 2015? Število brezposelnih je
naraslo na 124 tisoč 300. Na novo se je januarja
na zavodu prijavilo 13 tisoč 840 brezposelnih
oseb. Na tej predpostavki temelji naš rebalans
proračuna in mi v tem rebalansu zmanjšujemo
obseg denarnih nadomestil za brezposelne.
Znižanje glede na proračun 2015 v višini 68
milijonov, glede na realizacijo v letu 2014 pa 28
milijonov. Glede na predpostavke, na katerih
temelji ta proračun, bo zasledovanje cilja v
primanjkljaju v višini manj kot 3 % bruto
domačega proizvoda izjemno težko, saj je
manevrski prostor, ki ga imamo do teh 3 %, tako
rekoč minimalen. Izpostavljena so bila tudi težka
pogajanja s sindikati. Jaz osebno jih ocenjujem
kot zelo slaba pogajanja. Vzeli ste tam, ker vzeti
ne bi smeli. Vzeli ste občinam, za katere vsi
vemo, da so bile v letu 2014 gonilo razvoja v
Sloveniji. In več kot očitno iz tega lahko izhajam,
da so prav občine tiste, ki so imele najslabše
pogajalce. In tukaj tudi težko razumem, zakaj je
bilo s strani teh pogajalcev tako veselje po
pogajanjih. Znižanje povprečnin je katastrofa za
občine, je katastrofa za male občine. Generalno
je to zelo slabo za naš regionalni razvoj, je zelo
slabo v smeri decentralizacije Slovenije, kar
neprestano tudi poudarjamo. Vse občine bodo
zaradi tega morale delati rebalanse v proračunu.
Nihče se ne vpraša, da tudi to nekaj stane,
kakorkoli, sejnine svetnikov niso zastonj. Ob tem
pa številne občine sprašujejo, kako bodo
končale že začete projekte. To bo velik problem
predvsem v manjših občinah. Pri njih je 100 tisoč
evrov velik denar. Konec določenih projektov bi
moral biti v letu 2015. Kaj bodo naredile te
občine? Kolikor je slišati na terenu, s temi
pogajanji župani niso bili zadovoljni, vsaj v
tistem našem štajerskem, ptujskem koncu
zagotovo ne. Tudi same obrazložitve predloga
rebalansa so zelo slabe, skope, neambiciozne,
kažejo to, kar že vemo, da ni nobene razvojne
naravnanosti. Kazalniki so zelo birokratski.
Merijo neko število projektov, noben od teh
kazalnikov ne meri dejansko rezultata, kaj je bilo
s tem pa narejenega dobro, na primer za
gospodarstvo. Marsikje manjkajo podatki za leto

2015, cilji so zelo neambiciozni, marsikje dosti
nižje kot so bili postavljeni za leto 2008. Pa kaj
se bomo res v letu 2015 s tem zadovoljili? In
potem govorimo o neki razvojni usmerjenosti,
ne, zagotovo je v tem proračunu ni.
Pa če se še malo ustavim pri Ministrstvu za
gospodarski razvoj, glede na proračun 2015 mu
s tem rebalansom jemljemo 200 milijonov. Drži,
prišlo je do reorganizacije, imamo novo službo
za razvoj in kohezijo, ampak kakorkoli
zmanjšanje sredstev je večje, kot je bilo, in gre
spet na račun lokalne samouprave, na račun
regionalnega razvoja in na račun področja
podjetništva in konkurenčnosti. Spet
zmanjšujemo tam, kjer ne bi smeli.
Sama osebno tudi ocenjujem, da smo premalo
dodali področju investicij in pa seveda promocije
Slovenije turizmu, več o tem potem v
nadaljevanju.
 Glede na samo razpravo na matičnem
Odboru za finance pa je bilo še razbrati število
nepravilnosti in veliko negotovosti. Za 11
kohezijskih projektov, ki se nanašajo na oskrbo
s pitno vodo in čiščenje odpadnih voda, kjer gre
za 34 občin in je vrednost več kot 200 milijonov,
nismo izvedeli, kje so sredstva v proračunu 2015
za 5 projektov, pa smo ogromno že govorili v
tem Državnem zboru o teh projektih. Niso
zagotovljena sredstva za že zaznana
problemska območja, kot je na primer Maribor z
okolico in Pokolpje pa še kje. In tukaj se
vprašam, kaj pa vsa ostala območja malo izven
Ljubljane, malo stran od Ljubljane, ki so tudi zelo
problematična. Kako bo z njimi? Ali bomo našli
kakšna sredstva za njihov razvoj? Mogoče res ta
območja ne dosegajo brezposelnosti 17 %.
Zakaj ne dosegajo? Zaradi tega, ker so se ljudje
že davno nazaj odselili iz teh območij v bližine
mest, tja, kjer imajo delovna mesta. Ampak ali je
to naš cilj? Ali si mi ne želimo, da imamo
Slovenijo enakomerno razvojno usmerjeno?
Glede na to, kar se dogaja tukaj, verjamem, da
ne. Če se še samo spomnim na to, kako se
operativni program sprejema in da imamo za
kohezijo enotna sredstva ne pa ločeno na
vzhodni in zahodni del, kljub temu da je vzhodni
del Slovenije bistveno slabše razvit od
zahodnega.
Na odboru se je pokazalo še nekaj, da je
dejansko tudi vprašljivo financiranje učne
pomoči, o kateri je bilo napisanega veliko.
Izpostavljena je bila tudi policija s strani
policijskega sindikata – nimajo dovolj sredstev
za opravljaje temeljnih policijskih nalog: ni
denarja za nujne sanacije zgradb, vozila naj bi
bila v povprečju stara 9 let, ni denarja za
menjavo vozil, vzdržujejo se stara, resnično
verjamem, da je marsikdaj vzdrževanje tega
bistveno dražje, kot nakup novih vozil, ampak
denarja za to nimamo, niti za tista čisto nujna
investicijska dela. In ob izpostavitvi vseh teh
kritičnih tematik smo kot odgovor s strani
ministra za finance prejeli to, da bodo vsa ta
kritična področja budno spremljali in jih reševali
sproti. Kaj to pomeni? Vsaj še en rebalans. In

 31

kaj s tem proračunom dobimo? Povečanje
proračunskega primanjkljaja za več kot 500
milijonov evrov na skoraj 1,4 milijarde evrov, v
višini 2,89 % bruto domačega proizvoda. To
poudarjam zato, ker smo resnično blizu te meje
3 %. In pa še enkrat, za obresti bomo tudi v letu
2015 namenili več kot eno milijardo, skoraj
milijardo 100. Resnično zastrašujoče za
Slovenijo. In ta proračun bi moral biti drugačne
naravnan. Moral bi biti razvojno naravnan.
Ravno zaradi tega, ker ni razvojno naravnan, ni
nobene reforme v njem predvidene, tega
rebalansa zagotovo ne morem podpreti.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Besedo dajem gospodu Francu Jurši.
Izvolite.

FRANC JURŠA (PS DeSUS): Hvala lepa za

besedo. Gospod podpredsednik, lep pozdrav
ministrski ekipi oziroma predstavnikom Vlade,
tudi vam cenjeni kolegice in kolegi!
 Jaz bom mogoče začel z enim
dejstvom okrog tega, kako se zavedamo v naši
poslanski skupini, naši stranki, v kakšni situaciji
je država. In seveda govoriti o in primerjati
situacijo izpred let debelih krav, v tem trenutku bi
bilo zelo neodgovorno. Razumemo pa tudi ljudi,
ki v tej državi živijo in to živijo na pragu revščine.
Moram sam na začetku povedati, da naša
poslanska skupina ima kot vsaka stranka, ki sedi
v parlamentu pa tudi izvenparlamentarne
stranke, nekako izdelan svoj program in ima
seveda nekatera vitalna vprašanja. Za našo
stranko in našo poslansko skupino so vitalna
vprašanja usklajevanje pokojnin, regres ali pa
draginjski dodatek, če želite, da dobijo
upokojenci za kurjenje, za nakup drv, da lahko
preživijo, in seveda tudi neodvisen demografski
sklad, ki ga moramo ustanoviti po zakonodaji in
seveda tudi dogovorjeno v koalicijski pogodbi v
letošnjem letu.
 Če preidem na situacijo zavedanja,
kakšna situacija je, moram povedati, da v
Sloveniji na pragu revščine živi v letošnjem letu
že 61 % vseh upokojencev, in da je ta prag
revščine na 593 evrih. Povprečna pokojnina pa
je slabih 564 evrov. Zato seveda mi v naši
stranki, v naši poslanski skupini vztrajamo na
nekaterih dejstvih. To je koalicijska pogodba, v
kateri smo zapisali, kdaj bomo usklajevali
pokojnine. Pa da bi vam in tudi ministru za
finance povedal, da usklajevanje pokojnin ni
dvig pokojnin, ampak da je usklajevanje
pokojnin usklajevanje z rastjo plač in z rastjo
življenjskih stroškov. To zadevo morajo vsi tisti,
ki so diskutirali na matičnem delovnem telesu pa
tudi na drugih organih, razumeti. Demokratična
stranka upokojencev ne izsiljuje povišanja
pokojnin, od leta 2010 dejansko v tem segmentu
ni bilo usklajevanj. Ni bilo celovitih usklajevanj.
So bila delna usklajevanja. Zadnja leta pa
seveda z interventnimi ukrepi sprejemamo
zamrznitev pokojnin. S to zadevo se enostavno

in preprosto ne moremo strinjati, saj smo mi v
našo skupno koalicijsko pogodbo tudi to zapisali,
če pride do gospodarske rasti 2,5 %, da bomo
takrat usklajevali tudi pokojnine. Nekdo je danes
rekel, da smo prišli na Odbor za finance,
monetarno politiko z amandmajem v zadnjem
trenutku. To lahko govori tisti, ki ni sodeloval v
koalicijskih usklajevanjih. Nismo prišli v zadnjem
trenutku. Mi smo vse jasno glasno in naprej tudi
predstavili. Seveda mogoče tam, kjer nismo
toliko bili dosegljivi za javnost. Tudi v javnih
izjavah so naši predstavniki z menoj na čelu
govorili o tem, da bomo vložili amandma na
ZIPRS. Pa da bi nekomu ugodil spomin, ta
amandma ni pri amandma in ni tovrsten
amandma, ki smo ga že v preteklosti tudi v
nekaterih sestavah drugih vlad sprejemali. Mene
je zelo skrbelo takrat, ko je predsednica
matičnega delovnega telesa, koalicijska
kolegica, celo hotela prepričati matično delovno
telo, da o tej zadevi ne bi glasovali. Po
posredovanju kolegice iz opozicije in prošnji
našega poslanskega kolega se je potem njeno
srce omehčalo in je dala to na glasovanje.
Moram opozoriti, predsednica, v prihodnosti
tega ne smete na tak način več počenjati.
 Ker sem govoril o usklajevanju
pokojnin, vam moram povedati, da nismo
razmišljali o tem, kako bomo banke napolnili.
Smo kar z lopatami milijarde metali v te banke.
Ko pa govorimo o malem človeku, človeku, ki je
vse svoje življenje plačeval v pokojninsko
blagajno, pa bi danes na koncu koncev mogel
na kolenih prositi, ali bo dobil zasluženo
pokojnino ali ne. Z ustavo, z zakoni je to
določeno. Mi se bomo morali tega zavedati, da
je država sestavljena iz dveh in toliko
državljanov in da za 600 tisoč, večinah teh,
moramo na nek način poskrbeti. V naši stranki
se za to zavzemamo. Imamo ogromno klicev. In
veste kaj na koncu naredim, povprašam
državljanko ali državljana, koga pa ste vi volili.
Pa veste, da mi dostikrat povedo katerokoli
stranko izmed nas, ki sedimo v parlamentu. Sem
rekle: "Ali ste poklicali v to stranko in vprašali,
zakaj nimamo usklajevanja pokojnin?" "Ne, ker
se vi za to zavzemate." "Ja, mi se zavzemamo,
vi pa nas morate pri teh zadevah tudi podpirati."
Zakaj je moja razprava v tej smeri? Predvsem
zaradi tega tudi, ker je bila obljuba predsednika
Vlade in ministra za finance, da bo javno, glasno
in nedvoumno tukaj za to govornico povedal, da
se bomo začeli pogovarjati, takoj ko bodo znani
rezultati gospodarske rasti, o možnosti
usklajevanja pokojnin. Mi v naši stranki, saj smo
demokratična stranka, smo se pripravljeni
pogovarjati in usklajevati. Moramo najti ustrezno
rešitev. Vas vse skupaj pa še enkrat pozivam, o
tej zadevi razmislite, kaj pomeni rast in kaj
pomeni usklajevanje. To sta dve besedi z
različnim zaključkom.
 Še nekaj bi želel povedati. Mene je
blazno zaskrbelo, ko sem poslušal razpravo na
matičnem delovnem telesu, ko nekdo pove
približno takole, kako funkcionira naš pokojninski

 32

sistem. Moja pokojnina ne bo odvisna od tega,
koliko sem jaz plačeval in koliko let bom
plačeval. Od česa pa bi naj potem bila odvisna
pokojnina? A ne od teh faktorjev? Res je, da
smo v zgodovini te države in prejšnje nekatere
pokojnine podarili po nekem drugem ključu.
Tako so se takrat vlade odločile. So delile po
nekem drugem ključu. Ampak ti, ki plačujemo že
40 let v pokojninsko blagajno, res pričakujemo,
in so vsi tisti, ki so že v pokoju, pričakujejo, da
bodo dobili za tisto, kar so vplačali, za dostojno
življenje ne pa za luksuz. No, če govorimo o
tem, niso pa se spraševali takrat, ko smo
pokrivali Zvon 1 in pa Zvon 2 – to je žlahtno
konservativna politika z liberalnih gospodarskim
pridihom. Pričakujem od kolegov s tiste strani,
da takih izjav, nerazmišljenih, ne bi v prihodnosti
več dajali.
 Kako bom jaz glasoval na koncu te
razpravi o predlogu rebalansa proračuna za
letošnje leto in o Zakonu o izvrševanju
proračuna je odvisno od tega, kakšna zagotovila
bom dobil od predstavnikov Vlade danes tukaj
na tej seji Državnega zbora. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Besedo dajem gospe Nadi Brinovšek.

NADA BRINOVŠEK (PS SDS): Hvala za

besedo, predsedujoči.
Zdaj sem imela občutek, da je gospod Jurša
tukaj na naši strani, se pravi na strani opozicije.
 Najprej bom komentirala izjavo
predsednika Vlade, ki jo je podal pred enimi 14i
dnevi na novinarski konferenci v zvezi z pripravo
rebalansa proračuna za leto 2015. Rekel je
takole: "Gradimo pozitivno zgodbo, ki jo
Slovenija potrebuje. Omogočili bomo
gospodarsko rast in s tem zaposlovanje pa tudi
uresničitev številnih projektov." Moram reči, da
se sprašujem, ali je res imel predsednik Vlade v
mislih rebalans proračuna, ko je izrekel te
besede. Sprašujem se tudi, ali bomo res s tem,
ko bomo v letu 2015 potrošili skoraj 1,4 milijarde
več kot pa ustvarimo in ustvarili za 170 milijonov
več primanjkljaja, ali bomo s tem gradili pozitivno
zgodbo. Jaz v tem, žal, ne vidim prav nič
pozitivnega.
 Proračun za 2015 je nam vsem znano,
da bi moral biti uravnotežen glede na ustavni
zakon o fiskalnem pravilu, pa ni. Ob tem se mi
poraja vprašanje, kako bo usklajen oziroma
uravnotežen rebalans oziroma proračun, če pa
ni uravnotežena oziroma usklajena naša
koalicija, kot smo lahko malo prej tudi videli. V
torek se je na Odboru za finance pokazala ta
usklajenost, saj sta Desus in SD predlagala
svoje amandmaje, stranka Mira Cerarja svoje
amandmaje. In jaz mislim, da se je začela ta
usklajenost rahlo tudi krhati.
Če grem zdaj na sam rebalans proračuna za
leto 2015. Ustavila se bom pri načrtu ravnanja s
stvarnim premoženjem države, se pravi pri
razpolaganju in pridobivanju premoženja. Če

primerjam te prihodke odprodaje osnovnih
sredstev in zemljišč, je v proračunu planirano 24
milijonov, v načrtu ravnanja s stvarnim
premoženjem pa je predvidena prodaja 117,4
milijona. Tu mi nekaj ne gre skupaj. Prav tako je
pa tudi odstopanje na odhodkovni strani. In če
primerjam tu samo postavko Nakup osebnih
avtomobilov, je v proračunu za to namenjenih
8,8 milijona, v načrtu ravnanja pa je za nakup
osebnih avtomobilov predvideno 10,5 milijonov.
Sedaj me v zvezi s tem zanima, ali je odlok o
načrtu z ravnanjem s stvarnim premoženjem, ki
ga bomo sprejemali jutri, nek obvezujoč akt ali
pa je to le nek spisek želja in pa potreb
proračunskih uporabnikov.
 Če pa grem na posamezne
proračunske porabnike, pa bi lahko podala neko
ključno ugotovitev, da gre v tem proračunu
izključno za varčevanje na najranljivejših
skupinah. Tu imam v mislih proračunske
postavke, ki so se kar precej znižale. To je
področje dela, družine in sociale, spodbude za
zaposlovanje, varstvo brezposelnih oseb,
dolgotrajna oskrba. Tu gre za zmanjšanje cirka
75 milijonov.
 Na področju izobraževanja vemo, da je
še vedno v zraku financiranje učne pomoči. In
žal smo tudi na torkovi seji v naši stranki podali
amandma, da se v ta namen v proračun nameni
dodatno 4 milijone, ampak žal je bil ta naš
amandma zavrnjen. Potem se pa čudimo, da
število rojstev otrok pada. Podatki kažejo, da se
je v letu 2010 rodilo 22 tisoč 343 otrok, 2013 pa
le 21 tisoč 111 otrok. Torej tisoč 200 otrok manj.
Jaz sem prepričana, da če bi imeli mladi službo,
stanovanje in če bi lahko plačevali svoje
položnice, bi tudi število rojstev ne upadlo tako
drastično.
 Na Odboru za finance smo bili v torek
tudi s strani predsednika Sindikatov policije
opozorjeni, da je z letošnjim rebalansom
proračuna policiji odvzeto kar 14 milijonov glede
na realizacijo proračuna 2014 in da jim za
letošnje delovanje za njihovo redno dejavnost
zmanjka kar 34 milijonov. Tu gre predvsem za
njihovo delovanje in pa za tisto predpisano
opremo, ki jo potrebujejo, se pravi uniforme,
zaščitna oprema, da pa o avtomobilih sploh ne
govorimo. In če se tu spet ustavim pri načrtu
ravnanja s stvarnim premoženjem, ima policija
za leto 2015 načrtovan nakup 15 vozil,
ponavljam, 15 vozil, pa vsi vemo, kakšen je
avtopark policije, iztrošen. Ministrstvo za okolje
in prostor ima v načrtu ravnanja s stvarnim
premoženjem nakup 14 vozil in Ministrstvo za
finance kar 45 vozil. Zdaj pa razumi, če moreš,
jaz namreč tega ne razumem.
 Državna sekretarka Ministrstva za
finance je na torkovi seji Odbora za finance
dejala, da bo Vlada področje policije "budno
spremljala in po potrebi za normalno delovanje
sredstva v proračunu za leto 2015 tudi
zagotovila." Tu se sprašujem, zakaj ta sredstva
niso že zagotovljena s tem rebalansom. Na te
razmere je opozarjal že policijski sindikat v

 33

preteklem letu in na to temo smo imeli tudi
izredno sejo. Na torkovi seji je bil z naše strani
vložen amandma za dodatna sredstva na
področju policije, vendar je bil tudi ta naš
amandma zavrnjen. No, dobro, da je vsaj
nekaj več sredstev namenjenih na področju
zdravstva, kjer že vseskozi ugotavljamo, da je
nujna in potrebna reforma, predvsem na
področju zakonodaje, pogojev in opreme.
Vendar moram tudi tu reči, da ne razumem
ravnanja koalicijskih partnerjev, ki so na nujni
seji Odbora za zdravstvo podprli sklep, da se
urgentni center na Ptuju uvrsti v mrežo urgentnih
centrov, medtem ko pa na torkovi seji Odbora za
finance niso podprli našega amandmaja, da se v
proračunu za ta namen nameni dodaten milijon
evrov.
 Zdaj se bom ustavila še pri občinah. Pri
občinah bo država letos privarčevala 60
milijonov. S tem, da je tako kruto posegla v
povprečnino in jo omenila na 525 evrov oziroma
jo bo v drugi polovici leta zmanjšala na 500,83
evra, in s tem, ko je zmanjšala investicijski
transfer po 21. členu Zakona o financiranju
občin z 2 na 1 %, mislim, da je tu država
drastično posegla v avtonomijo lokalne
samouprave. Povprečnina se že od leta 2010 ne
usklajuje z vladno uredbo o metodologiji. Po tej
metodologiji bi morala biti povprečnina v
letošnjem letu 662 evrov. Povprečnina pa se je
glede na leto 2014 znižala za 4,7 %. Čudi me
tudi, kot smo že slišali v razpravi, da sta
predsednika tako imenovanega SOS in ZOS
izjavila, da sta zelo zadovoljna s pogajanji s
predstavniki Vlade, medtem ko pa pisma občin
oziroma njihovih županov, ki izražajo svoje
nezadovoljstvo s temi pogajanji, kar dežujejo na
naše naslove. In tu bi rada rekla tudi, da
nehajmo že enkrat govoriti, da je občin preveč in
da se je število zaposlenih v občinah povečalo.
Mislim, da ravno na področju malih občin lahko
vidimo, da je šel razvoj periferije zelo navzgor.
Vedeti moramo, da tudi na periferiji živijo naši
državljani, naši državljani ne živijo samo v
centrih in mestih. V zvezi s tem me je začudila
tudi izjava predstavnice ministrstva na seji
Odbora za notranje zadeve, ki je dejala, da so
preverili vse proračune slovenskih občin in da ni
nikjer težav s financiranjem in plačevanjem
zapadlih obveznosti ter da je treba preveriti
število zaposlenih. Tu moram reči, da nimam
besed. In potem se ne čudim, da prihaja Vlada s
takšnimi predlogi za rebalans proračuna. Pri
vsem tem se mi še kako zanimivo, da se pa
nihče ne vpraša, koliko stroškov je nastalo s
tem, ko smo na začetku tega mandata ustanovili
kar tri nova ministrstva, koliko javnih
uslužbencev se je zaposlilo, kakšni so materialni
stroški in pa stroški dela, kakšni so njihovi učinki.
Kar 11 milijonov bomo v letošnjem letu oziroma
v proračunu namenili samo za informacijsko
opremo Ministrstva za javno upravo.
 Če povzamem. Dolg države in pa
obresti se večajo. Povečuje se primanjkljaj,
povečujejo se davki, imamo neučinkovit finančni

sistem, ne znamo zajeziti tako imenovane sive
oziroma črne ekonomije, ni pravih ukrepov za
zagon gospodarstva, življenjski standard pada.
Padamo na vseh lestvicah konkurenčnosti.
Podjetja odhajajo v tujino in z njimi tudi naši
otroci, predsednik Vlade pa na tem gradi
pozitivno zgodbo, gospodarsko rast in zagon
investicij. Jaz se žal s tem ne moremo strinjati.
Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Besedo dajem dr. Francu Križaniču.
Izvolite.

DR. FRANC KRIŽANIČ (PS SD): Hvala lepa,

predsedujoči. Predstavniki vlade! Spoštovani
visoki zbor!
 Pred nami je rebalans proračun za leto
2015 v razmerah, ki kažejo na dinamično
gospodarsko rast, na zdravih osnovah, na
presežku v zunanje trgovinski menjavi, ki je
stabilen, dosega 5 % do 6 % bruto domačega
produkta, je diverzificiran tako po panogah, se
pravi razporejen, razpršen, izvoz narašča po
različnih panogah in različnih območjih. Imamo
še rezervo na pospešitvi domačega sektorja,
tistega, ki pretežno doma prodaja, in sicer ta je v
tem, da bi vendarle vzpostavili neko normalno
delovanje našega bančnega sistema, predvsem
kar je bilo tja vloženega. Diskusija o tem bo tekla
sicer kasneje, vendar spremenjen poslovni
model, spremenjeni kriteriji, bolj partnersko
spremljanje dolžnikov v gospodarstvu, rečejo jim
tudi nefinančnih družbah, bi bistveno pospešili
gospodarsko rast v nekem krajšem obdobju v
Sloveniji in omogočili tudi izboljšanje
javnofinančnih razmer. Obeti na trgu so za
razliko od tega, kar je nekaj prejšnjih kolegov in
kolegic govorilo, dobri. ECB je začela s tako
imenovanim kvantitativnih sproščanjem, to bo
pripeljalo ne samo v Slovenji do olajšanja, ker tu
bančni sistem ničesar naprej ne izpusti, če se
izrazim malo v prispodobi, ampak v naših
partnerjih pa zanesljivo. Imamo Junkerjev načrt
dodatne pospešitve gospodarske rasti, po
domače mu lahko rečemo Marshallov plan.
Tečaj evra je upadel, to bo bistveno izboljšalo
položaj ne samo na drugih trgih, na našem
domačem, tem 500 milijonskem trgu, ker bomo
bolj konkurenčni. Rastejo tudi partnerstva
gospodarstva v Evropski uniji, ZDA, Kitajska,
Indija. Imamo sicer težave v Rusiji, to nas bo do
neke mere prizadelo, ampak ker smo dovolj
razpršeni, bomo to nekako prestali. Indikatorji to
potrjujejo, industrijska proizvodnja oziroma
dejansko dohodek v industriji je bil decembra 10
% višji kot decembra predlani, to je tudi zaradi
dneva več, ampak to kaže, da je dinamika rasti
visoka. Zaposlenost – sicer se število delovno
aktivnih zmanjšuje sezonsko, brezposelnost se
sezonsko povečuje, ampak če primerjamo na
leto, prej smo imeli decembra 8 tisoč 600
delovnih mest več ali 1,1 % več, kot je bilo leto
prej. To je tudi eden od signalov, da se

 34

gospodarska rast ne umirja, ostaja sorazmerno
visoka. Medletna primerjava se iz meseca v
mesec izboljšuje. Na tej osnovi si lahko obetamo
prej boljše prilive, kot jih je vlada napovedala,
kot pa slabše in tukaj ne moremo biti kakšni
pesimisti. To pa daje nekaj manevrskega
prostora vladi, da bo lahko razporejala
proračunska sredstva.
 Če grem zdaj na rebalans proračuna,
potem je treba reči, da je izrazito keynesijansko
zastavljen, to bi potrdil uvod prof. dr. Dušana
Mramorja. Prispeval bo verjetno do 1,6 %, malo
manj kot 2 % rasti bruto domačega produkta bo
izviralo samo iz te fiskalne eskpanze, ki je
načrtovana, če bo izvedena in če jo bomo začeli
izvajati v prvi polovici leta. To pa je tveganje, če
ne, se bo ta učinek prenesel šele na naslednje
leto. To je prvič po začetku krize, da bo tak vpliv
domačega povpraševanja, ker prej se je seveda
javnofinančni primanjkljaj povečal, ampak se je
pretežno zato, ker so padli javnofinančni prilivi
ob tisti nesrečni davčni reformi iz 2007 in potem
še ponovljeno v precej manjšem obsegu v
začetku 2012.
Problema tega rebalansa sta dva. Eno je
zagotavljanje normalne družbene reprodukcije.
Nekaj o tem je bilo že povedano. Seveda imamo
mi podsisteme, od katerih je odvisno delovanje
naše družbe in od česar je odvisen tudi izvoz v
končni fazi, in ti sistemi so s tako napetim
proračunom ogroženi. En tak je šolstvo. Samo v
visokem šolstvu je za 20 milijonov padlo napram
letu 2014. Ne vem, kako bo to možno pokriti ob
uvajanju te bolonjske reforme. Potem videli smo
dodatno učno pomoč, beseda bi lahko tekla tudi
o financiranju interesnih dejavnosti na šolah.
Potem je velik problem varnosti. Pri policiji smo
si dali spisati, kakšna so proračunska sredstva,
ki zagotavljajo njeno normalno delovanje. V
obdobju socialdemokratske Vlade, koalicijske
sicer, vendar smo imeli mi večino, je policija
dobila letno okrog 336 milijonov. Zdaj po tem
proračunu bo pa samo še 279. To je 17 % upad.
Vendar – in tukaj je pa ta vendar pomemben – ti,
ki se najbolj razburjate, razburjate se sicer
upravičeno, ste k tem upadu malo prispevali.
Leta 2012 so se namreč ta sredstva zmanjšala
za 27 milijonov. Zdaj pa vijejo roke tisti, ki so za
to nekako takrat to načrtovali, zdaj pa vsaj
nadaljujejo tradicijo. Se pravi, ta ZUJF je tukaj
naredil precejšnjo škodo. Potem drugi, ki vijejo
roke, so pa zmanjšali za 11 milijonov v letu 2013
in 2014. Tako da bi rekel, ja, tukaj bo treba
popraviti in tukaj je državna sekretarka rekla, da
bo treba prerazporejati. Prerazporejati bo treba
začeti že v prvi polovici leta in tudi v približno
takem obsegu, kot ga je zaznal sindikat
policistov, da bo sploh normalno deloval ta
podsistem, ki pa je nujen, da delujejo tudi vsi
ostali podsistemi, ne si delati utvar. Podobno
velja tudi za vojaško obrambo. Plenilski instinkt
je star verjetno toliko kot človek in moraš imeti
določeno obrambo, dase ta instinkt poleže.
Čeprav seveda zdaj napad na Slovenijo teče na
drugi ravni, o tej stvari bomo govorili tudi

drugače. Zanikati tega napada pa … ni
pametno, da se to zanika. Če je že prilika in čas,
je v obdobju napada na Belgijo v prvi svetovni
vojni njihov kralj Albert II rekel, država, ki se
brani, ne more propasti. Se pravi, na področju
normalnega delovanja podsistemov in družbene
reprodukcije bodo potrebna velika prelivanja,
morda tudi rebalans in mi bomo ta prelivanja
podpirali in podprli bomo tudi rebalans, saj smo
vladna stranka.
 Končal bi s tem, da ta rebalans kaže
veliko pomanjkanje pri spodbujanju družbe
znanja. O tem je bilo že več besede tudi pri
mojih kolegih, ki so že prišli na vrsto. Slovenija je
na razvoju temelječe gospodarstvo. 2,6 %
investicij bruto domačega produkta namenjamo
investicijam v raziskave in razvoj. Država je to
začela intenzivno voditi zlasti z nastopom
socialdemokratske vlade. Takrat smo dvignili
državni delež tega na 0,8 %, malo manj, zdaj, po
tem proračunu 2015, bo pa padlo nazaj tja, kjer
je bilo 2008, 0,5 % bo, še leta 2013 je bilo 0,6
%. Se pravi, državna sredstva za to padajo. In v
proračunu, poglejte kaj imate, v enem od teh
gradiv piše, bom dobesedno prebral, ker je
zanimivo. Pri proračunu za znanost. "Zaradi
občutnega znižanja sredstev za znanstveno-
raziskovalno dejavnost od leta 2012 dalje je
temu prilagojena cilja vrednost kazalnikov." Se
pravi, celo kazalnike so morali prilagoditi
sredstvom, če ne, bi znanost izgledala tako
neučinkovita, da bi na koncu rekla, saj tega se
sploh ne splača več podpirati.
Kaj nas lahko tukaj rešuje, ker nek optimizem
vendarle bi moral biti. Rešuje nas, da smo v
nekem zaletu, da ta zalet pri spodbujanju
uvajanja novih tehnologij, znanosti,
znanstvenoraziskovalnega dela v celotnem
prepletu izvajamo pretežno z evropskimi sredstvi
in da v projektu pametne specializacije vendarle
lahko pričakujemo, da se bodo ta sredstva
plasirala naprej, tako v gospodarstvo kot v
laboratorije in inštitute. Vendarle na koncu
celoten učinek ne bo bistveno zmanjšal tistega,
ki pa je ključen, to je blizu 3 % bruto domačega
produkta namenjenega za raziskave in razvoj na
makroekonomski ravni.
 Skratka, če strnem. Obeti niso slabi.
Proračun je zatekel neko stanje, ki je posledica
nepremišljenih davčnih reform 2007 in 2012,
zato imamo sorazmerno nizko raven pobranih
javnofinančnih prihodkov v bruto domačem
produktu, prenizko za tako družbo na
postindustrijski fazi razvoja. Tu bodo neki
popravki potrebni. Po drugi strani pa se bodo
prilivi konjunkturno brez dvoma povečali in vlada
bo imela, po mojem pričakovanju, možnost
prilivanja, morda celo rebalansa, da bo
zagotovila normalno delovanje družbene
reprodukcije in zopet pogoje razvojne politike, ki
bodo ustvarjali pogoje, da nadaljujemo kot
družba znanja, gradimo svojo konkurenčnost in
si zagotavljamo tako ekonomsko kot vso ostalo
varnost. In v tem Socialni demokrati pričakujemo
potem tudi, da bodo od te rasti imeli koristi vsi

 35

ljudje, ne samo tisti, ki so gospodarsko
najuspešnejši. V tem smislu tudi podpiramo
postopno uvajanje prilagajanja pokojnin,
socialnih pomoči, otroških dodatkov, zlasti šesti
razred je treba zelo hitro popraviti, da se
prepreči revščina v naši državi.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Besedo ima gospod Luka Mesec.

LUKA MESEC (PS ZL): Hvala lepa za besedo.

Moja obravnava splošnega dela proračuna bo
šla skozi tri stališča, ki smo jih v uvodnih
predstavitvah slišali s strani predstavnikov
vladne koalicije.
 Najprej, Simona Kustec Lipicer je v
stališču Stranke Mira Cerarja rekla, da proračun,
ki ga imamo pred seboj, ni rezultat nekega
javnofinančnega premisleka, vizije te vlade ali
koalicije, ampak je narejen na osnovi prejšnje.
Res je, in točno to je naša kritika. Ta proračun ni
narejen na podlagi nekega strateškega
razmisleka, na podlagi vprašanja, kaj Slovenija v
tem trenutku potrebuje, ampak gre za reciklažo
proračuna, ki je nastal dve leti nazaj v bistveno
drugačnih okoliščinah, kot jih imamo danes. Če
smo takrat imeli paniko na finančnih trgih,
spraševali smo se, če bo trojka prišla v
Slovenijo, v letu 2014 in 2015 beležimo
gospodarsko rast. Politično stanje v Evropi se
spreminja in to je veter v jadra, ki bi ga morala
zajeti tudi Slovenija, pa ga s tem proračunom
ne. Nasprotno, nadaljujejo se vse zgrešene
politike od prejšnjih let. Če pogledamo
prihodkovno stran proračuna, vidimo, da je vlada
pozabila na bogate. Če pogledam odhodkovno
stran, vidimo, da je pozabila na revne. Če dam
mogoče samo en plastičen primer, v Združeni
levici smo že pred štirimi meseci predlagali že
pri obravnavi rebalansa proračuna za 2014, da
bi bilo treba nekoliko višje obdavčiti najbogatejše
skupine prebivalstva, s čimer bi, z dohodninsko
stopnjo, ki smo jo mi predlagali, dobili v proračun
dodatnih 30 milijonov evrov. Na odhodkovni
strani bi to, recimo, pomenilo, da v letošnjem
letu ne bi bilo treba manjšati štipendij. Štipendije
se bodo zmanjšale za 30 milijonov evrov
oziroma drugače rečeno za tretjino. Torej
vsakemu štipendistu bo ta vlada, zato ker ni
hotela malo višje obdavčiti najbogatejših, ki se
jim to ne bi poznalo, bo raje vsakemu štipendistu
odškrtnila tretjino njegovega prihodka, kar
pomeni, recimo, če ima nekdo 200 evrov
štipendije, jo bo zdaj prejemali 135. To so
posledice te politike, ki jo imamo pred seboj v
proračunu.
 Če grem še malo na odhodkovno stran,
ko sem rekel, da je vlada pozabila na revne, tu
vidimo, da se transferji nezaposlenim nižajo za
93 milijonov evrov. Tudi podobno, mislim, da za
okoli 30 %, če sem prav preračunal. Tu je že
res, da se je nezaposlenost v zadnjem času v
Sloveniji nekoliko zmanjšala, ampak dejstvo pa
je, da je še vedno minimum oziroma pomoč, ki jo

nezaposleni prejemajo znaša 350 evrov bruto
oziroma 270 evrov neto. Na tem mestu
sprašujem vladno koalicijo, kdo lahko preživi z
270 evri letno, da še dodatno nižate to
postavko? To je nezaslišano. Mislim, da
bi se tukaj vlada morala resno vprašati, ali so te
številke vzdržne in kako lahko nekdo v Sloveniji
živi z dvema tretjinama minimuma življenjskih
stroškov, naračunanih pred šestimi leti.
To so dejstva, ki jih vidimo pač v tem predlogu
proračuna. Vse skupaj pa mislim, tukaj prehajam
na naslednjo trditev Dušana Mramorja, izvira iz
logike, da bo vlada zagnala oziroma spodbudila
gospodarsko rast s tem, da bo rezala socialo in
prihranke iz sociale preusmerjala v investicije.
To je spet zmotno. Že Bogomir Kovač je zadnjič
zelo jasno pokazal, da te tako imenovane
fiskalno nevtralne investicije, kjer pač iz ene
postavke proračuna nekaj vzamemo in
preusmerimo investicije, to nima pač pozitivnega
učinka, sploh pa ne kratkoročnega. Namreč če
odhodki za socialo povečuje potrošnjo in s tem
spodbujajo gospodarsko rast – danes jo
investicije, v katere zdaj vlada preusmerja denar
–, jo spodbudijo šele na srednji rok, hkrati so pa
njihovi učinki bistveno nižji, kot če bi država za
investicije vzela od najbogatejših s strani
luksuza in tako naprej. Se pravi, s strani
neproduktivnih prihrankov in neproduktivne
potrošnje. Zdaj pa jemlje ravno najrevnejšim,
torej tistim, ki največ sproti trošijo, in bo s tem v
bistvu še na kratek rok zavrla domačo potrošnjo.
 In pa tretje, premier Miro Cerar je v
uvodnem nagovoru zopet ponovil predpostavko,
da je država gospodinjstvo. Na to v Združeni
levici opozarjamo že od volitev, že nekaj let,
država ni gospodinjstvo. In če se lahko kaj
naučimo v zadnjih šestih letih krize, je ravno to,
če se gospodinjstvu zmanjšajo prihodki, seveda
ta mora varčevati, če se državi zmanjšajo
prihodki, pa ravno mora povečati potrošnjo zato,
da zopet zažene gospodarstvo. In zato ker
Slovenija in Evropa tega nista počeli zadnjih
šest let, smo 8 % BDP izgubili v primerjavi ZDA,
ki se oklepajo drugačnih politik. V Evropski
komisiji in evropskih centrih se tega že zavedajo,
vprašanje pa je, kdaj bo ta veter prišel tudi do
Slovenije. V Združeni levici seveda upamo, da
čim prej. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Besedo ima gospa Ljudmila Novak.
Izvolite.

LJUDMILA NOVAK (PS NSi): Spoštovani, lepo

pozdravljeni!
Proračun oziroma rebalans je tako kot prekratka
odeja, če jo potegnemo proti vratu, nas zebe v
noge, če pokrijemo noge, nas zebe v vrat. Torej
je pomembno, kako se skrčimo in kako udobno,
čim bolj udobno namestimo pod to prekratko
odejo. Vendar številke so vedno odsev pravih ali
napačnih ukrepov. Torej številke ne nastanejo
kar same od sebe, ampak so odvisne od tega,

 36

ali smo predlagali dobre ukrepe, ali smo
zmanjšali na primernem koncu porabo, ali smo
naredili vse, da smo lahko spodbujali rast
gospodarstva in s tem tudi nove prihodke.
Včasih se kar čudim, ko poslušam nekatere
govorce iz nekaterih strank, konkretno gospoda
Juršo iz Desusa, ker sem imela občutek, kot da
smo mi, opozicija, pripravljali ta rebalans
proračuna in da smo mi tako trdosrčni, da nismo
za zvišanje pokojnin. Ja, dostojne pokojnine
morajo imeti vsi tisti, ki so v pokoju, ampak te
pokojnine so odsev ukrepov, ki so bili sprejeti v
preteklosti. Kolikor vem, je bil Desus v vladi se
od leta 1996 z izjemo pol leta, torej ste
predlagali premalo takšnih ukrepov, ki bi
spodbujali rast gospodarstva, zaposlovanje in s
tem tudi boljše pokojnine. Ko je gospod govoril
tudi o trdosrčnosti, da se srce pri tem ni
omehčalo, jaz moram ugotoviti, da se srce
koalicije niti enkrat ni omehčalo, ko je opozicija
vložila 40 dopolnil. Niti enkrat. Jaz pravim, da je
tukaj tudi pomanjkanje čustvene inteligence, ker
če želimo, da smo vsi vključeni, potem bi bilo
prav, če bi vsaj kakšno dopolnilo opozicije bilo
sprejeto in upoštevano, ker mislim, da v glavnem
nismo imeli velikih zahtev. Vsaj kakšno, ampak
srce se niti enkrat ni omehčalo. Medtem pa je
nerazumljivo – koalicija, ki se nenehno usklajuje,
pride na sejo z nekimi amandmaji, ki pa so
popolnoma neusklajeni, pa ste imeli čas za to.
Opozicija nima časa, da bi se z vami
usklajevala, da bi bili naši amandmaji.
Razumem, da so ta dopolnila bila samo hitra
reklama, nič drugega.
 No, če rečem, kaj se mi zdi vendarle
pozitivno pri tem rebalansu. Zagotovo
prizadevanje, da bi bil primanjkljaj pod 3 % BDP.
Seveda trošimo lahko takrat, kadar imamo
denar; kadar ga pa nimamo, je pa prav, da
zmanjšamo našo porabo, vendar na katerem
mestu – tudi to je stvar trezne, pametne
odločitve. In samo ustanovitev nekega
demografskega sklada ne bo zadoščala za
rešitev naših problemov. Prav zaradi
spremenjene demografske slike bomo imeli
čedalje večje probleme na področju zdravstva.
Že sedaj dolge čakalne vrste, že sedaj pacienti
na hodnikih, neplačane nadure, premalo
zaposlenih in podobno, ampak nikjer ne slišim,
ne vidim, da bi bila kje na vidiku zdravstvena
reforma. Moram reči, da so zdravniki zelo
zaskrbljeni. Zelo zaskrbljeni! Nobene
zdravstvene reforme na vidiku. To so spet tisti
ukrepi, ki bodo odločali o naslednjih proračunih,
ali jih bomo pravočasno izvedli, kdaj jih bomo
izvedli in kako. Začudila sem se ob ugotovitvi, da
bomo s tem rebalansom proračuna spodbujali
gospodarsko rast. Kje pa so tisti ukrepi? Hvala
bogu, da je v gospodarstvu nekaj podjetij, ki
pridno delajo, izvažajo in zaradi tega je tudi
gospodarska rast in tudi zaradi črpanja
evropskih sredstev. Še vedno pa ne vidim tistih
ukrepov, ki bi dejansko vplivali na to, da bi bila
nižja brezposelnost in višja gospodarska rast
zaradi pravih ukrepov. Eden izmed pravih

ukrepov za višjo gospodarsko rast je zagotovo
tudi znanost. In tudi tukaj se srce koalicije ni
omehčalo, ko smo govorili o tem, da se je od
leta 2008 proračun za znanost zmanjšal za 25
%. Na tem področju delajo visoko kvalificirani
kadri, doktorji, nekateri večkratni doktorji, pa
nimajo za osnovno plačo. Sodelujejo v ne vem
kolikih projektih, da nekako pridobijo osnovno
plačo. In tudi tukaj se srce ni prav nič omehčalo
in ogrelo. Po drugi strani pa vemo, da mladi,
izobraženi kadri, doktorji znanosti gredo tja, kjer
je znanost cenjena, ker vedo, da bodo samo na
ta način lahko konkurirali v svetu z novimi znanji,
z novimi produkti. Znanost je še kako
pomembna in naši mladi odhajajo tja, kjer je pač
znanost cenjena in spoštovana, kjer v tem vidijo
tudi gibalo razvoja.
 Menim, da imamo v Sloveniji na
področju ukrepov še veliko rezerv. Ena izmed
takih je gotovo ta, da bi zmanjšali birokracijo, kot
je bilo obljubljeno občinam. No, ne vem, če bodo
ravno ti ukrepi dejansko prinesli veliko
prihrankov, si pa želim, ker vedno znova na
terenu slišim, kako dolgo čakajo na različna
dovoljenja, da ne govorim o gradbenih
dovoljenjih, koliko let traja sprejemanje
prostorskih načrtov; in s tem stojijo investicije, s
tem se ne more širiti proizvodnja. Vsak dan
slišimo – od Akrapoviča, Boscarola, pivovarne
onstran meje itd. Slovenija torej ima razvojne
potenciale – od turizma, kmetijstva in dopolnilnih
dejavnosti, gospodarstva. Z zmanjšanjem raznih
birokratskih ovir imamo potenciale. Potrebni so
pravi ukrepi in potem verjamem, da bo ta
proračunska odeja enkrat vsaj približno prava.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala.

Besedo ima mag. Andrej Šircelj.
Izvolite.

MAG. ANDREJ ŠIRCELJ (PS SDS): Hvala

lepa, spoštovani podpredsednik Državnega
zbora. Spoštovani ministri, državni sekretarji,
ministrice, državne sekretarke; kolegi in
kolegice, lepo pozdravljeni!
 Danes govorimo o proračunu za leto
2015. To je za mene prvi dokument, ki ga je ta
nova vlada vsebinsko proučila, naj bi ga
vsebinsko proučila, tudi naj bi ga kvalitetno
pripravila in pokazala s tem proračunom neko
smer razvoja slovenske države. Ne glede na to,
da govorimo o rebalansu, o popravku proračuna
za leto 2015, lahko rečemo, da smo na začetku
leta in da bi morala biti smer razvoja in cilj
postavljena ter jasna. In jasne bi morale biti poti,
kako priti do tega cilja. Vendar, žal, temu ni tako.
Žal je to nadaljevanje nekega prejšnjega
proračuna prejšnje vlade. Ta vlada seveda ni
pokazala ničesar. Ni pokazala prioritet, ni
pokazala niti ukrepov niti poti, kako zmanjšati
javnofinančni primanjkljaj in kako zmanjšati
zadolženost državljank in državljanov. Tisto
nevidno zadolženost državljank in državljanov,
za katero mi rečemo, da je to javni dolg, ampak
ta javni dolg bodo morali odplačati državljanke in

 37

državljani. Mislim, da ta proračun tudi ni v skladu
z Ustavo. Mi imamo danes v Ustavi zapisan
Zakon o fiskalnem pravilu, mi imamo napisano
fiskalno pravilo. Zakon o fiskalnem pravilu pa je
dejansko v prvem branju; z ambicijo, da gre
naprej. Ta proračun bi že moral biti usklajen s
fiskalnim pravilom, ki je v Ustavi, kjer govorimo
tudi o letu 2015. O tem tudi v samem dokumentu
niti besedice o tem, kdaj bo fiskalno pravilo
dejansko uveljavljeno z zakonom. Mi vemo, da
naj bi se to zgodilo čim prej, ker smo tudi v
Slovenski demokratski stranki podprli prvo
obravnavo Zakona o fiskalnem pravilu. Vendar
to ne pomeni bianko menice za naprej.
Vprašanje pa je dejansko časovnega okvira,
kdaj se bo to zgodilo. Pričakujemo, da se bo to
zgodilo zelo hitro, se pravi nadaljnje obravnave
Zakona o fiskalnem pravilu v Državnem zboru –
ne v koaliciji. V koaliciji je stvar koalicije, mene
zanima v Državnem zboru. Tukaj bi bilo treba
narediti neki dodatni napor, da bo tudi ta
proračun na nek način verodostojen; če bodo v
Zakonu o fiskalnem pravilu neke prehodne
določbe, ki bodo določale, v kakšnem časovnem
okviru bo proračun dejansko takšen, da ne bo
kršena Ustava. Če govorimo o prioritetah tega
proračuna, potem lahko ugotovimo, da teh
prioritet dejansko ni. Sicer na eni strani govorimo
o povečanju oziroma bolj vlada govori o
povečanju sredstev za investicije na zelo nizko
osnovo, po mojem mnenju, iz leta 2014, zato
pride to povečanje na približno 40 %; in še to
izključno na podlagi projektov iz Evropske unije.
Jaz sem vesel teh projektov, jaz sem vesel tega,
da se vsaj na ta način v državi investira; vendar
nekih drugih investicij niti na državni ravni niti na
lokalni ravni dejansko ni, ni v proračunu. Mi se
danes lahko pogovarjamo in slišimo veliko stvari
o drugem tiru in tako naprej. Drugi tir, bom rekel,
tehnične podlage so pripravljene že najmanj 10
let. Že najmanj 10 let in v bistvu smo vedno na
začetku, tudi zaradi tega, ker so tu določeni
interesi, kaj se bo dejansko zgodilo. Skratka, tu
ni nekega razvoja, ni prikazanega nekega cilja
na področju investicij; vse skupaj gre bolj
stihijsko naprej. Zaskrbljujoče v tem proračunu
je, da je notranje vladno neusklajen. Neusklajen
je med posameznimi ministrstvi. In mislim, da
posamezne ministrice in ministri v tem trenutku
stiskajo zobe, ker na njihovem področju ni
zagotovljenega dovolj denarja. Seveda ne bom
govoril o vseh tistih področjih, kjer si želijo
ministrice in ministri resornih organov več
denarja; govoril bom pa o nekaj področjih, ki so
ključna za varnost ljudi, za perspektivo ljudi in za
to, da se bodo ljudje v tej državi počutili dovolj
varne in bodo imeli perspektivo. Eno izmed
področij, ki je neusklajeno, tudi z Odborom
Državnega zbora za izobraževanje, je področje
zagotavljanja zadostnih sredstev za šolanje, za
tako imenovano učno pomoč. Z drugimi
besedami to pomeni, da v tem letu ne bo
zagotovljenega denarja, da bodo imeli otroci
šolo v naravi, da bodo lahko hodili v glasbene
šole; oziroma prispevek staršev se bo tu znatno

povečal, tudi do petkrat ali šestkrat. In to je
neusklajeno s pozivom Odbora za
izobraževanje, da se nameni 4 milijone tega
denarja za šolstvo. Tega ni. In tudi amandma –
prebral sem odgovor Vlade na ta amandma – je
negativen. Kar z drugimi besedami pomeni,
koalicija je tu močna, ne glede na to, da je
interes ministrice, ki to resorno področje pokriva,
popolnoma drugačen. In tudi njej je bilo na
odboru zagotovljeno več denarja. Ta amandma
bom povezal še z enim amandmajem, in sicer
amandmajem, ki se nanaša ravno tako na
šolstvo oziroma na mladino. In to je amandma,
da se zagotovi 500 tisoč evrov za mlade. Mladi
se običajno oziroma praviloma šolajo, kar
pomeni, da gre tu za povezavo, in sicer, da se
sofinancira program mladinskih organizacij,
mladinskih centrov, skratka mladine – 500 tisoč.
In odgovor vlade je tudi tu negativen, z
obrazložitvijo, ker bi ta sredstva vzeli iz naslova
protokolarnih dogodkov – Urad Vlade RS za
komuniciranje in Generalni sekretariat Vlade RS,
ki sredstva namenjata za financiranje JGZ Brdo,
ta sredstva so načrtovana skladno s
predvidenimi aktivnostmi Javnega
gospodarskega zavoda Brdo. Še enkrat sem šel
pogledat znanstveno delo moje kolegice Alenke
Bratušek, ki je iz te tematike magistrirala – JGZ
Brdo. Ugotovil sem, da ta javni gospodarski
zavod – in tudi ona o tem piše – pridobiva
sredstva tudi na tržen način. Kar z drugimi
besedami pomeni, da svoje storitve – gostinske,
hotelske, namestitvene in tako naprej – prodaja
na trgu. In cene, ki so prikazane v tem
magistrskem delu, so znatno nižje, kot so cene v
drugih lokalih, v drugih gostinskih obratih. In ne
vidim nobenega razloga, da se ne bi 500 tisoč iz
protokola Javnega gospodarskega zavoda Brdo
namenilo mladim. Vendar vlada in koalicija pravi
– ne. Ne, protokol na Brdu mora delovati, cene
morajo biti takšne, kakršne so – so nizke.
Poglejte si, kakšne so cene tam v primerjavi z
nekimi drugimi gostinskimi lokali, v primerjavi z
namestitvami. Ampak, kdo bo tam užival na
Brdu? Kdo? Včasih ima nogometna
reprezentanca tam priprave, večinoma so pa
tam ministri, predsedniki in tako naprej. Brdo
potem pošlje račun na Generalni sekretariat
Vlade in je to seveda zelo nizek strošek, manjši
strošek, kot če bi šli na primer v Hotel Union.
Oprostite, gospe in gospodje, gre za princip.
Koga podpirate? Mlade ali protokol? Ali mlade
ali reprezentanco ministrom, predsednikom in
vsem nam, če želite. Tukaj gre za princip, tukaj
ne gre za 500 tisoč evrov. Tukaj gre za vizijo in
strategijo, če želite. Ta amandma simbolično
predstavlja vizijo in strategijo vlade Mira Cerarja.
Simbolično. Oprostite, amandma je v razpravi,
imate možnost, da to spremenite. Imate
možnost, poglejte si magistrska dela,
znanstvena dela o tem, poglejte si in videli
boste, da je to možno, kolegice Alenke
Bratušek. V zvezi s tem je treba povedati, da ta
proračun mladim ne daje perspektive. Ne samo,
da mladim ne daje zaposlitev, ne samo to, da na

 38

drugih področjih, ki so pomembna za mlade, ni
nobenih sprememb. Ne, v bistvu se jim tukaj še
jemlje. In potem se bomo spraševali in govorili
tukaj, na tem mestu o mladih, zakaj gredo v
tujino, zakaj se šolajo tukaj in gredo v tujino,
zakaj živijo na obrobju družbe, zakaj niso vpeti v
družbena dogajanja?! Mladi ne hodijo na Brdo in
na protokolarne objekte. Brdo ima dolgo
zgodovino. Od kralja Aleksandra naprej, Broza
in tako naprej. Vsi predsedniki so se tam slikali,
jedli, pili, spali. Mislim, da Brdo ne rabi 500 tisoč
dodatnega denarja, ampak jih pa potrebujejo
mladi. Simbolično gledano, tukaj enostavno
spodbude mladim ne da. In potem je jamrarija o
tem, da mladi nimajo perspektive v tej državi in
da se nič ne da narediti. Potem se vprašamo pri
proračunu, ali smo jim željni, ali ste željni
namenjati dodaten denar in podpreti ta
amandma, ki ga predlaga Slovenska
demokratska stranka. Za 500 tisoč evrov ne bo
padel proračun, ne bo se zgodilo nič v Bruslju,
ne bo se zgodilo na IMF, ne bo večji primanjkljaj
in ne bo večja zadolženost.
Naslednje področje, ki je pomembno tukaj, je
varnost. Jaz sem se že na Odboru za finance
vprašal, kaj se mora v tej državi na varnostnem
področju slabega zgoditi, da bo policija dobila 4
milijone več za popravilo strehe, za nakup novih
gum, da bodo lahko opravljali temeljna dela s
področja varnosti. Nisem dobil odgovora. Če se
kaj zgodi na področju varnosti, kaj negativnega,
kar se danes dogaja v Evropi, kar se danes
dogaja na Danskem, kar se dogaja v Parizu, bog
ne daj, da se kaj takega zgodi, ali da nastane
kakršnakoli druga naravna nesreča, potem se
bo to zagotovilo s prerazporeditvami . Ampak to
je netransparentno, gospe in gospodje, to je pač
gašenje požara. S tega zornega kota mislim, da
bi bilo treba, tudi zaradi tega, kar je povedal
sindikat policistov, da bi bilo treba ta amandma,
ki govori o 4 milijonih za policijo, za delovanje
policije, da opravljajo temeljne naloge, podpreti.
Nujno, ker s tem sprejemate, koalicija, tudi
odgovornost za to. Po drugi strani je še tretje
področje, o katerem bi rad sedaj spregovoril. To
je povezano z varnostjo, to je cestna
infrastruktura. Na eni strani ni zadosti denarja za
policijo, na drugi strani ni zadosti denarja za to,
da bi ljudje potovali in se vozili po varnih cestah,
varnih mostovih in imeli varne pločnike, varne
prehode za pešce. Smo v takšnem stanju, da na
nekaterih področjih države dejansko obstaja
obup. In tudi za to ni dodatnega denarja v tej
koaliciji in v tej vladi, ker vlada tudi teh
amandmajev ne podpira. Mene poleg tega, da je
ta proračun notranje neusklajen med
posameznimi ministri in ministricami, skrbi tudi to
za delovanje te vlade, da je neusklajen med
koalicijskimi parterji. Kar ste se dogovorili, ste se
dogovorili. Tu bi prosil predstavnike Desusa,
kolege iz Desusa, da ne gledajo nas, ko govorijo
o povečanju pokojnin. Zmenite se med seboj.
Imeli ste amandma, ki je bil pač zavrnjen na
Odboru za finance in monetarno politiko s strani
vaših koalicijskih partnerjev. Vi pravite, da je

treba povečati pokojnine; uskladiti pokojnine, se
opravičujem. To ni povečanje, ampak ta
uskladitev ne pomeni manjše pokojnine, ampak
verjetno večje pokojnine, tako razumem, v
absolutnem znesku, za ljudi. Uskladiti, se
opravičujem, uskladiti pokojnine. In tu se je treba
zmeniti, jaz samo opozarjam, prvič, na ustavno
fiskalno pravilo; in drugič, na to, da je verjetno
treba usklajevati – to bolj govorim vladi kot
Desusu – tudi ostale dohodke prebivalstva v
javnem sektorju. Jaz vem, da imate vi to
napisano v koalicijskem sporazumu, zato se
boste vi borili, da se bo spoštoval, med seboj.
Ne gledati takrat opozicije, zmenite se med
seboj. Govorim o makroekonomskih učinkih na
to in na pravičnost, da verjetno je treba dati tudi
mladim. Verjetno obstaja medgeneracijska
solidarnost, obstaja medgeneracijska
solidarnost, ki je obojestranska, verjetno. Lahko
jo razumemo kot obojestransko solidarnost,
starejši mladim in mladi starejšim. Vsaj jaz jo
tako razumem. Enkrat smo vsi mladi, enkrat smo
vsi stari, nekako tako to gre. In vsi smo solidarni
večno, eden z drugim. Prav je tako, nimam nič
proti. Ampak naredite tisto, kar ste se dejansko
dogovorili. In malo nam je slabo poslušati vašo
neusklajenost. Vzemite si 45 minut odmora, pa
se pojdite zmenit. Mislim, da je prav, da se
zmenite, če ste koalicija; in da se zmenite tudi z
vlado. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Za besedo je prosila državna sekretarka mag.
Mateja Vraničar.

MAG. MATEJA VRANIČAR: Hvala lepa za

besedo.
Dovolite mi, da se odzovem na nekaj razprav v
prvem krogu debate v splošni razpravi glede
rebalansa proračuna. Ta rebalans proračuna,
tako kot vsak rebalans proračuna ali izhodiščni
proračun, je pripravljen na podlagi
makroekonomskih ocen, ki jih pripravijo za to
pristojne uradne institucije države. Vedno je v
skladu z zakonom treba upoštevati zadnjo javno
objavljeno napoved makroekonomskih kazalcev
in v skladu s tem izhodiščem tudi ta rebalans
proračuna temelji na zimski napovedi Urada za
makroekonomske analize in razvoj – Umar, ki za
letošnje leto državi napoveduje 2-odstotno
gospodarsko rast. Res je, to je ocena, ampak
ocene tudi drugih institucij so dokaj podobne.
Evropska komisija na primer v svoji zimski
napovedi Sloveniji napoveduje 1,8-odstotno
gospodarsko rast za letošnje leto. Še nekaj je
dejstvo. Ob vseh teh ocenah so se Umarjeve
ocene izkazale kot tiste, pri katerih je razkorak
med dejansko realizacijo, ki jo gledamo glede na
uradne podatke, ki jih da Statistični urad, in
oceno najmanjši. Zaradi tega ocenjujemo, da so
izhodišča, na katerih temelji predlog rebalansa
proračuna, stvarna in dejansko uresničljiva v
letošnjem letu, kar se tiče gospodarske rasti in
zmanjševanja števila nezaposlenih oziroma rasti

 39

zaposlenosti v državi. Prav tako je za pripravo
rebalansa, kot je minister omenil že uvodoma,
zelo pomembna tudi ocena Umarja glede
gibanja inflacije v letošnjem letu.
 Ključna spodbuda gospodarski rasti
mora biti stabilni javnofinančni okvir in taka
javnofinančna konsolidacija, ki ne bo
onemogočila rasti potrošnje; in v to je usmerjen
tudi rebalans proračuna. Če grem nekoliko v
podrobnosti glede posameznih vprašanj. Najprej
na prihodkovni strani. Ocene glede rasti
dohodnine v letošnjem letu so posledica ocen
dejanskih prihodkov v letu 2014. Podlaga je
ocena rasti zaposlenosti in napoved glede
gibanja višine plač v zasebnem in javnem
sektorju. Tudi na področju trošarin je ključno
upoštevanje, da se je trend zmanjševanja
prodaje količin trošarinskih izdelkov v drugi
polovici lanskega leta umiril in lahko računamo
na stabilno trošenje oziroma na stabilno porabo
oziroma celo na določen porast porabe glede na
predvideno gospodarsko rast, predvsem na
področju porabe energentov. Na področju
dividend pričakujemo v letošnjem letu prihodke v
približno enakem obsegu, kot so bili realizirani v
lanskem letu, in ocenjujemo, da je ta ocena
realna. Na odhodkovni strani pa tudi nekaj
poudarkov. Najprej – kaj je z varčevalci
Ljubljanske banke v Bosni in na Hrvaškem? V
letošnjem letu smo v skladu s sodbo Evropskega
sodišča za človekove pravice dolžni pripraviti
zakonske podlage za izplačilo teh odškodnin.
Priprava zakonskih podlag je v teku. Narejene
so bile tudi okvirne ocene, koliko tovrstnih
izplačil lahko pričakujemo, vendar so ta izplačila
odvisna od poteka konkretnih postopkov, ki
bodo določeni z zakonom. Zaradi tega v
letošnjem letu ni pričakovati velikih izplačil,
računano po denarnem toku, in za ta izplačila so
sredstva zagotovljena v okviru Sklada za
nasledstvo. V naslednjih letih bo temu treba
posvetiti več pozornosti. Glede ocene odhodkov
iz tega naslova po obračunskem toku pa so bili
odhodki evidentirani že v letu 2014 med tako
imenovanimi enkratnimi dogodki oziroma
enkratnimi finančnimi učinki. Zaradi tega iz tega
naslova v letošnjem letu ne pričakujemo
negativnih popravkov pri preračunu deficita po
denarnem toku v deficit po obračunskem
principu.
 Odhodki za občine. Dejstvo je, da smo
se v pogajanjih z občinami dogovorili za znižanje
povprečnine, ki zagotavlja občinam sredstva za
izvajanje njihovih zakonskih obveznosti. Dejstvo
je, da smo se dogovorili za znižanje
investicijskega transfera na podlagi 21. člena
Zakona o financiranju občin iz 22 milijonov na 11
milijonov sredstev. Vendar smo se hkrati
dogovorili tudi za izvedbo ukrepov, ki bodo
znižali stroške občinam; in prvi set teh ukrepov
imate na mizi že danes oziroma ga boste
obravnavali jutri. Gre za set ukrepov, ki so
vključeni v interventni zakon. Za druge ukrepe,
za katere smo se strinjali skupaj z občinami, da
potrebujemo nekaj več časa, je dogovorjeno, da

jih uveljavimo do 30. 6. Z vidika rebalansa
proračuna in z vidika opozoril glede
investicijskega cikla v občinah pa je treba
opozoriti, da je s tem rebalansom proračuna za
občine zagotovljenih 487 milijonov investicijskih
transferov; ne samo 11 milijonov na podlagi 21.
člena Zakona o financiranju občin, ampak 487
milijonov. Lanska realizacija je bila 410
milijonov. Večina teh investicijskih sredstev gre
na račun zaključevanja stare finančne
perspektive, kjer občine predvsem v kohezijskih
projektih nosijo veliko težo; ampak vendarle, to
so sredstva, ki so občinam zagotovljena za
njihove investicijske aktivnosti. Postavljeno je
bilo vprašanje glede enajstih projektov
kohezijske politike, ki so neuspešno kandidirali
na porabo sredstev iz stare kohezije in za katere
je dogovorjeno v sodelovanju z občinami, da se
bodo prednostno obravnavali pri izvedbi nove
finančne perspektive. Za sedem od teh projektov
so izpolnjeni formalni pogoji, da se bodo lahko
začeli izvajati oziroma da bi se že lahko začeli
izvajati; sredstva zanje pa bodo zagotovljena
takoj, ko bodo zaključene še formalnosti glede
črpanja evropskih sredstev nove finančne
perspektive. Za štiri projekte je treba pridobiti še
mnenje evropskih institucij zaradi njihovega
vpliva na okolje. Sredstva, ki so potrebna za to,
da bi se lahko v letošnjem letu izvedlo, kar je
potrebno v zvezi s temi projekti, so zagotovljena
pri Službi Vlade za in razvoj evropski kohezijsko
politiko, na podprogramu Upravljanje z vodami
in podprogramu Upravljanje s podnebnimi
spremembami; v skupni višini 24 milijonov evrov.
Res je to manj, kot pa znaša vrednost teh
enajstih projektov, ampak to so tista sredstva, ki
so potrebna, da se v letošnjem letu izvajanje
projektov začne, saj gre pri vseh enajstih
projektih za take aktivnosti, ki jih ni mogoče
izpeljati v enem koledarskem letu. Obseg
obresti, ki jih moramo plačati v letošnjem letu, ni
odraz trenutnih postopkov zadolževanja, ampak
je odraz vsega dosedanjega zadolževanja. Te
obresti znašajo za približno 40 milijonov manj,
kot je bilo potrebnih plačil obresti v lanskem letu.
To znižanje gre na račun tega, da je bilo nekaj
dolgov z višjimi obrestnimi merami odplačanih v
lanskem letu oziroma v letošnjem letu; in je
refinanciranje mogoče zagotoviti po nižjih
obrestnih merah.
 V zvezi s socialnimi transferji naj
opozorim, da je obseg socialnih transferjev
primerljiv z realizacijo v letu 2014. Res je, da je
ocenjena poraba na teh področjih v rebalansu
proračuna znatno nižja, kot pa je v sprejetem
proračunu, vendar ne smemo pozabiti, da
spremenjene ekonomske razmere močno
vplivajo na odhodke iz tega naslova. Kot je bilo v
uvodu s strani več razpravljavcev poudarjeno, to
znižanje ni na račun zniževanja ali kakršnegakoli
dodatnega omejevanja pravic do socialnih
transferjev; ampak je posledica spremenjenih
razmer, zaradi tega tudi prerazporeditve med
posameznimi vrstami transferjev. V zvezi s
sredstvi za štipendiranje. Žal, gospoda Mesca ni

 40

z nami, ampak verjamem, da posluša. Ko je
razpravljal, je ocenjeval porabo izključno na
porabi integralnih sredstev, kjer je predvidenih
dobrih 50 milijonov sredstev za štipendije. Ni pa
upošteval, da je zraven zagotovljenih še 37,4
milijonov evrov v proračunskem skladu za
štipendiranje. Res je na področju integralnih
sredstev v letošnjem letu predvidenih manj
sredstev z rebalansom, kot pa so bila v
sprejetem proračunu; vendar moramo hkrati
upoštevati realizacijo teh odhodkov v letu 2014,
ki so znašali 45,5 milijonov na strani integralnih
sredstev. Predvidena pa je bila višja poraba iz
proračunskega sklada, kot je v letošnjem letu.
Zaradi tega v letošnjem letu dodajamo več
sredstev iz integralnih sredstev, glede na
realizacijo v letu 2014. V zvezi z opozorili glede
fiskalnega pravila oziroma skladnosti tega
rebalansa proračuna z Ustavo. Ocena vlade je,
da je ta predlog rebalansa skladen z ustavnim
fiskalnim pravilom, in tudi zelo resno jemljemo
zavezo v zvezi s potrditvijo fiskalnega pravila v
prvem branju na januarski seji Državnega zbora.
Zaradi tega tudi sami usmerjamo pozornost
oziroma velike napore v to, da se pripravijo
amandmaji pravočasno, da se bo lahko Zakon o
fiskalnem pravilu obravnaval na marčni seji
Državnega zbora.
 Še podatek v zvezi z investicijami.
Omenjeno je bilo, da se investicije sicer res
povečujejo, ampak da je osnova majhna. Še
enkrat poudarjam, da je bilo v letu 2014 za
področje investicij in investicijskih transferjev
namenjenih za milijardo 100 milijonov evrov
proračunskih sredstev vseh vrst, namenskih,
integralnih in evropskih, kar je predstavljalo 11,4
% celotnih proračunskih odhodkov. V letošnjem
letu namenjamo za investicije milijardo 550
milijonov evrov, kar predstavlja 15,6 %
celotnega državnega proračuna. V zvezi z
izdatki za mlade, ki so bili omenjeni, naj omenim,
da bi lahko, kot številna druga področja, ki so
bila v razpravi omenjena, če bi javnofinančne
možnosti dopuščale, na vsakem področju
dodajali dodatna sredstva. Tako pa je treba najti
neko ravnovesje med tem, kaj bi bilo zaželeno,
in tem, kaj bi bilo možno. Naj samo poudarim, da
je imel Urad za mlade v lanskem letuj odhodkov
za milijon 809 milijonov. V letošnjem letu
povečujemo njihove odhodke, sicer
malenkostno, ampak vendarle, na milijon 826
milijonov. Ob tem pa se je treba seveda
zavedati, da to niso edini izdatki, ki se za to
področje namenjajo. Recimo samo v okviru
istega programa se na področju Ministrstva za
izobraževanje, znanost in šport namenja 31
milijonov evrov. Toliko v tem krogu. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Ker se je lista izčrpala, sprašujem, želi še kdo
razpravljati. Začenjamo s prijavo.
Besedo ima gospa Marinka Levičar.
Izvolite.

MARINKA LEVIČAR (PS DeSUS): Spoštovana

podpredsednica, spoštovani predstavniki vlade,
kolegi in kolegice, lepo pozdravljeni!
 Meni je povsem jasno, da je s
predlogom rebalansa proračuna za leto 2015
dosežen osnovni cilj in da so bili zato potrebni
precej veliki kompromisi na raznih nivojih. Če
izpostavim nekatera ministrstva, mislim, da se
nekaterim ministrstvom vzame preveč. Na
primer Ministrstvu za delo, družino, socialne
zadeve, samo kot primer navajam. Nekaterim pa
se daje preveč, na primer Ministrstvu za
obrambo. Strinjam se s tem, da bo to ministrstvo
dobilo skoraj 7 milijonov evrov več denarja za
zaščito in reševanje, ker je to nujno potrebno; pa
vendar naj bi to ministrstvo dobilo tudi okoli 11
milijonov evrov za nakupe vojaških terenskih
vozil, protioklepnih raket in brezpilotnih avionov.
Kaj bomo imeli od tega državljani, se sprašujem,
ko Ministrstvu za delo v primerjavi s sprejetim
proračunom znižujemo sredstva za okoli 130
milijonov? Za brezposelne za okoli 23 milijonov
– z utemeljitvijo, da bo število upravičencev
manjše. To je še vprašljivo. Jaz se bojim, kaj bo,
če se število upravičencev res ne bo zniževalo.
Glede zniževanja sredstev za štipendije in za
prehrano za dijake ter študente je gospa že
povedala, tako da tega ne bi ponovno
opozarjala. Šla bi naprej. Rebalans proračuna
ne omogoča, da se bodo letos lahko valorizirale
pokojnine, čeprav je v koalicijskih sporazumu
določeno, da se bodo uskladile, če bo BDP višji
od 2,5 % – in verjetno bo. Žal mi je, da
varčujemo tudi pri upokojencih, čeprav je
povprečna pokojnina v Sloveniji, kot je že
povedal naš vodja poslanske skupine, 563
evrov, kar je na robu revščine. Gospa prvakinja
NSi je opozorila v svoji razpravi, da je bil ta naš
aneks k temu, da se bi pokojnine usklajevale,
neka hitra reklama, s katero smo želeli narediti
reklamo za svojo stranko. Mislim, da se pri tem
gospa Novakova bistveno moti. Mi smo resnično
želeli, resnično želeli, da se zagotovi s tem
rebalansom tudi uskladitev pokojnin, če bo rast
višja kot 2,5 %. Ker v prejšnjih pogajanjih s
koalicijo tega nismo uspeli, nam ni preostalo
drugega, daleč od tega, da bi bila to za nas
reklama.
 V rebalansu je v poglavju Ministrstvo za
finance zapisano, da bo za pokojninsko varstvo
namenjenih 100 milijonov evrov več. Gre za
obveznosti države do ZPIZ, ki jih je sprejela
zaradi znižanja prispevnih stopenj delodajalcev
že davnega leta 1998, ko so se skoraj
prepolovile obveznosti oziroma prispevna
stopnja delodajalcev za prispevke za
pokojninsko in invalidsko zavarovanje; pa za
izplačilo delov pokojnin, priznanih pod
posebnimi pogoji, in za razliko med prihodki, ki
jih ustvari ZPIZ s prispevki, in primanjkljajem.
Torej, da se na ta način zagotovijo, izravnava
med prihodki in odhodki ZPIZ, kar pomeni, da bo
s tem zagotovljeno nemoteno izplačevanje
pokojnin in vseh drugih dajatev, ki jih izplačuje
pokojninski zavod. To se mi zdi v redu in bi

 41

prosila gospo državno sekretarko, da bi potrdila,
ali imam prav ali ne, da je zagotovljeno s tem
nemoteno in v rokih izplačilo vseh prejemkov, ki
jih zagotavlja pokojninski zakon in država s tem
zakonom.
 Predstavniki Vlade in ministrstev so
poudarili, da je rebalans usmerjen v nadaljnje
dvigovanje gospodarstva, v večjo gospodarsko
rast in s tem število zaposlenih. To me veseli, ob
tem pa se sprašujem, kako je Ministrstvo za
infrastrukturo naredilo izbor investicij v
železniško infrastrukturo. Sama namreč
prihajam iz območja Kočevja in tam nikakor ne
morejo priti do tega, da bi se izgradilo 20
kilometrov manjkajoče železniške proge od
Ribnice do Kočevja; ob tem, da je narejena že
vsa dokumentacija, da se na delo vsak dan v
Ljubljano in nazaj vozi okoli 2 tisoč ljudi; da ne
govorim o stroških, o nevarnostih vseh, ki so na
cesti. Poleg tega pa tudi je treba poudariti, da je
območje kočevskega sedaj eno izmed socialno
najbolj ogroženih območij, da je stopnja
brezposelnosti najvišja, ker je propadla vsa
lesna industrija, predelovalna industrija. Z
izgradnjo te železniške proge, z dokončanjem
izgradnje bi vplivali na večjo gospodarsko rast in
večje število zaposlenosti na tem območju.
Toliko, kolikor sem želela sedaj prispevati k tej
razpravi. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Besedo ima gospod Primož Hainz.
Izvolite.

PRIMOŽ HAINZ (PS DeSUS): Hvala lepa,

gospa podpredsednica. Spoštovani predstavniki
Vlade, kolegice in kolegi!
Mislim, da je ta rebalans proračuna Republike
Slovenije, kot so nekateri rekli, ne protikrizno,
nerazvojno; vendar mislim, da je ta vendar bolj
nastrojen ali pripravljen nekako protikrizno,
vendar je razvojno malo manj. Razen v tem
kontekstu, če bi letos prebrodili to krizo, potem bi
bil ta proračun definitivno bolj, v nekem smislu,
razvojen, če sem prav tudi razumel ministra. Te
dni, ko razpravljamo o tem, ne bi hvalili ta
proračun, ampak razpravljamo ves čas o tem,
kje bi se dalo prištediti oziroma kje denarja ni.
Jaz sem član tudi nekaterih odborov oziroma
kolikor poslušam – seveda štedimo pri otrocih pri
pouku, pomoč otrokom, štedimo pri pokojninah,
kjer je cela vrsta pripomb, pa ne bom ponavljal
te naše argumentacije. / oglašanje iz dvorane/
Prav, prihraniti. Potem na javnem zdravstvu,
veste, v kakšnih težavah so medicinske sestre,
kakšnih težavah je intenzivni oddelek
ljubljanskega kliničnega centra. Tudi tam nekako
ne moremo urediti zadeve. Potem prihranjamo
na kulturi. Včeraj smo imeli razpravo okoli
Slovenskega znanstvenega inštituta na Dunaju.
/oglašanje iz dvorane/ Jaz bi lepo prosil, gospa
podpredsednica, saj imam močan glas, ampak
me pa moti klepetanje kolegov.

PODPREDSEDNICA ANDREJA KATIČ:

Prosim, da izkažemo spoštovanje do svojih
kolegov in jim damo priložnost, da povedo svoje,
in da samo mirni. Hvala.

PRIMOŽ HAINZ (PS DeSUS): Včeraj smo

izvedeli oziroma vemo že nekaj časa, ampak
včeraj je bila ta razprava, da smo pred leti, da je
slovenska univerza ukinila Knafljev dom na
Dunaju, kar ni krivda vlade, ampak vendar se je
to zgodilo v navezi s Slovenskim znanstvenim
inštitutom. Potem ima težave Slovenski kulturno-
informacijski center na Dunaju; da smo prodali
oziroma se je prodala slovenska knjigarna v
Trstu, slovenska knjigarna na Opčinah. Vse
skupaj govorimo o tej kulturi, ki ni samo doma, ki
je tudi v krizi, ampak o kulturi kot slovenski
kulturni prostor v celoti – do koder Slovenci
segamo in živimo. Potem je premalo denarja za
znanost. Premalo denarja je za policiste.
Policijski sindikat je seveda reagiral, ampak v
tem trenutku je pač bil zavrnjen, ampak dejstvo
je, da glede na varnost bi vendar tudi policisti
zaslužili več. In v takem kontekstu, če lahko
rečem, sem nek večer prižgal teletekst doma in
vidim razpis Ministrstva za obrambo, javni
natečaj za razpis 300 vozil in brezpilotna letala.
Potem sem pisal predsedniku Vlade pismo, ki je
nekako ostalo s strani predsednika, kar je tudi
na nek način skoraj razumljivo, brez odziva;
ampak minister za obrambo je pa javno
odgovarjal. Moram reči, da pri brezpilotnih letalih
ni nobenega dvoma. Mislim, da je to sredstvo
agresije, da mi doma teh letal ne rabimo.
Izgovor, da je to za neke vrste obrambo,
oziroma oprostite, za naravne nesreče_– to
seveda ni res. Za naravne nesreče v Sloveniji bi
mi potrebovali kakšen helikopter več, opremljen
helikopter. Samo slik situacije iz zraka mi ne
rabimo v primeru resnične pomoči ob naravnih
nesrečah. Drugo pa je problem vprašanja vozil.
Tristo – sem rekel, približno. Gre za 272 plus 40
vozil. Tu pa jaz verjamem Ministrstvu za
obrambo, da ta vozila absolutno rabijo. In potem
je sledilo opozorilo oziroma pojasnilo, da bomo
ta vozila kupovali postopno, da bodo prodali
stara vozila. Pred nekaj dnevi smo izvedeli, da
bodo prodali tudi orožje, ki ga ne rabimo. Mislim,
da je to prav, in na tej točki moram reči, da je
pojasnilo prišlo malce prepozno, kar se mene
tiče. Mislim, da je to edino prav, ne vidim
pravega razloga, zakaj so ta vozila in zakaj je to
orožje že toliko časa na skladiščih. Tanki, ki so
bili omenjeni in ki so resnično veliko stali, tam
tanki niso bili omenjeni, ampak tudi to bomo
počasi, upam, izvedeli. Me je pa presenetila
možnost, da bi se sredstva za obrambo izognila
maastrichtskih kriterijev. Tu pa mislim, da ni
pravi način. Mi smo rekli, da vsa štednja, ki jo
delamo, ves proračun, ki ga delamo, gre za to,
da ga uokvirimo v 3 %; ne zaradi Evrope, če
tako rečem, ampak zaradi nas samih, ker je
neka minimalna štednja začetna osnova za – se
spet opravičujem temu izrazu, da ne bo šel kdo
ven – minimalna osnova za to, da smo potem v

 42

naslednji fazi lahko tudi bolj ustvarjalni pri
gospodarskih investicijah. Mislim, da so vsa
sredstva Ministrstva za obrambo tudi sredstva
države oziroma državljanov oziroma stvar
proračuna Republike Slovenije in ne morejo biti
izven tega konteksta. Zato bi morala biti vsa
sredstva, tudi vojaška, biti prodana in
nakupovana z javnimi naročili. Se pravi, če gre
za 200, 300 avtomobilov, potem bi morali dati
tiste avtomobile, kar jih še vlada sicer potrebuje,
na skupno naročilo in bo to potem ceneje. Po
principu, poudarjam, skupaj in po principu javnih
naročil. Potem se postavlja tudi vprašanje, zakaj
Ministrstvo za obrambo ne prodaja praznih
stanovanj, ki jih ima. Jaz se ne spuščam v
številke, nisem tega preverjal, ampak vsi mi
trdijo, da so, da je na obrambi še nekaj vojašnic,
ki so brez vojaške funkcije, pa jih pravzaprav
Ministrstvo za obrambo nekako zadržuje pri
sebi. Tudi ta problem poznamo. Konkretno
poznam problem na Vrhniki, kjer je minister
enkrat celo obljubil, da bo poskušal ta problem
rešiti, pred nekaj meseci. Vem, da bo. To je pa
zdaj glavni argument za vse skupaj – mi smo
zavezniki Nata in tudi to razumem. Če bi tukaj bil
minister, bi mu čestital oziroma čestital Vojski,
ker je dobila Center odličnosti za gorsko
bojevanje v Poljčah. To je vojašnica blizu
Bohinjske Bele. Ta center naj bi bil sedaj na
Poljčah. To je velik uspeh, tukaj vidim vlogo
vojske, ker je to pač strokovna zadeva, ker je
prilagojena slovenskim razmeram, ker so
slovenski gorniki ter planinci izjemno dobri.
Mislim, da je to pomembna poteza s strani Nata
in predvsem s strani kvalitetne Slovenske
vojske. Vem pa sicer, da vojska ni edina, kjer se
da prihraniti; da je tudi še vrsta področij, kjer bi
se dalo manj zapraviti, privarčevati. Tukaj vem,
da se je recimo Ministrstvo za šolstvo postavilo
na stališče, pa mislim, da je tudi sicer, da nihče
od redno zaposlenih ne bo izgubil službe. To se
pravi, da tam odpuščanj ne bo. To je nek ukrep,
ki je tudi socialno naravnan; s stališča Desusa
zelo pomembna postavka. Ampak tudi v
zdravstvu, ki sem ga prej omenjal kot problem,
če beremo Računsko sodišče oziroma poročila
Računskega sodišča, vidimo, da se tudi tam da
prihraniti, torej manj zapraviti. Javna naročila, jih
še nismo uveljavili. Dopusti, ki gredo v
brezštevilnost, to sicer poznamo, smo vedeli že
prej, ampak zdaj imamo celo nekatere podatke.
Tudi pri občinah, ker nekateri zaradi volilne baze
na veliko govorite vsak o svoji občini, ampak
moram pa povedati, če berete poročila
Računskega sodišča, potem so nekatere stvari v
občinah tudi na meji, da ne rečem preko meje
legalnosti, da ne bom rekel legitimnosti. Skratka,
možno je, lahko bi še našteval in povedal, kje bi
lahko ta država bila cenejša. Zdaj ne bom šel
daleč, ampak bom ostal doma, torej v Državnem
zboru, moram pa povedati. Pred nekaj leti si je
izmislila služba Državnega zbora, da mora imeti
Državni svet svojo računalniško mrežo, da
zaradi varnosti pomembnih dokumentov
Državnega zbora ne smejo brati državni svetniki.

In potem je moral Državni svet organizirati svojo
računalniško mrežo v isti hiši – in seveda to
stane. Takrat je Državni zbor potrdil tisti
proračun, da ne bo pomote. Hočem reči, mnogo
je stvari, kjer bi se dalo drugače ravnati, bolje
ravnati in ceneje ravnati.
 Naj nekako končam. Še enkrat
poudarjam, ta proračun je vendarle bolj
protikrizno naravnan kot razvojno, ampak
vendar. Imam pa občutek, da je ta proračun
veliko bolj pomemben pri investiranju v stene, v
nek material; bistveno manj, se mi zdi, pa je
namenjen za ljudi. Na tej točki imam do njega
tudi nekatere pripombe, ne glede na to, seveda
sem v koaliciji in bomo na koncu glasovali, kot
se bomo dogovorili. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospod Franc Laj, izvolite.

FRANC LAJ (PS SMC): Spoštovana

predsedujoča, hvala za besedo. Spoštovani
ministrski zbor, kolegice in kolegi!
 Ja, ogromno je bilo izrečenega,
proračun je takšen, drugačen, nekaj je bilo
pozitivnega tudi povedanega, vendar smatram,
da premalo. Zakaj? Zato, ker ne vem, ali je bil
sploh kdaj obravnavan v tem državnem zboru
proračun, ki bi bil idealen. Tudi ta ni idealen,
daleč od tega. Da bi lahko bil idealen, bi ta
hlebec kruha moral biti neprimerno večji, da bi
lahko zadovoljil vse te potrebe, ki so bile
iznesene. Ampak zavedati se moramo, da bi bilo
treba za večji hlebec kruha že prej storiti
marsikaj, da bi lahko pripravili in spekli takšnega,
kot imamo mi trenutne potrebe. Vseeno želim
nekako osvetliti ta proračun s tega zornega kota,
da je vlada vložila kljub vsem tem izrečenim
kritikam ogromno naporov, saj je po mojih
informacijah morala izvesti 57 ukrepov,
horizontalnih in sektorskih, poleg tega še mnogo
drugih usklajevanj, da je lahko prinesla sem in
nam dala na mizo to, kar je. Vsekakor bi pa še
dodatno v prid temu predlogu rebalansa
proračuna povedal, da v vsakem primeru sledi
javnofinančnim ciljem in s tem pošiljamo dobro,
pozitivno sporočilo našim partnerjem, finančnim
trgom in trgu celotne Evropske unije, od
katerega smo izredno odvisni. Vsekakor ima
pozitivne učinke tudi na gospodarsko rast.
Ugotovili smo, da se investicijska sredstva
povečujejo v povprečju za 30 %, kar se bo
normalno pozitivno izkazalo tudi na gospodarski
rasti. Postavlja se vprašanje, ali je ta proračun
realen, vzdržljiv. Rekel bom tako – vzdržljiv je
toliko, kolikor bo vzdržna gospodarska rast. Če
gospodarska rast ne bo vzdržna, bo hitro padel
ta proračun v to fazo, da ga bo treba ponovno
spreminjati, to je jasno. Želel bi izreči še to, da
to, kar imamo, pač imamo. In da bi lahko bili v
prihodnje bolj zadovoljni pri obravnavi te
proračunske problematike, je vsekakor
potrebno, da na nek način danes in jutri s to
zgodbo zaključimo in damo Vladi možnost, da
se posveti tistim aktivnostim in nalogam, ki bodo

 43

pripeljale do tega, da bo naslednja obravnava
novega proračunskega obdobja nekoliko lažja
oziroma nekoliko ugodnejša. Tudi sam bom
takrat bolj zadovoljen kot danes, ker pričakujem,
da se bodo uresničile tudi moje želje, da bom
lahko del te zgodbe in tudi del tistega, ki bo
lahko podprl programski proračun, ki bo
neprimerno bolj transparenten do vseh
porabnikov, do vseh generacij. Mislim, da je to
naš cilj. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospod Uroš Prikl.

UROŠ PRIKL (PS DeSUS): Najlepša hvala,

podpredsednica. Kolegice in kolegi, lep pozdrav
še enkrat!
 Proračun oziroma rebalans proračuna
je pred nami, je takšen, kot je. Moja skromna
ocena je, da ni idealen, je verjetno daleč od
idealnega. Kako bi pa idealen bil, če je pod
presingom limite 3-odstotnega deficita.
Verjamem in želim si, da pa je optimalen v danih
razmerah, v prostoru in času. Velika večina ljudi
smo zelo občutljivi predvsem na tiste socialne
kategorije, ki so zelo ranljive in potrebne
proračunskih sredstev v obliki najrazličnejših
transferjev. Jaz verjamem po razpravah, ki so
bile na odborih vodene, da se socialni položaj
tistih najbolj ranljivih ciljnih skupin tudi na račun
varčevalnih ukrepov pri pripravi rebalansa ne bo
zmanjšal. Upoštevani so bili, upoštevana je bila
med drugim tudi realizacija v lanskem letu,
predvidevanja v tekočem letu in ocena vseh
drugih makroekonomskih gabaritov. Je pa tudi
dejstvo, če so pravice z zakonom in z Ustavo
določene, da jih ne gre izigravati. Vendarle mi
dovolite, da se še tudi jaz malo dotaknem
pokojnin. Jaz bi bil zelo vesel, da bi bil tukaj
prisoten minister za finance, ki ga te pokojnine,
valorizacija očitno zelo motijo. V tem trenutku ne
vidim ne njega, ne državne sekretarke; vidim
samo enega predstavnika Ministrstva za finance,
ki pač drži stražo tega ministrstva. Mene žalosti,
da nismo na Odboru za finance sprejeli predloga
amandmaja Desusa, ki ga je med drugim
sopredlagala in tudi zagovarjala poslanska
skupina naših koalicijskih partnerjev – Socialni
demokrati, za kar se jim iskreno zahvaljujem. Mi
je zelo žal, da tega amandmaja nismo spravili
skozi odbor, ampak vendarle – poiskali smo
rešitev. Na tem mestu danes, v tej hiši pa želim
jasna in enoznačna zagotovila bodisi
predsednika Vlade, najrajši bi videl to od njega,
bodisi ministra za finance. Da, zdaj pa dobro
poslušajte – če bodo podatki o rasti bruto
družbenega produkta za lansko višji od 2,5 %,
da se valorizacija pokojnin opravi letos, letos, po
znani formuli, sama realizacija izplačila, torej
tistega dela, ki se valorizira, pa se izvede v
januarju 2016. Če bomo to jasno in nedvoumno
zagotovili dobili; se opravičujem, ampak to, kar
je predsednik Vlade povedal, sicer se je dotaknil
tudi valorizacij in med drugi povedal: "S tem se
ustvarjajo tudi pogoji, da se lahko za naslednje

leto po daljšem času zopet predvideva določeno
usklajevanje pokojnin in socialnih transferjev."
To pač ni to! Jaz si iskreno želim in tudi mi v
stranki Desus si iskreno želimo, da bi bila
gospodarska rast tudi v tem letu čez 2,5 % in bi
bila valorizacija tudi v naslednjem letu in tako
dalje. Ampak vendarle, gremo korak po koraku.
Mi se zavedamo težkega finančnega položaja,
smo pripravljeni na določene kompromise; ne pa
na kompromise za vsako ceno in ne na
kompromise na račun najranljivejših ciljnih
skupin, med drugim tudi upokojencev. Tukaj se
moramo razumeti in ker je bil takšen dogovor
med koalicijski partnerji, ne vidim tukaj nobenih
težav, da tega ne bi tudi udejanjili. Posledično
bo tudi 10 glasov poslancev Desusa za rebalans
proračuna. Sicer – hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospod Matjaž Hanžek,
izvolite.

MATJAŽ HANŽEK (PS ZL): Hvala lepa.

Pred nekaj meseci sem v tem državnem zboru
rekel – človekove pravice ne morejo čakati na
rast, na 2,5-odstotno rast bruto domačega
proizvoda. Svet Evrope je pred 14 dnevi sprejel
resolucijo, ki se glasi nekako tako: proračunski
rezi ne smejo biti slepi za človekove pravice in
diskriminacijo ali neenakost ter opozoril države,
da ne smejo bremena krize prenašati na
najranljivejše skupine; in to tiste krize, ki je le-ti
niso zakuhali. Ampak zdaj smo tam. 2,5-
odstotna gospodarska rast je, vlada se ne drži
niti tega, kar je obljubila upokojencem. Enako so
bile vezane socialne pomoči in vse ostalo na
2,5-odstotno rast. Do sem smo prišli in
ostanemo spet pri skopuštvu, ki bi bolj
natančneje imenoval besedo "austerity";
varčevanje jaz razumem kaj drugega kot le-to.
Tudi nekajkrat je bilo rečeno, da lahko porabimo
le tisto, kar ustvarimo. Fino, ja – to je res. Ampak
povejte to tistim, ki so 70 milijard v zadnjih 20
letih iz Slovenije odnesli v davčne oaze, da naj
tisti vrnejo ta denar, ne pa ravno ljudje, ki
dobivajo 270 evrov na mesec po izračunih, se
pravi dve tretjini tistega, kar je bil izračun
najnižjih življenjskih stroškov leta 2009 in ostalo.
Neprestano se govori, kako pazite vi, ki imate že
blazno velike dohodke, ki dobivate 200 ali 300
evrov, zdaj ste pa tako požrešni, ker bi radi še 5
evrov zraven dobili. Grozljivo je to poslušati
neprestano. Dajte malo razmisliti, kaj to pomeni
– lahko porabimo samo tisto, kar ustvarimo. In to
kar naprej razlagati ljudem, ki so brez službe, ki
so v službi, pa plače ne dobivajo pol leta ali pa
še več, ki otrok ne morejo šolati in tako naprej.
Majčkeno je to že neokusno metati naprej. Ali
pa, krasno, če bomo to naredili, da bomo še
malo stisnili tiste, ki nimajo, bomo finančnim
trgom pokazali, kako smo dobri. Oprostite,
dajmo enkrat pokazati ljudem, da ta oblast tudi
zna kaj narediti. Ne samo kazati finančnim trgom
in reči, da je 3 % tista meja, pa zdravo; čeprav
Francija reče – ne bomo, požvižga se; mi bomo

 44

pa to naredili zato, ker moramo Francozom
vračati denar in tako naprej. In to so zgodbe, ki
se neprestano ponavljajo v tem državnem zboru,
in je mene malo strah tega. Da bom pa še malo
konkreten, žal moram ponavljati nekaj od tega,
kar je bilo že desetkrat povedano, ampak se
tako nobenega ne prime. Gre še vedno naprej,
amandmaji bodo padli, čeprav tukaj, v državnem
zboru so nekatere stvari povedane že petkrat,
desetkrat; ampak jih bom še enajstič, šestič ali
petnajstič vsem na kratko povedal.
 V Združeni levici se absolutno ne
strinjamo, da je Ministrstvo za delo, družino in
tako naprej izgubilo 130 milijonov. Izračuni so
spet nekje na temelju bivše porabe ter vsega
ostalega. Neprestano govorimo o
prestrukturiranju slovenskega gospodarstva.
Dajmo govoriti tudi o prestrukturiranju slovenske
revščine, pa recimo glejte, 130 milijonov je manj,
dajmo spremeniti in povečajmo tiste dohodke,
za katere smo pred nekaj leti rekli, da jih bomo
zamrznili in jih bomo povečali, ko bo
gospodarska rast 2,5 odstotka. Neprestano
hočemo zadovoljiti zahteve nekih imaginarnih
finančnih trgov, obljub svojim državljanom pa ne
držimo. Omenjena 2,5 % je bila že davno
postavljena obljuba, ki se je vsako leto
ponavljala. Zdaj, ko pa smo prišli do nje – pa ne.
Ampak 3 odstotke, ki jih je nekdo nekoč nekomu
rekel, tiste se bomo pa za vsak, naj stane kolikor
hoče, šparati pa moramo. Mislim, da bi iz tega
denarja, 130 milijonov, lahko dvignili socialne
pomoči. Že takrat, ko so jih izračunali pred
šestimi leti, so bile zagotavljane absolutno
premajhne. Zdaj pa šest let – še dalje?! Enako
nadomestila za brezposelnost, sredstva za
brezposelne se znižujejo za 93 milijonov. Morda
je res, da bo manj brezposelnih, bomo imeli pa
več dolgotrajnih, na delu socialnih pomoči. V
Združeni levici smo že prej omenjali še ostale
stvari, ki bi jih morali dodatno financirati –
družinske prejemke, štipendije. In če je manj
povpraševanja, štipendije so lahko večje, lahko
drugačni cenzus, več otrok, spodbude in tako
naprej, če govorimo. Se strinjam, eden izmed
kolegov je rekel, da pri investicijah v glavnem
investiramo v zidove. Res je, v zidove po eni
strani, po drugi strani pa govorimo neprestano o
makroekonomiji, o mikročloveku pa komaj kaj
slišim, predvsem z vladne strani. Naj čaka, da
bo enkrat makroekonomija rekla, da ima sedaj
dovolj denarja, sedaj pa se lahko tudi človeku
posvetimo. In glede na moje dolgoletno delo pri
načrtovanju, verjemite mi, da temu ne verjamem,
da ne glede, kakšen bo bruto domači proizvod,
bo vedno varčevanje. Če vas opozorim na
različna gibanja v naših vladah, ko je bila velika
gospodarska rast, so rekli, sedaj moramo znižati
socialne pomoči in več dati bogatim, da bodo
nova delovna mesta. Socialnih pomoči pa ne
potrebujemo, ker bo tako ali tako gospodarska
rast vse odpravila. Prišla je kriza ter s tem, da
smo morali varčevati, ker je pač treba bilo
varčevati, ker ni denarja. Sedaj je gospodarska
rast spet začela, ampak je treba varčevati, ker

smo navajeni na varčevanje; ali kaj. Se malo
čudim pri vseh teh kolobocijah in opravičilih,
zakaj je treba še naprej varčevati. Tu bi jaz
končal in rekel, da je ideologijo Robina Hooda
očitno zamenjala ideologija Superhika. Tisti, ki je
bral kdaj Alana Forda, bo vedel; če pa ne, je pa
to krasna literatura, ki jo mora vsakdo prebrati.
Namesto jemlji bogatim – daj revežem, je
Superhik uvedel novo filozofijo, revežev je veliko
več, boš lahko več nabral in daj bogatim. Tako
približno mi sedaj delamo.
Če zaključim. Prepričan sem, če upoštevamo
tudi množico ekonomskih analiz, to varčevanje
austerity ni ekonomska nuja, ampak je
ideologija. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Besedo ima mag. Jana Jenko.

MAG. JANA JENKO (PS DeSUS): Hvala za

besedo. Vsem skupaj prav lep pozdrav!
Sprejemanje rebalansa proračuna in tudi
samega proračuna je vedno zelo težavno, sploh
v kriznih časih. Vsi bi radi vse, ampak denarja ni.
In potem smo pri popuščanjih in dogovarjanjih.
Veseli me, da je na postavki za investicije
povečan znesek, saj res rabimo zagon
gospodarstva in investicij, da bodo imeli ljudje
delo, da se bo brezposelnost zmanjšala. Ne
veseli me pa, da je postavka povečana na
obrambi za 6 milijonov. V teh časih, ko vsi
zatiskamo pas, je res nekako presenetljivo, da
se tam povečuje za nekatere potrebe, ki mogoče
niso res najbolj potrebne. Moram pa priznati, da
bom imela jutri, ko bomo glasovali o tem
rebalansu in o ZIPro, zelo velike težave, kako
naj glasujem. V predstavitvi gospoda Mramorja
in premierja Cerarja nisem dobila tiste potrditve,
ki jo želim slišati – usklajevanje pokojnin. Tukaj
imam izpisan koalicijski sporazum, določbo 4.
poglavja, podpoglavje 4.19, ki določa, da se v
primeru več kot 2,5-procentne gospodarski rasti
v preteklem letu pokojnine usklajujejo v skladu s
106. členom Zakona o pokojninskem in
invalidskem zavarovanju. Tukaj tudi piše, da se
bodo v proračunu zagotovila dodatna sredstva
za letni dodatek za upokojence – 40 milijonov. V
Desusu smo zelo popustljivi, teh 40 milijonov
smo prepolovili na 19 milijonov za usklajevanje
letnega dodatka. Usklajevanje pokojnin se ni
zgodilo že od leta 2010 in pokojnine realno
padajo oziroma so padle iz 70, 72 % na 58 %
plače. To je izrazito upadanje in tukaj
pričakujem, pred mojim glasovanjem, trdno
zagotovilo, ne samo kot je premier Cerar rekel,
da predvideva usklajevanje. Mi smo pripravljeni
popustiti, da se to usklajevanje prenese v
proračun za leto 2016, takoj na začetku, v
januarju. In da on samo predvideva
usklajevanje, to mi ni dovolj. Ni mi pogodu, da
se temu predvidevanju ni pridružil tudi minister
Mramor, kajti on ima škarje in platno v rokah v
velikem delu pri oblikovanju proračuna. Pred
dvema dnevoma sem pozno ponoči, okrog
polnoči gledala Odbor za finance – sprejemanje

 45

rebalansa proračuna. Ko je prišel na odbor
minister Mramor, je izrazil veliko začudenje nad
našim amandmajem po zahtevi o usklajevanju
pokojnin. Nekako sem ga s kavča gledala prav
čudno, kako; saj smo vedno opozarjali, že nekaj
mesecev, da pričakujemo v primeru 2,5-
procentne rasti gospodarstva tudi usklajevanje
pokojnin. To smo napovedali tudi na
koalicijskem vrhu, on pa izrazi začudenje. Tukaj
mi nekaj res ni šlo; dobro, demenca, staramo se.
Demenca je res velik problem v Sloveniji, ampak
ne vem, da se takšno začudenje izrazi, to mi res
ni bilo.
 In glede na to, da dokapitaliziramo
banke, da ni zagotovljena odgovornost članov
nadzornih svetov, direktorjev uprav v državnih
podjetjih za odgovornost, da podjetja propadajo,
da je podjetja treba dokapitalizirati, toliko časa
jaz ne bom zadovoljna z neusklajevanjem
pokojnin. Tam mečemo res milijone, brez da bi
nas kdorkoli kaj vprašal. Ampak vlada je
sklenila. Ko sem poslušala razpravo doma,
pozno, okoli pol polnoči je bilo, je nekdo od
poslancev rekel, da pokojnina ne bo odvisna od
tega, koliko let in koliko denarja bo plačeval. S
tem bi se mogoče celo strinjala, ker je
pokojninska blagajna prazna. Prazna pa je zato,
ker so se sredstva iz pokojninske blagajne
namenjala za gradnjo avtocest in nekatere
močno preplačane infrastrukture. Kar spomnimo
se Vegrada, SCT in ostalih, odgovorni pa imajo
vikend zapor. To meni nikakor ni všeč in
pričakujem od sodstva, da temu ustrezno, koliko
kakšen zafura, po domače rečeno, podjetje,
temu ustrezno odgovarja. Ti odprti oddelki za
prestajanje kazni mi niti pod razno niso všeč. Bi
pa se dotaknila še majhno gospoda Širclja, ki je
imel zelo veliko povedati za amandma Desusa k
ZIPRS. Poglejte, nekako smo pričakovali, tukaj
je pa tudi opozicija stisnila rep med noge.
Mislim, da je samo Združena levica je podprla
naš amandma, ostala opozicija je bila proti, pa
tako veliko vam je mar za upokojence in najnižje
pokojnine oziroma prag revščine. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospod Jani Möderndorfer,
izvolite.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Hvala za besedo. Lep pozdrav vsem skupaj!
 Danes sprejemamo proračun oziroma
rebalans, ki ga ne zavidam nobeni vladi, niti tej
vladi. Priznam, če bi prejšnja vlada, v kateri
koaliciji sem bil, bila tudi letos, bi verjetno imeli
podoben problem – problem, kako narediti
rebalans 2015, da bo bil užiten in zgledal kolikor
toliko spodobno; kajti lepo zagotovo ne zgleda, v
nobenem primeru. Ampak tisto, kar je bolj
pomembno, pa je in mi je bilo všeč, da je
kolegica Ljudmila Novak omenila primerjavo s
prekratko odejo. Ne glede na to, koliko imaš
dolgo odejo, si jo na koncu vedno narediš
prekratko. Če imaš preveč denarja, ga več trošiš
in na koncu je vedno nekaj kratkega. Je pa prav,

da rečemo, kakšne so prerazporeditve oziroma
kako si nekdo predstavlja proračun. Ta proračun
oziroma rebalans, predlog, ki je bil pripravljen,
ima za moj pomen samo eno resno
pomanjkljivost. Več prihodkov je planiranih, za
več kot 200 milijonov, ampak še manj denarja
bomo imeli kot prej. To dvoje mi nekako ne gre
skupaj. Vse povsod se samo cvili in joka.
Strinjam se tudi s kolegom, ki pravi, da bo
končno treba narediti prioritete. V tej državi
nimamo poguma, da rečemo nekaterim
projektom – stop. In rečemo – ne bo jih več,
ampak jih nekako kar umetno iz leta v leto, to
velja za vse vlade, podaljšujemo, ker se bojimo
pritiskov tistih, pritiskov tretjih. Čakam
predsednika ministrskega zbora, ki se bo prvi
ojunačil in bo rekel enim projektom – konec je, v
moji vladi teh projektov ne bo. In zagotovo bi se
potem našlo kar nekaj denarja za tisto, pri čemer
imamo danes resen problem. In večji ko bo javni
dolg, prej se bo to moralo zgoditi.
 Sedaj tisto, kar je pomembno v tem
rebalansu. Moram reči, da sem zelo pozorno
poslušal cenjeno gospo državno sekretarko, ki je
na vseh proračunih, teče od nje vse povsod
samo zato, da se spelje takšno sejo lahko skozi,
z vsem spoštovanjem. Zmotilo me je predvsem
eno; in to je 11 okoljskih projektov, pa ne zato,
ker bi kaj narobe rekla, daleč od tega. Vse, kar
je povedala, je prav. Ni pa prav predvsem to, ker
državna sekretarka mora govoriti eno, ampak
vemo, da je za te okoljske projekte odgovoren
nekdo drug; nek drug minister. In lansko leto
sem bil decembra na seji odbora, kjer smo
poslušali, da bodo sklepi za teh 11 okoljskih
projektov podpisani konec decembra. To je
ključni problem. Sedaj slišimo, da ne bo več
tega, ampak da bo meseca junija. Veste, ko
prvič prigrizneš svojo lastno obljubo, ti nihče več
ne verjame, da bo tudi junija. In če bo res junija
in če bo res teh 24 famoznih milijonov, ki je
rezerviranih za tisti del, ki naj bi obveljal v
letošnjem ciklu, me zanima, kdo je tisti, ki bo
meritoren, ki bo obračal prst znotraj, da bo rekel,
ta ja, ta toliko, ta toliko; če pa vemo, kako se na
podlagi sklepov potem tudi sredstva dodeljujejo.
Ali to pomeni napoved novega rebalansa že v
mesecu juliju? Ne vem. Jaz imam ta problem pri
teh 11 okoljskih projektih. Županom, mislim, da
je treba naglas in zelo jasno povedati, kaj se bo
res zgodilo, ker mislim, da se jih vleče že
predolgo časa za nos in bo tukaj treba postaviti
eno ločnico. Drugo, kar se mi zdi zelo
pomembno, pa je v tem proračunu še posebej
zato, ker se je vlada odločila, da bo vrnila nazaj
skupaj okolje in prostor pod eno ministrstvo, da
si moramo priznati, da nobena vlada do sedaj ni
naredila kaj dosti na prostoru niti na okolju. To je
sektor, ki je najbolj zanemarjen, noben o njem
noče govoriti. Govorimo samo takrat, ko je treba
kaj zidati oziroma kadar nam zmanjka denarja
oziroma nam ga kar kronično primanjkuje, ko je
treba nekaj zgraditi. Govorim o cestah, govorim
o mostovih, govorim o prostoru, govorim o
okolju; skratka, mi smo država, ki je zaščitena

 46

vsepovprek. Spomnim se izjave Kopača pred
leti, ko je rekel, da ne ve, kaj je v Lipici bolj
spomeniško zaščiteno, ko je trava pokošena ali
ko trava raste. Tako daleč smo prišli s tem
problemom. In kje je zdaj problem? Problem je,
da smo včeraj na odboru poslušali glede
problematike Lipice ministra za kmetijstvo, ki si
je oddahnil, ko se je znebil problematičnega
dela, ampak s tem se ni zgodilo nič. Zgodilo se
je to, da so šli ljudje pod drugo ministrico, ne
vem pa, če je sledil tudi denar; še posebej ko
govorimo o infrastrukturi, ko govorimo o okolju in
prostoru skupaj, da vas ne bodo številke
zavedele, ko boste gledali, koliko je dejansko tja
šlo denarja. In se mi smili ministrica, ker bo na
koncu leta prav razočarana, ko bo videla, s čem
se bo soočala. In v tem proračunu je več kot
jasno, da se ne bo zgodilo nič. In tukaj je eden
od tistih korakov, o katerih sem govoril na
začetku. Kje so te prednosti? Kje bo treba
presekati in enim stvarem reči – ne, konec je, ne
bomo več tega počeli; in drugim stvarem reči –
tukaj pa je prioriteta in tukaj damo maksimalno
denarja.
Tisto, kar je zame še pomembno, je to, da se je
v tem rebalansu proračuna več ali manj izkazalo,
da bomo imeli resen problem na področju
zdravja. Resen problem na področju zdravja.
Zdaj vidim amandma okoli urgentnega centra
Ptuj, mislim, da niti 3 milijone ni potrebno, jaz
mislim, da je tam dovolj milijon in pol do dva, da
bi se lahko prišlo do tega urgentnega centra.
Ampak to je samo ena faza, majhen košček
znotraj problematike zdravstva. Problem je, da si
ne priznamo, da bo treba v proračunu zelo jasno
– če še enkrat povem tisto, kar zelo radi slišimo
ali bom rekel razumemo – dokapitalizirati na
novo finance znotraj proračuna; in to za
področje zdravja. Ne bo šlo drugače, ker vse te
filozofije in pravljice, koliko je to denarja
pokradenega, koliko je rezerv, sklicevati se na
Računsko sodišče, na dopuste, lepo vas prosim,
to je premalo. Mi zadnjih 10 let na področju
zdravja nismo zelo jasno predvideli, koliko
denarja je treba na novo dati, če hočemo takšno
javno zdravje ohraniti. Prihranki – eden od mojih
predhodnikov je govoril, da je še veliko rezerv.
Ja, že, samo te rezerve je treba narediti z
reorganizacijo, z reformo. Denar pa s tem ne bo
prišel. In to je čez 5, 10 let, nič prej. In zato se mi
zdi nujno potrebno, da se tukaj dejansko
naredijo ti premiki. Toliko za enkrat, več pa bom
ob samih amandmajih, kjer pa so čisto konkretni
predlogi. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Besedo ima gospa Jelka Godec, izvolite.

JELKA GODEC (PS SDS): Najlepša hvala. Lep

pozdrav!
 Glede na povedano s strani premierja
in finančnega ministra in glede na to, kaj smo
poslušali na odborih, ko smo obravnavali
rebalans, in tudi na uradne statistike, se mi
danes zdi, kot da živimo v dveh svetovih ali vsaj

vzporednih svetovih. Premier je jasno in glasno
povedal z velikim zadovoljstvom, da končno
beležimo gospodarsko rast, da končno beležimo
padec brezposelnosti; ampak ko pogledamo
statistiko, vidimo, da je brezposelnost narastla z
novembra na december 2013 za 3,5 %, da je v
januarju še narastla za dodatnih 3 % in da
imamo zdaj 124 tisoč in še nekaj brezposelnih.
Povečanje z decembra na januar za 4 tisoč 400
brezposelnih in največ v vzhodni regiji, največ v
Pomurju. Kar je pa bolj zaskrbljujoče, je pa to,
da se je zmanjšalo tudi število delovno aktivnih
oseb v mesecu dni za 6 tisoč 800 oseb. In tako
veselo govoriti, da beležimo zmanjšanje
brezposelnosti, pa tudi če je to sezonska
variacija, mislim, da je pri zdajšnji situaciji
skorajda nemogoče tako govoriti. V vseh
razpravah s strani vlade je vidno, da je glavni pri
vsem skupaj finančni minister, kar je čisto lepo in
prav, vendar bi bilo mogoče bolje, da sta glavna
pri oblikovanju rebalansa in potem proračunov
finančni in gospodarski minister. Potem mogoče
ne bi bilo takšnih problemov, kot jih imajo ostali
ministri na področju šolstva, sociale, kmetijstva
in tako naprej; ko bi tudi beseda gospodarskega
ministra kaj veljala v naši državi. Tako pa potem
ministri recimo na Odboru za šolstvo dobesedno
prosijo za amandmaje in prosijo za podporo
članov Odbora za izobraževanje, da jim
namenimo nekaj dodatnih sredstev, da bodo
lahko pokrili tisto, kar pač želijo pokriti. Vemo, da
govorimo o učni pomoči, pa o tem malo kasneje.
Zakaj ni šef gospodarski minister, je vprašanje;
ampak minus, ki se kaže na gospodarskem
ministrstvu, je dovolj velik razlog, da v to
dvomimo, torej da nima veliko besede. Imel je
nekaj besede pri dvigu proračunske postavke na
področju razvoja turizma za 2 milijona 800, kar
je razumljivo, saj gospod Počivalšek prihaja tudi
s tega področja in si je izboril vsaj tukaj nekaj
povečanja. Drugače pa, da zmanjšujemo na
lokalni samoupravi, torej finančna sredstva
občinam, to je bilo že povedano, da vsak evro, ki
ga dobi občina, veliko bolje obrne kot država.
Enako je, če gremo nižje – vsak evro, ki ga dobi
krajevna skupnost, ga veliko bolje obrne
oziroma oplemeniti kot sama občina. In ko smo
zmanjšali finančna sredstva občinam, smo
zmanjšali s tem tudi posredno finančna sredstva
osnovnim šolam. Zdaj so osnovne šole udarjene
z dveh strani. Najprej s strani Ministrstva za
šolstvo, ki ne misli več financirati učne pomoči,
šole v naravi in tako naprej; po drugi strani pa
osnovne šole že dobivajo tudi pisma, sklepe
občin, da zaradi zmanjšane glavarine ne bodo
več financirali določenih programov, ne bodo
več financirali šole v naravi. S tem varčevanjem
oziroma s temi znižanji v rebalansu proračuna
povzročimo škodo z dveh strani. Hkrati potem
govorimo, da je rebalans razvojno naravnan.
Mislim, da sem se že iz strani, ko sem bila
občinska svetnica, navadila, da kadar je
zmanjšanje na gospodarstvu, infrastrukturi in
tako naprej, potem govorimo o razvojnih
rebalansih. Ne vem, kako potem imenujemo tiste

 47

rebalanse, kjer se vidi pozitivna slika. Tudi
minister za infrastrukturo prosi za amandmaje.
Pravi, da denarja ni, da ni nobene strategije, da
ni nobenega projektnega dela, ampak se bo s
tem denarjem, ki je namenjen za infrastrukturo,
poravnalo oziroma izvedlo samo še tiste
projekte, ki so trenutno v fazi, torej
rekonstrukcije cest. Za naprej pa je vprašljiva
zadeva, kar močno vprašljiva in da naj pač
damo amandmaje, če želimo kakšno cesto
državnega pomena rekonstruirati. Kar se pa tiče
šolstva, Ministrstva za šolstvo in Ministrstva za
delo, kjer se prav tako zmanjšujejo sredstva, pa
bi rekla tole. Tudi v tem času, pred obravnavo
rebalansa smo na Odboru za šolstvu oziroma za
izobraževanje, pa potem na Odboru za delo in
spet še enkrat na Odboru za šolstvo obravnavali
različne problematike, od ukinjanja učne pomoči,
do problematike mladih, do stopnje revščine. Na
vseh odborih so bili sprejeti sklepi, ki jih je
podala koalicija, da se naj zagotovijo sredstva
za učno pomoč in za vse varčevalne ukrepe, ki
jih bo izvajalo Ministrstvo za šolstvo, da se
namenijo dodatna sredstva za mladino, za
reševanje stanovanjske politike in da naj se
upoštevajo priporočila Unicefa in tako naprej
glede stopnje revščine in vključevanje politike
oziroma izboljšane politike na tem področju. Vsi
ti sklepi so bili pesek v oči. Ko pa je bilo treba
konkretno podpreti amandma, da se zagotovijo
dodatna sredstva za izvajanje osnovnošolskih
programov, pa je koalicija ta amandma Odbora
za šolstvo ostro zavrnila z razlogom, da ni
usklajen z vlado in da ni uravnotežen.
Argumenti, ki seveda ne stojijo. Zakaj po tem
sprejemajo in predlagajo sklepe, da nalagajo
vladi in ministrstvu, da naj poišče sredstva? Ker
jih pa ni poiskala, je pa pač odbor dal predlog,
da se naj ta sredstva omogočijo z amandmajem.
Na Odboru za delo in izobraževanje, torej na
dveh odborih smo obravnavali tudi vpliv recesije
na socialni položaj v Sloveniji 2013–2014.
Slovenija se po podatkih Unicefa uvršča na 39
mesto od 41 po kazalniku možnosti za učenje in
razvoj otrok. Torej zelo nizko, pa vendar še
vedno kljub vsem tem opozorilom, da naj vlada
le postavi mladino in otroke v središče izvajanja
politike, dali so celo priporočila, kaj se naj stori
na tem področju, se Ministrstvu za
izobraževanje, znanost in šport zmanjšujejo
sredstva na področju pomoč šolajočim. Hkrati pa
se tudi, kot smo že ugotavljali danes,
zmanjšujejo sredstva na področju Ministrstva za
delo – za socialno varnost in družinske
prejemke. Zanimivo je bilo, da so nam na
Odboru za izobraževanje rekli, da se pomoč
šolajočim zmanjšuje za 2 milijona zato, ker je
prejšnja vlada narobe načrtovala, da je tako
slabo načrtovala prehrano oziroma višino, koliko
je bilo potrebno za prehrano študentov, dijakov
in učencev, da je zdaj pač takšna razlika – za 2
milijona. Mogoče bi lahko kljub temu pa le imelo
ministrstvo možnost, da spremeni kriterije za
subvencionirano prehrano, da se kriteriji
prilagodijo oziroma zmanjšajo; kajti če vemo, da

je toliko otrok, ki živi pod pragom revščine, da se
jim omogoči dodatno subvencioniranje prehrane.
No, zato pa seveda niso pristali. Hkrati tudi v
rebalansu ni nikjer videti, kdaj in kako bo uveden
dualni sistem oziroma finančna sredstva za
dualni sistem. Moram reči, da ta rebalans iz več
razlogov ne bom podprla; tudi zato, ker se mi ne
zdi ravno razvojno naravnan, ker ne upošteva
nekih priporočil, ki smo jih dobili s strani vladnih
in nevladnih organizacij, ker v bistvu zanika vse
tisto, kar je koalicija sprejemala na odborih, in
ker tudi ni nekih konkretnih ukrepov za dvig
gospodarstva, da bomo potem lahko tudi
zagotavljali sredstva za raziskovalno dejavnost.
Za vse tiste, ki mogoče verjamete v horoskope,
danes se začne leto koze. Verjamem, da bo za
to vlado to leto vsekakor dobro leto, ker piše, da
naj bi končno v tem letu po kitajskem horoskopu,
torej leto koze, končno ugledali luč na koncu
tunela; in da se bodo iz te recesije, ki že dolgo
traja, razvile tudi tiste države, ki so v globoki
gospodarski krizi. Mogoče bomo iz lanskega
leta, ko smo bili na konju, po kitajskem
horoskopu, letos prišli na kozo; pa v pozitivnem
smislu. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospod Matjaž Nemec,
izvolite.

MATJAŽ NEMEC (PS SD): Hvala,

predsedujoča, za besedo.
 Slovenija je kljub padcu BDP,
interventnim zakonom in varčevalnim ukrepom,
v celoti gledano, z izrazitim povečanjem ciljnosti
transferjev in opustitvijo univerzalnega pristopa
uspela zaščititi najbolj ranljive skupine, ker je
sistem socialne zaščite v času krize dovolj
uspešno deloval kot vlažilec. Ta prebrana izjava
se bo najverjetneje zdela zelo kontroverzna, še
posebej ko pogledamo kazalce. V letu 2013 je
bilo 14,5 % prebivalcev pod pragom revščine,
kar pomeni 290 tisoč ljudi. S poudarkom, če ne
bi v dohodek šteli socialnih transferjev, bi bila ta
stopnja tveganja revščine bistveno višja,
govorimo o 25 %; zato sem najprej prebral
pozitivni del, potem negativnega, da si na nek
način ustvarimo sliko, kje smo. Ob sprejemanju
proračuna nikdar v Sloveniji, od vse svoje
zgodovine, še nismo bili zadovoljni in enotni v
tem, niti v letu 2007, ko smo beležili najvišjo rast
gospodarske rasti; kaj pa šele letos, ko na nek
način šele prihajamo ali pa vsaj na nek način
dajemo vtis, da prihajamo iz krize. Veliko je
govora v današnji razpravi o najranljivejših
skupinah, veliko govorimo o upokojencih, ker je
pravilno. Dovolite mi, da se bom kot najmlajši
poslanec Socialnih demokratov dotaknil še ene
zelo ranljive skupine, za katero nismo našli
odgovorov in bo treba v prihodnje veliko
opozarjati in se bistveno bolj zavzeti. Govorim
predvsem o tistih, ki se jih je kriza najbolj
dotaknila. Govorim o mladih družinah, govorim o
otrocih, govorim o starših samohranilcih. Naj
vam samo povem, da se je od leta 2008 do

 48

2012 ravno v tej ranljivi skupini najbolj spustil
preživetveni prag. Po nekaterih podatkih smo
imeli v tem obdobju okoli 7 tisoč otrok, ki so
spadali v to kategorijo, se pravi pod prag
revščine. Jaz bi si želel, da bomo v prihodnje
znali ne samo kot vlada, kot koalicija, predvsem
kot politika se osredotočiti tudi na ta zelo
pomemben element naše družbe.
 Nekajkrat je bilo danes izrečeno, da kot
koalicija nismo enotni. Jaz bi želel, da v času
razprave tudi v prihodnje nismo enotni, ker
pozdravljam raznolikost, tako je tudi prav. Tu
nagovarjam svoje koalicijske kolege, ker nihče
od nas namreč ne zahteva, da smo enaki. Od
nas se zahteva, da smo enotni takrat, ko je
treba. V tej razpravi je pa dovoljeno vse. Jutri, ko
bomo glasovali, je pomembno, da vsi glasujemo
enako in da stojimo za tem. Popolnoma
razumem, da nihče od nas ni zadovoljen s tem,
kar imamo na mizi, tudi opozicija nas nenehno o
tem opozarja; ampak je povsem normalno glede
na okoliščine, v katere smo se spravili sami
oziroma neki zunanji vplivi. Izpostavil bi še
namero Socialnih demokratov, ki je sicer bolj v
fazi želja in iskanju rešitev, da bi v prihodnje
znali razmišljati tudi v smeri odpisa dolga
najšibkejšim. Upam, da bomo nekoč tudi našli
soglasje in podpirali prizadevanja, da se
pomaga najšibkejšim. Ko se nanašam na dialog
s koalicijo, bi kolega Hainza, kolega iz Desusa,
kolega iz koalicije, v enem delu dopolnil, ko se je
dotaknil proračuna Ministrstva za obrambo. V
zadnjem obdobju petih let, to je dokazljivo, se
dejansko zmanjšuje proračun, ki je namenjen za
obrambo. Tokratni je sicer višji, ampak to gre
pripisovati trem pomembnim elementom. To je
prenos financiranja veteranskih organizacij iz
Ministrstva za delo na Ministrstvo za obrambo.
To je prvi in zelo pomemben. Druga dva sta pa
zelo pomembna za naše ljudi. Gre za sredstva,
ki prihajajo iz evropskega sklada oziroma iz
Solidarnostnega sklada Evropske unije kot
povračilo škode, ki je nastala v lanskoletni ujmi,
govorim o žledu. In drugi del, ki je ravno tako
pomemben, gre za evropska sredstva, ki
prihajajo iz projekta kriznega upravljanja. Iz teh
naslovov se je povečal proračun obrambe, kar je
zelo dobro. Omenjena je bila tudi tema, in tu se
moram odzvati, glede želje po nakupu dronov, to
so brezpilotna letala. Tu gre za neko zavezo, ki
smo jo nekoč bili dali Natu, ki ni omenjena v
proračunu za leto 2015. Tu je treba biti precizen,
da ne bomo zavajali javnosti, v kolikor bo pa v
naslednjih letih, je pa stvar vseh nas. V
zdajšnjem, o čemer smo danes tukaj in se
pogovarjamo, ni zavzet ta del. Dotaknili smo se
tudi racionalizacije voznega parka. Osebno,
kolikor sem seznanjen z dejstvom, obžalujem,
da do tega ni prišlo že prej. Zakaj? Ker od teh
500 oziroma približno 500, 600, 400 vozil,
govorim o povprečju 10 let, ki imajo okoli 250
tisoč kilometrov. Gre za nek postopek
racionalizacije, ko se bo večji del prodajal
skupaj, kot je bilo rečeno, z ostalimi
nepremičninami in premičninami, da se nakupi

nova. Tu ne gre zato, da dajemo obrambi nekaj,
kar bi lahko dali sociali, šolstvu, mladim,
starejšim, komerkoli že. Gre za to, da gre za del
integralnega proračuna, ki je namenjen
Ministrstvu za obrambo. In znotraj tega
obrambno ministrstvo deluje kot pameten
gospodar.
Jaz bi želel in verjamem, da bo razprava še
dolga, da bomo skupaj le našli neko soglasje pri
tem proračunu; in ne dvomim, da bo temu tako.
Dopuščam pa vse različne interpretacije, kar se
mi zdi povsem legitimno, predvsem s strani
opozicije. Kot že rečeno, ne pričakujem pa, da
bomo v koaliciji enaki; želim pa, da smo enotni.
Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospod Tomaž Gantar.

TOMAŽ GANTAR (PS DeSUS): Hvala lepa,

spoštovana podpredsednica. Spoštovani
predstavniki Vlade, kolegice in kolegi!
 Dejstvo je, da je ta rebalans usmerjen v
skrb za javne finance oziroma za zmanjšanje
primanjkljaja pod 3 %. In dejstvo je, da temu
sledijo tudi določene posledice. Glede na
opozorila je tudi moje vprašanje podobno, kot je
bilo že enkrat danes izpostavljeno – ali smo res
naredili v nekem trenutku dovolj, da moramo
ravno v kratek rok vključiti vse rešitve, da
pridemo do tega silnega zmanjšanja
primanjkljaja? Ne vem, ali smo bili dovolj dobri
pogajalci; dejstvo je, da bomo imeli zaradi tega
veliko problemov. Pa naj ne izpade to kot nekaj,
da se Desus ne bi zavedal, da dolgoročno ne
moremo porabiti več, kot ustvarimo. To je pač
jasno in to je razumljivo tudi nam. Po drugi strani
je cena doseganja zmanjšanja primanjkljaja na
kratek rok visoka. O tem nedvomno govorijo
številna opozorila, ki se pojavljajo. Ceno
plačujejo mladi, ceno plačujejo upokojenci, ceno
plačuje javni sektor, vsi, ki so v to vključeni. In
dejstvo je, da Slovenija že kar nekaj let
intenzivno varčuje. To varčevanje poteka po
mojem mnenju popolnoma zgrešeno; na
linearen način, zmanjševanje, tako imenovano
striženje, kot nekateri radi rečejo, kar nas je
pripeljalo do tega, da smo praktično na dobri poti
v kolaps javnih sistemov – ne samo
zdravstvenega, tudi ostalih. In s tem praktično
nihče ni zadovoljen. Tudi podatki OECD o
sredstvih, ki jih namenjamo v te sisteme, v
primerjavi z BDP, govorijo v prid temu, da
namenjamo relativno veliko. Učinek pa je na
koncu relativno slab; kar kaže na to, da so
spremembe potrebne, in to na malo drugačen
način, kot se ga lotevamo. Verjamem, da bomo
ta rebalans, pa tudi to, kar je predlagano,
preživeli. Mogoče bo potrebna tu in tam kakšna
korekcija, kjer se bo izkazalo, da je bilo vzeto
več, kot nek sistem zmore, ampak to bo šlo. Bolj
me skrbi dejstvo, da vse to temelji na nekih
predpostavkah, da nam bo šlo od zdaj naprej
bolje; boljša in večja gospodarska rast; in da
imamo zelo malo oprijemljivih osnov, da lahko to

 49

pričakujemo. Gospodarstva, s katerimi
sodelujemo, na primer nemško, so na tem, da se
lahko ohlajajo. Vemo, da je kriza Rusije,
Ukrajine še vedno aktualna in zelo hitro lahko
zamaje tudi našo gospodarsko uspešnost. Na
drugi strani nismo naredili še praktično ničesar,
da bi izboljšali poslovno okolje, da bi tudi naše
gospodarstvo bolje in lažje zadihalo. Praktično ni
bilo narejenega ničesar. Sanirali smo banke, ki
slabo kreditirajo podjetja, ki ne izpolnjujejo
pogojev za kredite. Tuji investitorji se nas
izogibajo v širokem loku, ker smo pač neprijazni,
ker imamo še vedno pretiran birokratski sistem,
ker je država pravna za ene malo bolj, za druge
malo manj, ker je še vedno korupcija močno
prisotna in ker drugih ukrepov ni bilo sprejetih.
Ukrepov, ki bi večali gospodarsko rast, da bi
lahko rekli, da smo jih izpeljali in povečali
zaposlovanje, praktično ni. In na drugi strani tudi
ni reform, pa ne reform zato, ker to zahteva od
nas Bruselj, ampak enostavno zato, ker se je
izkazalo, da do zdaj samo linearno rezanje javne
sisteme uničuje; temveč je treba vpeljati tudi
spremembe. V tem delu sem še posebej
skeptičen do tega, kar počne tudi vlada.
Govorimo o strategijah. Strategije so same po
sebi seveda fine, če jih imaš. Zelo lepo bi jih bilo
imeti, ko prevzemaš oblast in vodenje države.
Drugače pa strategije kot takšne ne odgovorijo
na nobeno pomembno vprašanje, ne rešijo
nobenega problema. Na koncu je treba verjetno
sprejeti odločitve in prevzeti neko politično
odgovornost. Sajenje rožic v tem kontekstu ne
velja. In še enkrat, če lahko razumem na eni
strani to težnjo po zmanjševanju primanjkljaja,
pa na drugi strani težko razumem, da ni vseh
teh ukrepov, ki bi vodili v to protiutež na drugi
strani, k izboljševanju gospodarstva in k
spremembam v javnem sektorju, ki jih pač
potrebujemo. Verjamem, da je to edina pot k
zaposlovanju, k pravi gospodarski rasti in takrat,
sem tudi prepričan, da ne bo več problema, kot
smo ga mi, v nevednicah, sprožili s predlogom,
da usklajujemo pokojnine. Lepo vas prosim –
30, 35 milijonov za usklajevanje ob gospodarski
rasti, za usklajevanje, ki je bilo dogovorjeno, ki je
bilo podpisano in ki se ga danes na veliko
problematizira. Celo še dodatno, nisem
pričakoval nekorektnih odzivov ali napačnih
interpretacij celo s strani finančnega ministra
gospoda Mramorja. Mislim, da to ni način in pot
k dobremu sodelovanju, da speljemo tudi bolj
zahtevne projekte, ki so pred nami.
 Mogoče za konec. Ameriški ekonomist
in nobelovec Joseph Stiglitz je v svoji knjigi
Cena neenakosti zapisal, da gospodarski in
politični sistem, ki ne koristi večini državljanov,
ampak samo peščici, enostavno ne more
preživeti. In jaz verjamem, da se ni motil. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospa Vojka Šergan,
izvolite.

VOJKA ŠERGAN (PS SMC): Hvala za besedo,

gospa predsednica. Spoštovani gospod minister,
spoštovani predstavniki ministrstev, kolegice in
kolegi!
 Rebalans proračuna je bil nujen. S tem
se vsi strinjamo. Čeprav so številne dileme in
pomisleki, ali je tak proračun v redu, pa vendar
je iz njega razvidno, da se dosega tri zastavljene
cilje, kot so 100-procentno črpanje kohezijskih
sredstev za obdobje 2007–2013, primanjkljaj
sektorja država se bo znižal pod 3 % BDP,
maksimalno, seveda v okviru možnosti, je
usmerjen v investicije in materialne stroške. Če
ne bi ukrepali, bi pri spontanem načrtovanju
proračuna imeli 5-procentni BDP primanjkljaj.
Vsi pa vemo, da bi bilo to in bi pomenilo za
Slovenijo slabo. Posledično slabo za vsakega
prebivalca te naše ljube Slovenije, ki vsak po
svoje, pa vendar želimo dobro. V primeru
večjega primanjkljaja ne bi mogli črpati EU
sredstev, cena obveznic bi se zvišala, obresti bi
bile visoke, ne bi bilo kreditov, velik vpliv bi imel
ta prevelik BDP na refinanciranje dolga, bila bi
negativna gospodarska rast. In moram reči, da
ne razumem, zakaj resnično nekateri vztrajate in
vlečete vsak na svoj konec, ko vlagate
amandmaje; in zahtevate vsak na področju, ki
mu je najbližji, več sredstev. Na drugi strani pa
nimate predlogov oziroma so ti nerealni, saj so
zadaj zakonsko določene obveznosti, ki jih je
treba izvrševati. Kje torej po vzeti, kajti vsak misli
samo na ozke posamezne interese določenih
skupin. Če je višina denarja omejena, potem
lahko prerazporejaš sredstva tako, da nekje
vzameš in daš drugam. Na posameznih
ministrstvih so imeli ministri sami možnost, da so
sami notranje prerazdeljevali in zniževali stroške
delovanja na svojih področjih, kjer so pač menili,
da je to potrebno. Seveda je imel vsak minister
pri tem svoj pogled na to, kako bodo sredstva
razporejena, kar je normalno in logično.
V Poslanski skupini SMC podpiramo sprejem
rebalansa proračuna, ker verjamemo, da je
naravnan tako, da zasleduje načela vzdržne in
podporne socialne države, gospodarske rasti in
daje posebno mesto investicijskemu potencialu,
kar bo spodbudilo med drugim tudi gradbeni
sektor, saj bodo sredstva namenjena za
energetsko prenovo stavb. In bo to, kot gradbeni
sektor, ki je bil tudi v preteklosti močan, nekako
v tem segmentu okreval. V primerjavi s porabo
preteklega leta pa bistveno več sredstev v
rebalansu namenjamo za zdravstveno varstvo,
varovanje okolja, infrastrukturo, lokalno
samoupravo in druge investicijske programe.
Skratka, najprej mislimo na dobro države kot
celote, nato da delamo dobro za vso Slovenijo.
V Poslanski skupini SMC razumemo, da je
rebalans proračuna za leto 2015 nujno, čeprav
nepriljubljeno dejanje, ki ga moramo odgovorno
potrditi, če hočemo sanirati posledice, celo vrsto
neuspešnih preteklih praks delovanja države in
upravljanja z javnimi financami. In verjamemo,
da smo pristali na dnu, od katerega se moramo
v letošnjem letu tudi nekako odbiti, da bo

 50

proračun v letu 2016 boljši. Verjamem, da se bo
to zgodilo, če bomo letošnji proračun potrdili, ker
je tudi tako naravnan. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospa Anja Bah Žibert,
izvolite.

ANJA BAH ŽIBERT (PS SDS): Hvala lepa za

besedo, predsedujoča.
 No, tudi jaz bi bila vesela, če bi lahko
uvodoma pozdravila ministrski zbor, ampak žal
tega v dvorani ni. Toliko o odnosu o tako
pomembni materiji, ki jo danes sprejemamo –
rebalans proračuna. Žal boste državni sekretarji
tisti, ki boste morali to poslušati in na nek način,
upam, uspešno prenesli naprej. Javnofinančna
odgovornost je vsekakor v največji meri
odgovornost koalicije. Vi ste tisti, ki boste na
koncu to potrdili; ampak ravno zato, ker je ta
največja odgovornost ravno na vas, bi bilo
dobro, da bi poslušali vse argumente in tudi
razprave, ki govorijo o pomanjkljivostih tega
rebalansa. Oprostite, sama sem kar nekoliko
zaskrbljena na tem, da niti koalicijsko vse skupaj
ni usklajeno. Če danes poslušamo pingpong
med ministrstvom oziroma ministri in
posameznimi poslanskimi skupinami, ki tvorijo to
koalicijo, se človek res vpraša, na kakšen način
je ta materija sploh nastajala. Na številnih
matičnih odborih je bilo večkrat povedano, da je
proračun nerealen. Glede na izkušnje s
črpanjem evropskih sredstev, ki jih imamo, se
moramo dejansko vprašati, ali ta vaša postavka
res drži oziroma ali se lahko zanašamo na njo.
Naj spomnim samo na 11 okoljskih projektov in
težav občin, ki so nastale zaradi zastoja in kjer
so občine pripravile že vse potrebno za
izvajanje. Nimamo tudi še fiskalnega zakona in
ob tem, ko poslušam, da je treba stopiti skupaj
in da naj ne zagovarjamo nekih ozko interesnih
skupin, se resno sprašujem, to je prej govorila
tudi kolegica, ali je več potrebnih sredstev na
strani za delovanje policije ozki interes. Se vam
zdi to ozki interes? Se vam zdi več sredstev za
nemoten izobraževalni sistem ozki interes? Se
vam zdijo okoljski projekti, infrastruktura ozki
interes? Če je temu tako, potem dejansko ne
moremo priti skupaj.
 Jaz sem prepričana, glede na vse
razprave in tudi na to, kaj ta rebalans prinaša,
da se bomo po sprejemu tega rebalansa še
intenzivneje spopadali z zatohlim gospodarskim
oziroma poslovnim okoljem, s številnimi
brezposelnimi, begu državljanov, predvsem
mladih, v tujino, ker doma ne bodo imeli
možnosti o nevzdržni socialni stiski. Kot sem
povedala že na enem matičnem odboru, se mi
zdi velik problem tega proračuna prioriteta.
Rebalans je na nek način pripravljen zelo
stihijsko po sistemu – tisti minister, ki je bil bolj
glasen in je bolj udaril po mizi, tisti je dobil več.
In če pogledamo na drugi strani, ali sploh veste,
koliko denarja gre za različne agencije, urade,
sklade komisij in zavodov. Mi lahko, spoštovani

ministrski zbor na daljavo odgovorite, kaj
pravzaprav počnejo in koliko jih je. Ali veste, da
je tukaj zaposlenih več tisoč uslužbencev?!
Sprašujem vas, kaj menite, ali bi raje državljani
imeli varno državo ali številne agencije?
Mimogrede, po nekaterih podatkih naj bi
obstajalo samo okoli 200 nekih medresorskih
komisij in skupin – 200. Če samo porabijo za
svinčnike, papir in za tisti prostor, ki ga
uporabljajo, pa veste, kje smo. In kaj za to dobijo
državljani? Pet tisoč evrov bo ta proračun
porabljen za vsakega državljana, pet tisoč evrov,
spoštovani. In kaj bodo državljani za to dobili?
Manj sredstev za delovanje policije. Tukaj ste
spet govorili o nekih prioritetah. Naj vam samo
navedem sklep Odbora za notranje zadeve.
Odbor za notranje zadeve, javno upravo in
lokalno samoupravo nasprotuje ukrepom, ki bi
še dodatno zniževali pravice zaposlenih in
poslabšali učinkovitost delovanja policije. To je
eden od sklepov, ki jih je odbor sprejel na eni
seji nazaj. In s čim se spopadamo danes? Zopet
s katastrofalnim stanjem, takrat je državni
sekretar povedal, da do polovice leta, potem pa
sredstev praktično več ni. Na drugi strani,
oprostite, pa smo slišali ministra za javno
upravo, ki bo nadgrajeval e-upravljanje,
infrastrukturo na tem področju v smislu novih
programskih oprem. Govoril je o tako
imenovanem oblaku in jaz se resno sprašujem,
o katerem oblaku je govoril. Ali o informacijskem
ali morda o tem, ko je minister za pravosodje
povedal, da praktično nimajo računalnikov in jih
bodo dobili od sodišč. Verjetno bo ta oblak
nastal zaradi dima, ker bo vse skupaj vzel vrag.
To so prioritete in res je, nekako ne želim biti
dolga, bom pa še razpravljala pri posameznih
amandmajih.
 Naj zaključim samo z nekaterimi mislimi
posameznih državljanov, ki so se name obrnili,
ko smo napovedali razpravo o rebalansu.
Pravijo, da naj vas spomnim na vaše mnogokrat
izrečene besede o etiki in morali ter da se danes
ponovno kaže, da nimate nobenega namena
ravnati tako. Kajti, če bi, potem ne bi siromašili
osnovnih dejavnosti. Državljani pravijo, da jih je
strah in da med drugim v državi vlada
negotovost. Naj se poišče ukraden denar v
bankah in se vrne nazaj. Prav tako pravijo, če
namerava vlada varčevati na varnosti, potem tej
vladi za državljane ni mar. In naj zaključim samo
z enim od teh, ki je povedal, mene je zgrozilo,
ampak v tem je veliko resnice. Vlada na
področju policije nadaljuje z vstajniško politiko.
Tokrat granitne točke vanje meče ona sama.
Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospa Urška Ban, izvolite.

URŠKA BAN (PS SMC): Hvala lepa,

predsedujoča, za besedo.
 Kljub danes že veliko povedanega na
temo rebalansa proračuna za leto 2015 bi tudi
sama podala nekaj svojih stališč oziroma

 51

ugotovitev. Pomembno se mi zdi kljub vsem že
danes povedanim kritikam izpostaviti, da ta
proračun zagotavlja pokrivanje vseh zakonskih
obveznosti, ki smo jih dolžni izpolnjevati
državljanom, institucijam in vsem drugim
uporabnikom javnih sredstev. In drugič,
zagotovljeno je 100-procentno črpanje EU
sredstev. Ko danes poslušam tole debato, se mi
zdi, da bi v situaciji, kakršni smo, morali prav ta
trenutek zagotoviti čisto vse, kar v preteklosti ali
ni bilo potrebno, ali ni bilo denarja, ali je bilo
zanemarjeno. Kar pretekla leta ni bilo narejeno,
bi moralo biti prav danes vse v proračunu
oziroma rebalansu proračuna za leto 2015. In
naj tukaj še povem, danes se ne pogovarjamo o
novem proračunu za leto 2015, ampak zgolj o
popravku proračuna, ki je bil sprejet že leta
2013. Pa vendar oba cilja, ki sem jih prej
povedala, pokrivanje vseh zakonskih obveznosti
ter tudi 100-procentno črpanje evropskih
sredstev sta pomembna in bosta uresničena
kljub temu, da se integralna sredstva proračuna
znižujejo za 50 milijonov evrov; in kljub dejstvu,
da smo morali na nekaterih integralnih
postavkah povečati porabo – povečati sredstva
za plačila obresti ter za plačila dodatnih sredstev
za pokojninsko blagajno. Pa kljub temu to
pomeni, da je proračun na integralnih postavkah
zastavljen dovolj varčevalno, da sledimo cilju
primanjkljaja sektorja država, ki ne bo višji od 3
%, oziroma natančno je predviden 2,89 %. Na
drugi strani pa se povišujejo sredstva za
investicije, ki bodo multiplikativno vplivale na
prihodnjo gospodarsko rast. Iz tega izhaja, da je
dejstvo, da je bil na odhodkovni strani dosežen
določen napor, da so se integralna sredstva v
proračunu znižala, kar je rezultat vrste ukrepov,
ki so ja učinkovali prav verjetno na vse
proračunske uporabnike. Zato se danes
pogovarjamo o tem, da so morala ministrstva
oziroma resorji pripraviti svoje finančne načrte v
skladu z razrezom sredstev oziroma z
razpoložljivim obsegom proračunskih sredstev.
Je manjši, kot je bil predviden z rebalansom
2015, kar pomeni, da je bilo znotraj posameznih
resorjev treba najti rezerve, se morda
odpovedati realizaciji kakšnega programa,
projekta; vendar je bila ta presoja prepuščena
strokovni oceni posameznih ministrstev. Večkrat
je bilo danes izpostavljeno dejstvo, da na teh
postavkah ni dovolj planiranih sredstev in da jih
bo na nekaterih zmanjkalo že v prvi polovici leta.
Odgovor vlade je bil, da to ne drži in da so, še
enkrat poudarjam, vse zakonske obveznosti
pokrite. Pa moramo kljub vsemu vedeti, da se
danes pogovarjamo o proračunu kot aktu, ki je
nek načrt in predstavlja okvir za izvajanje
programov znotraj proračunskih uporabnikov.
Vemo, kaj so temeljne naloge proračuna. Prvič,
da uresničuje proračun v okvirih in za namene,
za katere je bil sprejet. Drugič, da se
proračunska sredstva in uresničevanje
proračuna prilagajajo spremenjenim ali fiskalnim
okoliščinam ali čemu drugemu; se pravi
pravočasno ukrepanje in uresničevanje v

proračunu zastavljenih družbenih in
gospodarskih ciljev. In v skladu s tem drugim,
drugo nalogo proračuna, če se bodo tekom leta,
tekom izvrševanja proračuna posamezne
postavke povečevale hitreje, kot je to
predvideno s tem rebalansom, oziroma bo na
določeni postavki premalo sredstev, ima vlada v
skladu z osnovno nalogo priprave proračuna, v
skladu z Zakonom o javnih financah in v skladu
z ZIPRS pravno podlago, da določena sredstva
prerazporedi oziroma razporedi na te postavke,
kjer bo pač poraba hitrejša. Ker tako, kot zdaj
zgolj ocenjujemo, da bo nekje sredstev
zmanjkalo, se pa verjetno čisto vse proračunske
postavke ne bodo v celoti realizirale zaradi
različnih razlogov. Prerazporejanje sredstev je
možnost in se vedno med izvrševanjem
proračuna te možnosti tudi poslužuje, sicer se
drugače proračuna ne da izvajati. In nikoli se ne
da pripraviti proračuna, ki bi tudi dejansko
odrazil dejansko realizacijo, da bi bil proračun
enak realizaciji. Kot sem že rekla, načrtovano
povišanje, govorimo o višjih odhodkih, kot so bili
predvideni z rebalansom oziroma s preteklim
letom. Višji odhodki v predlogu proračuna niso
povezani, kot sem tudi že rekla, z integralno
potrošnjo, ampak se odhodki povečujejo na
postavkah investiciji. Vemo, da bo velik del
aktualnih evropskih projektov v Sloveniji iz
obdobja prejšnje evropske perspektive padel v
leto 2015. Verjamem, da so tukaj službe
Ministrstva za finance ob novem predlogu
proračuna poračunale vso višino potrebnih
premostitvenih sredstev glede na projekte, ki se
zaključujejo, in jih bo naša država morala
zagotoviti v letu 2015 za izvajanje teh omenjenih
projektov in zaprtje finančne perspektive.
Pomembno je, da je tekoča izvedba financiranja
teh kohezijskih projektov pač terjala določeno
krčenje državne potrošnje na drugih postavkah,
kot sem tudi že rekla, pa kljub temu so v
rebalansu korektno obravnavane vse družbene
skupine na primerljiv način, ko gre za omejitve
pri odhodkih, ki so vezane na državne javne
finance. In če zategujemo pas na različnih
področjih, mislim, da je prav, da ga zategujemo
na vseh področjih vsaj primerljivo. Prav tako se
ob zniževanju državne potrošnje na tem
integralnem delu ni posegalo v tiste kategorije
socialnih transferov, ki jih prijemajo ljudje z dna
družbene lestvice. Ob tem je treba poudariti, da
se bodo pa tudi v času izvajanja evropskih
projektov socialni transferi gotovo do neke mere
tudi zniževali, in sicer zavoljo nekoliko višje
zaposlenosti v sektorjih, ki bodo deležni teh
vlaganj. Upam in želi pa si, da bo tudi vlada,
kljub znižanju integralnih sredstev, ohranila
primerno raven svojih storitev, kakovost svojih
storitev, ki jih trenutno ponuja, saj bi se s tem
tudi dolgoročno dvignila učinkovitost enote
ponujene storitve državljanom, kar bi bil prav
gotovo korak v smeri cenejše države tudi v
prihodnje.
Za konec še o primanjkljaju na kratko. Strinjam
se s trditvami, da je rebalans proračuna

 52

zastavljen zelo na tesno, saj je teh 2,9 oziroma
natančno 2,89 % primanjkljaja tik pod zgornjo
dovoljeno mejo zadolževanja, ki je še skladna z
zavezami do programa Evropske komisije za
odpravo makroekonomskih neravnovesij, v
katerem je Slovenija. Ob tem pa velja poudariti,
da je Slovenija podpisnica mednarodne
pogodbe o krepitvi proračunske discipline, ki
postavlja zgornjo mejo zadolževanja državnega
proračuna na 0,5 % bruto domačega proizvoda,
in da je prekomerno zadolževanje države
omejeno tudi s fiskalnim pravilom. Mejo 0,5 %
BDP namreč predvideva tudi izvedbeni zakon, ki
ga imamo v postopku in obravnavi v Državnem
zboru. Ta zakon, ki ga obravnavamo, je nekako
sestavljen iz dveh delov. Eden se nanaša na
sistemski del, ki velja od tistega trenutka, ko
bomo prišli do uravnoteženja proračuna, in ima
tudi prehodne določbe oziroma prehodne
rešitve. V zadnjem delu zakona, kjer je
zapisano, da se mora v času prilagajanja temu
uravnoteženemu proračunu fiskalna politika
voditi na način, da se približujemo
srednjeročnemu fiskalnemu cilju z dinamiko
oziroma na način, kot je določeno z evropskimi
pravili oziroma kakor smo prevzeli zavezo v
okviru evropskih pravil. Tukaj je predvsem
pomembna vzdržna javnofinančna oziroma
fiskalna politika.
Menim in po naši oceni ta predlog rebalansa to
obveznost, ki izhaja iz fiskalnega pravila in
evropskih zavez, tudi spoštuje in upošteva.
Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Želite repliko?
Izvolite, gospa Anja Bah Žibert.

ANJA BAH ŽIBERT (PS SDS): Hvala lepa.

Vsekakor cenim razpravo spoštovane kolegice
Urške Ban, pa vendar. V njej je omenila, da so
ministrstva zagotovila, da sredstva bodo. Sedaj
vam bom prebrala samo en del, kaj smo slišali
na Odboru za notranje zadeve. Predstavnik
ministrstva je opozoril, da so razmere tako
težke, da bo policija zelo težko nadaljevala z
izvajanjem svojih zakonskih pristojnosti in da bo
tekom leta prišlo do težav pri izvajanju vseh
obveznih nalog. Če bi brali magnetogram, bi bilo
to slišati drugače, kajti to je samo mnenje takrat,
ko gre za zapis. Ampak že tukaj vam lahko
povem, da temu ni tako. In denarja za izvajanje
vseh nujnih zadev v skladu z zakonom ni
zadosti. To ni res, kar ste izjavili.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

To ni bila replika, bilo je vaše nestrinjanje s
povedanim.
Besedo ima gospod mag. Anže Logar.

MAG. ANŽE LOGAR (PS SDS): Predsedujoča,

hvala za besedo.
Najprej nekaj v kontekstu te razprave. Vladajoča
koalicija je na čelu te države že skoraj pol leta.
Če je to pri razpravi o rebalansu proračuna 2014

še lahko bil nek argument – češ, šele prišli smo,
nimamo še vseh informacij, vlada se
posluževala tega argumenta –, se sedaj po pol
leta tega argumenta pač ne more več
posluževati. Kot poslancu opozicije je zame
skrajno nesprejemljivo, da danes v današnji
razpravi ne sedi kreator tega proračuna, torej
minister za finance. Kakšen vtis daje
državljankam in državljanom, ko predlaga
finančno hrbtenico, po kateri naj bi država živela
in preživela v letu 2015?! Pri razpravi o
rebalansu 2014 so koalicijski poslanci nam,
opozicijskim, razlagali – počakajte na rebalans
2015, kajti rebalans 2015 bo pa tisti, ki bo nam,
vsem Slovencem prinesel preboj, novo
paradigmo, strukturne reforme in tako naprej.
Danes pa imamo rebalans, kakršen je. Imamo
rebalans, ki ne upošteva niti koalicijske
pogodbe. Koalicijska pogodba v delu, ki govori o
javnih financah, predvideva programski
proračun. Ta proračun, oprostite, ni programski.
Predvideva dohodninsko lestvico, s katero boste
spremenili dohodninske razrede tako, da boste
razbremenili visoko kvalificirano delovno silo. Ni
res, v letu 2014 ste sprejeli dohodninsko
lestvico, ki najbolj pridne, kot jih imenuje minister
Mramor, ki ga danes ni tukaj, dodatno obdavči –
50 %. In naprej, zavezali ste se v koalicijski
pogodbi, da ne boste dvigali obstoječih davkov.
Ni res. V letu 2014, ki so tudi podlaga za
prihodkovno stran tega rebalansa, ste dvignili
davke na zavarovalniške in bančne storitve,
študentom ste namesto 100 evrov pustili 85
evrov in dvignili ste, kot sem omenil,
dohodninsko stopnjo. Kršite pa tudi določilo
koalicijske pogodbe. Namreč, zapisali ste:
Socialni transferji ostanejo na enaki ravni kot so,
vse dokler ne bo dosežena 2,5-odstotna
gospodarska rast. 2,5-odstotna gospodarska
rast bo dosežena, vi pa socialnih transferjev
niste samo pustili na isti ravni; čeprav bi jih
skladno s koalicijsko pogodbo morali dvigniti, ste
jih celo znižali. Socialna varnost – 27 milijonov
manj. Družinski prejemki in starševska
nadomestila – 36 milijonov evrov manj. Kršite
koalicijsko pogodbo, hkrati pa razlagate o tem,
kako boste Sloveniji prinesli nov kisik. Z
zanimanjem sem prisluhnil predsedniku Vlade,
ko je predstavljal pogajanja o tem novem
rebalansu proračuna, ko je govoril, do kakšne
intenzitete pri pripravi finančnega dokumenta je
prišlo. Naštel je nekaj sprememb zakona, ampak
saj veste, hudič je v podrobnostih, te
spremembe, s katerimi se je hvalil gospod
premier, so zgolj tiste, ki povišujejo davke; ne
tiste, ki ustvarjajo bolj konkurenčno okolje.
Povedal pa je tudi, da ste se uspešno pogajali s
socialnimi partnerji in sklenili dober sporazum,
vendar tvorci tega rebalansa te izjave
demantirate v samem dokumentu. Zapisali ste,
da izplen ni bil takšen in da je razlog teh
povečanj sredstev v nižjem učinku dogovorjenih
ukrepov za leto 2015. Premier se hvali, finančno
ministrstvo pa prizna, da ste se slabo pogajali.
Premier je govoril tudi o nekem odločnem

 53

ukrepanju, ampak dovolite mi, da o tem
spregovorim rahlo kasneje. Pravite, da je
proračun izrazito investicijski, hkrati pa občinam
jemljete 60 milijonov denarja. Govorite, da ste se
uskladili z občinami, združenji. Sam sem govoril
z ducat župani, ki se ne strinjajo z dogovorom, ki
pričakujejo, da bodo imeli še manj denarja, da
bodo investicije še bolj stale in da popolnoma
nič več ne zaupajo svojim stanovskim društvom
oziroma vodstvom teh društev, ki so dala podpis
za ta sporazum, ki gre izključno na breme občin.
Niste se uspeli dogovoriti s Štrukljem, pa ste
vzeli občinam. Zelo enostavno.
 Predsednik Vlade je tudi zelo smelo
izjavil, da smo se izognili s tem rebalansom
proračuna radikalnim posegom. Spoštovani, ne
se hecati. Tisti, ki ste prisluhnili razpravi na
Odboru za finance, zagotovo veste, da ta izjava
predsednika Vlade ne drži. Predstavnik sindikata
je dejal, da bi policija za nemoteno delo
potrebovala najmanj dodatnih 34 milijonov
evrov, kar je meja, pod katero bo za osnovno
delovanje policije treba sprejemati dodatne
rebalanse tekom leta. In pozor – s sprejetjem
predlaganega rebalansa proračuna bo v vsakem
primeru v drugi polovici leta sledil rebalans ali
sprememba zakonodaje, ki bo določene naloge
policije prenesla na zasebne varnostne subjekte,
ki bodo potem te storitve ponujali v komercialni
obliki na trgu. Socialdemokratski blok, SMC,
koalicija, tisti, ki se tako branite proti opoziciji
oziroma proti privatizaciji gospodarstva, po
mnenju sindikalnih predstavnikov s strani policije
s tem rebalansom proračuna privatizirate
varnost oziroma silite prenos določenih
varnostnih ukrepov na trg. Zdaj naj mi nekdo
razloži logiko v takšnem razumevanju tega
proračuna oziroma draptiranju takega
proračuna. Govorite že o tem, kako je s
šolstvom in kako je ta rebalans proračuna
razvojno naravnan. Na Odboru za finance je
državni sekretar Maček z Ministrstvu za šolstvo
dejal s temi besedami, da "bo treba to leto
nekako preživeti". Govorite o letu, ki bo dal
zagon, zdaj pa resor, ki naj bi dal tisto vsebinsko
podlago, ki naj bi investiral v mladino, ki bo
potem razvijala našo državo, pa pravi, "bo treba
to leto nekako preživeti". Naprej; pravite, da ste
dali naporna pogajanja in da ste dobili dobro
rešitev. Dobra rešitev ni takšna, s katero se vsi
ne strinjajo; ampak je dobra rešitev takšna, ki bo
dala nek zagon za naprej in bo državi
omogočila, da normalno deluje za naprej. Če je
ta rebalans dobra rešitev, na katero premier Miro
Cerar osredišči prihodnost Slovenije, me še bolj
skrbi, kot me je skrbelo pri inavguraciji v
parlamentu v začetku septembra. In ko je
gospod Mramor potožil, da se je zelo utrudil pri
razpravi o rebalansu, pri usklajevanju, da so bila
pogajanja težka, trda, da so trajala skoraj pet
mesecev. Primerjajte izjave gospoda Mramorja
oktobra, ko je nastopil svojo funkcijo, in dejanski
rebalans. Oktobra je zelo smelo in suvereno
povedal, da bo rebalans 2015 rigorozen, da bo
vlada omejila plače javnega sektorja in da bo

javno porabo omejila za 754 milijonov evrov. In
rezultat – izdatkov je več za 460 milijonov evrov.
Minister Mramor je šel za pogajalsko mizo,
sledila so pet mesecev težka pogajanja s ciljem,
da privarčuje 754 milijonov evrov; prišel je pa
nazaj z večjimi stroški 460 milijonov evrov. In če
je minister Mramor dejal, da smo na dnu, to so
njegove besede, nam je potem, ko smo na dnu,
pozor, postregel s proračunom, ki ima rekordno
porabo – 10 milijard evrov. Preglejte proračune
kriznih let. Leto 2009 – 9,3 milijard, prvo krizno
leto. Leto 2010 – 9,3 milijard. Leto 2011 – 9,5
milijard. Leto 2012, prvič v zgodovini, ko se je
javna poraba zmanjšala – 9 milijard. Leta 2013 –
9,3 milijard. In potem 2014, ko je nastopila vlada
Alenke Bratušek in je ta mandat potem
nadaljevala vlada Mira Cerarja – najprej plan
9,6; nato pod vlado Mira Cerarja skok – 9,8. V
letu 2015 en ščepec manj kot 10 milijard. Ob
tem, da smo se v letu 2014 zadolžili, da je dolg
narasel za 4 milijarde evrov. Veste, koliko je to?!
To je 2 tisoč evrov na prebivalca oziroma 137
evrov na mesec na prebivalca. Država se je
zadolžila brez strukturnih reform, za vsakega od
nas pa odplačuje nek avto srednjega razreda; s
tem, da mi državljani tega avta srednjega
razreda nimamo; imamo samo dolgove. In ne
govoriti, da je ta proračun razvojno usmerjen. Ta
proračun je ustvarjanje in vzdrževanje statusa
quo in nadaljevanje ustaljene prakse. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospod Jožef Horvat,
izvolite.

JOŽEF HORVAT (PS NSi): Hvala, gospa

podpredsednica. Spoštovani predstavnice in
predstavniki Vlade, spoštovani kolegice in
kolegi!
 Gotovo je vsaka poslanska skupina v
tem državnem zboru sposobna, da naredi
oziroma izvede tako imenovani udar na
proračun, če smem uporabiti besede finančnega
ministra dr. Dušana Mramorja v noči, ko se je
pustni torek prevešal v pepelnično sredo. Nova
Slovenija ni te sorte, kljub temu da bi morda to
lahko uprizorili, ker smo v opoziciji. Pripravili
smo zgolj dva amandmajčiča. Nista bila sprejeta,
čeprav tej koaliciji res polagam na srce, da bi
morda bilo dobro zaradi boljšega vzdušja, da se
kdaj pa kdaj v kakšnem rebalansu ali kakšnem
proračunu le sprejme tudi kakšen amandmajčič
na proračun ali rebalans od koalicije. To prakso
mi poznamo iz vlade, ki smo jo sestavljali v
mandatu 2004–2008. Takrat sem se tudi sam
znotraj koalicijskih partnerjev dogovoril, da smo
podprli amandma takrat opozicijske LDS. Danes
so sadovi že znani, proti koncu gre izgradnja
podvoza pod železniško progo v Murski Soboti.
Mi se zavzemamo za upokojence, mlade,
družine, za vse, ki v tej državi živijo. In če se
zavzemamo za vse to, za boljšo blaginjo, za
boljše funkcioniranje vseh družbenih sistemov in
podsistemov, je ta trenutek ključno, da
izboljšamo našo gospodarsko situacijo. In za

 54

gospodarsko rast preprosto moramo razumeti
naslednje: gospodarske rasti ne bomo mogli
dosegati na enakih temeljih kot v predkriznem
obdobju. Odpraviti moramo strukturne
pomanjkljivosti v gospodarstvu, ki jih je razkrilo
obdobje recesije. Celovitost svežnja politik,
komplementarnost ukrepov in hitrost njihovega
uresničevanja bodo določali, kako hitro bomo
lahko ponovno vzpostavili vzdržno gospodarsko
rast, ki mora temeljiti na novem investicijskem
zagonu gospodarstva, z lastniškim in ne
dolžniškim financiranjem. In kaj so ključne
prednostne naloge za ponovno oživitev
gospodarstva? Mi smo jih že zapisali v našem
programu. Prvič, učinkovitost zakonodaje in
pravosodnega sistema; drugič, razdolžitev in
prestrukturiranje podjetij; tretjič, izboljšanje
bilanc bank in vzpostavitev bolj vzdržnih
temeljev za finančno stabilnost; in četrtič,
okrepitev dolgoročne vzdržnosti javnih financ.
Pa še bi lahko našteval in razpravljal o nujnih
ukrepih, ki pa jih, žal, očitno tudi v tem letu, v
letu 2015 ne bo s strani vlade. Kako mi vidimo,
da povečali penzije, da bi dali vsaj kakšen
krajcar, kot se reče, tistim, ki nimajo ničesar, da
bi izboljšali financiranje šolstva, raziskav. Če ne
bomo družba znanja, ne bo nič z našim
razvojem. Kako mi to vidimo? Vidimo tako, da
uporabimo tudi evropske instrumente, ki so na
razpolago; zdaj konkretno govorim za
zaposlovanje mladih.
Včeraj ali predvčerajšnjim sem v enem od
slovenskih časopisov prebral naslednje, pa bi
morda moral prebrati na spletni strani Ministrstva
za delo – "Ne manj, brezposelnih mladih je več,
za pripravništvo pa ne dobivajo plačila". Vlada je
30. januarja lani – vlada je zdaj sicer druga,
ministrica je pa ista – vlada je pred dobrim letom
sprejela izvedbeni načrt programa Jamstvo za
mlade. Ta je predvidel, da bodo v letu 2014 in
2015 mladim do 29. leta v 4 mesecih po prijavi
med brezposelne ponudili zaposlitev,
usposabljanje ali izobraževanje. A pričakovanih
optimističnih rezultatov ni videti, predstavniki
mladih pa so, milo rečeno, nezadovoljni z
uresničevanjem vladnih obljub. Novinar se
sprašuje, kam je šlo 153 milijonov evrov, s
katerimi se je Vlada hvalila, da jih bo namenila
izvajanju sheme. Kako je mogoče, da je danes
več brezposelnih mladih, kot jih je bilo pred
pripravljanjem Jamstva za mlade. Številke so
naslednje: marec 2013 – brezposelnih mladih 27
tisoč 645, januar letos – brezposelnih mladih je
kar za 3 tisoč 187 več. In nikomur se nič ne
zgodi. In ko bomo zaposlili te mlade in ko bomo
zaposlili 24 tisoč brezposelnih staršev, 24 tisoč
je namreč družin, kjer sta dva starša
brezposelna; ko bomo vse to zaposlili, bodo
boljše penzije, za katere si v Novi Sloveniji še
kako prizadevamo, in bodo bolje funkcionirali vsi
ostali družbeni podsistemi. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospod Zvonko Lah. /
oglašanje iz dvorane/

Izvolite, replika, gospod Jurša.

FRANC JURŠA (PS DeSUS): Hvala za besedo,

gospa podpredsednica.
Ker imam zelo malo časa, bom samo rekel, da
kolega Horvat mora znati ločevati, kaj je
usklajevanje in kaj je dvigovanje.

PREDSEDNIK DR. MILAN BRGLEZ:

Postopkovno, gospod Horvat.

JOŽEF HORVAT (PS NSi): Hvala, gospod

predsednik.
Jaz vem, da se moj zelo spoštovani rojak zelo
zavzema za pokojnine. Gotovo ni razumel moje
razprave na Odboru za finance. Res je, da tega,
kar midva vplačujeva v pokojninsko blagajno, ne
bova dobila nazaj, kolega Franc. V bistvu gre pri
nas za solidarnostni sistem in to dvakratni
solidarnostni sistem. Enkrat znotraj pokojninske
blagajne, drugič solidarnostni – in je prav, da je
solidarnostni –, pa to, da damo približno
milijardo in pol zadnja leta iz proračuna v
pokojninsko blagajno. Jaz bi si želel, da iz
proračuna ne damo nič, da bo pokojninska
blagajna vzdržna. Zato je treba danes pričeti z
novo pokojninsko reformo. / oglašanje iz
dvorane/

PREDSEDNIK DR. MILAN BRGLEZ: Nič ne bo

s proceduralnimi, kar naprej, ker to sploh ni bilo
proceduralno. Zaradi tega, gospod Horvat, vam
moram izreči opomin, ker to ni bilo proceduralno,
ampak je bila izraba proceduralnega za repliko
na repliko, česar pa ne bom dopustil. Bomo šli
naprej.
Zdaj ima besedo gospod Zvonko Lah.

ZVONKO LAH (PS SDS): Hvala lepa za

besedo, predsednik. Spoštovani predstavniki
Vlade, kolegice in kolegi!
Tudi jaz bi, čeprav nisem strokovnjak za finance,
pa vseeno ni treba šteti dlje kot do 10, da
razumemo naš proračun in težave. Naša poraba
je malo manj kot 10 milijard, prihodki pa milijardo
400, skoraj manj. Poleg tega pa moramo iz
proračuna nakazati skoraj milijardo 600 v
pokojninsko blagajno. Milijardo, dobro milijardo
je obresti za nazaj, za tiste dolgove, ki smo jih že
ustvarili, milijardo 100 približno za socialo. Do
sedaj smo zadolžili že približno vsakega
Slovenca, tudi tistega, ki se rodi, za 14 tisoč
evrov. Letos se bo treba zadolžiti še nadaljnje 4
milijarde, da pokrijemo proračunski primanjkljaj
in dolgove za nazaj. To je še nadaljnjih 2 tisoč
evrov po prebivalcu. In koliko vemo, tudi
naslednjih kar nekaj let je približno toliko – od 2
milijardi 300 do 2 milijardi in pol, vsako leto je
treba vračati. In verjetno proračunski primanjkljaj
tudi ne bo tako hitro izginil, da si bo vsako leto
potrebno nadaljnjih, kar precej let, po 4 milijarde
še sposoditi. Jaz bi bil še vedno pesimističen, če
bi bil presežek toliko, kot je primanjkljaj. Če bi bil
presežek milijardo 400, pa se moramo 4
milijarde vsako leto zadolžiti, bi trajalo precej let,

 55

da bi dohiteli, da bi bila nula. Zdaj pa imamo
obratno. Toliko smo govorili o pokojnini, jaz bi
zelo rad videl, da bi imeli Slovenci boljše
pokojnine, ampak moramo tudi pogledati to, da
gre pri večini tistih novih delovnih mest, ki se pri
nas ustvarijo, za minimalne plače; večina je
minimalnih plač. Gospe in gospodje, te
minimalne plače so neto pod 500 evrov,
povprečna pokojnina je pa čez 500 evrov, 562 je
povprečna pokojnina. Minimalna plača, če
računamo neto brez dodatkov za prevoz, malico,
na leta, je pa 497 evrov. Ne vem, kaj je bolj
pošteno. Poleg tega imamo še socialno politiko
tako, da tisti, ki nima nič, nič ne dela, nima
službe in ima tri otroke, dobi več socialne
podpore, kot bi dobil plače, če bi hodil v službo,
pa bi bil tam v nižjih razredih. Kakšna je tukaj
stimulacija, da bodo ljudje delali? Nimam nič
proti, smo socialna država in moramo vsakemu
državljanu zagotoviti neko človeku dostojno
življenje, vendar ne kar povprek. Lahko bi rekli
tudi, da se za 800 evrov vsako leto mora država
zadolžiti po prebivalcu, da iz proračuna
nakažemo v pokojninski sklad – 800 evrov na
leto po prebivalcu.
 Vsi se vedno ukvarjamo samo s tem,
kako bomo delili denar, ki ga je čedalje manj.
Zelo malo se ukvarjamo pa s tem, kako bomo
več ustvarili. Ko sem gledal normativni program
vlade za letošnje leto, katere zakone bo vlada
sprejela, tudi iz tega je razvidno, po
sprejemanju, da bo kaj malega strojeno v tem
letu. Zato apeliram na vse, da bi to pospešili
maksimalno tam, da bi naše gospodarstvo, ki je
prezadolženo, se ukvarja s problemi z bankami,
plačilno nedisciplino, kup administrativnih ovir
ima, da bi to nekako odpravili čim prej, da bi
gospodarstvo lahko zadihalo. Za tuje investitorje
nismo zanimivi, smo hermetično zaprta država.
Češka ima do sedaj petkrat več tujih vlaganj kot
Slovenija. Imamo zelo draga stavbna zemljišča,
da dobi investitor, predvsem tuj, gradbeno
dovoljenje, traja kar nekaj let; kar je nezaslišano.
In ni svetla prihodnost tudi v tem vidiku.
V Sloveniji imamo 700 zakonov in približno 19
tisoč podzakonskih aktov. Mislim, da je tukaj
problem največji, da smo se tako ogradili s temi
pravnimi akti, da ne moremo nikamor. Uradniki
živijo kot bubreg v loju, ker so zaščiteni z vsemi
temi podzakonskimi akti. Nikamor ne pridemo;
če ne bomo tukaj presekali, ne bomo prišli
nikamor. Apeliram na vlado, da na tem področju
ni potreben denar; potrebna je vizija, strategija
ter tisto, kar naj bi moški imeli v hlačah. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospa Marija Bačič. Se opravičujem.
Besedo ima gospod Marijan Pojbič.

MARIJAN POJBIČ (PS SDS): Hvala lepa,

spoštovani gospod predsednik. Ne vem, zakaj
ste me hoteli preskočiti, mogoče se vam je to
zgodilo čisto po naključju, mogoče pa tudi ne.
 Spoštovani kolegice in kolegi,
spoštovani predstavniki Vlade, prepričan sem,

da v tem državnem zboru na strani vlade ter na
strani koalicije in opozicije ne sedi nihče, ki se
ne bi strinjal s tem, da si želimo boljšo,
kvalitetnejšo socialo, da si želimo višjih pokojnin,
ker se zavedamo, da tri četrt upokojencev živi na
robu revščine, da si želimo višjih plač
zaposlenih, predvsem ko govorimo o minimalnih
plačah, in da si želimo zmanjšanja
brezposelnosti in zboljšanje stanja v tej državi.
Danes je bilo izjemno veliko besed povedanih
na te teme, ampak jaz sem posebej razočaran in
žalosten, ker je poleg tega rebalansa malokdo
povedal tisto, kar je ključno in kar je treba storiti,
če hočemo slediti temu, o čemer sem zdaj
govoril. Predsednik Vlade gospod Cerar je med
drugim dejal, naštel je dva pomembna cilja, in
sicer prvi je spodbujanje gospodarske rasti in
drugi je zmanjšanje brezposelnosti in povečanje
zaposlenosti. Da, res je in gospod predsednik
Vlade je to resnično zelo lepo povedal. Vendar
če bi ta koalicija in ta vlada želeli slediti tema
dvema ciljema, bi bilo nujno potrebno, da bi
poleg tega rebalansa, ki ste ga pripeljali v
državni zbor, pripeljali zraven tudi ustrezne
ukrepe, ki bi zagotavljali, da lahko sledite tema
dvema ciljema, o katerih je danes tukaj govoril
predsednik Vlade gospod Miro Cerar. In jaz kot
opozicijski poslanec vam bom naštel vsaj štiri
ukrepe, ki bi morali biti del tega paketa skupaj s
tem rebalansom, če bi želeli slediti tem ciljem, ki
jih je danes našteval vaš predsednik Vlade. In
sicer prvič, če želimo obuditi gospodarsko rast –
znižanje davkov in prispevkov. Drugič,
zmanjšanje administrativnih ovir, predvsem na
področju prostora in sprememb, na temu
področju govorim. Tretjič, sprememba
delovnopravne zakonodaje. In četrtič,
financiranje –lastniško in dolžniško. Če bi
spoštovani gospod predsednik Vlade in ta vlada
in ta koalicija resnično mislila priti do teh ciljev, bi
bili ti ukrepi, o katerih sem sedaj govoril, naštel
sem samo nekatere, del današnje razprave
tukaj. In potem bi vsi, ki danes tukaj v
državnemu zboru sedimo – vlada, koalicija in
opozicija – bili najbolj zadovoljni, ker bi se
zavedali, da tokrat pa res ne govorimo na
pamet, ampak v resnici želimo priti do tistih
ključnih ciljev, ki so zmanjšanje brezposelnosti in
povečanje zaposlenosti. In sami veste, če tega
ne bomo storili v tej državi, se mi lahko
pogovarjamo še sto ur in ne vem, koliko koalicij
se lahko še tukaj zamenja, ne bomo prišli do
želenih ciljev. Brez tega, da bodo ljudje imeli
službo in plačo ter da bodo gospodarstveniki,
podjetniki in obrtniki lahko zaposlovali, in to na
takšen način, da bodo lahko tudi konkurenčni v
tej evropski zgodbi, v kateri živimo, nimamo
nobenih možnosti. Ne moremo deliti, mi še kako
želimo povišati pokojnine, o tem, kar sem prej
govoril, še kako povišati socialne pomoči in tako
dalje; če ne bomo ustvarili. In jaz vedno znova in
znova poskušam to koalicijo, to vlado ter vse, ki
sedimo v Državnem zboru, prepričati, da je
edina pot do rešitve v tem, o čemer sem sedaj

 56

govoril. Spoštovani kolegice in kolegi, to je zelo
pomemben del, o katerem sem zdaj govoril.
 In na koncu bom omeli še eno stvar –
Državni zbor, ta vlada bi lahko marsikatero stvar,
marsikateremu ministrstvu namenila bistveno
več denarja, kot je sedaj namenjeno, za
reševanje skupne problematike, ki v tej državi je,
če bi ustrezni organi, pravosodna veja oblasti
odreagirala v skladu s pogoji, ki jih imajo v
zakonskih podlagah. In bi tiste posameznike in
tisto ozko skupino, velikanske pokvarjene mafije,
ki je zlorabila to državo, pokradla to državo,
pripeljali ne samo pred sodišče in odvzeli
kompletno premoženje in jo vrnili nazaj v
proračun. Pripeljali denar iz teh … Jasni so
tokovi, vsi tisti, ki imajo vpogled v te stvari, vedo,
kako je potekal denar iz te države v oaze. In
enkrat za vekomaj zaključimo to temo in
naredimo, da cel ta državni zbor stopimo skupaj
ne glede na to, kdo je v kakšni stranki, da te
hudičeve barabe spravimo v zapore in jim
vzamemo tisto, kar ni njihovo. Ne samo njim,
tudi ozkim družinskim članom. Kot zadnje čase
ugotavljam, imajo prepisano na vse možne
variante in imajo premoženje. Država oziroma
vsi organi imajo podlago v zakonodaji, ki jo je ta
Državni zbor sprejel, da lahko to naredi. Nič se
ni doslej naredilo, nič. In mi potem gledamo, ali
bomo enemu lahko dali socialno pomoč, ali mu
je ne bomo mogli dati. Neverjetno, sramotno je,
sramotno! In jaz sem žalosten in razočaran, da
tega ne razume večina v tem državnem zboru,
da moramo to v najkrajšem možnem času
resnično storiti, ker si to vsi želimo. Vsi vemo in
v ozadju je 30 milijard in več denarja, ki je
pokradenega in speljanega iz naše države. In
danes se z lahkoto sprehajajo po naši slovenski
zemlji lopovi, ki so tukaj narisani na tem
časopisu. To si preberite. In ko boste še to
prebrali, vam mora iti na bruhanje. In enkrat
moramo narediti temu konec. To ni smešno,
gospa Vraničar. Je pa žalostno. In vi bi se
morala zadnja smejati. Verjemite mi, ker ste
soodgovorni za to, da je do teh, ne bom rekel,
da ste vi … No, se opravičujem, ne bom vas
obsodil. Ne bom tega rekel, to bi bilo napačno.
Hotel sem povedati to, da so tisti, ki so na
določenih pozicijah in ki so imeli možnosti in
imajo možnost na to vplivati, niso naredili
tistega, kar bi morali, da bi enkrat v tej državi
prišlo do enega reda. In da ne bo samo vedno
na strani tistih, ki trpijo, ubogi navadni človek;
oni, velikanski lopovi pa se smejijo v brk, se
delajo norca, prihajajo z velikimi, ne vem
kakšnimi aktovkami in nosijo iz ene strani na
drugo stran polne aktovke – ali je to zdravstvo,
ali je to, da ne bom rekel, infrastruktura in tako
dalje. Zato s tem zaključujem. Če bomo na tem
področju enkrat koalicija in opozicija stopili
skupaj, v opoziciji imate vse glasove za te stvari,
bomo prišli tudi do točke, kjer bomo lahko to
državo pripeljali enkrat v smer, o kateri je danes
govoril predsednik te vlade Miro Cerar, o teh
dveh ciljih. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospa Marija Bačič.

MARIJA BAČIČ (PS SD): Hvala za besedo,

gospod predsednik. Spoštovani predstavniki
Vlade, kolegice in kolegi!
 Skoraj z gotovostjo bi lahko trdila, da
proračun Republike Slovenije še ni zadovoljil
vseh proračunskih porabnikov in tistih, ki so
vezani na proračunska sredstva. Ne v obdobju
debelih krav, še manj sedaj, ko se že nekaj let
spopadamo s finančno in gospodarsko krizo.
Sredstev ni dovolj – ne za naše otroke, ne za
starejše, ne za brezposelne. Najhujše je tudi to,
da se čedalje več zaposlenih srečuje z revščino.
Srednji sloj zaposlenih se zmanjšuje, na drugi
strani pa se skupinica ljudi z mnogo denarja na
neznanih računih spretno izogiba vseh
odgovornosti. Res, da nas najbolj skrbi stopnja
tveganja revščine pri otrocih, saj država v času
gospodarske krize ni sprejela dodatnih ukrepov,
ki bi zaščitili populacijo otrok. Slabša se tudi
položaj srednjega sloja, ki večinoma ni
upravičen do socialnih transferjev, zato se njihov
položaj slabša in praktično srednji sloj izginja.
Vse več je zaposlenih revnih. Položaj zaposlenih
ali samozaposlenih, ki prejemajo nizke ali
neredne dohodke ter malenkostno presežejo
cenzuse za pridobitev prejemkov iz javnih
sredstev in uveljavljanje subvencij, se
poslabšuje. Slovenija je kljub padcu BDP uspela
zaščititi najbolj ranljive skupine, vendar s
socialnimi transferi revščine ni mogoče
zmanjšati. Možno je le blažiti njene posledice in
ljudem omogočiti preživetje. Zato je nujno
potrebno ohraniti in krepiti dosežen standard
socialne države, a vedno znova ugotavljamo, da
se vse varčevanje izvaja na plečih naših ljudi, ki
smo jim pas zategnili do te mere, da ne morejo
več dihati. A če pogledamo s pozitivne strani –
gospodarska rast se krepi. Kažejo se pozitivni
učinki ukrepov in skrajni čas je, da jih občutijo
tudi naši ljudje; ne le banke – tudi in predvsem
ljudje.
 V letu 2016 pričakujemo podporo in
veliko mero razumevanja vseh deležnikov, ko
bodo na mizi ukrepi v zvezi s socialnimi transferi,
družinami in posamezniki, ki jih bo treba uskladiti
z napovedano gospodarsko rastjo. Če
gospodarska rast ne bo zadostna, bomo
vztrajali, da se vse zaveze, ki jih ima država do
socialno šibkejših, izvajajo z dodatnim
zagotavljanjem denarja. Socialni demokrati smo
stranka, ki razumemo stisko ljudi, zato bomo vso
našo pozornost namenili socialnemu položaju
naših ljudi. Seveda ta ne bo mogoč, če ne bo
sodelovanja vseh strani – finančnega
ministrstva, občin, podjetij ter tudi in predvsem
bank. Prav slednje je nujno vključiti v ta projekt.
Če smo jih davkoplačevalci pred kratkim reševali
z milijardami finančnih injekcij in tako pomagali
bankirjem, je sedaj čas, da bankirji ponudijo roko
najšibkejšim. Veseli pa nas, da je v rebalansu
zagotovljenih dodatnih 8 milijonov evrov za
javna dela, 8 milijonov evrov je predvidenih za

 57

usposabljanje na delovnem mestu, zagotovljena
so sredstva za subvencioniranje zaposlitev in za
iskalce prve zaposlitve, za katere sta v letu 2015
načrtovana programa Iz faksa takoj praksa in
javno povabilo Delovni preizkus za mlade.
Prizadevanja bodo šla v smeri, da bi čim prej
pričeli črpati sredstva novega operativnega
programa za obdobje 2014–2020. Najbolj pa me
veseli, da so zagotovljena sredstva za začetek
gradnje na Debelem rtiču, ki naj bi bil dokončan
leta 2016; in materinski dom v Ljubljani. Obetajo
se tudi širitve za varstveno-delovne centre, sicer
za 70 mest, kar je še vedno veliko premalo
glede na čakalno vrsto in potrebe, a kljub temu
je zelo pomembno. Res ni rešitev situacije, je pa
korak bližje.
Kljub manjšanju sredstev je pomembno, da
ohranimo status, ki ga imamo, da ne posegamo
v zakonsko zagotovljene pravice ljudem. To ta
rebalans zagotavlja, zato ga tudi podpiram.
Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima državni sekretar na Ministrstvu za obrambo
mag. Miloš Bizjak.

MAG. MILOŠ BIZJAK: Spoštovani predsednik,

hvala za besedo. Spoštovani poslanke in
poslanci!
V dosedanjih razpravah je bilo v zvezi z
Ministrstvom za obrambo izrečenih nekaj
netočnosti, ki bi lahko privedle do napačnega
razumevanja tematike, zato mi dovolite, ker je
tudi moja dolžnost, da na te netočnosti
opozorim. Seveda pa bi poleg tega želel
nekatere trditve dopolniti oziroma jih pojasniti.
Najprej bi bilo treba nekaj reči o nominalnem
znesku proračuna Ministrstva za obrambo. Res
je, nominalni znesek rebalansa tega proračuna
je za 6,3 milijonov večji od načrtovanega
proračuna za leto 2015. Vendar je istočasno
treba opozoriti, kako je prišlo do tega zvišanja.
Vsekakor velik del pridobimo s povišanjem
namenskih sredstev. Na Ministrstvu za obrambo
smo se odločili, da racionaliziramo poslovanje,
da gremo v dezinvesticijo na področju orožja, na
področju nepremičnin in velik del teh sredstev
pridobimo z dezinvestiranjem in racionalizacijo.
Drugi vir sredstev, ki nam je prispeval k
povečanju proračuna, je že v današnjih
razpravah omenjen – solidarnostni sklad
Evropske unije, do katerega smo upravičeni
zaradi škode, ki nam jo je povzročil žled lansko
leto. To je samo transfer in gre do državljanov
oziroma tudi do lokalnih skupnosti. In tretji vir, ki
je prispeval k povečanju nominalnega zneska, to
je pa evropski projekt Kriznega upravljanja, kjer
smo se prijavili in dobili tudi ta projekt. Ko
govorimo o povečanju, govorimo o namenskih
sredstvih in ne o integralnih sredstvih. Seveda
pa je treba imeti v vidu tudi gibanje obrambnih
izdatkov. Mi smo sestavni del zveze Nato in tam
je pomembna tudi višina obrambnih izdatkov, ki
jih namenjamo za obrambo. Moram povedati in
to vsi dobro veste, da so obrambni izdatki od

leta 2010 do danes zelo hitro in v veliki količini
padali. Moram povedati, da so bili obrambni
izdatki leta 2010 – 1,6 % bruto domačega
proizvoda. Potem so se že leta 2013 znižali za
mejo 1,05 %. Lansko leto smo komajda dosegli
procent in v letu 2015, ki je opredeljen s tem
rebalansom, bomo padli pod procent, na 0,97 %
obrambnih izdatkov v bruto domačem proizvodu.
To je tudi naša težava, ko komuniciramo s
našimi partnerji v zavezništvu. Sami dobro
veste, da v zavezništvu velja zaveza, da
namenjamo približno 2 % bruto domačega
proizvoda za obrambne izdatke, vendar se
zavedamo, da takega procenta verjetno še nekaj
let ne bomo dosegli. Zato kljub temu, da
ugotavljate, da se je nominalni znesek
proračuna povečal, moramo na drugi strani tudi
ugotoviti, da se je delež obrambnih izdatkov v
bruto domačem proizvodu zmanjšal na
problematično raven 0,97 %. V tem trenutku
moram jasno povedati, da brezpilotna letala niso
predmet nabave v letu 2015, niti niso za to
zagotovljena sredstva v rebalansu, ki ga
sprejemate, in niso niti sestavni del načrta
razpolaganja s stvarnim premoženjem, katerega
boste obravnavali jutri. Brezpilotna letala so
opredeljena v Načrtu razvojnih programov, ki jih
je sprejela prejšnja vlada v letu 2013. Po tistih
načrtih naj se bi dobavljala v letu 2016–2017.
Kako bo z nabavo tovrstnih letal, v tem trenutku
ne ve nihče. Seveda so odvisna od proračunskih
sredstev in tudi od prioritet, ki jih bomo določili.
Do sedaj niso bili izvedeni v zvezi s samo
nabavo nikakršni postopki in tudi razpisa še ni
bilo objavljenega.
Nekaj besed bi še povedal v zvezi z vozili. Res
je, na Ministrstvu za obrambo imamo tisoč 540
vozil, povprečna starost teh vozil je 14 let ter
povprečno prevoženih 150 tisoč kilometrov. Z
načrtom zamenjave vozil smo načrtovali
zamenjavo 272 vozil, vendar to ne pomeni samo
zamenjati ta vozila, to pomeni tudi dezinvestirati.
Mi bomo s tem vozni park zmanjšali za celih 20
%, tako da bomo stroške za nabavo teh vozil krili
iz sredstev, ki bi jih sicer namenjali za
servisiranje in popravilo starih vozil, ki bi jih
namenjali za gorivo za stara vozila ter tudi od
same odprodaje. O tem smo obvestili tudi Odbor
Državnega zbora za obrambo, ki se je s
tovrstnim programom tudi strinjal. Z našo
zamenjavo vozil bomo dosegli racionalizacijo in
tudi posodobitev, zmanjšali bomo stroške.
Poudariti gre, da se bo s to potezo zmanjšalo in
ne povečalo število vozil v uporabi, tudi
izkoristek bo večji. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima državna sekretarka na Ministrstvu za
finance mag. Mateja Vraničar.

MAG. MATEJA VRANIČAR: Hvala lepa,

gospod predsednik, za besedo.
 Dovolite mi, da se odzovem na
nekatere izjave oziroma odgovorim na nekatera
vprašanja, ki so bila postavljena v tem krogu

 58

razprave. Najprej vprašanje, ki je bilo
zastavljeno, ali so zagotovljena sredstva za vsa
izplačila iz pokojninske blagajne. Odgovorim
lahko pritrdilno. Za izplačila iz pokojninske
blagajne je pomembno v prvi vrsti vprašanje
prihodkov pokojninske blagajne iz naslova
pobranih prispevkov. Ugotovimo lahko, da se
krepi obseg pobranih prispevkov za pokojninsko
in zdravstveno blagajno, kar je posledica boljših
gospodarskih razmer in tudi posameznih
ukrepov, ki zagotavljajo obema blagajnama
dodatne prihodke. Poleg tega je z državnim
proračunom zagotovljen transfer v višini milijarde
in pol, kar je sicer 72 milijonov manj kot v
lanskem letu; ampak še vedno 52 milijonov več,
kot pa je v sprejetem proračunu. Po ocenah, ki
smo jih pripravili skupaj s predstavniki Zavoda
za pokojninsko in invalidsko zavarovanje,
ocenjujemo, da bomo lahko s tem transferjem
pokrili vse obveznosti do upokojencev oziroma
do prejemnikov drugih izplačil iz pokojninske
blagajne. Naj še enkrat poudarim, da znižanje
sredstev pri proračunskem uporabniku
Ministrstvu za delo, družino, socialne zadeve in
enake možnosti za 130 milijonov ne pomeni
znižanja glede na realizacijo leta 2014, ampak
pomeni znižanje glede na ocene potrebnih
odhodkov, kakršne smo v novembru 2013
ocenjevali za leto 2015. In kot sem omenila že v
svojem prvem nastopu, prav ekonomske
razmere narekujejo manjše transferje na
področju sociale, zaradi tega se ob
nespremenjenih zakonskih podlagah
spreminjajo ocene o potrebnih sredstvih.
 Postavljenih je bilo več vprašanj v zvezi
z možnostjo usklajevanja pokojnin. Naj še enkrat
preberem del uvodnega govora predsednika v
zvezi s tem; ne z namenom, da si delam utvare,
da lahko moja izjava nadomesti izjavo
predsednika ali finančnega ministra, ampak
zato, da tak pomemben del razprave ne ostane
neodgovorjen. Takole je bilo rečeno: "S
spremenjeno strukturo predlaganega rebalansa
proračuna Vlada namreč sledi dvema ključnima
ciljema, prvič, spodbujanju gospodarske rasti in,
drugič, povečanju zaposlenosti. Tema ciljema
sledi tudi z vsemi drugimi sistemskimi rešitvami
in ukrepi, s tem pa se ustvarjajo pogoji, da se
lahko za naslednje leto po daljšem času spet
predvideva določeno usklajevanje pokojnin in
socialnih transferjev. Temu smo se zavezale tudi
koalicijske stranke v svojem sporazumu."
 Naslednja tema, že prvič sem jo
omenjala, pa jo bom še enkrat, 11 projektov, za
katere so občine kandidirale za evropska
sredstva. Gre za projekte, za katere je bilo
mogoče pričakovati, da se bodo lahko financirali
iz evropskih sredstev stare perspektive v
primeru in samo v primeru, da se tisti projekti, ki
so dobili odločbe o dodelitvi evropskih sredstev
stare perspektive, ne bi izvedli v predvideni višini
ali se sploh ne bi izvedli. Gre torej za projekte, ki
niso nikdar imeli zagotovljenih evropskih
sredstev, ampak so bili v neke vrste čakalni vrsti
za morebitno porabo sredstev, ki bi ostajala. Ker

je bilo dodeljenih pravic porabe za črpanje stare
finančne perspektive več, kot pa je dodeljenih
sredstev iz evropskega proračuna, je bila z
občinami, ki so udeležene v teh 11 projektih,
dogovorjena shema, da bodo te projekti dobili
prednost pri črpanju evropskih sredstev nove
kohezije oziroma novega finančnega okvira. Da
pa dejansko lahko pride do črpanja evropskih
sredstev nove finančne kohezije, pa morajo biti
izpolnjeni nekateri formalni pogoji. Prvi pogoj je
izpolnjen, to pomeni, da je podpisan operativni
program. Drugi pogoj je, da se pripravijo
izvedbena pravila, in ta so v zaključni fazi
medresorskega usklajevanja. Nadalje, moramo
dobiti potrditve s strani Evropske komisije za
organe, ki bodo skrbeli za izvajanje porabe
sredstev nove finančne perspektive. Realno je
pričakovati, da bodo prve pogodbe lahko
podpisane nekje sredi letošnjega leta. Do takrat
torej ne morejo biti projekti poimensko
imenovani oziroma navedeni v rebalansu
proračuna, ampak so lahko opredeljeni kot
evidenčni projekti v skupnem znesku. In kot sem
omenila prej, so sredstva za ta namen
načrtovana v dveh podprogramih – upravljanje z
vodami in upravljanje oziroma ukrepanje na
področju podnebnih sprememb.
 V zvezi z bojaznijo, da ne bomo uspeli
počrpati vseh evropskih sredstev stare
perspektive, naj še enkrat ponovim, da je z
ukrepom tako imenovanih presežnih pravic
porabe dejansko dodeljenih pravic porabe za
večjo vrednost projektov, kot pa je vrednost
celotne ovojnice oziroma celotnega obsega
sredstev, ki jih lahko pričakujemo iz evropskega
proračuna. In to je običajen način načrtovanja,
da lahko ob zaključku črpanja takoj nadomestiš
morebitni izpad z novimi projekti. Vsi ti projekti
se razvijajo, se izvršujejo in morajo biti
dokončani do konca letošnjega leta, da bi lahko
bili upravičeni do poplačila iz evropskih sredstev.
V to so usmerjeni tudi številni naši napori.
Nadalje je bilo izpostavljeno, koliko sredstev se
namenja za razne agencije in medresorske
delovne skupine. Sredstva transferov v
proračune oziroma transferov iz državnega
proračuna v javne agencije so se iz nivoja 137
milijonov evrov v letu 2007 zmanjšali na 29
milijonov v letošnjem letu; skratka drastično
znižanje transferov v razne agencije. Drugo.
Medresorske skupine – če se ukvarjamo s
številnimi medresorskimi projekti, kako lahko
pričakujemo, da bomo te medresorske projekte
izpeljali, ne da bi se tudi organizirali na ta način.
Vendar te medresorske delovne skupine nimajo
lastnih zaposlenih ljudi, ampak v njih sodelujejo
javni uslužbenci. Navedenih je bilo cela vrsta
ciljev, citirana je bila koalicijska pogodba, ampak
verjamem, da vsi vemo, da je koalicijska
pogodba sklenjena za 4 leta; ne pa za pripravo
celotnega proračunskega dokumenta. V zvezi z
dvigom davkov in spremembo dohodninske
lestvice – gre za ukrepe, ki omogočajo ohranitev
davčnih prihodkov na nivoju, kakršen je bil
dosežen že v lanskem letu; in gre za podaljšanje

 59

nekaterih ukrepov, ki so veljali že do zdaj. V
zvezi z navedbami, da znižujemo socialne
transfere, naj še enkrat poudarim, da ne gre za
nikakršno zniževanje individualnih pravic iz tega
naslova, ampak gre za maso sredstev, ki jo
potrebujemo za izvajanje zakonskih obveznosti
na tem področju. Zaradi vseh ukrepov, ki so bili
danes že večkrat omenjeni, je ocenjeni obseg te
porabe v letošnjem letu drugačen.
 Omenjena so bila številna pogajanja
oziroma sporazumi. Naj opozorim, da je socialni
sporazum nekaj povsem drugega kot sporazum
s sindikati, zato ni primerno, da se ta zadeva
povezuje ali meša. V zvezi z ukrepi, ki naj ne bi
bili izvedeni v letošnjem letu, za pripravo
proračuna je treba pripraviti ukrepe ne na
sprejeti proračun ali na realizacijo preteklega
leta; ukrepe je treba pripraviti na spontani
scenarij. Glede na spontani scenarij, ja,
ocenjevali smo, da bi bilo primerno, da
dosežemo 754 prihrankov; ampak to je bila
začetna pogajalska pozicija. Dejansko smo z
ukrepi na prihodkovni in odhodkovni strani
realizirali za 668, skoraj 669 milijonov evrov
ukrepov oziroma sprememb; na prihodkovni
strani za dobrih 100 milijonov, ostalo na
odhodkovni strani. Tudi zniževanje davkov,
odprava administrativnih ovir, presoja, ali lahko
naredimo sistem povračila neupravičeno
pridobljenega premoženja oziroma nezakonito
pridobljenega premoženja bolj učinkovit oziroma
sploh operativen – tudi vse to so naloge, ki se
jim vlada posveča. Vendar je nemogoče v nekaj
mesecih pripraviti ukrepe, katerih učinke bi bilo
mogoče zaznati že v letošnjem letu. Zagotovo
pa so to naloge, ki jim je treba posvetiti celo
letošnje leto. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Želi še

kdo razpravljati? Prosim za prijavo.
Besedo ima gospod Igor Zorčič.

IGOR ZORČIČ (PS SMC): Hvala za besedo.

Spoštovani kolegice in kolegi!
 Po večurni razpravi ugotavljam, da
pravzaprav nihče ni zadovoljen s tem
proračunom; in to me nekako navdaja z
nekakšnim optimizmom. Seveda bi si želel, da bi
bili vsi zadovoljni, ampak za kaj takega bi morali
imeti bistveno več prihodkov, milijarde več
prihodkov. Ker bomo v prihodnjem letu porabili
več, kot bomo zaslužili, je pa ta okoliščina, da so
vsi nezadovoljni s tem proračunom, odraz tega,
da se vsem nekako enako jemlje. V tem delu
ocenjujem, da je proračun, recimo temu,
pravičen. Nihče ne molči, ker bi bil zelo
zadovoljen, vsak ima pripombe, niso zadovoljne
politične stranke, niso zadovoljni ministri. Vsak si
želi več v svoji denarnici, želi si več finančne
osnove za realizacijo svojih projektov. Vendarle
glede na to zatečeno stanje, v katerem smo,
glede na ta ogromen finančni dolg je proračun
takšen, kot je, zame zelo sprejemljiv. Si pa
želim, da bi bilo v naslednjih letih bistveno bolje
in da preidemo nekoč do takšnega proračuna,

ko bomo vsi že v startu zadovoljni in bo denarja
na vsakem od resorjev več kot dovolj. Proračun
ocenjujem, da je enako pravičen do vseh
prebivalcev, ne bi se rad izrazil v nekakšnih
slojih; do tistih, ki nimajo zaposlitev, pa do tistih,
ki imajo zaposlitev, pa celo do tistih, ki so v
samostojni gospodarski pobudi, ki sami
opravljajo svojo dejavnost. Za vsakega bo ta
proračun prinesel toliko ali pa ga vsaj ne bo
prikrajšal, da si tega proračuna leta 2015 ne bo
zapomnil po ničemer slabem v primerjavi s
prejšnjimi proračuni. Vsekakor pa upam, da si ga
bo zapomnil po boljši gospodarski rasti in po
večji možnosti zaposlovanja, kar je tudi eden od
ciljev tega proračuna, kot smo pravkar slišali
predstavnico Ministrstva za finance.
 Kar s tiče investicij v infrastrukturo, me
veseli, da je proračun, recimo temu, tudi
razvojno naravnan ali investicijsko. Ta dva
izraza namreč tudi v temu delu precej
sovpadata. Veliko denarja je, preko 800
milijonov evrov, namenjeno prometu. S tem smo
lahko zadovoljni, vsekakor še nekateri niso
zadovoljni, ker pričakujejo, danes smo slišali
tudi, železnico od Kočevja do Ribnice, želimo si
drugi tir, želimo si tretjo razvojno os. Za vse to v
letošnjem proračunu ne bo denarja, vsekakor ga
bo pa dovolj za obnovo železnic. Seveda bi si ga
želeli tudi nekoliko več pri obnovi cest. Upam, da
bo to financiranje rešeno v temu letu ali pa z
naslednjim proračunom. Kritike tega proračuna
kažejo na to, da je proračun uravnotežen. Če bi
vprašali stranke s politične levice, bi rekle, da je
še premalo investicijski, če bi vprašali stranke s
politične desnice, bi rekle, pravijo, da se je
zapravlja več, kot se je v času Bajukove vlade.
Prav ta sredina je tista prava, ki jo moramo
ubrati v letu 2015. Verjamem, da bo to prineslo
tudi določene rezultate. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospa Maruša Škopac.

MARUŠA ŠKOPAC (PS SMC): Hvala za

besedo, gospod predsednik.
 Danes govorimo o rebalansu proračuna
za leto 2015. Z njim ni nihče v celoti zadovoljen,
to je dejstvo. Vsi ministri, brez izjeme, bi hoteli
več sredstev za pokrivanje potreb resorjev, za
katere so odgovorni. Takšna je žal realnost
trenutnega stanja, v katerem se nahaja naša
država. Vendar smo v stranki SMC prepričani,
da je rebalans odraz trdega dela vlade k
boljšemu jutri. Rebalans, ki je pred nami, je, kot
je že povedal predsednik Vlade, zasledoval dva
cilja, in sicer spodbujanje gospodarske rasti in
povečanje zaposlenosti. Navkljub vsem kritikam,
ki jih poslušamo, vztrajamo na stališču, da je
rebalans investicijsko usmerjen in naravnan. Naj
še enkrat poudarim, kar je danes že bilo slišano;
sredstva, namenjena investicijam, se z
rebalansom povečujejo za skoraj 357 milijonov
evrov, kar je za 30 % več kot v letu 2014. V letu
2015 bo država 5,5 % bruto družbenega
proizvoda namenila za javne investicije, kar je

 60

krepko nad povprečjem v evroobmočju in
Evropski uniji. Podroben pregled proračuna
pokaže, da se v primerjavi s porabo preteklega
leta v rebalansu bistveno več sredstev namenja
za intervencijske programe in obveznosti, ta
sredstva se povečujejo za 134 %. Za varovanje
okolja in okoljsko infrastrukturo se sredstva
povečujejo za 67 %, za lokalno samoupravo se
sredstva povečujejo za 60 % in tudi za
zdravstveno varstvo, kjer se sredstva povečujejo
za 23 %.
 V rebalansu proračuna 2015 so
predvideni večji investicijski projekti na
naslednjih področjih: na področju železniškega
prometa za skupaj 471 milijonov evrov. Na
področju cest in avtocest skupaj 29,5 milijonov
evrov. Na področju vodooskrbe in čiščenja
odpadnih voda skupaj 152 milijonov evrov, na
področju poplavne varnosti se bo namenilo 82,8
milijonov evrov, na področju zdravstva bodo v
letu 2015 končani vsi urgentni centri, poleg tega
se bo investiralo v UKC Maribor, za kar je v
rebalansu zagotovljenih 52,5 milijonov evrov. Na
področju informacijske infrastrukture bo
izvedenih nekaj večjih projektov v skupni višini
50,5 milijonov evrov. S tem zadnjim vlada Mira
Cerarja zasleduje svoje zaveze, dane v
koalicijski pogodbi, o centralizaciji državnega
informacijskega sistema, ki bo dolgoročno
pripomogel k znižanju stroškov, ki jih država
danes temu namenja. S tem, ko vlada 82,8
milijonov sredstev namenja prepotrebnemu
urejanju poplavne varnosti, tudi dokazujemo, da
so bili vsi amandmaji, vloženi ob sprejemanju
rebalansa 2014, nepotrebni in utemeljeno
zavrnjeni ter da je vlada držala dano besedo in
zagotovila obljubljena sredstva. V razpravi bivše
predsednice vlade so bile izrecno izpostavljene
posamezne zelo nizke postavke proračuna, še
posebej tista, na kateri je samo 48,98 evrov. Naj
vam odgovorim, gospa Bratušek, gre za
izvršena plačila za inženirja in za konzultacijske
storitve za delo, opravljeno v letu 2014, pri
čemer je prejemnik pretežnega dela sredstev
podjetje v državni lasti, in sicer DRI upravljanje
investicij , d. o. o.
 V preteklih razpravah nam je bilo tudi
očitano, da je rebalans proračuna veliko
razočaranje in da v njem ni nobenih novih
investicij. Res je, gre pretežno za nadaljevanje
investicij v teku ali pa investicij, ki so že znane in
za mnoge od njih pretekle vlade niso našle
sredstev, saj bi bile v nasprotnem primeru že
dokončane. Seveda ne more nova vlada v roku
pol leta, od kar je na oblasti, začeti z velikimi
novimi projekti, ki terjajo čas za izvedbo. Od
projektiranja do pridobitev vseh dovoljenj in
začetka izvedbe pač ne more miniti samo pol
leta. To vemo vsi. Na tej točki pa je treba
poudariti, da je vlada Mira Cerarja takoj po
svojem nastopu v Bruselj pravočasno poslala
operativni program za izvajanje evropske
kohezijske politike, ki je bil 16. decembra tudi
potrjen. Zakaj to omenjam? Ker je ta dokument
osnova za vse nove projekte, ki bodo nedvomno

vključeni v proračun za leto 2016, priprave
katerih pa se bodo začele že v tekočem letu. Ti
projekti pa bodo dejansko odraz dela vlade Mira
Cerarja. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Violeta Tomić.
Postopkovno, gospod Podkrajšek.

BOJAN PODKRAJŠEK (PS SDS): Hvala za

besedo. Spoštovani predsednik Državnega
zbora, kolegice in kolegi!
 Seveda vse spoštovanje do moje
predhodnice, danes se pogovarjamo o najbolj
pomembnem dokumentu v tem letu, in jaz upam,
da imamo na mizah vsi iste dokumente. Ko smo
poslušali cenjeno poslanko SMC, se mi zdi, da
govorimo o različnih dokumentih. Zato bi prosil,
da preverimo, ali imamo res vsi iste dokumente,
kar se tiče rebalansa proračuna za leto 2015, ali
ima mogoče že kdo za 2016. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Proceduralno je bilo namenjeno meni in o njem
naj jaz odločim. Mislim, da je šlo za zlorabo
proceduralnega, in to za nekaj, kar je, nekaj, kar
ta postopkovnik sploh ne pozna, to je odgovor
na predhodno razpravo. Zaradi tega vas
opominjam.
 Nadaljujemo z razpravo. Besedo ima
Violeta Tomić.

VIOLETA TOMIĆ (PS ZL): Hvala za besedo,

gospod predsednik.
 O proračunu smo slišali že marsikatero
kritiko. Slišali smo, da je neinvesticijski,
nesocialen in brez strategije. To seveda drži,
čeprav v rebalansu vseeno lahko vidimo
nekakšno strategijo oziroma vsaj usmeritev, to
pa so varčevalni ukrepi, ki uničujejo ključne
družbene podsisteme, šolstvo in zdravstvo,
spodbujanje privatizacije in krpanje lukenj za
preživetje koalicije. To je usmeritev te vlade, ki
pa ni nič drugačna kot usmeritev vseh prejšnjih
vlad od začetka krize: zategovanje pasu, počasi,
luknjo za luknjo. Seveda je Slovenija znotraj
Evropskih omejitev, a politične razmere v
Evropski uniji se spreminjajo. Po izjavah sodeč
je finančni minister Mramor eden tistih, ki te
spremembe najbolj glasno ustavlja. Evropska
komisija je napovedala, da se bodo pravila pakta
o stabilnosti uporabljala fleksibilno. To velja
predvsem za izdatke za investicije. Zato bi lahko
vlada pripravila bolj pogumen, socialno in
investicijsko naravnan proračun. Vztrajanje pri
2,89-odstotnem primanjkljaju je nečloveško in
nesprejemljivo. Gospodarstvo še ni zadosti
okrevalo, da bi si lahko privoščili izpad javnih
izdatkov. Po drugi strani pa vlada ni storila
ničesar na strani prihodkov v proračun. Tu pa ni
nobenih evropskih omejitev. Potrebujemo
pravično davčno reformo, ki bo obremenila
najbogatejše, ne pa tiste najrevnejše. Zaradi
davčnih reform v preteklosti vsako leto zmanjka
na stotine milijonov evrov. Po davkih na kapital

 61

in dohodke od kapitala smo Slovenci na
predzadnjem mestu med članicami Unije. Naši
prihodki iz tega naslova so za polovico nižji, kot
je povprečje Evropske unije. Imamo pa izjemno
visoke posredne davke, DDV, trošarine, ki
nesorazmerno obremenjujejo tiste najmanj
premožne in tudi realni sektor. Če pa pogledamo
na porabo sredstev, ki so na voljo, vidimo, kako
nespametno in celo škodljivo, saj na nekaterih
mestih porablja proračunski denar. Predstavnik
Vlade je prej govoril o problematični ravni
izdatkov za obrambo, vendar nedopustno in
neokusno se nam zdi, da v času, ko zmanjkuje
medicinskih sester, ko se krčijo sredstva za učno
pomoč in krčijo sredstva za štipendije, ko mnogo
ministrov in ministric priznava, da ne bo dovolj
sredstev za ohranjanje zdajšnje ravni, kaj šele
za izboljšave, Ministrstvo za obrambo načrtuje
celo vrsto stroškov za delovanje v zvezi Nato.
Med drugim, citiram, "… bomo sofinancirali
izgradnjo novega sedeža Nata". Vauuu!?!? Res
smo frajerji!
 No, če gremo do kulture. Kot kulturna
delavka se moram ustaviti tudi pri proračunu za
kulturo. Tokratni proračun za kulturo bo po
rebalansu nominalno najnižji od leta 2006.
Varčevalni ukrepi v kulturi so stalnica in se
vlečejo še iz časov izpred krize. Poudariti
moram, da zmanjševanje proračunskih sredstev
siromaši delovanje kulturnih akterjev, za kulturne
delavce pa ustvarja vse slabše pogoje dela.
Kako naj torej kultura opravlja svoje naloge, ko
pa diha na škrge? Spet se reže, in to dobrih 2,8
milijonov, predvsem živi kulturi torej pri postavki
Umetnostni program, kar pomeni plače v javnih
zavodih, programi javnih zavodov, projektni in
programski razpisi. Ministrstvo sicer v dodatnih
pojasnilih pravi, da zateguje pas le do te točke,
ki še omogoča nemoteno delovanje na področju
kulture. Že že, ampak to področje stagnira in
celo nazaduje. To vemo vsi, ki smo ali smo bili
udeleženi na tem področju. Pravijo, da lačen
ptiček lepše poje in tudi človeka lahko
ohranjamo pri življenju samo ob vodi in kruhu,
ampak to nikakor ni zdrav perspektiven in
ustvarjalen človek.
 Pri kmetijstvu, če naj samo omenim
včerajšnjo sejo o Kobilarni Lipica, ki je
simptomatično pokazala, kako koalicija postopa
s svojo večino. Naš predlog seveda ni bil
izglasovan naj vlada nemudoma sprejme ukrepe
za rešitev tega problema, saj bi ga morali
sprejeti že leta 2013, ampak je koalicija s svojo
večino izglasovala svoj predlog, da strategijo
naredi minister šele eno leto po poročilu SDH.
Lepo vas prosim, zaposleni bodo že danes na
ulici, vlada pa si dovoli odloge pri reševanju
težav. Prav tako je bil preglasovan naš predlog o
odpisu dolga najšibkejšim.
Ampak naj se vrnem h kmetijstvu. Vsi vemo, da
so podnebne spremembe, ampak sofinanciranje
zavarovalnih premij za zavarovanje pridelkov in
živali se zmanjšuje za 70 %, za 3 milijone evrov.
Tudi tu se kaže pomanjkanje strategije.
Ogromno je pri nas pridelave, ki ni prilagojena

podnebnim in hidrološkim pogojem. Znano je, da
je veliko nasadov koruze na neprimernih
peščenih tleh, kljub temu da imamo v Pomurju
stalne suše. Notorično smo znani kot država,
kjer je padavin dovolj, ni pa namakalnih
sistemov in drugih ukrepov, s katerimi bi to vodo
izkoristili za namakanje. Program prilagajanja
podnebnim spremembam v kmetijstvu je
premalo ambiciozen. Okoljsko ministrstvo ima
program s podobnim imenom, ampak tisti
program ni namenjam kmetijstvu, ampak
energetiki in rabi energije. Za kmetijstvo je na
voljo 1,6 milijona, pa še ta sredstva niso
usmerjena v bistvene dolgoročne ukrepe.
Trenutno se vse to porabi za subvencioniranje
zavarovanja pridelka in živali. To je sicer dober
ukrep, ampak nobena zavarovalnica ne bo
zgradila namakalnega sistema protitočne
obrambe, nobena ne bo usmerila kmetov v
proizvodnjo, ki bi bila prilagojena našim
potrebam.
 Razvojni vidik je v proračunu
popolnoma zanemarjen. Obstaja podprogram
Prestrukturiranje in prenova kmetijske
proizvodnje, a to ime je v bistvu zavajajoče, saj
gre le za to, da se s finančnimi sredstvi ohranja
status quo. V ta namen je zagotovljenih samo
dober milijon evrov sredstev. Tako kot pri
prilagajanju podnebnim spremembam ni pravih
programov. Kmetom je treba pomagati pri
modernizaciji proizvodnje, pri spremembi kultur
in tehnik pridelave, pri organiziranju zadrug za
večjo prehransko samooskrbo. Le tako bomo
sistematično začeli reševati vprašanja, ki
zadevajo vse nas. In še za konec naj povem:
bistvo ekonomije ni denar, bistvo ekonomije so
dobrine, do katerih imajo pravico vsi ljudje.
Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima, gospod Ivan Škodnik.

IVAN ŠKODNIK (PS SMC): Hvala za besedo,

gospod predsednik. Predstavniki Vlade,
spoštovani kolegice in kolegi poslanci!
 Veliko je bilo govora danes tako z ene
in druge strani. Seveda pa še vedno govorimo
samo o rebalansu, ne o proračunu. Zavedati se
moramo, da je proračun pripravljala druga vlada,
ki je bila pred nami. In zavedati se moramo tudi,
da smo še vedno v krizi in da je ta rebalans
nekako naravnan krizno bolj kot pa razvojno,
tudi to moramo vedeti. Za neko veliko razvojno
potezo, ki bi zahtevala več denarja, žal v tem
trenutku nimamo. Mislim, da je to vsem jasno.
Tudi ko ste nekako gledali proti naši poslanski
skupini, ste govorili, za koliko denarja se je
država zadolžila, kot da smo mi krivi. Mi
pravzaprav o tem ne govorimo za nazaj, mislim
pa, da tisti, ki ste v tem državnem zboru dalj
časa, to bolj veste in ste o tem bolj seznanjeni.
Ampak ne bomo o tem. Kadar govorimo o
proračunu, rečemo, da je zdrav proračun tisti, ki
je uravnotežen med odhodkovno in prihodkovno

 62

stranjo in prvenstveno odgovarja trendom
socialno-gospodarskih in ne koledarskih ciklov.
V Poslanski skupini Mira Cerarja podpiramo
vlado, saj je ta rebalans v daljnih razmerah
najboljši možen kompromis. Priprava in
sprejemanje rebalansa proračuna pa ne
nazadnje odraža tudi znake stabilizacije in
normalizacije razmer v naši državi. Nekatere
stvari se že kažejo pozitivno, tudi iz Evrope
bonitetne ocene rastejo, obrestne mere padajo.
Vsebinsko gledano predlagani rebalans
proračuna za leto 2015 zasleduje načela
vzdržne in podporne socialne države,
gospodarske rasti in daje še prav posebno težo
investicijskemu potencialu. Črpanje evropskih
sredstev bo omogočilo bistveno višjo možnost
za javne investicije. Te po rebalansu proračuna
za leto 2015 glede na leto 2014 naraščajo za 30
% ali je skoraj 357 milijonov evrov. To v letu
2015 predstavlja 5,5 % BDP, kar je najvišji delež
v zadnjih letih in je za približno 3 % nad
povprečjem javnih investicij v evroobmočju in
Evropski uniji. Zato v Poslanski skupini Mira
Cerarja vztrajamo, da v danih okoliščinah
predloženi rebalans odgovarja pričakovanjem in
potrebam po varovanju socialnih in ekonomskih
interesov ljudi, ki v teh težkih trenutkih podporo
in zaupanje v državo in njene storitve še posebej
potrebujejo. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Simon Zajc.

SIMON ZAJC (PS SMC): Hvala za besedo. Lep

pozdrav vsem skupaj!
 Rebalans proračuna oziroma ponovno
uravnoteženje proračuna. Danes gledamo ta
proračun vsak s svojega zornega kota, malo
glede na to, od kod prihajaš, da se boš prikupil
občini, malo glede na to, kaj si prej počel, ker
tisto področje poznaš, malo glede na to, komu bi
rad bil všečen, mogoče mladim, mogoče
upokojencem, mogoče bolnim, mogoče kar
vsem. To bi bilo najboljše. In vsem tem, da se ne
bomo narobe razumeli, bi tudi mi radi dali več
denarja seveda. Ampak ta vlada in ta koalicija je
tista, ki mora vzeti ta proračun in ga uravnotežiti,
tako kot sama misli, da je najbolje, in za to
prevzeti odgovornost. In to je ta rebalans, ki ga
imamo danes na mizi. Seveda so kritike nanj,
nihče z njim ni popolnoma zadovoljen. Ena od
kritik je, da rebalans ni investicijsko naravnan,
čeprav glede na leto 2014 zvišujemo investicije
za 30 %. Če bi jih še bolj dvignili, bi bil še bolj
investicijsko naravnan, ampak mi hočemo, da je
tudi socialno naravnan. Treba je najti en balans.
Potem je bila kritika, ali je 2,89-odstoten
primanjkljaj ustrezen. Bilo je mnenje, da bi bilo
bolje, če bi ga postavili točno na 3 %, ker bi s
tem minimalno oziroma najmanj kar se da dušili
gospodarstvo. Potem je bilo drugo mnenje, da bi
bilo boljše, če bi ga, ne vem, dali na 2,5, da
imamo malo prostora, če gre kaj narobe. In obe
mnenji sta pravilni. Mi se s tem strinjamo, zato
smo ga dali na 2,89. Postavili smo ga tako, da

se čim manj duši gospodarsko rast, pa da je še
vedno nekaj prostora, če gre kaj narobe. Če gre
pa kaj hudo narobe, pa tega nihče ne more
predvideti.
Očitano nam je bilo, da nobenega amandmaja
nismo sprejeli. Kot sem rekel, odgovornost za ta
proračun, ta rebalans prevzema vlada in ta
koalicija. In mi mislimo, da tako kot je sestavljen,
da je optimalen.
Pogledal sem si nekatere amandmaje in eden
od amandmajev pravi, da bi bilo treba dati
lokalni skupnosti 3 dodatne milijone. Kar se
strinjam, lokalne skupnosti potrebujejo te 3
milijone, vzeli pa bi ga zunanjemu ministrstvu, in
sicer iz zunanje diplomacije. Zdaj pa spet
vprašanje, ali je to prav ali ni prav, ko vsi vemo,
da našo gospodarsko rast, to je bilo danes
večkrat povedano, dviguje izvoz, naša podjetja,
ki izvažajo. Ta podjetja potrebujejo diplomacijo,
gospodarsko diplomacijo. Ali je zdaj prav, da
njim zdaj vzamemo v teh časih? Ne vem, po
našem mnenju mogoče ta trenutek ni primeren,
da bi vzeli zunanji diplomaciji 3 milijone.
Velikokrat se v tem parlamentu tudi uporablja
naša koalicijska pogodba, tudi s strani opozicije.
Kdaj tudi za to, da se jo malo zlorabi. Recimo, če
izpostavim en današnji primer, izpostavilo se je,
da ne upoštevamo, da se ne držimo naše
koalicijske pogodbe, ker zmanjšujemo socialne
pravice. Zmanjšujemo pa jih zato, ker je na
nekaterih socialnih postavkah manj denarja.
Ampak to ni res. Socialnih pravic mi ne
zmanjšujemo. Manj denarja je zato, ker je pač
manj brezposelnih. Mislim, da je 4 tisoč 300 v
povprečju na mesec manj, kot je bilo planirano.
Zato ker je manj rojstev, na žalost, ne pa zato,
ker bi zmanjševali socialne pravice.
Potem rečeno je bilo, da bomo dali več za
obresti. Čeprav ne bomo dali, leta 2014 smo dali
1,082 milijarde, v letu 2015 bomo dali 1,045
milijarde, in to zaradi tega, ker so obresti padle
za nas. Te obresti so padle zaradi tega, zaradi
česar smo velikokrat kritizirani, zaradi naše
kredibilnosti. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Andrej Čuš.

ANDREJ ČUŠ (PS SDS): Gospod predsednik,

hvala za besedo. Spoštovane kolegice in kolegi!
Ko sem danes poslušal razpravo poslanskih
kolegov in kolegic predvsem iz Stranke Mira
Cerarja, sem dobil občutek, da je v tej državi vse
v redu. Ampak vsi tukaj vemo, da ni vse v redu.
Zato seveda predlagam, da si nehamo metati
pesek v oči, ampak aktivno pristopimo k
reševanju problemov, ki so lahko rečemo že v
Sloveniji prisotni tradicionalno. Nove standarde
in etična merila pa je vladajoča Stranka Mira
Cerarja pokazala že na Odboru za finance, ko je
brez razmisleka, z enim zamahom roke zavrnila
vse predloge amandmajev opozicijskih strank.
Pokazali ste veliko mero integritete in novih
političnih standardov. In če bo šlo tako naprej,
potem res ne vem, kje bomo pristali.

 63

 Ko malo gledam razdelke po
ministrstvih in realizacijo infrastrukturnih
projektov v Sloveniji v tem letu in pa to seveda,
kar nas čaka v prihodnje, si sam rečem, hvala
bogu, da smo v Evropski uniji, ker če ne bi bili, bi
imeli danes vso infrastrukturo nekje na ravni
srednjega veka. In potem pa delaj in živi v taki
državi, pravim. Ti problemi so prisotni že 25 let,
pa se vsak teden pogovarjamo o tem, ampak
premakne se pa ne nič. Zato mislim, da bo treba
začeti malo manj govoriti, pa več delati. Na
podlagi predloga rebalansa proračuna za leto
2015 pa sam tudi ugotavljam, da se predvsem
nadaljuje politika zadolževanja, ki je izrazito
neprijazna do mlade generacije in do rodov, ki
prihajajo, in pa nove davčne obremenitve. Zdaj
ne bom sploh govoril o napovedi predsednika
vlade, ki pravi, da bo z letom 2016 začel veljati
tudi nepremičninski davek. Mislim, da bo treba
tudi v tej državi malo spremeniti razmišljanje in
nehati gledati na privatno pobudo in privatni
sektor kot kriminalce. S takšnim obnašanjem in
takšno politiko, kot jo izvajamo zadnjih nekaj let,
da tolčemo samo po tistih, ki ustvarjajo dodano
vrednost in zaposlujejo, ne bo rešitve, ne bo
blaginje in ne bo novih delovnih mest v Sloveniji.
Tako se lahko tudi na tem mestu vprašamo, kdo
bo zaposloval, če ne gospodarstvo. Vsi se
strinjamo, da je javni sektor tista panoga ali pa
subjekt, ki bo težko dodatno zaposloval. In
dajmo malo prosim spremeniti filozofijo in začeti
podpirati tudi tiste, ki ustvarjajo dodano
vrednost. Sam sem tudi član Odbora za kulturo,
že prej je gospa Tomić opozorila, resor za
kulturo bo dobil, če gledamo nominalni delež
sredstev v zadnjih desetih letih, najmanj v
zadnjih desetih letih. In zato se tudi jaz danes
sam sprašujem, kje so kritike, protesti,
neodobravanje strokovne javnosti, ko pa se vsi
spomnimo, kaj je bilo samo takrat, ko smo se
odločili, da prišparamo eno ministrsko plačo in
damo to raje za kulturo. Tudi nimamo, vsaka
palica ima dva konca. Ko sem poslušal razpravo
gospe Maruše Škopac, sem bil zelo zadovoljen,
ker je sama povedala, da bodo v tem letu
zaključene gradnje vseh urgentnih centrov. In
potem sem nekako pomirjen, ker smo tudi dobili
zagotovilo po tej strani, da bo v letošnjem letu
končan tudi urgentni center Ptuj. Tako sem si to
razlagal in verjetno vsak, ki malo logično
razmišlja. Ko smo v Poslanski skupini SDS
vložili amandma, kjer namenjamo 3 milijone
evrov za urgentni center na Ptuju, je vlada
zavrnila naš predlog amandmaja, češ, da je
dovolj finančnih sredstev že v proračunu za leto
2015. Potem pa na odboru slišimo, da urgentni
center Ptuj v letošnjem letu ni predviden, ker ni
sredstev. Zdaj pa dajte se malo prosim uskladiti,
ker ali nas imate za norca ali pa niste brihtni.
 Če nadaljujem. izsiljevanje mlade
generacije. Do tega ni prišlo kar čez noč, ampak
je to samo reakcija na medgeneracijsko
neusklajeno politiko. S tem rebalansom
proračuna, ko spet se zadolžujemo, imamo
rebalans proračuna, ko eno milijardo evrov

damo za obresti. Jaz ne vem, kako bomo mi
mlade zadržali doma. Res ne vem. Ker zaradi
teh obresti, žal jih je vse več, ker se
zadolžujemo še kar naprej, bo močno
obremenjen naš vsakdan: višji bodo davki,
slabše bo okolje za osamosvajanje, za
gospodarstvo, podjetništvo. Pa dobro, mogoče
pa je važno, da zdaj samo teh pet let zvozimo,
pa se naj potem mlada generacija s tem ukvarja.
Ampak to je pa neodgovorno.
 Dovolite, sam bom še razpravljal potem
pri obrazložitvi amandmajev, od imenovanja pa
do danes vlada Mira Cerarja ni storila kaj dosti.
Res je, da je pripravila en rebalans proračuna za
leto 2014, ki je bil po mojem bolj seznanitvene
narave, saj se je proračunsko leto zaključilo, in
pa rebalans proračuna za leto 2015. Opozicija,
pa tudi marsikateri poslanec koalicije pa ima
počasi na matičnih delovnih telesih tudi dovolj
sklepov, ko se seznanjamo, analiziramo,
predlagamo, priporočamo. Spoštovani, izvoljeni
ste bili, da vladate, ne pa, da se seznanjate.
Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima mag. Lilijana Kozlovič.

MAG. LILIJANA KOZLOVIČ (PS SMC): Hvala,

predsedujoči.
 Poteka predvsem razprava o splošnem
delu proračuna oziroma rebalansa proračuna in
vsi se moramo zavedati, da je naš cilj
uravnotežiti naše finance in da dosežemo
zastavljeni cilj, da je torej naš primanjkljaj pod 3
%. Pomeni, da lahko porabimo toliko, kolikor
ustvarimo oziroma 3 % manj. In sigurno je
umetnost uravnotežiti to, kar pravzaprav
ustvarimo, in to, kar moramo porabiti. Ampak
danes pretežno govorimo samo o tem, kako se
jemlje, zelo malo pa govorimo o tem, da se
rebalans rebalansira med letom tudi s tem, ko se
izvajajo ukrepi, ki bodo določenim organom in
organizacijam omogočili, da bodo tudi na
odhodkovni strani lahko prihranili in bodo tako
morda določena sredstva zadostovala.
 En tak primer, ki je bil danes tudi
omenjen, da samo jemljemo, je na področju
lokalne samouprave. Združenje občin se je
zavedalo situacije in pa Skupnost občin, čeprav
morda vsaka od občin, mala ali pa neka večja, ni
zadovoljna, ampak tega smo nekako že vajeni,
če se nekomu jemlje, da običajno ni zadovoljen,
se zavedajo, da ni dovolj sredstev v proračunu,
da si država preprosto iz dohodnine ni nabrala
dovolj sredstev za povprečnino in so se strinjali z
vlado, da se sprejme Zakon za uravnoteženje
javnih financ. In ta zakon je lep primer pozitivnih
ukrepov, čeprav ga bomo verjetno spet jutri trgali
in raztrgali, ampak v 11 zakonov posega in
omogoča, da se bodo lahko stroški občinam
znižali. In seveda je predviden še tretji ukrep,
kjer bodo še večji lahko prihranki na področju
občin.
Naj se dotaknem še drugega segmenta, ki je bil
danes tako velikokrat uporabljen in mislim, da

 64

tudi nepravilno tolmačen. Nanaša se pa na
policijo, na sredstva za policijo. Razumemo
stanje, kakršno je v policiji, in smo na odboru
resnično sprejeli 7 sklepov. Gospod Horvat je
rekel, da se jih ne držimo in da s tem rušimo tudi
temelje demokracije. Kolegica iz opozicije pa je
kasneje prav tako rekla, da v bistvu smo danes
naredili s tem rebalansom vse, da poslabšamo
položaj policije. Ampak vseeno naj malo
spomnim, da smo sprejeli dva sklepa, ki sta
relevantna na ta proračun. Res se je eden od
teh nanašal na to, da se ne smejo poslabšati
ukrepi v policiji, in mislim, da se ni storilo nič, da
bi se poslabšali. Ravno nasprotno. S sindikati je
bil takrat dosežen dogovor, da se ne posega v
plačo javnih uslužbencev in tudi ne policistov.
Takrat je bil odobren tudi projekt oziroma
njegovo nadaljevanje Projekt varovanja ljudi in
premoženja, v vrednosti 8 milijonov. To ni kar
tako. Bil je odobren. Prav tako smo podprli
spremembo uslužbenske zakonodaje, ki naj bi
izboljšala položaj tudi policistov, ker vemo, da ta
zakonodaja terja spremembo, in to se bo
dogajalo med letom.
 Drugi tak relevanten ukrep, ki se
nanaša na proračun, je bil, da z ustreznimi
ukrepi zagotovimo zadostno materialno in
kadrovsko stanje policije. S strani opozicije je bil
predlagan amandma – ker pravite, da nikoli ne
sprejmemo nobenega, takrat smo sprejeli kar
nekaj tudi opozicijskih predlogov – nekako so
razmišljali, ali bi dali 300 ali 250 ali 200, ampak
na koncu so se odločili, da predlagajo 250
zaposlitev. Naj povem, da bo v letošnjem letu
realiziranih 150, to se ve zdaj, ta trenutek, lahko
da jih bo do konca leta v policiji še več. Izpolnili
smo dva temelja. Za policijo lahko rečemo, da se
materialni položaj policistov z vidika njihovih
pravic iz plače ni poslabšal, in tudi kar se tiče
zaposlovanja, so doseženi napredki. Ostaja pa
morda na področju materialnih pogojev, se
pravi, materialnih stroškov, ampak tudi tu, če
pogledamo, je bilo v letu 2013 planiranih 280
milijonov, z rebalansom se je ta sredstva
dvignilo na 292 milijonov. Za leto 2015, pa jih ni
planirala ta vlada, je bilo planiranih 271 milijonov
in sedaj je dvignjeno na 278 milijonov. Policija je
torej dobila dodatna sredstva. Zavedamo se, da
ne zadoščajo, da potrebujejo 300 milijonov,
ampak dobili smo zagotovili državnih
sekretarjev, tudi na seji odbora, in verjamemo,
da se bo to tudi uresničilo, da se bodo s temi
ukrepi, pozitivnimi, lahko odhodki tudi na strani
policije znižali in bodo lahko določena sredstva
prihranili. Poleg tega pa je državni sekretar z
Ministrstva za finance zagotovil, da se s
pooblastili, ki jih imajo in ki jih je tudi prej
kolegica povedala in jih dajeta Zakon o javnih
financah ter Zakon o izvrševanju proračuna,
med letom lahko določena sredstva
prerazporedijo. Jaz verjamem, da se Vlada
zaveda in bo storila vse, da bo varnost
premoženja in življenja ljudi zagotovljena na taki
ravni, kot mora biti. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Marko Ferluga.

MARKO FERLUGA (PS SMC): Hvala za

besedo. Pozdrav predstavnikom Vlade in našim
kolegom!
 Torej bodimo enkrat realni! S tem
rebalansom proračuna, jasno, da nobeden ni
zadovoljen, nobeden ne bo zadovoljen. Ampak
jaz ne bom gledal za nazaj, kaj so prejšnje vlade
delale in podobno. Mi smo dobili zatečeno
stanje, stanje ni rožnato, ve se, koliko je financ,
ve se, kje se kakšen denar lahko dobi. Je pa
dejstvo, da je ta rebalans nek kompromis med
željami, realnostjo in dejanskimi zmožnostmi, ki
jih ima ta naša državica. Nimamo naftnih vrelcev
– mogoče je bil v Lendavi kakšen vrelec, če ga
bodo našli, ne vem, nimamo rudnikov
diamantov, tako da moramo živeti na tem, kar
imamo, kar lahko proizvedemo. Želje vseh smo
že slišali. Kolegi so omenili zelo veliko želja,
preko amandmajev, preko vseh ostalih zadev,
kjer so razne lokalne skupnosti, občinski sveti,
upokojenci, razne interesne skupnosti izražale
svoja mnenja, da bi preko amandmajev nekako
svoje želje razširili in povečali. Ampak mi se
moramo vprašati enostavno stvar – zdaj smo
zadolženi za 28 milijard, recimo, okej, če so vse
te želje in potrebe tako velike, se pa zadolžimo
še za dodatnih 28, pa smo rešili problem!
Vendar potem ne govoriti, da po eni strani
moramo imeti vzdržne javne finance, po drugi
strani pa imeti neke take želje, da živimo v nekih
standardih, ki si jih ne moremo privoščiti. Mi
moramo danes realno pogledati, kakšno je naše
stanje. Gospodarstvo je komaj zdaj začelo korak
za korakom celiti rane, poskuša narediti nek
korak naprej. In tu vidim jaz ta rebalans kot neko
stabilizacijsko točko, da bo lahko finančno in
gospodarsko situacijo uravnala in da potem
lahko na nekem normalnem temelju začnemo
graditi naprej in gledati ostale zadeve. Če bomo
pa iskali same negativnosti, zakaj se tega ne
vzame, zakaj se onega ne, jaz verjamem v to,
da je ta vlada prevzela svojo odgovornost, mi jo
kot opozicija podpiramo in bomo za njo stali,
ampak jaz verjamem v to, da ima vlada takšno
pamet in takšno znanje, da bo jasno opredelila,
kaj so njeni primarni cilji in da bodo jasno
povedali tudi, kaj želijo s tem narediti. Ker
drugače tukaj ne bomo zmogli narediti več
nobenega koraka naprej. To je pa zanimivo, ker
vsako postavko, ki je bila dana v temu rebalansu
proračuna, je možno pogledati z negativne plati
in pozitivne plati. Tako kot je rekel tudi prijatelj
Zajc, ki je rekel, da pač vsak ima nek svoj vidik.
Jaz verjamem, da ima ta vlada svojo vizijo, da
ministri vedo, kaj delajo in dejansko morajo živeti
s tem proračunom, ki jim je bil dan. Na drugačen
način se to ne da, razen da se bomo na novo
zadolževali, kar pa ni smisel, ker si želimo
nekako stabilizirati javne finance, hočemo biti
nekako finančno vzdržni, hočemo biti pod temi 3
%, da bomo začeli biti verodostojni tudi v Evropi
in v finančnih institucijah v svetu, da bomo

 65

potem lahko normalno začeli delovati in da
bomo začeli počasi, zelo počasi zniževati naš
dolg, ki ni majhen.
 Jaz mislim, da je ta rebalans zagotovo
treba podpreti in na tem bo delala vsa opozicija.
Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Tilen Božič.

TILEN BOŽIČ (PS SMC): Hvala za besedo.

 Jaz bi se v svojem naslavljanju nekako
osredotočil na kar nekaj izjav, ki so bile prej tukaj
podane, tako da bi začel na začetku. Zdi se mi
nekoliko paradoksalno, da tisti, ki so bili dolga
leta tukaj, se potem nekako retorično sprašujejo,
kaj je botrovalo temu, da smo danes tukaj, kjer
smo. Od SMC pričakovati takšen odgovor, mi
smo se glede tega kar dobro, mislim resno v to
spustili, tudi imamo neke odgovore na to, ampak
mislim, da bomo tudi na te odgovorili v skladu s
tem, kar je tudi v proračunu, mislim, da tudi
delno na to odgovarjamo, vsekakor pa smo
težko prvi poklicani, da bi odgovarjali za zadnjih
petindvajset let.
 Na moji levi se dostikrat zgodi, da se
ves čas govori o tem, da je premalo za šolstvo,
da je premalo za policijo, da je premalo za
številne, recimo socialne transferje in tako
naprej. Po drugi strani pa, ko gledamo na
politiko, se pravi, če govorimo o neki vitki državi,
ki že v svoji osnovi predvideva nižje davke, kar
pomeni manjše davčne prihodke, iz manjših
davčnih prihodkov pa tudi manjše servisiranje in
manjši obseg naše države. To pomeni, če bi to
načelo zasledovali, bi to pomenilo, da bi si
dejansko lahko privoščili in danes nudili
državljanom in državljankam bistveno manj.
 Tako na eni strani zagovarjati to, da je
treba bistveno znižati davke, znižati davčne
prihodke, na drugi strani pa se nekako jeziti ali
pa celo zgražati nad tem, kako malo nekam
namenimo in da bi v bistvu morali nameniti več,
mislim, da to nekako skupaj ne sodi.
 Prej je bilo tudi omenjeno, da se bo v
letošnjem letu večina teh projektov predvsem
zaključevala. Dejstvo je, da se z letošnjim letom
zaključuje evropska perspektiva, ki je trajala
2007–2013, in je logično, da se večina projektov
letos zaključuje, dosti denarja je tudi še ostalo,
ga bo treba počrpati, in v tem času se veliko
dela na tem, da dejansko bo ta denar tudi
počrpan, kar je tudi razvidno iz številk v
proračunu, ki predvidevajo 30-odstotno
povečanje investicij.
 Potem tudi to domnevno razhajanje v
koaliciji. Jaz mislim, da glede na to, kako smo k
vsemu skupaj pristopili in da smo v demokraciji,
glede vseh stvari se pogovarjamo, tudi se mi zdi
glede na stališča, ki jih naša koalicijska stranka
Desus zavzema, da je to z njihove strani nekako
legitimno. Je pa tudi res, da glede na dane
razmere, je to izjemno težko. Če pogledamo eno
Slovenijo, ki ima dva milijona prebivalcev,
približno 30 % je upokojencev. Se pravi 30 %.

Ostalih 70 % niso zaposleni, tukaj so tudi mladi,
so otroci, so brezposelni in vsi ostali. Kar
pomeni, da kadar se pogovarjamo o eni določeni
skupini, je treba dejansko vzeti v obzir vse, da
ne bi na račun ene skupine bili drugi bistveno
bolj prizadeti, kot si lahko v tem trenutku
privoščimo. Tu gre bolj v smeri vprašanja, kaj se
je dejansko v zadnjih letih naredilo, da ima ena
Slovenija relativno tako veliko upokojencev. Tu
gre za običajne, za starostne, govorimo, tiste, ki
so dopolnili, se pravi preko dela, govorimo tudi o
tistih, ki so morda invalidsko upokojeni. Kaj je s
temi standardi? Kaj je z našo pokojninsko
zakonodajo, ki je dejansko pripeljala do tega, da
smo tako izdatno obremenili proračun?
Omenjeno je bilo tudi, recimo, da je pokojninska
blagajna v letih presežkov izdatno pripomogla h
gradnji infrastrukturnih projektov. Vseeno je
treba povedati, da ne glede na to, da je to res,
velja za dosti let nazaj. Vsaj v zadnjih desetih
letih se je konstantno iz proračuna, se pravi iz
drugih virov, ne iz prispevkov za pokojninsko
varstvo, preneslo preko milijarde, v predhodnem
in letošnjem letu pa preko milijarde in pol v
pokojninsko blagajno, zato da se lahko tako
velik obseg pravic vzdržuje naprej.
 Če gremo naprej, omenjene so bile
agencije, zakaj jih ne ukinjamo. Zadeva je
sorazmerno kompleksna. V toliko in toliko letih
se je ustanovilo toliko in toliko agencij. Treba je
priznati, da si tudi v SMC izjemno razbijamo
glavo, kako to težavo rešiti. V zelo kratkem roku
ali v nekaj mesecih se tega ne da. Treba je
pripraviti rešitve in to terja svoj čas. Omenjeno je
bilo tudi, da imamo nižje cilje, kot so bili leta
2008. Težko komentiram, mislim, da so cilji
nekako višji. Je pa res, da je bil BDP v letu 2008
še vedno nekoliko višji, kot smo ga imeli v 2014,
verjetno pa tudi kot bo v 2015. Iz tega razloga
ne moremo kar tako pavšalno reči, zakaj so nižji
cilji. Treba je pogledati, kakšna je bila situacija
takrat. Mi smo še vedno na višku, sicer se je
drugod že začenjala recesija, vendar pri nas
tega še nismo čutili. Tudi banke smo
dokapitalizirali oziroma sanirali sorazmerno
pozno. In tukaj ne bi rad špekuliral, koliko manj
denarja bi dejansko lahko za to potrošili, koliko
manj bi iz tega naslova plačali obresti, ki so
sedaj že preko milijarde in se nam zažirajo v vse
ostale porabnike, gredo na račun šolstva, na
račun policije, na račun socialnih transferjev
konec koncev, ker bi v tem času sigurno
potrebovali več socialnih transferjev oziroma
drugačne socialne transferje, pa jih v tem
trenutku še nismo sposobni zagotoviti.
 Omenjeno je bilo tudi rezanje sociale,
premikanje denarja v neke investicije in tako
naprej, da ne more obroditi sadov. Jaz bi vseeno
rekel, da Slovenija ni Grčija. Grčija ima 200-
odstotni dolg v BDP. Če pogledamo zelo
poenostavljeno, oni sedaj špekulirajo, da bi
morda kar to odpisali, pa se na nek način
drugače pogodili. Relativno plačujejo bistveno
manj obresti, kot jih plačujemo mi, na manjši
dolg. Jaz mislim,da z vidika verodostojnosti neke

 66

države, če si nekaj sposodiš in si to tudi porabil,
je logično, da boš to nekega dne, če si se
seveda zavezal, in to večkrat obljubil, tudi vrnil.
Morebitno njihovo nevračilo bi pomenilo za
Slovenijo dodatne obveznosti za vsa tista
posojila, ki jih je preko 200 milijonov evrov, za
vse tiste garancije, ki smo jih dali. Mislim, da je
tako spogledovanje s tem, da bi Slovenija na tak
način pristopila, neprimerno.
 Če bi pogledali stanje javnih financ
danes, bi najbrž v tej dvorani morali biti vsi vsaj v
treh plaščih oblečeni. Minusa imamo za 30
milijard. Kot je bilo rečeno prej, več kot za eno
milijardo je obresti. Te se bodo tudi zniževale.
Srečo imamo, da so se na podlagi ukrepov
znižale obrestne mere na državne obveznice.
Ker se bodo posojila oziroma dane obveznosti
nadomeščale z novimi, se bo tudi relativna
obrestna mera zniževala, kar pomeni, da se nam
bo manevrski prostor za potrošnjo na drugih
področjih v tem in potem kasnejših letih nekoliko
razširil. V teh časih se je po mojem mnenju
naredilo, kar se je dalo. Tudi ta fiskalni napor s
3,4 % primanjkljaja, da gremo sedaj na 2,9 %, je
bila zaveza, ki jo v SMC nekako promoviramo in
računamo na to, da bo dosežena. Ne glede na
to pa ohranimo ta tako imenovani kenezijanski
pristop. Se pravi, nek investicijski zagon s 30-
odstotnim rastom investicij, kjer je to možno.
Možno je predvsem na ravni teh evropskih
sredstev. Pa da ne bo pomote, to niso evropska
sredstva, ki nam bi bila dana. To so tista
sredstva, ki jih dejansko Republika Slovenija
plača, in pravijo, da ko jih vplača, jih potem tudi
črpa,
 Na račun sociale, kar je bilo rečenega,
da se določene zadeve nižajo in tako naprej. To
je še vedno treba reči, da tisto, kar bo treba, se
bo tudi izplačalo. Če se bo morda nekje med
letom izkazalo, da je tega denarja premalo, se
bo šlo v nujne prerazporeditve na tak način, da
se bodo vsa ta izplačila zagotovila, da ljudem
dejansko ne bo ogroženo življenje. Dejstvo je,
da ta proračun je plan. In življenje na papirju ali
pa življenje v realnosti se pač razlikuje. In v
okviru tega tudi verjamem, da bo vlada naredila
vse, da tam, kjer bo morda ugotovljeno, da je
vseeno bilo premalo pogače odrezane, da jo bo
dopolnila s transferji od tam, kjer se bodo tudi
med letom ugotovile dodatne možne rezerve.
Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Želi še

kdo razpravljati? Prosim za prijavo.
 Besedo ima gospod Marjan Dolinšek.

MARJAN DOLINŠEK (PS SMC): Hvala, gospod

predsednik za besedo.
 Veliko je bilo že danes slišanega glede
rebalansa. Jaz bi si želel osredotočiti bolj na eno
področje, in sicer na del proračuna, ki zadeva
obrambno področje. Zakaj? Iz preprostega
razloga, ker mislim, da je prav, da nekatere
stvari pojasnim bolj natančno, ker očitno, kot je
bilo slišati tudi od nekaterih razpravljavcev do

zdaj, da na obrambi so ne vem kakšni veliki
denarji in neka zvišanja. Jaz pa moram zato
stvari obrazložiti. Želel bi na začetku reči, da je
bilo v sprejetem proračunu za leto 2015 332
milijonov, sprememba 6 milijonov 300, kar
pomeni predlog rebalansa 338 milijonov. Od
tega gre postavka Podpora nevladnim
organizacijam, prej je to bilo na Ministrstvu za
delo, s 1. 1. 2015 je to padlo na Ministrstvo za
obrambo, gre za znesek 754 tisoč evrov. Potem
Varstvo pred naravnimi in drugimi nesrečami je
bil prvotno sprejet proračun 26 milijonov 800,
zvišalo se je za 6,9 milijonov na 33 milijonov
700. Potem Delovanje sistema za zaščito,
reševanje in pomoč je bilo prej 12 milijonov 400,
zvišuje se za 6 milijonov 700 na 19 milijonov.
Vemo, kako je bilo lansko leto in zadnja leta z
naravnimi katastrofami v naši državi. Pozablja
se, ker ko je mimo, se hitro pozabi, ko pa nas
doleti neka naravna nesreča, pa vsi terjamo od
države, da mora dati svoje, da mora nuditi
pomoč, sanirati itn. Treba je ločiti – eno je
vojska, drugo uprava oziroma civilna zaščita in
reševanje. Moram reči, da na postavki
Generalštab Slovenske vojske, konkretno
Upravljanje, izobraževanje in oskrba kadrov, se
je znižalo za milijon 200, znižalo se je tudi
Operativno delovanje in pripravljenost
Slovenske vojske za milijon 600 oziroma tam se
je za milijon 200, tukaj za milijon 600. Želim
povedati, da moramo realno na stvari gledati. V
petih letih se je proračun na obrambi znižal za
40 %. Nad tem se je treba zamisliti. Na katerem
ministrstvo se je še toliko znižalo? Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Žan Mahnič.

ŽAN MAHNIČ (PS SDS): Hvala za besedo,

gospod predsednik. Gospe in gospodje državni
sekretarji, kolegice in kolegi!
Iz dozdajšnje razprave lahko potegnem črto, da
praktično nihče o tem rebalansu proračuna ne
govori v superlativih. Pa vendar, če že ostali
govorimo odkrito, imamo pa tukaj eno od
koalicijskih strank, ki pa danes razpravlja s figo v
žepu. In to je Desus. Kritizirajo rebalans
proračuna, kritizirajo, kaj vse se dogaja v zvezi s
pokojninami, kar je seveda dober piar. Če mislijo
resno, potem danes ta rebalans proračuna ne
bo potrjen, ker bodo glasovali proti. Če ne mislijo
resno, potem bodo podprli in še naprej
nadaljevali s to obliko. Meni je resnično žal za
Stranko Mira Cerarja, takšne koalicijske
partnerje ste si zbrali in s takšnimi koalicijskimi
partnerji, ki to usodo Slovenije krojijo že kakšnih
25 let, meni je žal, ampak kakšnega hudega
napredka v tej državi ne boste naredili.
Stalno poslušam, da je že 61 % upokojencev na
pragu revščine, ob tem se ne pove, da so
gospodje in gospe iz Desusa od leta 1997 z
izjemo Bajukove vlade stalno v vladi, to se pravi,
da so posledično oni krivi, da je 61 % slovenskih
upokojencev pod revščino, da je povprečna
pokojnina 570 evrov in tako naprej. Moja stara

 67

mama je celotno delovno dobo oddelala za
trakom v podjetju Alpina Žiri, ima 503 evre neto
pokojnine, če se ne motim, ne pritožuje se.
Rekla je, da z veseljem da še 10 ali 20 evrov
stran, samo da se mladi ne bi več odseljevali in
da bi imeli neko perspektivo v tej državi.
Naslednje stvar. Če bi hotel govoriti kot tipični
opozicijski poslanec, bi pa na tej postavki
razpravljal drugače, ampak ne bom. Proračun
Republike Slovenije za obrambo je prenizek.
Proračun za obrambo je prenizek. Jaz sem bil
pretekli vikend v Bruslju na zasedanju
Parlamentarne skupščine Nato. Vsaka tretja
beseda je bila budžet, budžet in še enkrat
budžet. Konec leta jeseni 2014 je bil Nato
Summit v Walesu. Tam so se države zavezale,
da bodo obrambni proračuni do leta 2020 šli na
2-odstotni točki BDP in znotraj obrambnega
proračuna bo šlo 20 % finančnih sredstev za
investicije. Pridem v soboto na zasedanje, mi
dajo list in dam glavo dol. Slovenija na samem
repu, kar se tiče investicij v obrambo. Točno 3
%. Na samem repu s 3 % za investicije. 76 % na
primer gre za plače. Kakor sem bil seznanjen,
kakor so mi povedali, sta se, če tako lahko
rečem, na konzultacijah pri generalnem
sekretarju Nata gospodu Stoltenbergu sta se
predsednik vlade Miro Cerar in obrambni
minister gospod Veber zavezala, da se
obrambni proračun ne bo znižal, da bo ostal vsaj
na isti ravni, kot je bil preteklo leto. In spet, z
0,97 % BDP na 0,96 %. Ja, na podlagi
veljavnega proračuna za leto 2015 se zvišuje za
6 milijonov, ampak se pa na podlagi proračuna
realizacije za leto 2014 znižuje za 5 milijonov. To
se pravi, mi znižujemo obrambni proračun za 5
milijonov. Zdaj pa se vprašajmo še eno drugo
stvar. V kakšnih okoliščinah mi znižujemo
obrambni proračun? V kakšnih okoliščinah mi
znižujemo 24 milijonov evrov policiji? Če se ne
motim, bi za delovanje, gospod Šefic me bo
verjetno popravil, če ne bo držalo, policija
potrebovala 34 milijonov evrov. Sedaj so celo v
javnosti debate, da bomo pa mogoče morali
neke vidike varnosti celo privatizirati. Ne vem, ali
bomo šli tako daleč. Če se vrnem – v kakšnih
okoliščinah nižamo obrambni proračun? Imamo
Irak, imamo Sirijo, torej Islamska država, imamo
Boko Haram v Nigeriji, imamo Libijo. Islamska
država, kjer dnevno padajo glave, kjer dnevno
kamenjajo ljudi, kjer jih žive sežigajo in kjer so
napovedali, ravno danes je bilo objavljeno, da v
naslednjih mesecih bo Islamska država
poskrbela za to, da bo 500 tisoč beguncev prišlo
iz Libije in ostalih držav v Evropo, da bodo
zatresli varnost Evrope. Balte skrbi, Poljake
skrbi, Italijane močno, močno skrbi, kaj se
dogaja, ker med temi begunci se vračajo nazaj
borci v Islamski državi. Baltske države zvišujejo
proračune, ostale NATO države zvišujejo
proračune, Kitajska se oborožuje, Rusija se
oborožuje, je dvignila obrambni proračun za 20
%, napadla je suvereno državo Ukrajino, tudi to
je grožnja, vse države se oborožujejo, mi pa se
razorožujemo, nižamo obrambni proračun in se

pogovarjamo o tem, ali bomo istospolnim dali
pravico do posvojitev otrok ali ne. Res kvalitetna
in učinkovita obrambna politika. Ampak pač vsak
po svojih zmožnostih oziroma vsak po tem, kar
mu je prioriteta. Očitno varnost v naši državi še
zdaleč ni prioriteta in sodeč po tem, kaj
poslušam predvsem iz Desusa, kakšen je
obrambni proračun in kaj se vse kupuje,
investicijsko in pa predvsem, kar se tiče
tehnologije, je slovenska vojska daleč zadaj.
Edina stvar, ki bi lahko nekako dvignila, je bila
Patria, pa še ta zadeva je morala propasti samo
zato, da so lahko Janeza Janšo pač oblatili in ga
poslali v zapor. Še tista stvar, za katero so v
Natu rekli, da to pa je res projekt, ki ga
slovenska vojska potrebuje, in glede katerega je
bila stroka kolikor toliko enotna, še to je šlo v
franže, po domače rečeno.
 In zdaj pri teh 338 milijonih, kolikor je
namenjeno za obrambo, smo še daleč od tistih 2
% BDP. To na trenutni BDP pomeni približno
700 milijonov evrov. Glejte, ko drugič hodite na
Nato Summit, ne hodite s figo v žepu, povejte:
"Glejte, fantje, punce, mi se tega ne gremo več,
mi ne bomo dali 2 %, mi ne bomo dali 20 % za
investicijo." Ne pa, da hodimo potem gor pa nas
grdo gledajo, češ, kaj se pa vi Slovenci greste.
Če predsednik Vlade nekaj obljubi, je treba to
spoštovati. Ajde, če obljubi slovenskemu
ljudstvu, itak pozabijo v dveh mesecih. Ampak
Stoltenberg pa ne bo pozabil. In res komaj
čakam pogovor med gospodom Cerarjem in
gospodom Vebrom, ko bosta šla k njim. Ko bo
rekel: "Glejta fanta, to sta meni obljubila,
proračun je pa tak." Ne gre to, ne gre.
 Kar se tiče infrastrukture, je isto. Tukaj
poslušam, kako je investicijsko naravnan ta
proračun, ampak kar se tiče vzdrževanja in
gradnje cest, pa gre 30 milijonov evrov dol.
Tistih 17 mostov očitno ostaja zaprtih. Če bo pri
dveh most, jaz sem se pogovarjal z direktorjem
Direkcije Republike Slovenije za ceste,
potrebovali bi okrog 190 milijonov za nujna dela.
To, kar imajo, bo za pokrpanje tistih lukenj.
Nekateri pravijo, da kmalu ne bo za elektriko pri
semaforjih in tako naprej. Ampak to je pač ta
investicijska naravnanost te vlade in te koalicije.
Da ne govorimo o tem, da 45 milijonov evrov
znižujete podjetništvu in pa konkurenčnosti in pa
znotraj tega 3 milijone, kar sem pa zelo
presenečen, glede na to, da je bil gospod
Počivalšek direktor Term Olimje v Podčetrtku, ki
je šolski primer, kako se je pa treba iti turizem v
Sloveniji, sem mislil, da bo pač turizem malo bolj
zacvetel, tudi sam je to rekel, zdaj pa 3 milijone
dol.
 Veliko je bilo že rečeno glede
Ministrstva za izobraževanje in pa učne pomoči.
Jaz ne vem, ali smo mi še parlamentarna
demokracija, Odbor za izobraževanja sprejme,
da je naložil vladi oziroma ministrici, da zagotovi
4 milijone za dodatno učno pomoč. Vlada ta
sklep povozi, koalicija glasuje tam okrog 20.
januarja tako, zadnjič na odboru drugače. Očitno
se niti tega več ne držimo, kar se tukaj v

 68

parlamentu sprejme. Bomo imeli amandmaje,
ampak v 9,8 približno milijarde v proračunu je
problem prestaviti nekaj milijonov. Dajmo potem
reči, naj vlada sprejme proračun, brezveze mi
tukaj ta dan zapravljamo, da debatiramo, da
preprečujemo prepričane, pa naj tisti proračun
velja. Saj amandma itak ne bo noben sprejet.
Ampak zmotilo me je pa to, kar je na začetku
rekla dr. Lipicerjeva, da ta proračun kaže na to,
nekako v tem smislu je rekla, da se ne bodo
nikomur zamerili in da bo približno enako
prerazporejeno.
 Naj samo zaključim. Jaz upam, da se
boste po tem začeli ravnati, če boste hoteli to
Slovenijo kam potegniti. Naj zaključim z
besedami bivše britanske premierke Margaret
Thatcher, ki je nekoč dejala: "Če se boste trudili,
da boste sklepali kompromise vedno in pa
povsod, boste mogoče priljubljeni, dosegli pa ne
boste ničesar."

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Bojan Podkrajšek.

BOJAN PODKRAJŠEK (PS SDS): Hvala,

spoštovani predsednik, za besedo.
 Kot sem že prej omenil, skozi ves dan
se pogovarjamo o tem najpomembnejšem
dokumentu za leto 2015. Mogoče sem sam tudi
malo žalosten, da ni danes z nami gospoda
ministra, seveda vso spoštovanje do gospe
sekretarke. Sam se zavedam, da je bilo v ta
dokument, ki je dosti debel, vloženo veliko truda.
Danes smo slišali, pa nisem čisto prepričan od
koga ali od predsednika vlade ali od
spoštovanega ministra, da smo na dnu. Jaz
mislim, da smo na dnu ene jame, vsi skupaj, ko
se pogovarjamo o financah za to leto. Konec je
tistih lepih besed, ki smo jih mogoče dajali pred
petimi meseci. To se je danes tudi čutilo v tej
dvorani, da se bomo kmalu srečali z realnostjo,
kakšno je stanje v tej državi, to hočemo ali
nočemo.
 Da je ta dokument pripravljen, moje
mnenje kot nestrokovnjaka za finance je, da je
ta dokument nestabilen. Zakaj to govorim? Prvič
to govorim zato, ker se mi zdi, da ministri, ki so
del te vlade, se verjetno niso dobro izpogajali z
ministrom za finance oziroma s predsednikom
vlade ali pa jim minister oziroma predsednik
vlade ni prisluhnil. Naj povem samo en primer,
da ne bom zahajal na vsa področja, gre za
področje policije. 5 mesecev, ko sem poslanec,
poslušam težave policije na vseh področjih, in
jaz trdno upam, da ministrica, ki vodi ta
pomemben resor, pozna njihove težave. Tu se
mi poraja vprašanje, ali ne pozna njihovih težav
ali pa minister dejansko ni poslušal, kaj to
področje potrebuje v tem letu. Področje
gospodarstva, šolstva, sociale. Jaz tudi trdim, da
bomo zelo neuspešni, ko bomo črpali evropska
sredstva, kajti nimamo zagotovljenih dovolj
svojih sredstev. Naj izpostavim železniški tir, o
katerem veliko govorimo že šest mesecev. Ko je
imel minister hearing, je takrat govoril, da je to

projekt, ki je zelo daleč, potem smo se
postopoma začeli o njem pogovarjati, v zadnjih
14 dneh pa smo vsi skupaj poslušali na odborih,
da je ta projekt dejstvo, da bomo v ta projekt šli,
da ga bomo prijavili, da bomo lahko črpali
evropska sredstva, ampak denar, ki bi naj bil
zagotovljen od nekega strateškega partnerja, je
pa po mojem mnenju v megli. Zato se mi zdi, da
je ta stvar zelo nestabilna in trdim, da je ta
dokument nestabilen.
Ko sem govoril, da je bilo prav gotovo veliko
truda vloženega v ta dokument, spoštovane
poslanke in poslanci, slišali smo danes tudi, da
je ta rebalans proračuna za leto 2015 naravnan
tako, da bi naj bili vsi skupaj enako nezadovoljni.
S tem se jaz prav gotovo ne morem strinjati.
Nezadovoljni so prav gotovo tisti, ki imajo že
vrsto let težave, ki vsak mesec dobijo manj in
živijo v vedno večjih težavah. Zadovoljni pa
bodo prav gotovo jutri, ko bo ta rebalans sprejet,
tisti, ki že vrsto let dobivajo sredstva iz
državnega proračuna, v raznih agencijah,
sredstva, ki so prav gotovo nepoštena, ki bi
morala biti namenjena komu drugemu, sociali,
šolstvu, pokojninam pa še komu. Spoštovane
poslanke in poslanci, dokler ne bomo zašli na
tisto področje pa tam stvari "poštimali", bomo
imeli vsak mesec večje težave v tem državnem
zboru, vedno večje težave bo imel seveda
gospod minister s sekretarko na čelu.
 Zato sam tega rebalansa jutri prav
gotovo ne morem podpreti, bi pa apeliral na
koalicijo, ki je po mojem mnenju danes malo
razglašena, da bi jutri upoštevala in izglasovala
tudi amandmaje, ki jih bomo danes predstavili.
Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Miha Kordiš.

MIHA KORDIŠ (PS ZL): Najlepša hvala za

besedo.
 Sam sem nekoliko omejen s časom,
zato se bom dotaknil samo enega področja, in
sicer področja izobraževanja. Rebalans na
področju Ministrstva za izobraževanje, znanost
in šport uteleša geslo Vsi so isti. To geslo še
kako poznamo iz vseslovenskih vstaj, pa bi
lahko rekli, da precej brez zadržka velja še
danes. Zakaj? Priča smo namreč istim politikom,
kot smo jih že vajeni, tako na področju
izobraževanja kot na področju celotnega
proračuna. In tudi temu področju namenjena
sredstva lovijo 3-odstotni proračunski
primanjkljaj, ki ga ne opravičuje nikakršna logika,
še celo gospodarska logika ne, ampak zgolj in
samo politični diktat Bruslja, Berlina in njunega
podaljška, ki je Vlada Republike Slovenije
Kolikor bi temu sploh lahko še rekli vlada.
Namreč ministrske funkcije obstajajo na papirju,
ampak v resnici, v praksi imamo pa opravka
zgolj in samo z neke vrste kolonialno upravo
oziroma kolonialnih upravnikov, ki delajo vse,
samo v korist lastnega ljudstva ne. Posledice
vsega tega bodo precej daljnosežne, zelo

 69

škodljive – na področju visokega izobraževanja
mogoče celo nepopravljive.
 Ampak tudi če odmislimo dolgoročne
posledice zategovanja pasu univerze, ki pelje v
njen kolaps, rebalans proračuna ne pije vode niti
na kratke proge. Jasno je, in to je večkrat
potrdila tudi sama ministrica, da v proračunu na
področju izobraževanja manjka vsaj petindvajset
milijonov evrov. Glede na to, da se vlada kot
pijanec plota oklepa kontraproduktivnih kriterijev
precej cinično poimenovanega evropskega
Pakta za stabilnost in razvoj, lahko pričakujemo
od kod bodo ta sredstva prišla. V praksi smo to
že videli, to so novi in novi rezi. Kratko bo
seveda potegnil dostop do izobrazbe za vse in
kvaliteta javnega izobraževanja, ki je tik pred
tem, da se zruši, in na to tudi opozarjajo
zaposleni v vertikali javnega izobraževanja. In ni
državljana, razen nemara tistih, ki so
najbogatejši, ki tega ne bi občutil. Učenci,
dijaki – njim se krni tista osnovna pravica, temelj,
ideja, ki podpira izobraževanje kot javno dobro,
kot pravico, to je krojenje svoje lastne življenjske
poti, zasledovanje neke sreče v življenju.
Študenti, njihove družine, nad njimi tako visijo
šolnine, lahko smo se soočili z nekimi izhodišči
za pripravo novega zakona o visokem šolstvu ta
teden, nekaj dni nazaj. Močno so razburkala
javnost, in to upravičeno. Kar v teh izhodiščih
zasledimo, je precej neposredna vojna napoved
prav vsemu, kar je v našem izobraževanju še
ostalo dobrega. Kako je pa s tistimi
najšibkejšimi, pa tako vemo. Po štipendijski
blagajni se pleni, sredstva za učno pomoč pa so
– sklepi odbora ali ne sklepi odbora, ukinjena.
Pod črto je seveda na izgubi celotna družba.
Tudi če pristanemo na nesmiselne in
kontraproduktivne politike zategovanja pasu, je
naravnost samomorilsko kleščenje po
družbenem podsistemu, ki je tisti bistveni temelj
kakršnekoli razvojne perspektive. Tudi njenega
najpomembnejšega dela – gospodarske
suverenosti.
Če gremo dalje, na rez v višini 7 milijonov in pol
evrov v raziskovalne programe in projekte, prav
tako izraža neko kolonialno brezperspektivnost.
Temu primerno lahko takoj vidimo, da je zabloda
na tem področju dvojna in je globoka. Prvič,
sredstva se zmanjšujejo in kot tudi na še
katerem drugem področju velja, za manj denarja
je manj muzike. Ampak bodite pozorni, tukaj
imamo opravka vendarle z vlaganji v
raziskovanje, in manjša vlaganja v raziskovanje
pomenijo zmanjšane kapacitete razvoja. In
osiromašen razvoj lahko vodi samo v siromašno
prihodnost. In dodatno skoraj 3-milijonsko
krčenje sredstev za mlade raziskovalce in še
vedno neurejeno področje sofinanciranja
doktorskega študija prav tako niso ravno
zanemarljivi udarci.
 Drugič, tista sredstva, ki pa vendarle
ostajajo, se z ogromno lopato lučajo kot
subvencije gospodarstvu, se pravi, v jamo nekih
zasebnih dobičkov. Ne raziskavam v splošno
družbeno korist ali za zvišanje produktivnosti

dela, ki so šele lahko temelj nekega razvojnega
preboja. Ne. Milijoni in milijoni gredo v
aplikativne raziskave po meri interesov
posameznih kapitalistov, njihovih kratkoročnih
dobičkov in za promocijo konkurenčnosti
oziroma konkurenčnosti. Kje je tukaj javni
interes, malo ironično, glede na to, da govorimo
o področju izobraževanja, ki naj bi iskalo stvari.
Ta javni interes ostaja globoko globoko skrit. Da
bi ta denar namenili namesto posameznim
kapitalistom temeljnim raziskavam v službi
celotne družbe, iz katerih bi potem lahko
zasebniki črpali sredstva za svoje ambicije in
udejstvovanje na trgu, na to ne pomisli nihče.
Vsaj nihče v naši vladi ne. Ampak to nas v
resnici niti ne bi smelo presenetiti. Zakaj? Že na
področju gospodarstva smo lahko videli, da
našim kolonialnim upravnikom, ki jih poznamo
kot Vlada Republike Slovenije, ne nazadnje na
kraj pameti ne pade krojenje suverenega
gospodarstva, ki bi bilo pripravljeno ali zmožno
na financiranje lastnih aplikativnih raziskav, ki ne
potrebujejo injekcij javnega denarja.
 Tovariši in tovarišice! Tako vsestransko
zgrešenih politik, ki peljejo naravnost v prepad,
je praktično nemogoče sanirati, sploh skozi
instrument amandmiranja, v tem primeru
amandmiranja proračuna. Ampak vseeno, v
Združeni levici želimo in predlagamo, da se vsaj
na eni točki ne pogreznemo popolnoma oziroma
to vsaj poskusimo in namenimo dodatnih 3
milijone sredstev za štipendije. Če že vlado žene
k vragu vse po spisku, je najmanj, kar lahko stori
koalicija, to, da vsaj nekoliko zaščiti socialno
ogrožene in nadarjene študente, s tem da
podpre naš amandma. Rebalansa seveda ne
bomo podprli oziroma ga ne bom podprl.
 Hvala za besedo. Upam, da danes
oziroma mogoče jutri pride na vrsto še področje
zdravstva in še česa drugega, ampak v tem
trenutku, žal, za to nimam časa. Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Je še kakšna želja po razpravi? Prosim, če se
prijavite.
Izvolite, dr. Franc Trček.

DR. FRANC TRČEK (PS ZL): Hvala za besedo,

predsedujoči. Spoštovani zbor!
Ogromno je bilo že povedano. Začel bom z neko
novico, ki sem jo dobil danes zjutraj. Zjutraj se je
specialni enoti policije crknil, pardon, se je
pokvarilo oklepno vozilo na Trojanah. Upam, da
so fantje šli vsaj na krofe. To je neka zadeva, če
smo malo bolj resni, na katero se opozarja, s
katero smo se ukvarjali. Sam sem tudi iniciral
neko debato. Policija je varčevala. So neke
realne potrebe. Vemo, v kakšnem stanju je
oprema. In očitno je tej koaliciji v interesu ali vsaj
glavninskemu delu, da se bo zgodila
privatizacija tega sektorja.
 Zame proračun ni zgolj "hrbtenica
izvajanja makroekonomske politike", če citiram
kolegico Simono, zame je proračun v bistvu

 70

tektonika v arhitekturi države ali družbe, se bom
vrnil potem k temu. Govora je bilo o marsičem.
Resorni minister je rekel, da je ta proračun
izrazito infrastrukturno in investicijsko naravnan.
Jaz zelo rad težim s strategijo pametne
specializacije, da me ima gospod Počivalšek
gotovo že poln kufer. In če berem ta proračun,
pa glejte, sem ga res detajlno prebiral,
metodologijo od spodaj, od zadaj, spredaj in
tako naprej. Jaz tu tega ne vidim. Jaz tu vidim
kvečjemu, in s tem se strinjajo tudi naši
strokovci, nek razvoj v nerazvitost. V tem
proračunu ne vidim nekega preboja. Lahko bi šel
po nekih posameznih ministrstvih, pa so že
kolegice in kolegi pred menoj to omenjali. Lahko
omenim samo neko zadevo, ki me kot
prostorskega sociologa zelo zadene,
stanovanjska politika je ena od petih prioritet
resornega ministrstva, sprejemali bomo
nacionalni stanovanjski program. Ministrstvo, ki
ima budžet, če pravilno gledam, čez pol
milijarde, bo o prostorskem planiranju in
stanovanjski dejavnosti namenilo milijon,
upravljanju s prostorom pa 0,0006 %. Samo en
lep primer. Nek drug primer, ta proračun je tudi
blazno nametan. Še vedno imamo to
fevdalizacijo ministrstev. Recimo, sem šel gledat
postavko Civilna družba, ki jo najdemo skoraj na
polovici, na eni tretjini ministrstev. Zakaj je to
pomembno? Ker je zame civilna družba
dejansko neka četrta veja oblasti, saj so mediji
lastniško v nekem ne pretirano dobrem stanju.
 Ker mi zmanjkuje časa bom citiral iz
knjige Tektonika v arhitekturi, nek znan tekst
Framptona, takole gre: "Toda gradnja ostaja po
svojem značaju na bistveni način tektonska, ne
stenografska in lahko bi rekli, da je najprej
predvsem dejanje konstrukcije, ne diskurza,
zasnovan na površini, volumnu in tlorisu," če naj
citiram Corbusierove tri opomine gospodom
arhitektom, ker Bane ve, o čem govorim, "tako
lahko trdimo, da je gradnja po svojem značaju
ontološka / nerazumljivo/ in da je grajena forma
prisotnost, ne nekaj, kar bi zastopalo tisto
odsotno." S terminologijo Martina Heideggra,
tako Frampton, bi jo lahko mislili kot stvar, ne kot
znak.
 Ta proračun zame še znak ni, kaj šele
neka stvar novega preboja. In ta nova politika, o
kateri je bilo tako govora pred in okoli volitev, je
žal zgolj stara politika z novo pričesko by Mič
styling. In to se žal izraža tudi v tem proračunu in
kot takega ga ne morem podpreti. Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Izvolite, gospod Tanko. A je še več
razpravljavcev?

JOŽE TANKO (PS SDS): Ne vem. Hvala lepa

za besedo. Zdaj vodite sejo, kaj pa vem, dali ste
mi besedo.
 Poglejte, kar zadeva pripravo tega
proračuna in predvsem predstavitvena stališča
vlade in tudi razprave koalicijskih poslancev

vodijo do nekaterih ugotovitev. Prvo, kar je, se
najbrž prvič zgodilo, da ta rebalans ni projekt
koalicije, ker so tako divergentna stališča
poslanskih skupin koalicije glede tega
proračuna, kot bi moral biti. Ena izmed
koalicijskih strank je v bistvu naredila s svojimi
stališči in tudi predlogi diverzijo na proračun. In
jaz mislim, da že iz tega uvoda in stališč
poslanskih skupin koalicije sledi, da ta proračun
ne more biti optimalen, ker stvari niso
postavljene tako, da bi v celoti stale in bi imele
podporo koalicije.
 Druga ugotovitev, ki sledi iz tega, je to,
da ima ta koalicija neznanske težave z
gospodarsko rastjo. Gospodarska rast je višja,
kot je bila prvotno pri proračunu načrtovana.
Primanjkljaj pa je prav tako višji. Tako da stvari,
ki so podlaga za ta proračun, enostavno ne
gredo skupaj. Ne more se zgoditi, da pri višji
gospodarski rasti dobimo nižje prihodke, da pri
višji gospodarski rasti dobimo tudi večji
primanjkljaj, če se koalicija, vlada obnaša in
ravna racionalno in se poskuša prilagoditi
razmeram, v katerih smo. Glejte, govorite o tem,
da je bistveno več denarja za investicije. Jaz
mislim, da je v uvodu gospa Alenka Bratušek
naštela stotine investicijskih postavk, pri katerih
je vrednost enaka nič. In še nekaj 10 postavk,
pri katerih je vrednost med 49 evrov in 10 tisoč
evrov. In kapitalnih investicijskih postavk je
samo nekaj. Iz tehnologije priprave proračuna se
vidi, da ne gre za neka konsistentna ravnanja in,
da mnoge stvari ne držijo. Recimo, jaz, ki sem
že dolgo v državnem zboru, mislim, da bo to 15.
proračun, katerega obravnavamo v državnem
zboru, približno ravno toliko je bilo rebalansov v
tem času, in še približno toliko zaključnih
računov, poznam, kako se te investicije zidajo,
kako se dinamično odvijajo, katere postavke so
v državnem proračunu samo zato, da so, da so
poslanci potešeni, ker so tam napisane.
Realnost je pa povsem drugačna. Jaz poznam iz
tega proračuna nekaj primerov, ko so investicije
dokončane do 90 %. Tudi cestni odseki. 90%
enega daljšega odseka, ki se gradi, je
končanega, za 10 % tega, ker gre za nekaj 200,
300, 400 metrov, pa že petič premikamo po
proračunu te postavke. Se vam zdi, da je pristop
racionalen, da na tak način puščamo desetine
postavk v proračunu nedokončanih? Govorim za
cestne odseke, govorim za športne objekte,
kulturne projekte, govorim za katerokoli zadevo
v tem proračunu. Vsak logičen kmet ali delavec,
kdorkoli bi najprej poskrbel, da bi se kompletni
cestni odseki zaključili, da bi se stavbe zaključile
in dale v uporabo. Tako pa imamo že pet ali več
let nekatere stvari, ki so nedokončane,
nedovršeno proizvodnjo. Si predstavljate
kogarkoli v gospodarstvu, da bi si privoščil, da bi
imel nedokončane proizvodnje za ne vem koliko
milijard evrov, tako kot je v tem proračunu.
Seštejte postavke, pri katerih manjka toliko, da
bi bil ves sistem zaprt in dokončan in bi se tudi
uporabljal in v primerjavi s tistim, kar je treba še
dodati, da se to naredi. Boste videli, veliko več je

 71

nedovršene proizvodnje v bistvu, kot se vidi iz
tega proračuna in kot ste morda nekateri
sposobni to zaznati. Lahko naštejem cel kup
odsekov, sam jih poznam, na mojem območju so
in tako naprej.
 Mislim, da je treba še nekaj stvari
povedati. Odločili ste se, da s tem proračunom
bistveno posežete v občinske proračune na
obeh postavkah, na primerni porabi in na tistem
delu sofinanciranja. Obrazložitev pri ZUJF-u
občin je nekorektna. Tam piše, da bodo pozitivni
učinki za občine mislim da 17 milijonov. Samo iz
naslova glavarine bo samo v letošnjem letu
izpada pri financiranju občin oziroma te primerne
porabe, kakorkoli temu rečemo, približno 40
milijonov evrov. 20 evrov na prebivalca, krat
prebivalci in lahko izračunate, koliko to pride. Da
ne rečem, da bo celo manj sredstev na postavki
za sofinanciranje. Bistveno manj, prepolovi se,
če ne celo več. S tem, ko boste vi odrezali
občine, boste odrezali pravzaprav glavni
investicijski del v tej državi. Občine so glavni
investitor. Nihče v tej državi skoraj ne investira
več kot občine. Če se bodo zmanjšala prosta
sredstva občin, tisti del, ki je namenjen
investicijam, potem jih tudi ne bo za lastno
udeležbo, za kandidiranje za evropske projekte
za naprej. Dolgoročen problem. In kar se mi zdi
še poseben problem, mislim, da županom ni
nihče povedal, med tistimi, ki so se pogajali, da
ni to enoletno rezanje stroškov. Če bi vi
zmanjšali stroške občinam za eno poslovno leto,
bi to naredili v Zakonu o izvrševanju proračuna.
ZUJF občin pomeni trajnejše zmanjšanje
sredstev za občine. Zato ste šli v ta poseben
zakon. To pomeni, da bodo naslednji proračuni
občin prizadeti in da bo tudi bistveno manj
možnosti, da bodo občine črpale evropska
sredstva. To bo eden izmed večjih problemov.
 Iz tega proračuna ni nikjer razvidno
tisto, kar naj bi pospeševalo to gospodarsko
rast. Ni zaznati ene postavke za pospeševanje
gospodarske rasti. Vlada se zelo rada pohvali,
kako je rastla gospodarska rast, kako se je
dvignila, kakšne pozitivne učinke prinaša. To je
govorila tudi prejšnja vlada Alenke Bratušek.
Vendar ko smo vprašali, kateri ukrep je tisti, ki je
povzročil gospodarsko rast, na to vprašanje ni
bilo odgovora. Tudi zdaj sprašujem, kateri so tisti
ukrepi, ki jih je sprejela vlada v pol leta, ki so
dvignili gospodarsko rast. So to priporočila
GRECO, ki gredo v zakonodajo, sodno
zakonodajo? So to postopki razreševanja
Janeza Janše? So to kakšni drugi zakoni s tega
področja? Ali pa imate zadaj kakšne konkretne
ukrepe, ki so povzročili to?
 Danes je bilo v razpravi večkrat
omenjeno, da bo treba narediti še nekaj na
dodatnem zajemanju davkov, in to je bilo tako v
razpravah nekaterih vladnih funkcionarjev, kakor
tudi nekaterih poslanskih skupin. Pri nas
obdavčevati državljane je po svoje problem.
Mislim, da so v Avstriji do 17 tisoč evrov
dohodnine vsi oproščeni, pri nas je to pa že
zgornji srednji razred. Obdavčitev, ki je visoka

tam približno 27 %. Jaz se ne bi rad primerjal s
Karakasom, pa z nekaterimi drugimi eksotičnimi
državami, kjer vojska deli WC papir. Rad bi se
primerjal s sosedi, z Avstrijci. Če že povzemamo
prakse, potem povzemajmo prakse, ki veljajo v
Berlinu, ki veljajo v Bruslju, ki veljajo na Dunaju.
Tam so tisti, ki imajo standard, ki živijo, ki so
srečni, da imajo državo. Pri nas pa ste mnogi
koalicijski poslanci in celo državna sekretarka
povedali, da s tem proračunom ni nihče
zadovoljen. Si predstavljate? Tako pomemben
projekt vlade, kot je proračun, in se vlada
pohvali in koalicija s tem, da z njim ni nihče
zadovoljen. Zakaj pa imamo potem državo,
zakaj pa imamo vlado? Jaz mislim, da bi morala
priti vlada s proračunom, s katerim bi bila velika
večina zadovoljna. Ne, da se hvalite s tem, da ni
nihče zadovoljen z njim in je zato dober.
Proračun bi bil dober, če bi se z njim lahko
pohvalili: na visokem šolstvu, v študentski
populaciji, pri mladinskim projektih, na
investicijah, sociali, v zdravstvu in kjerkoli drugje.
Takrat bi rekli, da je proračun dober in da je
vlada primerno odreagirala. Tako pa imamo na
eni strani veliko gospodarsko rast, na drugi pa
še večji primanjkljaj, kot je gospodarska rast. In
ta proračun je v enem delu tudi posledica, ker se
plačuje minulo delo ali pa slabo minulo delo
pretekle vlade in preteklih vlad, ki niso na
področju usklajevanja z razmerami naredile
popolnoma nič. Ker se je vse delalo, vse stvari
so se urejale izključno z zadolževanjem in
vzdrževanjem primanjkljaja. To je problem tega
proračuna in teh zadev. Zanimivo je, da se ne
zgodi popolnoma nič. Nihče ni zadovoljen, ne
visoko šolstvo, ne sindikati, ne združena levica,
pa ni nobenih protestov, ni obroča okoli
Državnega zbora, ni stavk na glavni cesti pred
Državnim zborom, ne pred Vlado, ne nikjer.
Zanimivo! Nihče ni zadovoljen in nihče ne
protestira. In se hvalimo ali pa govorite o tem, da
ste uspeli umiriti ulico in razmere v državi.
Neverjetno! Ubili ste državo v bistvu s tem
proračunom in s svojimi dosedanjimi ravnanji. In
ta vlada in prejšnja vlada in tako naprej. Ljudje
so obupali. Od normalne vlade bi pričakoval, da
pripravlja rešitve, ki pomenijo preboj, ki pomenijo
zadovoljstvo, ki pomenijo razvoj, ne pa hvaljenje
s tem, da s proračunom ni nihče zadovoljen. To
je pristop, ki je značilen tipično za
revolucionarne države. Tudi tam ni nihče
zadovoljen. V razvitih državah se proračuni, ne
vem, odnos do države, do mnogih projektov meri
s tem zadovoljstvom do države in do
proračunov, ki jih imajo. Pri nas je merilo
nezadovoljstvo. In če so vsi nezadovoljni, potem
je to vse v redu. Bravo! Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Besedo ima gospa mag. Mateja Vraničar,
državna sekretarka Ministrstva za finance.

MAG. MATEJA VRANIČAR: Hvala lepa.

 72

Še enkrat želim osvetliti pogovore oziroma
dogovore z občinami in odgovoriti na vprašanje
v zvezi s tem, kaj ta proračun pomeni za
gospodarsko rast. Kar se tiče pogovorov z
občinami in Zakona o interventnih ukrepih za
uravnoteženje njihovih javnih financ, moram
poudariti še enkrat, da je šlo za dolgotrajna
pogajanja, ki so rezultirala v več setih ukrepov.
Zakon, s katerim bi znižali stroške delovanja
občin na področju izvajanja zakonskih
obveznosti občin, so zahtevala združenja občin.
Že leta 2012 je bil prvi tak poskus, ki ni bil
dokončan. Pa potem leta 2013 in 2014 še
enkrat. Pa tudi ni bil dokončan. Zdaj je bila
zbrana volja in dorečeni so bili ukrepi, prvi set
ukrepov do te mere, da smo lahko predložili
predlog zakona, usklajen z občinami, tudi
Državnemu zboru v potrditev. Ali ga boste
sprejeli ali ne, se boste odločili jutri po razpravi.
Gre za to, da se občinam trajno ukinejo določeni
stroški ali znižajo določeni stroški za izvajanje
njihovih nalog. To je bila zahteva občin. Ravno
tako je zahteva občin, da s tem procesom
nadaljujemo. Zato smo dogovorjeni, da bomo do
konca junija sprejeli dodatne ukrepe za znižanje
stroškov dela občin, ki bodo spet trajne in ne
enoletne narave. Na tej podlagi bo mogoče v
bistvu tudi približati dejanske stroške, pod
katerimi občine delajo, in pa višino povprečnine,
ki jo za izvajanje teh nalog dobijo. Vendar je to
je samo en del nalog, ki ga občine opravljajo,
drugi del je investicijski. In za ta investicijski del
občine zagotavljajo sredstva s pobiranjem
nadomestila za uporabo stavbnega zemljišča, s
transferom iz državnega proračuna na podlagi
21. člena Zakona o financiranju občin, ki je v letu
2014 znesel 22 milijonov, od tega se del plača v
letošnjem letu, del se je lani. Za letošnje leto pa
smo se dogovorili, da bodo iz tega naslova dobili
11 milijonov, preostanek pa bomo vzeli v obzir v
pogajanjih naslednje leto. Ampak poleg tega
občinam v letošnjem letu zagotavljamo še več
kot 470 milijonov evrov dodatnih investicijskih
transferov. Prej sem že v eni od svojih
intervencij omenila, da občine letos dobijo iz
državnega proračuna 487 milijonov investicijskih
transferov v celoti, od tega 11 milijonov na
podlagi Zakona o financiranju občin, 11. člena,
drugo na ostalih podlagah. Večina je evropskih
sredstev, en del pa tudi drugih transferov, ki jih
zagotavljajo posamezna ministrstva.
 Pogoje za gospodarsko rast s
proračunom je mogoče zagotavljati na dva
načina, ali s splošno usmeritvijo proračuna ali pa
s specifičnimi ukrepi. Trdim, da je splošna
naravnanost proračuna s tem, ko zagotavlja več
sredstev za investicije in investicijske transfere,
v splošnem naravnana v to, da podkrepi oziroma
da podpre nadaljevanje gospodarske rasti v
okviru možnosti, ki jih daje javnofinančna
situacija.
 Nazadnje še, tolikokrat je bila danes že
omenjena ta moja izjava, da smo vsi enako
nezadovoljni s tem proračunom, da jo moram
komentirati in jo moram postaviti v kontekst. Ne

gre za to, da je splošno zadovoljstvo merjeno po
tem, koliko smo nezadovoljni s proračunom.
Ampak to, da vsi na nek način enako negativno
komentirajo proračun, kaže na to, da smo bili do
vseh proračunskih uporabnikov enako strogi, ko
smo odmerjali možne pravice porabe. Če bi en
proračunski uporabnik bil zadovoljen, drugi pa
ne, pomeni, da smo favorizirali enega
proračunskega uporabnika v primerjavi z
drugimi. In to bi bilo slabo. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Izvolite, gospod Jože Tanko.

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

Spoštovana državna sekretarka! Z občinami niso
bila speljana popolnoma nobena pogajanja. Vi
ste se dobili z nekaj predstavniki Združenja
občin, z občinami pa postopki niso bili speljani.
Mislim, da boste imeli v tem delu še relativno
velike probleme. Kajti na način, kot je bilo to
pripravljeno, je najbrž težko zagotoviti, da so ti
ukrepi za vse občine sorazmerni. Morda so za
tiste, ki so se pogajali, nekoliko boljši pogoji, in
se bodo pokazali potem pri izvrševanju
proračuna.
Druga stvar, ki je, je pa očitno, da je v tej državi
t. i. socialni mir samo takrat, kadar je primanjkljaj
prignan na limit. Če primanjkljaj ne bi bil na
limitu, na minus cca 3 %, potem bi se najbrž še
vedno dogajali morda kakšni protesti. Je pa
problem v tem, da očitno posamezne stvari, ki
so v tem proračunu, niso skladne. In tudi kar
zadeva pripravo proračuna, je v proračunu velik
problem. Mi smo se s projekti občin, s tistimi 11
projekti ukvarjali tri leta. In v treh letih kljub temu
da so imele vsa potrebna gradbena dovoljenja in
tako naprej, jih ni bilo možno umestiti v državni
proračun in tudi izdati odločbe, da bi se
investicije začele. Zdaj najbrž pod istimi pogoji
bo to kar na enkrat možno. Zdaj pa sprašujem
tudi vlado, kako bo intervenirala v tem primeru.
Najbrž pri teh 11 projektih, ki zadevajo kohezijo,
se ne bo nič bistvenega spremenilo. Praktično
nič. Pogodbe so, odkupi so, služnosti so,
gradbena dovoljenja so, izvajalci so izbrani že
dve leti, pa se ni dogodilo nič. Zdaj bodo najbrž
zadeve sproščene, in to bo pri isti administraciji,
ki je to zaustavila, in naj bo to velik napredek pri
tej vladi.
Problem je v tem, da se kaže, ko gledamo te
proračune in ravnanja, da prihaja do nekih
čudnih odločitev, do nekompletnih investicij, da
se investicije ne zaključujejo ali pa zavestno
namensko ustavljajo, sredstva propadajo se ne
izkoristijo, potem pa se to na nek drug način
uvršča v neke druge proračune in variante.
Samo na to, kako ste pristopili do občin, pa je
zagotovo, da bo prišlo do zmanjševanja,
dolgoročno gledano do zmanjševanja črpanja
evropskih sredstev, ker bo padla tudi lastna
udeležba ali sposobnost občin za lastno
udeležbo pri kandidiranjih na projekte. In to bo
dolgoročno velik problem.

 73

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Vidim, da je še želja po razpravi. Dajte
se, prosim, prijaviti. Se opravičujem,
dobro, potem pa replika. Potem pa je na vrsti
gospod Branko Grims.
Izvolite, gospa Anja Bah Žibert.

ANJA BAH ŽIBERT (PS SDS): Hvala lepa,

predsedujoči.
 Spoštovana državna sekretarka, zdaj
ne vem, ali zavestno zavajate ali pa si niste
pogledali, kaj se je dogajalo na seji matičnega
odbora, kjer smo obravnavali t. i. Zakon o
ukrepih za uravnoteženje javnih financ občin.
Tam je bilo marsikaj videti in slišati, da je
nedorečenega. In če grem še dlje, smo pred
dnevom dobili tudi dopis s strani skupnosti
občin, da naj se vključi t. i. sprememba 30.
člena, ko govori o zavarovanju, ki je bila
usklajena, dogovorjena, ampak očitno s strani
vlade zavestno vržena ven. Tukaj je dopis. In
prosim ne zavajajte ne tega državnega zbora, ko
itak stvari poznamo, smo jih spremljali, smo
sodelovali, ampak predvsem javnosti. Stvari niso
bile dorečene oziroma se niso izpeljale tako, kot
je bilo obljubljeno. Da o pripombah posameznih
občin niti ne govorim.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Besedo ima gospod Branko Grims.

MAG. BRANKO GRIMS (PS SDS): Hvala za

besedo. Vsem prav lep pozdrav.
Akti, ki so pred nami, naj bi omogočali hitrejši
razvoj, kot je bilo rečeno v uvodu, pa v
napovedi. Če bi želeli dejansko vsaj ohranjati to,
kar v Sloveniji imamo, bi morali Slovenijo najprej
vzpostaviti v tistem okviru, da bi bili za
podjetnike vsaj tako zanimivi, kot je sosednja
Avstrija. Kajti to in vse ostalo, o čemer se danes
govori, temelji na nekih številkah, ki pravzaprav
nimajo neke realne osnove. Dokler se dogaja
tisto, kar je za Slovenijo dolgoročno najbolj
usodno, da se najbolj produktiven del
prebivalstva seli v sosednjo državo, kot najbolj
produktiven del prebivalstva mislim mlade
uspešne podjetnike in vse ostale mlade družine,
ki zdajle na Gorenjskem, na Koroškem, na
Štajerskem, povsod je že prisoten ta proces, v
velikem številu prehajajo preko meje, in dokler
se ta proces ne ustavi, je vse drugo bob ob
steno. Zato bi moral biti princip, kako bi te stvari
izdelali, čisto drugačen. Morali bi narediti pravni
okvir, da bi bila za podjetništvo Slovenija vsaj
tako interesantna, kot je sosednja država. Če je
vlada to sposobna narediti. In vse ostalo bi bilo
treba temu podrediti, pa seveda upoštevati še
načelo dobrega gospodarja, da ne smeš
izstavljati računa ne samo prvemu naslednjemu
rodu, ampak še nekim naslednjim rodovom, kar
sicer tranzicijski levičarji tako radi počenjate. In
zato smo tam, kjer smo. Taki predlogi, kot so
sedaj tukaj na mizi, seveda nič od tega ne

prinašajo. Zato tukaj ni razvojni – ne proračun,
ne zakon, ne nič. Ampak bo samo nadaljevanje
sedanjega stanja. In kar je še huje, to, kar je
sedaj pred nami, je samo uvod v tisto, kar bo
šele reševalo morda en del te situacije, o kateri
govorim, pa še to samo na nominalni ravni. In bo
prišlo nekje verjetno na vrsto jeseni, kajti še
enkrat bomo imeli rebalans. To, kar je sedaj, je
veliko premalo in prepozno, da bi stvari kakorkoli
v resnici spreminjalo. In to vsi, ki to danes
razlagate, od predsednika vlade do poslank in
poslancev sami zelo dobro veste. To, kar se je
spogajalo, je tako no, en lep izraz za to je kravja
kupčija, recimo, kar se je zgodilo z občinami. Ne
vem, enkrat bo tako, potem bo pa tako, v resnici
pa vsi, ki so prišli s pogajanj, ker sem z ljudmi
govoril, ki so bili tam neposredno udeleženi,
sploh nihče ne verjame, da bo v resnici tako, kot
so se formalno dogovorili. Čemu potem to vse
skupaj služi? Vtisu, da se nekaj dela. To je tako
kot tisti vic o nekem zelo znanem predstavniku
tranzicijske levice, ki stoji rad na vlaku pa se
gunca, čeprav je vlak parkiran na postaji, zato
da se dela vtis, da se naprej pelje. Ena zelo
zanimiva stvar se je pojavila v Sloveniji. Ta
popoln molk. Ko ni nobenih protestov več, nihče
nič ne navrže, nihče nič ne vrže, nihče celo nič
več glasno ne izreče. Človek bi rekel, da bi
morali že malo poizvedbo dati, kam so izginili
sindikati, da se jim ni kaj hudega zgodilo ali pa
vsem ostalim, ki bi morali sedaj na ves glas
razgrajati. Pa se seveda to ne zgodi. Nekoč so
pa vpili, ko so metali vse po ulicah, da oni že
vedo, kaj vlada pripravlja, čeprav nič od tistega
tista vlada takrat ni pripravila. Danes, ko so pa
stvari tisočkrat hujše v praksi, kot so oni že
vedeli, da vlada pripravlja, tista takratna, pa
nihče nič ne naredi. Veste, to potem malo
spominja na tisto znano anekdoto iz Arabije, tam
nekje okoli leta tisoč, ko je takratni diktator Omar
vprašal, kaj pravijo ljudje, ko so dvignili davke,
so rekli: "Protestirajo." "Ooo," je rekel, "bomo še
dvignili davke." Ko drugič navije davke, pa pride
vprašat: "Kaj je sedaj?" Pravijo: "Množica besni."
On pravi: "Bomo še dvignili davke." Potem so pa
v tretjo prišli, pa so rekli: "Sedaj je pa samo še
tišina." "Uuu," je rekel, "sedaj moramo pa takoj
znižati davke." Ker takrat, ko ljudje utihnejo,
takrat se po navadi ljudje šele v resnici ukvarjajo
z realnimi težavami in takrat se potem stvari
premaknejo z mrtve točke. In vse kaže, da na
tem smo. Ampak očitno se nad tem nihče ne
zamisli. Predvsem pa bi se morali zamisliti nad
tistim, kar sem povedal na začetku. Priče smo
enemu procesu, ki je bolj uničujoč celo od
samega zadolževanja. To je selitev tistega, kar
je v najbolj pozitivnem pomenu nacionalna elita,
v sosednje države. Podjetja se selijo, uspešni
podjetniki se selijo, mlade družine se selijo. In če
hočeš to ustaviti, je treba narediti okvir za
podjetništvo, za boljši razvoj, kot ga ima
sosednja primerljiva država. Nič od tega niste
storili, zaradi tega so predlogi aktov, ki so danes
pred nami. neprimerni, neustrezni, prepozni in

 74

veliko premalo. In to velja za vse od prvega do
zadnjega.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Še kakšna želja po razpravi? Ne. Ker
nihče več ne želi razpravljati, zaključujem
razpravo. Glasovanje o splošnem delu predloga
rebalansa bomo v skladu s časovnim potekom
seje zbora opravili jutri, 11. 2., v okviru
glasovanj.
 Prehajamo na obravnavo posebnega
dela predloga rebalansa. Želi kdo razpravljati?
Ne. Potem zaključujem razpravo.
Prehajamo na razpravo o vloženih amandmajih,
ki jo bomo opravili na podlagi pregleda vloženih
amandmajev z dne 18. 2. 2015. Prehajamo na
proračunskega uporabnika 1537, Urad Vlade
Republike Slovenije za Slovence v zamejstvu in
po svetu, in na razpravo o vloženem amandmaju
pri tem proračunskem porabniku. V razpravo
dajem podprogram Podpora Slovencem v
zamejstvu in po svetu ter amandma Poslanske
skupine Slovenske demokratske stranke. Želi
kdo razpravljati?
Izvolite, gospod Danijel Krivec.

DANIJEL KRIVEC (PS SDS): Hvala za besedo,

spoštovani predsedujoči.
 Na nek način me čudi, da v koaliciji ni
posluha, da bi se ta amandma, ki je predlagan,
podprl. Predvsem zato, ker gre za naše ljudi v
zamejstvu in po svetu, za katere se je proračun
v zadnjih letih v veliki meri rapidno zmanjševal
od leta 2013 na 2014 z zadnjim rebalansom za
skoraj 20 % in s tem ponovnim rezom iz
predvidenega proračuna 2015 v rebalansu 2015
še za 9 %, kar pomeni 30 % v dveh letih. Čudi
me pa predvsem zato, ker na drugi strani dajete
amandma, da uradu Vlade Republike Slovenije
za narodnosti, se pravi za narodnosti, ki
opravljajo neko svoje poslanstvo v naši državi,
pa vračate postavko na izhodiščno vrednost, ki
je bila predvidena v proračunu 2015. V
obrazložitvi napišete, da je šlo za tehnično
napako in da odpravljate s tem amandmajem
tehnično napako. Glede na to, da gre za
tehnično napako, predlagam, da tudi v primeru
naših ljudi po svetu in v zamejstvu spoznate, da
ste napravili tehnično napako, ki jo odpravite s
tem, da podprete ta amandma, ki smo ga vložili.
 Jaz si ne predstavljam, da postavljamo
v neenakopraven položaj ljudi, ki živijo kot
narodnosti v naši državi, gre jasno za
madžarsko in italijansko skupnost deloma tudi
za romske ljudi, in na drugi strani naše ljudi, ki
živijo v zamejstvu in po svetu. Delamo praktično
eno veliko razliko med tema dvema postavkama.
Zato prosim vse, da ob glasovanju vseeno
razmislite, ali je za teh nekaj desetink procenta,
ki ne vplivajo na ta proračun, ki se povečuje za
500 milijonov, vredno narediti tako nesrečno
tehnično pomanjkljivost. In bi prosil, da tehnično
pomanjkljivost tudi v primeru naših zamejcev
popravimo.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Še želja po razpravi? Ne. Ker ne želi
nihče več razpravljati, zaključujem razpravo.
 Prehajamo na proračunskega
uporabnika 1540, Urad Vlade Republike
Slovenije za narodnosti, in razpravo o vloženem
amandmaju pri tem proračunskem porabniku. V
razpravo dajem podprogram Podpora
manjšinam ter amandma poslanskih skupin
SMC, Desus in SD. Želi kdo razpravljati?
Izvolite, gospa Marija Bačič.

MARIJA BAČIČ (PS SD): Hvala za besedo.

 Socialni demokrati podpiramo
predlagani amandma, s katerim se narodnim
skupnostim vračajo sredstva za njihovo
nemoteno delovanje. Gre za znesek 228 tisoč
743 evrov. Naj spomnim, da so temeljne
določbe o varstvu italijanske, madžarske
narodne skupnosti ter romske skupnosti
zapisane v ustavi Republike Slovenije in v
ratificiranih mednarodnih pravnih aktih. V
podprogramu se torej zagotavlja sofinanciranje
delovanja programov krovnih organizacij
italijanske in madžarske narodne skupnosti ter
romske skupnosti v Sloveniji. Sredstva Urada za
narodnosti ostajajo enaka, medtem ko se Uradu
za Slovence v zamejstvu in po svetu precej
manjšajo. Predvideno zmanjšanje je za 8,8 %.
Socialni demokrati pozivamo Vlado, da se
zaveže, da bo naredila vse, da bodo Slovenci v
zamejstvu zaradi zmanjšanih sredstev čim manj
prizadeti. Uradu Vlade Republike Slovenije za
Slovence v zamejstvu pa predlagamo, da
začasno izvaja najnujnejše programe, predvsem
programe na področju kulture, ki so bistveni za
ohranjanje identitete. Pričakujemo, da se bo
situacija kmalu spremenila in bodo v naslednjem
proračunu ponovno zagotovljena dodatna
sredstva za učinkovito delovanje Slovencev v
zamejstvu in po svetu.
 Istočasno, če sem že pri besedi, bi
prosila, da podobno bi lahko povzeli v opredelitvi
do problematike vzdrževanja idrijskega rudnika,
kjer smo želeli vložiti amandma, vendar smo
dobili zagotovilo s strani Ministrstva za
gospodarstvo, da bodo to oni na svojem
področju na ministrstvu uredili. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Še kakšna želja po razpravi? Da.
Izvolite, dr. László Göncz.

DR. LÁSZLÓ GÖNCZ (PS IMNS): Hvala lepa za

besedo, gospod podpredsednik. Spoštovane
kolegice in kolegi!
 Naj še enkrat poudarim tisto, kar sem
že v stališču poslanske skupine povedal. V
primeru podpore italijanski, madžarski ter romski
skupnosti gre za dejavnosti, ki so bile
dogovorjene že v fazi priprave koalicijske
pogodbe, in gre za dejavnosti, ki so v celoti
potrebne za tako in tako že zelo minimalizirano

 75

delovanje vseh omenjenih skupnosti. Se je pa
dejansko zgodila napaka pri pripravi predloga
proračuna, kar sta tako ministrstvo kot tudi
koalicija spoznala in zato tudi pripravila
amandma. Nisem se namenoma oglasil pri
prejšnjem amandmaju, čeprav sem jaz v svojem
uvodu oziroma stališču povedal, da zelo
obžalujem, da ni podpore tudi prejšnjemu
amandmaju, vendar ne zato, ker bom rekel
našemu amandmaju gre podpora, ampak ker bi
bilo zelo prav, da se dejavnost Slovencev v
zamejstvu in pa po svetu res postavi v tako luč,
da omogoča ohranjanje, obstoj in razvoj, torej iz
čisto vsebinskih razlogov, ne pa na osnovi nekih
reciprocitet, ki nikakor, bom rekel, niso nikoli
transparentne in morda tudi najbolj optimalne.
 Jaz bom ta amandma podprl. Hvala
lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa. Želi še kdo razpravljati? Ne. Ker ne želi
nihče več razpravljati, zaključujem razpravo.
 Prehajamo na proračunskega
uporabnika 1714 Policija in na razpravo o
vloženih amandmajih dvema podprogramoma
pri tem proračunskemu uporabniku. Najprej
dajem v razpravo podprogram Javni red in
splošna varnost ljudi in premoženja ter
amandma Poslanske skupine Slovenske
demokratske stranke in amandma Poslanske
skupine Zavezništva Alenke Bratušek. Želi kdo
razpravljati?
Izvolite, gospa Anja Bah Žibert.

ANJA BAH ŽIBERT (PS SDS): Hvala lepa za

besedo.
Prej sem že povedala, koliko pride na
posameznega državljana na odhodkovni strani
proračuna. Za štiričlansko družino znaša to več
kot 20 tisoč evrov. Jaz upam, da se zavedate,
kaj pomeni podaljševanje reakcijskega časa
glede ukrepov policije, glede na to, da so
podatki znani, da je nasilja v družini vedno več.
In če na drugi strani gledamo, da predlagamo,
da se vzame za neko nadgradnjo informacijskih
sistemov, ker sploh še računalnikov nimajo
nekatera ministrstva, potem res ne morem
razumeti, zakaj tega amandmaja ne morete
podpreti. To je žalostno in je sramotno.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Gospod Jani Möderndorfer, izvolite.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Hvala lepa.
Smo pri tej nesrečni policiji, ki ne vemo, ali je
naša ali ni naša, kaj bomo z njo počeli.
Predvsem pa nesrečna zaradi tega, ker imam
občutek, da ministri in ministrice v resornih
področjih bi še kaj naredili, pa bi se še borili,
ampak hudo je, ko pride minister za finance,
preseka in reče: dosti debate.
 Prej smo slišali državno sekretarko, ki
je povedala naslednji stavek: Pri vseh enako.

Lepo vas prosim, jaz sem prej govoril, da ne
more biti pri vseh enako. Ne more. Preprosto ne
more. In dokler je pri vseh enako, prihaja do
neumnosti. In hvala bogu, imamo Državni zbor,
ki lahko kakšno stvar tudi popravi predvsem
zaradi tega, ker Ministrstvo za finance zasleduje
samo en cilj: samo prihodki pa odhodki pa, saj
veste, ti nesrečni 3 %, ki so vmes. Vse ostalo jih
ne zanima. Ministri resornih področij imajo pa
resen problem. In pri policiji, ne da ima sedaj
ministrica problem, sedaj imajo problem že
vodje, šefi policije, in ne nazadnje imajo problem
sami policisti, ki so v resnici v neki točki, da ne
vedo več, ali naj sploh še verjamejo v to državo,
ki jim ne da niti osnovnih pogojev.
 Ključni problem, ki je nastal je nastal
predvsem zaradi tega, dolga leta se je več ali
manj, to smo na odborih že vse sklenili in se
pogovarjali in ugotavljali, pa vendar je treba
ponoviti, leta in leta v resnici niso prontno
vzdrževali in niso dajali dovolj sredstev za neko
vzdrževanje, da bi lahko na koncu imeli samo
neko investicijsko vzdrževanje. Niti ne da ni bilo
investicij, niti investicijskega vzdrževanja ni bilo
zadovoljivega. Poglejte, jaz Ljubljano poznam,
ne vem, kako je drugje, ampak ko sem šel v
tretjo nadstropje na Trdinovo na kriminalistični
oddelek, sem ugotovil, da nimajo niti enega stola
enakega drugemu. Zato ker je to vse navlečeno
od vsepovsod in je prav bedno pogledati, ker ne
veš čisto dobro, kako to izgleda. Ko sem se
usedel tja, ko me je povabila ena kriminalistka,
je moral iti drugi ven, ker je bil moteč faktor, ker
se nisva več mogla niti pogovarjati. Skratka, gre
za to, da se leta in leta enostavno ne naredi
tisto, kar bi se v resnici moralo narediti. To, kar
je danes kolega Trček povedal, da je dobil
informacijo, da se je na Trojanah zopet pokvaril
en avto, to ni nič posebnega. Tega smo že vsi
navajeni. Še malo, pa se bo zgodilo tako kot v
filmih, veste, tisti, ki vozi 140 kilometrov na uro,
ga policija več ne sledi, ker itak nima dosti hitrih
avtomobilov, da bi lahko to vse skupaj polovila.
Banaliziram, ampak namenoma to počnem, ker
enostavno nismo dovolj zreli, da se odločimo in
naredimo neko črto in rečemo, da je to pač
preprosto dovolj. Poglejte, v neki postaji policijski
imajo nove prostore, drugi pa že leta in leta
enostavno ne dajemo dovolj denarja, ker
rečemo, da bo to drugo leto, da bo to drugo leto,
da bo to drugo in naslednje. In tako ostane 10
let. Potem pa še enkrat slišimo državno
sekretarko, da mora biti rez upravičen na vseh
resorjih enako.
 Poglejte, pri masi proračuna, kakršna
je, s predlogom, ki smo ga podali, in je več ali
manj tudi zelo jasen, ker ne moremo tako
pavšalno reči, da milijonček, dva, trije bodo
dovolj, ampak preprosto izhajamo iz tistih
dejstev, ki so jih navedli sami, koliko v resnici
denarja jim manjka, zato da bodo lahko sploh
prišli do osnove, da normalno delujejo.
 Tisto, kar je še bolj pomembno je to, da
danes berem na spletnih straneh
dnevnoinformativnih medijev, kjer v resnici

 76

ministrica sama pove, da v resnici ne more več
zdržati tega plafona delovanja s tem minusom.
Preprosto ne more. Vendar, kolega Božič je tam
prej govoril, sem ga slišal, ko je rekel, da saj
vemo, da proračun ni ustrezen za vse, ampak
da bomo pa potem preko leta videli, kje se to da
oziroma kje se da "poflikati" pa bomo malo
prerazporejali. Lepo vas prosim, prerazporejati
se ne da kar tako iz ene postavke na drugo
postavko! V resnici je treba že vnaprej vedeti in
določiti, kajti eno od osnovnih pravil za tistega, ki
dela proračun, je, da zna pravilno planirati. Če
ve, da je nekje usodno, ker gre za državotvorno
ministrstvo, ker gre za varnost Slovenk in
Slovencev, ker gre za v bistvu eno od tistih
dejavnosti, ki v resnici mora na vsak način
funkcionirati vsaj navzven ne sto, ampak
tisočprocentno, potem je več kot jasno, da je ta
sredstva treba zagotoviti.
 Vlada se sploh ne ukvarja z
vprašanjem, zakaj ne dati policiji toliko denarja,
ampak razlagajo, zakaj ne odvzeti tam, iz tistih
predlaganih postavk. To je najbolj hecno pri celi
zgodbi pri teh amandmajih. Dam primer. Seveda
je normalno, da poslanci ne moremo predlagati,
da se poveča za toliko in toliko proračun, ker je
za to odgovorna vlada in zato je tudi dinamika
amandmiranja postavljena tako, da iz ene
postavke postavljaš na drugo. In to je tisto, kar
sem na začetku govoril. Dokler se vlada ne bo
odločila in rekla, da so nekje določene prioritete
in da je tam treba zagotoviti dovolj sredstev, je
to tako. Ne pa da dobimo odgovore v sami
obrazložitvi Vlade, da je za financiranje EU že v
naprej določeno – zanimivo, za njih je, za
policijo ne sme biti – in pa servisiranja dolga iz
teh dveh postavk. Lepo vas prosim, vsa leta do
zdaj vsi amandmaji, ki so šli skozi, so šli iz treh,
štirih istih postav In zanimivo, država ni
propadla, EU nas ni kregal, vse je zgodilo in na
koncu je stvar bila urejena. Je pa res, da je več
ali manj tudi minister na koncu fino poskrbel, ko
več ali manj, tri, štiri mesece pred koncem
realizacije proračuna zaklene proračun in v
resnici ministri moledujejo in prosijo, da bi še
kakšno stvar izvedli. Samo tukaj moram
povedati naslednje, to mene več ne zanima, to
je stvar ministrov, ali so dovolj uspešno in hitro
znotraj tekočega leta opravili svojo nalogo za
tisto, kar so zahtevali, da znotraj proračuna
porabijo.
 Poglejte, ta primer, da smo imeli
rebalans lansko leto pred koncem, potem pa je
rebalans bil sprejet in je bilo porabljenih samo
30 % od rebalansa – ja, jaz sem mislil, da je šlo
za zaključek, da so samo še pokljukali, katere
račune bodo poplačali. Več ali manj se tukaj
govori o tem, na kakšen način se to troši. Mi v
vsakem primeru predlagamo in ponujamo
možnost glede na to, da vlada od tega ne more
odstopiti, in jo po svoje tudi razumem, in
brezveze je tukaj blefirati, da bo vlada rekla: "Ja,
ja, seveda smo vam hvaležni za ta amandma."
Lahko pa to korekcijo naredite poslanci. Vsi
skupaj lahko to korekcijo naredimo. In še celo

zakonita je. Včasih so v vladi celo veseli, da jo
naredite, ker znotraj sistema hierarhije tega ne
morejo narediti. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Gospo Tilen Božič, osem sekund.
Replika, osem sekund.

TILEN BOŽIČ (PS SMC): Hvala.

 Bi samo opozoril na to, da so možnosti
nekaterih prerazporeditev. Mislim pa, da tudi v
času vladanja ZaAB, ko je bil blokiran proračun
že na začetku leta, se je to dosti bolj
vehementno izvajalo. Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Želi še kdo razpravljati? Ne. Se
zahvaljujem in zaključujem razpravo.
 V razpravo dajem še podprogram
Kriminalistična dejavnost ter amandma
Poslanske skupine Zavezništvo Alenke
Bratušek. Želi kdo razpravljati? Ne. Zaključujem
razpravo.
 Prehajamo na proračunskega
uporabnika 2030, Ministrstvo za pravosodje, in
razpravo o vloženem amandmaju pri tem
proračunskem uporabniku. V razpravo dajem
podprogram Alternativno reševanje sodnih
sporov, podporne dejavnosti ter amandma
Poslanske skupine Zavezništvo Alenka
Bratušek. Želi kdo razpravljati?
Gospod, Jani Möderndorfer, izvolite.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Ena od temeljnih zadev, ki izgleda sodstvu ne
paše ali pa ne vem komurkoli že, jaz ne bom
iskal krivca, je, da mediacije v resnici, kakor jih
vsi propagirajo, kakor jih vsi na nek način
jemljejo kot neko tehniko, ki zmanjšuje vrsto tožb
na sodišču in dve stranki se lahko dosti hitreje in
na bistveno drugačen način in s prišparanim
denarjem v resnici se tudi v sodstvu lahko stvari
uredijo, jih v bistvu kar naprej in kar naprej iz
proračuna mečemo ven. In to se mi zdi
svojevrsten paradoks. Pred desetimi leti so bila
sredstva rezervirana oziroma v proračun dana,
danes pa celo samo sodišče te mediacije v
resnici negira, kot da se bojimo, da v resnici na
vsak način hočemo imeti več tožb oziroma da se
vse ureja samo še na sodišču.
Zato predlagam, da s takšno rešitvijo rešimo
problem in da mediacijo vrnemo nazaj.

PODPREDSEDNIK PRIMOŽ HAINZ: Želi še

kdo razpravljati? Ne. Zaključujem razpravo.
 Prehajamo na proračunskega
uporabnika 2030, Ministrstvo za pravosodje, in
razpravo o vloženem amandmaju pri tem
proračunskem uporabniku. V razpravo dajem
podprogram Alternativno reševanje sodnih
sporov, podporne dejavnosti ter amandma
Poslanske skupine Zavezništvo Alenke

 77

Bratušek. Se opravičujem. Želi kdo razpravljati?
Ne. Ja, to je že bilo. Se opravičujem.
Prehajamo na proračunskega uporabnika 2130,
Ministrstvo za gospodarski razvoj in tehnologijo,
in razpravo o vloženih amandmajih štirim
podprogramov pri tem proračunskem
uporabniku.
Najprej dajem v razpravo podprogram Lokalna
razvojna infrastruktura ter amandma Poslanske
skupine Zavezništvo Alenke Bratušek in
amandma Poslanske skupine Slovenske
demokratske stranke. Želi kdo razpravljati?
Izvolite, Suzana, gospa Suzana Lep Šimenko.

SUZANA LEP ŠIMENKO (PS SDS): Hvala za

besedo, predsedujoči.
 Občinam v tem rebalansu jemljemo
večkrat. Jemljemo jim z znižanjem povprečnin in
jemljemo jim z zmanjšanjem obsega sredstev za
investicije. Zmanjšujemo sredstva ravno
občinam, ki so dejansko edino gonilo razvoja v
Sloveniji. Zaradi teh predlaganih sprememb
bodo imele predvsem majhne občine velike
težave pri financiranju že začetih projektov,
projektov, ki so v teku in katerih zaključek se
načrtuje v letu 2015. Gre za investicijske
projekte, ki za občane pomenijo pomembno
dodano vrednost kvalitete njihovega življenja na
podeželju.
Ravno zaradi tega smo v Slovenski demokratski
stranki predlagali ta amandma, da se za manjše
občine namenijo neka sredstva, ki jim bodo
omogočala, da dokončajo že začete projekte.
Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Želi še kdo razpravljati? Ne. Potem
zaključujem razpravo. V razpravo dajem
podprogram Regionalni razvoj ter amandma
Poslanske skupine Slovenske demokratske
stranke. Želite razpravo?
 Izvolite, gospa Suzana Lep Šimenko.

SUZANA LEP ŠIMENKO (PS SDS): Hvala za

besedo.
 S predlaganim amandmajem
predlagamo povečanje sredstev za spodbujanje
razvoja problemskih obmejnih območij in
zmanjšanje odstopanja njihove razvitosti od
slovenskega povprečja. Razvoj se v Sloveniji
vedno bolj seli v večja mestna središča, zato
oddaljeni predeli v razvoju zaostajajo tako z
vidika infrastrukture, zaraščanja kmetijskih
zemljišč in tudi z vidika ponudbe delovnih mest v
kraju bivanja prebivalcev. Bom kot primer
izpostavila Haloze, in sicer situacija v Halozah
je, gledano z vidika poseljenosti in obdelanosti
kmetijskih zemljišč, vse bolj kritična. Pa Haloze
niso edino kritično območje v Sloveniji.
S predlaganim amandmajem želimo zagotoviti
dodatna sredstva za razvoj problemskih
obmejnih območij.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Želi še kdo razpravo? Ne. Potem zaključujem
razpravo.
V razpravo dajem podprogram Spodbujanje
začetnih in novih investicij ter amandma
Poslanske skupine Slovenske demokratske
stranke. Želite razpravljali? Ne. Potem
zaključujem razpravo.
 V razpravo dajem še podprogram
Učinkovito trženje in promocija Slovenije ter
amandma Poslanske skupine Zavezništvo
Alenke Bratušek in Poslanske skupine
Slovenske demokratske stranke. Želite
razpravo?
 Gospod Jani Möderndorfer, izvolite.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Vi veste, da imamo v proceduri zakon, ki je
vložen s strani Poslanske skupine Zavezništvo.
Na odboru je bil tudi sprejet sklep o podpori in
gre v resnici naprej v nadaljnjo razpravo. To
pomeni, da obstaja velika verjetnost, ker se je
tako izrazil tudi minister in tudi koalicija, da bo
STO izločen iz Spirita in bo deloval samostojno.
Sedaj imamo pa en resen problem. Pred seboj
imamo proračun, rebalans, in če se vse besede
bile zelo iskrene tako s strani ministra kot s
strani koalicije, imamo problem, da sredstev za
tisto, za kar jo bomo izločili, v resnici nimajo.
STO ne bo imel dovolj sredstev. Če gremo
pogledat, je ta STO imel v preteklosti, ker zelo
hitro lahko poslušam očitek, češ, da ko smo bili v
vladi, tega denarja ni bilo toliko, sedaj pa kar
naenkrat amandmiramo. Ni res. Leta 2013, ko
smo sestavili vlado, smo tudi z amandmajem v
višini 3 milijonov morali dejansko vrniti nazaj na
to isto postavko znotraj Spirita za STO, za
promocijo. In s tem smo omogočili, da je lahko
STO vsaj tiste osnovne stvari počel, ki jih počne,
ker s temi sredstvi dejansko razen to, da bo že
za plače in za svoje stroške v resnici porabil več
kot polovico. Vi pa veste, da je minister
napovedal na odboru, da ena večjih stvari, ki se
bo zgodila v letošnjem letu, je Expo. Samo za
Expo rabi najmanj 2 milijona, če hoče vresnici
STO svoje narediti. Sedaj pa bistvo vsega tega.
Jaz vem, da matematika gre po tej liniji, tako kot
je rekla državna sekretarka, MF, da je pač
preprosto treba vsem enako odvzeti. Ampak
poglejte – turizem. Turizem je eden tistih, ki nam
po nesreči podari 12 % BDP v Republiki
Sloveniji. Če pa mi kaj naredimo še za
promocijo, bo pa še kaj več BDP v tej državi. In
to je pa res neposreden ukrep, s katerim ti
narediš en korak izboljšave. In če vam je 3
milijone premalo za to, da bi lahko potem 45
tisoč zaposlenih v turizmu v slovenskem
prostoru lahko upgradalo tisto, kar že danes
počnejo, in z DDV odvedli nazaj v proračun
toliko več milijonov, potem jaz več ne razumem,
kaj je neposredno ustvarjanje pogojev za to, da
bodo lahko nekateri drugi delali. In to je
primarna naloga vlade, da to naredi. Zato vas
prosim na tem mestu, da do jutri, ker jutri bomo

 78

o tem glasovali, resno razmislite in se
pogovorite. Jaz vem, če boste danes ministra
vprašali, mora biti tiho in ne sme nič povedati.
Ker je logično, tudi ne pričakujem, da bo rekel,
"veste, rabim nujno ta denar, Möderndorfer ima
prav". Ne, tega mi ne bo rekel. Ampak dajte vsaj
v koaliciji razumeti, da je ta amandma res v
bistvu neposreden vložek v dodano vrednost, ki
jo mi lahko dobimo nazaj skozi tisto, kar gre.
Expo je nekaj, kjer se sprehodi 20 milijonov ljudi,
ki jih zanima samo turizem. Samo turizem. In če
bomo mi samo en promil izkoristili od tega Expa,
smo mi naredili za slovenski prostor ogromno, z
DDV-jem, proračunom in ostalim. Zato resno
razmislite ali je več vredno, da bo obdržala vaša
čast in drugačnost, ker vi ste drugačni od vseh
vlad do sedaj, ali boste dali 3 milijone za nekaj,
kar boste že čez en mesec glasovali za to, da
STO začne delati. In če hoče delati, mora delati
takoj. 18 ljudi bo prišlo takoj v STO, nič se ni
treba na novo organizirati pa ugotavljati, kdo so
celo leto in se sestavljati, ampak morajo samo
še izvajati naloge in to promocijo. In to znajo. Pa
še kakšnega več bodo zaposlili, ker jih imajo itak
premalo.
Torej resno razmislite o tem predlogu. Ne gre za
noben blef, ne gre za nobeno promocijo. Vam
dovolim, da vložite svoj amandma, se strinjam,
podpišite se, pa recite 3 milijone, če bo to potem
kaj lažje. Samo dajte 3 milijone na to postavko.
V imenu turizma vas prosim in v imenu DDV, ki
bo prišel nazaj v proračun, ker bo to edina
konkretna neposredna spodbuda s strani
Republike Slovenije. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Želi še kdo razpravljati? Ne. Potem
zaključujem razpravo.
Prehajamo na proračunskega uporabnika 2330,
Ministrstvo za kmetijstvo, gozdarstvo in
prehrano, in razpravo o vloženem amandmaju
pri tem proračunskem uporabniku. V razpravo
dajem podprogram Obnova, nega, varstvo
gozdov ter amandma Poslanske skupine
Slovenske demokratske stranke. Želite
razpravljati? Ne. Potem zaključujem razpravo.
 Prehajamo na proračunskega
uporabnika 2431, Direkcija Republike Slovenije
za infrastrukturo, in razpravo o vloženih
amandmajih, z dvema podprogramoma pri tem
proračunskem uporabniku. Najprej dajem v
razpravo podprogram Investicijsko vzdrževanje
in gradnja državnih cest ter pet amandmajev
Poslanske skupine Zavezništvo Alenke Bratušek
in osem amandmajev Poslanske skupine
Slovenske demokratske stranke. Želite
razpravljati? Da.
Izvolite, gospa Jelka Godec.

JELKA GODEC (PS SDS): Najlepša hvala.

 V Slovenski demokratski stranki
vlagamo amandma za povečanje na
podprogramu Investicijsko vzdrževanje in
gradnja cest, in sicer se nameni 200 tisoč evrov

za rekonstrukcijo ceste Dole–Ponikva–Dolga
Gora. Gre za cesto, ki je bila leta 2008 uvrščena
v proračun Republike Slovenije in je po projektu
SENSOR za leto 2014 najslabše ocenjena, na
črnem seznamu cest. Treba je pa poudariti tudi
to, da je ta cesta obvozna cesta v primeru
zaprtja avtoceste Celje–Maribor in je bila
uničena tudi v času izgradnje železniške proge
in pa avtoceste. Skupna vrednost celotne
investicije je 21 milijonov. Z amandmajem pa
želimo doseči samo to, da se začne končno
rekonstrukcija ceste po šestih letih. Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Želi še kdo razpravljati? Ne.
Zaključujem razpravo.
V razpravo dajem podprogram Investicijska
dejavnost na železniški infrastrukturi ter
amandma Poslanske skupine Slovenske
demokratske stranke. Boste razpravljali? Ne.
Zaključujem razpravo.
 Prehajamo na proračunskega
uporabnika 2550, Ministrstvo za okolje in
prostor, in na razpravo o vloženih amandmajih k
dvema podprogramoma pri tem proračunskem
uporabniku. Najprej dajem v razpravo
podprogram Rudniki in sanacija rudarske škode
ter amandma Poslanske skupine Slovenske
demokratske stranke. Boste razpravljali? Ne.
Zaključujem razpravo.
 V razpravo dajem še podprogram
Upravljanja z vodami ter podprograma
Poslanske skupine Slovenske demokratske
stranke. Bi kdo razpravljal? Ne. Zaključujem
razpravo.
Prehajamo na proračunskega uporabnika 2611,
Ministrstvo za delo, družino, socialne zadeve in
enake možnosti, in na razpravo o vloženih
amandmajih k trem programom pri tem
proračunskem uporabniku. Najprej dajem v
razpravo podprogram Družinski prejemki in
starševska nadomestila ter amandma Poslanske
skupine Nove Slovenije.
Izvolite, gospod Jožef Horvat.

JOŽEF HORVAT (PS NSi): Hvala, gospod

podpredsednik.
 Na žalost imam zelo malo časa. Nova
Slovenija – krščanski demokrati predlagamo in
prosimo za podporo za povečanje postavke
Družinski prejemki in starševska nadomestila za
10 milijonov evrov. Gre za otroški dodatek in
verjamem, da danes nima nihče tako trdega
srca, da ne bi tega amandmaja podprl.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Za razpravo se je prijavila dr. Anja
Kopač Mrak, ministrica za delo, družino,
socialne zadeve in enake možnosti.

DR. ANJA KOPAČ MRAK: Ker je tako

občutljiva tema in se verjetno res vsi strinjamo,
da če ne bi bilo dovolj sredstev na otroških

 79

dodatkih, bi bilo to neodgovorno s strani vlade,
zato vam zagotavljam, da je na proračunski
postavki 3556 zagotovljeno toliko sredstev, kot
je bilo ocena realizacije 2014, je pa malce manj,
približno 3 milijone manj, kot je bilo v sprejetem
proračunu 2015. Glede na to, da se za otroški
dodatek pomembno upošteva dohodek družine,
ni tukaj pričakovati več sredstev. Podobno je
tudi na drugih postavkah znotraj tega, torej
družinskih prejemkih in starševskih nadomestilih.
Zagotavljamo vse pravice in nikakor ne bi pristali
na proračun, če ne bi bila zagotovljena sredstva,
ki so potrebna za izplačilo temeljnih družinskih
prejemkov.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Želi še kdo razpravljati? Ne. Potem zaključujem
razpravo.
 V razpravo dajem podprogram
Štipendije ter amandma Poslanske skupine
Združene levice. Želi kdo razpravljati? Da.
Izvolite, gospod Miha Kordiš.

MIHA KORDIŠ (PS ZL): Najlepša hvala.

Pri tem amandmaju gre za prvega od naših
razvojnih amandmajev. Omenil sem ga že v
svoji prejšnji razpravi. Namesto razvoja v
nerazvitost, ki ga propagira, izvaja aktualna
vlada, v Združeni levici predlagamo
preusmeritev v štipendije, z drugim
amandmajem, ki pride kasneje, še v
raziskovanje. Zakaj štipendije? Štipendije so
ključne za zagotavljanje dostopa do
izobraževanja za vse prebivalke in prebivalce ter
posledično za družbeni in ekonomski razvoj.
Visoko izobraženi državljani so nujni, če hočemo
oblikovati razvojni model, ki bo temeljil na
produktivnosti dela, ne pa na posrednem in
neposrednem zmanjševanju stroškov delovne
sile. Dodatno so štipendije pomemben socialni
korektiv pri dijakih in študentih, hkrati pa
zmanjšujejo selekcijo študentov na podlagi
materialnih sredstev. To je rastoč problem v
izobraževanju. So garant večje socialne
mobilnosti, pravičnosti. Ministrstvo ocenjuje, da
se bodo potrebe po štipendijah zmanjšale – to
težko prepriča kogarkoli – saj se v
izobraževalnem sistemu vse bolj jasno revščina,
vidi se neenakost. Niti ni treba preveč globoko
brskati za kaj takšnega. V vsakem primeru si ob
gospodarskem okrevanju, ki smo ga deležni, ki
ga vlada napoveduje, štipendiranje zasluži vsaj
malo višja sredstva, sploh ker že desetletja v
splošnem nazaduje.
V Združeni levici predlagamo povečanje za 3
milijone, lahko rečem za bore 3 milijone, pa
vendar. Na drugi strani pa več kot 15 milijonov
evrov mečemo za spodbujanje tujih neposrednih
investicij. Od tega je 6 milijonov namenjenih za
ofenzivno trženje Slovenije kot "lokacije za
foreign direct investment" z informativnimi
izobraževalnimi in promocijskimi aktivnostmi. To
slednje je bilo citat. Kaj je tu problem? Problem
je, da je to ne samo nesmotrno, je tudi škodljivo.

Za tem se skriva reklamiranje privatizacije in
sklepanje spornih povezav s tako imenovanimi
kobilicami. Poznamo jih opisno kot tuje finančne
sklade in velika monopolna podjetja, ki želijo s
privatizacijo slovenskega državnega premoženja
skovati enostavne in hitre dobičke. Večina
dejavnosti v tem podprogramu pa ima tako ali
tako zanemarljive učinke glede na zadane cilje,
ker se z njimi ne bo povečala stopnja tako
imenovanih greenfield investicij, ampak samo
kobiličarski brownfield, prevzem slovenskih
podjetij. Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Dr. Anja Kopač Mrak, izvolite.

DR. ANJA KOPAČ MRAK: Hvala za besedo.

Hvala Združeni levici za skrb. Jaz se vsekakor
strinjam, da so štipendije pomemben del
razvojne politike. Je pa glede na stopnjo
prebivalstva s terciarno izobrazbo v Sloveniji
morda to težko povezati s samimi štipendijami in
utemeljevati potrebo po štipendiji zaradi stopnje
razvitosti in izobraževanja, ker v Sloveniji smo
glede na to morda že kar med tistimi najbolj
razvitimi državami. Nikakor pa to ni plod tega, da
imamo zelo dobro ali pa zelo veliko denarja
namenjenega za štipendijsko politiko. Ampak ne
glede na to, sredstva v proračunu, ki ga imate
pred seboj, so glede na integralna sredstva, ki
so bila v lanskem letu zagotovljena, višja za 3
milijone 700, malce več, poleg tega pa je treba
upoštevati tudi sredstva, ki se iztekajo iz
koncesijskih dajatev iz študentskega dela, torej
se vodijo pod drugo proračunsko postavko, pod
namenskimi sredstvi. Tam je predvidenih še
dodatnih 24 milijonov, skoraj 25 milijonov, tako
da v tem trenutku ocenjujemo, da so sredstva v
zadostni meri za pravice, ki so v tem trenutku
zakonsko določene. Lahko bi se sicer
pogovarjali o tem, da bi lahko imeli drugačno
zakonodajo na tem področju, ampak proračun
sprejemamo na podlagi trenutno določenih
zakonskih pravic in ne moremo imeti želja, kaj bi
želeli v politiki. Če bomo sprejeli zakonske
spremembe na tem področju, če bi potrebovali
dodatna sredstva, bi to morali storiti takrat, ko se
bo to naredilo. Takrat je treba tudi, ko
pripravljamo zakon, predvideti od kod in kako
bomo financirali. V tem trenutku pa imamo dovolj
sredstev za pravice, ki se predvidevajo in so z
zakonom opredeljene v naši državi. Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Želi še kdo razpravljati? Da.
Izvolite, gospod Kordiš.

MIHA KORDIŠ (PS ZL): Najlepša hvala.

 Saj bi se odzval z trditvijo, da je
verjetno to, da zdaj pa še nimamo nekega
zakonskega okvira, zato štipendij pa res ne
moremo dvigniti, ker ni neke zakonodajne
podlage, najslabši izgovor, kar sem ga kadarkoli

 80

slišal, zato da neko takšno pomembno stvar, kot
so štipendije, povečamo, ampak žal sem se s
tem soočil v zadnjih pol leta v tem državnemu
zboru že velikokrat.
 Bom samo rekel, da če bi bila tukaj
volja, da popravimo stanje na področju
štipendijske politike, potem bi to lahko tudi storili,
pa čeprav naknadno, in danes oziroma jutri ta
sredstva pač namenili za študente, ki jih
potrebujemo. To je to, hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Izvolite, gospa ministrica.

DR. ANJA KOPAČ MRAK: Da vas potolažim.

Pripravlja se politika za deficitarne štipendije. In
na tem področju, tako kot je bilo z Zakonom o
štipendiranju predvideno, tudi spremembe.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa. Če ni več razprave, zaključujem razpravo.
 V razpravo dajem podprogram Varstvo
duševno in telesno prizadetih ter amandma
Poslanske skupine Združene levice. Bo kdo
razpravljal? Da.
Gospa Violeta Tomić, izvolite.

VIOLETA TOMIĆ (PS ZL): Hvala za besedo.

 V Združeni levici predlagamo
povečanje sredstev za varstvo oseb z motnjo v
telesnem in duševnem razvoju. Povečanje je po
našem mnenju potrebno, ker ta sredstva že tri
leta stagnirajo. Gospodarska rast je letos
dosegla 2,5 %, napovedi za leti 2015 in 2016 so
ugodne. Na Odboru za finance je kolega iz
Desusa opozoril, da je rebalans proračuna glede
na oceno ministrstva, koliko bo izplačil
nadomestil za invalidnosti in dodatkov za tujo
nego in pomoč. Ampak iz tega programa se
financirajo tudi nekatere ustanove, ki izvajajo
varstvo oseb z motnjo v telesnem in duševnem
razvoju. Del teh ustanov je zasebnih, del pa je v
lasti Republike Slovenije.
 V Združeni levici pričakujemo, da se jim
omogoči razvoj, ne pa da se že nekaj let ohranja
krizno financiranje. Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Je še želja po razpravi?
Gospa ministrica, izvolite.

DR. ANJA KOPAČ MRAK: Varstveno-delovni

centri so že dlje časa bolj problematični izvajalci
v okviru našega ministrstva, zato smo letos
zagotovili prvič po dolgih petih letih širitve mest.
Za 70 novih uporabnikov v varstveno-delovne
centre smo s prerazporeditvijo zagotovili, tako
da se trudimo. Je pa glede na realno stanje,
tako kot je, jaz bi si verjetno tukaj želela več
denarja, smo pa zagotovili začetek nujne
investicije na Debelem Rtiču. In tudi tukaj smo
zagotovili 20-odstotno povečanje mest v
varstveno-delovnih centrih.

 Tako da začetek je, predvsem v
prihodnjih proračunih pa bo treba temu tudi skrb
nameniti, da bo bolje. Je pa to ena bolj ranljivih
populacij.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Je še želja za razpravo? Ne.
Zaključujem razpravo.
 Prehajamo na proračunskega
uporabnika 2613, Inšpektorat Republike
Slovenije za delo, in razpravo o vloženem
amandmaju pri tem proračunskemu uporabniku.
V razpravo dajem podprogram Urejanje in
nadzor na področju dela ter amandma
Poslanske skupine Združene levice.
 Gospod Hanžek, izvolite.

MATJAŽ HANŽEK (PS ZL): Hvala lepa.

 V Združeni levici predlagamo, da se
zagotovi pol milijona dodatnih sredstev za
Inšpektorat za delo. S tem bi poslali jasen
signal, da država ne bo tolerirala kršitev
delavskih pravic in predpisov o zdravju in
varstvu pri delu. Ta ukrep ne bi imel samo
simboličnega učinka, ampak bi omogočil, da se
vsaj za 10 % poveča število delovnih
inšpektorjev. Razmere na tem področju so
nemogoče, število kršitev se povečuje, število
inšpektorjev zmanjšuje. Leta 2011 je bilo 88
delovnih inšpektorjev, leta 2013 samo še 80.
Teh 80 inšpektorjev nadzoruje skoraj 200 tisoč
gospodarskih subjektov, torej z 10-odstotnim
povečanjem bi prišli na to, kar smo imeli leta
2011. Sredstva se glede na prvotni proračun na
ta račun vseeno celo zmanjšujejo.
 Še pojasnilo glede tega, od kod ta
sredstva. Sredstva se zmanjšajo na tistem delu
proračuna Ministrstva za obrambo, ki ne vpliva
na obrambno sposobnost države. V obrazložitvi
proračuna je navedeno, da se iz tega
podprograma financirajo obiski tujih delegacij v
Sloveniji, potovanje slovenskih delegacij v tujino,
načrtovanje obrambnega sodelovanja in tako
naprej. Glede na leto 2014 se ta sredstva
povečujejo za 1,1 milijon na 7 milijonov 200 tisoč
evrov. Tudi po sprejetju tega amandmaja bi se
ta sredstva za mednarodno obrambno
sodelovanje, glede na leto 2014, povečala za
dobrih 600 tisoč evrov.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Še kakšna razprava? Ne. Zaključujem
razpravo.
 Prehajamo na proračunskega
uporabnika 2711, Ministrstvo za zdravje, in
razpravo o vloženih amandmajih pri tem
proračunskem uporabniku.
V razpravo dajem podprogram Investicijska
vlaganja na sekundarni in terciarni ravni ter
amandma Poslanske skupine Slovenske
demokratske stranke in amandma Poslanske
skupine Združene levice.
Gospod Čuš, izvolite.

 81

ANDREJ ČUŠ (PS SDS): Hvala za besedo.

Dober večer, kolegice in kolegi!
Kot je že gospod Hainz povedal, v Poslanski
skupini Slovenske demokratske stranke
predlagamo, da vzamemo en del sredstev državi
za prostorske in druge pogoje za delo državnih
organov, torej obnove pisarn, in da vzamemo
del sredstev za upravljanje stanovanj,
počitniških enot in garaž ter 3 milijone evrov
namenimo za izgradnjo urgentnega centra na
Ptuju.
Kot vsi veste, je prejšnji teden potekala seja
Odbora za zdravstvo, kjer smo tudi glasovali o
tem, da se vključi urgentni center Ptuj v mrežo
urgentnih centrov. Sicer je v tej mreži vključen
že vse od leta 2003, tako da ne vem, zakaj se
vlada in ministrstvo zadnjih nekaj let
spreneveda. Gre pa tudi za to, da je del koalicije
prepoznal potrebo lokalnega okolja spodnjega
Podravja. Na Splošno bolnišnico Ptuj je
navezanih preko 120 tisoč Slovenk in
Slovencev. Glede na to, da je v Mestni občini
Ptuj bil urgentni center Ptuj obljubljen že vse od
začetka leta 2003, leta 2011 se je takratni
minister dr. Marušič še dodatno zavezal, da bo
na Ptuju zgrajen urgentni center, zdaj ne vem,
zakaj takšno sprenevedanje. Sami sledimo
sklepu Odbora za zdravstvo, ki je bil sprejet s 15
glasovi za, torej soglasno, da se urgentni center
Ptuj vključi v mrežo urgentnih centrov, strošek
investicije znaša okrog 3 milijone evrov. Bi pa
seveda tudi rad povedal, da imam danes tukaj v
roki pisma podpore 17 županov občin spodnjega
Podravja, od župana Mestne občine Ptuj Mirana
Senčarja, župana občine Dornava Rajka
Janžekoviča, župana Markovcev Milana
Gabrovca, župana občine Destrnik Vladimirja
Vindiša, župana občine Gorišnica Jožefa
Kokota, županje občine Sv. Andraž v Slovenskih
goricah Darje Vudler, gospoda Alojza Kavčiča,
župana Juršinc, gospoda Alojza Benka, župana
občine Trnovska vas, gospoda Antona Butolena,
župana občine Žetale, gospoda Antona
Leskovarja, župana občine Kidričevo, župana
občine Podlehnik gospoda Marka Mavčiča, dr.
Darinke Fakin, županje občine Majšperk,
župana občine Videm gospoda Friderika
Bračiča, gospoda Mirana Vuka, župana Zavrča,
gospoda Alojza Soka, župana občine Ormož,
gospoda Jurija Borka, župana Središča ob Dravi
ter gospoda Janeza Jurgeca, župana občine
Cirkulane. Prebivalstvo spodnjega Podravja se
je kljub različnim političnim ali pa ideološkim
stališčem in političnim opredelitvam združilo in
prepoznalo potrebo spodnjega Podravja po
organizaciji urgentnega centra v Mestni občini
Ptuj. S tem sledimo sklepom Odbora za
zdravstvo, ki so bili sprejeti soglasno, in mislim,
da si vsi želimo, da povečamo sredstva za
vlaganje in razvoj zdravstvene dejavnosti v
Republiki Sloveniji.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa, gospod Andrej Čuš.
Še kakšna razprava? Da.

Izvolite, gospa Violeta Tomić.

VIOLETA TOMIĆ (PS ZL): Hvala za besedo.

 V Združeni levici predlagamo, da se z
amandmajem zagotovijo sredstva za Oddelek za
invalidno mladino pri Splošni bolnišnici Nova
Gorica, Stara Gora. To je edina ustanova za
zdravljenje in nego najhuje telesno in duševno
prizadetih, ki potrebujejo 24-urno nego na dan.
Problem je, da so otroci nameščeni v 50 let
starih nekakšnih paviljonih. To so v resnici
barake iz azbestnih plošč, in dobro veste, kako
nevarne so za zdravje. Lahko ste videli to tudi v
enem prispevku na televiziji. V podprogramu
170301 so sicer zagotovljena sredstva za
izgradnjo urgentnih centrov, med drugim tudi v
Splošni bolnišnici Nova Gorica. Ni pa sredstev
za gradnjo Stare Gore. Načrti so po zagotovilih
vodstva bolnišnice že zdavnaj pripravljeni.
Ustanovljeno je bilo tudi društvo, ki zbira
donatorska sredstva. To je star dolg države, ki bi
ga morali izpolniti vsaj zdaj, ko so se
gospodarske razmere rahlo izboljšale. Sredstva
pa se zmanjšujejo na tistem delu proračuna
Ministrstva za obrambo, ki ne vpliva na
obrambno sposobnost države. Ta podprogram
Članstvo v mednarodnih organizacijah
predvideva prioritetno vzdrževanje sredstev
enot, ko so predvidene za delovanje v
mednarodnih operacijah in v Natovih odzivnih
silah. Med drugim gre za sredstva za
sofinanciranje izgradnje nove sedeža Nata.
Vlaganja v lokalno infrastrukturo letos niso
predvidena. Po rebalansu je zato namenjeno 7
in pol milijonov evrov, leta 2014 po rebalansu
samo 5,6 milijonov evrov. Realno gledano se z
našim predlogom sredstva zmanjšajo samo za
600 tisoč evrov.
Dileme med sedežem Nata in bolnišnico na Stari
Gori najbrž ne bi smelo biti. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Še kakšna razprava na tej postavki. Ne.
Zaključujem razpravo.
 Prehajamo na proračunskega
uporabnika 3330, Ministrstvo za izobraževanje
znanost in šport, in razpravo o vloženih
amandmajih k dvema podprogramoma pri tem
proračunskem uporabniku.
Najprej dajem v razpravo podprogram
Raziskovalni programi in projekti ter amandma
Poslanske skupine Nove Slovenije in amandma
Poslanske skupine Združene levice.
Gospod Jožef Horvat, izvolite.

JOŽEF HORVAT (PS NSi): Hvala, gospod

podpredsednik. Kolegice in kolegi!
 S tem amandmajem želimo mi v Novi
Sloveniji narediti en majhen korak na poti v
družbo znanja. Gre za postavko Raziskovalni
programi in projekti, gre za raziskave, ki bi naj
svojo aplikabilnost našle v gospodarstvu. Trend
padanja vlaganja v znanje je v zadnjih šestih
letih dramatičen. Od leta 2008 do danes smo kar

 82

za 25 % zmanjšali sredstva za raziskovalne
programe in projekte. In ta podprogram
predstavlja financiranje znanstveno-
raziskovalnega dela, ki je ključno za družbeni,
izobraževalni, tehnološki in gospodarski razvoj v
naši državi. Z zniževanjem sredstev za te
namene smo okrnili možnosti zlasti
gospodarskega razvoja Slovenije, ki je v zadnjih
letih močno zaostal v primerjavi s primerljivimi
državami v Evropi. Resnično prosimo za
podporo temu amandmaju, če se seveda
poslanke in poslanci predvsem večine koalicije
zavedate, da želimo biti v Sloveniji družba
znanja. Mi nimamo naftnih vrelcev, mi nimamo
nekih velikih rudnikov, naravnih bogastev, razen
za enkrat, hvala bogu, zelene narave. Imamo pa
pridne, pametne ljudi, in mislim, da je potrebno,
da se narod zaveda svoje glave. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Želi še kdo razpravljati?
Izvolite, gospod Miha Kordiš.

MIHA KORDIŠ (PS ZL): Najlepša hvala.

 Mi v Združeni levici raziskovalnim
programom in projektom namenjamo dodatna 2
milijona in pol evrov. Brez spodbujanja znanosti
in raziskovanja ni razvoja. To je menda jasno
vsakomur kot beli dan oziroma vsakomur, razen
vladajoči koaliciji in njeni vladi. Sredstva za
raziskovalne programe in projekte se
zmanjšujejo za dobrih 7 milijonov in pol.
Raziskovalni projekti tako v bazičnem kot
aplikativnem raziskovanju so pogoj za
oblikovanje razvoja, ki bo temeljil na
produktivnosti dela, ne pa na posrednem in
neposrednem zmanjševanju stroškov delovne
sile. Poleg tega je raziskovanje pomembno ne
samo iz ozkih gospodarskih razlogov, ampak
tudi iz gledišča družbenega napredka, saj
prinaša nove znanstvene dosežke in išče
inovativne rešitve za družbene potrebe, kot so to
na primer potrebe, ki zadevajo zdravstvo, vse
bolj pereči postajajo okoljske potrebe
 Povečanje sredstev za raziskovalne
projekte in programe bi vsaj delno prispevalo
tudi k zadržanju najbolj izobraženih in najbolj
kreativnih posameznikov, ki se, kot vemo, vse
pogosteje odločajo za iskanje nekih kariernih
možnosti v tujini oziroma kar za prosto selitev iz
Slovenije. Kot smo predlagali pri štipendijah
oziroma še vedno predlagamo, predlagamo tudi
tukaj, da se tudi pri tej točki jemlje iz sredstev, ki
so namenjena za promocijske dejavnosti za tuje
investicije. Iz razvojnega stališča so take politike
pot na svetovno periferijo. Neka idejna podstat
tega so privatizacija, zmanjševanje davkov,
deregulacija in liberalizacija. In smo zelo trdno
na stališču, da je treba namesto v privatizacijo
raje vlagati v razvoj in v ljudi. Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Dr. Franc Križanič, izvolite.

DR. FRANC KRIŽANIČ (PS SD): Spoštovani

predsedujoči, visoki zbor!
 Rad bi dopolnil diskusijo gospoda
Jožefa Horvata. Pahorjeva vlada je sredstva,
namenjena Agenciji za raziskovalno dejavnost
povečala, tako da so še leta 2011 dosegala 180
milijonov in se sedaj spuščajo na 130 milijonov.
Zdrs je bil zelo hiter in globok, vendar se je začel
leta 2012.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Še kakšna razprava?
Gospod Miha Kordiš, izvolite.

MIHA KORDIŠ (PS ZL): Še en splošen dodatek,

kar se tiče upravičenosti in pomena razvoja in
raziskovanja.
 Radi se primerjamo z Nemčijo, pa radi
se primerjamo z Avstrijo oziroma s
kapitalizmom, ki vlada v Nemčiji in Avstriji. In
temu rečemo pravi kapitalizem. Rad bi
izpostavil, da tudi pri nas vlada ravno tako pravi
kapitalizem, kot vlada na primer v Avstriji in v
Nemčiji, ampak se je treba zavedati, da ima
kapitalizem po svoji nujni notranji strukturni logiki
dva obraza. Pozna metropole in pozna periferijo.
In da ne postanemo popolna periferija, namreč
zdaj smo na poti v to periferijo, drsimo vanjo, je
nujno treba vlagati v razvoj in v raziskave. To
sem želel dodati. Razvojna perspektiva namreč,
ki jo vidimo v tem proračunu, ki jo vidimo pri tem,
da se krčijo sredstva za raziskovanje, je pa taka,
ki nas ne bo niti približno pripeljala do Nemčije,
kot jo poznamo danes, kot sinonim neke
gospodarske uspešnosti, učinkovitosti, ampak
bližje kakšni Afriki na drugi strani Mediterana.
Tega pa si menda nihče od nas ne želi.
 Zato je naš amandma dvojno učinkovit
in zadane dve pravi poanti. Prva je ta, da dodaja
sredstva raziskovanju in razvoju. Druga pa je ta,
da jemlje ta sredstva programu, ki promovira
med drugim tudi privatizacijo. Začel sem to
intervencijo z nemškim razvojem, z avstrijskim
razvojem, naj jo tudi zaključim s tem. Nemčija se
ni razvila na način, da je sprivatizirala vse po
spisku, še manj, da bi ta privatizacija potekala
kot neka navadna garažna razprodaja. Razvila
se je zato, ker je močno posegala v tržno
dinamiko, razvila se je zato, ker je vzdrževala
javna podjetja in razvila se je tudi zato, ker so ta
podjetja poznala kar široko delavsko
participacijo. Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Dr. Peter Maček, državni sekretar,
izvolite.

DR. PETER MAČEK: Spoštovane poslanke in

poslanci, hvala lepa vsem za tole podporo,
kolegom iz opozicije pa … Mogoče bi tole dodal,
da v dani situaciji je treba reči, da se tudi
koalicijski poslanci oziroma v vladi zavedamo,
da je znanost posebej prizadeta. Ampak kot je

 83

že opozicijski poslanec gospod Anže Logar
rekel, bom ponovil, in me je pravilno citiral, da
tudi znanost bo morala preživeti ta proračun
oziroma leto 2015. Vendar pa hkrati opozarjam
na to, da bi v letih, ki prihajajo, 2016, 2017 in
tako naprej, da bi dejansko poskušali narediti
nek preobrat na tem področju. Res je, posebej
ko gre za znanost v Republiki Sloveniji, se je ta
od leta 2008 krčila. Mi se oddaljujemo od
barcelonskih ciljev, skratka ciljev, ki jih nekako
narekuje tudi Evropska unija.
 Jaz upam, da se bomo še srečali v
takih prilikah in da bo potem tudi širša soglasna
podpora. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Je še želja po kakšni razpravi? Ne. Se
zahvaljujem in zaključujem razpravo.
 V razpravo dajem podprogram
Izvajanje osnovnošolskih programov ter
amandma Poslanske skupine Zavezništvo
Alenke Bratušek in amandma Poslanske
skupine Slovenske demokratske stranke. Želi
kdo razpravljati?
Mag. Mirjam Bon Klanjšček, izvolite.

MAG. MIRJAM BON KLANJŠČEK (PS ZaAB):

Hvala lepa. Spoštovani!
Naša poslanska skupina je vložila amandma, ki
naj pri uporabniku Ministrstva za izobraževanje,
znanost in šport poveča podprogram Izvajanje
osnovnošolskih programov, in sicer za 4 milijone
evrov, v ta namen pa naj se za isti znesek
zmanjša podprogram Plačilo prispevkov v
Evropsko unijo pri uporabniku Ministrstva za
finance. Ta naš amandma sledi sklepu, ki smo
ga soglasno, poudarjam soglasno, sprejeli na
seji Odbora za izobraževanje, znanost, šport in
mladino 20. januarja letos, ko smo obravnavali
problematiko varčevanja v šolstvu.
 Poudariti želim, da so ta soglasno
sprejeti sklep predlagali – pozor! – koalicijski
partnerji. Glasil pa se je: "Odbor za
izobraževanje, znanost, šport in mladino poziva
Vlado Republike Slovenije in Ministrstvo za
izobraževanje, znanost in šport, da zagotovita
sredstva za financiranje učne pomoči in drugih
predvidenih varčevalnih ukrepov." Žal pa je pri
obravnavi rebalansa proračuna za leto 2015 na
Odboru za izobraževanje tri tedne kasneje,
točno 11. februarja letos, prišlo do preobrata.
Gospa ministrica je namreč povedala, da bo v
tem letu zmanjkalo sredstev za financiranje učne
pomoči, šole v naravi in interesnih dejavnosti v
višini 4 milijonov evrov in pozvala, citiram:
"Mislim, da simbolična gesta, ki bi dodelila
sredstva, zato da bi ministrstvo lahko odpravilo
tiste ukrepe, ki so upravičeno v javnosti doživeli
najbolj negativen odziv, to je učna pomoč, to je
selektivno financiranje šole v naravi in tudi
nekoliko manjše financiranje interesnih
dejavnosti, bilo primerno za amandmiranje. V
primeru, da se bo odbor odločil, da sledi sklepu
prejšnje seje, mislim, da je to nekaj, kar lahko

pozitivno vpliva na dodelitev sredstev za to
področje." Konec citata. Poglejte, redko se
zgodi, da ministrica sama kliče na pomoč za
sredstva, kot se je v tem primeru zgodilo. Res je,
da so se sredstva za osnovno šolstvo povečala
za 17 milijonov evrov glede na sprejeti proračun
2015 – vemo, da smo ga sprejemali leta 2013 –
a poudariti moram, da so se sredstva zmanjšala
za celih 7 milijonov evrov glede na sprejeti
rebalans proračuna konec lanskega leta, torej za
leto 2014. Žalosti pa me, da ste koalicijski
partnerji na Odboru za izobraževanje soglasno
glasovali proti amandmaju, ki bi povečal
sredstva v ta namen. In prav tako me žalosti,
resnično žalost, da je bil ta naš današnji
amandma na Odboru za finance s strani
koalicije soglasno zavrnjen. Oprostite,
spoštovane kolegice in kolegi, vse se neha, ko
se pogovarjamo o otrocih. In tu se konča pamet,
razum, če tega amandmaja ne sprejmemo. V
koga pa bomo vlagali, če ne v otroke? Zato bi
rada spoštovani gospe ministrici, ki je sedaj ni
med nami, povedala sledeče. Mi smo sledili
vašemu pozivu in vložili amandma. Vse, kar
morate narediti, pa je, da razložite koaliciji, da
podpre ta amandma. Še je čas.
In na koncu, ker upanje umre zadnje, se tudi
sama ponovno obračam na vas, drage kolegice
in kolegi, in vas v imenu otrok lepo prosim, da se
omehča vaše srce in ta amandma podprete.
Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Gospa Jelka Godec, izvolite.

JELKA GODEC (PS SDS): Najlepša hvala.

Tudi v Slovenski demokratski stranki smo vložili
enak amandma. Tudi na Odboru za
izobraževanje, znanost, šport in mladino smo
botrovali temu, da je prišel takšen amandma tudi
na glasovanje. In kot je predsedujoča odbora
gospa Bon Klanjšček povedala, je v bistvu
najbolj smešno oziroma najbolj tragično to, da je
koalicija mesec dni prej predlagala, da se
najdejo sredstva za področje učne pomoči, šole
v naravi, interesnih dejavnosti in tako naprej,
potem pa je soglasno glasovala proti temu
amandmaju, ki bi omogočal dodatna sredstva,
češ, ministrica se bo v tednu dni le potrudila in
našla denar znotraj rebalansa za to področje. In
glej ga zlomka, danes beremo v medijih, ob tretji
uri in še nekaj, objavo, da se bo našel denar za
plačilo učne pomoči in subvencioniranje šole v
naravi. Sicer v rebalansu tega denarja ni, vendar
se bo našel. Sedaj pa – od kod ga bomo pa
potegnili, če ne iz rebalansa? In potem beremo,
da ga bomo dobili na finančnem ministrstvu. Ali
bomo imeli rebalans čez en teden, da bomo
lahko zagotovili učno pomoč? Izjave so
neverjetne, ker potem ministrica izjavlja, da vse
zakonske obveznosti bodo pokrite. Seveda
bodo, ampak učna pomoč pa ni zakonska
obveza, ker v ZOFVI nikjer to ni zapisano. Na to
smo že opozarjali, da je problem tega, da učna

 84

pomoč ni definirana v ZOFVI in ni zakonska
obveza, in se lahko ognemo temu in lahko
govorimo, da vse zakonske obveze bomo
poravnali, vendar učne pomoči pa ne bomo. In
kot je prej kolegica povedala, je ministrica
dobesedno prosila za takšen amandma, za to
pomoč. In glede na to, da vsi vemo, da drugače
te učne pomoči ne bo, ne bo krita, smo jo v
bistvu uslišali. In v vseh javnih pozivih in pismih,
od učiteljev, ravnateljev, Sviza in tako naprej,
ministrica odgovarja enako: krili bomo zakonske
obveznosti. Nikjer ne pove, da bo krila učno
pomoč in subvencioniranje šole v naravi. So pa
naenkrat ugotovili, da ta učna pomoč in pa tudi
šola v naravi, da to področje spada v okvir
dogovora med socialnimi partnerji in
ministrstvom oziroma .vlado. Naenkrat. Danes
so to ugotovili. In je treba to pokriti. Ampak jaz
sprašujem sedaj koalicijo oziroma sedaj bi
morala vprašati predlagatelja rebalansa – kje
boste ta denar vzeli? Potem so ti amandmaji
brezpredmetni, če zagotavljate štiri milijone.
Drugače pa jaz verjamem, da pri vsem tem
pingpongu s to učno pomočjo in s tem denarjem,
glede na to, da je koalicija sama predlagala, da
se naj denar zagotovi, da boste ta amandma
podprli. Drugače pa prosim, povejte odkrito, kje
boste denar našli. Ministrica pravi, ga ni v
rebalansu na postavki Ministrstva za šolstvo,
vzeli ga bomo nekje drugje. Kje?

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Gospod Peter Vilfan, izvolite.

PETER VILFAN (PS ZaAB): Hvala za besedo.

 Jaz bom rekel takole, jaz preprosto ne
želim ali pa nočem verjeti, da se jutri lahko
zgodi, da ta amandma ne bi dobil podpore v tem
parlamentu. Ne morem verjeti in nočem verjeti,
da bomo ponovno prizadeli tiste najšibkejše,
tiste, ki so dejansko na tem obrobju, tisti, ki si
sami ne morejo pomagati, tisti, ki so seveda
odvisni od tega, v kolikšni meri smo mi
pripravljeni, da jim pomagamo, da jim gremo
naproti in da jim morda tudi s takšnimi ukrepi,
kot je ta dodatna učna pomoč oziroma dodatna
strokovna pomoč, omogočimo, da bodo nekega
dne lahko, da rečem takole, normalno živeli.
 Jaz sem bil šokiran že ob tisti izjavi
ministrice, ko je napovedala, da bo treba v
šolskem sistemu prihraniti toliko in toliko denarja
in je med prvimi ukrepi navedla odvzem teh štirih
milijonov – štirih milijonov otrokom s posebnimi
potrebami ali otrokom z odločbami za to dodatno
strokovno pomoč, za subvencioniranje šole v
naravi in nekaterih drugih aktivnosti. Saj nisem
bil edini. Šokirana je bila tudi širša in strokovna
javnost, učitelji, sindikati in tudi predvsem starši
pa skrbniki teh otrok.
 Zdaj pa še nekaj o teh dveh sejah
Odbora za izobraževanje. Na prvi seji, tako kot
smo že slišali, je bil soglasno sprejet sklep, da
se vlado pozove, da se ta sredstva vsekakor
najdejo in zagotovijo. Potem je prišla pa ta druga

proračunska seja, na kateri je, tako kot je bilo že
povedano, sama ministrica pravzaprav na nek
način prosila odbor, da pripravi in vloži ta
amandma, bo ona lahko s tem amandmajem
lažje zagovarjala to, da se ta sredstva
zagotovijo, tako na Vladi, verjetno na Odboru za
finance in tako naprej. In ko je odbor ta
amandma končno vložil, ga na veliko
presenečenje potem poslanci koalicije gladko
zavrnejo. Jaz bom celo nekoliko bolj oster, pa
bom rekel, da lahko razmišljam tudi v tej smeri,
da je ministrica verjetno zelo dobro vedela, kako
bodo glasovali njeni poslanski kolegi. In če temu
je tako, če je ona vedela, je bil to samo en
takšen nastop za javnost in potem je to,
oprostite, eno čisto navadno zavrženo dejanje.
Ampak jaz res upam, da temu ni tako in da
nimam prav, ampak moral sem to povedati.
 Zdaj pa nekaj o glasovanju. Jutri bomo
glasovali o tem amandmaju in odvisno bo vse od
koalicijskih poslancev, predvsem od poslancev
največji poslanke skupine, poslancev SMC. Jaz
verjamem, da imate že določene dogovore,
zaveze v koaliciji, v poslanski skupini, z Vlado, z
vašim predsednikom, kako boste jutri glasovali.
Ampak rad bi vam povedal, da to ni nujno
zavezujoče.
 Vam bom povedal na svojem primeru.
In primer je prav tako vezan na otroke s
posebnimi potrebami. Leta 2012 sem jaz na
Odboru za izobraževanje sprožil zahtevo
oziroma pobudo, da začne Zakon o otrocih s
posebnimi potrebami veljati, zakon ki je bil
sprejet že leta 2010, pa še vedno seveda ni bil
uveljavljen. Takrat sem bil na odboru gladko
zavrnjen, z utemeljitvijo, da še niso pripravljene
vse zakonske, finančne, pravne in druge
podlage in seveda je zadeva ostala takšna, kot
je. In potem je prišlo leto 2013. Takrat sem bil pa
tudi jaz v koaliciji, bil sem koalicijski poslanec in
sem že na prvem koalicijskem usklajevanju, na
katerem sem bil, ponovno sprožil to pobudo. In
na veliko presenečenje, sem bil prav tako
zavrnjen. Z isto obrazložitvijo, da te iste
strokovne podlage, pravne, finančne, še vedno
niso pripravljene. Takrat nisem popustil, vztrajal
sem, rekel sem, da želim, da se o tem še naprej
pogovarjamo in smo imeli čez kakšen teden
novo koalicijsko usklajevanje. In takrat sem
dobil, verjeli ali ne, v roke en papir od
ministrstva, na katerem je na vrhu pisalo
približno takole: "Vse negativne posledice za
državo, ki jih boste povzročili s svojim
vztrajanjem, da ta zakon začne veljati". Mislim,
to je sprevrženo. Jaz tega ne razumem. Jaz bom
kriv, ki sem vztrajal, da nekaj, kar je bilo že pred
tremi, štirimi leti sprejeto tukaj v Državnemu
zboru, začne veljati. Ampak zakaj to govorim?
Potem sem dobil čez nekaj dni samo kratko
sporočilo: "Obveščamo vas, da bo zakon s 1. 1.
začel veljati." Hočem povedati tole, to moje
vztrajanje in nasprotovanje tako koaliciji,
poslanski skupni, vladi, kakorkoli že rečemo, ni
imelo dejansko nobenih posledic. Nihče me ni

 85

gledal postrani, nihče ni bil užaljen, nihče ni bil
jezen. Zakaj? Zato, ker sem imel prav.
 In seveda, spoštovane kolegice in
kolegi, če boste jutri glasovali za ta amandma,
boste tudi vi imeli prav. Nihče vam ne bo mogel
ničesar očitati in vam tudi ne sme očitati, ker je
osnovna pravica, podprta tudi z ustavo, vsakega
poslanca, da glasuje po svoji vesti, da glasuje
tako kot on meni, da je prav. In še enkrat, prav
je, da jutri ta amandma podpremo. Jaz sem
malo naiven in pričakujem, da bomo jutri ta
amandma glede na vse povedano danes tukaj
podprli soglasno in da bomo pokazali, da v tej
naši Sloveniji tako imenovana socialna, sočutna,
solidarna in humana država še vedno obstaja in
živi.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Želi še kdo razpravljati?
 Izvolite, gospod državni sekretar dr.
Peter Maček.

DR. PETER MAČEK: Hvala lepa za besedo.

 Učna pomoč je izjemno občutljiva tema
in se posebej na ministrstvu zavedamo
občutljivosti. Ministrstvo zagotavlja tudi v imenu
ministrice, da bomo naredili vse, da se ta učna
pomoč ne zmanjša oziroma da nihče ne bo
prikrajšan. Glede tega, kako se bo to naredilo,
smo v dogovorih, so tudi dogovori znotraj Vlade,
tako da mislim, da te, ene najbolj ranljivih
skupin, sigurno ne bomo zanemarili. Še enkrat
bi opozoril na to, da je ministrstvo, ko je
načrtovalo proračun znotraj limitov, posebej
posvetilo pozornost socialni dimenziji, se pravi
ne odpuščati, ne krniti človeškega kapitala,
vključno z otroki, učenci in tako naprej. Tako da
se tega zavedamo, in posledica tega je bilo
izjemno krčenje na investicijah, skratka tam, kjer
se ta socialni del ne okrne. Je pa to, še enkrat,
priložnost in poziv, da se v prihodnjih proračunih
dejansko zagotovi izobraževanju in znanosti
primerna sredstva, ker vsi vemo in tudi vi veste
zelo dobro, da je vlaganje v izobraževanje in
znanost eno od področij, ki se na daljši rok
najbolj obrestuje, tudi v ekonomskem smislu.
Hvala lepa.

 PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Želi še kdo razpravljati?
 Gospod Peter Vilfan, izvolite.

PETER VILFAN (PS ZaAB): Hvala za besedo.

 Saj bom kratek. To, kar je zdaj gospod
Maček povedal, je vse lepo in morda tudi vse
drži, ampak vse to, kar je on zdaj povedal, kar si
oni želijo, kar bodo naredili, kar bodo poskusili,
kar je v njihovi moči in kar ni v njihovi moči,
lahko rešimo s tem, da jutri potrdimo ta
amandma in imamo to zgodbo zaključeno ter
imajo ti otroci zagotovljeno dodatno učno pomoč
oziroma dodatno strokovno pomoč, v šolo v
naravi pa bodo lahko hodili tudi tisti otroci, ki si

tega sicer ne bi mogli privoščiti. Prav tako se
bodo lahko ukvarjali z nekaterimi drugimi
aktivnostmi tisti otroci, ki se sicer ne bi mogli.
Zato še enkrat pravim: zakaj bi čakali, zakaj bi
vas lovili in držali za besedo, če pa jutri lahko to
zgodbo zaključimo in bomo vsi zadovoljni.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Želi še kdo razpravljati?
 Zaključujem razpravo. Obveščam vas,
da je bil umaknjen amandma Poslanske skupine
Združene levice k podprogramu Prehrana
študentov, dijakov in učencev.
 Prehajamo še na proračunskega
uporabnika 3331, Urad Republike Slovenije za
mladino in razpravo o vloženem amandmaju pri
tem proračunskem uporabniku. V razpravo
dajem podprogram Programi za mlade ter
amandma Poslanske skupine Slovenske
demokratske stranke.
 Želi kdo razpravljati?
 Gospod Andrej Čuš, izvolite.

ANDREJ ČUŠ (PS SDS): Hvala lepa. Dober

večer vsem še enkrat!
 V Poslanski skupini Slovenske
demokratske stranke predlagamo, da se
povečajo sredstva institucij v Uradu za mladino v
višini 500 tisoč evrov in se temu sorazmerno
zmanjšajo sredstva Generalnemu sekretariatu
Vlade za izvedbo protokolarnih dogodkov.
Danes je imel odlično predstavitev ali pa
obrazložitev našega predloga tudi že gospod
Andrej Šircelj, in mislim, da je takrat povedal
vse, ampak dovolite, da tudi sam obrazložim
svoj glas oziroma za kaj se sploh gre. V bistvu
imamo v osnovi vprašanje, ali bomo dali ista
sredstva ali pa več za kaviar, za jastoge, za
penine ali se bomo mogoče malo odpovedali
luksuzu vseh nas, vlad, gostov, in namenili kaj
za sofinanciranje mladinskega dela v Republiki
Sloveniji. Verjetno vas veliko sploh ne ve,
kakšno je mladinsko organiziranje ali pa ta
organiziranost pri nas v Sloveniji, ampak glede
na to, da Mladinski svet Slovenije sestavljajo vse
nacionalne mladinske organizacije, politični
podmladki, skavtska združenja, taborniška in
tako naprej, vsi ugotavljamo, da smo pred letom
in pol v Državnem zboru sprejeli Resolucijo o
Nacionalnem programu za mladino. To je
približno tak špeh papirja, ampak ob sprejetju te
resolucije nismo opredelili finančnih stroškov.
Pričakujemo, da bomo pomagali reševati
problematiko mladih, oblikovati politiko, ki bo
preprečevala politiko mladih, potem pa smo tako
škrti, da za to ne bi namenili niti enega evra.
 Problematika mladih po našem
prepričanju ni ne leva ne desna, ampak je
problematika nas vseh, naše prihodnosti, zato bi
bilo povsem razumljivo, da takšen amandma
potrdimo. S tem bomo lahko dali večjo podporo
za oblikovanje stanovanjske politike mladih,
politik na področju izobraževanja, politik na
področju štipendiranja, zdravja, v končni fazi pa

 86

tudi informiranja mladih, saj vsi ugotavljamo, da
informiranje mladih dandanes zelo peša. Morali
bomo iskati tudi v tem okviru neke nove
inovativne načine, kako informirati mlade,
ozaveščati o aktualnem dogajanju v družbi in v
končni fazi, da se bo vse več mladih vključevalo
v družbeno življenje. Na zadnjih volitvah je bil
narejen en premik naprej, veliko mladih obrazov.
Mislim, da je prav, da mlada generacija stopi
skupaj in bolj aktivno pristopimo k reševanju
problematike mladih. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 K besedi se je prijavil gospod Žan
Mahnič.
 Izvolite.

ŽAN MAHNIČ (PS SDS): Hvala,

podpredsednica. Kolegice in kolegi!
 S kolegom Čušem sva pripravila ta
amandma v sodelovanju s podmladkom SDS, s
Slovensko demokratsko mladino, predvsem
zaradi tega, ker sva prebrala v koaliciji, da piše,
za kaj vse se bo koalicija zavzemala – za
dostopnejše vrtce, vavčerski sistem,
stanovanjske zadruge, ugodne kredite,
kadrovske štipendije, beleženje delovnih
izkušenj in karierni inkubator. Ker v pol leta temu
še nismo bili priča, verjamem, da koalicija želi
vsaj nekaj dati mladim oziroma da želi dati vsaj
en znak, da bodo na področju mladinske politike
vendarle premaknili zadevo z mrtve točke v eno
smer. Zaradi tega verjamem, da bodo teh 500
tisoč evrov vendarle omogočili. Vzeli smo
protokolarnim dejavnostim, bilo je govora o
Brdu. Jaz vem, da je veliko politikov tam hodilo
loviti medvede, jelene in kaj jaz vem kaj še vse.
100-kilogramskega medveda lahko greste že za
15 tisoč evrov loviti, recimo na Hrvaško, ne za
500 tisoč evrov, tako da verjamem, da tukaj
lahko pričakujete. Dajte pozitiven znak mladim in
podprite ta naš amandma. 500 tisoč evrov ... /
izklop mikrofona/

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Želi še kdo razpravljati? K razpravi se
je prijavil gospod Miha Kordiš.
 Izvolite.

MIHA KORDIŠ (PS ZL): Najlepša hvala za

besedo.
 Naj kar takoj uvodoma povem, da zelo
toplo pozdravljam in podpiram amandma, ki sta
ga vložila kolega Mahnič in kolega Čuš. Sam
sem namreč mnogo časa preživel v mladinskih
organizacijah kot prostovoljec, kot organizator in
tako naprej, in lahko iz prve roke zatrdim, da te
mladinske organizacije mnogo prispevajo k
oblikovanju mladih ljudi. Dajejo jim nove
horizonte, nova znanja, in to skozi nek proces, ki
je tvoren ne samo za mladinski sektor, ampak
prispeva k utripu delovanja v lokalnih
skupnostih, pa ne nazadnje tudi na širši
nacionalni ravni. Ta humus, ki ga mladinske
organizacije na tak način ustvarjajo, lahko tudi

izrabijo, lahko iz njega črpajo in ga prelijejo na
raven politike, na nacionalni ravni kot sogovornik
z državo.
 Tako da, še enkrat, pozdravljam,
podpiram. Imate moj glas. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Želi še kdo razpravljati? Ker ne želi
nihče več razpravljati, zaključujem razpravo.
Glasovanje o amandmajih in o posebnem delu
predloga rebalansa bomo skladno s časovnim
potekom seje zbora opravili jutri, 20. 2. 2015, v
okviru glasovanj.
 Prehajamo na obravnavo načrta
razvojnih programov.
 Želi kdo razpravljati? Ker ne želi nihče
več razpravljati, zaključujem razpravo.
Glasovanje o načrtu razvojnih programov bomo
v skladu s časovnim potekom seje zbora opravili
jutri, 20. 2. 2015, v okviru glasovanj.
 Prehajamo na razpravo o predlogu
rebalansa v celoti.
 Želi kdo razpravljati? Ker ne želi nihče
več razpravljati, zaključujem razpravo.
Glasovanje o predlogu rebalansa v celoti bomo
v skladu s časovnim potekom seje zbora opravili
jutri, 20. 2. 2015, v okviru glasovanj.
 S tem prekinjam to točko dnevnega
reda.

 Prehajamo na 5. TOČKO DNEVNEGA
REDA, TO JE NA OBRAVNAVO PREDLOGA
ZAKONA O SPREMEMBAH IN
DOPOLNITVAH ZAKONA O IZVRŠEVANJU
PRORAČUNOV REPUBLIKE SLOVENIJE ZA
LETI 2014 IN 2015.

 Predlog zakona je v obravnavo zboru
predložila Vlada. Za dopolnilno obrazložitev
predloga zakona dajem besedo predstavnici
Vlade, gospe sekretarki Vraničar.

MAG. MATEJA VRANIČAR: Spoštovana gospa

podpredsednica, spoštovani gospe poslanke in
gospodje poslanci!
 Zakon o spremembah in dopolnitvah
zakona o izvrševanju proračunov Republike
Slovenije običajno spremlja rebalans proračuna
države in določa rešitve, ki so nujne za
nemoteno izvrševanje proračuna. Veljavni zakon
o izvrševanju proračuna je bil sprejet v letu 2013
skupaj s trenutno še veljavnim proračunom za
leto 2015. Večkrat je bil zakon spremenjen,
tokrat pa predlagamo naslednje spremembe,
povezane s predloženim rebalansom.
Predlagamo spremembo 12. člena veljavnega
zakona, ki omogoča, da se brez predložitve
dodatnega rebalansa država v tekočem letu
dodatno zadolži za obveznosti na politiki
pokojninskega varstva in na politiki servisiranja
javnega dolga. Ocenjujemo, da so ocene porabe
na teh dveh politikah z rebalansom proračuna
dokaj natančne in da takega dodatnega varovala
ne potrebujemo, s tem pa tudi zmanjšujemo
možnost, da bi prekoračili ciljno mejo deficita z
dodatnim zadolževanjem. Nadalje predlagamo

 87

dopolnitev 20. člena, ki je povezan z začetkom
črpanja evropskih sredstev nove finančne
perspektive, in sicer omogočamo službi vlade za
kohezijsko politiko in razvoj, da samostojno
prerazporeja sredstva za to črpanje.
 Nadalje omejujemo možnosti pri
sklepanju večletnih pogodb na način, da nam ne
omejujejo možnosti proračunskega načrtovanja
za naslednja leta s tem, da se prehitro prevzema
prevelik obseg obveznosti. Nadalje predlagamo
spremembo 34. člena zakona, in sicer na način,
da se lahko med letom odprejo integralne
proračunske postavke, kadar je to potrebno
zaradi vračila neporabljenih ali neupravičeno
porabljenih prejetih namenskih sredstev iz
evropskega proračuna ali drugih mednarodnih
finančnih mehanizmov. Nadalje s predlogom 6.
člena širimo možnosti upravljavca enotnega
zakladniškega računa države, da vodi ustrezno
naložbeno politiko glede nalaganja prostih
denarnih sredstev. S predlagano spremembo
bomo upravljavcu omogočili, da lahko prosta
denarna sredstva naloži tudi v hranilnice in
državne zakladnice držav Evropske monetarne
unije ter v nakupe zakladnih menic teh držav
pod določenimi pogoji. V skladu z rebalansom je
treba v 7. členu prilagoditi obseg maksimalnega
možnega zadolževanja države v letošnjem letu.
 Z 8., 9. in 10. členom pa se določajo
pravila transferov iz državnega proračuna v
občinske proračune. V 8. členu se tako določa
višina povprečnine za letošnje leto, skladno z
dogovorom z reprezentativnimi občinskimi
združenji. Nadalje se določa, da se od 1.
januarja 2015 dalje občinam zagotavlja
dohodnina in finančna izravnava do višine
primerne porabe. Z 10. členom pa se določa
višina investicijskega transfera iz 21. člena
Zakona o financiranju občin. Z dopolnjenim
zakonom se dodatno predlaga še, da se
občinam dopusti možnost dodatnega
zadolževanja za sofinanciranje evropskih
kohezijskih projektov, kar je prav tako bila ena
od zahtev, ki so jo občine postavljale tekom
pogovorov o višini povprečnine letošnjega leta.
Upoštevaje navedeno vsebino predlagamo, da
Državni zbor predlog zakona tako v drugi kot v
tretji obravnavi podpre. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Predlog zakona je obravnaval Odbor za
finance in monetarno politiko kot matično
delovno telo. Za predstavitev poročila odbora
dajem besedo podpredsedniku gospodu Tilnu
Božiču.

TILEN BOŽIČ (PS SMC): Spoštovani, dober

večer!
 Poročilo Odbora za finance in
monetarno politiko kot matičnega delovnega
telesa v primeru Predloga zakona o
spremembah in dopolnitvah Zakona o
izvrševanju proračunov Republike Slovenije za
leti 2014 in 2015 s seje z dne 17. 2. 2015 je
razmeroma obsežno, zato ga bom v

nadaljevanju le smiselno povzel. Odboru je bilo
v okviru gradiva za sejo posredovano mnenje
Zakonodajno-pravne službe, mnenje Komisije
Državnega sveta za gospodarstvo, obrt, turizem
in finance, ki je predlog zakona podprla, mnenje
Komisije Državnega zbora za nadzor javnih
financ kot zainteresiranega delovnega telesa. K
predlogu novele je bilo vloženih več
amandmajev, in sicer poslanskih skupin: NSi k
8. in 10. členu, Združene levice k 1. členu, SDS
k 6. in 7. členu, koalicijskih poslanskih skupin
SMC, Desus in SD k 1., 3., 6. in 9. členu in
prvopodpisanega gospoda Jurše in ostalih
poslancev Desus in SD k 1. členu in za novi
10.a člen.
 Na seji je bil na pobudo predstavnic
ZPS in Vlade podan tudi predlog amandmaja na
amandmaje k 9. členu. Na seji so prisostvovali
predstavnica Zakonodajno-pravne službe,
predstavniki Ministrstva za finance in v zaključku
obravnave tudi minister za finance dr. Dušan
Mramor. Po uvodni dopolnilni obrazložitvi novo
predlaganih rešitev s strani sekretarke
Ministrstva za finance je predstavnica
Zakonodajno-pravne službe pojasnila, da so z
amandmaji koalicijskih poslanskih skupin
pripombe iz pisnega mnenja v pretežni meri
ustrezno upoštevane. V razpravi, v okviru
odločanja o členih in vloženih amandmajih, so
predstavniki poslanskih skupin, ki so vložili
amandmaje k posameznim členom, v imenu
predlagateljev podali vsebinske predstavitve
sprememb. Razprava se je osredotočala na 1.,
3., 6., 7., 8., 9. in 10. ter novo predlagani 10.a
člen.
 Če na kratko povzamem razprave. K 1.
členu in možnosti zadolževanja za poplačilo
dolgov in izplačevanje pokojnin je Poslanska
skupina Združene levice predlagala črtanje, saj
se po njihovem mnenju s tem neposredno
ogroža izplačilo pokojnin. Poslanski skupini
Desus in Socialni demokrati sta predlagali manj
omejujočo prilagoditev določbe. Predstavnica
Vlade je pojasnila, da se s predlogom Vlade ne
zmanjšujejo možnosti za izplačilo pokojnin, ki se
zagotavljajo s prihodki pokojninske blagajne, iz
naslova prispevkov, drugih prihodkov
pokojninske blagajne oziroma iz transfera iz
državnega proračuna v pokojninsko blagajno.
Glede 6. člena o nalaganju prostih sredstev v
hranilnice je Poslanska skupina SDS izrazila
nasprotovanje nalaganju prostih sredstev v
hranilnice in predlagala črtanje. Po njihovem
mnenju so namreč naložbe v hranilnice bolj
tvegane od bančnih naložb.
 Predstavniki koalicijskih strank smo
poudarili optimizacijo razpolaganja s sredstvi,
stroški in morda nekoliko višjih donosov.
Predstavnik Vlade je pojasnil, da gre v primeru
hranilnic glede na kapitalsko ustreznost in
naložbene politike za primerljivo tveganje in bi
bila izločitev hranilnic neprimerna. V zvezi s 7.
členom, to je glede možnosti dodatnega
zadolževanja države, je Poslanska skupina SDS
poudarila, da določilo povečuje možnost

 88

zadolževanja, ki predstavlja skupen dolg.
Predstavnica Vlade je navedbe zavrnila z
razlago, da gre za možni in ne dejanski obseg
zadolževanja ter postregla s podatki o obsegu
predfinanciranja in tekočega zadolževanja.
Glede 8. člena, ki določa povprečnino za občine,
je Poslanska skupina NSi opozorila, da je po
njihovem mnenju to nedopustno, saj poseganje
v višino povprečnin navzdol lahko ogrozi
izvajanje nalog občin in tistega, kar je že
predpisano z Zakonom o financiranju občin.
 K 9. členu glede možnosti dodatnega
zadolževanja občin je predstavnica
Zakonodajno-pravne službe izrazila pomisleke
glede nejasnega načina in postopka za dodelitev
soglasij pristojnega ministrstva k dodatnemu
zadolževanju občin in tako sprožila razpravo o
možnosti predložitve amandmaja na amandma,
ki bi to pomanjkljivost odpravil. Glede 10. člena
in zniževanja sredstev investicij občin je
Poslanska skupina NSi izrazila stališče, da
znižanje sredstev investicij občinam ni
sprejemljivo. Vlada je to zavrnila z razlago, da je
to usklajeno s predstavniki občin. Zanimiv je bil
tudi predlagani 10.a člen, s katerim je bilo
predlagano usklajevanje pokojnin. Minister za
finance je takšnemu amandmaju ostro
nasprotoval.
Naj zaključnim s sklepnim. Odbor je obravnaval
amandmaje koalicijskih poslanskih skupin.
Amandmaje k 1., 3., 6. in 9. členu je sprejel,
ostale amandmaje pa zavrnil. Prav tako je odbor
ob koncu glasoval še o vseh členih predloga
zakona skupaj in jih sprejel. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Sledi predstavitev stališč poslanskih skupin.
Besedo ima Poslanska skupina Socialnih
demokratov, zanjo dr. Franc Križanič.

DR. FRANC KRIŽANIČ (PS SD): Spoštovana

predsedujoča, predstavniki Vlade, spoštovani
visoki zbor!
 Predlog novele Zakona o izvrševanju
proračunov Republike Slovenije za leti 2014 in
2015 vsebuje nekatere nujne rešitve, ki bodo
omogočile tekoče in nemoteno izvrševanje
rebalansa proračuna Republike Slovenije v letu
2015. Spomnimo, da le-ta zasleduje med drugim
tudi cilj zmanjšanja proračunskega primanjkljaja
pod maastrichtsko mejo 3 %. Poleg ukrepov na
prihodkovni strani, ki so bili v večini sprejeti
konec lanskega leta, je Vlada v pogajanjih
dosegla nekaj pomembnih dogovorov, ki bodo
skrčili postavke odhodkovne strani proračuna.
Tako je Vlada najprej konec lanskega decembra
s sindikati sklenila dogovor o ukrepih, težak več
kot 300 milijonov evrov. Za takojšen
javnofinančni učinek je privolila v sprostitev
napredovanj ter začetek pogajanj o odpravi
plačnih anomalij, spremembah plačnega
sistema ter politiki plač v javnem sektorju.
 Predlagana novela zakona o
izvrševanju proračuna med drugim uzakonja še
vsebino enega trdega oreha, ki ga je Vlada

razrešila oziroma strla v pogajanjih, tokrat s
predstavniki lokalnih skupnosti. Tako bomo jutri
na glasovanju uzakonili rešitve iz vsebine
dogovora med Vlado in združenji občin glede
povprečnine in zajezitve investicijskih
transferjev. Povprečnina bo tako do 30. junija
znašala 525 evrov, od 1. julija do konca leta pa
500,83 evra. Finančni učinek ukrepa je okoli 40
milijonov evrov, skupaj z odstotnim znižanjem za
investicije in odpravo solidarnostne izravnave pa
je odhodkovna stran proračuna lažja za okoli 60
milijonov evrov. Takšna je razbremenitev. Ob
tem opozarjamo, da mora Vlada v skladu s
sprejetim dogovorom do konca junija pripraviti in
zagotoviti sprejetje sistemskih ukrepov za
znižanje stroškov občin na letni ravni v višini
skoraj 23 milijonov evrov. To je zdaj za Vlado
nov trd oreh, ki ga bo treba ponovno streti.
 Pomemben del predloga novele je tudi
zvišanje meje zadolževanja države za približno
1,3 milijarde evrov. V zvezi s tem opozarjamo,
da gre za dvojni učinek. Slovenija je izjemno
likvidna. Predstavniki Vlade so nas seznanili, da
imamo 4 milijarde in pol likvidnih sredstev, ki jih
lahko država porabi praktično v vsakem trenutku
ali pa v doglednem roku, če bi bilo treba
financirati kakršenkoli ukrep. To je pa seveda
posledica velike finančne krize, potem pa
špekulativnega napada v letih 2012 in 2013. Ta
varnost se celo nekoliko povečuje s tem
dodatnim zadolževanjem, so nam pa
predstavniki Vlade zagotovili, da s temi sredstvi
gospodarijo na način, ki je dodatno prispeval k
znižanju obrestne mere oziroma znižanju
donosa na slovenske obveznice. S tem nas
kažejo v luči, v kakršni bi nas morali kazati že
prej, se pravi kot izvozno orientirano, uspešno,
industrijsko razvito gospodarstvo.
 Gremo na naslednjo temo. Treba je
odpreti zavezo, ki je ne dajemo samo finančnim
trgom, ampak tudi našim ljudem. Med njimi je
sprostitev določenih pravic, ko gospodarska rast
preseže določeno mejo, praviloma je to 2,5 %
rasti bruto domačega produkta. Če se bo
izkazalo, da je ta v minulem letu res bila nad
omenjenim, se bodo pokojnine postopoma
uskladile, kot to določa Zakon o pokojninskem in
invalidskem zavarovanju, temu pa bo v
prihodnjem letu sledilo zviševanje državnih
štipendij in otroških dodatkov, starševsko
nadomestilo, dodatek za veliko družino in drugi
socialni transferi. V Poslanski skupini Socialnih
demokratov pričakujemo, da bo Vlada v
primerih, ki kažejo, da z načrtovanimi sredstvi ne
bo mogoče izpolniti zakonskih obveznosti,
sredstva zagotovila z notranjimi
prerazporeditvami. V Poslanski skupini Socialnih
demokratov v zvezi z zakonom o izvrševanju
proračunov opozarjamo na posledice
zahtevanega zmanjševanja števila zaposlenih v
javnem sektorju za 1 %. Pavšalna neselektivna
politika krčenja javnega sektorja se namreč
odraža v podhranjenosti določenih delov
sistema in je škodljiva za razvoj ter zapira
prostor zaposlitve za mlade.

 89

 Predlog novele zakona o izvrševanju
proračunov za leti 2014 in 2015 bomo v
Poslanski skupini Socialnih demokratov podprli.
Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Stališče Poslanske skupine Združene
levice bo predstavil Luka Mesec.

LUKA MESEC (PS ZL): Hvala za besedo. Lep

pozdrav vsem skupaj!
 V tem zakonu so določene tri stvari.
Prvič, povečanje najvišje dovoljene stopnje
zadolžitve. Drugič, omejitve investicij in
proračunov občin. In tretjič, prioritete fiskalne
politike. K 1. točki. Povečanje zadolžitve je
smiselno in upravičeno, ker leta 2013 ni bilo
mogoče predvideti dodatnih izdatkov za obresti
in podobno za leto 2015. Drugič, omejitvam
investicij in proračunov občin nasprotujemo.
Nasprotujemo linearnemu zniževanju investicij
občin za 1 %, in sicer iz dveh razlogov. Prvič,
tako zniževanje škodi gospodarski rasti in
povečuje brezposelnost. Drugič, ne pristajamo
na to, da se varčuje pri investicijah in delovnih
mestih v Sloveniji, hkrati pa država financira,
recimo, gradnjo novega sedeža Nata. Tretjič, s
tem preidemo k tretjemu vprašanju, vprašanju
prioritet. Spreminja se namreč 12. člen Zakona o
izvrševanju proračunov Republike Slovenije za
leti 2014 in 2015.
 Ta člen med drugim določa, da se
obveznosti iz naslova pokojninskega varstva
poravnajo tudi, če na ustreznih postavkah zanje
ni zagotovljenih sredstev. Drugi odstavek 12.
člena omogoča, da se obveznosti za
pokojninsko varstvo v skrajnem primeru
poravnajo z dodatnim zadolževanjem države.
Predlog spremembe pa to možnost izrecno
izključuje. S tem je potencialno ogroženo
izplačilo pokojnin. Posledica tega bi bilo
zmanjšanje socialnih pravic in povečanje
tveganja revščine pri upokojencih. In to tveganje
je realno. Tako v rebalansu proračuna za leto
2014 kot v rebalansu proračuna za leto 2015 je
bilo treba povečati sredstva za izplačilo
pokojnin, in sicer obakrat za več kot sto milijonov
evrov. Kaj če se tudi leta 2015 zgodi nekaj
nepredvidljivega in se bo treba dodatno zadolžiti
za izplačilo pokojnin? Bodo letos upokojenci ob
pokojnine?
 Še enkrat na tem mestu ponavljam, da
je makroekonomski položaj Slovenije v tem
trenutku dober. Če bo Vlada poskrbela, seveda
ob ugodnih gospodarskih trendih, še za prihodke
od davkov na kapital in premoženje, ni nobene
bojazni, da bi se bilo treba dodatno zadolževati.
Ampak Vlada tega v tem rebalansu ne načrtuje.
Če se zgodi kakšen izreden dogodek, bodo
pokojnine neposredno ogrožene. In če bo
sprejeta ta novela, ne bo možno dodatno
zadolževanje, da bi jih izplačali, s tem pa se ne
bo kršil samo Zakon o pokojninskem in
invalidskem zavarovanju, ampak tudi 2. člen
Ustave Republike Slovenije, ki določa, da je

Slovenija socialna država. Minister Mramor se v
tej točki vede tako, kot se je leta 2012 obnašal
njegov predhodnik dr. Šušteršič, ki je z ZUJF
gladko kršil ustavne pravice 26 tisoč
upokojencev. Takrat so upokojenci in
Zakonodajno-pravna služba opozarjali, da
njegova odločitev ni pravična in da je v nasprotju
z ustavo. Ampak on je preprosto rekel Ni
problema, bo že Ustavno sodišče presodilo; če
bo treba, bomo pa plačali odškodnino. Je to tudi
nova etična politika vlade dr. Mira Cerarja?
Mene to bolj spominja na dobri stari
neoliberalizem – varčevanje za vsako ceno,
važno, da mi znižamo primanjkljaj, potem pa naj
se z odškodninami ukvarja kdo drug.
 Tak način delovanja je nesprejemljiv,
zato smo v Združeni levici na to vložili
amandma. In če je vladni koaliciji kaj do
upokojencev in socialne države, pričakujemo, da
bo spremembo podprla. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Stališče Poslanske skupine Nove
Slovenije bo predstavil gospod Jožef Horvat.

JOŽEF HORVAT (PS NSi): Hvala, gospa

podpredsednica. Spoštovana državna
sekretarka, spoštovani kolegice in kolegi!
 Poslanci Poslanske skupine Nove
Slovenije – krščanskih demokratov danes
obravnavanih sprememb in dopolnitev Zakona o
izvrševanju proračunov Republike Slovenije za
leti 2014 in 2015 ne bomo podprli. Naj naštejem
ključne razloge. Prvič, danes obravnavana
novela Zakona o izvrševanju proračunov
Republike Slovenije za leti 2014 in 2015 spet
zvišuje mejo dopustnega zadolževanja v
letošnjem letu s sedanjih 2,7 milijarde evrov na
skoraj 4 milijarde evrov. Nova Slovenija –
krščanski demokrati nasprotujemo dodatnemu
zadolževanju. Nova zadolževanja prinesejo s
seboj ne le zviševanje javnega dolga, pač pa
tudi vedno višje zneske v proračunu za plačilo
obresti. Ta delež že presega 10 % vseh
proračunskih odhodkov. Delež razpoložljivih
sredstev za zagotavljanje javnega šolstva,
zdravstva in drugih javnih storitev se posledično
v proračunu zmanjšuje. Sedanja vlada očitno
samo nadaljuje politiko predhodne vlade, in
takšne politike krščanski demokrati ne
podpiramo.
 Drugič, z obravnavano novelo Zakona
o izvrševanju proračunov Republike Slovenije za
leti 2014 in 2015 Vlada močno posega v
financiranje občin. Znižuje se višina
povprečnine. V prvi polovici ostaja sicer enaka,
kot je določena sedaj, v drugi polovici leta 2015
pa se znižuje, in sicer s sedanjih 525 evrov na
500,83 evra. Izhodišče za določitev takšne
višine povprečnine je po obrazložitvi Vlade
dosežen dogovor med Vlado in
reprezentativnimi združenji občin, Združenje
občin Slovenije in Skupnost občin Slovenije.
Dejstvo pa je, da nobena občina in noben župan
ni zadovoljen. Tako določena povprečnina je v

 90

nasprotju z veljavnim 12. členom Zakona o
financiranju občin, ki predpisuje način
izračunavanja višine povprečnine. Izračun višine
sredstev opravi ministrstvo, pristojno za finance,
na podlagi podatkov iz preteklih štirih let ob
upoštevanju inflacije. Takšen izračun v predlogu
zakona ni predstavljen. Nedvomno pa bi
pokazal, da bi se morala višina povprečnine
zvišati in ne znižati. Občine na podlagi različnih
zakonov konstantno pridobivajo dodatne
pristojnosti, dodatne naloge, po drugi strani pa
se višina povprečnine že nekaj let niža, kar
pomeni, da občine svojih nalog, določenih z
zakoni, preprosto ne bodo mogle več izvrševati.
 Že zdaj številne občine z razpoložljivimi
sredstvi komaj, komaj pokrivajo izdatke in
stroške, ki jim jih nalaga zakonodaja. Še
dodatno zniževanje sredstev za te namene pa
pomeni de facto ukinjanje občin, zlasti manjših,
saj zaradi predlaganega zniževanja sredstev ne
bodo zmogle izvrševati zakonsko določenih
pristojnosti in zakonsko določenih nalog. Z
zniževanjem sredstev smo, kot rečeno, priča de
facto ukinjanju občin. Komaj smo se izognili
ukinjanju občin de iure po ministru Gregorju
Virantu. Vse občine so bile ustanovljene na
podlagi izglasovane referendumske odločitve
občanov posamične občine in tak način
ukinjanja pomeni tudi de facto poseg v
referendumsko izraženo voljo. Naj ob tem tudi
povem, da takega dogovorjenega znižanja
povprečnine župani občin ne podpirajo. V Novi
Sloveniji smo na matično delovno telo vložili
amandma, s katerim bi ohranili dosedanjo višino
povprečnine, vendar vladajoča koalicija našega
amandmaja ni izglasovala.
 In tretjič, znižuje se višina sredstev iz
državnega proračuna za financiranje investicij z
2 % na 1 %. Iz sredstev za financiranje občin se
financira tudi lokalna javna infrastruktura. Zaradi
pomanjkljivega vzdrževanja in številnih naravnih
nesreč, plazov, poplav, žledu so številne
občinske ceste poškodovane do te mere, da je
resno ogrožena varnost njihove uporabe.
Dotrajani so tudi številni mostovi, ki so jih zaradi
varnosti udeležencev v prometu že morali
zapreti. Zniževanje sredstev za te namene bo
povzročilo dodatno poslabšanje stanja lokalne
javne infrastrukture. Naj zaključim. Nova
Slovenija – krščanski demokrati smo z
amandmajem, ki smo ga vložili na matično
delovno telo, predlagali črtanje tega znižanja.
Seveda vladna koalicija našega predloga ni
podprla. To pomeni dodaten negativen ukrep
tudi za gospodarstvo. Zaradi zniževanja
sredstev za te namene bodo zastale načrtovane
investicije, zlasti ...

PODPREDSEDNICA ANDREJA KATIČ:

Prosim, da počasi končate.

JOŽEF HORVAT (PS NSi): ... gradbeništvo pa

bo po začetnih znakih okrevanja zopet
nazadovalo.

 Kot že uvodoma rečeno, poslanci
Poslanske skupine Nove Slovenije – krščanskih
demokratov Predloga zakona o spremembah in
dopolnitvah Zakona o izvrševanju proračunov
Republike Slovenije ...

PODPREDSEDNICA ANDREJA KATIČ:

Prosim, če končate.

JOŽEF HORVAT (PS NSi): ... za leti 2014 in

2015 ne bomo podprli.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Prosim razpravljavce, da se držijo časa,
ki jim je na razpolago.
 Stališče Poslanske skupine
Zavezništva Alenke Bratušek bo predstavil
gospod Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Zakon o izvrševanju proračuna Slovenije ali tako
imenovani ZIPRS, kot ga radi imenujemo, je
zakon, ki je bil v zadnjih 3, 4 letih največkrat
zlorabljen, saj smo v tem zakonu našli vse vrste
možnosti stranskih produktov, ki smo jih tlačili
samo zato, da bi lahko uveljavili politično voljo.
Upamo si trditi, vsaj po tistem, kar je pred nami,
da je to pot malce drugače. Pa vendar nas je
zmedla ena sama zadeva. Ne bom vam
razlagal, kaj je ZIPRS, ker smo slišali moje
predhodnike. Vsi so ponovili vse, kar se je dalo
o ZIPRS, kaj je notri. Tisto, kar je pa bolj
pomembno, pa je, da je Vlada prišla s sprejeto
novelo in istočasno povedala, tako se je vsaj
prebralo v medijih, da je z lokalno skupnostjo
glede povprečnine več ali manj vse dogovorjeno
in usklajeno. Na odboru in na vseh
pogovarjanjih, ki so v parlamentarni proceduri,
pa smo bili soočeni z nekimi drugimi dejstvi. Če
smo na eni strani poslušali vladne predstavnike,
kako je vse urejeno in usklajeno glede
povprečnine in investicijskih transferjev, smo
lahko na drugi strani slišali, da to pomeni
začetek konca in da lokalne skupnosti ne bodo
mogle več izvajati svojih nalog. Ne bi rad delil
pravice, kdo ima prav in kdo ne, zagotovo pa je
malce nerodno, če Vlada trdi eno, na odboru pa
se pokaže nekaj popolnoma drugega. Zato je
težko reči, da z lahkoto sprejmemo takšno
novelo zakona, ki je odraz tudi samega
proračuna, saj je eno z drugim povezano.
 Do konca razprave se bomo v
Zavezništvu odločili, kaj bomo naredili oziroma
ali bomo podprli ta predlog ali ne. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Stališče Poslanske skupine Stranke
Mira Cerarja bo predstavil gospod Tilen Božič.

TILEN BOŽIČ (PS SMC): Ponovno pozdravljeni!

 V skladu z veljavno prakso je danes
poleg rebalansa proračuna za leto 2015 pred
nami tudi novela Zakona o izvrševanju
proračunov Republike Slovenije za leti 2014 in
2015. Gre za tehnični zakon, ki operacionalizira

 91

nekatere ukrepe, zastavljene v rebalansu
proračuna za leto 2015. Naj navedem nekatere
ključne poudarke novele. Predvideno je
prenehanje veljave določbe, ki je dopuščala
dodatno zadolževanje za namene pokrivanja
obveznosti iz naslova pokojninskega varstva, saj
je bilo na podlagi novih projekcij ugotovljeno in
nato tudi z odmerjenimi sredstvi zagotovljeno,
da ukrep v obstoječi obliki ni več potreben. Če bi
kljub skrbnemu načrtovanju vseeno prišlo do
nepredvidenih razhajanj tekom leta, pa še vedno
ostaja odprta pot za reševanje preko
prerazporeditev ali, le v skrajnem primeru,
rebalansa. Sprememba zakona odraža tudi
posodobljeni način dodeljevanja kohezijskih
sredstev v obdobju 2014–2020. Z letom 2015 se
namreč sredstva ne dodeljujejo več le na
podlagi grobega idejnega razreza, temveč
morajo biti sredstva pred razporeditvijo
utemeljena s konkretnimi projekti.
 Iz navedenega razloga se upravnemu
organu za področje kohezijske politike širijo
pristojnosti na način, ki dovoljuje kasnejše
prerazporejanje, in sicer med postavkami
slovenske udeležbe in med postavkami
namenskih sredstev Evropske unije. V novelo so
umeščene tudi rešitve, dogovorjene v tesnem
sodelovanju Vlade z reprezentativnimi združenji
občin, s Skupnostjo občin Slovenije in
Združenjem občin Slovenije. Del rešitev smo
dodatno oziroma bolje uredili še z amandmaji, ki
jih je že podprl Odbor za finance in monetarno
politiko. Bistvene spremembe so: uzakonitev
povprečnine za leto 2015, ki se določa v višini
525 evrov oziroma tik nad 500 evri za drugo
polovico leta 2015; znižanje obsega sredstev za
investicije občin z 2 % na 1 %; in ukrep, ki
zadnje navedenega omili, to je zagotavljanje
denarja za investicijske projekte občin z
možnostjo dodatne zadolžitve do višine 750
tisoč evrov za posamično občino, vendar ne več
kot 10 milijonov evrov v skupnem znesku za vse
občine. Taktnost pri določanju teh zneskov je
bila nujna, saj tudi zadolženost občin prispeva k
ugotavljanju skupne zadolženosti in posredno
primanjkljaja, ki ga moramo v teh časih imeti
stalno na očeh.
 Novost predstavlja tudi širitev nabora
možnosti za plasiranje presežnih sredstev občin,
saj bi lahko odslej presežke deponirale tudi pri
hranilnicah. Gre za finančne družbe, ki
sodelujejo na operacijah odprtega trga
Evrosistema, so posebej regulirane in
licencirane za poslovanje ter pod stalnim
nadzorom centralne banke. Iz navedenih
razlogov v SMC ne vidimo razloga, da bi se jih v
konkretnem primeru obravnavalo drugače kot
poslovne banke. V dosedanjih razpravah v
okviru proračuna se je že omenjalo urejanje
možnosti zadolževanja države v domnevno
previsokem znesku. Določitev obsega
dopustnega zadolževanja države v okviru tega
zakona dosledno sledi primanjkljajem bilance
odhodkov, A, bilance finančnih terjatev in
naložb, B, in bilance financiranja, C. Poleg tega

upošteva tudi obseg izvršenega predfinanciranja
in tekočega zadolževanja. Znesek torej
predstavlja zgolj uskladitev z rebalansom
proračuna za leto 2015, ki ga sprejemamo. V
Poslanski skupini SMC smo mnenja, da je
novela ob upoštevanju koalicijsko usklajenih
amandmajev, ki so bili že podprti tudi na Odboru
za finance in monetarno politiko, pripravljena v
skladu z našimi pričakovanji.
 Zaradi tega člani Poslanske skupine
SMC novelo Zakona o izvrševanju proračunov
Republike Slovenije za leti 2014 in 2015
podpiramo. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Stališče Poslanske skupine Slovenske
demokratske stranke bo predstavil mag. Marko
Pogačnik.

MAG. MARKO POGAČNIK (PS SDS):

Spoštovana predsedujoča, hvala za dano
besedo. Spoštovana državna sekretarka,
kolegice in kolegi!
 Uvodoma je treba povedati, da v
Poslanski skupini SDS predloga zakona o
izvrševanju proračunov ne bomo podprli. Ne
bomo ga podprli iz več razlogov. Iz predloga
tega zakona jasno izhaja, da vlada Mira Cerarja
nadaljuje politiko prejšnje vlade. Kot prvo
zlorablja ta zakon, da umešča notri tisto, kar se s
samim proračunom ne da uskladiti. Drugič, vlada
Mira Cerarja nadaljuje politiko zadolževanja.
Predlog zakona predvideva povečanje
zadolževanja države Republike Slovenije na 3,9
milijarde evrov v letošnjem letu, povečanje za
1,3 milijarde evrov, in namesto da bi imeli
politiko razdolževanja, imamo politiko
zadolževanja. Predlog zakona o izvrševanju
proračunov predvideva tudi, da bi sedaj država
lahko nalagala prosta denarna sredstva tudi v
hranilnice. Ta določba je v nasprotju z Zakonom
o javnih financah. Zakon o javnih financah
namreč predvideva, da država prosta denarna
sredstva lahko nalaga samo v banke.
Ocenjujemo, da vlada Mira Cerarja s tem
dodatno ogroža tveganje, kajti njihov argument,
da bodo sedaj hranilnice tudi imele možnost, da
se nalaga sredstva, in da ponujajo bistveno višjo
obrestno mero kot ostale banke – s tem se
posledično povečuje tudi tveganje.
 V Slovenski demokratski stranki bi radi
samo spomnili na poteze prejšnje vlade, ko je
vlada na veliko polnila račune Factor banke le
nekaj mesecev pred tem, ko je bila uvedena
nadzorovana likvidacija. Po drugi strani pa vlade
Mira Cerarja ne razumemo. Treba je spomniti,
da smo na račun davkoplačevalcev sanirali
bančni sistem z več kot 5 milijardami evrov
davkoplačevalskega denarja. Sedaj pa vlada
Mira Cerarja odpira možnost, da se bodo
denarna sredstva nalagala v privatne hranilnice.
V privatne hranilnice. Namesto da bi vzdrževali
sistem bank, ki jih imamo sedaj v stoodstotni
lasti, povečevali njihovo kapitalsko ustreznost,
se je vlada Mira Cerarja odločila, da gre mimo

 92

določbe Zakona o javnih financah in da bo
dopustila financiranje privatnih hranilnic. Večja
napaka, ki jo vidimo pri predlogu tega zakona s
strani vlade Mira Cerarja in koalicije SD in
Desus, je tudi zmanjšanje sredstev za občine.
Vlada Mira Cerarja in koalicija SD in Desus
jemljejo sredstva občinam, zmanjšujejo
povprečnino. Občine so največji investitor v
državi Republike Slovenije. S tem boste
posledično občinam odvzeli prepotrebna
sredstva za investicije.
 V Slovenski demokratski stranki smo
prepričani, da bo imel ta ukrep negativen učinek
na bruto domači proizvod. Občine ne bodo imele
denarja za investicije in bruto domači proizvod
se bo posledično tudi zmanjševal. Potem
verjetno sledi tudi predlog, da se bo država
ponovno zadolževala. Preveč negativnih stvari
je v tem predlogu zakona o izvrševanju
proračunov. To pomeni, da se politika
zadolževanja vlade Mira Cerarja in koalicije SD
in Desus nadaljuje. Predvideva se povečanje
zadolževanja za 1,3 milijarde evrov, omogočalo
se bo nalaganje denarnih sredstev v privatne
hranilnice, namesto da bi po 5-milijardni sanaciji
bančnega sistema povečevali kapitalsko
ustreznost te banke, in zmanjševanje proračuna,
povprečnin za občine bo imelo hudo negativno
posledico za bruto domači proizvod Slovenije.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Stališče Poslanske skupine
Demokratične stranke upokojencev Slovenije bo
predstavil gospod Franc Jurša.

FRANC JURŠA (PS DeSUS): Hvala za besedo,

gospa podpredsednica. Spoštovani vsi prisotni!
 Na voljo imam premalo časa, da bi v
stališču povzel razpravo, ki se je odvijala znotraj
naše poslanske skupine po torkovi seji odbora
za finance, se pravi matičnega delovnega
telesa. Zato se bom osredotočil le na dve ključni
vsebinski zadevi, prioritetni za našo stranko ter
tudi za našo poslansko skupino. Naj uvodoma
poudarim, da bi morala biti skrb za socialno
varnost skrb vseh tukaj prisotnih. Vendar kot
kaže na žalost ni. Moram pa tudi biti korekten in
omeniti Socialne demokrate in Združeno levico,
ki so nam in upokojencem prisluhnili. Prva
zadeva je naše prizadevanje po ohranitvi
varovalnega mehanizma za pokojninski sistem v
okviru 1. člena novele, za skrajni primer, če se
zgodi, da denarja za pokojnine pri pokojninski
blagajni zmanjka. Pa ne trdimo, da se bo to
zgodilo. Predlagali smo le, da se to varovalko
ohrani. Posamezne skupine temu niso
prisluhnile. Naša druga ključna zahteva je
usklajevanje pokojnin v primeru več kot 2,5-
odstotne gospodarske rasti. Tu nas je ponovno,
spomnim, največji koalicijski partner na nek
način zavrnil in ni šel na našo stran. Enostavno
ni spoštoval koalicijske pogodbe, ki smo jo
podpisali ob oblikovanju vlade Mira Cerarja.
 Pokojnine se niso usklajevale od leta
2010. Koliko znašajo, vsi vemo. Ali se

zavedamo, kako je živeti s pokojnino 200, 300,
400 evrov? Bi bili sposobni? Mislim, da ne. Tudi
vi, dragi kolega in kolegi iz Nove Slovenije, ki ste
na odboru zavrnili naša prizadevanja – moram
priznati, da ste nas močno razočarali oziroma
presenetili. Tako zavzeto vedno proglašate, da
se še kako borite za starejše. Vaš kolega
Vrtovec pa je ob razpravi o rebalansu našo
zahtevo po usklajevanju pokojnin označil kot naš
izjemen apetit. Naš apetit? Ja, upokojenci bi
imeli apetit še po čem drugem, ne samo, na
primer, po zelju in krompirju, če bi le lahko.
Verjemite mi, tudi njim bi dišala pečenka, a si je
marsikateri ne more privoščiti. Nisem pričakoval,
da boste usklajevanju pokojnin nasprotovali, res
ne. Bodite odkriti in obrazložite svojim volivcem
vaše spogledovanje z neoliberalnimi načeli, ob
tem da na stare obubožane ljudi pozabljate.
Povejte jim to pred nedeljskim kosilom.
 In na koncu moram pokazati prst tudi
na spoštovanega ministra gospoda Mramorja, ki
bi danes verjetno moral sedeti z nami v
Državnem zboru, saj obravnavamo
najzahtevnejši dokument države v letošnjem
letu. Gospod minister – bom uporabil blag izraz
–, kako si drznete govoriti, da se v rebalansu
povišujejo pokojnine, namenoma pa pozabljate
ob tem povedati, da je to šlo le na račun višjega
števila upokojencev?! Nihče od upokojencev ni
dobil niti centa višje pokojnine! Takšnega
zavajanja v Poslanski skupini Desus ne
dopuščamo. Naš amandma glede usklajevanja
pokojnin, če bi bil sprejet, pa bi pomenil, da
upokojenec prejme povprečno okrog 10 evrov in
ne več. Nekateri bi rekli, da je to smešno nizek
znesek. Res je! Mi se lahko odpovemo tem 10
evrom, za marsikoga pa je to izjemnega
pomena. Pečenka poleg zelja in krompirja, za
zdravila pa že zmanjka. In gospod minister, to,
da naš amandma pomeni udar na proračun v
zadnjem trenutku, pa res ne drži. Mi smo te
zadeve pravočasno najavili in vam lahko tudi
tisti, ki so to slišali, to jasno in glasno povedo.
Glede na to, da mi zmanjkuje časa – imel sem
še opozorila za predsednika Vlade –, upam, da
bo predsednik tekom te razprave proračuna dal
tudi nekatere ...

PODPREDSEDNICA ANDREJA KATIČ:

Prosim, če zaključite.

FRANC JURŠA (PS DeSUS): ... odgovore, ki jih

od njega pričakujemo. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ:

Opozarjam, da ste zlorabili stališče poslanske
skupine za polemiziranje. Upam, da se to v
prihodnje ne bo več dogajalo.
 Končali smo s predstavitvijo stališč
poslanskih skupin. Prehajamo na razpravo o
členih in vloženih amandmajih.
 Izvolite, proceduralno.

FRANC JURŠA (PS DeSUS): Gospa

podpredsednica, zlorabe morate znati

 93

ocenjevati. Nekaj kilometrine boste še rabili, ko
boste to dejansko dali skozi, pa boste vedeli
dajati tudi korektne in poštene ocene.

PODPREDSEDNICA ANDREJA KATIČ: Hvala

za to opozorilo.
 Proceduralno še gospod Jani
Möderndorfer, izvolite.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Hvala lepa, podpredsednica.
 Glejte, jaz se tukaj strinjam z
gospodom Juršo. Namreč, neobičajno in
nenavadno je, da se opozarja, kako kdo
predstavlja stališče poslanske skupine.
Parlamentarna praksa, kar se tega tiče, je jasna.
Se je pa res v tem državnem zboru že nekajkrat
poskušalo vmes celo polemizirati nazaj iz klopi.
Za to imamo razpravo in takrat je čas, da se to
lahko vse opravi. Zato je bilo to do kolega
pozicije Jurše krivično, kar ste naredili,
podpredsednica.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Proceduralno še gospod Han, izvolite.

MATJAŽ HAN (PS SD): Hvala lepa.

Tudi jaz znam braniti članico Socialnih
demokratov, in je nekorektno, gospod Jani
Möderndorfer, da greste v bran gospodu Jurši,
ker je nepotrebno, ker moramo eno stvar vedeti
– da poslovnik razlaga predsedujoči. Gospod
Jurša je nagovarjal glede stališča Nove
Slovenije in je gospa podpredsednica pravilno
odreagirala. In je treba biti včasih ne samo
politik, tudi gentleman.

PODPREDSEDNICA ANDREJA KATIČ: Jaz

predlagam, da počasi zaključimo s tem. Ali lahko
zaključimo?
Proceduralno še gospod Jernej Vrtovec, izvolite.

JERNEJ VRTOVEC (PS NSi): Spoštovani

kolegice in kolegi, predsedujoča!
 Gospod Jurša, v parlamentu ste že
dolgo časa, ampak preberite si še enkrat
poslovnik. Z govorniškega pulta polemizirati s
poslancem v skladu s poslovnikom ne morete. In
veste, kaj vam povem glede na vašo razpravo?
Od leta 1996 ste v vladi, in vse od tedaj, odkar
ste v vladi, pokojnine padajo. Leta 2008 ste
dejali Tisoč evrov pokojnine za slehernega
slovenskega upokojenca, je rekel vaš
predsednik – pa jih ni! Pa jih ni! Nadaljujem pa v
razpravi. Hvala.

PODPREDSEDNICA ANDREJA KATIČ:

Predlagam, da preidemo zdaj k razpravi.
Zaključujem to razpravo.
Zdaj imamo v razpravi 1. člen ter amandma
Poslanske skupine Združene levice. Želi kdo
razpravljati?
Prosim, da se prijavite. Začenjamo s prijavo.
Besedo ima Luka Mesec.

LUKA MESEC (PS ZL): Spoštovana gospa

podpredsednica, hvala za besedo.
 Kot sem že predstavil v stališču
poslanske skupine, smo k zakonu o
spremembah in dopolnitvah Zakona o
izvrševanju proračunov Republike Slovenije za
leti 2014 in 2015 vložili amandma k 1. členu, in
sicer 1. člen se črta. In bom na kratko obrazložil,
zakaj. V Združeni levici smo predlagali ta
amandma iz dveh razlogov. S sprejetjem
amandmaja bi po eni strani državljanom dali
signal, da je pokojninsko varstvo prioriteta te
države. Drugi razlog pa je objektiven. Tako kot
vsi predhodni zakoni tudi Zakon o izvrševanju
proračunov Republike Slovenije za leti 2014 in
2015 v 12. členu določa, da se obveznosti iz
naslova pokojninskega varstva poravnajo
brezpogojno, tudi če na ustreznih postavkah
pravic porabe zanj niso zagotovljene. Drugi
odstavek 12. člena omogoča, da se obveznosti
za pokojninsko varstvo v skrajnem primeru
poravnajo tudi z dodatnim zadolževanjem
države. Predlagana sprememba, torej ta 1. člen,
ki bi ga mi črtali, pa to možnost izrecno
izključuje. Posledica tega bi lahko bila, da v
primeru izrednih dogodkov pokojnine ne bi bile v
celoti izplačane.
 Vlada nam je na ta amandma že
odgovorila, in sicer da varovalka ne bi bila
potrebna, saj Vlada meni, da so odhodki za
pokojninsko varstvo načrtovani realno. Nas ta
odgovor ni prepričal, in sicer iz preprostega
razloga: taisto finančno ministrstvo leta 2013 ni
znalo realno oceniti odhodkov za pokojninsko
varstvo ne za leto 2015 ne za leto 2014. V letu
2015 je bila razlika med načrtom in rebalansom
za kar 337 milijonov evrov, v letu 2015 pa je bila
napaka 100 milijonov evrov. Poleg tega nas ni
prepričalo pojasnilo v obrazložitvi splošnega
dela proračunov. Tam ministrstvo navaja, da je
prišlo do napačne ocene zaradi uveljavitve
Zakona o SDH. Zaradi Zakona o SDH naj bi Kad
nakazal manj sredstev v pokojninsko blagajno,
ker leta 2014 ni bilo uskladitve pokojnin, pa tudi
leta 2015 je ne bo. Torej, če ni uskladitve
pokojnin, ni dodatnih izdatkov. Ali pač? Ampak
vse lahko razčistimo z enim samim podatkom:
pred letom 2014 je Kad nakazoval pokojninski
blagajni okoli 50 milijonov evrov letno,
ministrstvo pa je pri oceni proračunskih
odhodkov za pokojnine za leto 2014 kiksnilo za
337 milijonov evrov, torej za 6,5-krat več, v letu
2015 pa za 100 milijonov evrov. Takšni izgovori,
da naj bi bilo to zaradi ustanovitve SDH, so torej
blef.
 Če potegnem črto pod vsem skupaj,
ministrstvo pravi Ukinitev možnosti dodatne
zadolžitve za pokojnine ne bo zmanjšala
možnosti za izplačilo pokojnin iz proračuna
oziroma za transfer v pokojninsko blagajno.
Oprostite, ali je bila potem ta določba v zakonih
10 let zaradi lepšega? Združena levica predlaga,
da se ta varovalka ohrani. Varovalka mora
ostati, saj če se ministrstvo zmoti pri načrtovanju
ali če pride do nepredvidenih odhodkov, mora

 94

biti izplačilo pokojnin zagotovljeno. In v prejšnjih
dveh letih se je pokazalo, da takšno varovalko
krvavo potrebujemo, saj je leta 2014 napaka
znašala 337 milijonov evrov, v rebalansu
proračuna za leto 2015 pa 100 milijonov. In
nimamo nikakršnega zagotovila, da naj bi bili
tokrat odhodki za pokojnine res ocenjeni realno.
Niso nič bolj realno, kot so bili leta 2013. Hvala
lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 K besedi se je prijavila državna
sekretarka mag. Mateja Vraničar.

MAG. MATEJA VRANIČAR: Hvala lepa.

 Ta obrazložitev amandmaja je nekoliko
nenavadna. Najprej kar se tiče ogroženosti
izplačila pokojnin in primerjav spremembe
zakona o izvrševanju proračuna z ZUJF iz leta
2012. Naj opozorim, da je bila ta določba
vnesena v zakon o izvrševanju proračuna prav
leta 2012, ker je bilo negotovo, ali so sredstva, ki
so bila takrat določena za transfer iz državnega
proračuna v pokojninsko blagajno, načrtovana
ustrezno ali ne. In zakaj ta negotovost? Zaradi
tega, ker je bilo v tem istem letu določeno, da bo
Kad poleg 50 milijonov rednega transfera za
usklajevanje pokojnin, ki naj bi bil prvenstveno
namenjen za usklajevanje pokojnin, v
pokojninsko blagajno transferiral še 140
milijonov sredstev iz naslova privatizacije
državnega premoženja. Ta privatizacija se v letu
2013 ni zgodila. Zato tega transfera iz Kada v
pokojninsko blagajno ni bilo. Torej ni razlog za
spremembo oziroma za drugačno realizacijo
transfera iz državnega proračuna v pokojninsko
blagajno v netočnosti načrtovanja, ampak v tem,
da se to, kar je bilo v letu 2012 predvideno za
leto 2013, ni zgodilo.
 Enako se tudi v letu 2014 ni zgodilo, da
bi Kad imel prihodke iz naslova prodaje
državnega premoženja, ki bi jih transferiral v
pokojninsko blagajno. V začetku leta 2014 se je
zgodila še sprememba Zakona o SDH, ki je to
določbo ukinila in s tem pokojninsko blagajno
prikrajšala za transfer iz Kada za 190 milijonov.
In ta manjkajoči transfer je bilo treba v letu 2014
tudi s pomočjo rebalansa uskladiti s potrebami,
ki jih je pokojninska blagajna imela. In letošnja
sprememba v rebalansu ni 100 milijonov,
gospod Mesec, ampak 52 milijonov, če želimo
biti natančni. Tako kot lanskoletna ni bila 300 in
še nekaj, ampak je bila nekaj čez 100 milijonov.
Zakaj razlika? Zaradi tega, kar sem pojasnila že
ob obravnavi rebalansa – ker so se prihodki
pokojninske blagajne iz naslova prispevkov
zaradi boljših ekonomskih razmer izboljšali glede
na tiste, ki so bili pričakovani, in je zaradi tega
del tega izpada 190 milijonov pokrila
pokojninska blagajna sama z boljšim izplenom iz
naslova prispevkov. Državni proračun pa mora v
letošnjem letu pokriti dodatnih 52 milijonov. In tu
ne gre za napako pri načrtovanju, ampak gre za
upoštevanje okoliščin in sprememb predpisov, ki

so se zgodile po tem, ko je bil predlog proračuna
že uveljavljen.
 In naj še enkrat povem, da ta določba
nima nikakršne povezave z individualnimi
pravicami upokojencev in drugih prejemnikov
sredstev iz pokojninske blagajne. Njihove
pravice ostajajo nespremenjene in plačilo zanje
ostaja zagotovljeno. Gre samo za vprašanje, ali
daste Vladi pooblastilo, da kar sama nekaj
naredi, in to pooblastilo v okviru prerazporeditev
tako ali tako ima, ali pa od Vlade zahtevate, da
če ne more s prerazporeditvami teh sredstev
zagotoviti, da jih zagotovi z rebalansom
proračuna in da pride to povedati v Državni zbor.
Naša ocena je, da smo z rebalansom načrtovali
transfer v pokojninsko blagajno ustrezno in da
ga bomo lahko izvršili v predlagani višini v
skladu z rebalansom, ki bo jutri, upam da,
potrjen. Če temu ne bi bilo tako, smo sami sebe
zavezali, da pridemo ponovno pred Državni zbor
in da povemo, zakaj smo napačno planirali ta
sredstva. Izplačilo pokojnin ali ustavnost izplačil
pokojnin ni pa v ničemer ogrožena.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Replika, Luka Mesec, izvolite.

LUKA MESEC (PS ZL): Hvala.

 Opozoril bi na nekaj neujemanj številk.
Rekli ste, da je v letošnjem rebalansu, če prav
razumem, razlika 52 milijonov, ampak pod
postavko 21 Pokojninsko varstvo jasno piše, da
je 100 milijonov. Druga zadeva. Glede 337-
milijonske razlike v letu 2014 pravite, da je do
tega prišlo, ker zaradi izpada načrtovane
privatizacije ni bilo iz SDH izplačanih 140
milijonov evrov sredstev v pokojninsko blagajno.
Tudi če to drži, je še vedno razlika tukaj 197-
milijonska. Še zmeraj ne pridemo na ničlo.
Zanima me, kaj nam garantira, da je proračun
letos realno načrtovan, in kakšna je razlika,
recimo, z načrti iz leta 2013, ki naj bi
zagotavljala, da se bo letos tako realiziralo, kot
ste predvideli. Namreč, tudi če imate letos
prihodke iz privatizacije notri, ni nobene
garancije, da se bo letos zgodila, če se v letu
2014 ni.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima mag. Andrej Šircelj.

MAG. ANDREJ ŠIRCELJ (PS SDS): Hvala

lepa, spoštovana podpredsednica. Spoštovani
državna sekretarka, državni sekretar, kolegi in
kolegice!
 Ko bom govoril o 1. členu, tako kot je v
parlamentarni navadi že 20 let, bom govoril tudi
o celotnem zakonu, nič o drugih zadevah, kar ta
zakon določa, ker ta zakon določa marsikaj.
Določa tisto, kar ni določeno v drugih zakonih, in
ima nekaj določb, ki se nanašajo tudi na 1. člen,
povezovalno pa je to povezano s 7. členom.
Prvo, kar je, 7. člen povečuje zadolževanje.
Povečuje zadolževanje z 2 milijard 600 možne
zadolžitve v letu 2015 na 3 milijarde 900. To je

 95

približno milijardo 300 razlike, če vzamemo še
ostale številke. In tu se dejansko vprašamo,
zakaj. Zakaj, če v 1. členu zakon tudi določa, da
se ni treba za pokojninsko in invalidsko
zavarovanje več zadolževati, kot tukaj dejansko
piše? Ne govorim o amandmaju, govorim o 1.
členu. Gospe in gospodje, ta igra, ki se jo tukaj
gremo, je nevarna. Povečevanje zadolževanja,
če zdaj uporabim druge besede, z 80 % bruto
družbenega proizvoda na 81, 82 % bruto
družbenega proizvoda, s tem da sploh še ni
jasno, če je celotni javni sektor vključen v
metodologijo zadolževanja, metodologijo ESA
95 – tukaj je vprašljiva SID banka, tukaj je
vprašljiv Dars. Vsebinsko so to državna podjetja,
ki so tudi zadolžena, kakorkoli že. Tudi dolgove
Darsa bo na koncu morala plačati država, ker
jamči za nekatere te dolgove, jamči ne glede na
to, ali je to v tej metodologiji ali v oni
metodologiji. Čisto vseeno, plačali bodo naši
otroci in vnuki, in tukaj gre za velike številke.
 Jaz se bojim, da je ta številka, če zdaj
vse to skupaj damo, blizu 100 % bruto
družbenega proizvoda. Pa naj bo 90, bruto
družbeni proizvod je tisto, kar celotna država
ustvari v enem letu. To je približno 35, 36
milijard. To, da Vlada k temu zakonu ni
predložila tudi programa razdolževanja, ki bo šel
v smeri, da bomo v prihodnosti plačevali vedno
manj anuitet in vedno manj obresti in da se bo
povprečna obrestna mera, ki jo dejansko
plačujemo, zniževala – ta igra je nevarna igra.
Mi seveda lahko tukaj govorimo in lahko tudi
gledamo neke mednarodne statistike, pa boste
rekli Ja, Italija je zadolžena 130 % bruto
družbenega proizvoda, Grčija je zadolžena še
več kot 130 % bruto družbenega proizvoda. Za
Grčijo ne bom govoril, ker je posebna tema, za
Italijo pa lahko povem, da je 80 % tega dolga
internega oziroma država vrača podjetjem,
finančnim institucijam, ki imajo sedež v Italiji. Ta
denar ostaja v Italiji, se investira v Italiji in tako
naprej. Slovenski dolg v večini plačujemo preko
Atlantika, plačujemo družbam, ki imajo sedež,
vsaj uradni sedež, v Združenih državah Amerike.
Kje je njihov dejanski sedež, bog ve; mogoče
nekje v vesolju ali nikjer. Ali pa, kot ljudje rečete,
v davčnih oazah. Kakorkoli že, saj je vseeno.
Ampak to, da Vlada ne predlaga poleg zakona o
izvrševanju proračuna, ki je nek dokument, kjer
imate notri od zadolžitve do občin, do računov
enotnega zakladniškega računa, ali jih lahko
hranilnice imajo ali ne, ali bo Vlada nalagala v te
računa ali ne ...
 Skratka, vse, kar ni v drugih zakonih, je
vedno v tem zakonu. Za to ni kriva ta vlada, to je
bilo že vseskozi. Ampak imamo zelo pomembne
določbe, na katere bi rad opozoril. Mi smo dali
amandma, zato da se zaustavi to, zato da se
zaustavi zadolževanje, ker tudi ni potrebno.
Država ima, je bilo na odboru povedano, na
računu 4 milijarde in pol denarja, 4 milijarde in
pol, ki ga ima na različnih računih po bankah.
Zdaj ga bo imela še v hranilnicah, imela ga bo v
drugih bankah, kjerkoli že. Po neki tehniki to

poteka, kje ta ves denar leži. Glede na višino
obrestnih mer danes v Evropi lahko rečemo, da
bo verjetno neobrestovan. Ampak s tem
denarjem se nič ne dogaja. Jaz verjamem, da je
likvidnost velika. Potem imamo še veliko
likvidnost bank, ki tega denarja itak ne
potrebujejo, ker smo jih ravnokar dokapitalizirali
in imajo ogromno likvidnost, ne vedo, kaj s tem
denarjem. Mi bomo pa še povečali, še zadolžili
se bomo, pa ta denar bomo zdaj še nekam dali.
Ne vem, kam ga bomo dali. Vem, da je ta
znesek, 3 milijarde 900, za kolikor se lahko
zadolžimo v letu 2015 oziroma se Vlada lahko
zadolži, rezultat tistega, kar se je dogajalo v
prejšnjem dokumentu, to je v proračunu. Tukaj
gre samo za tehniko, ampak zdaj govorim o tem.
 Predlagam in mislim, da bi moral
Državni zbor tudi odgovorno sprejeti nek sklep in
bi naročil, naložil Vladi, da pripravi projekt,
program razdolževanja te države. Kajti tako ne
gre več naprej. Ne govorim zdaj samo o tej
dodatni milijardi. Govorim o 30 milijardah. Gospe
in gospodje, tega ni. Država bo še vedno
potrošila eno milijardo 300 več, kot bo imela
prihodkov, in za eno milijardo 300 se bo lahko
zadolžila več, kot se je zadolžila v letu 2014. Mi
smo dali tukaj amandma in predlagamo, da ga
podprete in da dejansko tudi na neki simbolni
ravni zaustavimo to politiko zadolževanja, da to
prekinemo in rečemo, da bo treba živeti od
tistega, kar dejansko ustvarimo. Tako da je to en
vidik tega zakona. Drugi vidik je, da je treba
dejansko sprostiti tiste investicije, ki se danes
izvajajo, ki jih izvajajo občine. Z zelo veliko
skepso sprejemam to, da bodo občine dobile
manj denarja. Občine so danes edini generator
investiranja. Če pogledate projekte, ki jih izvajajo
občine, tudi z evropskimi sredstvi, so občine
tiste, ki investirajo največ. In jaz nimam nič proti
temu. Samo naj ne bo potem Vlada, centralna
vlada, ljubosumna na občine in ne reče, da še to
malo zmanjšajmo, ker ni nobene potrebe za to in
ker sredstva dejansko tukaj obstajajo. Od teh
sredstev, milijardo 300, kolikor se jih namenja za
investiranje, je velika večina evropskih sredstev
in velika večina teh sredstev se uporablja v
občinah. Zaradi tega jaz v splošnem delu
enostavno opozarjam na to, da je treba
zadolževanje zaustaviti, ne samo zaradi nas,
tudi zaradi prihodnjih rodov. Apeliram oziroma
pozivam kolege in kolegice, da to naredimo tudi
s podporo amandmaja k 7. členu. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Še vedno smo pri razpravi k 1. členu.
Besedo ima gospod Uroš Prikl.

UROŠ PRIKL (PS DeSUS): Hvala lepa,

predsedujoča. Kolegice in kolegi!
 Jaz bi si želel zdajle razpravljati o ZIPro
kot izvedbenem dokumentu, izvedbenem
predpisu, pa na žalost že kar nekaj časa temu
več ni tako. Jaz bi si tudi želel v tem trenutku, da
je v tej dvorani prisoten minister za finance, če
že ne predsednik Vlade. Minister za finance

 96

zato, ker zdajle sprejemamo rebalans, in če je
moje vedenje točno, je proračun oziroma
rebalans najpomembnejši akt, ki se sprejema v
tej hiši, pa na žalost ministra ni tukaj. To me zelo
žalosti. Pa da se vrnem na vsebino ZIPro.
Sprememba 1. člena tudi mene navdaja s kar
malo žalosti, ko se spomnim na tisto nočno sejo
odbora za finance, ko so bili naši amandmaji,
amandmaji Desusa predlagani. Ob tej priložnosti
se še enkrat zahvaljujem socialnemu bloku,
Socialnim demokratom in Združeni levici, da so
nas tukaj podprli. Vendar ni bilo izglasovano.
Jaz ne bom vztrajal in Desus tukaj ne bo
vztrajal, na spremembi 1. člena. Vendarle vidimo
tukaj dodatno varovalko ob tem, kar je
spoštovana gospa državna sekretarka povedala,
ob prerazporeditvah, čeprav ne vem, zakaj toliko
prerazporeditev. Ali je res tako slabo pripravljena
zadeva, da se samo sklicujem na
prerazporeditve. Eventualno rebalans – upam,
da ne bomo postali svetovni prvaki v rebalansih.
 Vem, da je pokojnina, izplačevanje
pokojnine ustavna pravica in da bo vsem
upokojencem zagotovljeno nemoteno
izplačevanje pokojnin. Tako da tukaj ne bomo
vztrajali. Želeli smo eno dodatno varovalko, ki pa
je ne bi, prepričan sem, izkoristili resnično do
tistega trenutka, ko bi to postalo potrebno,
nujno. Takrat pa seveda. Ampak okej, gremo
skozi, gremo mimo tega. Valorizacija, to pa ja.
Valorizacija pa ja. Pa ne toliko zato, ker v
programu Desusa piše, da se bodo pokojnine
usklajevale. To ni toliko bistveno. Morda je bolj
bistveno zato, ker v koalicijskem sporazumu
piše, da bomo pod določenimi pogoji, ki jih bom
potem povedal še enkrat eksplicitno, usklajevali
pokojnine. Še bolj bistveno pa usklajevanje zato,
ker želimo zaustaviti realno padanje pokojnin, na
kar je prej kolega Vrtovec opozoril, in to želimo
zdaj in v tem trenutku ustaviti. Predvsem zato je
bistveno usklajevanje pokojnin, ker ne želimo,
da upokojenci životarijo, kot je prej kolega Jurša
povedal, z 200, 300, 400 evri pokojnine. 400 evri
pokojnine, pa tudi manj. Na podlagi 40-letnega
plačevanja v pokojninsko blagajno si ne morejo,
kot je kolega Jurša plastično povedal, privoščiti
pečenke. To je sramota za to državo in ne
nazadnje tudi opomin vsem vam, ki ne podpirate
tega, da se pokojnine realno zvišajo in realno
več ne padajo.
 Spoštovani! To ni noben udar na
proračun. To je pomoč upokojencem. To je
lahko udar na upokojence, to je lahko udar, če
tega ne sprejmemo, na pravno, na socialno
državo. Tega pa si v stranki Desus, pa
verjamem, da je še katera stranka v tem
državnem zboru in bi si želel, da vsi ne želimo in
tega ne bomo dopustili. Sedaj pa zelo na kratko
rezime vsega, kaj si pri tej zgodbi želimo. Želimo
si zelo malo. To, kar smo že eksplicitno zapisali,
to, kar smo večkrat povedali, kar je povedal moj
predsednik Erjavec na vrhu koalicije, to, kar je
moj Jurša povedal v parlamentu, in to, kar sem
jaz povedal na odboru za finance. Želimo si to,
da se pokojnine uskladijo in smo tudi pripravljeni

na nek kompromis, ker se zavedamo, da je
vendarle finančna situacija takšna, kot je, in ne
prenese vseh naših želja in vseh naših potreb.
Želimo si jasno zagotovilo vrha Vlade,
predsednika Vlade, da se v primeru, da bo
uradni podatek o rasti bruto družbenega
produkta za lansko leto višji kot 2,5 %, skladno z
obstoječo zakonodajo in zapisanim v
koalicijskem sporazumu pokojnine za letošnje
leto uskladijo.
 Kot rečeno, smo pa pripravljeni tudi na
kompromis, da se sama realizacija navedenega
izvede, torej da se zadeva prolongira v januar
2016, kar ne bo bremenilo tega proračuna in bo
lahko deficit ostal na 2,8936 ... Ne vem, koliko
decimalk je še tukaj. Samo to si želimo in
hočemo jasna zagotovila. Že zjutraj sem
povedal, da rebalans proračuna, takšen, kot je,
ni idealen, v teh razmerah ne more biti idealen,
vsi niso z njim zadovoljni, vendarle pa je ena
dobra osnova za to, da nadaljujemo pot,
nadaljujemo pot pravne in socialne, predvsem
pa pravične države. In če bo to, kar sem prebral
zelo počasi in zelo natančno, toliko malo z naše
strani zahtevanega, spoštovano oziroma če bo
nam – pa ne nam tukaj, poslancem Desusa, pa
še koga, ampak recimo upokojencem, ki so pod
socialnim dnom – zagotovljeno, da bomo dobili
jasno in eksplicitno razlago, potem ni razloga, da
ne bi podprli vseh dokumentov, ki bodo jutri na
klopi. Sicer pa, spoštovane kolegice, spoštovani
kolegi, spoštovana Vlada in prvi med ministri,
imamo resne pomisleke. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospa Marjana Kotnik
Poropat.

MARJANA KOTNIK POROPAT (PS DeSUS):

Hvala za besedo, spoštovana podpredsednica.
Spoštovane in spoštovani!
 Desus je v želji, da se ohrani varovalka
glede mehanizma za pokojninski sistem v okviru
1. člena novele, predlagal amandma. To smo
storili predvsem zato, da bi za primer, če bi v
pokojninski blagajni zmanjkalo denarja, vseeno
lahko zagotovili izplačevanje pokojnin. Pa ne
bom trdila, da bi se to res zgodilo, ampak to smo
želeli kot varovalko, da se vgradi. Izkoriščam
možnost, da pri tem členu razpravljam tudi malo
širše, ker je 1. člen Zakona o izvrševanju
proračunov Republike Slovenije za leti 2014 in
2015. Pa bom rekla tako: res je, tudi jaz
razumem, da je država v težavah, da je zaradi
pomanjkanja finančnih sredstev manj denarja za
izvajanje vseh programov, ki jih mora
zagotavljati proračun. Tako primanjkuje denarja
za socialne transfere, za zdravstvo, za šolstvo in
za vse druge zadeve; ne bom zdaj tukaj na
široko naštevala.
 Zato je bilo sestavljanje tega
proračuna, je danes rekel spoštovani minister za
finance gospod Mramor, najtežje. Razumem, da
je pomembno, da zato srednjeročno in
dolgoročno, ker smo pač v krizi, ne smemo

 97

trošiti preko tistega, kar ustvarimo. Menim pa
tudi, da je zelo pomembno, o tem tudi dosti
razpravljamo tako v tem državnemu zboru kot na
odborih, da vrnemo zaupanje državljanov v
pravno državo. Pa bom rekla tako: nikoli več se
ne sme zgoditi, da v času vsesplošnega
odrekanja nekateri kopičijo dobičke, in to na
račun delavcev, ki jim ne izplačujejo plač, ki jim
ne vplačujejo prispevkov in drugih obveznosti. In
nikoli več se ne bi smelo zgoditi, da brez velikih
razprav in brez slabe vesti saniramo banke, tisti,
ki so zakrivili nelikvidnost bank, pa še do danes
niso odgovarjali za svoje ravnanje, vsaj v
pretežni meri ne. Tudi vseh, ki so si
neupravičeno prilastili družbeno premoženje, in
tistih, ki so preko programiranih stečajev prišli do
premoženja in to premoženje potem poskrili v
davčnih oazah, še nismo odkrili in jih nismo
spravili pred sodišče.
 Res je, da preiskovalni organi delujejo
pospešeno, vendar državljani pričakujejo, da bi
se te ljudi našlo, jih postavilo pred sodišče
hitreje, in menijo, da gre to vse prepočasi. Rekla
bom še to: na drugi strani pa zategujemo
pasove pri najbolj prizadetih ljudeh, pri najbolj
ranljivih skupinah državljanov, tako tistih
brezposelnih, ki so izgubili službe, kot tistih, ki
ne dobijo službe, ter tistih mladih, ki živijo v
brezupu, ker tudi nimajo nobene možnosti za
zaposlitev. Poglejte, tudi upokojenci, o tem je
bilo danes dosti govora v tem državnem zboru,
so zelo ranljiva skupina prebivalstva. Bil je
povedan tudi podatek, da veliko število
upokojencev živi v revščini, da prejemajo zelo
nizko pokojnino in da je potrebno, da za to
nekdo poskrbi. To, da ljudje živijo pod pragom
revščine, da tisti, ki so vse življenje delali,
vplačevali pokojnine, potem ne dobijo dostojne
višine pokojnine, ki bi jim zagotavljala osnovno
preživetje, je, milo rečeno, neprimerno. Zato
bom tudi jaz rekla, tako kot je Franc Jurša prej
vprašal, ali bi bili sposobni mi vsi, ki smo danes
v tem državnem zboru, preživeti s 300 ali pa 400
evri na mesec. To je zelo hudo, in jaz vem, da
ne bi znala preživeti s 300 evri na mesec.
 V Desusu se bomo o tem, kako bomo
glasovali, opredelili jutri, ker pač naš amandma
na matičnem odboru ni bil podprt. Jutri pa zato,
ker pričakujemo, kot je že gospod Prikl pred
menoj povedal, da bo jutri ta vlada dala
zagotovilo, da bo v primeru, ko bo družbeni
proizvod za leto 2014 znašal 2,5 % in več,
poskrbela za usklajevanje pokojnin, da bo ta
vlada takrat dala navodila, da ZPIZ obračuna
usklajevanje pokojnin. Vemo, da zdaj v
proračunu nimamo zagotovljenih sredstev za to,
zato smo pripravljeni tudi sprejeti to, da se
izplačilo odloži na januar prihodnjega leta. Torej,
kot sem rekla, odločili se bomo jutri, apeliram pa
na vse vas, da razumete, da ti ljudje res živijo v
težavah in da ni primerno, da na tak način
ravnamo s skupino ljudi, ki so pravzaprav
zgradili vse to, kar danes imamo v tej državi.
Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Prosim spoštovane kolegice in kolege
za mir v dvorani – malce smo se razgovorili – in
da pustimo razpravljavcem, da razpravljamo.
 Preden ponovno omogočim prijavo k
razpravi, dajem besedo še predstavnici Vlade,
državni sekretarki mag. Mateji Vraničar.

MAG. MATEJA VRANIČAR: Hvala lepa.

 Še enkrat bi rada pojasnila razliko v
podatkih, ki sem jih sama navajala, v primerjavi
s podatki, ki jih je navajal gospod Mesec.
Gospod Mesec je navajal podatke o izdatkih na
politiki pokojninsko varstvo, in ta podatek ne
zajema samo transferja v pokojninsko blagajno
Zavodu za pokojninsko in invalidsko
zavarovanje, ampak tudi druge izdatke za
pokojninsko varstvo, ki niso neposredno
povezani s temi transferji. Imamo posebne
režime za poplačilo določenih zaostalih
obveznosti do obrtnikov, ki so imeli do leta 1982
poseben režim pokojninskega varstva in tako
naprej. Sama sem pa navajala transfere v javne
zavode s področja socialnega varstva, in od tod
razlika med vašim in med mojim podatkom. Še
enkrat pa poudarjam, da je v sprejetem
proračunu za leto 2015 in v sprejetem
finančnem načrtu pokojninske blagajne za leto
2015 bilo predvideno, da bo družba Kad
prispevala transfer v pokojninsko blagajno v
višini 50 milijonov v primeru morebitne
uskladitve in 140 milijonov iz naslova
privatizacije. Ker je bil spomladi 2014 Zakon o
Slovenskem državnem holdingu spremenjen na
način, da tega transfera iz naslova privatizacije
ni več predvidel, ni mogoče računati na ta
transfer in razliko od tega transfera mora pokriti
dodaten transfer iz državnega proračuna, za
katerega pa smo glede na boljše prihodke od
prispevkov za pokojninsko varstvo ocenili, da ga
ne bo treba pokriti v celoti, ampak samo v
določenem delu.
 V zvezi z ostalimi splošnimi razpravami
bi želela opozoriti na to, da določba, ki govori o
zadolževanju, govori o maksimalnem možnem
obsegu zadolževanja in ne govori o tem, da se
bo država dejansko za ta znesek v celoti morala
zadolžiti, omogoča pa ta znesek, da se aktivno
pristopi k politiki upravljanja z javnim dolgom in
daje širše možnosti za to, da se dosežejo tudi
ugodnejši pogoji tako za zadolževanje na eni
strani kot tudi za poplačila obstoječega dolga na
drugi strani. V zvezi s programom razdolževanja
naj opozorim, da se v mora skladu z Zakonom o
javnih financah nemudoma po tem, ko je sprejet
rebalans proračuna, pripraviti tako imenovani
program financiranja državnega proračuna, in to
je pravzaprav tudi – sicer bi na eni strani nekdo
zagovarjal, da je predvsem program
zadolževanja, ampak je tudi program
razdolževanja v tem programu financiranja zajet.
 In še v zvezi s položajem SID banke.
Ta je v tem trenutku resda še negotov. Konec
lanskega leta se je evropski statistični urad
odločil, da pregleda, ali bi celotno družbo SID ali

 98

del njenih operacij morali vključiti v sektor
država, vendar ta vključitev ali izključitev nima
neposrednega vpliva ne na rebalans državnega
proračuna ne na določbo zakona o izvrševanju
proračuna glede zadolževanja, saj se ta nanaša
na zadolževanje državnega proračuna, SID pa
je samostojna družba, ki se samostojno
zadolžuje. In trditev, da bo tako ali tako država
morala plačati njegove dolgove zaradi tega, ker
v določeni meri garantira za poplačilo dolgov
SID, pomeni pravzaprav nezaupnico družbi SID,
saj vemo, da garant vstopi v poplačilo
garantiranega dolga samo v primeru, če temeljni
dolžnik svoje obveznosti ne zmore. Glede na
trenutno stanje ocenjujemo, da temu ni tako.
Zaradi tega bi morebitna vključitev SID banke v
sektor država vplivala na splošen obseg oziroma
višino javnega dolga oziroma dolga sektorja
države kot celote, ne bi pa vplivala ne na
sredstva, ki jih v državnem proračunu
namenjamo za servisiranje javnega dolga, ne na
obseg zadolževanja državnega proračuna.
Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Želi še kdo razpravljati? Prosim za
prijavo. Besedo ima gospod Jernej Vrtovec.

JERNEJ VRTOVEC (PS NSi): Spoštovani

kolegice in kolegi!
 Jaz predlaganega amandmaja
Združene levice žal ne bom podprl, kajti že iz
same obrazložitve izhaja. Veste, izplačevanje
pokojnin je lahko ogroženo z marsičem, v prvi
vrsti pa z nespametno politiko, ki se jo lahko
vodi. In tukaj se je treba zavedati, da so bili
upokojenci v Sloveniji s strani politike že večkrat
opeharjeni. Kdaj so bili opeharjeni na račun
velikih obljub dotične stranke, sem že prej dejal,
pa se mi zdi nesmiselno ponavljati. In bojim se,
da res prihajajo nove volitve, ko začne ta dotična
stranka govoriti o pokojninah. In glede na to, da
ta dotična stranka in poslanci te stranke
govorijo, da ministra ni tukaj, da je zgolj državna
sekretarka, naj ga jaz v bran vzamem in prosim,
predsedujoča, razmislite, draga koalicija, ali ne
bi vzeli ure odmora, pa pokličite ministra, da vam
pride obrazložiti, kaj je s pokojninami. Jaz si kot
predstavnik mlajše generacije politikov želim, da
je pokojnina v tej državi še naprej pravica, ki
izhaja iz dela. In da so te le najvišje, da so te le
najvišje. Ampak pokojnine ne bodo visoke, če ne
bomo vzporedno delali na pozitivnih
gospodarskih gibanjih. Gospodarstvo in
pokojnine gredo z roko v roki, mimo tega pač ne
gre.
 V Novi Sloveniji nas označujete za
takšne in drugačne. V Novi Sloveniji smo bili
vedno branik upokojencev, zaradi tega ker se
zavzemamo za stabilno, trdno in dobro delujoče
gospodarstvo. Ampak to gospodarstvo ne bo
takšno, kot izhaja iz predlaganega zakona o
izvrševanju proračunov. Kajti kaj vsebuje?
Vsebuje dodatno zadolževanje. Omogoča,
dopušča pot dodatnemu zadolževanju. In tukaj

je ta ključen problem. Danes smo zadolženi za
približno 80 % bruto domačega proizvoda. Pa
saj nismo zadolženi samo mi, ki tukaj sedimo.
Tukaj so zadolženi naši otroci. In zgolj za obresti
plačujemo več kot milijardo 100 milijonov evrov.
Jaz razumem, da je glede na makroekonomske
kazalce, ki so ta trenutek, slast po dodatnem
zadolževanju, tako imenovanem zadolževanju
na zalogo, kajti imamo nizke obresti, in da se je
ta slast zelo povečala. Ampak veste, to je zgolj
in samo skušnjava, napačna poteza pa bo, če
se bo Slovenija res zadolžila na skoraj 4
milijarde evrov s sedanjih 2,7 milijarde evrov.
Kajti če ne bi imelo Ministrstvo za finance takih
računov, takih domislic, potem tega ne bi
predlagalo v predlog zakona. Tisti, ki ste braniki
socialne politike oziroma govorite, da ste braniki,
hkrati zavirate tudi privatizacijo, ampak eno
pomembno dejstvo: s privatizacijo ne izgubljamo
suverenosti, kot trdite. Izgubljamo pa jo z
dodatnim zadolževanjem. In to predlaga ta
zakon o izvrševanju proračunov.
 Zaradi tega tudi celotnega zakona jaz
osebno ne bom podprl. Tega člena pa,
spoštovana Združena levica, res ne, ker je
popolnoma nesmiseln ta vaš amandma. Še
enkrat poudarjam, kot predstavniku mlajše
generacije politikov mi ni vseeno, kaj se dogaja
in kakšne so pokojnine zaslužnih ljudi, ki so, kot
ste dejali uvodoma, zgradili to državo. Ampak
tega ne le govorim. In ne govorim, da bodo
pokojnine tisoč evrov, ampak s pozitivno
gospodarsko politiko morda nekoč bodo. Torej,
besede so premalo, treba je tudi kaj narediti.
Predsedujoča, za konec pa še to: pogovorite se
v koaliciji, da pride minister potem sem, kajti kot
kaže, ste že zdaj pri tem proračunu kar hudo
razklani, pa seveda to ni v interesu te države.
Povabite ministra končno, kajne.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospod Jožef Horvat.

JOŽEF HORVAT (PS NSi): Najlepša hvala za

besedo, spoštovana gospa podpredsednica.
Spoštovana državna sekretarka s sodelavci,
dragi kolegice in kolegi!
 V nekaterih prejšnjih razpravah je bilo
čutiti, kot da Nova Slovenija zavira usklajevanje,
povečanje in povečevanje pokojnin, pa temu ni
tako. Nekateri imajo izgleda slab spomin, pa ga
bom zaradi tega majčkeno osvežil. Bili smo v
koaliciji, seveda tudi skupaj z Desusom, v
mandatu 2004–2008. Iz naših poslanskih
oziroma strankarskih vrst je prihajal minister za
finance dr. Bajuk in minister, pristojen za
pokojnine, mag. Janez Drobnič. Leta 2005 smo
sprejeli zakon, pokojnine uskladili in izračunali,
da je Ropova vlada, v kateri je sedela tudi
stranka, ki zagovarja penzije in penzioniste – in
hvala bogu, da imamo takšno stranko –, to
stranko in predvsem slovenske upokojence, ne
toliko stranko, vlekla za nos. Mislim, da so bili v
štirih letih opeharjeni za dve penziji in pol. Mi

 99

smo to popravili, takratna koalicija, da si ne bom
v imenu stranke lastil tega dosežka.
 Gospe in gospodje, ugotavljamo in
samo ugotavljamo, da nam zmanjkuje denarja
za šolstvo. Ampak kaj pa naredimo? Ali se bomo
še vedno zavzemali za to, da bo vsak šolski zid
naredil državni proračun? Vsako steno? Da bo
vsako kredo kupil državni proračun? V redu, če
je večina za to, potem bo še kar naprej
zmanjkovalo denarja za šolstvo in še kar naprej
ne bomo zadovoljni z rezultati, s kadri, ki nam jih
šolski sistem daje. Zmanjkuje denarja za
zdravstvo. Se strinjamo? Izgleda, da se. Zakaj?
Tudi odgovore poznamo. Govori se tudi o neki
zdravstveni mafiji, ki da močno služi z zdravili, z
investicijami in tako naprej. Ali mi kaj naredimo
za to? Nič ne naredimo, nič. Mislim, da tudi
napačno razumemo, kaj je pravzaprav javno
zdravstvo. Nič ne naredimo! Rajši se
pogovarjamo o evtanaziji kot pa o zdravljenju, o
krajših čakalnih vrstah in tako naprej. Nimamo
nobene strategije!
 Govorimo tudi, kar je boleče, o nizkih
penzijah. Ne, ljudje ne morejo preživeti s 400
evri. Kako šele tisti, ki ne dobijo nič, ker jim je
tista vlada, v kateri sta bili tudi dve stranki iz
sedanje koalicije, vzela tako imenovane državne
penzije in ne dobijo danes nič. Tudi o teh se
enkrat moramo pogovarjati, dragi kolegice in
kolegi. Kaj potrebujemo? Potrebujemo nekaj, kar
bo bolj intenzivno polnilo pokojninsko in
zdravstveno blagajno ter državni proračun. Kdaj
se bomo usedli in se bomo o teh zadevah
pogovarjali? Brez zveze so stotine ur razprav
glede proračuna, brez zveze. Vlada ima
strokovne kadre, naredi razrez pogače, ve se,
kako velika je, in to, česa ne naredi. Saj je res,
pravzaprav ne moremo kakšnih variacij imeti na
temo predloga proračuna oziroma danes
rebalansa, kar nam je Vlada prinesla v
parlament. Brez zveze so stotine ur razprav!
Rajši se usedimo in se zmenimo, kaj je strategija
razvoja Slovenije, kaj bomo naredili, da bomo te
podsisteme, o katerih sem govoril, enkrat za
vselej naredili vzdržne, da bo vzdržna
zdravstvena blagajna, da bo vzdržna, če hočete,
šolska blagajna – prav posebne nimamo –, in da
bo seveda vzdržna, za božjo voljo, tudi
pokojninska blagajna in da bodo penzije visoke.
 Tudi jaz, če bog da, da bom doživel, bi
rad enkrat imel neko dostojno penzijo, pa moji
otroci in tako naprej. Ampak nič, preprosto nič se
ne naredi. To je problem, ki mene osebno res
žuli, in se opravičujem za morda nekoliko
čustven nastop. Tudi država ima nekatera
podjetja. Kaj se dogaja? Sedaj slišimo, da se bo
DUTB glava odrezala, da pridejo drugi ljudje in
tako naprej. To je spet neka turbulenca, neka
motnja, in ne vem, če bo sploh iz tega kaj
nastalo. Očitno so zadaj spet neki lobiji, ki imajo
apetite po premoženju, ki se ga da morda
poceni kupiti od DUTB. V regiji, iz katere
prihajam, je državno podjetje v stoodstotni
državni lasti, Nafta Lendava, v katerem delavci
že nekaj mesecev nimajo plače. Direktor menda

dobi plačo od SDH, ne vem, kako. V Lendavi ga
baje že dolgo ni bilo, delavci plač ne dobijo,
firma ne gre v stečaj, ne morejo na zavod.
 Poglejte, kakšna je to država?! Kakšna
je to država?! Da ne govorim, če smo že pri
financah in obravnavamo to problematiko,
država je slab plačnik. Imamo kohezijske
projekte, občine izvajajo, peljejo projekte, država
ne plačuje izvajalcem in župan mora celo
protizakonito priti do nekega premostitvenega
kredita. Ali je to red?! Ni! O tem se moramo
pogovarjati. In težko pristajam na razlago Vlade,
da se povprečnine znižajo v drugi polovici
letošnjega leta, ker je pač takšen dogovor z
Združenjem občin Slovenije in s Skupnostjo
občin Slovenije. Ja, okej, recimo, da je ta
dogovor bil, ampak noben župan ni zadovoljen.
In komaj je bil ta dogovor sklenjen, že nam
Skupnost občin Slovenije pošilja dopis, da je bil,
kot pravijo, podtaknjen 46.a člen. Sami ga boste
prebrali, ne bom sedaj jaz imel tukaj bralnih vaj.
In kot sem povedal, v Zakonu o izvrševanju
proračunov Republike Slovenije za leti 2014 in
2015 določitev povprečnine ni v skladu z
Zakonom o financiranju občin. Preberite si 12.
člen. Delno sem ga že citiral v predstavitvi naše
poslanske skupine. Mi ocenjujemo, da je
določba o povprečnini v neskladju z 12. členom
Zakona o financiranju občin.
 Da ne govorim, kolegice in kolegi, o
mednarodni listini, o Evropski listini lokalne
samouprave, ki jo je tudi Republika Slovenija
podpisala. Poglejte si 9. člen, ki govori o
finančnih virih lokalne oblasti in med drugim tudi
pravi: "Za zaščito finančno šibkejših lokalnih
skupnosti je treba uvesti postopke za finančno
izravnavo ali druge ustrezne ukrepe za popravo
učinkov neenake porazdelitve možnih finančnih
virov in finančnega bremena, ki ga nosijo. Taki
poskusi ali ukrepi ne smejo zmanjševati svobode
odločanja lokalnih oblasti na področju njihovih
nalog." Tako pravi Evropska listina lokalne
samouprave, ki jo je ratificirala tudi Republika
Slovenija oziroma Državni zbor. Nekako se mi
zdi, da je edino desna politična hemisfera tista,
ki zagovarja sistem lokalne skupnosti, ki
zagovarja občine. Vsi bi kar nekako pavšalno,
brez vseh analiz občine zmanjševali, jim znižali
financiranje, po drugi strani in v isti sapi pa vsi
govorimo, da je gospodarska rast v lanskem letu
tudi na račun projektov, ki se izvajajo na lokalni
ravni ali pa, če hočete, tudi na račun
lanskoletnih županskih volitev. Da bi le bile
vsako leto! Da bi le bile vsako leto. Zelo težko
razumem, da je po 20 letih lokalne samouprave
veliko apetitov, ki bi želeli enostavno razgradnjo
tega sistema lokalne samouprave, na nivoju
katerega teče od 70 do 80 % vseh javnih
investicij. In tam nimamo TEŠ 6 in podobnih
barabij. Že se zgodi kakšna. Ne dajem roke v
ogenj za vsak projekt, že se zgodi, ampak
mislim, da res velja, da se vsak evro prej dvakrat
obrne, preden se investira.
 Zaključujem. Ne bi želel podžigati. Zgolj
en utrinek, ena misel za pojasnilo, ker nas

 100

nekateri označujejo za liberalce. En izlet v
filozofijo iz gimnazijskih let, pa samo en
odstavek preberem, kaj je pravzaprav
liberalizem. Naj pojasnim, da klasični liberalizem
izhaja iz krščanstva. V 18. stoletju, ko se klasični
liberalizem začne pojavljati, se je razumevanje
svobode usedlo na humus krščanskih vrednot,
na humus krščanskega pogleda na svet, ki pa je
pogled, ki izhaja iz kardinalnih vrednot, to so
razumnost, zmernost, pravičnost in srčnost. To
so vrednote, ki človeka držijo v takšnem okviru,
da je konstruktiven do sveta, do bližnjih in do
sebe. Se pravi, da svobode ne zlorablja, ampak
svobodo na pravi način odgovorno uporablja, da
gradi in ustvarja. Zato je klasični liberalizem
prinesel veliko dobrega družbi, predvsem na
ekonomskem področju. Se opravičujem za to
lekcijo, ampak očitno je včasih tudi potrebno.
Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Nadaljujemo z razpravo k 1. členu. Besedo ima
gospa Anja Bah Žibert.

ANJA BAH ŽIBERT (PS SDS): Dober večer

vsem skupaj!
Tudi jaz bi bila zelo vesela, če bi lahko podprla
amandma, ki ga predlagata dve stranki. Ena je
vsaj tukaj, da svoja stališča zagovarja, drugih niti
v dvorani ni več. Toliko o resnosti do
amandmajev. Pa vendar, poglejte, pravica do
pokojnine. Ali je ta morda kaj bolj drugačna od
pravice do dela oziroma do plače tistih, ki
pošteno delajo in plač ne dobijo? Ali je ta
bistveno drugačna od pravice šoloobveznih
otrok, kar je v ustavi, pa dejansko starši nimajo
za osnovna sredstva, da bi v šole hodili? Veste,
res bi si želela, da so te pokojnine večje in da ni
zaradi tega njihova socialna stiska še večja,
ampak problem je tudi drugje. Ne nazadnje,
spoštovani kolegi iz Desusa, ne mi zameriti,
ampak včasih imam občutek, da ste bolj kot
neka interesna skupina, ker včasih preveč ozko
zagovarjate posamezne dele, ampak prav je
tako. Vendar pa, poglejte, če bi dejansko bilo res
vse to, kar govorite, ali niste vi ena tistih strank,
ki je praktično sedela v vseh koalicijah? In kaj je
od teh pokojnin?
Danes smo zopet na tisti točki, ko govorimo o
usklajevanju, o tem, da v državi ni denarja za
pokojnine. Ali ne razmišljate o tem, da v državi ni
niti toliko denarja, da tisti, ki so danes mlajša
generacija, pokojnin sploh ne bodo več imeli?
Tako kaže. To nam grozi in to je problem. In ne
nazadnje, zelo bi bila vesela, da tako goreče
zagovarjate pokojnine tudi takrat, ko govorimo o
privilegiranih pokojninah, kjer bi pa lahko nekaj
vzeli, pa dali kam drugam. To so neke
dvoličnosti, ampak še vedno, kot rečeno, zelo bi
bila vesela, da bi lahko podprla ta amandma, pa
ne samo ta amandma, tudi zakon, a žal je stanje
v državi takšno, kot je. Vi se lahko smejete,
ampak, gospod Jurša, prav je, da vas opozorim
tudi na nekatere druge pomembne zadeve v tem
zakonu, glede na to, da ste nekoč sedeli na

županski funkciji. Dejstvo je, da povprečnine, ki
jih zdaj znižuje Vlada, ogrožajo investicije v
občinah. Marsikatera občina ne bo imela več za
investicije in normalno delovanje. Govorim tudi o
problemu sorazmernosti, glede na zakonske
določbe, ki jih mora občina izpolnjevati. To je
problem in na to nas opozarjajo občine same.
Res je tudi, da je bil nekako dosežen dogovor
med Vlado in obema združenjema občin,
ampak, spoštovani, tam notri je bilo dogovorjeno
tudi naslednje. V primeru, da Vlada ne bo
zagotovila teh 22,8 milijona pri tako imenovanih
varčevalnih ukrepih, bo sredstva poiskala
drugje. To je bila zaveza, vendar te zaveze v
tem predlogu zakona ne vidimo. Zakaj ni, na
primer, v prehodnih določbah tega v zakonu? To
ste enostavno pozabili. Gre samo za obljubo, ali
boste to dejansko realizirali. Potem, da ste
občine dobesedno peljali žejne čez vodo, kaže
tudi zavarovanje brezposelnih oseb. Tudi to jim
je bilo obljubljeno, ko je bil sprejet dogovor, da
bo v ukrepih, pa tega ni. In zato danes prihajajo
številna pisma in opozorila občin, da dejansko
ne bodo več sposobne preživeti.
 Skratka, jaz tega amandmaja ne
morem podpreti, pa ne zato, ker si ne bi želela
višjih pokojnin. Nasprotno, želim si, da bi se
uresničila obljuba predsednika vaše stranke, ko
je govoril o tisoč evrih pokojnine. Zelo bi si
želela, a žal zaenkrat glede na stanje v državi,
tudi z vašo odgovornostjo, spoštovani Desus, ki
ste praktično ves čas v vladi, to ni mogoče. To
enostavno ni mogoče. In res upam, da boste
tako goreče kot danes zagovarjate svoj
amandma – in še enkrat, z vsem spoštovanjem,
prav je, da se zavzemate za upokojence –
podprli tudi ostale amandmaje, kjer smo se drugi
goreče zavzemali za druge družbene skupine,
kot so otroci, kot so prepotrebne investicije, kot
je policija in tako naprej, in da ne bomo delili
stvari na podlagi tega, kaj je tisti ozki politični
interes. Skratka, veliko sreče pri sprejemanju
tega zakona glede na koalicijo, ki je dejansko
daleč od uglašenega orkestra. Vsak malo po
svoje.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Ste želeli repliko? Gospod Uroš Prikl,
izvolite.

UROŠ PRIKL (PS DeSUS): Hvala lepa,

predsedujoča.
 Nisem se mislil oglašati, ampak me je
vseeno malo zbodlo in bi želel zelo na kratko
spoštovani simpatični kolegici Anji vendarle
replicirati. Ne, goreče ne zavzemamo stališča,
goreče ne zagovarjamo amandmaja, ker ga
nimamo oziroma ga nismo vložili. Goreče pa
smo zagovarjali in želeli spraviti skozi
amandmaja na delovnem telesu, pa nam na
žalost razen socialnega bloka ni nihče prisluhnil
in niso šli skozi ti amandmaji. Seveda je Desus
bil v mnogih koalicijah, tudi v koaliciji z SDS, pa
na žalost nismo dosegli vseh želja, ki smo si jih
takrat zastavili. Danes pa želimo ustaviti trend

 101

padanja pokojnin, samo zaustaviti želimo trend
padanja, ohranjati realno vrednost pokojnin, pa v
tem državnem zboru zaenkrat še nismo ne iz
koalicije ne iz opozicije dobili zagotovila, da
bomo lahko to dosegli. Tega ne delamo zaradi
sebe, to delamo zaradi 600 tisoč upokojencev.
Več kot polovica le-teh živi na robu ali pa pod
robom socialne izključenosti. Kolega Vrtovec, to
je vse prej kot smešno.
 Da smo interesna skupina – mi smo
politična stranka, resna politična stranka, ki se
zaveda svoje odgovornosti, ki se zaveda svojih
obljub in se zaveda svojega poslanstva.
Verjamem, da je pri vas prav tako, in če je,
spoštovani kolegice in kolegi, če je temu tako,
dajte podpreti naše ideje, dajte imeti v mislih, da
mnogi ljudje živijo pod ali pa na robu socialnega
minimuma. Samo še to, potem bom pa zaključil.
Ne zdi se mi pa korektno, ko primerjamo
posamezne skupine prebivalstva, upokojence z
zaposlenimi, ki dobivajo nizke plače, s socialno
ogroženimi in tako dalje. Veste, na vsaki točki
skušamo najbolj ranljivim ciljnim skupinam
pomagati. Mislim, da smo dosti ukrepov že
naredili, dosti jih še bomo, da bomo omogočili
nove zaposlitve, da bomo omogočili, da ljudje
dobivajo več, kot je tista minimalna plača in tako
dalje. Ampak tukaj, lepo vas prosim, pa
pokojnine menda ja niso konkurenca, menda ja
niso konkurenca. Če damo dobre pokojnine, pa
ne morejo biti primerljive plači, lepo vas prosim.
Pokojnine so zaslužen prejemek, pokojnine so
ne nazadnje ustavna pravica. In realno padajo.
Danes za pokojnino dobiš nekaj, čez leto, dve
pa polovico tega. Dajmo to zaustaviti. Mislim, da
mi čas še ni potekel. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Ivan Hršak.

IVAN HRŠAK (PS DeSUS): Hvala za besedo,

spoštovani predsednik. Spoštovana državna
sekretarka s sodelavko, spoštovani kolegice in
kolegi!
 Žal v dvorani ne vidim ministra
Mramorja, ki bi po mojem mnenju tukaj moral
biti, saj bo njemu namenjen kar velik del moje
razprave. Meni je sicer kristalno jasno, da je
sprejetje letošnjega rebalansa in ZIPRS zelo
pomembno, bi rekel najtežje do sedaj in da smo
prisiljeni doseči primanjkljaj, ki bo manjši od 3 %.
Da bomo dejansko dosegli ta cilj, se bo moral
marsikdo na svojem področju čemu odreči. Na
žalost drugače ne gre. Pa vendar se do tega
cilja pride tudi na način, da se spoštuje prej
jasno zapisane zaveze v koalicijski pogodbi. Da,
na morebitno redno uskladitev pokojnin mislim, v
primeru rasti več kot 2,5 % bruto družbenega
proizvoda v lanskem letu. Moramo vedeti, da so
ljudje 40 let vplačevali za svojo pokojnino, da
bodo imeli dostojno pokojnino. Kolikšna je bila
dejanska rast bruto družbenega proizvoda v
lanskem letu, ta trenutek še ne vemo, to bo
znano nekje konec marca.

 Kot kaže, v Vladi in še posebej na
Ministrstvu za finance razsaja demenca. Dnevno
pozabljajo na svoje zaveze, in ko jih poslanke in
poslanci Desusa spomnimo nanje, izvedo nekaj
novega. To je tipično za demenco. Zato ni
korektno, da minister Mramor že vnaprej pravi,
ko še sploh ni znan podatek o rasti bruto
družbenega proizvoda, da je morebitna
uskladitev pokojnin z rastjo plač in življenjskih
stroškov udar na proračun v zadnjem trenutku.
To je sprenevedanje, gospod minister Mramor.
To je bilo zapisano že lansko leto v koalicijski
pogodbi. Je pa vaša izjava resnično udar,
pravzaprav diverzija na našo koalicijsko
pogodbo, ki se je ne spoštuje. Na začetku
mandata sem nekje slišal, da ste, gospod
Mramor, rekli oziroma izjavili, da ne poznate
koalicijske pogodbe in da vas baje niti ne
zanima, kaj v njej piše. Če je to res, je to zelo
zaskrbljujoče, tudi za ostala dva koalicijska
partnerja. Ko ste Grke pred dnevi spomnili
oziroma pozvali, da morajo spoštovati in izpolniti
svoje dane zaveze, se z vami popolnoma
strinjam. Ampak to isto velja tudi za vas. Če
boste vztrajali pri svojem, potem to pomeni, da
10 glasov Poslanske skupine Desus očitno ne
rabite za sprejetje rebalansa proračuna in za
sprejetje ZIPRS. Prav, potem tudi jaz oziroma
moji kolegi in kolegice nimamo več obveze, da
to koalicijsko pogodbo spoštujemo.
 V tem trenutku je veliko vprašanje,
kako bom glasoval jutri. Če do konca te razprave
danes oziroma vsaj do jutri pred glasovanjem ne
bom dobil trdnih zagotovil s strani predstavnikov
Vlade, da se bo našel način za uskladitev
pokojnin ... Sredstva bi bila tako ali tako
nakazana iz Kada. Načeloma to ne bi smelo
bremeniti proračuna, čeprav se prikazuje tudi
drugače. Druga ustrezna rešitev bi bila, da se ta
uskladitev izvede po novem letu. To bi
bremenilo proračun v letu 2016 in bi to
elegantno speljali. To se pravi, če ne bo
nakazana takšna oziroma drugačna ustrezna
rešitev, uskladitev pokojnin, potem res ne vem,
na katero tipko bom jutri pritisnil. Če bom glede
tega slučajno pritisnil na tipko proti, glede na
vnaprej napovedano, ne bom imel slabe vesti.
Sedaj bi pa še nekaj povedal glede na izrečene
neupravičene očitke s strani opozicijskih
kolegice in kolega prej. Desusu je bilo očitano,
da smo bili v skoraj vseh prejšnjih vladah
koalicijski partnerji in da smo zaradi tega sokrivi.
Moramo pa se zavedati, da je Desus imel svojo
težo v tistih koalicijah glede na število
poslancev, ki je bilo majhno.
 Tu moram jasno povedati, da smo imeli
omejen vpliv, sorazmeren glede na to število, in
da imajo največje breme, največjo odgovornost
največje koalicijske stranke. Prav vse do sedaj
so vedno kazale, čeprav danes govorijo
drugače, kako znižati pokojnine in kako ukiniti
letni regres za upokojence. Seveda je ta ideja pri
vseh prišla zaradi tega, ker je upokojencev zdaj
že preko 600 tisoč in je to velika masa, in je
najbolj osnoven način, najbolj enostaven način,

 102

kako te zadeve urediti. Edini naš močan
argument v teh vladah je bil, da smo bili nekako
jeziček na tehtnici in da smo na osnovi tega
lahko blažili uničujoče predloge za upokojence.
Če ne bi bilo Desusa, če ne bi bilo Desusovega
nenehnega, vztrajnega nasprotovanja tem
predlogom – tu mislim na SDS, ki danes govori
čisto drugače, čeprav smo prej slišali, kako se
za upokojence sedaj zavzemajo. Tudi NSi ima
veliko glede tega povedati. Pa sta bila tu SLS,
Pozitivna Slovenija. Tudi z njimi smo imeli to
neugodno izkušnjo. Tudi pri ZaAB, saj je
minister Čufer na ameriški trgovinski zbornici kar
v angleškem jeziku povedal, da bo treba znižati
pokojnine, da mogoče ja ne bi tega slišali.
 Skratka, če Desusa ne bi bilo ... /
oglašanje iz dvorane/ Ne se smejati. Če Desusa
ne bi bilo in če ne bi deloval tako, kot je, bi
danes naše pokojnine, pokojnine naših
upokojencev bile na nivoju balkanskih. K sreči je
tu Desus. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Replika,

Jernej Vrtovec.

JERNEJ VRTOVEC (PS NSi): Spoštovani

kolegice in kolegi!
 Tokrat smo bili v Poslanski skupini
Nove Slovenije omenjeni, zaradi tega repliciram.
Ko govorite, kako ste zagotovili, da so pokojnine
takšne, kot so, in kakšno nemoč ste imeli v
preteklosti, ker ste bili majhna poslanska
skupina in tako naprej. Ampak kljub temu ste
vedno bili jeziček na tehtnici, in spomnim se, ko
je vlado sestavljal Borut Pahor leta 2008, da
vam je ponujal Ministrstvo za delo, družino in
socialne zadeve, pa ga niste sprejeli, tega
ministrstva. Takrat pa ne odgovornosti sprejeti.
Vedno ste bili jeziček na tehtnici in pogojevali,
češ če tega ne bo, gremo mi ven iz koalicije. Z
vsem spoštovanjem, ampak, še enkrat
poudarjam, pokojnine bomo dvignili le tako, da
bomo delali pozitivne gospodarske trende. Z
izsiljevanjem ne bo šlo. Ta razprava in ta
polemika, ki je med nami in vami, je
dobronamerna, verjemite, in me zavezuje k
temu, da se bom, spoštovani predstavniki
Ministrstva za finance, kot poslanec tega
državnega zbora še bolj boril, da bo tudi za čas
konjunkture in pozitivne gospodarske rasti tako
imenovana zaveza v izvedbenem zakonu o
fiskalnem pravilu. Kajti sicer bomo prišli do tega,
o čemer vi govorite. Ko bomo imeli gospodarsko
rast, bomo delili bombončke, bomo delili
bombončke. Pravite, da ne veste, kako boste
jutri glasovali, pa vam pomagam pri odločitvi,
zaradi tega ker politiko spremljam že približno 15
let, 10 let profesionalno kot piarovec. Povem
vam, da boste glasovali za. Vam napovedujem,
zaradi tega ker boste taktizirali do konca. In če
ne bo tako, vas peljem na pijačo, prijatelji.
Najlepša hvala.

PREDSEDNIK DR. MILAN BRGLEZ: To ni bila

replika. Replika se običajno začne s tem, da

poveste, kaj je bilo pri vas narobe razumljeno, in
se od tam naprej starta, bi se pa lahko namesto
tega znova prijavili in v bistvu na ta način
replicirali.
 Prosim? Proceduralno? Replika na
tisto, kar naj bi bila replika, pa ni replika, ni
možno. Dajte se prijaviti pri naslednjem, pa
boste povedali tisto, kar imate. Enako
uporabljate svoj čas za repliko ali pa za
razpravo.
 Besedo dajem mag. Anžetu Logarju.

MAG. ANŽE LOGAR (PS SDS): Hvala,

predsednik.
 Zaključek izvajanja kolega Hršaka je bil
že zelo predvolilno obarvan. Ne vem, ali je bila
to napoved jutrišnjega glasovanja ali pa je bilo to
del taktike, ki jo je kolega Vrtovec, mislim da, kar
pravilno izpostavil. Si pa glede tega dovolim še
eno besedo. Dopuščamo možnost, da če
Desusa ne bi bilo v vseh dosedanjih vladah, bi
bile pokojnine vendarle višje, ker bi bil tudi
standard drugačen. Zdaj pa kar se tiče same
razprave. Dovolite mi, da na začetku samo en
tak simbolen okvir povem. Danes, ko govorimo o
pokojninah slovenskih upokojencev,
spoštovanega ministra za finance ni tukaj. Jutri,
ko bodo v Bruslju govorili o pokojninah Grkov,
bo verjetno minister za finance tam sedel. Toliko
o spoštovanju današnje razprave v Državnem
zboru. Zdaj pa kar se tiče samega ZIPro.
Državna sekretarka je v uvodu dejala, da ZIPro
predstavlja rešitve, ki so nujne za nemoteno
izvrševanje proračuna. In v teh rešitvah, ki so
nujne za nemoteno izvrševanje proračuna,
dviguje postavko zadolževanja v tujini oziroma
zadolževanja proračuna z 2,7 milijarde na 4
milijarde. To je nujno za delovanje države v
proračunu, ki naj bi bil razvojen, ki naj bi v letu
2015 prinesel nek nov zagon in ki bi obrnil ta
trend, ki ga imamo pred sabo. Naj spomnim na
to, da je ta vlada šest mesecev na oblasti. Pet
mesecev se je minister za finance, ki ga danes
ni tukaj, pogajal. Ampak danes koalicija, ki naj bi
predstavila ta proračun, ki naj bi predstavila
ZIPro, kot vidimo, ni usklajena.
 Pozorno sem prisluhnil obema
predstavnikoma, gospodu Hršaku in gospodu
Jurši, glede amandmaja Združene levice. Več
pametnih stvari sta povedala. Med drugim je
gospod Hršak rekel, da gre v primeru ZIPro za
udar na koalicijsko pogodbo. To drži, drži. Vlada
s tem rebalansom proračuna in z ZIPro izvaja
udar na koalicijsko pogodbo, ki jo je sama
podpisala. Gospod Jurša je v uvodu pri prejšnji
razpravi govoril o tem, da jim pišejo upokojenci o
tem, kako jih stiska in kako ne bo zviševanja
pokojnin in usklajevanja pokojnin – ja, tako, ne
bo usklajevanja pokojnin –, in zato danes
postavljajo svoje glasove pod vprašaj. Ampak
potem se oglasi poslanka gospa Poropat in
reče, da danes sicer še ne vedo, kako bodo
glasovali, ampak jutri pa upajo, da bodo tako
naredili. Če je današnja razprava stvar vaše
pogajalske pozicije, potem se ne samo znotraj

 103

koalicije, tudi znotraj lastne stranke uskladite, da
boste dosegli to, kar želite uskladiti. In če boste
potem po danes povedanem in po zelo kvalitetni
razpravi kolega Gantarja, ki mislim, da je
izpostavil prave zadeve, podprli ta slab
proračun, nerazvojno naravnan proračun,
proračun, ki zagotavlja, razvija in vzpostavlja
status quo še v letu 2015, potem boste
enostavno glasovali proti vašim poslancem. Zato
bo res zanimivo spremljati, kako boste glasovali
na jutrišnjem glasovanju. Ker nekaj je pa res: vsi
razen treh koalicijskih strank zavračamo ZIPro in
zavračamo rebalans proračuna. Torej, če Desus
stoji za besedami, ki jih je danes izrekel, bosta
jutri ta dva dokumenta padla. Drugače je pa to
danes samo predstava za javnost. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima državna sekretarka na Ministrstvu za
finance mag. Mateja Vraničar.

MAG. MATEJA VRANIČAR: Hvala lepa za

besedo.
 Večkrat je bila v teh zadnjih razpravah
in skozi cel dan omenjena beseda spoštovanje.
Jaz bi si želela, da bi ta standard veljal tudi za
ministra, pa čeprav je danes odsoten. Ne zaradi
tega, ker bi gledal v zrak in ne bi vedel, kaj
početi sam s sabo, ampak zaradi tega, ker ima
veliko obveznosti. Katere, na katerih področjih,
zagotovo veste vsaj tako dobro kot jaz. In če ga
v tem trenutku tukaj ni z nami, je to zagotovo
zaradi tega, ker mora urediti še kakšno drugo
zadevo, zato da bo lahko izpolnil tisto, kar je
zagotovil tudi temu državnemu zboru pred
nastopom svoje funkcije, in sicer da bo z
javnofinančno politiko omogočil, da gre ta
država nazaj na pot stabilnega gospodarskega
razvoja oziroma ponovne rasti. V zvezi z
razpravami, ki so bile ob tem 1. členu in so se
nanašale na občine oziroma na financiranje
občin in na dogovor z občinami, pa naslednje.
Dogovor z občinami glede povprečnine v letu
2015 je bil sklenjen. Sklenjen je bil z dvema
reprezentativnima združenjema, ki imata
pooblastilo, da zastopata interese občin v
pogovorih z državo. V pogovorih je sodelovalo
tudi Združenje mestnih občin Slovenije, vendar
ker po zakonu nima statusa reprezentativnosti, z
njimi dogovor pač ni bil podpisan. Res je, da
dogovor vsebuje določbe, ki niso vključene v
zakon. Ampak zakaj niso vključene v zakon?
Zaradi tega, ker niso zakonska materija.
 V zakon je vključeno to, kar je
zakonska materija. Zaveza države, da bo
zagotovila ukrepe za znižanje stroškov dela
občin do 30. 6. v višini 22,8 milijona, pa je
zaveza, ki je podpisana z vseh treh strani in
zaradi tega za nas enako zavezujoča, kot bi bila,
če bi jo uvrstili v zakon. Če bi jo poskušali uvrstiti
v zakon, bi dobili pripombo Zakonodajno-pravne
službe, da gre za materijo, ki ne sodi v zakon.
Zaradi tega je v zakon niti nismo dajali. Očitek,
da z občinami nismo dogovorili omejitve
sredstev nad primerno porabo oziroma omejitev

tako imenovane solidarnostne izravnave v
letošnjem letu, ne drži. To je bilo občinam
sporočeno, vendar smo skupaj ugotovili, da to ni
rešitev, v zvezi s katero bi glede na veljavno
zakonodajo lahko oziroma mogli sklepati
dogovore. Zaradi tega ta rešitev ni vključena v
dogovor, v pogovorih pa so bile občine ves čas
seznanjene, da je to sestavni del rešitev, ki jih
bomo v zakonu o izvrševanju proračuna
predlagali. In s tem, s konkretno določbo so bili
seznanjeni zadnji dan, preden je prišlo do
podpisa dogovora. Vzporedno s pogajanji o
dogovoru glede povprečnine so tekli pogovori o
ukrepih za znižanje stroškov dela občin. In
rezultat teh pogovorov je bil zakon, ki ga boste
obravnavali jutri. Res je, da sama nisem ves čas
sodelovala v teh razpravah. Zaradi tega ne vem,
ali mogoče obstajajo še kje kakšna odprta
vprašanja, ampak dejstvo je, da so v zakon
vključene tiste rešitve, glede katerih je bilo
doseženo soglasje. Seznam, kaj pa gre v
predlog zakona, pa je bil tudi dogovorjen z
občinami, kot je z občinami tudi dogovorjenih 20
področij, na katerih bomo delali do 30. 6. in iskali
dodatne prihranke. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ:

Sprašujem, če želi še kdo razpravljati o 1. členu
in amandmaju. Prosim za prijavo. Besedo ima
gospod Uroš Prikl.

UROŠ PRIKL (PS DeSUS): Hvala lepa.

 Tokrat resnično zelo kratko. Jaz sem
povedal, da bi pričakoval, da je minister tukaj
prisoten. Menda to lahko pričakujem, ko se
sprejema najpomembnejši akt v Državnem
zboru, to je proračun oziroma rebalans. Ampak
okej. Kolega Vrtovec je rekel, da itak ve, da
bomo poslanci Desusa glasovali za rebalans.
Jaz si iskreno želim glasovati za ta rebalans,
čeprav, kot sem že povedal, ni idealen, je pa
optimalen v danih razmerah. Želim si glasovati
za. Glasoval bom pa za takrat, ko bom dobil
jamstvo, jasno, eksplicitno, nedvoumno, da
bomo uskladili penzije za leto 2015 in to zadevo
prolongirali z realizacijo uskladitve v januar
2016. Pa to je zelo enostavno. To je zelo malo,
kar Desus kot garant za nemoteno izplačevanje
penzij skozi vsa ta obdobja pričakuje.
 Sedaj pa še nekaj. Trditev, da
pokojnine napram plačam izgubljajo svojo realno
vrednost, na žalost, dragi moji, drži. Mimogrede,
če ne bi bilo Desusa, bi še bolj izgubljali. Zdaj,
ko pa Desus želi ta trend zaustaviti, ko želi, da
se te penzije po dolgih petih letih enkrat, pa ne
za ne vem kakšen procent, za minimalni
procent, uskladijo, in da se realna vrednost
penzij, ki so v tem trenutku takšne, kot so,
ohranja, pa ne dobimo podpore! Potem pa ne
vem, kako naj to svoje poslanstvo, to svojo željo,
da pokojnine ohranjajo svojo vrednost in da
upokojenci živijo človeka dostojno življenje,
udejanjimo, če pa nimamo drugih mehanizmov
kot pa samo to, da opozarjamo, da skušamo, da

 104

predlagamo in da želimo čim širšo podporo.
Potem pa jaz tega resnično ne razumem.

PREDSEDNIK DR. MILAN BRGLEZ: Replika?

Prav. Replika, mag. Anže Logar.

MAG. ANŽE LOGAR (PS SDS): Hvala lepa,

predsednik.
 Repliciral bom samo kolegu Priklu v
zvezi z zagotovilom o tem, da se bodo
usklajevale pokojnine. Samo vprašanje glede
tega. Kaj pa je močnejše zagotovilo, kot je
koalicijska pogodba? Kaj je pa lahko trdnejše kot
to, kar so polno opravilni predsedniki treh
koalicijskih strank s svojim podpisom zagotovili
svojim volivkam in volivcem? Jaz močnejšega
zagotovila kot tega ne vidim. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Jaz sem

sicer zelo logičen človek, ne razumem pa
pojasnila z vprašanjem. Tako da je to zloraba
replike.
 Prosim, da nadaljujemo s to zadevo, ne
bom dal pa replike na repliko.
 Proceduralno? Torej hočete zlorabiti
proceduralno. Prav. Imate besedo za
proceduralno, zaradi tega ker tega ne morem
preprečiti.

UROŠ PRIKL (PS DeSUS): Seveda nikakor ne

želim zlorabiti, toda en postopek ali pa način je
koalicijski sporazum, skozi katerega lahko
pridemo do realizacij nekaterih idej. Pa vendarle
ocenjujem, da bi morali glede na to, da bo
podatek o rasti bruto družbenega produkta znan
po tem, ko bo rebalans bodisi sprejet bodisi
zavrnjen, in ZIPro posledično – o ZIPro se
sedajle pogovarjamo. Zato ocenjujem, da ga
bomo jutri – želim si, še enkrat – spravili pod
streho. Ker bo pa šele kasneje ta podatek znan,
pa želim to garancijo, to zagotovilo Vlade. In to
je to. Mi še naprej razumemo koalicijsko
pogodbo kot nek močan moment in močno
zagotovilo, da bo ta koalicija še naprej korektno
in dobro peljala svoje poslanstvo. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Ja, kot

sem predvideval, bo to zloraba proceduralnega.
Moram vas opomniti zaradi tega, ker ste zlorabili
proceduralno, da se držim tistega, kar je bilo
prej.
 Sedaj bi pa prosil, da se poskušamo
držati tega, kar je tema. Govorimo o 1. členu in
amandmaju k 1. členu ZIPro. Ker je 1. člen pisan
relativno široko, je dopustna relativno široka
razprava. Za razpravo z drugimi poslanci prosim,
da namesto replik uporabljate, vsaj takrat, ko
imate čas – itak ne morete replike drugače
uporabiti, kot če imate še čas. Dajmo poskusiti
to zadevo izpeljati še te pol ure, kot delamo
danes, potem pa najverjetneje na ZIPro
nadaljujemo jutri.
 Besedo ima gospa Marija Antonija
Kovačič.

MARIJA ANTONIJA KOVAČIČ (PS DeSUS):

Hvala za besedo, gospod predsednik. Dober
večer vsem!
 Spoštovana gospa sekretarka, temeljito
ste mi na usklajevalnem sestanku odgovorili na
vse okoliščine, ki jih povzroči naša vložena želja
po varnosti pokojnine. Ko pa slišim, da je
amandma nesmiseln, ker je pokojninska
blagajna polna, naj mi bo dovoljeno, da vprašam
drugače. Zakaj je bila reakcija gospoda
finančnega ministra v petek pozno zvečer tako
burna? Kje pa boste vzeli 30 milijonov, je dejal.
Taka izjava me zopet navdaja z dvomom, da ta
varnost le ni taka varnost, kot nam zagotavljate.
Naš amandma pa je le upokojencu zagotovilo,
da se Vlada zavezuje verjeti in doživeti realno
usklajeno pokojnino, ker ni šala, da je med
upokojenci tveganje revščine najvišje v
enočlanskih upokojenskih gospodinjstvih in še
posebej pri samih upokojenkah, ki spadajo v
skupino in ki si same ne morejo več pomagati.
Vodja naše skupine rad reče Ali si še tu? Ali
nimaš toplega doma? Ko pomislim na pravi
pomen teh besed, se zgrozim, ker vem, koliko
ljudi ta trenutek nima toplega doma. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Matjaž Nemec.

MATJAŽ NEMEC (PS SD): Hvala, gospod

predsednik.
 Ker je v politiki večkrat bolj modro in
pametno biti tiho, sem se žal tokrat odločil za
tisto bolj neumno varianto, se pravi da ne bom
tiho. Namreč, že uro in pol poslušam vse, kar se
tiče te točke dnevnega reda, in tukaj se bom
dotaknil kolegov iz koalicije, predvsem
intervencije Desusa, Demokratične stranke
upokojencev. V svoji prvi razpravi v
popoldanskem času je bil moj odgovor na očitke,
da nismo enotni, predvsem ta, da ni potrebno,
da smo enaki, potrebno je pa, da smo enotni. V
tej zgodbi te točke dnevnega reda sta vsaj dve
stranki, tako Demokratična stranka upokojencev
kot Socialni demokrati. Mi smo na povabilo
Demokratične stranke upokojencev nemudoma
pristopili na pomoč, ker se nam je zdelo
pomembno podpreti eno šibkejših, ranljivih
skupin. Ampak to ni edina, veste? Mi se
zavedamo ne samo tega, da so pokojnine nizke,
da je treba ohraniti nek status za najšibkejše,
ampak še bolj kot to se zavedamo, da moramo
ohraniti sploh možnost, da bom jaz, da bo moja
generacija, da bodo generacije za menoj
pokojnino sploh dobile.
 Moj poziv koaliciji je takšen. Poglejte,
meni se zdi pretiran odziv Desusa na to temo.
Včeraj je bil odbor, žal ni šlo skozi. To vam
govorim kot vaš soborec. Smo trije partnerji, jutri
se bomo odločali. Zjutraj so bili predsedniki
tukaj. Ne zdi se mi fer, da kot soborec
izkoriščate to priložnost, da javnosti poveste,
česa ni bilo moč narediti. V prejšnji točki so
stranke iz opozicije predlagale vsaj 40
amandmajev in niso delovali tako užaljeno, kot

 105

delujete vi v tem trenutku. Pa sem tudi jaz
užaljen, ker stvar ne gre skozi. Pa mi verjemite,
s cmokom v grlu bom jutri podpisal za. Ampak
kot koalicijska stranka imamo določene
odgovornosti, predvsem do državljanov. In če ne
bomo mi držali skupaj, potem ne bo držal nihče
v tej koaliciji skupaj. Tako da vas prosim, da nas
poskušate razumeti, smo na isti barki, in da
pripeljemo to barko do konca. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Želi še

kdo razpravljati? Prosim za prijavo. Besedo ima
dr. Franc Križanič.

DR. FRANC KRIŽANIČ (PS SD): Hvala lepa,

predsednik. Visoki zbor!
 Imam nekaj odzivov na dosedanjo
diskusijo na temo ZIPro, in sicer problem
prilagoditev pokojnin in drugih prispevkov
oziroma drugih državnih transferjev prebivalstvu,
zlasti tistemu z zelo nizkimi prihodki, obstaja. Od
leta 2008 do 2014 so se nam v Sloveniji
življenjski stroški dvignili za 9,4 %. Leta 2009 so
bili še neki manjši popravki, kasneje ne. To je za
tiste po drugem Gossenovem zakonu, rečemo
ekonomisti, za tiste, ki imajo nizke dohodke, zelo
hud udarec, precej večji kot za tiste, ki imajo
povprečne, kaj šele za tiste, ki imajo
nadpovprečne. Koalicijski vrh je že pred nekaj
dnevi sklenil, da bo ta problem začel resno
reševati, da bo pripravil cel model, na katerega
se bo začelo usklajevati tako pokojnine kot
druge socialne izdatke, tudi otroške dodatke in
denarno socialno pomoč.
 Drugo, kar bi želel povedati, je glede
razprave v zvezi s tem, kako naj se država
odziva. Na ekonomskem področju govorimo o
liberalizmu v smislu vere v nevidno roko, se
pravi, da se ravnotežje vzpostavlja pri polni
zaposlenosti. O nevidni roki niso prvi govorili
razsvetljenci, kamor lahko na nek način štejemo
Adama Smitha, ampak že Hayek citira, da je o
tem govoril Aristofan, in sicer v eni od svojih
manj znanih komedij. Mislim, da se imenuje
Ecclesiazusae. Rekel je, da zlo, hudoba
vendarle dobi nek smisel zaradi višjega principa,
ki deluje na ravni celotne družbe. Tako da je ta
princip liberalizma v ekonomskem smislu precej
starejši od razsvetljenskega.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Jernej Vrtovec.

JERNEJ VRTOVEC (PS NSi): Spoštovani

kolegice in kolegi!
 Še enkrat poudarjam, da tega
amandmaja, ki ga je predlagala Združena levica,
res ne bom podprl. Razloge, zakaj ne, sem že v
prejšnjih razpravah povedal. Problem, ki ga pa
vidim pri celotnem zakonu o izvrševanju
proračunov, je pa, kot sem že dejal,
zadolževanje, ki ga ta zakon omogoča, dodatno
zadolževanje s sedanjih mogočih 2,7 milijarde
evrov na 3,9 milijarde evrov. Zadolževanje na
račun naših otrok. To je ta slast, ki smo jo videli

zaradi nizkih obresti. Zadolžujemo se na nek
preskok. Se pravi, danes se zadolžujemo zaradi
nekih stvari, ki bodo čez 10 let, recimo. Ampak
to so lahko samo grenke skušnjave, grenke
skušnjave. In drugi razlog, temeljni razlog, ki me
tudi prepričuje, mene in mojo poslansko
skupino, krščanske demokrate, da tega zakona
o izvrševanju proračunov ne podprem, pa so
občine, ta mačehovski odnos do slovenskih
občin, do slovenskega podeželja. Ob tem naj
navedem nekaj podatkov. Znižuje se obseg
sredstev za investicije, ampak obenem ostajajo
zakonske obveze občin enake. Se pravi,
zmanjšujemo sredstva občinam, na drugi strani
pa od njih pričakujemo, da delajo enako. Kako?
Kako naj delajo isto, če nimajo toliko denarja?
Kako naj občine še naprej urejajo lokalno
infrastrukturo, kanalizacije, ceste, za katere
vemo, v kakšnem stanju so? Ne nazadnje tukaj
velja omeniti tudi 11 okoljskih projektov, ki so
potrjeni projekti, v proračunu pa tega denarja ni.
 Govorili ste, da je vse to, tudi kar se
tiče nižje povprečnine za občine v drugem delu
leta 2015, usklajeno s predstavniki županov.
Glejte, saj vemo, kako je to usklajeno. Če bi bilo
res usklajeno z vsemi župani, potem poslanke in
poslanci, ki prihajamo iz različnih delov te
države, ne bi prejemali dnevnih elektronskih
sporočil, ki nas opozarjajo, da je to, kar
predlagate, napačno in da naši župani ne bodo
več mogli izpolnjevati zakonskih obveznosti.
Poudarjam, občine, tiste najmanjše, glede
katerih ste določene politične stranke že večkrat
pokazale apetite, da jih bi ukinile, predstavljajo
danes nek kontinuiran razvoj podeželja in ta
trenutek v tej državi občine predstavljajo v bistvu
edine investicije, ki se vršijo v državi. In to ne na
račun davkoplačevalskega denarja. V večji meri
je to denar Evropske unije, iz kohezijskih
skladov. Zaradi tega si jaz nadvse želim, da
imamo do občin in županov korekten odnos in
da se zaradi tega, ker se bo s tem, če bomo
sprejeli ta zakon o izvrševanju proračunov, tudi
znižal standard na slovenskem podeželju – kajti,
povem, župani ne bodo mogli izpolnjevati teh
zakonskih obvez, ki se jim jih nalaga –, ZIPro ne
podpre.
 Jaz bom zaradi podeželja, zaradi ljudi
glasoval proti. Torej, ta dva temeljna razloga,
možnost novega zadolževanja in manjša
sredstva slovenskim občinam, nas v Poslanski
skupini Nove Slovenije prepričujeta v to, da
bomo glasovali proti. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima državna sekretarka na Ministrstvu za
finance mag. Mateja Vraničar.

MAG. MATEJA VRANIČAR: Hvala lepa.

 Se opravičujem, ker se bom spet
ponavljala, ampak očitno govorimo že skoraj 13
ur, pa se ne slišimo. 11 kohezijskih projektov
ima zagotovljena sredstva v višini 24 milijonov
evrov na podprogramu upravljanje z vodami in
upravljanje s podnebnimi spremembami. To je

 106

celota sredstev, ki je namenjena za tovrstne
programe, ki jim bodo ta sredstva porazdeljena
na konkretne projekte, ko bo mogoče te
pogodbe za projekte podpisati, in to trdim v
bistvu že ves dan. Še enkrat naslednji podatek.
V letu 2014 je bilo za investicije in investicijske
transfere zagotovljenega vsega skupaj milijarda
100 milijonov evrov, od tega za občinske
investicijske projekte 410 milijonov. V rebalansu
letošnjega proračuna so številke milijarda 550 in
487 milijonov za občine. Torej ne drži podatek,
da ne zagotavljamo sredstev za investicije v
občinah. Še manj drži podatek, da so edino
občine tiste, ki v tej državi investirajo. Hvala
lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Želi na tej

točki še kdo razpravljati? Prosim za prijavo.
Besedo ima gospod Tilen Božič.

TILEN BOŽIČ (PS SMC): Hvala za besedo.

 Pretežni del te izčrpne razprave se je
do zdaj nanašal predvsem na pokojnine, na
drugi strani pa tudi na zadolževanje in nižanje
sredstev občinam, pa še nekaterim drugim.
Začel bi z delom, ki se tiče pokojnin. Ne bom nič
polemiziral ali kaj takega, ampak bi zgolj
navedel nekatere podatke, če ne zaradi
drugega, zaradi tega, da si lažje ustvarimo sliko,
koliko trenutno država v te namene daje. Dve
zadevi se mi zdita tukaj pomembni. Prvič, kar se
tiče fiskalnega okvira z vidika proračuna, da
ostanemo notri. Glede tega smo se izjemno,
mislim da, trudili vsi tukaj ter konec koncev tudi
Vlada, ki je delala kar nekaj časa na tem. Drugi
vidik, ki ga vidim, je solidarnost z drugimi
družbenimi skupinami, glede na to, da je skozi
proračun jasno, da so številne oziroma praktično
vse družbene skupine utrpele oziroma občutile
pritisk težkega stanja javnih financ. V tem
trenutku mislim, da še ni trenutek, da bi se za
določeno skupino pogovarjali o tem, da bi se jim
odrezalo nekaj več. Mislim, da se je takrat, ko
bodo za to primerni pogoji, treba pogovarjati o
vseh, tudi o tistih, ki so se konec koncev
odpovedali zvišanju plač in tako naprej.
 To je zelo širok diapazon in tu bo treba
biti zelo takten, previden, umirjen pri tem, zaradi
tega ker sem vseeno na vse skupaj, kar se zdaj
dogaja, tudi na to gospodarsko rast in te prve
rezultate, ki delno prihajajo iz tega, kar je
dejansko država uspela narediti znotraj
konsolidacije javnih financ, spodbujanja investicij
in tako naprej, delno pa prihajajo tudi od zunaj.
Se pravi, gospodarske razmere v tujini se
popravljajo, izvozniki se krepijo, in jaz na to
gledam kot na nekakšno seme, ki ga imaš in ga
seješ. Pojesti ga, preden ga posejem ali pa
preden nekaj ven zraste, mislim, da ima lahko
premočne negativne učinke na dolgi rok. Tukaj
kolegi zagovarjajo usklajevanje pokojnin, kar se
mi zdi glede na njihovo usmeritev in tudi
zastopanje njihovih vrednot legitimno, si pa
vsekakor ne želim, da bi na koncu vse skupaj

izpadlo, kar verjamem, da ni njihov namen, da bi
se držalo vse ostale družbene skupine za talce.
 Vseeno je potrebno, da grem zdaj k
statistiki. Po zadnjih podatkih sem gledal, da je
trenutno 612 tisoč upokojencev, zavarovancev
je 830 tisoč. Se pravi, 830 tisoč ljudi prenaša
oziroma zagotavlja sredstva za preostalih 612
tisoč upokojencev. Treba je povedati, da je bilo v
letu 2014, če grem gledati, 14 % invalidskih
upokojencev, kar pomeni, da je praktično vsak
sedmi v Sloveniji invalidski upokojenec, kar se
mi zdi do določene mere zanimivo, posebej tudi
zato, ker glede na sredstva dobijo le 11 %, kar
pomeni, da dobijo bistveno manj denarja. In zdaj
se meni poraja vprašanje, kaj se je delalo v
zadnjih 20, 25 letih, kako se je to podeljevalo.
Če grem naprej. Iz proračuna je šlo v zadnjih
desetih letih 14 milijard za pokojnine, govorim o
transferjih. Preostalega denarja, ki je bil zbran v
desetih letih s prispevki, je 32 milijard. Če
gledamo zadnje leto, je bilo za pokojnine
namenjenih 5 milijard evrov, to se pravi poleg
transferja v višini milijarde in pol. Vseeno je
treba povedati, da je to zelo velika malha, iz
katere se jemlje, ampak dejstvo, ki sem ga prej
navedel, da je upokojencev kar 612 tisoč, kar je
praktično 30 % prebivalstva, nas je pripeljalo v
eno težko situacijo, ker tudi če bi hoteli, je
izjemno težko povečevati pokojnine na nek
vzdržen način. Smo pač v nezavidljivem
položaju. Tudi prej je bilo rečeno, da si za 40 let
delovne dobe vsekakor vsak zasluži pokojnino.
 Mislim, da je to dejstvo, ampak v
povprečju, recimo, so tisti, ki so upokojeni, delali
37 let, tako da niso še ravno vsi pri 40. Imamo
številne primere, tudi v preteklosti, ko so se
nekateri predčasno upokojevali, tudi pred 50.
letom. Jaz si tega ne upam niti sanjati.
Verjamem, da se bom zato, da bomo odplačali
te dolgove in bomo delali naprej, verjetno
upokojil pri 70. letu, če sploh. Res je, da je bila,
ko se je prvič vpeljal ta pay as you go sistem, se
pravi sprotno kritje pri pokojninah, povprečna
starost, ki jo je lahko nekdo doživel, približno tri
leta pod tisto starostjo, ki je bila predvidena za
pridobitev pokojnine. Ta sistem se je z
nadgradnjo socialnega sistema toliko spremenil
in toliko nadgradil, da si danes lahko dejansko
privoščimo to, da nekdo, ki se upokoji, preživi
potem še, dajmo reči, relativno kvalitetnih, vsaj
tako bi si želeli, 20 let življenja. Poleg teh
pokojnin, ki jih imamo, je treba vseeno povedati,
da niso vse pokojnine tako nizke, kar me na nek
način navdaja z žalostjo, zaradi tega ker to
pomeni, da je pod tistim povprečjem zelo veliko
tistih, ki dobijo izjemno nizke pokojnine, ampak
so pa tudi številni, ki dobijo pokojnine tudi čez
tisoč evrov, v nekaterih primerih sem gledal, da
tudi čez tisoč 700 evrov. Tam je tudi treba malo
razmišljati v smislu solidarnosti, se pravi
solidarnosti tudi znotraj določene družbene
strukture oziroma določene skupine
prebivalstva, ali je morda tudi tam kaj prostora
za solidarnost, ne vem.

 107

Nadalje, kar se tiče solidarnosti mladih oziroma
mlajše skupine prebivalstva, o katerih tolikokrat
govorimo. Koliko denarja se mladim nameni?
Izjemno malo. Po drugi strani mladi tudi
vplačujejo, tudi v zdravstveni sistem, in tu gre
tudi za solidarnost, prerazporejanja sredstev
tistim, ki potrebujejo, od tistih, ki tega trenutno
ne potrebujejo. In naprej, če gremo tudi na
morda malo nerodne zadeve, ki sem jih jaz imel
priložnost izkusiti, kako je najemati stanovanje
od upokojenca v teh tržnih razmerah. Starejše
prebivalstvo razpolaga z bistveno večjim
premoženjem kot mlado prebivalstvo. Tudi tu
prihaja do solidarnosti. Tukaj se ne bi rad
kakorkoli protivil ali kaj takšnega, vendar je
treba, ko se gleda, pogledati celo sliko, in kadar
se rešuje tiste, ki res nimajo, se res osredotočiti
na tiste, za katere to velja, in jim pomagati na
vsak način. Bi pa rad izpostavil, da to ne velja za
popolnoma vse. Se pravi, govorimo o
usklajevanju, o neki malhi, ki je težka 5 milijard
evrov.
Če grem še na drugo stran, glede tega
zadolževanja in glede sproščanja investicij občin
in tako naprej. Sočasno v istem stavku mislim,
da je zelo težko govoriti o tem, da moramo po
eni strani prenehati z zadolževanjem, uvesti
švicarsko formulo konec koncev – švicarska
formula bi v letošnjem proračunu pomenila več
kot milijardo manj potrošenega denarja – in po
drugi strani govoriti, češ dajte sprostiti investicije,
dajte povečati investicije, dajte povečati socialne
transferje, dajte več šolstvu, dajte več, ne vem,
kamorkoli že. Obresti imamo milijardo in toliko,
kar sem že večkrat povedal, in to se nam zajeda
v živo meso te države. Pri tem, ko govorimo o
popolnem blokiranju zadolževanja, sočasno v
istem stavku mislim, da ne gre govoriti o tem, da
je treba povsod povečati ali pri večini primerov
povečati potrošnjo. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Tomaž Gantar.

TOMAŽ GANTAR (PS DeSUS): Hvala lepa,

gospod predsednik. Še enkrat dober večer
vsem!
 Najprej se bom delal, da te razprave
nisem slišal, ker je bilo izrečenih toliko da ne
rečem, česa, da je boljše, da ne komentiram, pa
da ostanemo na nekem primernem nivoju.
Pokojnine so si ljudje zaslužili, delali so vrsto let.
To ni socialna kategorija, je vloženo delo, in
mislim, da razprave na ta način problema ne
rešujejo. Ampak nisem hotel replicirati na to
stran. Še enkrat, državna sekretarka je omenila,
da je glavni cilj tega rebalansa in tega, o čemer
danes cel dan govorimo, spraviti ta primanjkljaj
pod tisti ustrezen nivo. In še enkrat, tudi mi
razumemo, da ne moreš dolgoročno porabiti več
kot ustvariš. Ampak kljub vsemu in kljub temu,
da zagovarjam reforme, ker to, kar se je delalo
do danes, je bilo kontra produktivno in je
privedlo do siromašenja vseh javnih sistemov in
do vsega, o čemer smo že govorili, ampak je

enostavno pot napačna, koraki so napačni. Tako
kot se pričakuje, da se bo nekdo najprej, ne
vem, plazil, pa potem hodil, pa tekel, smo tukaj
najprej začeli vsem pobirati, ne da bi prej
ustvarili pogoje, da to lahko počnemo. In tu
vidim bistvo problema.
 Omenili ste prej, kar je edino korektno,
če se bo jutri obravnavalo, občinam se jemlje,
pa hvala bogu se jih bo jutri očitno tudi z neko
zakonodajo poskušalo razbremeniti. Ne vem,
verjetno nisem dovolj tega spremljal in bomo
videli. Tudi ne vem, če so s tem zadovoljni.
Recimo, da se nekaj na tem dela. Ampak v
vsem tem ostalem, kar smo vsem drugim jemali,
nismo dali praktično nobene možnosti, da bodo
lahko delali bolj racionalno in na način, da bo to
učinkovito in da bo to nekako pilo vodo. Ampak
to pa ne, to pa enostavno ni bilo pomembno. In
zato je tudi moj pomislek na to, da je takšno
hitenje z doseganjem nekega ciljnega
primanjkljaja v tem trenutku škodljivo. In nisem
jaz tisti, ki se je tega spomnil, ampak je dejansko
tudi ta način varčevanja, kot se ga gremo mi
tukaj, pa ne nazadnje tudi v Evropski skupnosti,
za mnoge priznane ekonomiste silno sporen in
ga primerjajo ... Danes sem že omenil nobelovca
Stiglitza – tudi on je primerjal takšen način
varčevanja z zdravljenjem, s srednjeveškim
puščanjem krvi bolnim. In dejstvo je, da smo
blizu temu. Se pravi, da je postopek zgrešen.
Zdaj smo verjetno pri tem in poti nazaj ni več.
 Se mi pa zdi še dodatno izprijeno
izpodbijanje legitimnosti, ki jo zahtevamo.
Navsezadnje je bilo, ko smo šli v koalicijo – za
naše partnerje to velja –, jasno rečeno, kaj
Desus hoče, in to je bilo tudi jasno podpisano.
Zato tudi težko razumem kolega Nemca, ki
pravi, češ zakaj je pa Desus užaljen, saj smo
zavrnili en kup amandmajev, pa bomo tudi
vašega. Ni isto. Podpisali smo koalicijsko
pogodbo, v njej je sprejeta zaveza in točno piše,
kaj se pričakuje. In z levo roko koalicijsko
pogodbo danes kršimo, ne da bi se kdo usedel,
vprašal, kaj lahko naredimo, kako bomo rešili,
ampak je enostavno samoumevno, ker je Desus
stopil že korak nazaj, ko se je govorilo o regresu
in se je avtomatično zmanjšalo za polovico, pa
na to nismo ponosni, verjemite, da ne. In
sprejemamo verjetno tudi upravičene kritike in jih
bomo sprejemali tudi, če bomo jutri državotvorni,
da lahko rečem, ker je verjetno velika težava za
Vlado, če proračun pade, in spet ne bomo v
ponos tistim, ki jih zastopamo.
 Istočasno prilivanje olja na ogenj na
način, češ saj ste bili v toliko vladah – res smo
bili, seveda smo bili, z bistveno manjšo težo,
danes imamo pa nekoliko večjo. In je še toliko
težje stopiti korak nazaj takrat, kadar smo
prepričani, da imamo prav. Tukaj se ne borimo
za tiste, ki imajo tisoč 500 ali pa tisoč 700 evrov
penzije, ampak se borimo za tiste – in še enkrat,
kolega, verjemite mi, ti so v veliki večini –, ki
živijo pod pragom revščine. Ta odločitev je za
nas težka, pa če vam je to všeč ali pa ne, ali pa
prav ali ni prav. In tega smo se zavedali, ko smo

 108

šli v to vlado. In zakaj bi bili danes presenečeni
nad tem? Najmanj, kar je, bi pričakoval spoštljiv
odnos ministra za finance, pa tudi predsednika
Vlade, ko se pogovarjamo o pomembnem
dokumentu, na katerem funkcionira ta koalicija.
To je logično. Zakaj se kdo čudi? In v resnici,
verjemite, se lahko zgodi to, kar je kolega
Vrtovec napovedal – da bomo stisnili zobe,
poslušali upravičene kritike in podprli rebalans
proračuna, ampak tega jaz v tem trenutku ne
vem in težko rečem. Ker ko poslušam določene
razprave, me res ima, da bi že danes pritisnil na
tipko proti. Tako da poskušajte mogoče gledati
tudi malo s temi očmi, ko se razpravlja o tej
problematiki. Tudi mi se zavedamo, da niso
samo upokojenci tisti, ki težko živijo v tej državi,
ampak so ti že velik delež oddelali in si danes z
ničemer drugim ne morejo pomagati. Ne,
nasprotno, veliko njih preživlja še tiste mlade, ki
danes tudi službe ne dobijo in nimajo posla in
živijo pri njih, jim nudijo streho, hrano in vse, kar
sodi zraven. Zato se zanje borimo. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Replika,

gospod Nemec.

MATJAŽ NEMEC (PS SD): Hvala za besedo.

 Gospod Gantar, seveda spoštujem vas,
vaše besede, vaše kolege, vašo stranko, tako
kot koalicijo in nas. Veste, vse vaše besede so
več kot na mestu. Jaz sem hotel samo razširiti
perspektivo, da ranljiva skupina ni samo ena,
ampak jih je več. Tako kot se zavzemamo za
upokojence, in za to, kot sem poudaril prej, se
skupaj zavzemamo, bom jaz mogoče nekega
jutra pričakoval, da vi pomagate pri preboju pri
pravicah mlajših ali pa mater samohranilk in
družine. Vse, kar sem jaz problematiziral, je
samo način. Ker za razliko od celotnega dne pri
tej akciji, ki smo jo začeli skupaj, mislim, da
nimate sogovornika, kot ste tudi vi ugotovili. Zato
sem tudi napeljal moj govor prej k temu, da
imamo vsi šefe, da se dogovorijo znotraj
koalicije. To je bila moja intervencija in to je bil
namen moje intervencije. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Ja, to je

bila intervencija, ne pa replika.
 Besedo ima gospa Anja Bah Žibert.

ANJA BAH ŽIBERT (PS SDS): Spoštovani!

 Najprej gospe sekretarki. To, da
nečesa niste dali v zakon zato, ker bi potem
dobili pripombo Zakonodajno-pravne službe, je
pa res za lase privlečeno. Dajte pogledati, koliko
pripomb da Zakonodajno-pravna služba, pa jih
kratko malo povozite. Tako da v to ne
prepričevati mene, še manj pa državljanov.
Nekaj drugega bi tukaj izpostavila. Veste, na nek
način se človek prav slabo počuti, ker moramo
biti tukaj priča nekim koalicijskim usklajevanjem.
Pet mesecev ste se usklajevali! Pet mesecev,
zdaj imate pa tukaj koalicijski vrh! Malo več
resnosti vsaj do državljanov, no. To je seja
Državnega zbora, in človek bi pričakoval, da vsaj

pri nekih stvareh le pridete z nekimi enotnimi
gradivi.

PREDSEDNIK DR. MILAN BRGLEZ: Ura je dve

minuti do desetih. / oglašanje iz dvorane/ Ne, ne
gre za ničesar takšnega. Ampak glede na to,
kako je bilo vse skupaj napovedano, bomo na tej
točki prekinili in nadaljevali jutri.
 Prekinjam to točko dnevnega reda in
prekinjam tudi 9. izredno sejo Državnega zbora,
ki jo bomo nadaljevali jutri ob 10. uri.

 (SEJA JE BILA PREKINJENA 19.
FEBRUARJA 2015 OB 21.58 IN SE JE
NADALJEVALA 20. FEBRUARJA 2015 OB
10.02.)

PREDSEDNIK DR. MILAN BRGLEZ:

Spoštovane kolegice poslanke in kolegi
poslanci, gospe in gospodje!
Začenjam nadaljevanje 9. izredne seje
Državnega zbora.
Obveščen sem, da se današnje seje ne morejo
udeležiti naslednje poslanke in poslanci: gospa
Ljudmila Novak od 18. ure dalje, gospa Anja
Bah Žibert, gospod Ljubo Žnidar, dr. Matej T.
Vatovec, gospod Janez Janša, gospod Tomaž
Lisec, mag. Matej Tonin od 16.30 ure dalje in
gospod Roberto Battelli.
Vse prisotne lepo pozdravljam!

Nadaljujemo s prekinjen 5. točko dnevnega
reda, to je z obravnavo Predloga zakona o
spremembah in dopolnitvah Zakona o
izvrševanju proračunov Republike Slovenije
za leti 2014 in 2015 po nujnem postopku.

Nadaljujemo z razpravo k 1. členu ter
amandmaju Poslanske skupine Združene levice.
Želi kdo razpravljati? Prosim za prijavo. Nič
prijavljenih. Še enkrat se prijavimo, očitno niste
dali notri … Ni prijavljenih? Prav. Če ni
prijavljenih …
Besedo ima Luka Mesec, ker se je prej prijavil
sam. Prosim.

LUKA MESEC (PS ZL): Hvala za besedo,

gospod predsednik.
Želel bi samo dodatno utemeljiti naš amandma k
1. členu, ki smo ga podali včeraj; in sicer bi še
nekaj argumentov naštel, zakaj mislimo, da bi
bilo treba ta amandma sprejeti.
 Prvič, z našim amandmajem bi se
ohranila varovalka za izplačilo pokojnin oziroma
pokrivanje primanjkljaja pokojninske blagajne. V
zakonu bi ostala simbolična zaveza, da ima
pokojninsko varstvo prednost pred
maastrichtskimi kriteriji, in mislimo, da je že to
dosti tehten razlog, zakaj bi bilo treba ta
amandma podpreti. Ob tem opozarjamo, da
varovalka ni od včeraj, ker je bila popolnoma
enaka določba vsebovana že v 9. členu Zakona
o izvrševanju proračunov v letih 2004 in 2005,
torej ni v zakonu od leta 2012, kot je včeraj
navedla gospa sekretarka, ampak se je
pojavljala že od leta 2004 in 2005 naprej in gre

 109

za neko dolgoročno varovalko pokojninskega
varstva.
 Tretjič, mi trdimo, da odhodkov za
pokojnine, torej postavke 21 v posebnem delu ni
mogoče dovolj natančno načrtovati. Ne pravimo,
da ni mogoče dovolj natančno načrtovati
transferov v ZPIZ, ampak trdimo, da ni mogoče
natančno načrtovati celotnih prihodkov na
postavki 21. Drugi odstavek 12. člena ZIPRS
namreč govori o skupnih izdatkih na postavki 21
za pokojninsko varstvo in ne samo o transferu o
ZPIZ, kot je včeraj navedla sekretarka. Dejstvo
je, da je bila razlika med načrtom proračuna in
rebalansom na postavki 21 za leto 2014 337
milijonov, za leto 2015 pa 100 milijonov evrov.
Razlika med oceno na postavki 21 je bila leta
2014 torej 26,4 % in na podlagi tega sklepamo,
da obstaja tveganje, da bo sredstev za
pokojninsko blagajno premalo.
 Če bo varovalka, ki jo mi predlagamo,
ostala, bo lahko Vlada v skrajnem primeru brez
pompa izdala zakladne menice ali obveznice in
rešila problem. Če te varovalke ne bo, pa bo
potrebna novela zakona in to bo spet signal
finančnim trgom, špekulantom in tako naprej, da
lahko zahtevajo višji donos na slovenske
državne obveznice in bomo spet pri problemu
previsokih obrestnih mer, kot smo bili leta 2013.
Zato je treba ohraniti varovalko za pokojninsko
varstvo. Skratka, če mogoče sklep, ki ga je
včeraj navedla sekretarka, obrnem na glavo – vi
trdite, da je način sprejemanja dodatnih sredstev
za pokojninsko varstvo bolj demokratičen, če
varovalko odpravimo. Ker če varovalka ostane,
potem se lahko o tem odloči Vlada, če varovalko
odpravimo, se bo o tem odločal Državni zbor.
 Zdaj, če pogledamo na to s stališča
obrestnih mer in, recimo, pač neke politične
krize v Sloveniji, ki jo lahko to povzroči, bi bilo v
bistvu z vašega pragmatičnega stališča bolje, da
varovalka ostane in da to ostane v pristojnosti
Vlade, da v primeru, če sredstev zmanjka, pač
Vlada to potiho opravi, kakor da se odpre zopet
velika razprava o teh sredstvih in da tvegamo
nastanek neke politične krize in posledičnega
višanja donosa na slovenske obveznice.
 To so v glavnem razlogi, zaradi katerih
v Združeni levici še enkrat apeliramo, da to
varovalko, ki jo imamo v zakonu že od leta 2004
in 2005 dalje, podpremo. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima državna sekretarka na Ministrstvu za
finance mag. Mateja Vraničar.

MAG. MATEJA VRANIČAR: Res gre v bistvu

za to, ali o povečanju pravic porabe pri transferih
v pokojninsko blagajno odloči Državni zbor ali
odloči Vlada v okviru svojih pristojnosti. Če bo
mogoče povečanje pravic porabe zagotoviti s
prerazporeditvijo drugih prostih pravic porabe, v
tem primeru seveda lahko Vlada v skladu z
zakonom sama o zadevi odloči. Če je povečanje
takšno, da takega povečanja ni mogoče
zagotoviti s prerazporeditvami, potem je bila pač

ocena Vlade, da je primerno, da o tem odloča
Državni zbor. Pravice porabe na tem segmentu
se določajo toliko vnaprej, enako tudi na
področju servisiranja javnega dolga, da je
mogoče izpeljati v bistvu vse potrebne postopke
za rebalans proračuna v tem izjemnem primeru.
V primeru nekaterih drugih povišanj pravic
porabe je treba odreagirati veliko hitreje, zaradi
tega mogoče drugačen pristop; ampak kakorkoli
že, odločitev je na Državnem zboru, koliko želite
biti vključeni v te odločitve. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Želi še

kdo razpravljati? Ne.
 Ker ne želi nihče več razpravljati,
zaključujem razpravo in dajem v razpravo 6. člen
ter amandma Poslanske skupine SDS. Želi kdo
razpravljati?
 Ker ne želi nihče več razpravljati,
zaključujem razpravo. O amandmajih bomo v
skladu s časovnim potekom seje zbora odločali
danes v okviru glasovanj.
S tem prekinjam to točko dnevnega reda.

 Prehajamo na 2. TOČKO DNEVNEGA
REDA, TO JE NA OBRAVNAVO PREDLOGA
ZAKONA O INTERVENTNIH UKREPIH ZA
URAVNOTEŽENJE JAVNIH FINANC OBČIN
PO NUJNEM POSTOPKU.

V zvezi s to točko sta bila v zakonodajni
postopek vložena 2 predloga zakona, in sicer
Predlog zakona o spremembi in dopolnitvi
Zakona o lokalni samoupravi po skrajšanem
postopku, katerega predlagatelj je skupina
poslank in poslancev s prvopodpisanim
gospodom Janijem Möderndorferjem, ter
Predlog zakona o interventnih ukrepih za
uravnoteženje javnih financ občin po nujnem
postopku, katerega predlagateljica je Vlada.
Odbor za notranje zadeve, javno upravo in
lokalno samoupravo je v razpravi o navedenih
predlogih zakona odločil, da jih bo obravnaval v
skladu s tretjim odstavkom 117. člena
Poslovnika Državnega zbora. Hkrati je tudi
sklenil, da bo nadaljnji postopek v skladu s 127.
členom Poslovnika Državnega zbora vodil na
podlagi predloga zakona, ki ga je Državnemu
zboru v obravnavo predložila Vlada po nujnem
postopku. V skladu s 4 odstavkom 117. člena
Poslovnika dajem besedo predlagateljem obeh
predlogov zakona za dopolnilno obrazložitev.
Besedo dajem najprej predstavniku Vlade. mag.
Renati Zatler, državni sekretarki na Ministrstvu
za javno upravo.

MAG. RENATA ZATLER: Spoštovane

poslanke, spoštovani poslanci !
 Vlada predlaga sprejem Zakona o
ukrepih za uravnoteženje javnih financ občin, ki
ga je sprejela na svoji seji dne 30. 1. 2015. Gre
za zakon, ki spada v tako imenovani trojček
zakonov, skupaj s Predlogom rebalansa
proračuna in Predlogom zakona o spremembah
in dopolnitvah Zakona o izvrševanju proračun
Republika Slovenija za leto 2014 in 2015.

 110

Predlog zakona vsebuje ukrepe za
uravnoteženje javnih financ občin in je posredno
ali neposredno povezan s prihranki občin na
različnih področjih. Ukrepi, ki se realizirajo preko
različnih sprememb zakonov, so bili predlagani s
strani predstavnikov občin, ZOS, SOS in ZMOS.
Vladni predstavniki smo se od novembra
lanskega leta dalje s predstavniki občin pogajali
o višini povprečnine za leto 2015 in hkrati za
znižanje stroškov njihovega delovanja. V
mesecu decembru smo skupaj s predstavniki
različnih ministrskih resorjev oblikovali tako
imenovane 3 pakete ukrepov. Prvi paket je bil že
realiziran, drugi, še vedno interventni del
ukrepov, je danes pred vami, tretji, ki posega v
pripravo sistemskih rešitev, pa bo Vlada še
pripravila in jih je treba realizirati do meseca
junija letošnjega leta. Na podlagi sklepa Vlade,
ki je bil sprejet 22. 1. 2015 so namreč ministrstva
že dobila nalogo, da skupaj z občinami pripravijo
akcijske načrte za realizacijo sistemskih
ukrepov. Ta proces se je torej že pričel. Torej na
podlagi večmesečnih pogajanj je bil z
reprezentativnimi predstavniki občin ZOS in
SOS dne 29. 1. 2015 podpisan sporazum o
višini povprečnine. Višina povprečnine za prvo
polovico leta 2015 ostaja v višini 525 evrov, tako
kot je bilo že določeno za leto 2015 z Zakonom
o izvrševanju proračuna. Za drugo polovico leta
pa znaša višina dobrih 500 evrov. Sporazum
hkrati Vlado zavezuje, da predlaga realizacijo
drugega paketa ukrepov, tako imenovani zakon,
ki je pred vami, in ta tretji paket sistemskih
ukrepov. Spomnimo: s predlagano spremembo
Zakona o izvrševanju proračuna se v primerjavi
z letom 2014 občinam na letni ravni prihodki
znižujejo za cirka 40 milijonov. Dodatno pa
opozarjamo, da je ne glede na te spremembe
občinam v letu 2015 še vedno zagotovljenih
preko 400 milijonov finančnih sredstev za
investicije, celo več kot v letu 2014.
Če se osredotočim na ta predlagani interventni
zakon, ki je pred vami, je treba opozoriti, da
predlagani ukrepi, ki so jih predlagale občine,
prinašajo občinam različne učinke – vemo, da se
med seboj razlikujejo. Nekatere so usmerjene v
tako imenovano debirokratizacijo, drugi dajo
možnost za direktne prihranke, tretji pa možnost
za dodatne prihodke, na primer uvedba
možnosti za pripisovanje občinske takse in
uvedba upravne takse. Učinki bodo na občine
bodisi v praksi zelo različni, vsekakor pa je od
občine do občine v praksi odvisno, v kakšni meri
bo uspela možnosti, ki jih daje zakon, v praksi
izkoristiti.
 Predlog zakona s spremembami
posega v paket zakonov, in sicer v Zakon o
financiranju občin, Zakon o lokalni samoupravi,
Zakon o zemljiški knjigi, Zakon o prostorskem
načrtovanju, Zakon o ukrepih za odpravo
posledic žleda in tako dalje.
 Vlada je seznanjena z dopolnitvami
oziroma spremembami zakona, z vloženimi
amandmaji koalicijskih poslancev, ki so bila
izvedena na matičnem odboru. Spremembe

sledijo priporočilom oziroma ugotovitvam
Zakonodajno-pravne službe, zato jih Vlada
podpira.
 Na koncu še enkrat poudarjam, da so
pogajanja z občinami oziroma predstavniki
združenj potekale zelo konstruktivno, imeli smo
približno deset sestankov. Verjamemo pa, da so
interesi 212 občin v praksi različnih. Vsi skupaj
razumemo predlog zakona kot prvi uspešen
korak v fazi reševanja problemov, ki jih občine v
praksi imajo. Tovrstne aktivnosti za reševanje
problematike so prejšnje vlade izvajale
neuspešno, so pa kljub vsemu zniževale višino
povprečnine zaradi znane javnofinančne krize.
 Vlada torej predlaga, da, spoštovane
poslanke in poslanci, zakon podprete. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

dajem predstavniku predlagatelja poslanskega
predloga zakona gospodu Janiju
Möderndorferju.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Dober dan vsem skupaj! Glede na dolgo
včerajšnjo sejo seveda danes nadaljujemo.
Glede na to, da sam naslov zakona in to, da
nastopamo v tej točki kot predlagatelji točke,
katere v resnici nismo predlagatelji, saj je v
skladu s poslovnikom Vlada v resnici povozila
osnovni zakon in intenco, kar je bila naša žeja
poslanske skupine, to pa so spremembe Zakona
o lokalni samoupravi, s katero smo želeli
spremeniti predvsem dve stvari; eno je odpoklic
župana in drugo tudi način trajanja mandata. In
kar je bolj pomembno, je to, da si je Vlada v
skladu s poslovnikom seveda lahko tudi
privoščila, ker ji to zakonito tudi pripada.
 Glede na to, da bomo danes govorili o
vsem drugem, samo o tistem ne, kar smo mi
predlagali, ker gre za tako imenovani hibrid, bom
v tem delu povedal samo ta del, da seveda
takoj, ko bo zakon sprejet, ga bo poslanska
skupina ponovno vložila; isti zakon, z istimi
predlogi in spremembami. Predvsem pa tukaj
opozarjam na naslednjo zadevo, namreč, glede
na to, da gre še za ostali paket zakonov, ki
urejajo vprašanje možnosti predvsem z vidika,
ali funkcionar, ki je pravnomočno obsojen, lahko
kandidira, je prav, da povem, da smo se skupaj
s koalicijskimi strankami dogovorili, da bomo
sodelovali v tem paketu in skušali najti vse tiste
pravne možnosti, predvsem pa podlago za to,
da bodo takšni zakoni tudi lahko zakonsko
ustrezali tako ustavi kot seveda ostali
zakonodaji. Tukaj pričakujem veliko sodelovanje
in predvsem tudi uspeh, da naredimo ta preboj.
 Zato bom vse spremembe oziroma to,
kar bo dejansko danes tema, to pa je
sprememba desetih zakonov, razpravljal šele v
sami predstavitvi, ki sledi, in kasneje tudi v sami
razpravi. Sem pa zadovoljen, da bomo lahko
našli skupni jezik tudi na tej točki. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Predlog

zakona je obravnaval Odbor za notranje zadeve,

 111

javno upravo in lokalno samoupravo kot matično
delovno telo.
Za predstavitev poročila odbora dajem besedo
članici gospe Eriki Dekleva.

ERIKA DEKLEVA (PS SMC): Odbor za notranje

zadeve, javno upravo in lokalno samoupravo je
na 12. nujni seji kot matično delovno telo
obravnaval dva predloga zakonov, in sicer
Predlog zakona o spremembi in dopolnitvi
Zakona o lokalni samoupravi, skrajšani
postopek, EPA 144-VII, ki ga je Državnemu
zboru predložila skupina poslank in poslancev s
prvopodpisanim Janijem Möderndorferjem, in pa
Predlog zakona o interventnih ukrepih za
uravnoteženje javnih financ občin, nujni
postopek, EPA 324-VII, ki ga je Državnemu
zboru v obravnavo predložila Vlada.
Odbor je na podlagi tretjega odstavka 117. člena
Poslovnika sprejel naslednji sklep, in sicer da bo
po določbah poslovnika o nujnem postopku za
sprejem zakona obravnaval Predlog zakona o
spremembi in dopolnitvi Zakona o lokalni
samoupravi, ki ga je vložila skupina poslank in
poslancev s prvopodpisanim Janijem
Möderndorferjem, in Predlog zakona o
interventnih ukrepi za uravnoteženje javnih
financ občin, ki ga je Državnemu zboru
predložila Vlada.
V nadaljevanju je odbor na podlagi 127. člena
Poslovnika sprejel naslednja sklepa: Dopolnjeni
predlog zakona se pripravi na podlagi Predloga
zakona o interventnih ukrepih za uravnoteženje
javnih financ občin, ki ga je Državnemu zboru
predložila Vlada. V predlog zakona, na podlagi
katerega bo pripravljen dopolnjen predlog
zakona, se ne vključi nobenega izmed členov iz
Predloga zakona o spremembi in dopolnitvi
Zakona o lokalni samoupravi, ki ga je
Državnemu zboru predložila skupina poslank in
poslancev s prvopodpisanim Janijem
Möderndorferjem.
Glede na predhodno sprejete sklepe je odbor
opravil drugo obravnavo Predloga zakona o
interventnih ukrepih za uravnoteženje javnih
financ občin. Minister za javno upravo Boris
Koprivnikar je kot predstavnik predlagatelja
povedal, da je predlog zakona posledica
dogovora med reprezentativnima združenjema
občin in Vlado. Vsebuje ukrepe za
uravnoteženje javnih financ občin, katerih
namen je doseči prihranke občin na različnih
področjih, zato posega v več področnih
zakonov.
Predstavnik predlagatelja je povedal, da
amandmaji koalicijskih poslanskih skupin v veliki
meri upoštevajo pripombe Zakonodajno-pravne
službe, pojasnil pa je tudi razloge za
neupoštevanje nekaterih pripomb, in sicer k 3.,
4., 6., 12. in 14. členu, ker te naj ne bi sledile
ciljem predlagatelja.
Podpredsednik Skupnosti občin Slovenije Leo
Kremžar je poudaril, da so združenja občin z
Vlado dosegla dogovor, ki je sprejemljiv za obe
strani. Pomemben rezultat pogajanj pa je tudi

zaveza, da se v bodoče vprašanje vira
financiranja občin sistemsko uredi.
Predsednik Združenja občin Slovenije Robert
Smrdelj je označil pogajanja med predstavniki
občin in Vlado kot zelo intenzivna in koristna.
Predlagane rešitve v predlogu zakona so
kompromisne in ne sledijo v celoti predlogom
občin, vendar pa hkrati predstavljajo dobro
podlago za nadaljnje iskanje ukrepov v smeri
racionalizacije in debirokratizacije sistema.
Predsednik Komisije za lokalno samoupravo in
regionalni razvoj Jernej Verbič je izpostavil, da
komisija in interesna skupina lokalnih interesov
predloga zakona ne podpirata, pozdravljata pa
napore Vlade za iskanje rešitev za
razbremenitev občinskih proračunov.
V razpravi so članice in člani odbora iz
koalicijskih poslanskih skupin izrazili
zadovoljstvo z doseženim dogovorom med
Vlado in združenji občin, ki predstavlja
kompromis, po katerem so združenja pristala na
znižanje povprečnine ob hkratnem sorazmernem
znižanju stroškov občin. Člani odbora iz
opozicijskih poslanskih skupin so opozorili, da
predlog zakona ni bil ustrezno usklajen, saj
posamezne občine v svojih pisnih mnenjih
opozarjajo na nekatere neustrezne rešitve.
Opozorili so tudi na obsežno mnenje
Zakonodajno-pravne službe, ki je opozorila, da
je predlog zakona v nekaterih delih sporen z
ustavnega in pravnosistemskega vidika.
Glede na potek obravnave obeh predlogov
zakonov, ki urejata isto družbeno razmerje, in
sprejete odločitve je odbor na podlagi drugega
odstavka 128. člena Poslovnika sprejel še
naslednji sklep: Predlog zakona o spremembi in
dopolnitvi Zakona o lokalni samoupravi, ki ga je
Državnemu zboru predložila skupina poslank in
poslancev s prvopodpisanim Janijem
Möderndorferjem, ni primeren za nadaljnjo
obravnavo. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Sledi

predstavitev stališč poslanskih skupin.
Besedo ima Poslanska skupina Združena levica,
zanjo Miha Kordiš.

MIHA KORDIŠ (PS ZL): Najlepša hvala za

besedo.
 Vlada Republike Slovenije predlaga
Državnemu zboru, da predlog zakona
obravnava po nujnem postopku, da se
preprečijo težko popravljive posledice za
delovanje države. S tem stavkom se prične
besedilo Predloga zakona o interventnih ukrepih
za uravnoteženje javnih financ občin,
občinskega ZUJF. Iz imena predloga in
uvodnega besedila gre sklepati, da gre za
ukrepe, ki so interventni, nujni in potrebni za
uravnoteženje javnih financ. Poleg tega pa naj bi
bili vsi usklajeni s predstavniki občin. Tisti, ki ste
prebrali zakon, še bolj pa tisti, ki ste bili prisotni
na seji odbora, ste najverjetneje zelo hitro
ugotovili, da nič od navedenega ne drži. Prvič,
ker predlog sploh ne govori o interventnih

 112

ukrepih, zato mu je koalicija na odboru preprosto
spremenila ime in iz njega odstranila besedilo
interventnih. Drugič, ker ukrepi niso nujni, saj jih
več kot polovica sploh nima s strani Vlade tako
zelo zaželenih varčevalnih učinkov. Tretjič, ker
brez korenitih sistemskih sprememb občine ne
bodo delovale bolje. In četrtič, ker ukrepi sploh
niso tako zelo usklajeni s predstavniki občin, kot
je Vlada to vehementno zatrjevala.
 Podobna praksa se kaže praktično že
ves mandat pod pretvezo ideologije varčevanja,
ki je sicer dokazano družbeno, socialno in
finančno škodljivo, Vlada po nujnih in skrajšanih
postopkih reže vse povprek: brez premisleka,
brez vizije, brez sodelovanja javnosti. Prav tako
se je pod to vlado uveljavila posebna praksa, in
sicer zakone piše tako, da ima skoraj vsakič
mnenje Zakonodajno-pravne službe vsaj toliko
strani kot besedilo predloga zakona. Tokrat je
mnenje dolgo deset strani in ravno toliko strani
ima tudi besedilo zakona. Kar pa je še bolj
zaskrbljujoče, je to, da iz tega mnenja skoraj
vedno razberemo podoben zapis: "Opozarjamo,
da je predlagana ureditev sporna tako z
ustavnega kot tudi pravnosistemskega vidika."
Koalicijo seveda takšna opozorila ne ganejo, saj
glasovalni stroj potrdi vse, kar mu je preneseno
na mizo, in tako bo verjetno tudi tokrat.
S predlogom v resnici ne več tako zelo
interventnega zakona pa se je Vlada tokrat
privoščila nekaj, kar je po našem mnenju
preseglo vse meje. Na tiho in po nujnem
postopku je seveda pod pretvezo nujno
potrebnega varčevanja želela ukiniti
demokratične volitve v četrtne krajevne in vaške
skupnosti. Tako smo se na odboru znašli v dokaj
ironični situaciji. Na isti seji smo namreč najprej
obravnavali predlog zakona, s katerim bi se
uvedel institut odpoklica župana, institut, s
katerim bi ljudstvu, ki ima po ustavi še vedno
oblast, omogočili, da to svojo demokratično
oblast tudi udejanja. Vladni predlog, ki smo ga
obravnavali takoj zatem, pa bi, kot že rečeno,
demokratične in neposredne volitve kar ukinil.
 V Združeni levici smo seveda predlagali
črtanje najbolj spornih členov, a to, da je
koalicija našim opozorilom prisluhnila in rušenje
demokracije preprečila, še ne pomeni, da se
tega ne bo lotila še kdaj. Bojimo se namreč, da
je za to vlado tudi demokracija predraga.
Vlada se je torej še enkrat lotila reševanja težav
na napačen način. Že dlje časa je vsem jasno,
da je potrebno šerifovanje, ki se odvija v
nekaterih občinah, nujno preprečiti, ne pa mu še
bolj na stežaj odpreti vrat. Pri pripravi sistemskih
rešitev, ki jih je napovedal minister, pričakujemo,
da bodo šle te ravno v nasprotno smer, in sicer v
smer krepitve sodelovanja občanov pri
upravljanju javnih zadev ter krepitvi pristojnosti
krajevnih, vaških in četrtnih skupnosti, ki bi
morale opravljati tisti ključni nadzor nad
delovanje županov in občinskih svetov.
Delovanje lokalne samouprave bi bilo torej treba
spodbujati v luči večje demokratizacije in
participacije prebivalcev, ne pa poskusiti ukiniti

še tistih nekaj možnosti za delovanje, ki jih sploh
imajo.
 V Združeni levici predloga zakona ne
moremo podpreti, ker predlagane rešitve niso
nujne, niso interventne in niso usklajene. Vse,
kar so, so hitre, nepremišljene in neučinkovite.
Vlada zakon najverjetneje predlaga le zato, da
se ustvarja vtis, da nekaj dela. Zadnje čase pa
se nam tako ali tako zdi, da druge vizije kot
trdne zavezanosti k brezglavemu varčevanju ta
vlada preprosto nima. Hvala za besedo.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina Nove Slovenije -
krščanskih demokratov, zanjo gospod Jernej
Vrtovec.

JERNEJ VRTOVEC (PS NSi): Spoštovani

kolegice in kolegi, spoštovani predsednik!
Predlog zakona o ukrepih za uravnoteženje
javnih financ občin je ukrep, katerega osnovni
cilj je, vsaj po obrazložitvi Vlade, konsolidacija
javnih financ občin in državnega proračuna.
Nadalje je, prav tako po obrazložitvi Vlade,
predlog zakona rezultat sklenjenega dogovora
med reprezentativnima združenima občin ZOS
in SOS ter Vlado, ki bo pozitivno vplival na
občinske proračune v skupni vrednosti 15
milijonov evrov.
Naj najprej poudarimo, da je do sklenjenega
dogovora med Vlado in reprezentativnimi
združenji občin večina članic teh združenj, torej
občin in tudi mestnih občin, zadržanih ali ga celo
ne podpirajo. Opozarjajo tudi, da so finančni
učinki zakona, kot jih je ocenila Vlada, pretirani.
Po mnenju večine občin predlagani zakon
občinam, zlasti manjšim občinam, sploh ne bo
prinesel občutnih prihrankov v občinskih
proračunih. Predvsem pa so občine kritične do
dogovora med ZOS in SOS na eni strani ter
Vlado na drugi strani o znižanju višine
povprečnine, o čemer smo govorili že včeraj ob
obravnavi novele Zakona o izvrševanju
proračunov Republike Slovenije za leti 2014 in
2015. Posebno ta dogovor o znižanju
povprečnine bo po oceni večine občin
pomembno vplival na finančno poslovanje občin.
Pravzaprav bo zlasti manjšim občinam kar
onemogočal izvrševanje vseh nalog, ki so jim
naložene z različnimi zakoni.
V Novi Sloveniji - krščanskih demokratih
ugotavljamo, da predlog tega zakona prinaša
nekatere ukrepe, ki bodo prispevale k
zmanjšanju izdatkov občin. Med temi ukrepi bi
izpostavil neodplačno ustanavljanje služnosti za
gradnjo ali vzdrževanje gospodarske javne
infrastrukture, torej poti, vodovodov, kanalizacij
in tako naprej, na nepremičninah v lasti države
oziroma občin. Nadalje bo pozitivne finančne
učinke prinesla tudi sprememba Zakona o
zemljiški knjigi, na podlagi katere bodo občine
lahko samostojno vlagale zemljiškoknjižne
predloge in samostojno zagotavljale pretvorbo
zemljiškoknjižne listine v elektronsko obliko. V
okviru predlaganega zakona so pa tudi ukrepi, ki

 113

predstavljajo odpravo administrativnih in drugih
ovir za lažje poslovanje občin, kot na primer
določitev določene kvalifikacije večine članov
agrarnih skupnostih in za ustanovitev služnostne
pravice, za gradnjo gospodarske infrastrukture;
torej zagotavlja se soglasje treh četrtin članov
agrarne skupnosti glede na višino njihovega
deleža in ne več soglasje vseh članov agrarnih
skupnosti. Ampak poleg ukrepov, ki bodo
finančno ali administrativno razbremenile občine
pa se s predlogom tega zakona uvajajo dodatne
obremenitve občank in občanov. In tem
ukrepom v Novi Sloveniji odločno nasprotujemo.
Med temi ukrepi bi izpostavil uvajanje upravne
takse za potrdila o namenski rabi zemljišča.
Spoštovane poslanke in poslanci, to je nov
davek, ki se imenuje v tem primeru taksa. Ne
glede na to, kako se ta davek imenuje, mu v
Novi Sloveniji odločno nasprotujemo, kajti vemo,
da novi davki ne prispevajo k novi gospodarski
rasti in blaginji državljank in državljanov. Kljub
vloženemu in sprejetemu amandmaju odbora
smo prepričani, da bo ta ukrep obremenil
številne lastnike nepremičnin, predvsem kmete,
ki si prizadevajo za združevanje in
zaokroževanje svoje posesti in nepremičnine
menjujejo. Glede na razdrobljenost posesti v
Sloveniji bi zanje prej pričakovali spodbude za
združevanje zemljišč in ne dodatnih ovir.
Nasprotujemo tudi obdavčitvam oziroma
uvajanju možnosti obdavčitev nepremičnin v lasti
občin. To pomeni samo prelaganje denarja iz
levega v desni žep in nepotrebno
administrativno delo za proračunske uporabnike,
saj v ničemer ne prinaša dodane vrednosti z
javnofiskalnega vidika. Poslanci Poslanske
skupine Nove Slovenije Predloga zakona o
ukrepih za uravnoteženje javnih financ občin
torej ne bomo podprli iz vseh teh navedenih
razlogov. Kajti, če bi Vlada želela dejansko
zmanjšati izdatke občin, bi morala s tem
predlogom zakona poseči tudi na področje
vzgoje in izobraževanja. Izdatki iz občinskih
proračunov za te namene so največji.
Torej, v Novi Sloveniji predlogu zakona
nasprotujemo.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina Zavezništvo, zanjo
gospod Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Kar se tiče samega zakona, lahko rečem samo
naslednje.
 V resnici se je pokazalo, da imamo
problem z reprezentativnostjo občin v Sloveniji.
Če je na eni strani Skupnost občin Slovenije kot
eno najstarejših združenj in takoj za njo
Združenje občin Slovenije, imamo problem, da
pa tretja predstavniška organizacija Združenje
mestnih občin Slovenije, ki predstavlja pa več
kot eno tretjino vsega prebivalstva v Sloveniji, še
danes ni reprezentativna organizacija. V resnici
se je Vlada pogovarjala z vsemi tremi, dogovor
podpisala pa samo z dvema. Večkrat je bil

predlog, mislim da vsaj dvakrat, da se to isto
združenje vključi kot reprezentativno in če kje, bi
sedaj lahko v Zakonu o lokalni samoupravi, ki
tudi določa reprezentativnost, bil predlog Vlade
tudi v tem zakonu, da se ta zadeva uredi in
popravi – pa tega predloga nimamo.
 Problem pa je tudi to, da ko Vlada
sporoči, da se je dogovorila z reprezentativnimi
organizacijami, da je vse dogovorjeno, pridemo
na odbor in na odboru ugotovimo, da ni
dogovorjeno vse, kar se je Vlada dogovorila; še
več, predstavniki teh interesnih skupnosti pridejo
v svojevrstni paradoks. Tisto, kar so trdili, da je
dogovorjeno, nam pišejo občine posebej, da se
ne strinjajo s tem predlogom, in skratka pridemo
v svojevrsten kaos, da v resnici ne vemo več,
komu naj kaj verjamemo. Zato je seveda zakon
sam kot tak v resnici na nek način težko
sprejemljiv.
 Drugi problem tega zakona pa je, da se
je ta vlada poslužila nečesa, kar smo v
preteklosti tako v pravniških krogih kot ne
nazadnje tudi v parlamentarni praksi vedno
obsojali, to pa je, da z enim zakonom
spreminjamo več zakonov. Edini zakon, ki je
večkrat to kršil v preteklosti je bil ZIPRS, kjer
smo dva do tri zakona naenkrat spreminjali,
potem je nastopil famozni ZUJF, ki je Janševa
vlada predlagala, da več kot 40 zakonov
spremenimo z enim zamahom in so imele
katastrofalne posledice, katere čutimo še danes.
In sedaj prihajamo z novim zakonom, kjer bomo
spremenili 11 zakonov, in to interventno in v
resnici to ni v redu.
 Ni v redu zato, ker se spreminja
marsikaj, s čimer se tisti, katerih se to vprašanje
dotika, to pa so občine – v resnici spreminja brez
njihovega soglasja. Je pa res, da – najmanj kar
je – se v tem zakonu spreminjajo tudi stvari, za
katere lahko rečem, da jih podpiramo. Eno
zagotovo je, da je obstajal ta famozni nered, da
smo imeli znotraj ene občine različne pravne
subjektivitete; eni deli okrajev so imeli to, drugi
pa tega niso imeli. Celo predstavniki občine
povedo sami, primer na Goriškem, kako v resnici
je pet občin ne imelo znotraj ene občine pravne
subjektivitete, ena občina sama pa je imela. V
resnici to pomeni, da na nek način je ožji del
občine se lahko celo zadolžil in spravil v
nelagoden položaj edinega zakonitega
predstavnika občine, to je župana, v situacijo, da
je šel skupni dolg v dolg celotne občine in da je
na nek način v resnici odgovarjal za nekaj, o
čemer sploh nikoli ni odločal. Zato seveda
podpiramo, če ne drugega vsaj ta del, da je
treba to pravno subjektiviteto preprosto
odstraniti oziroma kot neke vrste anomalijo, saj
je več kot jasno, da znotraj ene občine ne more
biti 6 krmarjev, ampak je lahko samo en; in to je
zakoniti predstavnik in se ve, župan s svojimi
organi, ki odločajo.
Sam zakon z amandmaji je v samem postopku
naredil tudi nekaj sprememb, nekatere so bile
sprejete, nekatere ne. Do konca razprave pa se

 114

bomo v poslanski skupini odločili, ali bomo
zakon podprli ali ne. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina SMC, zanjo mag. Lilijana
Kozlovič.

MAG. LILIJANA KOZLOVIČ (PS SMC):

Spoštovani predsednik, hvala za besedo!
Spoštovani kolegi!
 Predlog zakona, ki ga danes
obravnavamo, spada v skupino treh
dogovorjenih ukrepov med predstavniki
Skupnosti občin Slovenije, Združenje občin
Slovenije in Vlado. V prvega sodi dogovor o
znižanju povprečnine za leto 2015, druga dva pa
sta dogovor o znižanju stroškov na odhodkovni
strani občin, kar naj bi uravnotežilo njihov
proračun in zagotovilo nemoteno delo lokalne
skupnosti. Struktura tega predloga je res
podobna strukturi ZUJF iz leta 2012. Razlika pa
je v tem, da ta prinaša pozitivne ukrepe za
občine, torej občinam ne jemlje, ampak daje
možnost racionalnejšega poslovanja. Res pa je,
da bi morali ti ukrepi biti sprejeti že davno nazaj,
kajti le tako bi se v času predvsem velikega
investicijskega buma dosegli bistveno večji
učinki.
 Predlog zakona res posega v 11
zakonov in naj le nekatere od teh naštejem.
Torej s posegom v Zakon o financiranju občin bo
omogočeno, da občine predpisujejo takso za
dejavnosti, ki pomenijo posebno javno rabo
površin, ki jih imajo v svoji lasti. Nadalje,
poenostavil se bo postopek dodeljevanja
dodatnih sredstev državnega proračuna za
sofinanciranje občin in njihovih investicij. S
posegom v Zakon o prostorskem načrtovanju in
v Zakon o upravnih taksah se bo občinam
omogočilo, da zaračunavajo takse za izdajo
potrdil o namenski rabi. V tem primeru ne gre za
davek, ampak gre za plačilo storitve za delo
javnih uslužbencev.
 Na odboru je bil sprejet predlog
Združenja občin, da se ne bo za vsako parcelo
računala taksa, ampak da se bo lahko do 10
parcel štelo za en zahtevek. Nadalje je tudi bil
predlog spremembe Zakona o lokalni
samoupravi. V javnosti se je govorilo, da
skušamo ukiniti lokalno oziroma ožje dele in da
skušamo posegati v same temelje demokracije
in ustroj lokalne samouprave. Ne gre za
ukinjanje ožjih delov. Predlog je bil, da se ukine
njihova pravna subjektiviteta, kajti v SMC
menimo, da je to dober ukrep iz različnih,
predvsem administrativnih razlogov, ki jih je že
gospod Möderndorfer predhodno povedal. Tukaj
je bilo dano tudi soglasje Združenja občin,
kasneje so pa to soglasje umaknili.
 Eden od ukrepov je tudi možnost, da
občine ustanovijo svojo občinsko ali
medobčinsko pravobranilstvo namesto dragih
odvetnikov. Seveda je to na strani občin, ali se
bodo za to odločile. Prihranek bo tudi v tem, da
bodo lahko poleg elektronskih vlaganj

zemljiškoknjižnih predlogov lahko vlagale tudi
zasebne listine elektronskih, torej jih pretvorile in
tudi hranile. In še vrsto teh pozitivnih ukrepov, ki
bodo skupni finančni učinek za proračun
pomenili in znašali 15 milijonov.
 Še posebno nam je pa pomembno, da
so ti ukrepi bili dogovorjeni in usklajeni z
reprezentativnimi združenji občin, zavedamo pa
se, da 213 občin v Sloveniji ne bo vedno
zadovoljno s predlaganimi in vsemi ukrepi. V
Sloveniji imamo zelo dobro razvito lokalno
samoupravo, ki je eno od temeljev demokracije.
Prav ta omogoča, da ljudje uresničujejo svoje
najbolj osnovne in pomembne potrebe. Nobena
organizacija, njena struktura in tudi proces
delovanja pa ne more biti statičen. Prilagajati se
morajo dejanskim razmeram in vsi se strinjamo,
da je glede tega dejansko stanje in glede na
dejansko stanje treba racionalizirati in bolje
organizirati delovanje lokalne samouprave, kar
bo nedvomno storjeno v naslednjih korakih, in ta
zakon je eden od tistih, ki prispeva k dobremu
namenu.
 Poslanci SMC bomo zakon podprli in
predlagamo, da to storite tudi ostali poslanci.
Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina Slovenske demokratske
stranke, zanjo gospod Zvonko Lah.

ZVONKO LAH (PS SDS): Spoštovani

predsednik, spoštovani minister, kolegice in
kolegi! Moje izvajanje bo malo drugačno kot od
predhodnice, žal.
 V Poslanski skupini Slovenske
demokratske stranke zakona ne moremo
podpreti, še tistih nekaj dobrih rešitev zakona, ki
jih predlog zakona prinaša, predvsem tu in tam
olajšanje dela občinskih upravam, ima toliko
napak, nedoslednosti, slabih rešitev, da vsi tisti,
ki želimo občinam le dobro, ne moremo
glasovati za ta zakon.
V uvodu zakona piše, da je ta zakon usklajen;
verjetno med posameznimi ministri in državnimi
sekretarji. Dejstvo je, da je Vlada po delnem
dogovoru z Združenjem in Skupnostjo občin v
parlament poslala verzijo, ki z njimi ni usklajena.
Nedopustno in žalostno za to vlado visokih
etičnih in moralnih vrednost, a očitno je to
stalnica te vlade.
Zakon je tudi katastrofalno slabo vsebinsko in
nomotehnično napisan. Šest strani besedila
členov in ravno toliko strani mnenja
Zakonodajno-pravne službe, ki pa opozarja na
ustavno sporne rešitve, na nesistemske rešitve,
na posledice zakona na druge zakone in tako
dalje, pa ste Vlada in koalicijski poslanci vsaj
eno tretjino vsebinskih pripomb povozili kot
valjar. Samo kot primer, zakon uvaja institut
občinskega pravobranilca, a ta bo z razliko od
državnega pravobranilca, ki je funkcionar, le
javni uslužbenec, posledično pa več zaposlenih
v občinskih upravah, česar pa Vlada ne želi in
pravi, da bodo izmed obstoječih pravnikov na

 115

občinah nekomu dali to delo – kar enostavno.
Očitno popolno neznanje predstavnikov Vlade
oziroma nepoznavanje lokalne samouprave!
 Najslabše pri zakonu pa je finančni blef.
Vlada pravi, da bo privarčevanih okoli petnajst
milijonov evrov – a ne znajo povedati, kako so
prišli do teh izračunov. Morda bo res Ljubljana in
nekaj večjih mestnih občin nekaj taks
zaračunalo na področju oglaševanja; drugod, v
manjših občinah pa ne bo nobenih prihrankov.
Še več, zaradi instituta občinskega
pravobranilca bo strošek za občine večji, ne
manjši.
 Ena ključnih zadev, zakaj v SDS ne
bomo podprli zakona, pa je ukinitev pravne
subjektivitete krajevnih, četrtnih ali vaških
odborov ali skupnosti. Po koncu seje odbora
smo se poslanci Slovenske demokratske stranke
spraševali, koliko uradnikov na ministrstvu in
koliko koalicijskih poslancev je kdaj delovalo v
lokalni samoupravi. Predstavniki Vlade in
koalicije so natrosili polno cvetk, žal pa
poznavalce lokalne samouprave niso prepričali.
Slika vam bo jasna po naslednjih lokalnih
volitvah, že sedaj veliko županov ni imelo
protikandidatov, pa tudi interesa za občinske
svete ni bilo veliko.
 Podobno smo tudi na odboru doživeli
licitiranje brez vsebinskih argumentov glede
potrdila o namenski rabi zemljišč. Država, Vlada
je hotela občinam dati neko možnost, da
zaračunavajo občanom, našim prebivalcem, ta
potrdila, in to za vsako potrdilo 22,6 evrov.
Primer ene občine je pokazal, da bi en zahtevek
stal tisoč 330 evrov. Potem pa smo nekako
razpravljali, kako bi to zagato rešili, ampak
rešitve ni bilo prave.
 Spoštovani, gre za zakon, ki je
neusklajen z občinami, je vsebinsko
katastrofalen in finančno ne prinese skoraj
nikakršnega prihranka za občino / znak za
konec razprave/, skupaj nižjo povprečnino in
manj denarja za investicije, kar boste pa sprejeli
z ZIPro, pa pomeni ali nepoznavanje delovanja
lokalne samouprave ali pa – še slabše – želja po
ukinjanju občin in tihi centralizaciji. Takšni politiki
v SDS nasprotujemo. Dobili smo tudi včeraj
dopis Skupnosti in Združenja občin, da – to bom
pa moral povedati / znak za konec razprave/
potem v razpravi.
V Slovenski demokratski stranki smo pripravili
dva vsebinska amandmaja, s katerima želimo
vsaj delno odpraviti nesmisel tega zakona.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina Demokratične stranke
upokojencev Slovenije, zanjo gospod Benedikt
Kopmajer.

BENEDIKT KOPMAJER (PS DeSUS):

Spoštovani, predsednik, spoštovani minister,
kolegice in kolegi!
 Kot smo že na odboru sklenili in v
končnem tudi potrdili z amandmajem k naslovu
predloga zakona, je danes govora o ukrepih za

uravnoteženje javnih financ občin. Ne gre za
interventne ukrepe, ampak za trajne rešitve
oziroma sistemske ukrepe, s katerimi bomo
skupaj z občinami poiskali možnosti za
zmanjšanje stroškov občin. Ne glede na izraz,
kako bomo ukrepe poimenovali, smo v Poslanski
skupini Desus mnenja, da morajo lokalne
skupnosti težiti k čim večji finančni neodvisnosti,
predvsem pa finančni uravnoteženosti. Kajti
fiskalno pravilo ne more biti zaveza, ki naj bi jo
spoštovala samo država, ampak se morajo
resnosti nadzora nad svojimi prihodki in odhodki
zavedati tudi lokalne skupnosti. Zdi se nam prav,
da tudi občine pristopijo k prevzemu bremena
finančne krize in izkažejo odgovornost za
prezadolženost, na katero se opozarja že dlje
časa.
V Poslanski skupini Desus trdimo, da je v tem
pogledu treba stopiti skupaj in podeliti
odgovornost za nastalo situacijo. Eden od
načinov je tudi uresničitev sistemskih ukrepov na
posameznih področnih zakonodajah.
Vprašanje, ki si ga je treba zastaviti, je tudi
vprašanje razporeditve finančnega bremena na
lokalni ravni. Že večkrat je bilo izpostavljeno, ali
bodo finančni učinki sploh pravilno razporejeni
med občinami. V Poslanski skupini Desus se
zavedamo, da razlike izhajajo iz trenutne
organizacijske strukture, v kateri že sedaj
obstajajo neenakosti. Zato bi bilo v primeri
neučinkovitosti predstavljenih rešitev dobro
razmisliti tudi o reorganizaciji občin kot skrajnem
ukrepu. Bolj smiselno pa se nam zdi, da se
podprejo današnji predlogi kot bolj blag poseg,
zlasti zaradi dejstva, da so bile občine vseskozi
prisotne v procesu pogajanj in oblikovanju
sporazuma. Vsaka stran se je pogajala po svojih
najboljših močeh. Težko je presojati, kdo izmed
soočenih je odnesel večji delež finančne pogače
oziroma da določimo enega zmagovalca. Najbolj
občutljiva tematika pogajanja je bila višina
povprečnine, ki pa je del ZIPRS za leto 2015.
Slednji ukrep bo imel tudi največje finančne
učinke, rezultati pogajanj so danes na mizi in za
dokončno realizacijo potrebujejo samo še našo
podporo.
V Poslanski skupini Desus se v stališču ne bomo
posebej opredeljevali do vsakega posameznega
ukrepa, vendar pa napovedujemo, da bo predlog
zakona v celoti deležen naše podpore. Hkrati
opozarjamo tudi na dejstvo, da že več let
obstajajo vse večje razlike med državnim in
lokalnim proračunom. Nesorazmernost da
vedeti, da je treba nekaj spremeniti. Podpora
Poslanske skupine Desus predlogu zakona bo
šla ravno v tej smeri, da bi nesorazmernosti pri
reševanju finančnih dolgov pravično
prerazporedili med državnim in lokalnimi
proračuni. Naj se vsaka stran ravna po načelu
dobrega gospodarja, ki zna skrbeti za izvajanje
lastnih nalog in je skrbna pri načrtovanju
osebnega proračuna. Po drugi strani pa moramo
priznati, da je država več let prelagala naloge na
občine, za kar pa ni zagotovila virov finančnih
sredstev. Zato je nujno, da se lotimo celovite

 116

sistemske prenove zakonodaje na področju
financiranja občin s ciljem zagotavljanja
avtonomnosti lokalnih skupnosti, ki bodo
oblikovane tako, da bodo zadovoljile vse potrebe
njihovih prebivalcev.
Prav je, da se občine financirajo skladno z
obsegom svojih nalog in zagotovljenimi viri
financiranja, pri tem pa se nikakor ne sme
ogrožati vzdržanosti javnih financ. Še bolj
smiseln je in nujno se nam zdi, da morajo
razpoložljiva sredstva biti oblikovana na način,
da se zagotovi nemoteno delovanje občin, zlasti
z namenom, da bodo javne storitve na
razpolago vsem občankam in občanom. Pri
promociji občin, prijaznih do ljudi, ne sme biti
razlik. Zadovoljstvo občank in občanov obstaja
torej edina prioriteta Poslanske skupine Desus,
po kateri se bomo ravnali tudi takrat, ko se bomo
lotili že napovedane sistemske prenove
zakonodaje. Torej, poslanci Desusa bomo zakon
podprli. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima Poslanska skupina Socialnih demokratov.
Zanjo gospa Andreja Katič.

ANDREJA KATIČ (PS SD): Spoštovani

predsednik, spoštovani kolegice in kolegi,
spoštovani predstavniki Vlade!
 Po dolgi in izčrpni včerajšnji razpravi o
Predlogu rebalansa proračuna Republike
Slovenije za leto 2015 in noveli Zakona o
izvrševanju proračunov Republike Slovenije za
leti 2014 in 2015 bo zagotovo tudi današnja
razprava podobna. Kajti obravnavamo na
matičnem delovnem telesu dopolnjen Predlog
zakona o ukrepih za uravnoteženje javnih financ
občin, nekajkrat pa smo se tega področja
dotaknili že včeraj. S tem predlogom zakona
pravzaprav posegamo na eni strani v 11
veljavnih zakonov in na drugi strani v proračune
212 občin. Za proračune občin pa vemo, da so
pripravljeni na podlagi mnogih zakonskih
obveznosti in na podlagi potreb prebivalk in
prebivalcev v občinah in občine skušajo zadostiti
v največji mogoči meri.
Obravnavani predlog zakona o uravnoteženju
javnih financ občin je nastal po dolgotrajnih in
napornih pogajanjih z dvema reprezentativnima
združenjema – Skupnostjo občin Slovenije in
Združenjem občin Slovenije – ter z Združenjem
mestnih občin Slovenije na eni strani ter Vlado
na drugi strani. Na matičnem delovnem telesu
sta oba predstavnika zagotovila, da je dosežen
in podpisan dogovor sprejemljiv za obe strani.
Prav tako so se pogajalci zavezali k sodelovanju
pri bodočem sistemskem urejanju financiranja
občin tudi zato, ker je struktura občinskih
proračunov občutno spremenila. Investicije se
zmanjšujejo, zvišujejo pa se tekoči stroški občin.
Kljub sprejetemu dogovoru Socialni demokrati
ocenjujemo, da finale pogajanj šele prihaja. Po
sprejetih občinskih proračunih in po skrbnem
pregledu učinkov tega zakona bomo dejansko
lahko ocenili njegovo vrednost. Višina

dogovorjene povprečnine za prvo polletje 2015
znaša 525 evrov, za drugo polovico pa se ta
višina predvidoma zniža na 500,83 evra. Ali bo
vzdržna višina povprečnine, ki je zapisana v
zakonu o izvrševanju proračuna Republike
Slovenije, bo pokazal čas. Prav tako bodo
izračuni pokazali, v kakšni višini bodo občine še
lahko izvajale investicijske projekte, kajti Socialni
demokrati verjamemo, da si večina županj in
župan prizadevati v dobrobit občankam in
občanom.
Ko govorimo o investicijah in investicijskih ciklih,
ne gre namreč spregledati dejstva, da so se v
občinah v letih od leta 1994 pa do danes izvedli
mnogi investicijski projekti. Prispevali so k
izboljšanju bivalnega okolja. Mnogi projekti so
bili financirani iz različnih evropskih skladov in
perspektiv. Najprej smo bili do teh sredstev
upravičeni kot država kandidatka, ki se pripravlja
za vstop v Evropsko skupnost. Investicijski cikel
s črpanjem evropskih sredstev se je nadaljeval
tudi v finančni perspektivi 2007–2013. Mnogo
občin, ne glede na njihovo velikost, je ta
sredstva, ki jih je Evropa namenila za razvoj
posameznih področij v državi članici, s pridom
izkoristila. Na tej točki pa je prav, da se ustavimo
in pogledamo naprej. Pred nami je nova
finančna perspektiva 2014–2020. Slovenija v
tem obdobju razpolaga s približno 3,255
milijarde evrov sredstev. Vendar je ključno
vprašanje, ali imajo država in lokalne skupnosti
pripravljene projekte, s katerimi bodo lahko
uspešno kandidirale na razpisih. Država in
lokalne skupnosti bi morale stremeti k
uspešnemu pridobivanju teh sredstev, saj bodo
pomembno pripomogla k lajšanju gospodarske
krize v državi. Čeprav že tolikokrat povedano, pa
vendar, evropska sredstva smo marsikdaj videli
le kot B-plan, kot rezervni predal, iz katerega
lahko tu in tam kaj dobimo. Temu v prid, žal,
pričajo tudi podatki iz vseh preteklih let, ki se
odklanjajo od optimalnega mogočega zneska
evropskih sredstev, ki bi jih lahko počrpali, pa jih
nismo znali, želeli ali zmogli. Teh izgovorov je
konec. Upam, da nam je danes tu vsem jasno,
da morajo biti evropska sredstva še kako v A-
planu, če želimo gospodarsko okrevanje in nov
investicijski cikel.
Spoštovani! Danes govorimo predvsem o
ukrepih, povezanih s financiranjem občin in
Socialni demokrati zaupamo reprezentativnim
predstavnikom lokalne samouprave, da so se in
se še bodo z Vlado dobro pogajali. Socialni
demokrati pa menimo, da si bo politika morala
začeti odgovarjati na vprašanje, kakšne občine
želimo imeti v prihodnje, kako bomo razvijali
lokalno samoupravo in na čem bo ta slonela. Na
lokalni samoupravi smo največ v teh letih … /
znak za konec razprave/ … na ustanavljanju
občin, zvez. Z 62 občin leta 1993 smo na
zadnjih lokalnih volitvah izvolili 212 županov in
županj. Tako si ne moremo več zatiskati oči in
pustiti, da je razvoj lokalne samouprave
prepuščen sam sebi in ad hoc rešitvam.

 117

Socialni demokrati bomo predlog zakona
podprli, pričakujemo pa sistemske rešitve v
soglasju z občinami. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Končali

smo predstavitev stališč poslanskih skupin.
Prehajamo na razpravo o členih in vloženih
amandmajih.
V razpravo dajem 5. člen ter amandma
Poslanske skupine SDS. Želi kdo razpravljati?
Prosim za prijavo.
Besedo ima gospa Anita Koleša.

ANITA KOLEŠA (PS SMC): Lep pozdravljeni,

gospod predsedujoči in seveda vse kolegice in
kolegi!
 Ko sem poslušala prejšnje
razpravljavce, predvsem tu mislim na tiste, ki ste
oporekali danemu soglasju občin k tej noveli
zakona, se mi je zdelo, da nekako nismo sedeli
na isti seji odbora. Namreč, na tej seji odbora so
celo sami predstavniki oziroma dva predstavnika
teh občin nekako prepričevala druge, da so se
dogovorili in da so izjemno zadovoljni z
dejstvom, da je ministrstvo stopilo bliže občinam
in se z njimi začelo pogovarjati; in ne samo
pogovarjati, tudi dogovarjati in tudi nekaj
dogovoriti. Pravzaprav so celo omenili, da se je
to zgodilo prvič in da si silno želijo, da se ta
pogajanja oziroma ti pogovori nadaljujejo, ker bo
samo to pripeljalo k tisti tretji fazi, ki jo je
ministrstvo omenilo in bo pripeljalo do končnega
ali do tega ustreznega dogovora. Ta dogovor
pač resnično pomeni racionalizacijo lokalne
uprave, tudi moramo to zadevo sprejeti v luči
proračunskih predpisov.
 Govorili smo oziroma slišali smo dilemo
o reprezentativnosti. Seveda tudi mi smo na
tem, da ta morda ni ustrezna, ampak minister se
preprosto ne more pogovarjati z župani 213
občin. Zato je pač ta reprezentativnost trenutno
takšna in pripeljala je do dogovora, ki je
podpisan in drži. Res ne vidim, zakaj imamo
tolikšno nezaupanje do predstavnikov teh občin.
No, v zvezi z amandmajem, ki pa ga je vložila
Slovenska demokratska stranka, pa bi rekla
nekaj. Ta 5. člen, že prej je bilo rečeno, za kaj
gre, pišejo, da en zahtevek obsega več
posameznih zemljiških parcel, če so urejene z
istim prostorskim aktom. Gre pač za to t. i. takso
in ta imenovana taksa je pravzaprav tudi del
dogovorov z občinami. Dogovor je bil, da se
združijo te parcele in da se lahko na podlagi
desetih teh parcel, ki se združijo, zaračuna ena
taksa. Mislim, da če so se v občini zmenili za
takšen dogovor, ne vidim razloga, da mi ta
dogovor sedaj ne spoštujemo. Tudi mislim, da je
prav, ta tisti, ki ima 10 parcel, ki ima, ne vem,
toliko zemljišč, res ne vidim razloga, da ne bi
imel še tistih nekaj evrov za to, da ne bi plačal te
takse. Vendarle tudi ne gre za tako zelo velike
denarje. To se mi zdi popolnoma nepotreben
amandma.
 Kar pa zadeva druge amandmaje, ti pa
zadevajo tako imenovane ožje dele občin.

Moram reči, da smo bili vsaj v stranki SMC in –
tudi nekateri drugi predstavniki strank – zelo
naklonjeni temu, da se ukine ta prava
subjektiviteta ožjih delov občin. Verjetno veste,
za kaj gre. Tudi povedano je že bilo, da se je
dogajalo, da je občina ohranjala neomejeno
solidarno odgovornost do teh ožjih delov in da je
lahko prišlo do silnih zlorab, ki so pomenile to,
da je neka krajevna skupnost, da so neki
krajevni funkcionarji morda zadolžili to krajevno
skupnost, vaško skupnost, mestno skupnost;
seveda, logično, občina pa je potem morala te
zadeve sanirati. Čisto razumljivo mi je, da so
marsikateri župani želeli to tako urediti in da so
tudi na nek način pritiskali na ministrstvo, da se
tudi to počasi uredi, ker ne vodi nikamor. Po
drugi strani je pa veliko stanja na terenu
takšnega, da zelo dobro delujejo, največkrat gre
za krajevne skupnosti, ki sploh nimajo te
subjektivitete, se pravi lastnih tekočih računov,
zaposlenih itak ne, tako da so lahko zelo dober
vzor v delovanju teh ožjih delov občin. Vendar je
nekaj res, na to so nas opozorili tudi predstavniki
občin na sami seji odbora, da tega dogovora
niso sklenili.
Glede na to, da ga niso sklenili, se nam je zdelo
prav, da je o tem ministrstvo še enkrat razmislilo.
Tudi mi smo staknili glave, ker včasih smo
pozvani, naj še kaj premislimo, in zato smo se
dogovorili, da bomo podprli ta drugi amandma, o
katerem pač na nek način se ta pravna
subjektiviteta ožjih delov občin ohranja. Hvala
lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Zvonko Lah.

ZVONKO LAH (PS SDS): Hvala lepa,

predsednik, za besedo.
Vseeno, poglejte, včeraj smo dobili dopis
predsednika Združenja občin, predsednika
Skupnosti občin, to se pravi po seji odbora pred
današnjo sejo. Želel bi seznaniti tiste, ki niste
prebrali te vsebine, in tiste, ki nas sedaj gledajo.
Poziv za nasprotovanje spornim in neusklajenim
določilom zakona o interventnih ukrepih za
uravnoteženje javnih financ občin.
"Spoštovane, spoštovani! Skupnost občin
Slovenije in Združenje občin Slovenije z
ogorčenjem ugotavljata, da je Odbor za notranje
zadeve, javno upravo in lokalno samoupravo na
svoji seji, ki je bila v ponedeljek, 16. februarja
2015, z amandmajem spremenil z
reprezentativnimi skupnostmi občin že usklajeni
Predlog zakona o interventnih ukrepih za
uravnoteženje javnih financ občin. Skupnost
občin Slovenije in Združenje občin Slovenije sta
na številnih sestankih, na katerih so se v
preteklem mesecu pregledovali, usklajevali
predlogi členov, s katerimi naj bi se občinam v
bodoče zmanjšale naloge in posledično stroški
delovanja, nasprotovali spremembam 19. c
člena Zakona o lokalni samoupravi, Uradni list
številka 95/07, uradno prečiščeno besedilo tam
do 40/12.

 118

Pristojno ministrstvo je s predlagano dikcijo
želelo ukiniti pravno subjektiviteto ožjih delov
občin, čemur smo nasprotovali, saj bi bile
posledice ukinitve težke in za številne občine
finančno zelo obremenjujoče. Pa tudi, da v
primeru predlaganih rešitev gre za grob in
nedopusten poseg v avtonomijo lokalne
samouprave, ki bi jo država morala ne samo
varovati, temveč tudi nadgrajevati in spoštovati.
Ko smo v preteklem letu skupnosti in ministrstva
pričeli pogovore o nujnosti zmanjševanja
obremenitev občin, tako birokratskih kot tistih pri
pristojnostih, oboje pa naj bi se odrazilo na nižjih
stroških občin, smo predstavnike občin večkrat
opozorili, da smo imeli podobne pogovore že z
nekaj vladami in da se dogovori med nami v
preteklosti na vladni strani niso spoštovali.
Večkrat nam je bilo povedano, da je sedanja
Vlada Republike Slovenije odločena, da bo
ravnala drugače in da skupaj postavljamo
temelje za partnersko delovanje, gradimo
medsebojno zaupanje, kjer ima dana beseda
obligatorno vrednost in težo. Zato je z
amandmaji, koalicijskimi, spremenjen že
dogovorjen in medsebojno usklajen Predlog
zakona o interventnih ukrepih za uravnoteženje
javnih financ občin na seji odbora v ponedeljek
lahko samo dokaz, da dana besede tudi sedaj
nima nobene resnične veljave.
Skupnost občin Slovenije, Združenje občin
Slovenije bosta sicer uporabili vsa možna
pravna sredstva za zaščito avtonomije lokalne
samouprave, vprašanje pa seveda je, kako
nadaljevati številne skupne naloge, ki nas čakajo
v tem in naslednjih letih, ko eden izmed
partnerjev že v prvi priložnosti naredi vse za to
oziroma ko že ob prvi priložnosti naredi vse za
to, da uveljavi svojo voljo mimo dogovorjenega
in usklajenega. Zaupanje je namreč izjemno
težko zgraditi. Z lahkoto pa ga je mogoče z enim
samim dejanjem porušiti.
Poslanke in poslance pozivamo, da ne podprejo
členov: 8. člen, 9. člen, 10. člen, 11. člen, 12.
člen, 13. člen in 29. člen prehodnih in končnih
določb Predloga zakona o interventnih ukrepih
za uresničevanje javnih financ občin, ki na tako
grob način posegajo v avtonomijo lokalne
samouprave. S spoštovanjem, predsednik
Združenja občin, predsednik Skupnosti občin."
 Spoštovane kolegice in kolegi oziroma
gospod minister! Ali je tudi to enostransko
dejanje brez upoštevanja partnerstva? Mislim,
da ne. Nekdo je delal s figo v žepu. Gospod
minister, ko sem prebral, da pripravljate reformo
javne uprave, ki naj bi bila vzgled za tudi druge
evropske države, se potem sprašujem, kakšna
bo. Ali bo taka, kot je bila od prejšnjega ministra
Viranta, na tak podoben način – vse zrušiti, vse
uničiti? Na tak način kar ad hoc sprejeti neke
zakone in poseči v lokalno samoupravo, ki je v
evropski skupnosti temelj pravne države, mislim,
da ni prav. Skrbi me, nujno potrebujemo res
korenite reforme javne uprave, ampak vsaj kar
se tiče lokalne samouprave, bo treba drugačen
posluh imeti za tako občutljivo tematiko. Večina

kohezijskih projektov, ki so sedaj v izvedbi ali pa
še bodo v prihodnjih letih, so na plečih lokalnih
skupnosti. Država ima bore malo projektov za
črpanje teh evropskih sredstev, sploh iz nove
finančne perspektive. Ti projekti niso samo za
občane, so za državljane, za vse nas; za tiste
osnovne dobrobiti, kot je vodovod, kanalizacije,
ceste, od ravnanja z odpadki itn. S temi
občinami je treba ravnati drugače. Kdor pozna
delo predsednikov krajevnih skupnosti, kot
volonterji delajo po desetletja brezplačno, se
trudijo, žanjejo uspehe na svojih področjih in
delajo za nas, tudi za državo.
Zato smo, da ta zakon res ne bo preveč
prizadel, v Slovenski demokratski stranki
pripravili dva vsebinska amandmaja, to je k 5.
členu, kjer želimo predlog, ki je bil pač
velikodušen s strani države, da občine lahko
pobirajo takse kar tako, za vsako odločbo, za
vsako zemljiško parcelo 22,6 evrov, kar je
nesmisel. Tudi predhodnica, ko je govorila o
tem, da če ima nekdo toliko parcel, da lahko
plača tisto takso. Ne moremo kar tako, pavšalno!
A veste, da imamo tudi solastnike, ki jih je po
100 na eni parceli. Vsak posebej mora dati
vlogo, se pravi 22 krat 100, če hočejo urejevati
neke zadeve.
 Zato mislim, da bi ublažili ta del, da v
dobrobit občine ne nalagamo na občane to
veliko breme, da dovolimo, da je ena odločba za
vse zemljiške parcele pokrita z enim prostorskim
aktom. To se pravi na nivoju ene občine ali če je
sprejet podroben prostorski načrt, potem
verjetno velja ta podrobni prostorski načrt, saj je
tukaj napisano "s prostorskim aktom". K 8. členu
bi pa kasneje.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima dr. Franc Trček.
Replika, gospa Erika Dekleva.

ERIKA DEKLEVA (PS SMC): Hvala za besedo.

PREDSEDNIK DR. MILAN BRGLEZ: Ne, ne.

Pardon.

ERIKA DEKLEVA (PS SMC): Ne?

PREDSEDNIK DR. MILAN BRGLEZ: Replika

ne more biti, ker še niste razpravljali. Repliko
ima lahko samo tisti, ki je že razpravljal.
Tako bo kar imel besedo dr. Franc Trček.

DR. FRANC TRČEK (PS ZL): Hvala za besedo,

predsedujoči. Čestitam, da ste končno začeli
uporabljati poslovnik malo bolj resno.
 Po malo več kot šestih mesecih sem
prvič na neprotokolarnem delu parlamentu s
kravato. Zakaj? Ker se mi zdi tematika lokalne
samouprave tako zelo pomembna. To je razlog
za kravato.
 Te zadeve poslušam in zdi se mi, da je
to isto kot včeraj, ko smo se pogovarjali o
proračunu. Očitno smo mi iz mavrične opozicije
gledali nek drug dokument kot vi iz koalicije in

 119

nekako se mi zdi, da iz koalicije, zlasti v stranki,
ki bo spreminjala ime, ampak v kateri je
najmočnejši lobi pravniški, verjetno ste tako
prepričani sami vase, da niti ne berete
zakonodajnopravnih zadev, ki jih pripravi naša
služba. Mi imamo tu deset strani zakona, ki šari,
in deset strani totalnega raztrganja tega
predloga. Totalnega raztrganja. Lahko si to
državljanke in državljani tudi preberejo.
 Kot se dotikamo te debate, obstaja
neka Evropska listina lokalne samouprave, ki je
bila pri nas sprejeta že 1. 10. 1996 in je stopila v
veljavo 20. 10. 1996. Verjetno ste malo že
pozabili na to. Ne gre za dolgo listino, vsebinski
del ima 11 členov. Prebral bom samo – ker se o
teh financah govori – 9. člen, Finančni viri
lokalnih oblasti, druga alineja: "Finančni viri
lokalnih oblasti morajo biti v sorazmerju z
nalogami, ki jih določa ustava in zakon."
Gospoda ministra sem v poslanskem vprašanju
povprašal, kaj bomo naredili z lokalno
samoupravo. S tem nekim prvim takim delom
odgovora se seveda strinjam. Nekaj navedb:
Lokalna samouprava v Republiki Sloveniji
potrebuje premislek o smernicah nadaljnjega
razvoja … Vlada pravi, da bo v letošnjem letu
pripravila strategijo lokalne samouprave, da bo
pristop celovit, da bo vključila številne deležnike
in da bo dokument v skladu z Evropsko listino
lokalne samouprave, ki predlog tega zakona ni.
Strategija bo obravnavala 4 najpomembnejše
pravnosistemske sestavine lokalne samouprave
– skratka, funkcionalno, finančno, teritorialno,
organizacijsko; sledila bo načelu subsidiarnosti
… Jaz sem nekako gospoda ministra tudi
povprašal malo v luči te debate o povprečnini.
Rekel sem, naredite ali dajte mi neko tabelico, v
kateri bodo na eni strani vse obvezne naloge
občin plus iz katerih zakonov izhajajo ter na
drugi strani tudi, od kje naj bi jih financirali.
Odgovor sem dobil, da naj si pogledam katalog
pristojnosti občin, trikrat sem pravilno vtipkal ta
url – error, ne najde mi tega! Zdaj upam, da vsaj
ne bi rad bil žaljiv, gospod minister, ampak
upam, da vsaj vi to tabelico imate pa jo nekako
gledate.
 Navezal bi se na tisti stari ZUJF, ta
veliki ZUJF; zdi se mi, da sem to že omenjal v tej
dvorani, ustavna sodnica Etelka Korpič Horvat je
imela lep intervju, zdi se mi, da je bil v celo
našem Večeru, v katerem je bila zelo kritična že
do tistega ZUJF, ki pravi, da je to tako, da
nekako prepiknemo nek pravni red, številne
zakone in ustvarjamo še večjo pravno
šlamastiko. Seveda kot družboslovec se lahko
vprašam, komu to odgovarja. Ali pa če hočete –
metafora. Veste, to je približno tako, hočete
skuhati enolončnico pa odprete hladilnik,
verjetno malo v glavi razmislite, kaj boste skupaj
zmetali, verjetno kar ne prekucnete hladilnika v
lonec pa malo zmešate pa nekaj dobite ven.
 Kolega Lah, ki je bil župan, ki pozna
tudi ta drugi del, je rekel, da je to "tu pa tam
zakon", in jaz se tukaj strinjam. Kolegica Katič je
rekla, da "ne več ad hoc rešitev". Ne vem, očitno

je SD bral nek drug zakon, ker to so neke
nametane ad hoc rešitve, ki zdaj niso urgentno
interventne, to se je nekako umaknilo, ki ne
bodo – nehajmo se slepiti – prinašale nekih
blaznih finančnih prihrankov, mogoče na
nekaterih mestih, kot je že kolega Lah opozorili,
bodo malo olajšali delo občinski upravi. Ta
zadeva tudi ni očitno, če uporabim izraz
zgučana, ker dopis, ki je bil pred kratkim
prebran… In še nekaj, esemcejevci so rekli, da
so razmišljali, da bi ukinili pravno subjektiviteto
teh najbolj mikro, najbolj osnovnih enot
teritorialne organizacije demokracije. Pazite! In
to pravi stranka, ki mi tuli od ustanovitve, skratka
sedem, osem mesecev, o pravni državi. Se
opravičujem, mislim, to je nevarno, veste. To je
nevarno. Ne vem, ali se vi zavedate, kaj nekako
govorite … Moram v kontekst – Jani, glej, to sem
se od tebe naučil, ne me prekinjati, prosim!
 Tukaj seveda Združena levica –
prihajam do amandmajev – podpira oba
amandmaja SDS – vem, da bom zdaj spet dobil
na Facebooku, da so nas pregoljufali in gor ali
dol –, zaradi tega, ker sta dobra. Prvi zaradi tega
ker nečesa ne omejujemo na število parcel,
koliko bi jih kupčkali skupaj ali ne, in drugi zaradi
tega, ker ne moremo kar mi povoziti neko
zadevo, ki smo jo ratificirali. Drugače je pa brez
zveze, drugače dajmo tudi nehati evropske
direktive uvajati v slovenski pravni red. Bomo
malo uvajali, kar nam paše, kar nam pa ne paše,
nekako ne bomo uvajali.
 Če malo prevedem neko besedo, ki je
nisem avtorsko zaščitil, šerifovanje, na določenih
občinah. Mogoče je to neka intenca te nove
politike, katere lider je SMC, da bi z ukinitvijo teh
subjektivitet to šerifovanje nadalje še omogočali.
Združena levica je seveda za participativnost, ne
le za participativni proračun in nekako se nam to
zdi prehuda grožnja in neko nemišljenje, če se
tako lahko izrazim.
 Gospa z ministrstva je govorila o nekih
občinskih in upravnih taksah; mislim, nehajmo
se slepiti, da bodo tukaj neki blazni denarji iz
tega ven padli. Še na ravni mestnih občin, ali
veste, nedotakljivi teflonski gospod Janković, ki
ga tudi mediji nič ne smejo napadati, v začetku
decembra rebalansira proračun občine za 20 %.
Pazite, proračun občine je močnejši od
proračuna vašega ministrstva brez tistega, kar je
na SVRK. Zakaj? Ker pač nekih parcel ni prodal.
Nehajmo se slepiti glede tega.
 Še vedno čakam in bom hotel dodatno
obrazložitev svojega pisnega poslanskega
vprašanja, še vedno čakam to tabelico, gospod
minister, da jo vidim, ker se ne maram več tako,
počez, malo preko palca pogovarjati. Upam, da
to, kar ste mi v prvem delu vašega odgovora
napisali: "Res drži, da bomo šli v nek resni
premislek, kaj in kako z lokalno samoupravo …"
Ampak da ne boste potem rekli, da občine kar
ukinimo. Veste, tudi ukiniti občin se ne da kar
tako, kot si nekateri predstavljajo, ker obstajajo
neke pravne uzance.

 120

V tej šlamastiki od zakona je mogoče kakšno
izhodišče dobro. Mi niti ne napadamo tako,
recimo, občinsko pravobranilstvo kot idejo samo,
kako je ta ideja izvedena, o tem bi se dalo
nekako razpravljati. Mi živimo v neki pretirano
centralizirani državi in neki tovrstni nedomišljeni
zakoni to centralizacijo samo nekako še krepijo.
Reklo se je, ne da se pogovarjati z 212 župani.
212 županj in županov imamo in to ni sedaj
debata, ali se da ali pa se ne da. Nekdo je na
tem resorju in mora to početi. Prosim vas lepo,
malo razmišljajte, kaj nekako govorite. Tukaj se
bom ustavil.
 Ta dva predloga amandmaja bomo
podprli. potem se bom pa še na kratko oglasil
glede amandmaja, ki ga predlaga koalicija.
Hvala za besedo.

PREDSEDNIK DR. MILAN BRGLEZ: Hvala.

Besedo ima minister za javno upravo, gospod
Boris Koprivnikar.
Replika gospa Anita Koleša.

ANITA KOLEŠA (PS SMC): Hvala lepa, gospod

predsednik.
 Rada bi se samo gospodu Trčku
obrnila. Zelo cenim, da ste se za tak pomemben
zakon tako lepo oblekli, smo se tudi mi
spraševali, zakaj. Me veseli. Ampak bolj kot sem
poslušala to vašo razpravo, manj sem razumela,
kateri so tisti škodljivi posegi znotraj tega zakona
za občine. Vse tisto, kar je v teh členih, je
pravzaprav dogovor občin in so tudi nastali na ta
način. Poleg tega ste govorili o neki šlamastiki,
ki naj bi bila posledica pripomb naše pravne
službe. Saj so amandmaji pokrili te zadeve, tako
smo se tudi na odboru pogovarjali. Res je, tudi
nam ni bila ta nujnost všeč in poseg v več aktov,
ampak to smo se dogovorili, da je to pač pravi
način. Mislim, da ta dogovor, ki ga je minister
opravil z župani, pogovarjal se je tudi z drugimi
župani, ampak na žalost v tem trenutku imamo
dve reprezentativni skupnosti, ki imata vso
podporo županov, da sta tudi podpisali ta
dogovor.
 Še enkrat. Mislim, da nima smisla, da
se prepiramo o tretji zadevi, ki jo je izpostavil
gospod Lah; tudi mi se strinjamo. Če pač občine
niso enotne in niso soglasne okoli tega, ali želijo
ohranjati to subjektiviteto ožjih delov občin, se
tudi mi strinjamo. Prav. Čeprav pa res ne
razumem, kako bi bili mi, ki smo za to, da to
ukinjamo, bolj pristaši tega, da je več šerifov ...
To mi pa nekako ni jasno, ampak prav v redu.
Samo to.

PREDSEDNIK DR. MILAN BRGLEZ: Najprej,

replike na repliko ni. Drugič, to ni bila replika,
ampak je bila razprava zaradi tega, ker replika je
dopustna takrat, ko nekdo napačno razume
tvojo razpravo. Ni pa to odgovor na razpravo
nekoga drugega. Za odgovor na razpravo
nekoga drugega se bo treba pač še enkrat
prijaviti za razpravo in glede na to, da imate čas
in da je isti čas za repliko in za vse ostalo, je to

seveda mogoče narediti. Ne bom dopustil
replike na repliko. Prosim? Ne, rekel sem ne
more biti replike na repliko, ne more biti tudi
replike na tisto, kar ni bila replika.
Tako bom dal zdaj končno besedo gospodu
Borisu Koprivnikarju. Prosim.

BORIS KOPRIVNIKAR: Hvala, predsedujoči, za

besedo. Spoštovani poslanci!
 Pri tej razpravi, ki jo poslušam, sem
malce v dvomih, kako naj se nanjo sploh
odzovem, pa vendar bom poskušal biti bolj
sistematičen in postaviti te dogovore in te
predloge v kontekst, ki ga dejansko tudi
predstavljajo.
Najprej kratko komentar na mnenje
Zakonodajno-pravne službe. Vsa so bila
upoštevana, vsa so bila pokrita z amandmaji, kot
je rekla kolegica. Dejansko smo skrbno preučili
in z njimi izkomunicirali, kako tak zakon, ki meni
neljubo posega v številne druge zakone,
uskladiti tako, da bo pravno sprejemljiv. To smo
tudi storili v dialogu in zaradi tega so tudi
predlogi narejeni.
Ampak stalno poslušamo očitke, tudi meni, še
enkrat poudarjam, da ta neljubi zakon, ki
nesistemsko rešuje in posega v različne druge
zakonske predloge, nesistemsko ureja neka
področja, ampak ureja področja, ki jih lokalne
skupnosti želijo urediti, ki smo jih temeljito
izpogajali, želijo področja, ki so se dolgo želela
urediti in jih na tak način lahko uredimo. Lahko
pa rečemo, urejali bomo sistemsko, vsako z
odprtjem posebnega zakona, nekoč v
prihodnosti, nekoč, ko bo dosežen konsenz, kar
pomeni, da se to ponovno ne bo uredilo. To je
ključni razlog, da predlagamo zakon, ki na enem
mestu posega v več drugih zakonov, zato ker na
enem mestu odraža tiste dogovorjene zakonske
spremembe, ki smo jih tako predstavniki lokalnih
skupnosti, njihovih združenj, kot predstavniki
Vlade smatrali za utemeljene, smiselne in zato
tudi upamo zapisati v predlog in ga predložiti
Državnemu zboru v sprejetje.
 Zakaj takoj, zakaj urgentno? Ukrepi so,
tako kot tudi že iz amandmaja naslova izhaja,
spremenjeni, ni več interventno, ampak so
ukrepi, ki bodo veljali, hvala bogu, trajno. Ampak
prej jih bomo uveljavili, prej bodo začeli dati
dejansko tudi učinke. Vsak ukrep, ki je
predlagan, je zato, ker je sedaj to predlog
koalicijske strani ali Vlade, če želite, seveda
kritiziran, ampak to so ukrepi, ki so dogovorjeni
med lokalno skupnostjo, med predstavniki
lokalnih skupnosti in Vlado in so bili zapisani v ta
predlog, ki je bil prenesen v Državni zbor. Še
ena stvar je pomembna, predvsem kar se tiče
pravnih subjektivitet lokalnih skupnosti, ki ga je
tudi Državni zbor naprej dodatno spreminjal.
Kajti, vi morate razumeti, kaj je bil dogovor z
občinami, podlaga za predlog, ki ga je Vlada
sprejela, vendar ima Državni zbor vso pravico ta
predlog še nadgraditi tudi na podlagi mnenja
Zakonodajno-pravne službe, ki je vplivala na to,
da so bili dodatno sprejeti amandmaji. Gospod

 121

Lah, to pismo s strani občin, ki ste ga prebrali,
smo zelo resno tudi vzeli na znanje, tudi že
kolegica iz Poslanske skupine SMC je povedala,
da imamo resne pomisleke, kako se odzvati na
tako pismo, ampak dejstvo je, da je bila pravna
subjektiviteta v smislu ukinjanja ožjih delov
skupnosti oblikovana na parlamentarnem
odboru kot odziv na pripombo Zakonodajno-
pravne službe.
Če to ogrozi kredibilnost Vlade v pogovorih z
občinami, sem jaz pripravljen lepo prositi
poslance Državnega zbora, da s podprtjem
opozicijskih amandmajev umaknejo ukinjanje
pravne subjektivitete, ampak jaz lahko poslance
zgolj lepo prosim. In s predstavniki občin se je
pogajala Vlada in ne Državni zbor. To je pač
vse, kar lahko v tem primeru storim. Sam
osebno sem še vedno trdno prepričan, da
pravna subjektiviteta ožjih delov občine, krajnih
skupnosti, ni potreba, ni smiselna in je lahko
celo škodljiva in v ničemer ne okrni avtonomijo
delovanja krajevnih skupnosti. Gre za to, da
pravna subjektiviteta pomeni samo to, da imajo
lahko krajevne skupnosti samostojno finančno
poslovanje. Ampak zanje solidarno, popolno
solidarno odgovarja občina. Čeprav lahko same
nastopajo v finančnem prometu, prevzemajo
obveznosti, ob tem da občina polno prevzema
vso odgovornost za njihove odločitve. V ničemer
nikakor ne posega v imenovanje, upravljanje,
delovanje krajevne skupnosti, njihovo vplivno
občinsko politiko in tudi finančna sredstva, ki so
vedno del občinskega proračuna. Pravna
subjektiviteta gre samo za nastopanje, za
samostojno prevzemanje finančnih obveznosti.
To je zelo pomembno.
 Mogoče bi se odzval samo še … In
mimogrede, več kot polovica občin slovenskih je
pravno subjektiviteto že ukinilo s spremembo
svojih statutov. Druga polovica občin ali ne more
doseči dvotretjinske večine, da bi pravno
subjektiviteto ukinilo s statutom. In če sem še
iskren, ukinitev pravne subjektivitete je bil eden
od prvotnih predlogov z občinske strani na
začetku pogovorov, ki so ga potem umaknili; kar
pomeni, da tudi ta predlog ni ideja vlade, ampak
spoštuje mnenje predstavnikov lokalnih
skupnosti, da tega ne podpirajo. Zato bom tudi
prosil, da se temu ustrezno odzovemo.
Mogoče pa samo še za konec moj odziv na to –
glede dogovarjanja in različna stališča, ki jih
imajo različne občine. 212 občin, od katerih so
velikosti od 400 do preko 200 tisoč prebivalcev,
ne bo nikdar zavzelo enotnega stališča do
enotnih rešitev. To je popolnoma razumljivo.
Dogovori, ki z občinami potekajo, dogovori
potekajo še ta trenutek in predvsem bodo
potekali še naprej in je težko reči, kdaj je
dokončno dosežen popoln konsenz. Ampak
mislim, da je največji uspeh teh dogovorov, ki
smo jih z občinami odprli, ravno v tem, da se je
odprl odkrit, trajen, odprt dialog z občinami in se
s sprejetjem tega zakona nikakor ne bo zaključil.
Še več, celo zavezali smo se, kako točno
strukturirano se bo ta dogovor z občinami

nadaljeval, da bi iskali še nove, še bolj
sistemske rešitve, ki bodo še bolj omogočale, da
bodo občine delovale bolj racionalno in bolj
učinkovito. K temu dogovoru smo se dejansko
tudi zavezali. Popolne usklajenosti ne bomo
nikdar dosegli in nikdar se ne bomo nehali
dogovarjati, ampak je pomembno, da se
dogovarjamo naprej. To mislim, da je temeljni
najboljši izplen tega začetka dogovarjanja, da je
bilo vzpostavljeno to sodelovanje in ta stalni
konflikt različnih mnenj, ki bo vodil v boljše
rešitve. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Kot vidim,

je še interes za razpravo, zato prosim, da se
prijavite.
 Besedo ima gospod Jožef Horvat.

JOŽEF HORVAT (PS NSi): Hvala za besedo.

Gospod predsednik, spoštovani kolegice, kolegi,
spoštovani gospod minister s sodelavci!
Naj povem, da bom tako sam kot bo tudi
Poslanska skupina Nove Slovenije podprla
amandma kolegic in kolegov Slovenske
demokratske stranke. Kot pa je pač
parlamentarna praksa takšna, da pri prvem
amandmaju imamo neformalno dovoljenja, da v
splošnem nekaj povemo tudi o predlogu zakona,
moram reči, da kot minister sam pravi, da je to
njemu neljubi zakon, da je gotovo imel težko
delo. Res pa je, da morda včasih preveč
posegamo v lokalno samoupravo. Morda dobro
tega ne razumemo, kaj pravzaprav pomeni
samouprava.
Meni je bilo zelo všeč kolegice in kolegi, ko je dr.
Trček, moj spoštovati kolega, odprl vprašanje
načela subsidiarnosti. To je pravzaprav ključno.
To je ključni temelj, na katerem lokalna
samouprava sloni. Ne bom zdaj na dolgo
razpredal o encikliki Quadragesimo anno iz leta
1931, ki je zaradi izzivov totalitarnih ideologij
konkretizirala svoje mnenje o svobodi
posameznika. Mimogrede, v tej encikliki je
opisano za krščansko demokratsko filozofijo zelo
pomembno načelo subsidiarnosti. Sledi načelom
zasebno pred državnim, prednost daje
odgovornosti posameznika pred intervencijo
države in tudi malemu pred velikim, ko gre za
delovanje države. Iz tega sledi načelo, da naj bo
država, kolikor je mogoče, decentralno
organizirana, obstaja pa tudi dolžnost
subsidiarnosti, ko manjša in šibkejša enota ne
more izpolniti določene obveznosti.
Kar zadeva decentralizacijo bi lahko seveda
veliko govorili in seveda tudi tokrat na tem mestu
obžalujem, da leta 2008 nismo uspeli prepričati
tudi opozicijskega dela takratne sestave
državnega zbora, da bi v Sloveni vpeljali tudi
pokrajine; torej drugi nivo lokalne samouprave.
Zdaj, od takrat do danes je minilo že kar nekaj
časa in tudi imamo na tem zaradi tega veliko
negativnih izkušenj, velikih problemov pri
izvajanju kohezijskih projektov, črpanju
evropskih sredstev in tako naprej. Če bi takrat

 122

uspeli uvesti pokrajine, bi nam, verjemite, bilo
danes življenje bistveno lepše.
Ko sem se pripravljal na to točko, sem seveda
šel tudi pogledat koalicijski sporazum in sem
pogledal, kaj pravzaprav koalicijski sporazum
govori o lokalni samoupravi. Pravzaprav nobenih
tako zelo konkretnih ukrepov, jih je naštetih sicer
10, in kot 10. je tudi finančna samostojnost
lokalne samouprave. Ne bom zdaj šel brat, vsak
si lahko to prebere.
Seveda tudi verjamem, da ta ministru neljubi
zakon je namenjen izključno temu, da državni
proračun enostavno privarčuje nekaj denarja na
račun lokalne samouprave. To seveda ni dobro,
ni dobro! Mi smo imeli v preteklem mandatu
veliko razprav o reformi lokalne samouprave,
danes pravzaprav ne vem, kje je ta reforma,
zato tudi ministra sprašujem, ker je pač
obravnava te točke zelo pomembna, in me
zanima, kako je zdaj z delovno skupino, ki deluje
na področju reforme lokalne samouprave. Po 20
letih pač imamo nekaj izkušenj in gotovo je
kakšna reforma smiselna, gotovo pa se tukaj
tudi večina strinja, da ne reforma na ta način, kot
si jo je zamislil dr. Gregor Virant, ko bi kar črtal
polovico slovenskih občin. Mimogrede,
slovenske občine so pravzaprav, v povprečju
gledano, med večjimi v primerjavi z drugimi
državami članicami Evropske unije.
Tukaj je seveda tudi to pismo, ki smo ga dobili
od Združenja občin Slovenije in Skupnosti občin
Slovenije. Dejansko je en cmok za vse nas, kot
da smo jih ali pa jih je Vlada na nek način
izigrala, podobno pismo smo dobili tudi za
Zakon o izvrševanju proračuna Republike
Slovenije za leti 2014 in 2015, ko se Skupnost
občin Slovenije čudi nedogovorjenemu novemu
64. a členu. Ampak, tako na hitro je vse skupaj
šlo, in danes če boste vprašali župane ali pa tudi
občinske svet, boste videli, da nihče s temi
rešitvami ni zadovoljen.
Kar zadeva ukinjanje pravne subjektivitete, ta
zadeva 29. člen; torej pravne subjektivitete,
recimo krajevnih skupnosti. Tukaj je zdaj
vprašanje, če bi imeli, recimo, dobrega pravnika
ali pa tako močnega političnega sindikalista, kot
je gospod Branimir Štrukelj, ki bi zastopal
občine, bi najbrž zadeva lahko tudi pravno
padla, če jo primerjamo z Evropsko listino
lokalne samouprave. Ni samouprava, če
enostavno država poseže v neko organiziranost
in pravno subjektiviteto ali pravno subjektiviteto
na lokalni ravni. To bi morala biti pristojnost
občin.
Mi imamo primere v občini, iz katere prihajam,
smo že pretekli mandat spremenili statut in
dejansko krajevne skupnosti kar ukinili. Tu je bilo
polno soglasje, tako da imamo občinski svet in
potem šest vaških odborov za šest vasi, ki so na
nek način posvetovalni organi občinskemu
svetu, v katerih, teh vaških odborih, seveda
sedijo tudi svetniki iz tiste vasi, če jih vas seveda
ima, in na nek način zadeva kar dobro
funkcionira. Ni pa dobra ta rešitev, da država na
nek način dirigira, kakšna naj bo organizacijska

shema lokalne samouprave. Hvala lepa
zaenkrat.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Matjaž Han.

MATJAŽ HAN (PS SD): Hvala lepa.

Sem mislil, da bom pri tej točki molčal, ampak je
bilo na začetku predvsem s strani nekaterih
nametanih toliko neresnic, toliko izmišljotin in
toliko nepoznavanja, pri tem pa še, zanimivo,
poučevanje, kako nekateri nič ne vemo, se mi
zdi, da je to bilo po moje zelo nekorektno. Zato
bom zelo plastično, ker zelo rad plastično
povem, kaj se sploh tukaj dogaja in kaj je bil
namen zakonodajalca.
 Prvič, občine so podpisale, za moje
pojme, zelo dober dogovor. Zakaj? Obdržale so
v priv fazi povprečnino relativno na znesku, ki na
nek način lahko omogoča občinam, da imajo in
investicije, da se ukvarjajo z vso zakonodajo in
tako naprej, po drugi strani so pa z državo
sklenile dogovor, da mora v šestih mesecih za
210 občin, ta ista država, skleniti dogovor, kjer
bo toliko zakonskih obveznosti izpustila, da bodo
lahko znižali povprečnino na 500 evrov. Če tega
ne naredi, bo ostala povprečnina 525, ker mora
država najti nekje 23 milijonov. Moje osebno
mnenje, ker sem pa vendarle bil župan, sicer
malo manjše občine, ampak zadeve poznam,
država ne bo mogla, za moje pojme, najti neke
skupne ukrepe, ki bodo zadovoljile 210 občin, ki
bo občine od 300 pa do 210 tisoč prebivalcev in
bo to zelo težko. Če pa bo, pa mislim, da je
treba ministru dati potem neko medaljo. To je
ena stvar.
 Druga stvar, ko sem poslušal gospoda
Jožeta Horvata, malo je skakal sem in tja,
moram reči, ne gre kriviti opozicijo pri
pokrajinah, Jože. Ti sam veš, da kadar se govori
o novih občinah, kadar govorimo o pokrajinah,
kadar smo govorili v Državnem zboru, ni bila
opozicija ali pozicija, ampak so bili županski
lobiji, če lahko temu tako rečeš, bom rekel, lobiji
iz različnih okrajev. Sam veš, kako smo prihajali
najprej s šestih pokrajin na 12 pokrajin in tako
naprej. V Sloveniji na nek način gre zadeva v to
smer: treba je nekaj spremeniti, moramo nekaj
narediti, ampak ne v moji občini, ne v mojem
podjetju, ne pri meni, pri tebi in pri tvoji občini,
tam je treba pa nekaj spremeniti. Zato se pa v tej
državi ne spremeni nič.
 Na tisto, če želite, notorično zavajanje
glede pravne subjektivitete. Verjamem, da Miha
Kordiš ne pozna delovanja lokalne skupnosti, da
ne ve točno, kaj v občinah delajo župani, da ne
ve točno, kaj delajo člani krajevnih skupnosti in
tako naprej. To, da je zavajal iz te sredinske
dvorane, da je zavajal, da s tem členom
ukinjamo, ne vem kaj, celo je rekel, ukinjamo
krajevne skupnosti, ukinjamo demokracijo in ne
vem še kaj, je laž. S tem ukinjamo – ne denar –
ukinjamo tiste majhne šerife v občinah …
/oglašanje iz klopi/ Ne, ne, ne! Sedaj bom pa
nekaj povedal. Poglejte, kaj se je naredilo.

 123

Krajevne skupnosti zelo dobro laufajo, če je med
njimi in med županom dober odnos. In ne rabiš
nobene pravne subjektivitete, ampak dogovor,
kaj bo ta krajevna skupnost delala, kakšen
program bo imela in ko se to dogovoriš, v
proračun daš postavko in zadeve funkcionira –
če je normalen odnos. Če je pa med županom in
predsednikom krajevne skupnosti političen
dvoboj, je pa za predsednika krajevne skupnosti
seveda pomembno, da ima svojo pravno osebo,
da je svoj mali župan in se nekateri za to borijo.
S tem pa, da občino bistveno več stane, ker je
treba imeti enega zaposlenega, ker je treba
delati obvezno zaključne račune, ker je treba
delati bilance in tako naprej. V primeru, da bi
pravno subjektiviteto ukinili, bi ostala normalna
krajevna skupnost, vse bi ostalo isto, samo ne bi
bilo treba imeti tam enega zaposlenega, ne bi
bilo treba delati bilance, ker bi to delali vse na
občini. Ne bi pa … Če je pametni župan, pa
pametna krajevna skupnost, se pa nobena
investicija ne bi ustavila.
 Ampak, ker Socialni demokrati
spoštujemo dogovore predvsem s socialnimi
partnerji in tako naprej, v tem primeru z
občinami, bomo podprli ta amandma. Samo ta
amandma bomo podprli, žal samo zaradi enih
petih, šestih županov, ki v svoji občini ne morejo
narediti reda. In podprli bomo tudi zato, da ne bi
slučajno ogrozili dobre pogovore in dogovore, ki
jih rabimo v šestih mesecih, da bomo našli neko
rešitev, ki bo predvsem dobra za občanke in
občane vseh 2013 občin. Tako, da tukaj gre za
eno veliko zavajanje in za en politični prestiž
posameznikov tudi v ZOS in v SOS.
 Še nekaj. Tudi župani se med sabo
nismo mogli dogovoriti, pa da bi imeli samo eno
skupnost, ki bi nas zagovarjala. Ne! Smo morali
imeti Skupnost občin Slovenije, ker so bili tam
bolj levi župani, potem pa je ZOS naredil pa
svojo skupnost, zato ker so bili tam bolj desni
župani. Potem so pa mestni župani mislili, da pa
se tudi ne morejo pogovarjati, ker so to
premajhne občine, so naredili pa še ZMOS. In
zdaj imamo 3 skupnosti občin, ki se pogovarjajo
in se dogovarjajo in se nič ne morejo med sabo
dogovoriti. Mislim, samo zadeve moraš malo
poznati, moraš biti realen, pa ne smeš računati,
da ti bo mogoče škodoval kak takšen nastop.
Ampak jaz raje dam več denarja za občine kot
pa za nekatere posameznike, da bodo
sestankovali, da si bodo izplačevali denar. Ko
sem bil župan, so predsedniki krajevnih
skupnosti najbolj delali / oglašanje iz dvorane/ –
v redu je – so predsedniki krajevnih skupnosti
najbolj delali, več, kot vsak občinski svetnik.
Predsedniki krajevnih skupnosti so hodili od hiše
do hiše pobirat podpise, da smo lahko imeli
investicije v kraju, hodili na vse sestanke
občinskih svetov in zato niso prijeli nobenega
evra in je taka krajevna skupnost odlično
funkcionirala. Svetniki pa velikokrat pridejo na
občinske seje, odprejo na sami občinski seji svoj
program oziroma vabilo in ga malo preberejo.

 Tako mislim, da ni fino, da govorimo
kar tako, na lahko, da govorimo, da bomo
ukinjali, ne vem občine in tako naprej, če zadeve
ne poznamo. Je pa fino slišati, kako ti vse veš,
kako to vse znaš. Fino pa je, da kdaj sodeluješ
pri postavitvi kakšne telegraf štange, pa kakšne
ceste, ki jo kje delajo, da znaš malo drugače
razmišljati, ne samo to, kar prebereš v knjigah.
Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospa Erika Dekleva.

ERIKA DEKLEVA (PS SMC): Hvala za besedo.

 Prej sem hotela replicirati gospodu
Lahu. Bom zdaj povedala, da pač ne vem, ali ste
natančno sledili razpravi v Državnem zboru,
vsekakor pa niste razumeli kolegice Anite, ki je
razpravljala pred vami. Res ne vem, zakaj ste vi
brali cel dopis Združenja občin, niti ne vem,
komu ste ga brali, še manj razumem, zakaj
menite, da mi tega nismo prebrali, ker Anita, ki je
pred vami razpravljala, vam je povedala, da smo
ta dopis prebrali, da smo se o njem pogovorili,
da smo razmislili in da bomo sledili željam občin,
in da bomo podprli vaš amandma. Tako da …
Razprava … Okej, je bila malce mimo.
Drugače pa – ja, predlog zakona o ukrepih za
uravnoteženje javnih financ občin res posegajo v
enajst zakonov, vendar pa so prav vsi ukrepi v
zakonu, kot prvič, usklajeni in dogovorjeni z
reprezentativnimi združenji občin in Vlado in pa
definitivno vplivajo na povprečne stroške za
opravljanje obveznih nalog občin in odpravo
administrativnih ovir. Vse te ukrepe oziroma
večino teh ukrepov so predlagale občine same
in meni se zdi to ključno in pomembno. Si pa
osebno ne delam nobenih utvar, da je kdorkoli s
tem zadovoljen. Dejstvo je, da se z rebalansom
proračuna jemlje finančna sredstva občinam v
obliki znižanja povprečnine. Vendar menim, da
bi bilo velik bolj neodgovorno, če bi nižali
povprečnino in puščali občinam isti obseg
zakonsko obveznih nalog ali pa bi jih celo
povečevali. Tako pa dejansko imamo sedaj pred
seboj predlog zakona, ki prinaša pozitivne
spremembe in te spremembe bodo imele
pozitivne finančne učinke in občinam bodo
pomagale doseči prihranke na različnih
področjih. Seveda je to le prvi korak in nas
najpomembnejše še čaka in to je sprejetje
sistemskih ukrepov na področju financiranja
občin.
 Kolega Kordiš je dejal, da je Vlada
vehementno zatrjevala, da je predlog zakona
usklajen. Tudi sama se sprašujem, ali sva
sedela na seji istega odbora, ker tam so to isto
povedali tudi predstavniki občin. Tako
podpredsednik SOS kot predsednik ZOS sta
poudarila, da so združenja občin z Vlado
dosegla in podpisala dogovor. Upam, da so
podpisali nekaj, kar je bilo usklajeno. Seveda pa
je jasno, da gre za kompromis; in prav to mislim,
da je pohvalno. Najlažje je biti v opoziciji in
kritizirati, bistveno težje pa se je usesti in doseči

 124

nek dogovor oziroma sprejeti, kot v tem primeru,
kompromis. Predlogi, verjamem, da sledijo
skupnemu cilju in to je stabilizacija delovanja
občin. Res je, da smo poslanci prejeli tudi pisna
mnenja posameznih občin, ki se z ukrepi ne
strinjajo in opozarjajo na nekatere po njihovem
mnenju neustrezne rešitve, ampak kot smo že
slišali, jasno, učinki finančni v vseh občinah ne
bodo enaki, ker so tudi razlike med občinami
zelo velike. Nekje je treba začeti, saj je
delovanje lokalne samouprave treba
racionalizirati in bolje organizirati, ne nazadnje
se je ravno v občinskih upravah število
zaposlenih od leta 2008 dalje povečalo za kar
4,2 %.
 Tako kot sem na začetku rekla, bi
danes predvsem z veseljem ugotovila, da je
predlog zakona usklajen, da je dogovorjen in da
predlagani ukrepi predvidevajo zmanjševanje
stroškov občin, kar je bil cilj. Kako visoki bodo ti
prihranki, pa bomo lahko preverili še čez čas in
se mi zdi sedaj zelo neodgovorno trditi, da jih ne
bo. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospa Andreja Katič.

ANDREJA KATIČ (PS SD): Hvala.

Žal mi je ostalo zelo malo časa, ampak najprej,
naloge občin so se bistveno povečale v vsem
tem času in finančni viri za to se niso
zagotavljali, čeprav bi se morali. Zato se je
povečalo tudi število zaposlenih v občinskih
upravah. Od leta 1998 naprej sem direktorica
občinske uprave, sodelovala sem skoraj v vseh
pogajanjih z Vlado na nasprotnem bregu kot
gospod Lavtar in velikokrat se ne strinjam in tudi
sedaj menim, da ta zakon je samo blažev žegen
na to, kar občine potrebujejo in finale pogajanj
šele pride.
V Sloveniji imamo tri različne vrste občine:
mestne občine, občine na posebnih območjih in
ostale občine. Zakon žal ni šel v tej smeri, da bi
se jim zagotovilo tudi različno financiranje,
ampak vse mečemo v isti koš. Od ministra bo
pričakovati, pa verjamem, da bi bilo to delo za
enega celega ministra, da se bo lotil tega, da bo
pogledal in da se bomo skupaj odločili, kakšne
občine želimo, katere naloge dejansko opravljajo
ali naj opravljajo in koliko denarja za te naloge
tudi potrebujejo. In to je tisto temeljno, kar nas
čaka, in šele takrat bodo občine v bistvu
zadovoljne s tem, ko bodo videle, kje so in kje je
njihovo mesto v tej strategiji razvoja lokalne
samouprave.
 Kar se tiče samo pa še položaja
mestnih občin, tudi Ustavno sodišče je velikokrat
naložilo, da mora zakon urediti poseben status
mestnih občni pa temu žal še nismo sledili, tako
da nas tudi to čaka.
 Kar se tiče pa krajevnih skupnosti in
mestnih četrti, pa se strinjam s tem, kar je
kolega Han pred menoj povedal. V Velenju
imamo šestnajst krajevnih skupnosti, ki so
samostojne pravne osebe, tri mestne četrti, ki

niso, delajo približno enako, samo predsedniki
krajevne skupnosti, ki so samostojne pravne
osebe, imajo nekoliko več dela s finančnimi
papirji. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Franc Laj.

FRANC LAJ (PS SMC): Spoštovani predsednik,

hvala za besedo, spoštovani predstavniki
ministrstva, kolegice in kolegi!
Ogromno je bilo že povedanega okoli
financiranja uravnoteženja javnih financ občin –
ampak, kaj je bistveno? Zagotovo to, tudi lahko
vam povem iz same prakse, da je marsikatera
občina že pred tem ugotovila, da ne razpolaga z
zadostnimi sredstvi, s katerimi bi lahko kvalitetno
pokrila vse na njo prenesene naloge. Zato kot
tudi ta zakon so bile prisiljene oziroma so se
prilagodili trenutnim finančnim situacijam in so
določene službe organizirane v obliki organov
skupnih občinskih uprav, in sicer trenutno že v
Sloveniji obstaja oseminštirideset tovrstnih
organov in ti so se začeli ustanavljati že leta
2005. To je vsekakor pozitivna praksa, ker na
marsikaterem območju zelo dobro funkcionira.
Zakaj? Zaradi tega, ker so ene občine,
predvsem majhne občine, bile kadrovsko
izredno podhranjene, vendar pa si zaradi
razpoložljivih virov financiranja niso mogle
privoščiti, da bi se kadrovsko okrepile in so se
prav zaradi tega odločile v tovrstno obliko
povezovanja.
 Glede na to, da pričujoči zakon ne
prinaša celovite sistemske rešitve, kar je
objektivno jasno, da zaradi tega hitrega
ukrepanja to sploh ni mogoče oziroma zelo
težko je pričakovati, da bi se v temu kratkemu
času lahko kvalitetno pripravile. Prinaša pa, kot
sem že rekel, na marsikaterem področju
pozitivne stvari, ki so se že uveljavljale v praksi,
in predvsem to, da tudi ostale občine, ki se do
sedaj še niso prilagodile novim razmeram, da
bodo na nek način tudi na podlagi tega
zavezane, da se bodo prilagodile.
 Zakon bom podprl tudi zaradi tega, ker
prinaša možnosti in priložnosti za pridobitev
dodatnih finančnih sredstev za investicije, in to
predvsem velja za tiste občine, ki so nekako
razvojno odrinjene, to se pravi, da je redka
poseljenost, obmejne občine in tako dalje.
 Tako govoriti, da ta zakon prinaša
samo slabo, mislim, da kar nekaj pozitivnih stvari
tudi prinaša. Prav tako – bom še to izkoristil, da
bom omenil, kar se tiče pravne subjektivitete.
Marsikatera občina je to že uredila, ker je videla,
da bo lahko tako bolj racionalno funkcionirala in
celo še povečala svojo učinkovitost in
investicijsko sposobnost. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo dajem gospe Janji Sluga.
Izvolite.

 125

JANJA SLUGA (PS SMC): Hvala lepa za

besedo.
 Rekla bi takole , da bi si seveda vsi
želeli več denarja na vseh področjih. Ampak, če
bi ga bilo vsepovsod dovolj, potem proračuna
sploh ne bi potrebovali in potem teh ukrepov
danes tukaj ne bi sprejemal. Zakaj je ta zakon
nujno sprejeti – zato ker je bil dogovorjen s
soglasjem z občinami, pogajanja, smo slišali, so
bila dolgotrajna, naporna in bi se morala zgoditi
že zdavnaj. Pozdravljam napore te vlade, ki – če
malo spremljamo – na vseh področjih resnično,
resnično dela na tem in se trudi, da se dogovarja
s socialnimi partnerji in da vzpostavi neko
komunikacijo in nek dogovor in tega sem zelo
vesela.
Kot so že ugotovili vsi moji predgovorniki, občin
je veliko, med sabo so si povsem različne, nikoli,
nikoli – po stari slovenski navadi – neki ukrepi
ne bodo všeč vsem in nikoli se vsi med sabo ne
bodo mogli dogovoriti in se poenotiti. Ta predlog
po eni strani predstavlja nek protiukrep, neko
uravnoteženost temu, da je pač občinam treba
znižati povprečnino. Državni proračun ne
prenese več takšne višine, kot je bila določena
do sedaj. Če bi kar naštela mogoče nekaj
dejstev, neko dejansko stanje. Zakon o
financiranju občin je bil sprejet pred letom 2008,
to se pravi pred letom, ko so se zaradi krize
prihodki iz naslova dohodnine v bistvu začeli
zniževati. Ta učinek je bil na državni proračun
takojšen, občinske proračune pa ne, ker se pri
izračunu povprečnine upoštevajo podatki za 2
leti nazaj, torej pride vsaj do 2-letnega zamika.
Če pogledamo tudi indeks državnega proračuna
in indeks proračuna občin, lahko ugotovimo, da
znaša indeks državnega proračuna v letih med
2008 do 2014 minus 9, torej 91 %, medtem ko
znaša indeks občinskih proračunov plus 8, torej
108 %. Pomemben podatek se mi zdi tudi število
zaposlenih, in sicer da se je v tem istem
obdobju, se pravi od leta 2008 do leta 2014,
število zaposlenih na občinskih upravah
povečalo za 195, torej za 4,2 %.
Seveda se zavedam, da so občine v zelo
različnih položajih; kot rečeno, ene nimajo do
zdaj še nikakršnih težav, še vedno tudi
zaposlujejo, druge se že vsakodnevno
spopadajo z zamiki plačil in nesposobnostjo
plačevanja računov. Ampak v svoji občini, če
pogledam, lahko v tem trenutku zelo hitro
naštejem kar nekaj stvari, ki bi si jih želela, da bi
bile še narejene, pa mogoče to zdaj ne bo
mogoče, ker je stanje v državi takšno, kot pač je.
Ta predlog ponuja občinam nek nabor nekih
ukrepov, ki jih lahko občine izkoristijo, si s tem
pomagajo in nekako, kot sem že rekla, s tem
dobimo neko protiutež temu znižanju
povprečnine.
 Glede amandmaja k 5. členu bi pa
dejala samo to, kar je bilo sicer že rečeno,
ampak nekako se mi zdi, da je bilo tudi
preslišano. Se pravi, na predlog Združenja občin
Slovenije, na njihov predlog, se en zahtevek –
gre na en zahtevek zemljiške parcele znotraj

katastrske občine lahko največ 10 posameznih
nepremičnin. Torej, to so predlagale občine
same. Ni predlagala Vlada in v tem primeru je bil
njihov predlog upoštevan. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Besedo ima gospod Zvonko Lah. Izvolite.

ZVONKO LAH (PS SDS): Hvala lepa za

besedo, predsedujoča.
 Zelo se strinjam z vašo razpravo. Tukaj
v parlamentu mislim, da so vsaj štiri bivše
direktorice občinskih uprav. Ministru bi predlagal,
da jih vključi v ekipo in še kakšnega bivšega
župana, in mislim, da bo zakonodaja dosti bolj
užitna, kot pa če bodo samo uradniki na vladi to
pripravljali.
Ta dopis, ki je prišel včeraj – zakaj sem ga
prebral? Očitno, če ni to prav oziroma ali lažeta
ta dva predsednika, ki sta to napisala ali kaj? To
je po seji odbora, ki je sprejel te amandmaje in
te člene in naknadno je to prišlo po seji odbora.
Če mislite, da ni prav … Prav pa je in sem
prebral, da tudi tisti predsedniki krajevnih
skupnosti, ki danes gledajo, vedo, kaj je bilo
napisano. Mogoče so se samo posuli s
pepelom, ti združenji, do tistih občin, ki jih nista
prav zastopala v dogovorih, mogoče tudi to.
Vesel pa sem, da ta naša dva amandma tudi
koalicijske stranke podpirajo.
To, kar je bilo rečeno – zakaj ta zakon? Ni
denarja, občinam je treba manj dati, da pa ne
boste toliko manj in toliko prizadete, vam bomo
pa omogočili, da boste privarčevali, ne boste
imeli toliko izdatkov. Če gledam samo ta
amandma k 5. členu. Vlada je hotela dati neko
orodje, da bodo občine prišle do določenega
prihodka, s tem da bodo zaračunavali
nenormalno visoke takse za ta potrdila našim
občanom in državljanom. Je bilo rečeno, občine
bodo toliko pridobile. Ja, ampak bodo
zaračunale občanom, kar ni prav in ni pošteno!
Enostavno skrbi prestavite na nižji nivo in naj se
občine potem znajdejo! Potem smo kupčkali na
samem odboru, kaj je prav, če je za vsako
parcelno številko to preveč, dajmo pa na 10
skupaj in dajmo na katastrsko občino pa dajmo,
ne vem kaj še vse. Kar nekaj smo tam modrovali
in na koncu prišli do enega zaključka. Mogoče bi
bilo celo bolj prav na katastrsko občino kot pa na
OPN. Veseli me, da vsaj nekateri to podpirate.
 Kar se pa tiče k 8. členu. Že sedaj
imajo občine in župani – in verjemite mi, tisti, ki
so vsaj večkrat bili izvoljeni, niso neumni, so
dobri gospodarji in to lahko dokazujemo, da so
občine ogromno naredile s tistim denarjem, ki so
ga imele v teh 20 leti. Bistveno več kot država!
Pustimo njim, da občinski sveti sami odločijo, ali
bo tam ena krajevna skupnost imela račun ali ga
ne bo imela; naj se sami odločijo. Ena mestna
občina, ki ima 20 krajevnih skupnosti, 20
krajevnih praznikov, donatorjev, sovlaganj in ne
vem koliko služnosti, je treba pobrati. Zakaj ne
pustijo račune predsedniku krajevne skupnost,
da ima svoj denar in bo lažje pobiral tiste

 126

služnosti po terenu, da bodo vodovode lahko
zgradili, kanalizacijo in ceste. To je stvar
posameznikov. En ima tako prakso, da bolje
deluje, drugi pa drugačno. To je stvar. Sedaj pa
bomo mi kaj na silo osrečevali nekatere župane.
Jaz to tako vidim. Tukaj ne bomo profitirali. Ne
vem, kdo je izračunal. Ali ste izračunali, koliko
bomo tukaj pridobili ali bodo občine pridobile?
Mislim, da bodo več izgubile, če določeni projekti
zaradi tega ne bodo izvedeni; da bo manj ljudi
dobilo zdravo pitno vodo ali kakšna cesta ne bo
zgrajena. Sedaj imamo velik problem, kar se tiče
posegov občinskih cest, kategoriziranih, na
privatna zemljišča; tožbe, ker so sodišča kar
pripoznala nazaj lastnikom, do so lastniki cest,
lastniki objektov, ne samo zemljišča pod
objektom. Baje je bil tudi celo primer, da bi
enemu moral Dars celo plačati del avtoceste, ker
gre po parceli, ki ni bila prej pridobljena v imenu
države. Kot Butalci. In velike probleme imajo
zdaj občine, ker pravijo, da kar v vrsti čakajo
lastniki s tožbami. Verjetno bodo na terenu
predsedniki krajevne skupnosti ali pa člani sveta
krajevnih skupnosti lažje do tistih lastnikov prišli
in se pametno pogovorili, če že nimamo
zakonodaje tako urejene, kar bi bilo sam po sebi
umevno, da je vrednost tistega zemljišča pod
objektom vrednost dejanske rabe, ali je bil
travnik, ali je bil gozd, ali je bila njiva, ne pa
vrednost objekta, kar se v praksi zdaj pojavlja. In
pustimo tisto, kar dobro funkcionira in dobro
dela, tistim, ki to upravljajo bolje, kot pa upravlja
država.
Ne dvomim, da minister nima najboljših
namenov in želi kar najbolje stvari urediti, ki so
zelo neurejene, vendar, gospod minister, na tak
način, kot so bili ti prvi koraki, ne bo najbolje.
Lokalna samouprava, kot je kolega Trček že tam
bral Evropsko listino ali pa določbe Evropske
listine lokalne samouprave, je zelo občutljiva
tema. In Evropska listina in naša Ustava pravi,
da mora država zagotoviti sredstva za naloge, ki
jih naloži občinam. Tudi predsedujoča je to
povedala. Od leta 2008, kot pravite 4 %, 4,2 %
je bilo več zaposlenih, nalog verjetno pa za 10
% več zaposlenih, za katere pa občina niti
sredstev ni zagotovila.
 Vesel sem, da boste podprli, upam da,
oba amandmaja. V tem času pol leta pa, gospod
minister, da boste našli res tiste prave prihranke
pri občinah. Mislim, da je na odpravljanju
administrativnih ovir ali pa birokratskih, največ
dela in največ koristi, ker sem prepričan, da
občine opravljajo najmanj 30 % jalovega dela.
Če bi vsi tisti, ki opravljajo jalovo delo, opravljali
koristno delo, pa je tega tudi veliko, bi bilo tudi
še bistveno več narejenega. Določena poročila
morajo pošiljati po trikrat na državo, pa še
pokličejo nazaj, kdaj boste poslali. To lahko
povejo bivše direktorice, kako to zgleda.
 Želim vam srečno roko pri tem, upam
pa, da boste tistih 23 milijonov zagotovili, če ne
boste dobro uspeli, pa res konec leta dali
občinam, če ne bodo toliko prihranile. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima dr. Franc Trček. Izvolite.

DR. FRANC TRČEK (PS ZL): Hvala za besedo,

predsedujoča.
 Kot je kolega Lah zelo plastično
povedal, mi se tu pogovarjamo o lokalni
samoupravi. Samouprava. Občine na to seveda
različne načine organizirajo. Če bi šli zdaj gledat
to najnižjo delitev, bi videli, v enih občinah imajo
krajevne skupnosti, mestne četrti, vaške več
pristojnosti, v drugih manj. Kolega Han je žal
odšel, lahko bi mu povedal, da sem v življenju
tudi kakšen jarek za vodovod skopal – pa za kaj
še? Kaj smo že kopali? Za ozemljitev
televizijskega oddajnika na Žežlju, da sem tudi v
gozdu z babico kakšne kostanje podiral, da smo
potem dobili, bom rekel v lepi slovenščini
telegraf štange, da smo si telefon postavili in
tako naprej. Tako ta praktični vidik zelo dobro
poznam.
 Zelo mi je tudi jasno, kaj pomeni pravna
subjektiviteta. Ne vem, kako delate druge
stranke, v Združeni levici naši strokovnjaki za
svoje peneze garajo in včasih mogoče tudi
preveč časa namenimo kakšnim zakonom, ki
niso najpomembnejši, to pa gledamo v luči
seveda tudi participativnega proračuna.
Navsezadnje, da prihaja tudi do neke delitve
odgovornosti. Seveda je tukaj kolega Han
strigel, pa rekel, zdaj boš pa dobil še toliko malih
šerifov, pa je šel takoj spraševat sekretarja ali
vedeje, koliko pa je teh subjektivitet, pa bi jih bilo
800, pa je rekel, da bo to blazno drago. Glejte,
10. člen, Pravica lokalnih oblasti do združevanja:
"Lokalne oblasti imajo pri izvajanju svojih
pooblastil pravico sodelovati in v okviru zakona
oblikovati konzorcij z drugimi lokalnimi oblastmi
za izvajanje nalog skupnega pomena." Lahko pa
potem, ne vem, ima deset občin skupaj enega
birokrata, ki bo bilance na koncu delal, pa bo
prišlo cenejše, če sem zelo banalen.
Moti nas v tem zakonu in v sorodnih tovrstnih
zakonih sam pristop, ki ni dober za pravni red v
Sloveniji, kar sem že večkrat nekako povedal.
Tudi imam občutek, da minister nekako razume
resor in hoče nekaj premakniti. Sedaj pa je na
meni kot poslancu – poglejte, ne bom delal
forenzike, kdo se je dogovarjal s figo v žepu.
Resorno ministrstvo trdi, da ste se zmenili,
včeraj dobimo nek tovrstni dopis in zdi se mi, da
bi malo vseeno morali končno se začeti
zavedati, da živimo v 21. stoletju, kjer različni
ljudje različno mislimo in tudi delujemo in tudi
pričakovati neko enotnost občin, da jih boste vse
na eno šimelno merili – tega več ne bo! Zaradi
tega bo delo izvršilne oblasti vse težje in bomo
verjetno vse težje tudi našli ljudi, ki bodo
pripravljeni na tem garati. Meni se zdi pravna
subjektiviteta teh najnižjih teritorialnih ravni
organizacije družbenega delovanja pomembna
tudi zaradi tega, ker na ta način tudi v nekih
občinah porazdelimo odgovornost. Če bi bilo
tega zavedanje več, mogoče celo kakšne občine
ne bi imeli. Mogoče bi imeli celo manj občin, ker

 127

občine so se pogosto ustanavljale, veste, ste
imeli kraj A in kraj B. Kraj A je bil center občine,
kraj B je bil malo zanemarjen, se je počutil
zanemarjenega, pa je bila zakonska podlaga za
neko tovrstno ustanovitev. Mi sedaj lahko na
veliko bentimo tu, da polovica občin niti ni
zagotovila tisti minimalni kriterij, ampak te občine
so v 20 letih naredile nek infrastrukturni preboj,
kar je v redu. Na nas pa je, da po 20 letih
seveda to temo odpremo, jo premislimo, se
končno že nehamo pogovarjati o pokrajinah,
ampak se resno zagrizemo v to.
Upam, da bomo junija imeli o neki razpravi s
številnimi deležniki res nek dober predlog
strategije lokalne samouprave, ki bo izhajala iz
tega, da govorimo o samoupravi, ne pa o tem,
kaj bomo mi občinam nalagali. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Besedo ima gospod Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Saj ni čudno, da volivci in volivke, Slovenci in
Slovenke, pravijo, da toliko neumnosti in norosti
je lahko samo v tem državnem zboru.
V tej eni uri sem se naposlušal o pravni
subjektiviteti od volilne všečnosti posameznim
občinam in za to da so opravili domačo nalogo
do nekih razlag, kako je treba prepustiti lokalno
samoupravo, da se samoupravlja in tako naprej.
Kar je pa najbolj obskurno, je pa to, da se večina
strinja, da pravna subjektiviteta, takšna, kakršna
je ne more biti, ampak okej, zaradi petih
županov boste podprli trapast SDS amandma.
Tega ne razumem! Oprostite! Tega ne
razumem. Štiri ure in pol smo bili na odboru in
štiri ure in pol je bila, bom rekel, neka
konsistentna razprava, kjer smo prišli do nekih
zaključkov, zakaj kakšna stvar je prišla in zakaj
jo je treba podpreti in zakaj ne. Sedaj pa ne
vem; jaz ne vem, kaj se je zgodilo ponoči – čira
čara, gotovo, drugi ljudje, fertig, bomo podprli,
ne gremo se več. Poglejte, tako to več ne gre
naprej!
 Sedaj grem pa po vrsti, dovolj časa
imam, da to razložim. To je približno tako, kot da
imate v familiji, saj poznate tisto družinsko
kartico, Pika kartico, da ne bom še imena in
reklame delal. Ene so na ime in priimek – tisti, ki
bo plačal to na koncu –, zraven spodaj je pa
družinska kartica, kjer hčerke in sinovi vlečejo in
drajsajo po POS-terminalih in vlečejo in
zapravljajo, kakor se da. Ampak na koncu vedno
samo en plača: ata ali pa mama. V tem primeru
lokalne skupnosti je občina tista, ki bo vedno
plačala vse neumnosti, ki jih naredi del občine s
pravno subjektiviteto, ki je šel v kredit in vzel za
neko cesto, nek vodovod in ne vem kaj še vse in
tega denarja sploh nima. Veste, kdo ima pravno
subjektiviteto? Tisti, ki tudi denar dobi! Ta
trenutek je odvisno samo od občinskega sveta
na lokalni ravni, ali se bo odločil, da bo dal
denar, ne glede na to, ali ima pravno
subjektiviteto ali je nima. Vedno lahko odloči, da
ga ima – s podračunom na računu občine, v

kateri ta ožji del je, pa če se mu reče vaška
skupnost, krajevna skupnost ali četrtna
skupnost. Kakorkoli že. Razlika je samo ena, da
v nobenem primeru se ne more zgoditi, če tam
ni pravne subjektivitete, da bi se lahko zadolžil
mimo župana, ki je pa na koncu glavni in
odgovorni v občini in bo nosil vse posledice teh
neumnosti in norosti, ki se dogajajo v ožjem
delu. In to vi dobro veste! Samo zaradi 5, 6
županov, zaradi tega, ali pa bom rekel, političnih
strank, ki jim ustreza, ampak dobesedno
ustreza, da ostaja pravna subjektiviteta, zato ker
jim ni povšeči župan, bo nazaj noter zabijal kol
in bodo delali po svoje.
 Gremo naprej. Kaj sploh je pravna
subjektiviteta? Ne gre za to, da vam bom zdaj
razlagal in vas učil. Daleč od tega! Ampak, ker vi
to zelo dobro veste, veste nekaj, da če hočeš biti
pravno in neodvisen in se ne vmešavati v
lokalno samoupravo, moraš imeti najprej svoje
vire. Lokalne skupnosti še danes nimajo svojih
virov 100 %, ampak jih na koncu zalaga zgornja
mama, država jih sofinancira s povprečnino.
Dokler je tako, ima država tudi pravico povedati,
kje se pa stvari nehajo. Gre lahko ožji del četrtne
skupnosti občine v stečaj? Ne more. Ne more iti
v noben stečaj. Gre lahko občina?
Pravnoformalno da. Seveda gre lahko, ampak
zato je država posegla z nekimi mehanizmi.
Zakaj se takrat niste oglasili, ko je država rekla,
da se občina ne sme več zadolžiti za več kot 20
%? Zato ker je videla, da so tudi nekatere
občine bile nore in so se zadolževale na 100 %
svojih lastnih prihodkov. Takrat pa nič niste
govorili o tem, da je to poseg v lokalno
samoupravo. Zakaj niste tega takrat omenili? In
mimogrede, koliko ima kdo znanja o tem, kaj kaj
je in kaj kaj ni v lokalni samoupravi. 6 let sem bil
podžupan, zadolžen – ne boste verjeli, gospod
Lah – za četrtne skupnosti. In niso imeli nobene
pravne subjektivitet, glasni pa ropotali so pa sto
na uro in vsi so se sklicevali na njih, na njihove
odločitve. In so uslišani, če hočejo biti. Tako da
to – to je nonsens! Danes imate, oprostite
minister, večino tukaj v Državnem zboru.
Prepričajte jih, tako kot pri proračunu, da ne
sprejmejo takšnih neumnosti, in boste naredili
veliko koristi za 90 % občin, ne samo za ne vem
koga. Zaradi tega, ker imajo občine ta problem,
in to je nonsens, da enostavno to razlikujemo.
Ja, nikoli se ne bomo poenotili. Seveda se ne
bomo nikoli poenotili! Saj to je normalno, saj
smo zdrava družba. Ampak, en pa mora odločiti,
ker ne moremo od tu do večnosti se pogovarjati,
ali je to prav ali ni prav, ali smo pred volitvami ali
nismo, ali ustrezamo tistemu, tretjemu, četrtemu.
Lepo vas prosim, ta podpis, garantiram, da če
grem zdaj vprašati vse člane županov, je večina
za to, da se tak amandma ne sprejme, ampak
zaradi 5, 6 županov je pritisk zaradi tega, ker se
Skupnost občin vedno bolj in bolj boji, da bo
vedno manj članov in potem mora takšne dopise
pošiljati. Valjda nismo toliko neumni in naivni, da
ne vem, kako nastajajo takšni dopisi. Čim ne
ustreza en interes, dajmo poslati in potem

 128

seveda poslanci vstanejo in čitajo takšne dopise,
kot da bomo zdaj pa vsi se tresli. Novi poslanci
in poslanke, navadite se, za kakšno stvar je
treba vzeti tudi odgovornost. Če ste včeraj
govorili, da ste prevzeli odgovornost za
rebalans, prevzemite odgovornost tudi za to
odločitev. In tako je tudi edino prav!
Minister, tu vas podpiram, skrajni čas je, da se
tukaj naredi red. Če ne boste s tem manevrom
uspeli, kako boste uspeli šele z ostalimi manevri,
ker potem ne bo več en dopisek, potem bo sto
dopisov. Je treba res enkrat carski rez narediti tu
pri teh stvareh. Kdo je izvoljen neposredno –
župan; kdo odloča in nosi odgovornost – župan.
Torej, župan naj odgovarja za vse, ne pa neki
lokalni šerifi, ta mali, ki niso niti izvoljeni
neposredno na volitvah v smislu funkcije kot
nosilci vodje četrtnih skupnosti, vaških
skupnosti, ampak so samo izvoljeni kot četrtni
svetniki ali pa vaški svetniki ali karkoli že. In tako
je tudi prav. In kdo gre na koncu na sodišče?
Župan! Nobeden drug ne gre. Župan! /
oglašanje iz dvorane/ Na besedo boste prišli, ko
se boste javili, do takrat pa dajte mir. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: /

oglašanje iz dvorane/ Prosim za mir v dvorani!
Gospod Zvonko Lah, replika. Izvolite.

ZVONKO LAH (PS SDS): Najprej bom povedal,

da je bil gospod Jani Möderndorfer podžupan v
Mestni občini Ljubljana šest let. Podžupan je
lahko vsak svetnik. Velika večina od teh ne bo
pa nikoli župan in nikoli ne bo imel polne
odgovornosti. Vprašal bi, koliko samoprispevkov
krajevnih je imela Mestna občina Ljubljana v
času, ko je bil on podžupan. Nič! Vse je dala
občina, občini pa država. V velikih, manjših
občinah, ki imajo – moja občina ima primerne
porabe milijon 800, proračun pa 5 milijonov. Od
kod razlika? Razlika v prispevkih občanov,
lastnih prispevkov od svojih osebnih dohodkov,
zato da imajo zgrajeno komunalno
infrastrukturo; za kanalizacijo, za vodovod, za
telefonijo, ki smo jo gradili – vse smo gradili z
lastnimi sredstvi. In še bomo morali! 30 %
Slovencev nima zdrave pitne vode. Mogoče v
Ljubljani? Če je nimajo v Ljubljani, potem je
sramota za Ljubljano! Kolikor ima Ljubljana
lastnih sredstev nad primerno porabo, koliko
prihodkov dobi s taksami, s parkirninami, z
vsem, potem je to sramota za tiste, ki ste
upravljali z občino! Veliko občin, tam na robu, še
nima vodovoda, gradijo vodovode s sredstvi, ki
so namenjene za ceste, ker imamo tako formulo
za financiranje, za ceste, ki so jih gradili pred 30,
40 leti s krajevnimi samoprispevki, pa ni za
flikanje lukenj. In ne primerjati Ljubljano pa tam
eno Zgornjo Kungoto ali pa Mirno Peč. Kaj smo
pa v Mirni Peči zgradili s tistim denarjem, ki smo
ga dobili od občine v tem času, pa trdim, da
petkrat več kot Ljubljana na prebivalca. Petkrat
več, grem stavit, kolikor hoče! In ne tukaj žaliti
vse tiste župane, vse predsednike krajevnih
skupnosti, ki po dvajset let gradijo, hodijo od

človeka do človeka, pobirajo služnosti in denar.
Šest let sem sam pobiral z blokcem od hiše do
hiše. Koliko ste tega v Ljubljani storili? Ne zdaj
forsirati. Naj se župani sami zmenijo in občinski
svetniki, komu zaupajo, kateri krajevni skupnosti,
da bodo imeli svoj račun in bodo delali s tistim.
Drugače je, če predsednik krajevne skupnosti
reče, da nam je občinski svet s proračunom
določil toliko denarja in to je naš denar, določen
z občinskim odlokom. Če bomo toliko in toliko še
sami zbrali, bomo to investicijo speljali in vodili jo
bomo sami…

PODPREDSEDNICA ANDREJA KATIČ:

Prosim, če končate. To ni bila replika, niste
povedali, kdo vas je narobe razumel.

ZVONKO LAH (PS SDS): Narobe razumel, ja, in

še marsikaj bo.

PODPREDSEDNICA ANDREJA KATIČ: Prav.

Hvala.
 Proceduralno gospod Möderndorfer.
Izvolite.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Kolega Lah, ne vem, o čem sem ga narobe
razumel. Govoril je vse druge traparije, ki sploh
nimajo veze s tem, o čemer sem jaz razpravljal.
Glede na to, da se je odštevalo od časa, bi vas
prosil, predlagam podpredsednica, da to takoj
na začetku naredite, ne da čakate tri minute, ko
pove že vse tisto, kar ni potrebno. Za prihodnje.
 Se bom pa potem kasneje javil k
razpravi, da razložim to, kar mi očita.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Besedo dajem ministru za javno upravo gospodi
Borisu Koprivnikarju. Izvolite.

BORIS KOPRIVNIKAR: Hvala, predsedujoča,

za besedo.
 Vseeno menim, da je na mestu, da še
nekaj dejstev pojasnim, pa tudi naših stališč
glede na to precej burno razpravo, ki moram
reči, da mi je zelo všeč, zato ker je vsebinska.
Pa bodimo natančni.
 Pravna subjektiviteta. Približno polovico
občin jo je že ukinilo zaradi tega, ker so očitno
smatrali, da je ali moteča ali jo ne potrebuje. Pa
poglejmo, kaj je razlika. Če lokalna skupnost
oziroma krajevna skupnost nima pravne
subjektivitete, je lahko neposredni uporabnik
občinskega proračuna. Pri občinskem proračunu
ima svoj lasten podračun, letno ima svoj finančni
načrt. Javnih naročil sama ne more upravljati,
tudi če ima pravno subjektiviteto; zaposlenih ne
more imeti, tudi če ima pravno subjektiviteto;
torej, v ničemer ni razlika. Če ima pravno
subjektiviteto ,ne more sprejeti lastnega statuta,
imenovati nadzorni odbor, nima lastnih finančnih
virov, z njimi pa razpolaga. Še naprej bo lahko
predsednik, tudi če nima pravne subjektivitete,
sveta ožjega dela pooblaščen za zastopanje
občine pri izvajanju v okviru ožjih delov občine –

 129

se pravi, brez problema dobi pooblastilo – in tudi
ožji del občine lahko še naprej upravlja z
premoženjem te krajevne ali četrtne skupnosti.
Torej, diskutiram o tem, zato da ugotovimo, ali
se dejansko s tem predlogom kakorkoli posega
v avtonomijo delovanja, samoupravno
zastopanje, možnost uveljavljanja interesov
občanov v ožjem delu. Tukaj ne vidim nobenih
zadržkov, vprašanje je samo v tem, kako se
razpolaga s sredstvi in prevzema obveznosti.
 Mogoče glede zagotavljanja, da država
ima nalogo, da zagotavlja občinam delovanje.
Država zagotavlja občinam, da s svojo ureditvijo
približno milijardo 100 letno za njihovo tekoče
delovanje. In v preteklih letih iz zadnje finančne
perspektive je bilo občinam s posebnim
programom, ki je bil namenjen prav za lokalne
skupnosti, namenjeno dodatne 1,4 milijarde za
neposredne investicije in iz teh investicij se je
dejansko ogromno v občinah zgradilo
infrastrukture.
Kar se tiče dejanskih prihrankov, gospod Lah, ko
omenjate, da bi se morali ukvarjati s konkretnimi
zadevami, ki se nanašajo na hitrejše postopke in
odpravljanje administrativnih ovir. Točno to je
predmet tega zakona, v več točkah se točno
tega dotikamo in te poenostavitve postopkov in
zmanjšanje obremenitev občin dejansko tudi
uvajamo.
 Še enkrat pa komentar glede na
reprezentativnost, kar je bilo tudi večkrat
očitano. Tri združenja občin imamo, dve imata
po zakonu reprezentativnost, tretja te
reprezentativnosti po zakonu nima, pa vendar so
vsa tri združenja ob vseh pogovorih popolnoma
enakopravno sodelovala, vsa stališča so bila
enakopravno upoštevana, seveda so pa na
koncu dogovor podpisala samo združenja, ki
imajo dejansko priznano tudi reprezentativnost.
Mogoče še za ta načelna vprašanja, ki se vedno
znova odpirajo takrat, ko želimo delati manjše
izboljšave. Strategija lokalne samouprave je
začela svojo pot, se pravi, je tik pred tem –
mislim, da naslednji teden gredo dokumenti v
javno obravnavo –, ampak še enkrat poudarjam:
to ne bo strategija lokalne samouprave, za
katero bi, recimo, na Ministrstvo za javno upravo
pripravili predlog besedila in jo dali za nekaj dni
v javno razpravo, ampak smo pripravili predlog
odprtih vprašanj, na katera želimo stališča
deležnikov; tudi predstavnikov lokalne
samouprave, poslanskih skupin in vseh ostalih,
potem pa bomo šele zapisali neke usmeritve v
dokument, ki se bo ponovno tudi javno
obravnaval. Torej ne projiciramo stališč do teh
ključnih sistemskih vprašanj, ampak sprašujemo
ciljne javnosti, kakšna ta stališča dejansko so.
Ob vsej tej razpravi, ki jo poslušam, se mi vedno
znova, pa ne samo tokrat, ko govorimo o lokalni
samoupravi, ampak tudi na nekaterih drugih
področij, dva ključna zaključka, taka zelo
splošna, porajata. En ključni zaključek, s katerim
se vsi strinjamo, je to, da nujno potrebujemo
spremembe, izboljšave, popravke sistema. S
tem se vsi strinjamo. In drugi ključni zaključek je,

da vsako spremembo, ki jo predlagamo, je treba
zavreči. Na tak način se spremembe ne bodo
zgodile. Predlagali smo nekaj konkretnih
sprememb, niso briljantne, gredo pa v pravo
smer in so dogovorjene.
Torej predlagam, da te spremembe podpremo in
dejansko zagotovimo, da se v nekem manjšem
delu pa vendar izboljšajo pogoji za poslovanje
lokalnih skupnosti, v ničemer pa ne poslabšajo.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Želi še kdo razpravljati? Prosim za
prijavo.
Besedo ima, gospod Primož Hainz. Izvolite.

PRIMOŽ HAINZ (PS DeSUS): Gospa

podpredsednica, hvala lepa za besedo. Kolegice
in kolegi!
 Seveda moram reči, da ta razprava je
na nek način globalna, ker je lokalna
samouprava eden velikih problemov naše
družbene ureditve. Seveda pa moram reči, da
če ste pred dnevi brali intervju z Vesno Vuk-
Godina, ki je zbrala nekaj zgodovinskih –
napisala je knjigo seveda na to temo – dejstev,
nekateri so na to že prej opozarjali, ona pa kot
antropologinja, v kateri ugotavlja, da slovenski
družbeni princip je princip kolektivizma. To je
seveda zelo pomembna zadeva, ko gradiš
lokalno samoupravo, ker je samouprava v tistem
pozitivnem smislu ne samo – ker nekateri
pravijo, da je samoupravljanje bilo v preteklosti
neka izmišljotina in ona ni. Gre za to, da je
samoupravljanje bilo imanentno slovenskemu
življu že pred stoletjem, še preden smo rekli, da
je to slovenski živelj. To samo zato, ker tema je
težka in se je moramo na ta način tudi previdno
lotevati.
 Kar se pa tiče konkretnega zakona, pa
moram reči, da je popolnoma očitno bilo iz te
razprave, da je ves zakon sporen, če malo
poenostavim, samo na točki vprašanje pravne
subjektivitete. Pri pravni subjektiviteti gre za
razpolaganje s finančnimi sredstvi, to je minister
seveda tudi na nek način sedaj razložil. Ta
problem te subjektivitete pa ni povezan z
evropsko listino o lokalni samoupravi. Evropska
listina lokalne samouprave popolnoma jasno
reče princip subsidiarnosti; ampak ta princip
subsidiarnosti pomeni samo to, da če višja
stopnja ali pa večja stopnja da pooblastilo nižji
stopnji – beri država občini ali občina četrtni
skupnosti – mora dati za to tudi sredstva. To je.
Tako da se pri tem zakonu na Evropsko listino
lokalne samouprave ne moremo sklicevati. Ker
četrtna skupnost ali pa vaška skupnost, kakor
koli se ta najnižji del imenuje, ponekod pač neko
zadevo uredi, če za to dobi denar. In ni
pomembno, ali je pravna subjektiviteta ali ni
pravne subjektivitete.
 Kar se tiče pa teh stopenj, četrtna
skupnost, krajevna skupnost, vaška skupnosti,
potem seveda občina, nato pokrajina, ki jo
imamo v ustavi, pa je nismo uspeli ustanoviti, in
država. Praviloma četrtne skupnosti težko

 130

prenašajo župana, župan ima seveda same
težave s četrtnimi skupnostnimi, ki bi rade več
naredile, več pločnikov, več tistih drobnarij, ki
seveda v četrtni skupnosti so. Potem je seveda
pokrajina. Zakaj nimamo pokrajine? Zelo
preprosto, ker župani nočejo pokrajine, ker bi se
morali potem podrediti nekomu ne glede na …
In seveda, tudi noče država, ker noče dati
pooblastila in noče dati sredstev. In ta kregarija
je tako približno …
 Če konkretiziram, pa to ni nova zadeva
oziroma ni popolnoma nič novega, že v
socializmu je bilo tako – da vas lahko potolažim
za nazaj, ker nekateri ste bistveno mlajši.
Namreč, zakaj se Ptuj in Maribor ne moreta
združiti v eno pokrajino? Zelo preprosto – kdo
bo prvi? In so stalne težave. To je nekaj, kar je
popolnoma staro in je tako rekoč večno, lahko
rečem – vsaj kar se mene tiče, štirideset let okoli
teh stvari študiram. Sicer pa, kar se te večnosti
tiče, moram reči, da ko gledam gospoda
Romana Lavterja, ki že tudi trideset ali
petintrideset let to počne, popolnoma z istimi
vprašanji se ukvarja – po mojem, ne vem, če
smo danes, ampak vendar, to samo mimogrede
v informacijo.
 Kar se pa tiče dejstev, koliko občin
imamo in kakšne občine imamo, pa gospa Katič,
gospa podpredsednica, dovolite. Tisto, kar ste
rekli, je res, ampak je premalo. Mi imamo
občine, ki so v skladu s temeljnim zakonom, in
imamo občine, ki niso v skladu s temeljnim
zakonom – namreč, pet tisoč prebivalcev kot
omejitev – in imamo eno občino, ki je dana od
boga ali berite: Ustavno sodišče. To je
klasifikacija, pri kateri smo v tem trenutku.
 Drugače pa moram reči, ko beremo pa
poročila Računskega sodišča, so pa zelo
različna. Imamo Veliko Polano, ki jo vsi hvalite,
upravičeno hvalite, ker je uspešna pri
pridobivanju sredstev, mednarodnih sredstev in
tako naprej. Imamo pa tudi nekatere občine, ki
strahotno slabo delajo s tem denarjem, ki ga
dobijo od države ali pa, dobro,
davkoplačevalcev. Ljubljana je seveda nekje …
Težko bi rekel, Ljubljana ima malo težave.
Namreč, imamo Ljubljano ali pa župana, ki je
perfektno uredil nekatere dele, recimo center,
tako da nam vsi zavidajo, nekateri na obrobju so
malo manj zadovoljni s tem, imamo pa seveda
tudi Stožice. Skratka, ni rečeno … Prav v
Ljubljani je res vprašanje, in prav zaradi
Ljubljane bi rabili pravzaprav zakon o mestnih
občinah, tu bi pa bilo vprašanje, če nima smisla,
da so Fužine posebna, s svojo pravno
subjektiviteto, enota ali ne. Tukaj se pa pojavlja
to vprašanje. Skratka, stvar ni tako ...
 Dobro, da ne bom predolg v tem
trenutku, mislim, da ta rešitev za te potrebe, ki
jih danes imamo, in glede na najavljeno
razpravo ministra okoli lokalne samouprave v
globalu, mislim, da ta rešitev danes je
popolnoma … / nerazumljivo /. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Besedo želi minister. Gospod Boris Koprivnikar,
izvolite.

BORIS KOPRIVNIKAR: Se opravičujem, ker

sem nesistemski, ampak dve stvari sem pozabil
povedati, pa mislim, da je prav, da jih jasno
povem.
Eno je odgovor glede tabel, ki ste jih želeli, imeti
tukaj pred seboj jih imam, na spletni strani so
objavljene, tako da so dostopne. Mogoče je bila
kakšna tehnična težava.
Druga zadeva pa še moj razmislek glede pravne
subjektivitete, svoje osebno mnenje sem
povedal. Pravna subjektiviteta ožjih delov
lokalnih skupnosti v ničemer ne zmanjšuje
njihove vloge v odločanju o participaciji občanov.
To je moj pogled in zato zagovarjam, da se
pravna subjektiviteta kot taka ukine. Drug pogled
je pa pismo oziroma stališče predstavnikov
občin, katerega je komentiral gospod
Möderndorfer, ki jasno nasprotuje temu
ukinjanju. Poudarjam, ukinitev pravne
subjektivitete ni bila predmet dogovora s
predstavniki občin. Je bila rešitev, ki je nastala
na matičnem delovnem telesu kot odgovor na
pomisleke Službe Vlade za zakonodajo. Ne
želim, da je s strani predstavnikov občin
upoštevanje tega stališča tretirano kot
nekredibilnost Vlade v nadaljnjih pogovorih, ki jih
nameravamo zelo resno nadaljevati, zato
poudarjam, da pravna subjektiviteta oziroma
njihovo ukinjanje ni bilo predmet zaključka
dogovorov z občinami, ampak je nastala v
parlamentarni proceduri, osebno jo podpiram, ne
želim pa, da se interpretira kot nekredibilnost v
nadaljnjem pogovarjanju s predstavniki lokalnih
skupnosti, ki ga bomo zelo potrebovali in ki ga
zelo resno jemljemo in nameravamo nadaljevati.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Če sem prav razumela, gospod Möderndorfer
želite … Kot predlagatelj? Izvolite.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Se hecno sliši, da sem predlagatelj, ampak ste
me povozili, predlagatelj sem pa še vedno. Tako
imam svojih pet minut.
 Danes smo slišali tudi to, da kot je
omenil kolega poslanec, češ da sem bil samo
podžupan, potem pa se je spravil na Ljubljano in
govoril same traparije in neumnosti. Mimogrede,
da ne bomo govorili preveč traparij in
poenostavljali. Mestna občina Ljubljana, ker ste
jo ravno omenili, je, kakorkoli se hecno sliši, tudi
kmetijska občina. Ne boste verjeli, 8. največja
občina kmetijska v državi! In ima še kar nekaj
hiš, kjer ni vodovoda, imajo pa samostojne
vodnjake in podobne stvari. Tudi nimajo vseh
cest asfaltiranih. Je pa ena redkih občin v državi,
kjer je država prej jemala, kot dajala; razen tisto,
kar je po statusu o glavnem mestu. Ne nazadnje
Ljubljančani, ki živijo v Mestni občini Ljubljani, se
morajo zaradi državnih zadev ogromnokrat
odpovedati tistim delom in tistim stvarem, ki je v
resnici last vseh občanov. Ne tako poenostavljati

 131

in tako naprej. Zagotovo imajo mestne občine
neke prednosti, ki jih druge ruralne občine, ki
niso mestne, nimajo, velja pa tudi obratno. V
mestu je bolj onesnažen zrak kot v kakšnih
drugih občinah in se zato manj ukvarjajo s
kakšnimi stvarmi, ki so bolj problematična za
taka velika strnjena mesta. Tisto, kar je bolj
pomembno, pa je, da ko omenjate mestno
občino, vam predlagam sprehod po zgodovini
mesta Ljubljane in stvarnem dejstvu, preden
kvasite neumnosti tukaj v Državnem zboru.
Ampak res dobesedne neumnosti, ker
enostavno vidim, da kot bivši župan nimate niti
približno pojma, kako deluje Mestna občina
Ljubljana.
Ker pa govorimo o pravni subjektiviteti, moram
pa reči, da je seveda ta … So kakšne težave?
Ne. Se mi je zdelo, da ne. Tisto, kar je bolj
pomembno za mene, je, da je danes priložnost,
da lahko odstranimo nekaj, kar je samo po sebi
umevno. Zato sem omenil, da četrtne skupnosti,
na primer v Ljubljani, kjer nikoli ni bilo pravne
subjektiviteti, so normalno funkcionirale. Imele
so vse tisto, kar imajo, in tisto, kar ste najbolj
omenili – če želijo same zbrati denar, tako
imenovani samoprispevek, čeprav ga nimamo
več, in ga v resnici nakažejo z zelo jasnim
namenom na račun Mestne občine Ljubljana, ga
bodo dobile na podračun in bodo tudi o tem
denarju odločale in ga bodo lahko porabile.
 Tako se ne izgovarjati, da je to
nemogoče, seveda je mogoče. Zato je prav, da
vemo, o čem kdaj kaj govorimo. Danes pa je
izredna priložnosti in večina je bila pripravljena
to podpreti. Na koncu boste to pravno
subjektiviteti, če je ne boste danes ukinili, jo
boste kasneje prodajali bistveno dražje, kakor
poznam pogajanja s Skupnostjo občin v
Sloveniji in ostalima dvema združenjima in jo
boste drago, drago, drago plačali. Zdaj pa se
tega lahko znebite, čez en mesec pa nihče v
Sloveniji več ne bo vedel, kaj je to pravna
subjektiviteti četrtnih ali pa ožjih delov občin.
Verjemite, da bo tako, ker bodo imeli druge
probleme in se bodo z njimi ukvarjali.

PODPREDSEDNICA ANDREJA KATIČ:
Prosim, če smo strpni v svojih razpravah in ne

uporabljamo besed, ki jim ni mesto tukaj.
Dr. Trček, ste želeli proceduralno? Izvolite.

DR. FRANC TRČEK (PS ZL): Po navadi vedno

dobim opomin, ko kakšno tako besedo rečem –
nimam problema s tem. Rad bi videl, da je
slovenski parlament bolj podoben
južnokorejskemu, dobro, ne rabimo ga ravno
demolirati, ampak imejte iste vatle za vse, ne
glede na to, koliko kilometrov ima kdo v
parlamentu, kdo ne. Mislim, predsednik
Državnega zbora je danes to končno začel,
upam, da boste vi tudi nadaljevali s tem. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospod Jože Tanko,
proceduralno. Izvolite.

JOŽE TANKO (PS SDS): Hvala lepa, gospa

predsedujoča.
 Že nekajkrat sem opozoril, da tisti, ki
vodite seje, imejte enake kriterije, enaka merila
do vseh, ki razpravljajo v Državnem zboru.
Mislim, da nekatere razprave, ki so bile danes
opravljene, niso spoštljive do kolegov poslancev.
Včeraj ste za, ali pa je predsednik Državnega
zbora praktično za nič podelil javne opomine
poslancem, ki si tega niti po moji predstavi niso
zaslužili, danes pa grobe razprave, tudi
zaničevanje in nespoštljivosti, niso niti
opozorjeni niti prekinjeni pri takih razpravah.
 Še posebej bi morali biti budni pri
razpravah tistih, ki so predlagali poslancem v
sprejem etični kodeks in tam je ena pomembna
postavka, je spoštljivost. Predlagam vam, gospa
predsedujoča, da tiste, ki so ta etični kodeks
predlagali, napotite, da ga ponovno preberejo in
da ga poskušajo razumeti. Da poskušajo
razumeti, kaj so predlagali poslancem
Državnega zbora v sprejetje. Mislim, da to
zaničevanje bivšega ljubljanskega podžupana, ki
ga ima do župana ene druge občine, je
pravzaprav neprimerno in nedostojno. Ljubljana
tudi ni vse, bi pa lahko uredili tudi tiste pašnike
tamle sredi mesta, kjer je Plečnikov stadion, pa
še kakšno drugo kmetijsko površino bi lahko
kultivirali in jo naredili urbano, tako kot je že
nekoč bila, pa še dediščina bi se uredila na
spodoben način.
 Tako predlagam vam in drugim
predsedujočim v Državnem zboru, da ne
ločujete poslance na poslance koalicije in
opozicije in da imate pri istih točkah, predvsem
pa pri sejah Državnega zbora iste kriterije, ne da
enkrat veljajo ena stroga merila, drugič pa –
kljub temu da tudi vi nosite očala –, spregledate
marsikaj in tudi ne opozorite. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Predlagam, da se tega vsi držimo, vključno tudi
z vami. Prekinjam razpravo glede proceduralnih
vprašanj in predlagam, da gremo naprej z
vsebinsko razpravo.
Kot predlagatelj Jani Möderndorfer, izvolite.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Saj veste, da me ne boste mogli zaustaviti,
ampak škoda, ker sem hotel nekaj drugega
narediti.
Poglejte, s tiste strani dostikrat prihajajo čudni
vzdevki v smislu svojevrstnega označevanja
poslancev in poslank. Kolega Tanko je dobro
začel stavek, potem pa ga je sredi stavka
preformuliral: zaničevanje podžupana Mestne
občine Ljubljana, ki ga ima do gospoda Laha,
potem je pa obrnil. Ja, prva polovica je bila v
redu, druga je bila tako nazaj. Gospod Lah, če
ste se čutili ogroženega ali pa napadenega,
poglejte, danes se vam opravičujem, čeprav ne
vem, s čim vas prizadel. Povedal sem vam
samo, da nimate pojma o stvareh, o katerih
govorite, kar se tiče Mestne občine Ljubljana, in
ste jih poenostavljali – zavestno ali nezavestno,

 132

pa ne vem. Vendar, če vas je prizadelo, se
opravičujem. Niste se pa javili, to je pa res. Drugi
so morali to povedati. Ampak veste, tega
opravičila nazaj jaz nikoli ne dobim s tiste strani,
in to je ključni problem tega, kar se pogovarjamo
danes.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Nadaljujemo razpravo. Besedo ima gospod Jože
Tanko.

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

Morda v uvodu samo to, da mi, ki iz periferije
prihajamo v Ljubljano, mnogo več vemo o
Mestni občini Ljubljana kot Ljubljančani o drugih
občinah, ker tu smo praktično vsak dan, čutimo
vse probleme, ki jih ima mesto ravno tako kot
meščani glede parkiranja, glede prevoza, glede
konic, glede nedostopnosti, glede vseh ostalih
zadev. Toliko mogoče v pojasnilo. Sam vem več
o Mestni občini Ljubljana kot katerikoli ljubljanski
podžupan o Mirni Peči ali občini Ribnica.
 Sedaj bi pa rad v tej svoji razpravi
opozoril na eno zadevo, ki se mi zdi nekorektna,
nanaša se pa na ministrstvo oziroma na predlog
tistega, ki je zakon predlagal. Namreč, v oceni
finančnih posledic je zapisano – gospod
minister, bi lepo prosil za pozornost – zapisano,
da ima ta predlog zakona za občine 15 milijonov
evrov pozitivnih učinkov. Ko preberemo
pozitivne učinke pri tistih desetih ali enajstih
zakonih, ki so napisani, so morda ocenjene
vrednosti res tako velike. Vendar žal pri tej oceni
manjka uvod, manjka ocena učinka zmanjšane
povprečnine, ki bo visoka približno 40 do 60
milijonov evrov in toliko bodo manj občine dobile
za izvajanje svojih nalog, in manjša ocena
učinka, tistega dela, ki ga država namenjala za
sofinanciranje.
Ta zakon, gospod minister, nima 15 milijonov
pozitivnih učinkov, ampak ima 50 milijonov še ali
70 milijonov negativnih učinkov. Saldo tega
zakona za izvajanje nalog, ki jih boste reducirali,
je negativen. Meni se zdi priprava zakona s tako
obrazložitvijo nekorektna in neprimerna.
Občinam boste dodatno vzeli še približno 30 do
40 milijonov evrov za namene spodbujanja
investicij oziroma sofinanciranje investicij. S tem
se bo marsikaj v občinah spremenilo. Pozitivnih
učinkov ne more biti, če bodo občine denar
izgubile. To, kar predlagate, te redakcijske
popravke pri tem, kako bo potekala lokalna
samouprava ali se izvajala lokalna samouprava
na spodnji ravni, je pravzaprav bagatelna
zadeva, neprimerna za urejanje s takim
zakonom. To je stvar občinskega odloka
navsezadnje, kako bo občina uredila te zadeve v
statutu in potem tudi naprej izvajala. Danes je
pomembna razprava pač samo o tem. Vendar
tistega, kar je povezano s ključno spremembo, o
tistem pa ni nič. In da minister napiše, da ima ta
zakon samo pozitivne učinke za občine, je v tem
delu nekorektno, zato ker niso samo pozitivni,
ampak je tisti negativni del približno trikrat do
štirikrat večji, kot je pozitiven učinek. Žal bodo

marsikatere stvari ostale problem, velik problem
bo dolgoročno, zato ker ta zakon ni enoleten,
ampak je večleten, ima trajne posledice, bodo
tudi trajne posledice pri investicijah na lokalni
ravni in bodo trajne posledice pri črpanju
evropskih sredstev. To je končni učinek tega
zakona.
Mislim, da predlagati nekaj na način, da ni
pravilno in korektno obrazloženo, ni korektno
obrazloženo, in ne povedati o tem, kakšne bodo
tudi po tem dolgoročne posledice teh
nekorektnih obrazložitev, se mi zdi neprimerno;
za raven Vlade neprimerno. To ni poslanski
zakon ali karkoli, kjer je težko kakšne stvari
oceniti, ampak podatki o znižanju povprečnine, o
znižanju učinkov za sofinanciranje pa obstajajo.
V tem zakonu jih pa ni napisanih. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Želite proceduralno ali kaj? Ne.
Besedo dajem predstavniku Vlade ministru za
javno upravo gospodu Borisu Koprivnikarju.
Izvolite.

BORIS KOPRIVNIKAR: Hvala.

 Mislim, gospod Tanko, da ste delno že
sami odgovorili na vprašanje, ki ga tudi želim
sam pojasniti. Ta zakon ima pozitivne učinke,
vendar je povezan z ostalimi zakoni in mi nismo
nikdar zavajali ali karkoli podobnega govorilo o
tem, da je to kompenzacija za tisto zmanjšanje
financiranje občin, ki prihaja iz drugih zakonov.
To je bil tudi osnovni namen in osnovni dogovor
oziroma osnovni namen pogovarjanj z občinami:
kako lahko zmanjšano porabo občin dosežemo
na takšen način, da se tudi zmanjša
obremenitev občin z določenimi ukrepi, ki jih ta
zakon dejansko tudi prinaša. Opozoril bi še
enkrat, da smo se dogovorili z predstavniki občin
za 3 nivoje ukrepov. Prvi, manjši novi, ki se je
uredil na podlagi nekih pravilnikov in sprememb,
poenostavitev, je bil izveden, še preden je bil
sploh sklenjen dogovor. Drugi nabor ukrepov je
ta, ki ga prinaša zakon, ki je pred vami, in tretji
nabor ukrepov, ki bo še bolj sistemski kot ta
drugi, je tisti, ki bo rezultat dogovorov, ki jih še
vedno nadaljujemo. Mi smo 6 resornih
ministrstev zavezali tudi s sklepom Vlade, da
postavijo vodje skupin, ki se bodo s predstavniki
občin pogovarjali o nadaljevanju sistemskih
ukrepov, ki jih enostavno v tako kratkem času ni
bilo mogoče realizirati in bodo imeli za posledico
tudi posege v zakonodajo, ko bo ta seveda tudi
pripravljena.
 Kar se tiče sofinanciranja investicij, v
letošnjem letu je bilo sofinanciranje po dogovoru
ne ukinjeno, ampak zmanjšano za 1 odstotek, s
tem da je drug procent. Pomeni, 2 odstotka
sofinanciranja odprto za leto 2016, ob tem pa se
je tudi ta ukrep kompenziral z možnostjo občin
za lažje, hitrejše in višje zadolževanja v primeru
sofinanciranja evropskih projektov. Tak je bil
dogovor in je tudi zapisan. Kar se pa tiče
evropskih sredstev, pa moramo tudi vsi na nek
način sprejeti dejstvo, da je bila tako visoka

 133

investicijska dinamika, ki je bila posledica
posebej rezerviranih evropskih sredstev stare
finančne perspektive, šlo je za približno milijardo
400, samo za potrebe lokalnih skupnosti, da se
take investicijske dinamike v prihodnji finančni
perspektivi ne bo nadaljevala. Prihodnja
finančna perspektiva ne ločuje sredstev za
lokalno samoupravo in ostalih evropskih
sredstev, ampak odpira skupne tenderje za
projekte, zato pričakujemo, da ta dinamika ne bo
tako intenzivno, kot je bila do sedaj.
 Pa še enkrat, če pogledate samo
osnovne številke, da pri milijardi 100 tekočega
stroška za poslovanje občin v enem letu doseže
to v enem letu nekje med 600 in 700 milijonov
investicij, to je tako intenzivna investicijska
dejavnost, da v nobeni, še tako intenzivni panogi
ni mogoče take dinamike investiranja zdržati na
dolgi rok. To na nek način pojasni, upam da,
zakaj ima ta zakon pozitiven saldo, v kombinaciji
z ostalimi zakoni je saldo še vedno negativen.
Pričakujemo pa tudi mi, da bodo lokalne
skupnosti delile breme, ki ga nosi ta država že
nekaj let, in bodo zmanjševale lastno porabo. Če
dam samo primerjavo, zelo konkretno, v državni
upravi se je od leta 2008, 2009 število
zaposlenih zmanjšalo za 4 tisoč, s 35 tisoč na
31 tisoč, državni proračun se je skrčil za skoraj
10 %, medtem ko je v istem obdobju v lokalnih
skupnostih število zaposlenih naraslo za 3,4 %
in se dejansko poraba povečala za 8 %. To
pomeni, da so se praktično v primerljivih
odstotkih gibale zneski v nasprotno smer. To so
dejstva in na podlagi teh dejstev tudi
pričakujemo, da bodo, tako kot je bila država
sama prisiljena iti v racionalizacije, del tega
negativnega učinka pa občine kompenzirale tudi
s svojimi notranjimi prilagoditvami, pri katerih pa
želimo sodelovati in iskati neke skupne rešitve,
da bodo te prilagoditve lažje.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Replika gospod Tanko, izvolite.

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

 Samo pojasnilo. Gospod minister,
občinski proračuni so rastli izključno zato, ker so
se povečala in izboljševala črpanja evropskih
sredstev, ne zaradi delovanja države in
blagovoljnosti države, ki jim je namenjala več
sredstev. Če občine ne bi bile sposobne črpati
za investicije in dobiti sofinanciranje iz evropskih
proračunov, teh virov ne bi bilo. Učinki evropskih
sredstev na lokalne proračune, celo pri isti
nominali, imajo bistveno večji indeks ali odstotek
kot na državni proračun.
Mislim, da je to razlaganje tega, da so te zadeve
rastle na tak način, neprimerno, ker to ne zdrži.

PODPREDSEDNICA ANDREJA KATIČ: Zdaj

dajem najprej besedo ministru gospodu
Koprivnikarju, potem pa je gospod Möderndorfer
kot predlagatelj tudi zraven.
Izvolite.

BORIS KOPRIVNIKAR: Pojasnjujem zdaj,da te

se razprave učim, in mislim, da sem bil narobe
razumljen.
Ločeno govorimo o sredstvih, ki so bila vložena
v investicije, in ločeno govorimo o sredstvih, ki
se uporabljajo za tekoče delovanje občin. Za
tekoče delovanje občin se namenja okrog 1,1
milijarde letno, investicije pa niso vključene v ta
podatek. Ti procenti se ne nanašajo na
investicije, kajti če bi investicijska sredstva
upoštevali v skupno porabo občin, potem se ta
ne bi povečala za 9 %, ampak za 50 %, kar je
bistveno drugačna številka.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Kot predlagatelj gospod Möderndorfer,
izvolite.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Hvala lepa.
 En od poslancev je zelo jasno povedal,
da kako država nič ni dala občinam. Ni res! Leta
2007 je Janševa vlada sprejela Zakon o
financiranju občin, kjer je spremenila način
financiranja. Trem občinam je vzela, zato da se
bo sorazmerno porazdelilo, da bodo ves ostale
občine dobile več denarja. Takrat smo
opozarjali, da bo tako funkcioniralo samo eno do
dve leti, potem pa je enostavno začelo vse
skupaj padati. Tako je rezultat seveda, kolega,
na vaši strani.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima dr. Dragan Matić, izvolite.

DR. DRAGAN MATIĆ (PS SMC): Havla za

besedo, gospa podpredsednica. Spoštovane
kolegice in kolegi!
Sicer se nisem mislim danes oglašati k besedi,
ampak ko sem videl vso to dramatiko in vso to
napetost, sem šel še enkrat pogledat, kaj
pravzaprav je na dnevnem redu in vidim Predlog
zakona o interventnih ukrepih za uravnoteženje
javnih financ občin. To je slikovito v nasprotju z
vsem, kar je bilo tukaj povedanega; s strani
Združene levice se je opisovalo, da je to ataka
na demokracijo, da gre za rušenje osnovnih
postulatov lokalne samouprave, s strani SDS je
bilo slišati, da je ta zakon itak brezvezen, ker ne
bo imel nobenih posebnih učinkov oziroma bo
imel kvečjemu škodljive. Skratka, zelo sem bil
začuden ob vseh teh izvajanjih, ker če lahko
pripomnim, pa nisem neka avtoriteta, nek bivši
občinski funkcionar, kot gospo Lah ali gospod
Möderndorfer, ampak vseeno, dovolite mi, da
pripomnim.
Bil sem na seji Odbora za notranje zadeve in
tam sta bila tudi dva predstavnika združenj
občin, gospod Kremžar in gospod Smrdelj, in ta
dva sta povedala – lahko pogledate tudi
magnetogram –, da izrekata posebno priznanje
tej vladi za potrpežljiv odnos, za razpravo, za
analizo vseh problemov, ki so na mizi in za
skupno iskanje rešitev, kar je ta zakon dejansko
tudi prinesel. Res je bilo že takrat v razpravi

 134

slišati razne očitke, zlasti s strani SDS, da ti
predvideni ukrepi ne bodo prinesli rezultatov,
ampak je bilo tudi pojasnjeno s strani obeh
predstavnikov združenj občin, da so ti ukrepi
različno učinkoviti glede na specifiko, glede na
velikost občin, da nekje prinašajo zelo velike
prihranke, nekje spet manjše. Ampak, da v
globalu, ko potegnemo črto, da so ti skupaj
izpogajani ukrepi zelo pozitivni. Tudi tam, kjer je
bilo, recimo, očitano, da preveč odstopajo od
interesov, kot je na primer znižanje povprečnine,
je bilo jasno pojasnjeno, da so se zelo dobro
izpogajali, da obstaja varovalka, da v primeru,
če ukrepi ne bi prijeli, da potem seveda bo
država tista, ki bo morala tisto razliko občinam
povrniti. To se pravi, bilo je zelo jasno
obrazloženo, da je bil tukaj dogovor
sporazumen, da rezultati, ki so vgrajeni v zakon,
so dobri. Seveda, če pa pride nekaj dopisov s
strani občin, ki pa s tem ne soglašajo, se temu
ne gre čuditi, ker imamo občin 210 in vedno se
bo nekdo našel, ki bo imel neke določene
pripombe na že izpogajane in dobre rešitve.
Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Lahko se potem še prijavite k razpravi.
 Besedo dajem gospodu
Möderndorferju.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Hvala lepa.
 Rad bi se opredelil še do nekaterih
amandmajev, ki so bili podani v samem
postopku. Eden je zagotovo ta, ki smo ga
obravnavali na odboru – veste, da sem
razpravljal predvsem v smeri, da je noro
omejevati na deset, če bi lahko bilo tudi več, pa
sem predlagal tudi rešitev, kako bi se ta
amandma popravil. Seveda pa nisem pričakoval
to drugo skrajnost, ki pa je zdaj predlagana z
amandmajem, da to pa pomeni kar kolikor
hočeš, od tu do večnosti, do onemoglosti. Se
pravi, tega amandmaja, kar se tiče
zemljiškoknjižnih zahtevkov, preprosto ni za
podpreti, ker dejansko to pa res potem lahko
nastane strošek, še posebej, kadar bo šlo za
resno velike investitorje, kjer bodo želeli toliko in
toliko zahtevkov vložiti.
 Se mi zdi pa zelo pomemben predlog
ustanovitev občinskega in medobčinskega
pravobranilstva, ki ga tudi pozdravljam v takšni
obliki, kakršen je. Mislim, da je to končno en
napredek naprej, v korist občinam. Dileme okoli
tega funkcionar ali ne funkcionar pa mislim, da
ta v bistvu niti niso toliko pomembne, bolj
pomemben je rezultat, zakaj se to uvaja oziroma
kaj hočemo s tem doseči. To se mi zdi zelo
pomembno.
 Naj zaključim s tistim, kar sem v osnovi
začel, glasovali bomo popoldne ob štirih.
Predlagam, vmes boste imeli itak še pavzo, da
resno razmislite, ker imate res lepo priložnost,
da naredite ta korak. Ne nazadnje res ni treba
podlegati temu vprašanju, še posebej zato, ker

sta bila na temu odboru dva predstavnika in tudi
približno ni bilo tega rompompoma, kot se zdaj
nekateri obešajo na ta dopis. Predvsem pa
izpeljite kakšno stvar do konca, tako kot se
spodobi.
Samo enkrat boste minister; če boste imeli srečo
dvakrat, trikrat pa ne boste, ker niste nori.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Želi še kdo razpravljati? Prosim, če se
prijavite.
Besedo ima mag. Matej Tonin, izvolite.

MAG. MATEJ TONIN (PS NSi): Spoštovane

kolegice in kolegi, amandmaji, ki so pred nami,
na nek način lahko izboljšajo ta zakon, ki je pa,
resnici na ljubo, slab in občinam predvsem
veliko jemlje, več jim jemlje, kot jim pa daje.
 Da bom zelo konkreten in da ne bom
govoril samo v načelnih stališčih, lahko to povem
iz prakse, konkretno iz naše občine Kamnik, ker
v današnji razpravi se zdi, kot da, toliko kot bodo
občine izgubile pri glavarinah, bodo sedaj lahko
nazaj dobile preko tega interventnega zakona,
pozabi pa se dodati vejico – ja, če bodo dodatno
davčno obremenjevale svoje občane, kar pa
najbrž ni v interesu nobenemu občinskemu
svetu ali pa nobenemu županu. Na nek način
zdaj država sili s tem zakonom župane in
občinske svete, da bodo dodatno obremenjevali
svoje občane, kar je narobe.
 Rekel sem, da bom govoril o številkah;
Občina Kamnik približno 30 tisoč prebivalcev, z
glavarino bomo izgubili približno pol milijona
evrov, preko teh ukrepov, ki se nam jih pa
ponuja, bomo pa pridobili 50 tisoč evrov. Torej,
razlika je 1:10. Če je to pravičen ukrep pa če je
to dober ukrep, naj si vsak sam odgovori. Je pa
dejstvo, da so občine še ena izmed redkih
institucij, kjer se investicije še vedno peljejo, ker
se še vedno zmanjšujejo zaradi njihovega dela
regionalne razlike in na nek način povišujejo
standard vsem našim državljanom.
Razmisliti, če bi veljalo vztrajati pri takšnih
zadevah.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Besedo ima gospod Primož Hainz.
Izvolite.

PRIMOŽ HAINZ (PS DeSUS): Gospa

podpredsednica, hvala lepa!
 Prej seveda nisem dobil besede, ker
sem se čutil prizadetega, če lahko tako rečem,
od gospod Tanka, ki je sicer govoril o
Ljubljančanih, ni me imenoval osebno – upam,
da je šel na malico, da posluša tam spodaj.
 Namreč tako je, 67 let sem bil
Ljubljančan, ampak vendar sem od tega 40 let
ali pa skoraj 40 let bil v nekih službah, kjer sem
bil vedno vezan na teren in sem vedno ali
cerkve gradil – seveda ne v materialnem smislu
– ali sem se ukvarjal z lokalno samoupravo itn.
Skratka, bil sem izjemno veliko in poznam
Slovenijo od Lendave do Portoroža, bi rekel naš

 135

glasbenik. Tako ne vem, če je res, da gospod
Tanko tako dobro pozna Slovenijo, kot jaz,
recimo, poznam Ribnico ali pa Ljubljano. Mislim,
da njegova pripomba ni bila korektna. Poleg
tega smo pa poslanci, po mojem, rekli, da nismo
vezani na lokalne sredine, ampak imamo širše
zadolžitve, tako da pripomba na Ljubljančane ni
bila prav vljudna. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Želi še kdo razpravljati?
Gospod minister Boris Koprivnikar, izvolite.

BORIS KOPRIVNIKAR: Samo gospodu Toninu

bi pojasnil, da bom prav razumljen.
Kamnik z letošnjim letom izgublja 375 tisoč v
primeru največje restrikcije, če bi bila
uveljavljena. Govorimo o prvi seriji ukrepov, ki je
bila že izvedena, drugi, ki prinaša ta zakon, in o
nadaljevanju ukrepov, ki bodo dodatno
zmanjšani. In če bomo te uspešno izvedli in
kompenzirali izpad v primeru Kamnika 375 tisoč,
potem bodo tudi uveljavljeni, in sicer bo država
po več letih dolžna doplačevati, tako kot dela
sedaj, v prvi polovici leta iz integralnega dela
proračuna poleg glavarine. Tak je dogovor in
tako je tudi zapisano.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Želi še kdo razpravljati o 5. členu in
vloženemu amandmaju? (Ne.)
 Potem dajem naprej razpravo 8. člen in
amandma k 8. členu, ki je vsebinsko povezan z
amandmajem k 10. in 29. členu, se pravi, da
dajemo skupaj v razpravo 8., 10. in 29. člen in
amandmaje Slovenske demokratske stranke k
temu členu. Pri tem opozarjam tudi, da smo
dobili spremembe amandmaja k 8. členu. Želi
kdo razpravljati? (Ne.) Zaključujem razpravo.
 V razpravo dajem še 31. člen in
amandma poslanskih skupin SMC, Desus in SD.
Želi kdo razpravljati?
Gospa Sluga, izvolite.

JANJA SLUGA (PS SMC): Samo želela bi

dodati eno dodatno obrazložitev k 31. členu, in
sicer ta amandma pomeni, da se bodo postopki,
ki bodo začeti, se pravi vložene vloge, do 31.
marca končali po dosedanjih predpisih. Pravica
bo … / izklop mikrofona/.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Želi še kdo razpravljati? (Ne.)
 Ker ne želi nihče več razpravljati,
zaključujem razpravo. O amandmajih bomo v
skladu s časovnim potekom seje zbora odločali
danes v okviru glasovanj.
 S tem prekinjam to točko dnevnega
reda.

 Prehajamo na 3. TOČKO DNEVNEGA
REDA, NA OBRAVNAVO PREDLOGA
ODLOKA O NAČRTU RAVNANJA S
STVARNIM PREMOŽENJEM DRŽAVE ZA
ORGANE DRŽAVNE UPRAVE, PRAVOSODNE

ORGANE, JAVNE ZAVODE, JAVNE
GOSPODARSKE ZAVODE, JAVNE AGENCIJE
IN JAVNE SKLADE ZA LETO 2015.

Predlog odloka je v obravnavo Državnemu
zboru predložila Vlada. Za dopolnilno
obrazložitev predloga odloka dajem besedo
predstavnici Vlade gospe mag. Renati Zatler,
državni sekretarki.

MAG. RENATA ZATLER: Hvala za besedo.

Gospa podpredsednica, spoštovane poslanke,
spoštovani poslanci!
 Vlada Republike Slovenije Državnemu
zboru predlaga sprejem odloka o načrtu
ravnanja s stvarnim premoženjem države za
organe državne uprave, pravosodne organe,
javne zavode, javne gospodarske zavode, javne
agencije in javne sklade za leto 2015.
Predlagani odlok se sprejema na podlagi 2. in 5.
odstavka 11. člena Zakona o stvarnem
premoženju države in samoupravnih lokalnih
skupnosti ter 3. in 6. odstavka 13. člena Zakona
oziroma 13. člena Uredbe o stvarnem
premoženju države in samoupravnih lokalnih
skupnosti.
 Zakon v 5. odstavku 11. člena in 6.
odstavku 13. člena določa, da se načrt ravnanja
z nepremičnim premoženjem predloži v sprejetje
Državnemu zboru skupaj s predlogom
proračuna. Ker gre v konkretnem primeru za
rebalans državnega proračuna za leto 2015, se
tudi letni načrti pripravljajo kot samostojen odlok
za leto 2015, ki bo razveljavil in nadomestil
sedaj veljavni Odlok o načrtu ravnanja s
stvarnim premoženjem države za organe
državne uprave, pravosodne sodne organe,
javne zavode, javne gospodarske zavode, javne
agencije in javne sklade za leto 2015.
 Obveznost priprave nam je naložila tudi
14. točka sklepa Vlade. Upoštevaje načrt
oziroma podlage načrta ravnanja z nepremičnim
premoženjem in načrtov ravnanja s premičnim
premoženjem v letu 2015 načrtujemo 117
milijonov 337 tisoč 971 evrov prihodkov od
prodaje stvarnega premoženja. Po drugi strani
pa v enakem obdobju načrtujemo nakupe
premoženj v višini 97 milijonov evrov. V delu,
kjer se finančne posledice nanašajo na
predvideno povečanje prihodkov državnega
proračuna, gre za okvirne finančne posledice, te
bodo odvisne od uspešnosti oziroma realizacije
načrtovanih postopkov razpolaganja s stvarnim
premoženjem države.
 Posebej poudarjam, da v predlogu
odloka ni premičnin ali nepremičnin v vrednosti,
ki so nižje ali enake 10 tisoč evrov. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Predlog odloka je obravnaval Odbor za
notranje zadeve, javno upravo in lokalno
samoupravo kot matično delovno telo.
Za predstavitev poročila odbora dajem besedo
predsednici mag. Lilijani Kozlovič. Izvolite.

 136

MAG. LILIJANA KOZLOVIČ (PS SMC): Hvala,

predsedujoča, za besedo.
 Odbor za notranje zadeve, javno
upravo in lokalno samoupravo je na 6. redni seji
12. 2. 2015 obravnaval Predlog odloka o načrtu
ravnanja s stvarnim premoženjem države za
organe državne uprave, pravosodne organe,
javne zavode, javne gospodarske zavode, javne
agencije in javne sklade za leto 2015, ki ga je v
obravnavo predložila Vlada.
 Odbor se je seznanil s predlogom
odloka in mnenjem Zakonodajno-pravne službe.
Predstavnik predlagatelja minister za javno
upravo Boris Koprivnikar je v dopolnilni
obrazložitvi povedal, da gradivo obsega načrt
ravnanja z nepremičnim premoženjem, znotraj
katerega so še drugi načrti, in sicer načrt
pridobivanja nepremičnega premoženja, načrt
razpolaganja z zemljišči, načrt razpolaganja s
stavbami in deli stavb v upravljanju organov in
načrt razporejanja z zemljišči, stavbo in
upravljanje organov.
 Drugi načrt je načrt ravnanja s
premičnim premoženjem države, znotraj
katerega sta načrt pridobivanja premičnega
premoženja, načrt razpolaganja s premičnim
premoženjem in oba načrta se predložita v
sprejetje Državnemu zboru skupaj s predlogom
državnega proračuna. Predlog odloka bo
nadomestil sedaj veljavni Odlok o načrtu
ravnanja s stvarnim premoženjem. Odbor je bil
seznanjen tudi s pisnim mnenjem Zakonodajno-
pravne službe, ki k predlogu odloka ni imela
pripomb. Člani in članice odbora o predlogu
odloka niso razpravljali, nato so pa glasovali o
vseh členih skupaj in jih sprejeli.
 Ker v predlogu odloka na matičnem
delovnem telesu niso bili sprejeti amandmaji,
Odbor za notranje zadeve, javno upravo in
lokalno samoupravo Državnemu zboru predlaga,
da Predlog odloka o načrtu ravnanja s stvarnim
premoženjem države za organe državne uprave,
pravosodne organe, javne zavode, javne
gospodarske zavode, javne agencije in javne
sklade za leto 2015 sprejme v predloženem
besedilu. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Sledi predstavitev stališč poslanskih
skupin. Stališče Poslanske skupine Stranke Mira
Cerarja bo predstavila gospa Janja Sluga.

JANJA SLUGA (PS SMC): Spoštovani, hvala

za besedo.
 Predlagani odlok o načrtu ravnanja s
stvarnim premoženjem države za organe
državne uprave, pravosodne organe, javne
zavode, javne gospodarske zavode, javne
agencije in javne sklade za leto 2015
sprejemamo v skladu z 11. členom Zakona o
stvarnem premoženju države in samoupravnih
lokalnih skupnosti ter 13. členom istega zakona
in 13. členom Uredbe o stvarnem premoženju
države in samoupravnih lokalnih skupnosti. Prav
tako Zakon o stvarnem premoženju države in

samoupravnih lokalnih skupnosti določa, da se
načrt ravnanja z nepremičnim premoženjem
predloži v sprejetje Državnemu zboru skupaj s
predlogom proračuna – v tem primeru rebalansa
proračuna za leto 2015. Aktualni odlok, ki ga
danes sprejemamo vsebuje naslednje: načrt
pridobivanja nepremičnega premoženja v
orientacijski vrednosti 31 milijonov 813 tisoč 642
evrov, načrt razpolaganja z zemljišči v
orientacijski vrednosti je 7 milijonov 866 tisoč
646 evrov, načrt razpolaganja s stavbami in deli
stavb v vrednosti 26 milijonov 370 tisoč 163
evrov, načrt razpolaganja z zemljišči s stavbo v
vrednosti 66 milijonov 123 tisoč 990 evrov, načrt
pridobivanja premičnega premoženja v vrednosti
63 milijonov 695 tisoč 40 evrov in načrt
razpolaganja s premičnim premoženjem v
vrednosti 13 milijonov 721 tisoč evrov.
Vlada v letu 2015 načrtuje 114 milijonov 81 tisoč
799 evrov prihodkov od prodaje stvarnega
premoženja in nakupe premoženja v vrednosti
95 milijonov 508 tisoč 682 evrov. V delu, kjer se
finančne posledice nanašajo na predvideno
povečanje prihodkov državnega proračuna, gre
za okvirne finančne posledice, saj so le-te
odvisne od uspešnosti oziroma od realizacije
načrtovanih postopkov razpolaganja s stvarnim
premoženjem države in so usklajene z
rebalansom proračuna za leto 2015. Kako se
bodo gibale cene nepremičnin, v tem trenutku ni
mogoče natančno napovedati. Geodetska
uprava zaznava trend, ki še vedno kaže padanje
cen. Prav tako ne vemo, kakšen vpliv na cene
nepremičnin bo imela prodaja nepremičnin s
strani DUTB.
Ministrstvo za javno upravo se zaveda, da je
realizacija ravnanja s premoženjem države
bistveno nižja, glede na načrtovanje in
intenzivno iščejo rešitev za boljšo realizacijo. V
prihodnosti moramo zato poskrbeti za
centralizacijo ravnanja z državnim premoženjem,
ureditev evidenc, pravno ureditev nepremičnin in
njihove prodaje na enem mestu, kar bo
omogočilo bolj ekonomično razpolaganje s tem
premoženjem.
Poslanci Poslanske skupine SMC bomo predlog
odloka podprli. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Stališče Poslanske skupine Slovenske
demokratske stranke bo predstavila gospa Nada
Brinovšek.

NADA BRINOVŠEK (PS SDS): Predsedujoča,

hvala za besedo. Lep pozdrav vsem!
Zakon o stvarnem premoženju države in lokalne
skupnosti določa, da Državni zbor na predlog
Vlade Republike Slovenije sprejme načrt
ravnanja z nepremičnim in pa premičnim
premoženjem, skupaj s predlogom državnega
proračuna. Iz načrta ravnanja z nepremičnim
premoženjem je razvidno pridobivanje
nepremičnega premoženja, se pravi zemljišč,
stavbnih zemljišč, stavbe, v višini 35 milijonov
141 evrov za vse organe v posplošeni tržni

 137

vrednosti in pa razpolaganje z zemljišči, s
stavbami in deli stavb v višini 103 milijone 551
tisoč, tudi za vse organe. Iz načrta ravnanja s
premičnim premoženjem pa je razvidno
pridobivanje v višini 62 milijonov 099 tisoč evrov,
od tega motorna vozila v skupni vrednosti 10
milijonov 428 tisoč evrov, informacijska oprema
v skupni višini 19 milijonov 212 tisoč evrov in
drugo premično premoženje v vrednosti 32
milijonov 458 tisoč evrov. Razvidno je tudi
razpolaganje s premičnim premoženjem: prodaja
motornih vozil v vrednosti 5 milijonov 272 tisoč
evrov, prodaja informacijske opreme v višini 60
tisoč evrov in pa prodaja drugega premičnega
premoženja v višini 8 milijonov 454 tisoč evrov.
Poudariti želim, da naša stranka podpira
predloge, ki gredo v smeri pridobivanja in
razpolaganja premoženja v smislu dobrega
gospodarjenja. V tej luči bi morali ravnati vsi
upravljavci premoženja, še zlasti v tem času, ko
smo soočeni z visokim proračunskim
primanjkljajem, ko dolg države narašča in ko so
stiske državljank in državljanov iz dneva v dan
večje.
Ustavila bi se pri načrtu ravnanja s premičnim
premoženjem, natančneje pri pridobivanju. V
imenu naše stranke bi rada opozorila, da se
nam zdi, da nekateri proračunski uporabniki
načrtujejo nakup vozil kar po tekočem traku in s
tem ne sledijo načelu dobrega gospodarja. Naj
tu omenim, da izstopa Ministrstvo za finance s
45 avtomobili in Ministrstvo za okolje in prostor s
14 avtomobili. Po drugi strani pa nas policijski
sindikat opozarja na iztrošen vozni park, ampak
so pri načrtovanju kljub temu ravnali gospodarno
in razumno. Predlagamo, da pristojni te zadeve
še enkrat preverijo in ocenijo, ali so vse nabave
res upravičene in gospodarne oziroma ali so v
luči dobrega gospodarja. Prav tako bi želeli
opozoriti tudi na postavko Informacijska
tehnologija v skupnem znesku 19 milijonov 212
tisoč evrov. Za ta namen bo samo Ministrstvu za
javno upravo namenjeno 11 milijonov 22 tisoč
evrov.
Ne nazadnje pa tako ali tako ugotavljamo, da se
ti zneski postavk v rebalansu proračuna za leto
2015 ne ujemajo z načrtom ravnanja s stvarnim
premoženjem in da je realizacija za pretekla leta
glede na poročila o realizaciji ravnanja s
stvarnim premoženjem države zelo zelo nizka.
Tu bi rada poudarila, da se v naši stranki tudi
strinjamo z mnenjem Vlade, da se pod vprašaj
postavlja smiselnost obveznosti pripravljanja
omenjenih načrtov. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Stališče Poslanske skupine Demokratične
stranke upokojencev Slovenije bo predstavila
gospa mag. Jana Jenko.

MAG. JANA JENKO (PS DeSUS): Hvala za

besedo, gospa podpredsednica. Vsem skupaj
prav lep pozdrav!
Naj na začetku povem, da večina poslank in
poslancev stranke Desus predlogu odloka o

načrtu ravnanja s stvarnim premoženjem države
za leto 2015 ne nasprotuje. Smo pa o tem
obširno razpravljali in se dotaknili posameznih
točk, do nekaterih pa smo bili zelo kritični. Uvod
v načrt premoženja državne uprave obeta veliko.
V njem piše, da v letu 2015 načrtujemo za 117
milijonov evrov prihodkov od prodaje stvarnega
premoženja, po drugi strani v enakem obdobju
načrtujemo nakupe premoženja v višini 97
milijonov evrov. A že ob malo bolj detajlnem
pogledu smo bili v Poslanski skupini Desus nad
nekaterimi številkami, milo rečeno, začudeni. V
2. členu Ustave Republike Slovenije piše, da je
Republika Slovenija socialna država, a so žal
zneski, namenjeni za socialo, v primerjavi z
ostalimi nizki. Znesek nakupa premičnega
premoženja pri postavki Ministrstva za delo,
družino, socialne zadeve in enake možnosti
znaša manj kot pol milijona evrov. Gre za
nakupe nujno potrebnih stvari za domove
upokojencev, kot so na primer pomivalni stroji,
plinske parne peči, stroji za mletje organskih
odpadkov, pralni stroji, dvigala za prevoz
invalidnih oseb in še bi se kaj našlo. Približno
pol milijona evrov pa znaša tudi nakup štirih
protioklepnih raket Spike. Ministrstvo za
obrambo jih namerava kupiti 20, za kar bomo
odšteli 2,4 milijona evrov. Ministrstvo za
obrambo v oklepaju navaja, da gre za postopno
obnovo zalog. Je pa res, da bo ministrstvo hkrati
prodalo 30 tankov za 3,6 milijona evrov in eno
letalo falcon za 6,5 milijonov evrov. Vojska letos
prav tako načrtuje nakup 40 lahkih kolesnih
oklepnih vozil ameriških hummerjev, ki se
uporabljajo za varen prevoz pehotnih enot, saj
imajo balistično zaščito pred prebojnimi izdelki.
Hummerji bodo stali 2 milijona evrov.
Tudi na Ministrstvu za javno upravo so nekatere
postavke zelo visoke. Nakup treh sistemov
strežniških rezin bo znašal 1,2 milijona evrov,
oprema jedra HKOM pa nekaj čez 3 milijone. Po
drugi strani pa nas veseli, da so pri načrtu
pridobivanja nepremičnega premoženja
predvidena sredstva za dom upokojencev Nova
Gorica in Institut Jožef Stefan. Istočasno se
prodaja kar nekaj nepotrebnih državnih
nepremičnin tudi s strani obrambnega
ministrstva, kar bi lahko vsaj za malenkost
okrepilo stanje javnih financ. V Poslanski skupini
Desus pozdravljamo tudi dejstvo, da bo nekaj
nakupov nujne tehnične opreme tudi s strani
Ministrstva za zdravje in Instituta Jožef Stefan,
kar pomeni, da se kljub težkim časom za
področje javnega zdravstva in znanosti še vedno
najde nekaj sredstev. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Stališče Poslanske skupine Socialnih
demokratov bo predstavila gospa mag. Bojana
Muršič. Izvolite.

MAG. BOJANA MURŠIČ (PS SD): Spoštovana,

podpredsednica, predstavniki Vlade, kolegice in
kolegi, lep pozdrav!

 138

 Na podlagi zakonskih določil Državni
zbor v obravnavi proračunskih dokumentov
obravnava tudi Predlog odloka o načrtu ravnanja
s stvarnim premoženjem države z organi
državne uprave, pravosodne organe, javne
zavode, javne gospodarske zavode, javne
agencije in javne sklade. Tokrat je pred nami
dokument z načrti pridobivanja nepremičnega
premoženja in razpolaganja z zemljišči,
stavbami, deli zemljišč in z zemljišči za leto 2015
kot tudi z načrti ravnanja s premičnim
premoženjem države. Načrti ravnanja s stvarnim
premoženjem za organe državne uprave,
pravosodne organe, javne agencije, javne
sklade, javne zavode in javne gospodarske
zavode so praviloma obsežni. Zapisane so pa
ciljne številke, naslovi, kvadrature, orientacijske
vrednosti in še kakšni podatki, vse z namenom
čim bolj transparentnega prikaza načrta. Če pa
malce pogledamo nazaj, se nekateri podatki
konstantno ponavljajo iz leta v leto. Prav tako se
ob teh dokumentih ponavljajo kritične razprave.
Skratka, v teh razpravah se praviloma izpostavi
vprašanje o smiselnosti pripravljanja teh načrtov
ter praviloma prihaja do velikega razkoraka med
načrtovanjem in realiziranimi pravnimi posli. To
je tudi razlog, da v stališču Poslanske skupine
Socialni demokrati niti ne operiramo s številkami
in se nanje tudi ne sklicujemo. Prav o teh
razkorakih smo razpravljali januarja 2015 na
matičnem delovnem telesu ob obravnavi
Poročila o realizaciji načrtov ravnanja s stvarnim
premoženjem države za organe državne uprave,
pravosodne organe, javne zavode, javne
gospodarske zavode, javne agencije in javne
sklade za leto 2013.
 Predstavniki Vlade so poudarili, da se
bo v prihodnje centraliziral način upravljanje s
stvarnim premoženjem države. Socialni
demokrati si želimo, da bo to upravljanje
potekalo po načelu dobrega gospodarja, prav
tako v načrtovanju tudi do realizacije načrtov pa
tudi, da vzdrževanje naj poteka po načelu
dobrega gospodarja. Ne gre pa zanemariti
dejstva, da je tak poizkus centralnega vodenja in
upravljanja že bil predviden, a sicer z
ustanovitvijo javnega nepremičninskega sklada.
A so bile po nujnem postopku s sklepom Vlade
februarja 2012 ustavljene vse aktivnosti v zvezi s
konstituiranjem javnega nepremičninskega
sklada. Ali bi bil sklad uspešen ali ne – nikoli ne
bomo izvedli. Se pa verjetno vsi strinjamo, da je
treba to področje urediti in z našim državnim
premoženjem ravnati kar se da gospodarno.
Glede na to, da danes obravnavamo predlog
odloka o načrtu ravnanja s stvarnim
premoženjem za leto 2015, ki je sestavni del
Predloga rebalansa proračuna Republike
Slovenije za leto 2015, bomo poslanke in
poslanci Socialnih demokratov ta odlok podprli.
Pa naj na tej točki napovem tudi podporo k
dopolnjenemu Predlogu odlokov o načrtu
ravnanja s stvarnim premoženjem države za
druge državne organe: Urad predsednika
Republike Slovenije, Računsko sodišče in

Ustavno sodišče za leto 2015, ki so navedeni
pod 4. točko dnevnega reda. Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Končali smo s predstavitvijo stališč
poslanskih skupin.
Ker k predlogu odloga matično delovno telo ni
sprejelo nobenega amandmaja, amandmaja na
seji zbora ni mogoče vlagati. Odločanje o
predlogu odloka bomo v skladu s časovnim
potekom seje opravili danes v okviru glasovanj.
S tem prekinjam to točko dnevnega reda.

 Prehajamo na 4. TOČKO DNEVNEGA
REDA, TO JE NA OBRAVNAVO PREDLOGE
ODLOKOV O NAČRTU RAVNANJA S
STVARNIM PREMOŽENJEM DRŽAVE ZA
DRUGE DRŽAVNE ORGANE ZA LETO 2015:
PREDLOGA ODLOGA O NAČRTU
RAVNANJA S STVARNIM PREMOŽENJEM
DRŽAVE ZA URAD PREDSEDNIKA
REPUBLIKE SLOVENIJE ZA LETO 2015,
PREDLOGA ODLOKA O NAČRTU
RAVNANJA S STVARNIM PREMOŽENJEM
RAČUNSKEGA SODIŠČA REPUBLIKE
SLOVENIJE ZA LETO 2015 TER PREDLOGA
ODLOKA O NAČRTU RAVNANJA S
STVARNIM PREMOŽENJEM DRŽAVE ZA
USTAVNO SODIŠČE REPUBLIKE SLOVENIJE
ZA LETO 2015.

 Predloge odlokov je v obravnavo
Državnemu zboru predložila Vlada.
V njenem imenu dajem besedo mag. Renati
Zatler, državni sekretarki.

MAG. RENATA ZATLER: Hvala za besedo.

Spoštovane poslanke, spoštovani poslanci!
 Vlada predlaga sprejetje odlokov o
načrtu ravnanja s stvarnim premoženjem države
za druge državne organe za leto 2015. Vsebina
načrtov ravnanja za druge državne organe je
enaka kot za organe državne uprave.
 Postopek sprejema načrtov ravnanja s
stvarnim premoženjem države za druge državne
organe določata tretji odstavek 11. in četrti
odstavek 13. člena že prej omenjenega zakona,
ki določata, da pošlje Vlada načrt ravnanja s
stvarnim premoženjem države za druge državne
organe in njihov predlog v sprejetje Državnemu
zboru. Vlada je tako pripravila predlog odloka o
načrtu ravnanja s stvarnim premoženjem države
za Urad predsednika Republike Slovenije, za
Računsko sodišče Republike Slovenije ter za
Ustavno sodišče Republike Slovenije za leto
2015.
 Načrt ravnanja z nepremičnim
premoženjem države, in sicer načrt razpolaganja
oziroma odprodaje s stavbami in deli stavb je
pripravilo le Ustavno sodišče Republike
Slovenije, in sicer za leto 2015, v katerem
načrtuje prodajo ene nepremičnine v
orientacijski vrednosti 119 tisoč evrov.
Upoštevaje vse načrte ravnanja s stvarnim
premoženjem države, predložene ob rebalansu

 139

državnega proračuna za leto 2015, načrtujejo
drugi državni organi v letu 2015 za nakupe
premičnega premoženja porabo sredstev iz
državnega proračuna v višini 147 tisoč evrov in z
naslova razpolaganja tako imenovane prodaje
oziroma odtujitve stvarnega premoženja,
premičnega, pa načrtujejo prihodek v višini 132
tisoč evrov.
Na vse tri odloke so vloženi tudi sprejeti
redakcijski amandmaji, s katerimi se Vlada
strinja. Predlagamo, da poslanci predlagane
odloke sprejmete. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Predloge odloka je obravnaval tudi
Odbor za notranje zadeve, javno upravo in
lokalno samoupravo kot matično delovno telo.
Za predstavitev poročila odbora dajem besedo
predsednici mag. Lilijani Kozlovič.

MAG. LILIJANA KOZLOVIČ (PS SMC): Hvala,

predsedujoča.
 Odbor je na 6. redni seji 12. 2. 2015
obravnaval predlog odloka o načrtu ravnanja s
stvarnim premoženjem države za Ustavno
sodišče, Računsko sodišče ter Urad
predsednika Republike Slovenije za leto 2015,
katere je obravnaval na podlagi Zakona o
stvarnem premoženju države in samoupravnih
lokalnih skupnosti predložila Vlada.
Odbor se je seznanil s predlogi odlokov in
mnenji Zakonodajno-pravne službe. K predlogu
odlokov so bili vloženi amandmaji poslanskih
skupin.
Predstavnik predlagatelja, minister za javno
upravo Boris Koprivnikar, je v dopolnilni
obrazložitvi povedal, da predlogi odlokov o
načrtu ravnanja s stvarnim premoženjem države
za druge državne organe za leto 2015 na
področju pridobivanja stvarnega premoženja
obsegajo: Za Urad predsednika Republike –
premično premoženje, motorno vozilo v
predvideni vrednosti 50 tisoč evrov; za
Računsko sodišče Republike Slovenije –
premično premoženje, motorno vozilo v
predvideni vrednosti 27 tisoč evrov; za Ustavno
sodišče Republike Slovenije prav tako premično
premoženje, in sicer motorno vozilo in
informacijsko opremo v predvideni vrednosti 70
tisoč evrov. Ustavno sodišče je predvidelo tudi
načrt razpolaganja s premičnim premoženjem v
predvideni vrednosti 13 tisoč evrov.
 Predstavnica Zakonodajno-pravne
službe je v predstavitvi mnenja povedala, da so
bile njihove pripombe s strani koalicijskih
poslanskih skupin predlaganih amandmajev
ustrezno upoštevane. Člani in članice odbora o
predlogu odloka niso razpravljali, sprejeli pa so
predlagane amandmaje.
 Odbor je v skladu s poslovnikom
glasoval o vseh členih predloga in jih tudi sprejel
.Glede na sprejeti amandma je na podlagi
prvega odstavka 133. člena Poslovnika
Državnemu zboru pripravljeno besedilo

dopolnjenih predlogov odlokov, v katerih so
sprejeti amandmaji vključeni, dopolnjeni predlogi
odlokov so sestavni del tega poročila. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Sledi predstavitev stališč poslanskih
skupin.Besedo ima Poslanska skupina
Slovenske demokratske stranke.
Gospa Nada Brinovšek, izvolite.

NADA BRINOVŠEK (PS SDS): Hvala še enkrat,

in še enkrat lep pozdrav.
 V tej točki gre za stališče treh
predlogov odlokov o načrtu ravnanja s stvarnim
premoženjem države, in sicer za Urad
predsednika Republike Slovenije, Ustavno
sodišče in Računsko sodišče Republike
Slovenije za leto 2015.
 Iz načrta ravnanja z nepremičnin
premoženjem je razvidno, da se je samo
Ustavno sodišče Republike Slovenije odločilo za
odprodajo stanovanja, za katero meni, da ni
strateška naložba in da povzroča samo stroške.
Iz načrta ravnanja s premičnim premoženjem pa
je razvidno, da vsi ti organi načrtujejo nakup
službenih vozil in le Ustavno sodišče Republike
Slovenije v načrtu ravnanja predvideva tudi
odprodajo vozila v višini 13 tisoč evrov. Tu se
nam poraja vprašanje, zakaj v načrtu ravnanja ni
dotrajanih vozil predsednika Vlade in
Računskega sodišča, saj v obrazložitvi navajajo,
da gre za zamenjavo. Torej bi morali načrtovati
tudi odprodajo. Le v tem primeru bi bil nakup teh
avtomobilov smotrn.
 Še enkrat želim poudariti, da naša
stranka podpira predloge, ki gredo v smeri
pridobivanja in razpolaganja premoženja v
smislu dobrega gospodarja. Glede na to, da pa
živimo v časih, ko zmanjšujemo proračunske
postavke na račun najšibkejših, ko jemljemo
proračunska sredstva občinam in ko se
primanjkljaj v proračunu veča, menimo, da bi bila
smotrna tudi odprodaja teh avtomobilov tako pri
predsedniku Vlade kot pri Računskemu sodišču.
Hvala lepa.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

 Stališče Poslanke skupine Stranke Mira
Cerarja bo predstavila gospa Janja Sluga.
Izvolite.

JANJA SLUGA (PS SMC): Lep pozdrav še

enkrat.
 Načrt ravnanja s stvarnim
premoženjem države oziroma za druge državne
organe, Urad predsednika Republike,
Računskega sodišča in Ustavnega sodišča,
vsebinsko sledi ureditvi kot za druge organe
državne uprave. Postopek sprejema načrtov
ravnanja s stvarnim premoženjem države za
druge državne organe določa Zakon o stvarnem
premoženju države in samoupravnih lokalnih
skupnosti, ki narekuje Vladi, da pripravi načrt
ravnanja s stvarnim premoženjem države za
druge državne organe na njihov predlog v

 140

sprejetje Državnemu zboru. Za Vlado Republike
Slovenije je načrte ravnanja in predloge odlokov
za druge državne organe zbralo Ministrstvo za
javno upravo. V okviru te točke dnevnega reda
tako obravnavamo Predlog odloka o načrtu
ravnanja s stvarnim premoženjem države za
Urad predsednika Republike Slovenije za leto
2015, Predlog odloka o načrtu ravnanja s
stvarnim premoženjem Računskega sodišča
Republike Slovenije za leto 2015 in Predlog
odloka o načrtu ravnanja s stvarnim
premoženjem države za Ustavno sodišče
Republike Slovenije za leto 2015.
 Ustavno sodišče Republike Slovenije
za leto 2015 načrtuje prodajo ene nepremičnine
v orientacijski vrednosti 119 tisoč evrov. Načrt
pridobivanja premičnega premoženja v
posamični vrednosti nad 10 tisoč evrov so za
leto 2015 ob rebalansu proračuna pripravili na
Uradu predsednika Republike v višini 50 tisoč
evrov, Računskem sodišču v višini 35 tisoč
evrov in na Ustavnem sodišču v višini 70 tisoč
evrov.
 Ustavno sodišče je za leto 2015
pripravilo načrt razpolaganja s premičnim
premoženjem države v višini 13 tisoč evrov.
Drugi državni organi za leto 2015 načrtujejo za
nakupe premičnega premoženja porabo
sredstev državnega proračuna v višini 155 tisoč
evrov, iz naslova razpolaganja s stvarnim
premoženjem pa načrtujejo prihodek v višini 132
tisoč evrov. Veljavni načrti ravnanja s stvarnim
premoženjem države za leto 2015 za preostale
državne organe, ki so bili sprejeti v letu 2013,
ostanejo še naprej v veljavi.
Predlagane odloke bomo v Poslanski skupini
SMC podprli. Hvala.

PODPREDSEDNICA ANDREJA KATIČ: Hvala.

Končali smo s predstavitvijo stališč poslanskih
skupin.
Amandmaji niso bili vloženi k nobenemu od
predlogov odlokov. Odločanje o predlogih
odlokov bomo v skladu s časovnim potekom
seje Državnega zbora opravili v okviru
glasovanj.
S tem prekinjam to točko dnevnega reda.
 Prekinjam pa tudi 9. izredno sejo
Državnega zbora, ki jo bomo z glasovanjem
nadaljevali ob 16. uri.

(Seja je bila prekinjena ob 13.50 in se je
nadaljevala ob 16.02.)

PREDSEDNIK DR. MILAN BRGLEZ:

Spoštovane kolegice poslanke in kolegi
poslanci, gospe in gospodje!
 Nadaljujemo s prekinjeno sejo
Državnega zbora. Prehajamo na glasovanje
Državnega zbora o predlogih odločitev.
Poslanke in poslance najprej prosim, da
preverite delovanje glasovalnih naprav.

 Nadaljujemo s prekinjeno 2. točko
dnevnega reda, to je z obravnavo Predloga

zakona o interventnih ukrepih za
uravnoteženje javnih financ občin po nujnem
postopku.
 Nadaljujemo z drugo obravnavo, to je

z odločanjem o vloženih amandmajih, ki ga
bomo opravili na podlagi pregleda vloženih
amandmajev z dne 20. 2. 2015, ki ste ga prejeli
na e-klop.
Prehajamo na odločanje o amandmaju
Poslanske skupine SDS k 5. členu.
Glasujemo. Navzočih je 77 poslank in
poslancev, za je glasovalo 26, proti 50.
(Za je glasovalo 26.) (Proti 50.)
Ugotavljam, da amandma ni sprejet.
Prehajamo na odločanje o amandmaju
Poslanske skupine SDS k 8. členu. Ob tem
opozarjam, da je amandma vsebinsko povezan
z amandmajem istega predlagatelja k 10. in 29.
členu. Če ta amandma ne bo sprejet, postaneta
amandmaja k 10. in 29. členu brezpredmetna.
 Obrazložitev glasu v imenu poslanske
skupine?
Obrazložitev glasu v imenu Poslanske skupine
Zavezništvo gospod Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Ker gre za zakone, ki so v resnici povezani
predvsem na tisti , o kateri smo govorili še pred
eno uro in pol, je, mislim, prav, da povem
stališče da tega zakona ne bomo podprli. Še
posebej ne zato, ker se je zgodil svojevrstni
premik. Na odboru je bila ta odločitev sprejeta v
smeri za to, da se podpre in končno uredi v
celem slovenskem prostoru, da ne bo pravne
subjektivitete, danes pa smo doživeli svojevrstni
preobrat v razmišljanju, ki je nepojmljiv,
nerazumljiv, še posebej zato, ker ga je minister
zagovarjal in ga je delno celo danes tudi
zagovarjal, tako da o temu razlogu seveda kaže,
da tega ni za podpreti.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
SMC mag. Lilijana Kozlovič.

MAG. LILIJANA KOZLOVIČ (PS SMC):

Poslanci Poslanske skupine SMC bomo tako ta
amandma kot te med seboj povezane podprli iz
razlogov, ki so bili že povedani na sami seji.
Namreč, nanaša se na ukinitev oziroma, če
bodo sprejeti amandmaji, neukinitev pravne
subjektivitete ožjih delov lokalnih skupnosti.
Mi v sami stranki, tudi v koaliciji, menimo, da bi
prinesel pozitivne učinke ta ukrep, vendar sta
Združenje občin in Skupnost občin temu nekako
nasprotovala in menimo, ker je celoten zakon
dogovor med partnerji, želimo omogočiti, da se
to partnersko sodelovanje in nadaljnjimi
dogovori nadaljujejo, zato bomo te predloge
amandmajev podprli. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Ni več

obrazložitev glasu, zato prosim za glasovanje.

 141

 Glasujemo. Navzočih je 83 poslank in
poslancev. Za je glasovalo 76, proti pa jih je bilo
7.
 (Za je glasovalo 76.) (Proti 7.)
 Ugotavljam, da je amandma k 8. členu
sprejet.

 Prehajamo na odločanje o amandmaju
Poslanske skupine SDS k 10. členu.
 Glasujemo. Navzočih je 83 poslank in
poslancev. Za je glasovalo 78, proti pa jih je bilo
5.
 (Za je glasovalo 76.) (Proti 5.)
 Ugotavljam, da je amandma k 10. členu
sprejet.

 Prehajamo na odločanje o amandmaju
Poslanske skupine SDS k 29. členu.
 Glasujemo. Navzočih je 83 poslank in
poslancev. Za je glasovalo 78, proti pa jih je bilo
5.
 (Za je glasovalo 78.) (Proti 5.)
 Ugotavljam, da je amandma k 29. členu
sprejet.

 Prehajamo na odločanje o amandmaju
Poslanskih skupin SMC, Desus in SD k 31.
členu.
 Obrazložitev glasu v imenu Poslanske
skupine SMC.

JANJA SLUGA (PS SMC): Hvala za besedo.

 Mi bomo seveda ta amandma podprli,
ker vsebuje določila glede začetka uporabe tega
zakona in predpisuje, da se bodo postopki,
katerih vloge bodo vložene do 31. Marca,
končali po starih predpisih, po 1. aprilu pa se
bodo vloge reševale po novih predpisih in bo
pravica priznana s 1. majem za obdobje enega
leta. Tisti najemniki, ki že imajo pravico do
subvencije najemnine priznano tudi za obdobje
po 31.3., ne morejo vložiti nove vloge pred
iztekom pravice, saj je o tej pravici že odločeno.
Seveda amandma podpiramo, kot že rečeno.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu poslanske skupine
Združena levica dr. Franc Trček.

DR. FRANC TRČEK (PS ZL): Hvala za besedo.

 Malo se bom ponavljal. Mi bomo pri
tem amandmaju vzdržani. Ne zaradi tega, ker se
ne bi zavedali resnosti te zadeve, ampak kot
neko opozorilo koaliciji in zlasti stranki SMC, da
malo bolje piše zakone. Imeli smo že na odborih
primere nekih podzakonskih aktov, ko pozabite,
da se zakoni tudi postavljajo v čas, ne samo v
prostor, pa ste jih hoteli retrogradno in tako
naprej.
Mislim, da to ljudje, ki ste končali pravne
fakultete, ne bi smeli početi. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Še

kakšna obrazložitev glasu? Ne.

Glasujemo. Navzočih je 83 poslank in
poslancev, za jih je glasovalo 52, proti pa ni bil
nihče.
 (Za je glasovalo 52.) (Proti nihče.)
 Ugotavljam, da je amandma sprejet.

 Končali smo z glasovanjem o
amandmajih in z drugo obravnavo predloga
zakona v okviru nujnega postopka. Ugotavljam,
da je zbor v drugi obravnavi sprejel amandmaje
k 8., 10., 29. in 31. členu dopolnjenega predloga
zakona.
Sprašujem kvalificirane predlagatelje, ali
nameravajo k temu členu vložiti amandmaje.
Očitno ne, zato lahko preidemo na tretjo
obravnavo predloga zakona.

Ugotavljam, da k predlogu zakona za tretjo
obravnavo ni bilo vloženih amandmajev.
Obveščam vas, da me Zakonodajno-pravna
služba oziroma Vlada nista obvestili, da bi bil
zaradi amandmajev, sprejetih v drugi obravnavi,
predlog zakona neusklajen. Prehajamo na
odločanje o predlogu zakona.
Obrazložitev glasu v imenu poslanske skupino
Zavezništvo gospod Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Za razliko od nekaterih poslanskih skupin, kot
sem napovedal, bomo mi vsaj dosledni.
Na začetku sem vam napovedal, da se bomo do
konca razprave odločili, kako bomo glasovali o
tem zakonu. Navedel sem nekaj razlogov, ki so
neobičajni in niso ravno v ponos Državnemu
zboru niti vladni koaliciji, da se je sploh odločila
za takšen zakon. Namreč, uvajamo novo
parlamentarno prakso, ki je, bom rekel, za to
državo svojevrsten unikum, da z enim zakonom
lahko posekamo 11 zakonov. Tukaj vidim, sedijo
ministri, ki so nasprotovali klasičnemu ZUJF, ko
smo posekali 40 zakonov, danes so
vehementno za to, da se gre v to smer in da pač
to počnemo. To je bil prvi razlog.
 Drugi razlog je bil, kot sem opozoril, da
kljub temu ene določene stvari seveda zakon
rešuje; vendar ta svojevrsten preobrat z enim
telefonskim klicem, ki praktično naredi malodane
Državni zbor enoten, in pod pretvezo, da se
posega v lokalno samoupravo oziroma to
neodvisnost, ki je seveda iz trte zvita – o moram
reči, da sem prav žalosten. Žalosten sem tudi
zato, ker bo Vlada točno zaradi te odločitve,
zaradi pravne subjektivitete drago plačala gor
kar nekaj milijonov, ko se bo usklajevala za to
isto stvar naslednjič v pogajanju, v krogu s temi
istimi interesnimi skupinami.
Iz tega razloga, bom zelo jasen, tega predloga
zakona ne mislimo podpreti in ne bomo
sodelovali v tej kalvariji. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
Združena levica Miha Kordiš.

MIHA KORDIŠ (PS ZL): Hvala za besedo.

 142

Podobno kot pri zadnjem predloženem
amandmaju se bomo tudi pri celotnem zakonu v
Združeni levici vzdržali. Zakaj? Zakon vsebuje
neke dobre rešitve, neke slabe rešitve, ker smo
pa danes vsebinsko diskusijo na to temo že
imeli, dovolite, da povzamem samo v štirih
točkah nekaj mogoče manj vsebinske, pa zato
nič manj pomembne zadeve.
 Prvič, ta predlog sploh ne govori o
interventnih ukrepih, zato mu je koalicija na
odboru preprosto spremenila ime in iz njega
odstranila besedo "interventnih", to je pač neka
taka stvar, ki se je ne počne. Drugič, ker ukrepi
niso nujni, saj jih več kot polovica sploh nima s
strani Vlade tako zelo želenih varčevalnih
učinkov. Tretjič, ker brez korenitih sistemskih
sprememb občine ne bodo delovale bolje. In
četrtič, ker ukrepi sploh niso tako zelo usklajeni s
predstavniki občin, kot je Vlada to vehementno
zatrjevala.
Kot rečeno, v Združeni levici se bomo pri tem
vzdržali. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
Socialnih demokratov gospa Andreja Katič.

ANDREJA KATIČ (PS SD): Socialni demokrati

bomo ta predlog zakona podprli predvsem
zaradi tega, ker se s je s tem začelo dogovarjati
med občinami in Vlado, kaj lahko naredimo za
to, da bodo imele občine za svoje delovanje
manj stroškov, seveda pa ob tem pričakujemo,
da je to šele začetek pogajanj in da bodo prava
pogajanja šele nastopila. Je pa to prvi korak v
dobro smer, ta zakon je plod sodelovanja in
dogovarjanja med občinami in Vlado in mislim,
da je pravi korak naprej.
Zato bomo Socialni demokrati, kot sem
povedala, to podprli.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
SMC mag. Lilijana Kozlovič.

MAG. LILIJANA KOZLOVIČ (PS SMC):

Poslanci Poslanske skupine SMC bomo prav
tako ta zakon podprli, ker tako kot je povedala
kolegica, je to res eden prvih dobrih korakov pri
nadaljnjemu urejanju lokalne samouprave.
Prinesel bo določene finančne učinke in
menimo, da je treba v tej smeri nadaljevati, zato
bomo ta predlog tudi podprli. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Ker vidim,

da ni več obrazložitev glasu, lahko …
 Obrazložitev glasu v lastnem imenu
gospod Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Eden redkih finančnih učinkov, ki bo, je to, da
bodo pravne subjektivitete, ki bodo naprej
delovale, lahko naprej še zunanje računovodske
servise imele, zato da bodo lahko delali bilance
tem četrtnim, vaškim in krajevnim skupnostim; in

to je finančni učinek tega zakona. Namesto da bi
to delala občina za vse, z enim finančnim
načrtom. Bravo! To je prihranek.

PREDSEDNIK DR. MILAN BRGLEZ: Mogoče je

to prihranek ali pa ni, ampak to ni obrazložitev
glasu.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Ne bom podprl.

PREDSEDNIK DR. MILAN BRGLEZ: S tem

mislim, da smo izkoristili tudi možnost
obrazložitve glasu, zato lahko o predlogu
zakona v celoti glasujemo.
Glasujemo. Navzočih je 81 poslank in
poslancev, za je glasovalo 67, proti 9.
 (Za je glasovalo 67.) (Proti 9.)
 Ugotavljam, da je zakon sprejet.

 Prehajamo na zaključitev
zakonodajnega postopka za predlog zakona, ki
ni bil osnova za pripravo dopolnjenega predloga
zakona.
Odbor za notranje zadeve, javno upravo in
lokalno samoupravo predlaga zboru, da sprejme
naslednji sklep: Predlog zakona o spremembi in
dopolnitvi Zakona o lokalni samoupravi,
skrajšani postopek, ki ga je Državnemu zboru v
obravnavo predložila skupina poslank in
poslancev s prvopodpisanim gospodom Janijem
Möderndorferjem, ni primeren za nadaljnjo
obravnavo.
Glasujemo. Navzočih je 77 poslank in
poslancev, za je glasovalo 76, proti 2.
 (Za je glasovalo 76.) (Proti 2.)
 Ugotavljam, da je sklep sprejet.

S tem zaključujem to točko dnevnega reda.

 Nadaljujemo s prekinjeno 3. točko
dnevnega reda, to je z obravnavo Predloga
odloka o načrtu ravnanja s stvarnim
premoženjem države za organe državne
uprave, pravosodne organe, javne zavode,
javne gospodarske zavode, javne agencije in
javne sklade za leto 2015.

Ker k predlogu odloka matično delovno telo ni
sprejelo nobenega amandmaja, amandmajev na
seji zbora ni bilo mogoče vlagati, zato
prehajamo na odločanje o predlogu odloka.
 Obrazložitev glasu v imenu poslanske
skupine SMC gospa Janja Sluga.

JANJA SLUGA (PS SMC): Hval lepa.

 Predlagani odlok o načrtu ravnanja s
stvarnim premoženjem države za leto 2015
sprejemamo v skladu z 11. in 3. členom Zakona
o stvarnem premoženju države ter 13. členom
Uredbe o stvarnem premoženju države in
samoupravnih lokalnih skupnosti. Prav tako ta
zakon določa, da se načrt ravnanja predloži v
sprejetje Državnemu zboru skupaj s predlogom
proračuna, torej v našem primeru skupaj s
Predlogom rebalansa proračuna za leto 2015.

 143

Vlada v letu 2015 načrtuje za 114 milijonov 81
tisoč 799 evrov prihodkov od prodaje stvarnega
premoženja in nakupe premoženja v višini 95
milijonov 508 tisoč 682 evrov. V delu, kjer se
finančne posledice nanašajo na predvideno
povečanje prihodkov državnega proračuna, gre
za okvirne finančne posledice, ker so le-te
odvisne od uspešnosti oziroma realizacije
načrtovanih postopkov razpolaganja s stvarnim
premoženjem. Na to razpolaganje vpliva gibanje
cen nepremičnin, ki ga v tem trenutku seveda ni
mogoče natančno napovedati, trend je zaenkrat
še v padanju, nedoločen je tudi vpliv prodaje
nepremičnin, ki se bo zgodil s strani DUTB.
Ministrstvo za javno upravo nam je zagotovilo,
da intenzivno išče rešitve za boljšo realizacijo s
centralizacijo ravnanja, ureditvijo evidenc,
pravno ureditvijo nepremičnin in njihovo prodajo
na enem mestu, zato bomo ta predlog seveda
podprli. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Ker ni več

obrazložitev …
Obrazložitev glasu v imenu Poslanske skupine
DeSUS gospod Primož Hainz.

PRIMOŽ HAINZ (PS DeSUS): Hvala lepa,

gospod predsednik. Ni v imenu poslanske
skupine, se opravičujem. Končam ali počakam?

PREDSEDNIK DR. MILAN BRGLEZ: V redu je.

PRIMOŽ HAINZ (PS DeSUS): Seveda bom

glasoval sicer za, ampak moram reči, da smo v
teh mesecih vendar veliko govorili o javnih
naročanjih, o skupnem kupovanju. Celo
Ministrstvo za obrambo sem spraševal, kako to,
da se tam ne poslužujejo istih sistemov, tukaj pa
seveda vidim, da so kriteriji različni, kaj
kupujemo – iste kategorije, različne številke.
Skratka, če so nakupi v večjem številu bolj
racionalni, potem ne vem, zakaj se tega ne
začnemo držati takoj.
Hvala lepa. Bom pa seveda glasoval za kljub
vsemu.

PREDSEDNIK DR. MILAN BRGLEZ: Ni več

obrazložitev glasu, zato začenjamo z
glasovanjem o predlogu odloka.
Navzočih je 80 poslank in poslancev, za je
glasovalo 53, proti 21.
 (Za je glasovalo 53.) (Proti 21.)
 Ugotavljam, da je odlok sprejet.
 S tem zaključujem to točko dnevnega
reda.

 Nadaljujemo s prekinjeno 4. točko
dnevnega reda, to je z obravnavo Predlogov
odlokov o načrtu ravnanja s stvarnim
premoženjem države za druge državne
organe za leto 2015: pod a Predlog odloka o
načrtu ravnanja s stvarnim premoženjem
države za Urad predsednika Republike
Slovenije za leto 2015, pod b Predlog odloka
o načrtu ravnanja s stvarnim premoženjem

Računskega sodišča Republike Slovenije za
leto 2015 in pod c Predlog odloka o načrtu
ravnanja s stvarnim premoženjem države za
Ustavno sodišče Republike Slovenije za leto
2015.

Amandmaji k predlogom odloka niso bili vloženi.
Odločali bomo o vsakem predlogu odloka
posebej. Najprej prehajamo na odločanje o
predlogu odloka pod točko a, to je o Predlogu
odloka o načrtu ravnanja s stvarnim
premoženjem države za Urad predsednika
Republike Slovenije za leto 2015.

Obveščam vas, da me Zakonodajno-pravna
služba oziroma Vlada nista opozorili, da bi bil
zaradi amandmajev, sprejetih v drugi obravnavi
na matičnem delovnem telesu, predlog odloka
neusklajen.
Obrazložitev glasu v imenu Poslanke skupine
SMC gospa Janja Sluga.

JANJA SLUGA (PS SMC): Hvala lepa.

Načrt ravnanja s stvarnim premoženjem za
druge državne organe, torej za Urad
predsednika Republike Slovenije, za Računsko
sodišče in Ustavno sodišče vsebinsko sledi
ureditvi kot za organe državne uprave. Vlada
pripravi načrt ravnanja s stvarnim premoženjem
države za druge državne organe na njihov lastni
predlog. Za Vlado je v tem primeru storilo
Ministrstvo za javno upravo.
Obrazložila bom kar za vse tri urade, in sicer
Ustavno sodišče Republike Slovenije za leto
2015 načrtuje prodajo ene nepremičnine v
orientacijski vrednosti 119 tisoč evrov. Načrt
pridobivanja premičnega premoženja v
posamični vrednosti nad 10 tisoč evrov so za
leto 2015 ob rebalansu proračuna pripravili na
Uradu predsednika Republike, in sicer v višini 50
tisoč evrov, na Računskem sodišču v višini 35
tisoč evrov in na Ustavnem sodišču v višini 70
tisoč evrov. V Uradu predsednika Republike in
pri Računskem sodišču gre dejansko za
zamenjavo, in sicer kombiniranega vozila in
osebnega vozila in ne za nakup, kot je bilo to
danes enkrat tu zatrjevano.
Odprodaja starih vozil ne bo dosegla vrednosti
10 tisoč evrov in zato v odloku ravnanja ta cena
ni zajeta, ni vidna. Gre pa dejansko za
zamenjavo, zato bomo v Poslanski skupine SMC
to podprli. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Ni druge

obrazložitve glasu, zato glasujemo o tem odloku.
Glasujemo. Navzočih je 84 poslank in
poslancev, za je glasovalo 53, proti 22.
 (Za je glasovalo 53.)(Proti 22.)
 Ugotavljam, da je odlok sprejet.

 Prehajamo na odločanje o predlogu
odloka pod točko b, to je o Predlogu odloka o
načrtu ravnanja s stvarnim premoženjem
Računskega sodišča Republike Slovenije za
leto 2015.

Obveščam vas, da me Zakonodajno-pravna
služba oziroma Vlada nista opozorili, da je bil

 144

zaradi amandmajev, sprejetih v drugih obravnavi
na matičnem delovnem telesu, predlog odloka
neusklajen.
Glasujemo. Navzočih je 84 poslank in
poslancev, za je glasovalo 53, proti 22.
 (Za je glasovalo 53.) (Proti 22.)
 Ugotavljam, da je odlok sprejet.

 Prehajamo na odločanje o predlogu
odloka pod točko c, to je o Predlogu odloka o
načrtu ravnanja s stvarnim premoženjem
države za Ustavno sodišče Republike
Slovenije za leto 2015.

Obveščam vas, da me Zakonodajno-pravna
služba oziroma Vlada nista opozorili, da je bil
zaradi amandmajev, sprejetih v drugih obravnavi
na matičnem delovnem telesu, predlog odloka
neusklajen.
Glasujemo. Navzočih je 84 poslank in
poslancev, za je glasovalo 53, proti 22.
 (Za je glasovalo 53.) (Proti 22.)
 Ugotavljam, da je odlok sprejet.
 S tem zaključujem to točko dnevnega
reda.

 Nadaljujemo s prekinjeno 1. točko
dnevnega reda, to je z obravnavo Predloga
rebalansa proračuna Republike Slovenije za
leto 2015.

Obrazložitev glasu? Postopkovno.
Postopkovno dr. Simona Kustec Lipicer.

DR. SIMONA KUSTEC LIPICER (PS SMC):

Hvala lepa, spoštovani predsednik. Spoštovani
kolegice in kolegi!
Na podlagi 73. člena Poslovnika Državnega
zbora najavljam prekinitev za 45 minut zaradi
posvetovanja v poslanski skupini. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Pred to

prekinitvijo bi prosil za obrazložitev o splošnem
delu. Če ni obrazložitve o splošnem delu, potem
bomo nadaljevali samo z vašo obrazložitvijo po
prekinitvi 45 minut.
 Prekinjam sejo za 45 minut.
Nadaljujemo ob 17.15.

 (Seja je bila prekinjena ob 16.30 in se
je nadaljevala ob 17.18.)

PREDSEDNIK DR. MILAN BRGLEZ:
Nadaljujemo s prekinjeno 1. točko dnevnega
reda.

 Postopkovno gospod Franc Jurša.

FRANC JURŠA (PS DeSUS): V skladu s 73.

členom Poslovnika predlagam petinštirideset
minut za usklajevanje znotraj Poslanske skupine
Desus.

PREDSEDNIK DR. MILAN BRGLEZ:

Nadaljujemo s sejo ob 18.00

 (Seja je bila prekinjena ob 17.18. in se
je nadaljevala ob 18.02.)

PREDSEDNIK DR. MILAN BRGLEZ:
Nadaljujemo s prekinjeno 1. točko dnevnega
reda.

 Besedo ima, če želi seveda, gospod
Franc Jurša.

FRANC JURŠA (PS DeSUS): Hvala lepa,

gospod predsednik.
 Znotraj poslanske skupine kakor tudi
vodstva koalicijskih strank smo se uskladili in
moram povedati, da smo prišli do korektnega
zaključka. Če bo gospodarska rast v letu 2014
2,5 %, bo usklajevanje pokojnin v naslednjem
letu, ta sredstva bomo morali pa zagotoviti
naslednje leto v proračunu za 2016 oziroma
konec letošnjega leta za proračun 2016.

PREDSEDNIK DR. MILAN BRGLEZ: Hvala za

pojasnilo.
Lahko prehajamo na odločanje o splošnem delu
predloga rebalansa? Tam smo se ustavili. Torej,
smo pri Predlogu rebalansa proračuna
Republike Slovenije za leto 2015, pri splošnem
delu.
 Glasujemo. Navzočih je 78 poslank in
poslancev. Za je glasovalo 49, proti pa jih je bilo
29.
 (Za je glasovalo 49.) (Proti 29.)
 Ugotavljam, da je splošni del predloga
rebalansa proračuna sprejet.

 Prehajamo na odločanje o posebnem
delu Predloga rebalansa proračuna. Prehajamo
na odločanje o vloženih amandmajih, ki ga
bomo opravili na podlagi pregleda vloženih
amandmajev z dnem 18. 2. 2015.
 Prehajamo na proračunskega
uporabnika 1537 – Urad Vlade Republike
Slovenije za Slovence v zamejstvu in po svetu.
Odločamo o amandmaju Poslanske skupine
SDS k podprogramu Podpora Slovencem v
zamejstvu in po svetu.
 Glasujemo. Navzočih je 82 poslank in
poslancev, za je glasovalo 25, proti 51.
 (Za je glasovalo 25.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na proračunskega
uporabnika 1540 – Urad Vlade Republike
Slovenije za narodnosti. Odločamo o
amandmaju poslanskih skupin SMC, Desus in
SD, k podprogramu Podpora manjšinam.
Obrazložitev glasu v imenu Poslanske skupine
SMC dr. Simona Kustec Lipicer.

DR. SIMONA KUSTEC LIPICER (PS SMC):

Hvala lepa.
 Poslanska skupina SMC bo podprla ta
amandma. To je tudi edini amandma, ki ga bo
Poslanska skupina SMC podprla v okviru
rebalansa proračuna, pa še tega samo zaradi
tega, ker je prišlo pri pripravi rebalansa na tej
postavki do tehnične napake, ki je bila na ta
način ustrezno tudi popravljena.

 145

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
Zavezništvo gospod Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Spoštovani zbor!
 Ne boste verjeli, ampak ko smo mi
sprejemali rebalans, je bila tudi tehnična
napaka; neverjetno, točno z istim amandmajem
in to na isti postavki! Da se Vlada ni naučila, vsaj
tisti, ki suportira in dela ene in iste tehnične
napake, v enem letu in pol – oprostite, mislim,
da je čas, da prevzame tudi odgovornost. Tak
amandma je preprosto nemogoče sprejeti: samo
zaradi tehnične napake.
 In to moram reči, da je res neverjetno,
če res vsemu verjamete. Upam, da ne.
 Tega ne bomo podprli. To res ne.

PREDSEDNIK DR. MILAN BRGLEZ: Hvala.

Vidim, da ni več obrazložitev glasu.
Glasujemo. Navzočih je 82 poslank in
poslancev, za je glasovalo 77, proti 4.
 (Za je glasovalo 77.) (Proti 4.)
 Ugotavljam, da je amandma sprejet.

 Prehajamo na proračunskega
uporabnika 1714 – Policija in na odločanje o
vloženih amandmajih k dvema podprogramoma
pri tem proračunskem uporabniku. Najprej
prehajamo na podprogram Javni mir in splošna
varnost ljudi in premoženja.
Odločamo o amandmaju Poslanske skupine
SDS k temu podprogramu pod številko 1.
Obrazložitev glasu v imenu Poslanske skupine
Združena levica dr. Franc Trček.

DR. FRANC TRČEK (PS ZL): Hvala za besedo.

 Kot veste, smo v Združeni levici inicirali
razpravo o stanju v resorju, zlasti glede
vprašanja stanja na področju policije. Ne se bati,
ko zmaga eko socializem, mi seveda nismo za
tak zelo grob tovrstni aparat, smo pa za to, da
tovrstni aparat je ustrezno opremljen, ustrezno
deluje, navsezadnje, da ni nevaren samemu
sebi, ker je potem tudi nevaren nam, da ni
nevaren samemu sebi tudi zaradi nekih
frustracij, zaradi preslabih plač, iztrošene
opreme in tako naprej. Ne bom dolg.
Ta niz amandmajev, ki se nanašajo na policijo,
bomo v Združeni levici podprli. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
SMC mag. Lilijana Kozlovič.

MAG. LILIJANA KOZLOVIČ (PS SMC): Glede

na cilj, ki ga zasleduje rebalans proračuna, torej
primanjkljaj, manjši od 3 % BDP, v Poslanski
skupini SMC ne bomo mogli podpreti tega in tudi
nadaljnjih amandmajev, ki se nanašajo na
policijo.
Zavedamo se stanja, ki je v policiji, od takrat
sprejetih zavez na odboru so bili določeni sklepi
realizirani, in sicer se sredstva za plače za javne

uslužbence niso zmanjšala glede na obseg za
leto 2014, prav tako se bo v tem letu zagotovilo
dodatnih 150 zaposlitev med policisti. Glede
materialnih sredstev je v proračunu predvidenih
278 milijonov, seveda za manjkajoča sredstva, ki
jih bo pa policija potrebovala, če bo to potrebno,
imamo zagotovilo Ministrstva za finance, da
bodo poleg teh racionalnih ukrepov znotraj
samega ministrstva, če bo treba, na podlagi
Zakona o izvrševanju proračuna in Zakona o
financah med letom razporedili sredstva tam,
kjer je potrebno, in seveda ne bodo dopustili, da
bi varnost ljudi in premoženja zdrsnila na nižjo
raven, zato seveda zaupamo, da se bo to tudi
zgodilo.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v svojem imenu dr. Franc
Trček.

DR. FRANC TRČEK (PS ZL): Ja, moram se še

enkrat oglasiti.
Seveda bom glasoval za, ampak izhajajoč iz
tega, kar je rekel SMC, očitno je nekomu do
tega, da bi ta resor postal tako izčrpan, da bi se
potem dejavnosti s tega področja privatizirale. V
Združeni levici smo seveda proti temu. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu. Ja, v
lastnem imenu smo zdaj.
Gospod Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Pri teh amandmajih je treba biti zelo pozoren, še
posebej, kadar gre za isti resor in, bom rekel, so
si več ali manj podobni. Razlika je predvsem v
temu, od kje jemlješ. Če bomo zelo natančni in
bomo videli – ta amandma bi sicer takoj podprl,
seveda če ne bi jemali s postavke, ki pravzaprav
govori, da jemljemo iz splošne javne storitve itn.
Tega pač ne morem podpreti. Zato smo mi dali
drug amandma, ki je enak, vendar jemlje od
drugod. Tudi ne bom podprl zaradi obrazložitve,
ki jo je dala moja spoštovana kolegica. Namreč,
če z ene postavke damo na drugo postavko, ne
lovimo 3 %. Z enega kupčka na drug kupček je
isto denarja. Problem je, da to ni dobra
obrazložitev, saj ne bo nič se povečalo.
Predlagam, da govorimo o tistem, kar vemo, ne
da si pripovedujemo nekaj, kar ne gre skupaj.
Ne bom podprl tega predloga.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod
Jožef Horvat.

JOŽEF HORVAT (PS NSi): Hvala, gospod

predsednik. Spoštovani predstavniki Vlade,
kolegice in kolegi!
 Jaz bom podprl, tako kot tudi moja
kolegica in kolega, ta amandma tudi zaradi tega,
ker sem bil na odboru, ki je pristojen za notranje
zadeve in seveda tudi za policijo, in tam smo
sprejeli sklep, da Vlado zavezujemo, da poskrbi

 146

za varnost tudi v tem smislu, da nadomesti
kadrovske izgube, če smem tako reči, ki jih je
policija doživela v lanskem letu in tudi v preteklih
letih.
Gospe in gospodje, če se o čem moramo
pogovarjati, je to danes gotovo tudi varnost.
Varnost je ogrožena na evropski ravni in gotovo
tudi na slovenski ravni. To, kar smo slišali od
predstavnikov policije, nas močno skrbi in ta
amandma in tudi naslednji ne posegajo v
Maastricht, če smem tako reči. Posegajo pa v to,
da našim državljankam in državljanom
zagotovimo večjo varnost. Če je kdo pač za to,
da varnostni nivo v Sloveniji znižamo, ali pa trdi,
da je varnost na dovolj visoki ravni, potem bo
pač glasoval proti temu amandmaju. Ampak
mislim, da se moramo, kolegice in kolegi,
zamisliti, kakšno je stanje v slovenski policiji.
Poglejte, če ne bo zagotovljene varnosti v
državi, je to problem zaradi naših ljudi, je to
problem zaradi premoženja in na drugi strani, ko
vsi govorimo, da moramo internacionalizirati
slovensko gospodarstvo, se vprašam, za božjo
voljo, kdo bo pa prišel v Slovenijo investirat, če
ne bo varna država in opazuje te naše razprave
o – pravzaprav se vsi nekako zavedamo, da je
problem v policiji, vendar pa nimamo te korajže,
da bi dvignili roko za piškave štiri milijone. Hvala
lepa.

PREDSEDNIK DR. MILAN BRGLEZ: S tem

smo izčrpali obrazložitve glasu in lahko
glasujemo o podprogramu Javni red in splošna
varnost ljudi in amandmaju Poslanske skupine
SDS.
Glasujemo. Navzočih je 79 poslank in
poslancev, za je glasovalo 28, proti 50.
 (Za je glasovalo 28.) (Proti 50.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo še o amandmaju Poslanske
skupine Zavezništvo k istemu podprogramu pod
številko 2.
 Obrazložitev glasu v imenu Poslanske
skupine gospod Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Hvala lepa.
 Gre za amandma, ki je težak 33
milijonov, praktično skoraj 44, za razliko od
prejšnjega, ki je samo 4 milijončke. Pa
verjamem, da bo zdaj teža še hujša, če za 4
niste, potem kaj šele za 33 milijonov 900, ampak
preden se boste odločali, je prav, da povem
naslednje.
 Če ste prebrali včeraj izjavo ministrice,
da je dobila zagotovilo od predsednika Vlade, da
bo znotraj vsega tega poskrbel, da bo vsa stvar
funkcionirala, moram reči, da ne vidim razloga,
zakaj zdaj nekaj zagotavljati, zakaj potem to ni
urejeno preprosto s tem, da to uredimo s
proračunom danes in da bo to kar zagotovljeno.
Še posebej zato, ker teh 33 milijonov 900 ni kar
tako potegnjenih, ampak je to podatek, ko
govorimo o plačah in vseh tistih stroških, ki so

nujno potrebni za avtomobile in je podatek
državnega sekretarja z Ministrstva za notranje
zadeve. Zato smo izhajali točno iz te številke in
se mi zdi korektno, da če resno mislite vse to,
kar ste povedali na odboru, ki je bil takrat sklican
na zahtevo Združene levice, bil je sicer nekako
… Združena levica je bila nekako izbrana na eni
od sej, da to pripravi, je pa takrat za ta odbor
podprla celotna koalicija s stranko SMC in takrat
smo tudi podprli neke sklepe in se zavezali.
 Moram reči, da sem v tem mandatu
strašno začuden, če sem v prejšnjih mandatih
poslušal, bom rekel zelo solidno; če je bilo na
odboru "ne", potem tudi kasneje v proračunu kaj
dosti nismo slišali tega. Danes imamo
svojevrsten paradoks. Vsi ste "za", samo ko je
treba glasovati, pa glasujete proti. To nekako ne
gre skupaj. Tako iz tega razloga … Moram reči,
da če boste tudi natančno pogledali, boste lahko
videli, da v resnici sredstva jemljemo s postavke
Plačila v Evropsko unijo in Servisiranje javnega
dolga in Upravljanje z denarnimi sredstvi. In če
kaj, potem s teh dveh postavk – in to minister za
finance ve –, lahko med letom vse to uredi, kar
je vam obljubil, ministrica za notranje zadeve,
predsednik Vlade. Veliko bolj in hitreje kot to, kar
vam zdaj obljubljajo, da vam bodo tokom leta
uredili.
 Zelo vesel bom in srečen, če bo ta
amandma sprejet, ker potem bomo tudi policiji
dali vsaj miniminiminimini minimalne pogoje za
to, da bodo lahko se postavili v vrsto in rekli, da
so lahko enaki z ostalimi. Ministrica, za vas gre.
Prepričajte svojo koalicijo, največ jih je v
Državnem zboru. Verjemite mi, da vam bo
uspelo, samo pomežikniti jim je treba. Jaz sem
za.

PREDSEDNIK DR. MILAN BRGLEZ: Lepo, da

ste vi za, ampak to je bila obrazložitev v imenu
poslanske skupine in ni bila obrazložitev, ampak
pozivanje vseh in vsakogar. Tako prosim, da se
držite tega, kaj pomeni obrazložitev lastnega
glasu.
 Še kakšna obrazložitev glasu?
Obrazložitev glasu v lastnem imenu ima dr.
Franc Trček.

DR. FRANC TRČEK (PS ZL): Hvala za besedo.

 Seveda bom podprl ta amandma. Ne
bom na dolgo razlagal, zakaj. Ne glede na neke
razlike med nami si verjetno vsi želimo neko
varno državo. Ne bom nobenega pozival, saj
nisem prerok ali kaj podobnega, se pa podobno
kot kolega Jani nekako čudim neki tej
bipolarnosti. Če bi rekel bipolarna motnja, bom
dobil opomin, pa ga ne bom rekel, v določenih
strankah koalicije. Hvala za besedo.

PREDSEDNIK DR. MILAN BRGLEZ:

Glasujemo o amandmaju Poslanske skupine
Zavezništvo k istemu podprogramu kot prej, pod
številko 2.

 147

Glasujemo. Navzočih je 77 poslank in
poslancev. Za je glasovalo 28, proti pa jih je bilo
48.
 (Za je glasovalo 28.) (Proti 48.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo še na podprogram
Kriminalistična dejavnost in na odločanje o
amandmaju Poslanske skupine Zavezništvo k
temu podprogramu.
Glasujemo. Navzočih je 77 poslank in
poslancev, za je glasovalo 28, proti 47.
 (Za je glasovalo 28.) (Proti 47.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na proračunskega
uporabnika 2030, Ministrstvo za pravosodje.
Odločamo o amandmaju Poslanske skupine
Zavezništvo k podprogramu Alternativno
reševanje sodnih sporov - podporne dejavnosti.
Glasujemo. Navzočih je 77 poslank in
poslancev, za je glasovalo 12, proti 64.
 (Za je glasovalo 12.) (Proti 64.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na proračunskega
uporabnika 2130, Ministrstvo za gospodarski
razvoj in tehnologijo, in na odločanje o vloženih
amandmajih k štirim podprogramom pri tem
proračunskemu uporabniku. Najprej prehajamo
na podprogram Lokalna razvojna infrastruktura.
Odločamo o amandmaju Poslanske skupine
Zavezništvo k temu podprogramu pod številko 1.
Glasujemo… Prekinitev!
Obrazložitev glasu v imenu Poslanske skupine
Združena levica ima gospod Hanžek.

MATJAŽ HANŽEK (PS ZL): Hvala lepa.

Prepričan sem, da je to zelo koristna
prerazporeditev. Gre za lokalno infrastrukturo.
Veliko smo se pogovarjali o problemih
financiranja občin in to je tudi ena izmed stvari,
ki občinam pomagajo. Glede na to, da je to tudi
za urejanja infrastrukture romskih naselij, je to
dvojna pomoč. Namreč vemo, da je država v
veliki meri preveč prepušča reševanje romske
problematike, romske tematike lokalnim
skupnostim. In tiste lokalne skupnosti, ki resno
jemljejo svojo nalog, predpisano v ustavi, so na
nek način kaznovane, ker so to običajno
revnejše občine in potem še iz tega manjšega
dela morajo ali pa hočejo reševati res kriminalen
standard, ki je v večini ali vseh romskih naseljih
– se sicer med seboj razlikujejo.
Zato je ta denar dvojno koristen: pomaga
reševati finance tistih občin, ki resno mislijo
pomagati k boljšemu življenju naših
sodržavljanov Romov in s tem na nek način tudi
zmanjšujejo napetost med romskim in
neromskim prebivalstvom. V naslednjih letih ali
že prej bi morala o tej nalogi bolj resno država,
Vlada razmisliti, tako da bi v to dejavno vključili
tudi občine, kjer Romi ne živijo, da bi prinesli
delež. Hvala lepa in seveda glasovali bomo "za".

PREDSEDNIK DR. MILAN BRGLEZ: Torej,

lahko glasujemo o amandmaju Poslanske
skupine Zavezništvo k podprogramu Lokalno
razvojna infrastruktura.
Glasujemo. Navzočih je 79 poslank in
poslancev, za je glasovalo 26, proti 51.
 (Za je glasovalo 26.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo še o amandmaju Poslanske
skupine SDS k istemu podprogramu pod številko
2.
Glasujemo. Navzočih je 79 poslank in
poslancev, za je glasovalo 27, proti 51.
 (Za je glasovalo 27.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na podprogram Regionalni
razvoj in na odločanje o amandmaju Poslanske
skupine SDS k istemu podprogramu.
Glasujemo. Navzočih je 79 poslank in
poslancev, za je glasovalo 21, proti 51.
 (Za je glasovalo 21.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na podprogram
Spodbujanje začetnih in novih investicij in na
odločanje o amandmaju Poslanske skupine SDS
k temu podprogramu.
Glasujemo. Navzočih je 78 poslank in
poslancev, za je glasovalo 21, proti 55.
 (Za je glasovalo 21.) (Proti 55.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo še na podprogram
Učinkovito trženje in promocija Slovenije. Najprej
odločamo o amandmaju Poslanske skupine
Zavezništvo k temu podprogramu, pod številko
1.
Obrazložitev glasu v imenu Poslanske skupine
Zavezništvo gospod Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Pred nami je amandma v višini treh milijonov,
kjer v resnici sredstva namenjamo promociji
Slovenije. Vi veste, da v Državnem zboru teče
postopek za izločitev slovenske turistične
organizacije STO iz, bom rekel, okvira, ki je
danes v okviru znotraj samega ministrstva in ga
v resnici postavljamo v neko situacijo, ko v
resnici bo imel eno nalogo, to pa je, da izvršuje
promocijo. Problem pa nastane tisti trenutek, ko
ga postaviš v neko vlogo, potem pa mu ne daš
dovolj sredstev, da lahko opravi kvalitetno in
dobro nalogo.
Minister je na svojem zadnjem nastopu na
odboru, ko smo obravnavali ta zakon, zelo jasno
povedal, da je ena večjih zadev, ki jih bo v
letošnjem letu potrebno izpeljati, Expo, ki bo
samo iz naslova stroškov znašal, če hočemo
kvalitetno predstaviti, dva milijona. Mi imamo na
tej postavki ta hip 5 milijonov, za to, da STO
obratuje, pa seveda porabiš vsaj pol stroškov,
vse ostalo pa seveda zmanjka za tisto, kar bi v
resnici res moral delati. S temi sredstvi dejansko

 148

zagotovimo multiplikativen učinek, to pa je, da z
dobro promocijo, seveda lahko dobimo nazaj
kapital preko, bom rekel, turizma v slovenskem
prostoru.
Zato se mi zdi, da če resno mislimo temu STO
pihniti in mu dati življenje, potem mu dajmo še
energijo za to, da bo lahko dejansko to počel.
Zakaj ni tega v proračunu? Vsi vemo, vemo,
zaradi tega, ker je prišlo do reza enakopravnosti
teh rezov znotraj proračunov, o katerih je
govorila državna sekretarka. Mislim, da je en
korektiv, ki ga lahko naredimo v Državnem zboru
poslanci, to je naša pristojnost, to je naša
pravica in ne nazadnje omogočimo ministru, na
katerega veliko stavimo, imamo veliko povedati
o njemu, koliko je uspešen, ampak v resnici, če
mu hočemo kaj pomagati, mu moramo pomagati
zdaj na ta način. S tem amandmajem bi seveda
omogočili slovenskemu turizmu kvalitetno
predstavitev.
Naj zaključim, včeraj sem poslušal razpravo, da
učinki in rezultati stranke SMC in koalicije bodo
šele v letu 2016. Če danes ta amandma
sprejmemo, bodo učinki šele v letu 2017, zato
ne čakati na drugo leto, ker bo prej konec
mandata, preden boste uspeli učinke pokazati.
Podpiramo ta amandma in zato ga bomo tudi
podprli.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu dr. Franc
Trček.

DR. FRANC TRČEK (PS ZL): Hvala za besedo.

Ta amandma bom podprl. Jani je nekako razložil
celo zgodbo. Že večkrat smo se pogovarjali v
zadnjih nekaj tednih o pomenu turizma, o tem,
koliko BDP turizem ustvarja, o tem, koliko bi ga
lahko ustvaril. Brez promocije seveda to ne bo
šlo, zato bom tudi to podprl. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Lahko

preidemo na odločanje o amandmaju poslanske
skupine Zavezništvo k podprogramu Učinkovito
trženje in promocija Slovenije pod številko 1.
 Glasujemo. Navzočih je 76 poslank in
poslancev. Za je glasovalo 24, proti pa jih je bilo
50.
 (Za je glasovalo 24.) (Proti 50.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo še o amandmaju Poslanske
skupine SDS k istemu podprogramu pod številko
2.
 Glasujemo. Navzočih je 76 poslank in
poslancev. Za je glasovalo 20, proti pa jih je bilo
49.
 (Za je glasovalo 20.) (Proti 49.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na proračunskega
uporabnika 2330 – Ministrstvo za kmetijstvo,
gozdarstvo in prehrano. Odločamo o
amandmaju Poslanske skupine SDS k
podprogramu Obnova, nega, varstvo gozdov.

 Glasujemo. Navzočih je 78 poslank in
poslancev. Za je glasovalo 21, proti pa jih je bilo
51.
 (Za je glasovalo 21.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na proračunskega
uporabnika 2431 – Direkcija Republike Slovenije
za infrastrukturo in na odločanje o vloženih
amandmajih k dvema podprogramoma pri temu
proračunskemu uporabniku. Najprej prehajamo
na podprogram Investicijsko vzdrževanje in
gradnja državnih cest.
Odločamo o amandmaju Poslanske skupine
Zavezništvo k temu podprogramu pod številko
ena.
 Obrazložitev glasu v imenu poslanske
skupine? Združena levica, dr. Franc Trček.

DR. FRANC TRČEK (PS ZL): Hvala za besedo.

Se opravičujem, ampak to so teme, ki jih jaz v
strančici pokrivam.
 Govoril bom kar za niz teh amandmajev
na tej postavki. Vsak od nas bi lahko izhajajoč iz
svojega okolja napisal nekaj takšnih
amandmajev. Rekel bi za moj del Slovenije, kjer
sem izvoljen, pa če se usedem še z nekaj ljudmi
skupaj jih napišem petdeset, za Belo krajino tudi
verjetno trideset. Državnih cest imamo okoli šest
tisoč kilometrov, da bi jih približno normalno
uredili, poflikali, bi potrebovali 300 milijonov, v
letošnjem proračunu bo pa na tej postavki, se mi
zdi da, nekih 75 milijonov, nekaj takšnega –
ministra trenutno ni … Skratka, dobra četrtina.
Je nek resen problem, ki se ga je potrebno
ustrezno lotiti. Podprli bomo enajsti amandma, ki
se nanaša na sanacijo mostov, tistih sedemnajst
nujnih zadev, pri drugih zadevah s te postavke
bomo pa v bistvu vzdržani iz razloga, ki sem ga
povedal. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Lahko

preidemo na odločanje o amandmaju Poslanske
skupine Zavezništvo na podprogram
Investicijsko vzdrževanje in gradnja državnih
cest pod številko ena.
 Glasujemo. Navzočih je 78 poslank in
poslancev. Za je glasovalo 20, proti pa jih je bilo
51.
 (Za je glasovalo 20.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo o amandmaju Poslanske
skupine Zavezništvo k temu podprogramu pod
številko dva.
 Glasujemo. Navzočih je 78 poslank in
poslancev. Za je glasovalo 20, proti pa jih je bilo
51.
 (Za je glasovalo 20.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo o amandmaju Poslanske
skupine Zavezništvo k temu podprogramu pod
številko 3.

 149

Glasujemo. Navzočih je 78 poslank in
poslancev, za je glasovalo 20, proti 51.
 (Za je glasovalo 20.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo o amandmaju Poslanske
skupine Zavezništvo k temu podprogramu pod
številko 4.
Glasujemo. Navzočih je 78 poslank in
poslancev, za je glasovalo 20, proti 51.
 (Za je glasovalo 20.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo o amandmaju Poslanske
skupine Zavezništvo k temu podprogramu pod
številko 5.
Glasujemo. Navzočih je 78 poslank in
poslancev, za je glasovalo 20, proti 51.
 (Za je glasovalo 20.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo o amandmaju Poslanske
skupine SDS k temu podprogramu pod številko
6.
Glasujemo. Navzočih je 78 poslank in
poslancev, za je glasovalo 20, proti 51.
 (Za je glasovalo 20.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.
 Odločamo o amandmaju Poslanske
skupine SDS k temu podprogramu pod številko
7.
Glasujemo. Navzočih je 77 poslank in
poslancev, za je glasovalo 19, proti 51.
 (Za je glasovalo 19.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo o amandmaju Poslanske
skupine SDS k temu podprogramu pod številko
8.
Glasujemo. Navzočih je 77 poslank in
poslancev, za je glasovalo 18, proti 52.
 (Za je glasovalo 18.) (Proti 52.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo o amandmaju Poslanske
skupine SDS k temu podprogramu pod številko
9.
 Obrazložitev glasu v imenu Poslanske
skupine SDS ima gospod Marijan Pojbič.

MARIJAN POJBIČ (PS SDS): Hvala,

spoštovani gospod predsednik!
 V Slovenski demokratski stranki smo
vložili amandma, ker smo prepričani, da je treba
problematiko, s katero se srečuje Občina
Zgornja Kungota, urediti na način v skladu s
podpisano pogodbo. 4. 10. 2013 je bila z Občino
Zgornja Kungota podpisana pogodba, torej
tripartitna pogodba med Direkcijo za ceste,
Občino Kungota in z izvajalcem, in sicer za
vrednost milijon in 300 tisoč in še nekaj. Vendar
so bila ne glede na to pogodbo, ki je bila
podpisana že leta 2013, 2014 z rebalansom in
2015 ponovno umaknjena sredstva z
rebalansom proračuna s postavke, ki je

zagotavljala izvršitev tega, kar je podpisano s to
pogodbo. Občina Zgornja Kungota je zagotovila
proračunu 300 tisoč evrov, medtem ko pa s
strani države, ki bi morala zagotavljati skozi
podpisano pogodbo milijon in 50 tisoč evrov, so
bile z rebalansom te zadeve umaknjene. Mi smo
prepričani, v Slovenski demokratski stranki, da je
ta problem treba rešiti in zato smo predlagali ta
amandma, ta amandma vložili in smo prepričani,
da bodo danes poslanke in poslanci za ta
amandma glasovali ravno zato, ker je ta
pogodba bila že podpisana 4. 10. 2013. In med
drugim tudi zato, ker ta občina Zgornja Kungota
meji z Republiko Avstrijo in kjer se točno vidi
razlika, kako ta predraga Republika Slovenija,
država, skrbi za svoje občine ob robu držav,
torej ob robu Avstrije, in kako na drugi strani
Republika Avstrija skrbi za občine, ki so vezane
na mejo – torej, sicer meje uradno ni več –,
ampak ko govorimo o povezavi, med Slovenijo
in Avstrijo.
Prepričan sem, da je ta cesta – in vsi tisti, če ste
se kdajkoli vozili po tej cesti, bi lahko ugotovili,
da je zelo problematična in da je rekonstrukcija
izjemnega pomena in treba je to storiti.
Zato prosim vse poslanske skupine v Državnem
zboru, da ta amandma Slovenske demokratske
stranke podprejo, ker ga bodo podprli vsi
poslanke in poslanci Slovenske demokratske
stranke, ker se zavedamo, da ta država
Slovenija ne stoji samo na Ljubljani, temveč stoji
tudi na občinah, ki so izven te naša preljube
prestolnice Ljubljane. Zato vas prosim, da
potrdite ta amandma.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod
Andrej Čuš.

ANDREJ ČUŠ (PS SDS): Marsikdo se bo zdaj

začudil, češ kaj pa zdaj, Andrej Čuš obrazlaga
glas in podporo omenjenemu amandmaju.
Ampak rad pa bi povedal to, da v Sloveniji
imamo v veljavi Zakon o skladnem regionalnem
razvoju. Pa je kdo od vas novih poslancev – 64
bi vas naj bilo – slišal kaj o tem zakonu? Po
moje nič. Načelo tega zakona je, da se morajo
vse regije, ki so slabše razvite, razvijati hitreje
kot te, ki so boljše razvite. Ravno zaradi tega
seveda podpiram amandma, ki ga je predlagal
poslanski kolega gospod Pojbič. V končni fazi pa
tudi sam podpiram ta amandma zaradi tega, ker
sem tudi sam poslanec severovzhodnega dela
Slovenije, torej Štajerske, in mislim, da je treba
na Štajersko premestiti precej več sredstev iz
Ljubljane, kot se jih je premestilo do danes. Ob
tem pa je poslanski kolega Pojbič povedal, da je
občina zagotovila vsa zadostna sredstva za
financiranje izgradnje te ceste. Žal pa so
ministrstva tista, ki tega niso naredila, in država.
Danes, ko v medijih, vsepovsod poslušamo
gonjo, kako so občine krive za vse živo na tem
svetu, pa se meni zdi na podlagi teh obrazložitev
seveda to: občine so še danes edini razvojni
kapital podeželja in svoje obveznosti izpolnjujejo

 150

zgledno, ministrstva in država pa žal ne. Tukaj ni
problem v občinah, ampak v uradnih tretje lige.
Zato pozivam, da pristopimo k neki reformi javne
uprave in da končno pokličemo na odgovornost
tiste, ki zavirajo razvoj drugih regij Slovenije.
Na koncu pa bi rad povedal: ni samo Ljubljana
Slovenija. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospa Jelka
Godec.

JELKA GODEC (PS SDS): Najlepša hvala.

 Ta amandma bom podprla, čeprav gre
za eno izmed cest, kot pravi gospod Trček, iz
naše regije, ki jo zagovarjamo. Tudi sama sem
predlagala takšen amandma tudi za podobno
cesto, ki je prav tako nevarna, in je še obvozna
cesta, kadar se avtocest zapre, je obvozna
cesta za Dramlje, Slovenske Konjice – žal ni bil
amandma sprejet, bom pa tega prav tako z
veseljem podprla.
Gre tudi za varnost v cestnem prometu. Če
govorimo o varnosti, lahko govorimo tudi o tej
varnosti in da ne bo prihajalo do samozaprtja
takšnih cest zaradi, bom rekla, tudi plazov in
tako naprej – če že ne bodo takšne ceste
zapirali državljani, da bodo dosegli svoje, torej
da bodo dosegli rekonstrukcijo cest. Po
razgovorih na Ministrstvu za infrastrukturo in po
razgovorih na Direkciji za ceste so tudi sami
prosili, so rekli, glejte, mi nimamo denarja, če
boste pa kakšen amandma vložili … Torej, zdaj
je na vas poslancih, da te zadeve na takšen
način rešujete, kar je pa v bistvu zelo žalostno.
Mislila sem, da bodo te zadeve doživele malo
večjo podporo v Državnem zboru, kot so jo.
Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Mislim, da

je obrazložitev toliko, da prosim za prijavo.
Obrazložitev glasu v lastnem imenu gospod
Bojan Podkrajšek.

BOJAN PODKRAJŠEK (PS SDS): Hvala,

spoštovani predsednik, za dano besedo.
Spoštovane kolegice in kolegi!
 Sam bom ta amandma Slovenske
demokratske stranke z veseljem podprl. Včeraj
smo skozi ves dan se pogovarjali o
najpomembnejšem dokumentu v tem letu,
Rebalansu proračuna za leto 2015. Državljanke,
državljani nas nekako morajo razumeti, da za
veliko področij ni denarja, je pa za nas
nedopustno, da so projekti, ki so se pred leti
začeli, bile podpisane pogodbe – in so sedaj ti
projekti prekinjeni. Če se prav spomnim, je
včeraj naš vodja poslanske skupine gospod
Tanko o tem govoril, primerjal gospodarstvo.
Zelo klavrno bi bilo, če bi v Republiki Sloveniji
eno podjetje prekinilo svoj proizvodni proces, ki
ga je začelo eno leto ali dve leti nazaj. To bi
pomenilo veliko zgubo za to podjetje, zato
bodimo toliko odgovorni, da projekte, ki so se

začeli, za projekte, ki so podpisane pogodbe, da
jih nadaljujemo in tudi končamo.
 Predvsem se mi zdi ta projekt zelo
pomemben, ker tudi na meji z državo Avstrijo in
dajem temu še dodatno težo. Zato apeliram na
vse spoštovane poslanke in poslance, da ta
amandma podprejo. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Malo

tišine prosim, kadar drugi govorijo.
 Obrazložitev glasu v lastnem imenu
gospod Franc Breznik.

FRANC BREZNIK (PS SDS): Spoštovani

predsednik, najlepša hvala.
 Seveda bom podprl ta amandma, o
katerem sta prej kolega, mislim, da gospod
Marijan Pojbič in Andrej Čuš, nekaj povedala. Za
nekatere bi rad s svojega vidika povedal, zakaj
je ravno za to cesto treba nameniti ta sredstva.
Gre za mejno območje, kot je kolega Pojbič prej
razlagal. Torej, mi na tem mejnem območju vsaj
v naslednjih letih želimo vzpostaviti tesno
sodelovanje z Republiko Avstrijo predvsem
zaradi promocije regije Štajerske. Evropa regij je
nek projekt, ki bo tekel naslednje desetletje..Mi
želimo na tem območju ljudem, ki so bili stalno
deprivilegirani, ki nikoli niso začutili vsaj dela
neke infrastrukture, ki jo je kdajkoli imela
Ljubljana z okolico, da dobijo s to infrastrukturo
tudi neko osnovo, da lahko začnemo širiti na
tem področju tudi turizem.
 Gre predvsem za vinske ceste. Kot
veste, jugovzhodna Štajerska ima izrazito znano
vinsko cesto in tudi na tem območju v Kungoti
imamo številne vinogradnike. In cesta, da
pripelje tudi turiste, predvsem tudi kolesarski
turizem na to področje, je to neka osnova. Ta
milijon evrov lahko, če dovolite, ta milijon evrov
pomeni tudi za te ljudi, ki so v Slovenskih
goricah izredno deprevilegirani, neko naslednjo
možnost, kjer bodo lahko predstavili prvič tudi
svoje produkte, jih lahko prodajali. Gre za del
neke turistične ceste in ki ima širši pomen. Ne
gre za neko lokalno zgodbo, gre za neko širšo
cesto, zato vas vse kolege, kolegice nekako
naprošam, tudi kot poslanec Slovenskih goric,
da ta naš amandma, ki ga je predstavil tudi
kolega Pojbič, podprete. Najlepša hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Prosim,

da se umirite.
 Obrazložitev glasu v lastnem imenu
gospod Jožef Horvat.

JOŽEF HORVAT (PS NSi): Hvala, gospod

predsednik.
 Ta amandma bom podprl, tako kot tudi
vse prejšnje in vse prihodnje tako imenovane
cestne amandmaje. Stanje na naših cestah,
državnih seveda, je problematično, da ne rečem
dramatično. Pred nekaj dnevi sem prebral, da je
ena avtomobilska korporacija, ne bom delal
reklame, katera, odločila naslednje. Da za
avtomobile, ki se prodajajo v Sloveniji, skrajša

 151

garancijsko dobo. Pa ne želim, da nam neka tuja
avtomobilska korporacija sporoča, kakšne ceste
imamo. Želim, da se vsi mi, vseh nas 90, z
odprtimi očmi vozimo po tej naši državi in da nas
najbrž mora, kolegice in kolegi, skrbeti za našo
varnost in varnost naših državljanov. Mene skrbi,
ker sem bil priča mnogim, res mnogim smrtnim
nesrečam v Prekmurju, ker pač to območje bolj
poznam, kjer je bil razlog in vzrok za nesrečo
edino in edino luknja na cesti, slaba cestna
infrastruktura. Če mi želimo gospodarstvo
razvijati, če mi želimo odpirati nova delovna
mesta, ga ne boste našli junaka, ki bi investiral v
nek kraj, kamor pelje luknjasta cesta ali kjer
ceste sploh ni.
Mislim, da je tukaj tudi priložnost, da vsaj na nek
način koalicija pokaže, da resno misli, ko govori,
da stopimo skupaj, da pač sedaj je treba narediti
ta prvi korak za skupaj z opozicijo. Torej,
podpiram ta amandma.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod
Marijan Pojbič.

MARIJAN POJBIČ (PS SDS): Hvala,

spoštovani gospod predsednik.
Na to problematiko sem postavil pisno
poslansko vprašanje, na katerega mi je gospod
minister, gospod Gašperšič, odgovoril naslednje.
Citiral bom en odstavek: "Novembra 2014 so
bila takratni Direkcije Republike Slovenije za
ceste z rebalansom proračuna za leto 2014 in s
sprejetim proračunom za leto 2015 močno
zmanjšana finančna sredstva za investicije
vzdrževanje državnih cest v Republiki Sloveniji.
Zaradi tega dejstva Direkcija ni uspela pričeti z
gradbenimi deli, med drugim tudi na navedenem
investicijskem projektu v Zgornji Kungoti. Z
izvajalci gradbenih del in sofinancerjem občine
Zgornjo Kungoto sta bila sklenjena že dva
aneksa za podaljšanje roka izvedbe in
dokončanja do 30. 11. 2015. V kolikor bo z
rebalansom proračuna za leto 2015, ki se v tem
trenutku pripravlja, možno zagotoviti finančna
sredstva, bomo gradbena dela izvedli še v
letošnjem letu."
Spoštovani gospod predsednik, denar je bil tudi
za 2015 umaknjen s te postavke, ki bi
zagotavljala sofinanciranje tega projekta. Torej
pomeni, da gospod minister, ki je to pisal, je
pisal samo zato, da meni odgovori, in mu je čisto
vseeno, kako bodo tisti ljudje v občini Zgornja
Kungota in v Slovenskih goricah živeli, kako se
bodo lahko vozili, po kakšnih cestah se bodo
vozili in tako naprej. Čisto vseeno! In čisto
vseeno je tej vladi, kako se bo to zgodilo.
Prepričan sem, da je to neokusno, neodgovorno,
nesprejemljivo in skrajno neodgovorno
obnašanje in odnos tistih, ki v tej državi kot
Vlada Republike Slovenije, koalicija zastopamo
interese vseh državljank in državljanov
Republike Slovenije, ne samo Ljubljane, temveč
tudi občank in občanov Zgornje Kungote. Zato
sem prepričan, da bi bilo treba, da danes ta

amandma podpremo in dokažemo, da nam gre
za Slovenijo, ne za Ljubljano.

PREDSEDNIK DR. MILAN BRGLEZ: Izkoristili

smo obrazložitve glasu v lastnem imenu, zato
lahko preidemo na odločanje o amandmaju
Poslanske skupine SDS k podprogramu
Investicijsko vzdrževanje in gradnja državnih
cest pod številko 9.
Glasujemo. Navzočih je 73 poslank in
poslancev, za je glasovalo 21, proti 46.
 (Za je glasovalo 21.) (Proti 46.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo o amandmaju Poslanske
skupine SDS k temu podprogramu pod številko
10.
Obrazložitev glasu v imenu Poslanske skupine
SDS gospod Žan Mahnič.

ŽAN MAHNIČ (PS SDS): Hvala za besedo,

predsednik. Ministrice in ministri, kolegice in
kolegi!
Verjetno vsi veste, da bomo Škofjeločani,
Poljanci Sevčani in ostali po praktično 30 letih
pogajanj, usklajevanj in ne vem česa še vsega,
dobili škofjeloško obvoznico. Sam prihajam iz
Poljanske doline in nam Poljancem bo ta
obvoznica precej olajšala vsakodnevni tranzit.
Gradi se tudi, bo letos otvoritev gorenjevaške
obvoznice, od koder sam prihajam. Zdaj nam pa
manjka za boljši razvoj kraja še ena stvar, to je
pa cesta, ki vodi iz Gorenje vasi v Todraž, tam je
industrijska cona, 12 podjetij, približno 80
zaposlenih, cesta je resnično v slabem stanju,
gre skozi dve strnjeni naselji, veliko je peščev,
tako da je tudi na precej odsekih ta cesta
nevarna.
Zato sem predlagal samo za milijon in 250 tisoč
evrov, za gradnjo prve etape, celotna približno
bo stala tam nekje okoli 4 milijone, in vas prosim
za podporo. Ne nazadnje sem prepričan, da
boste podprli ta amandma tudi zaradi tega, ker
se po tej cesti praktično dnevno vozi moj
sovaščan, to je minister za infrastrukturo gospod
Boris Koprivnikar.

PREDSEDNIK DR. MILAN BRGLEZ: Prosim

malo miru, nobenemu nisem dal besede. Tako
lahko preidemo o odločanju o amandmaju
Poslanske skupine SDS k temu podprogramu
pod številko 10.
Glasujemo. Navzočih je 76 poslank in
poslancev, za je glasovalo 20, proti 49.
 (Za je glasovalo 20.) (Proti 49.)
 Ugotavljam, da amandma ni sprejet.

 Zdaj odločamo o amandmaju
Poslanske skupine SDS k temu podprogramu
pod številko 11.
Glasujemo. Navzočih je 75 poslank in
poslancev, za je glasovalo 25, proti 48.
 (Za je glasovalo 25.) (Proti 48.)
 Ugotavljam, da amandma ni sprejet.

 152

Odločamo o amandmaju Poslanske skupine
SDS k temu podprogramu pod številko 12.
Glasujemo. Navzočih je 75 poslank in
poslancev, za je glasovalo 20, proti 51.
 (Za je glasovalo 20.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo še o amandmaju Poslanske
skupine SDS k temu podprogramu pod številko
13.
Glasujemo. Navzočih je 77 poslank in
poslancev, za je glasovalo 20, proti 50.
 (Za je glasovalo 20.) (Proti 50.)
 Ugotavljam, da amandma ni sprejet.

Prehajamo še na podprogram Investicijska
dejavnost na železniški infrastrukturi in
odločanje o amandmaju Poslanske skupine SDS
k temu podprogramu.
Glasujemo. Navzočih je 77 poslank in
poslancev, za je glasovalo 20, proti 50.
 (Za je glasovalo 20.) (Proti 50.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na proračunskega
uporabnika 2550 – Ministrstvo za okolje in
prostor in na odločanje o vloženih amandmajih k
dvema podprogramoma pri tem proračunskem
uporabniku.
Najprej prehajamo na podprogram Rudniki in
sanacija rudarske škode in na odločanje o
amandmaju Poslanske skupine SDS k temu
podprogramu.
Glasujemo. Navzočih je 78 poslank in
poslancev, za je glasovalo 25, proti 50.
 (Za je glasovalo 25.) (Proti 50.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo še na podprogram
Upravljanja z vodami in na odločanje o
amandmaju Poslanske skupine SDS k temu
podprogramu.
 Glasujemo. Navzočih je 78 poslank in
poslancev. Za je glasovalo 21, proti pa jih je bilo
50.
 (Za je glasovalo 21.) (Proti 50.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na proračunskega
uporabnika 2611 – Ministrstvo za delo, družino,
socialne zadeve in enake možnosti in na
odločanje o vloženih amandmajih k trem
podprogramom pri tem proračunskem
uporabniku. Najprej prehajamo na podprogram
Družinski prejemki in starševska nadomestila in
na odločanje o amandmaju Poslanske skupine
Nova Slovenija k temu podprogramu.
 Obrazložitev glasu v imenu Poslanske
skupine Nova Slovenija - krščanski demokrati
gospod Jožef Horvat.

JOŽEF HORVAT (PS NSi): Hvala, gospod

predsednik, spoštovani kolegice in kolegi!
 Nova Slovenija - krščanski demokrati
smo vložili amandma, s katerim želimo izboljšati

oziroma zvišati postavko Družinski prejemki in
starševska nadomestila. Mislim, da pravzaprav
ime same postavke pove vse. Nedavno nazaj
smo imeli razpravo in ugotavljali, kako narašča
pri nas revščina, da najbolj na udaru družine,
sploh pa tiste, kjer so starši brezposelni. Imamo
22 tisoč družin, kjer sta dva starša, oba starša,
brezposelna. 22 tisoč je takšnih družin! To je
zadnjič bilo postreženo na ustreznem odboru s
tem podatkom.
 Vsi vemo, da otroški dodatek spada
med družinske prejemke in je namenjen
preživljanju, vzgoji in izobraževanju otrok. Z
otroškim dodatkom se zasleduje cilj
izenačevanja možnosti družine za preživljanje,
vzgojo in izobraževanja otrok. Upravičenost in
višina otroškega dodatka je vezana seveda na
premoženjski status družine. Ob splošni socialni
stiski v naši državi je otroški dodatek pogosto
edini, a pomemben prejemek družine za
preživljanje otrok. Stopnja revščine se v Sloveniji
povečuje. Kolegice in kolegi, država je dolžna
sprejeti ukrepe, da revščini ne bodo izpostavljeni
otroci kot najranljivejša skupina ljudi. Torej je
treba na tem področju sprejeti ukrepe, ki bodo
zaščitili otroke; gre za zaščito otrok, kolegice in
kolegi! Prav otroški dodatek je pomemben vzvod
za odpravljanje materialne prikrajšanosti.
 Razen tega se seveda tudi Slovenija
tako kot pravzaprav celotna Evropa sooča s
padcem rodnosti, ki je močno povezan tudi s
socialno sliko družine. Številni pari, zlasti tisti,
kjer je eden od partnerjev nezaposlen, se ne
odločajo za povečanje družine oziroma za
dodatnega otroka zaradi in prav zaradi
materialnih razmer v družini.
 Vse to in še veliko več je razlogov,
zaradi katerih smo se Nova Slovenija - krščanski
demokrati odločili, da povečamo postavko
Družinski prejemki in starševska nadomestila z
amandmajem, ki to postavko povečuje za deset
milijonov evrov. Poslanska skupina Nove
Slovenije bo seveda ta amandma podprla. Hvala
lepa.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
Desus gospod Prikl.

UROŠ PRIKL (PS DeSUS): Hvala lepa,

predsednik. Kolegice in kolegi!
 S kolegom Horvatom se seveda
absolutno strinjam, da se morajo sprejeti takšni
ukrepi in več njih, da se zaščitijo pravice otrok,
pravice družin, pravice najbolj ranljivih ciljnih
skupin. Pa vendar, Poslanska skupina Desus
tega amandmaja ne bo podprla iz preprostega
razloga, ker vsi tisti upravičenci do otroškega
dodatka in starševskih nadomestil in vseh drugih
vrst družinskih prejemkov bodo dobili – torej ni
pod vprašaj postavljena njihova pravica izplačila
teh transferjev, ker je to določeno z zakonom in
s samo odločbo. V primeru, da bi se zgodilo, da
bi sredstev na teh postavkah zmanjkalo, ravno iz
tega razloga, ker je garancija v izdani odločbi

 153

centra za socialno delo, se bodo sredstva
morala zagotoviti in se bodo zagotovila, kot so si
vsa ta leta zagotovila. Podobno razpravo smo
imeli ob rebalansu proračuna za leto 2014.
Želim pa iskreno si, da sprejme ta država, ta
vlada tiste ukrepe, ki bodo pomenili, da se
položaj otrok, položaj družin, tudi tistih z večjim
številom, predvsem tistim z večjim številom
otrok, bistveno izboljša. Iskreno bom pa
zadovoljen, če teh sredstev ne bo treba izkoristiti
v polnem obsegu, ker to pomeni, da bodo ljudje,
da bodo družine v takšni situaciji, v takšnem
položaju, ko teh sredstev ne bodo potrebovali.
Še enkrat pa poudarjam, Poslanska skupina
Desus tega amandmaja ne bo podprla,
preprosto iz razloga, ker upravičenci morajo na
vsak način, v vsakem primeru ta sredstva dobiti
izplačana. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
Združena levica dr. Franc Trček.

DR. FRANC TRČEK (PS ZL): Hvala za besedo.

 Kolega Jožko je lepo povedal, da ime
pove vse. Kolega Prikl prihaja iz Maribora. Jaz bi
tudi bil srečen, če na tej postavki bi ostalo
denarja, ampak vemo, da to je pravljica, odkrito
povedano.
Verjamem, ko se dela proračun, čeprav nisem
nobenega delal, da se pač sedi v nekih
čumnatah, mogoče so celo spuščene rolete in
se vrtijo ustrezni programi v tisti zarezi časa in
se dela nekaj, čemur rečemo v lepi slovenščini
"fine tuning" in če ste na Vladi ali v koaliciji,
verjetno gledate tisto, kar vam pripravi Statistični
urad pa Umar na način, pod vogalom, ki vam
nekako malo bolj odgovarja. Petnajst let sem
predaval indikatorje družbenega razvoja, lahko
rečem, da sem vsaj dobro laik, če že ne
strokovnjak za to, in situacija je daleč od tega,
da bi bila rožnata. Situacija, če bere malo
časopise, veste, kakšna je.
V Združeni levici bomo ta predlog Nove
Slovenije podprli. Gre za neko področje – čeprav
se na področjih o tem, kakšna naj bi bila
družina, kaj je naravna družina, zelo razlikujemo,
ampak mi upamo, da bodo ta dodatek dobili
otroci iz vseh možnih različnih oblik družine, tudi
zaradi tega, ker sem že doživel, da mi mulc
pride iz šole ves žalosten, da mu je tovarišica
rekla, da pa mi nismo družina – ampak, to je
neka druga tema za drugo debato.
Vem, da je Uroš delal v resorjih, razume zadeve,
ampak zdi se mi, da bi ta amandma lahko
podprle tudi nekako koalicijske stranke in s tem
izkazale tudi digniteto do nekih ljudi, ki v tej
državi ne živijo tako dobro kot mi. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
SMC gospa Irena Grošelj Košnik.

IRENA GROŠELJ KOŠNIK (PS SMC): Hvala za

besedo, predsednik. Spoštovani ministri,
ministrice, kolegi in kolegice!
 Res je, kot sta že omenila kolega, da bi
pravzaprav vsakemu otroku pripadal en tak
optimalen otroški dodatek. V bistvu je vsako
otroški dodatek vezan na gmotni položaj družine
in je za to odmerjen. V tem finančnem okviru, kot
ga imamo na razpolago, pa je ministrstvo
zavzelo takšno držo, da so otroški dodatki zelo
ciljano naravnani. To pomeni, da jih res dobijo
tiste najranljivejše družine. Če se bo
gospodarska rast in splošna klima, ki je sicer
krhka, ampak da se bo nadaljevala, potem lahko
sklepamo, da bo tudi nekoliko manj brezposelnih
in bodo ta sredstva za to zadoščala. Če pa bi
bila situacija drugačna in bi se morda
spremenila, pa je zakonska osnova za to, da se
ta sredstva zagotovijo, ker so pač vezana na
odločbo centra za socialno delo. Zato mislim, da
bodo res tisti otroci, ki to potrebujejo, ta sredstva
vsekakor dobili. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
Socialni demokrati gospa Andreja Katič.

ANDREJA KATIČ (PS SD): Včeraj je ob

razpravi ministrica dr. Anja Kopač Mrak
povedala, da je na tej proračunski postavki 3556
zagotovljeno popolnoma enako sredstev, kot je
bila ocena realizacije 2014.
Otroški dodatek je žal pomemben dohodek
družine in res je, da ni pričakovati, da se bo
bistveno izboljšal položaj družin in Socialni
demokrati ne bi pristali na proračun, ki ne bi
upošteval tudi na drugih postavkah, družinskih
prejemkih, starševskih nadomestilih in podobno,
da bi se zagotovile vse pravice in dovolj
sredstev za izplačilo teh temeljnih družinskih
prejemkov.
Zato menimo, da tega amandmaja ni treba
podpreti.

PREDSEDNIK DR. MILAN BRGLEZ: Končali

smo z obrazložitvami glasu, tako da …
 Obrazložitev glasu v lastnem imenu
gospod Jožef Horvat.

JOŽEF HORVAT (PS NSi): Hvala, gospod

predsednik.
 Samo še nekaj besed. Seveda,
ministrica je povedala, da je postavka na isti
ravni, kot je bila realizacija v letu 2014. Ravno tu
sem jo čakal. Mi želimo vendarle s tem
amandmajem dvigniti otroški dodatek. Dvigniti!
In zdaj nazaj k izračunu čez palec. Če so
podatki uradni in točni, da imamo 24 tisoč
družin, kjer sta oba starša na cesti, brezposelna,
če imajo te družine v povprečju samo enega
otroka in če damo enemu otroku 500 evrov na
leto, smo na 12 milijonih. Za to gre! Ne mi
govoriti o realizaciji, prosim vas!
 Podprl bom ta amandma – dvakrat!

 154

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu Matjaž
Hanžek.

MATJAŽ HANŽEK (PS ZL): Jaz ga ne bom

dvakrat, ker mi pač ne dajo dveh glasov. Moj
kolega je sicer šel ven, ampak …
 Povedal bi malo podobno, kot je moj
predgovornik. Tudi mene jezi to, če bo
gospodarska rast, bo pa več zaposlenih.
Oprostite, ne le v koalicijski pogodbi, že pred leti,
ko se je začelo z varčevanjem, je bilo rečeno, da
se bodo ne samo pokojnine, ampak tudi socialni
prispevki in tako naprej začeli usklajevati ob 2,5
% rasti. Mi govorimo, kako bo večja rast, ne
razmišljamo pa o tem, da bi ob tej rasti lahko
povečali ne samo te prejemke, o katerih smo
zdaj govorili. Zelo bi želel sistemske rešitve,
ampak vseeno bom podprl ta amandma, ker vsaj
nekaj nakazuje, v resnici pa bi se morali lotiti
vseh socialnih prispevkov, ki so zamrznjeni že
kar nekaj let. Še posebej ob večji gospodarski
rasti sploh ni več nobenega argumenta, da
varčujemo, ampak bom ponovil to: očitno smo
se navadili varčevanja; ko je bilo treba, smo
varčevali, zdaj, ko je gospodarska rast 2,5 %,
bomo naprej varčevali in verjetno bomo drugo
leto ponovno varčevali, ker bomo že pozabili, da
kaj drugače kot varčevati se sploh ne da.
 Še enkrat bom ponovil to, kar sem
rekel: varčevanje ni ekonomska nuja, ampak je
očitno ideologija. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod
Marijan Pojbič.

MARIJAN POJBIČ (PS SDS): Spoštovani

gospod predsednik!
 Ta amandma Nove Slovenije -
krščanskih demokratov bom seveda absolutno z
veseljem podprl. Prepričan sem, da so predlagali
nekaj, kar je v tej dani situaciji še kako
pomembno. Gospod Jožef Horvat je izjemno
podrobno obrazložil, zakaj so predlagali ta
amandma.
Ko je vlada obrazlagala, zakaj ta amandma
zavračajo, je zapisala naslednje: "Vlada
Republike Slovenije se strinja o pomembnosti
otroških dodatkov in njihov pozitiven vpliv na
znižanje revščine. Vlada Republike Slovenije se
tudi zaveda, da socialni položaj posameznikov in
družin pomembno vpliva na rodnost. Ocenjena
pozitivna gibanja na trgu dela bodo tudi
pozitivno vpliva na število prejemnikov in
posledično na višino sredstev. Prav tako se ne
predvideva zakonskih sprememb, kar posledično
pomeni, da ocenjena sredstva zadostujejo." In v
zadnjem stavku je napisala: "Vlada navedeni
amandma zavrača, ker posega v sredstva za
izvajanje zakonskih nalog Finančne uprave
Republike Slovenije. Glejte, sveti bog nam lahko
samo pomaga, ko si Vlada Republike Slovenije
pri tako pomembnem vprašanju dovoli zapisati
ta zadnji odstavek. Prepričan sem, da ga ni v

tem državnem zboru, ki bi si želel, da ima na
področju vodenja te države takšno vlado, ki si
dovoli napisati takšen odstavek oziroma takšen
zadnji stavek. To je v resnici žalostno ali pa ta
vlada v resnici ne ve, kaj počenja. Prepričan
sem, ne samo zaradi tega, kar je ta vlada
zapisala v zadnjem stavku, ker je žaljiv, a
moramo ta amandma podpreti vsi tisti, ki se
zavedamo in vemo, kaj pomeni …/ izklop
mikrofona/.

PREDSEDNIK DR. MILAN BRGLEZ: Kot vidim,

še nismo izčrpali, torej prosim, da se prijavite.
Obrazložitev glasu gospod Franc Breznik.

FRANC BREZNIK (PS SDS): Spoštovani

gospod predsednik, najlepša hvala!
 Tudi sam dajem podporo amandmaju
kolegov iz Nove Slovenije. Verjamem, da se
težko išče denar, ni moj namen zganjati
populizem, ampak mislim, da podatek, ki ga je
kolega Horvat omenil, koliko družin živi
dobesedno pod pragom revščine, je tisto, kar
dnevno tisti poslanci, predvsem ki prihajamo s
podeželja, dnevno srečujemo.
Pred kratkim sem tudi ministru za gospodarstvo
predlagal nov model trošarinskega … torej
spremembo trošarinskega modela, tudi njegovo
vprašanje je bilo na ravni nekoga, ki ne bi končal
niti osnovne šole. Torej, Slovenija ima izrazite
možnosti pokasirati celo vrsto denarja v tranzitu,
tega ne znate in vsaj vse te milijone, ki jih danes
odrekamo tudi družinam in otrokom, so skriti
ravno v marsikaterem vozilu, ki se danes vozi
skozi Slovenijo, se tukaj ne ustavi, ne tanka
goriva, ne kupuje cigaret, ne kupuje alkohola, ne
kupuje v slovenskih trgovskih centrih in tako
naprej. To pomeni, manj je več. Jaz sem
predlagal rešitve, kjer bi lahko več dotoka dobili
v državni proračun, ampak kot veste oziroma
zgleda, da ne znate, morali bomo počakati na
resno desno vlado, da bo te zadeve reševala in
da bodo lahko več denarja namenili otrokom,
družinam in vse ostalo.
 To je pač neko tipično razumevanje
socialne države. Jaz je na tak način nikoli nisem
razumel in tudi vedno sem dajal predloge, kje
več denarja dobiti, nisem pa zganjal populizma.
Zato dajem še enkrat podporo temu amandmaju
kolegov iz Nove Slovenije, ker menim, da ta
amandma ima neko podlago in neko realno
vrednost. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ:

Predsedujoči posluša, kaj pravite, in se ne
strinja s tem, da bi kdorkoli iz vladne ekipe imel
končano samo osnovno šolo. Vsakdo ima še
nekaj več.
 Postopkovno, gospod Breznik.

FRANC BREZNIK (PS SDS): Spoštovani

gospod predsednik, predlagam, da v najkrajšem
času lahko vam tudi tak odgovor ministra
pokažem. Mislim, da ne boste verjeli, kakšna
argumentacija je v tem odgovoru, od nekoga

 155

napisana, ki vodi ali pa ljudi, ki vodijo Ministrstvo
za gospodarstvo v tem trenutku. Bil sem
zgrožen, ta odgovor bom dal v kratkem na
Facebook ali pa karkoli v javnost, zato da vidite,
kakšna je argumentacija nekoga, zakaj se to ne
da v Sloveniji. Zakaj se to ne da.
 Pa še nekaj, da povem. Glede trošarin,
kljub temu da zdaj nimajo nobene zveze s tem,
imam odgovor tudi predstavnikov Petrola,
največje družbe, kjer nekako pozivajo
Ministrstvo za finance in ministra, da spremenijo
trošarinski model – in ničesar se ni zgodilo! Pol
leta mesečno izgubljamo več kot milijon evrov in
nič – tri milijone evrov in ni ničesar od tega. Zato
moj namen ni žaliti kolegov, ampak bom pa
javnosti predstavil ta odgovor ministra za
gospodarstvo, ker menim, da ni na nivoju niti
ministra niti nekoga, ki ima končano srednjo
šolo. Dobesedno, morate to videti. Najlepša
hvala.

PREDSEDNIK DR. MILAN BRGLEZ: To ni bilo

proceduralno, tako da vas opozarjam.
 Gremo naprej.
Imamo obrazložitev glasu v lastnem imenu, in to
gospod Uroš Prikl.

UROŠ PRIKL (PS DeSUS): Hvala lepa,

predsednik.
Sam bom od Petrola preskočil k otroškim
dodatkom in drugim družinskim prejemkom.
Poglejte, verjamem, da je Ministrstvo za delo
ocenilo potrebna sredstva korektno, da je
upoštevalo vse parametre, ki so tukaj relevantni,
da je sredstev toliko oziroma da bo sredstev
toliko, kot jih bo dejansko potrebno. Ne bom
podprl tega predloga amandmaja, zato ker
mislim, da ni treba. Če bo slučajno, še enkrat
poudarjam, slučajno zmanjkalo sredstev za
izplačilo otroških dodatkov, starševskih
nadomestil in drugih družinskih prejemkov, so
zadaj odločbe in ta denar se bo zagotovil. Ta
denar se mora zagotoviti! Vsako leto se je
zagotovil in tudi letos bo seveda tako. In vsi tisti
upravičenci, ki bodo tekom leta izpolnili pogoje
za dodelitev posamezne vrste prejemka, bodo
le-teh deležni.
Pa še nekaj je. Noben zakon, noben predpis v
letošnjem letu se ne planira, ki bi kakorkoli
omejeval pravice do teh transferjev in to mislim,
da je bistveno. Sem pa verjetno eden izmed
tistih, ki po kar nekaj letih službovanja na tem
ministrstvu pač ima malo občutka za socialo.
Verjamem, da jo imam, in bom najbolj
zadovoljen, da se bo položaj otrok in družin
bistveno izboljšal. To pa ne bodo ob zaključku
mojega izvajanja, to pa ne bodo samo ukrepi na
področju izplačevanja socialnih, družinskih in
drugih transferov, ampak tudi ukrepi na področju
zaposlovanja, ampak tudi ukrepi na področju
stanovanjske politike, gospodarstva in tako
dalje.
Tako ni nobene potrebe, pa nikogar ne
obtožujem populizma, seveda, tukaj. Spoštujem
vas, zagovornike, podpornike tega amandmaja,

ni pa nobene potrebe. Kdor je upravičen in bo
upravičen z odločbo do tovrstnih prejemkov, bo
tega prejemka tudi deležen. To pa vam
zagotavljam.

PREDSEDNIK DR. MILAN BRGLEZ: Zato

boste glasovali proti, seveda.
Obrazložitev glasu v lastnem imenu dr. Franc
Trček.

DR. FRANC TRČEK (PS ZL): Hvala za besedo.

Tudi jaz sem izvoljen v Mariboru in si ne bi upal
reči, da ni nobene potrebe, in hoditi po ulicah v
Mariboru. Poglejte, mi smo v neki ideologiji:
kakorkoli kažejo ključni ekonomski kazalci, je
treba šparati, je treba zategovati pas. O tem je
že kolega Hanžek govoril. Ko so dobra leta,
bomo šparali za slaba leta, ko so slaba leta,
bomo šparali za dobra leta in v krogu naprej.
Gre za neko ideologijo, ki se jo potem nekako
maskira v tako ekonomistično-
makrotehnicističnih nebuloz, če se tako izrazim,
in se vrtimo v tem krogu, da na eni strani bomo
imeli vedno bolj bogate, vedno bolj revne, če
odlepimo neke transfere, če malo drugače
pogledamo te podatke, bomo videli, da Slovenija
ni več tako egalitarna. Če greste gledat, če
daste to v prosto, boste videli, da vam lokacija,
kje živite, vedno bolj pojasnjuje, kako živite.
Kolegica iz SMC je rekla, da je ministrstvo
zavzelo takšno držo. To je pač drža, ki jo ta
koalicija zavzema. Lahko bi pa zavzela tudi
kakšno drugačno držo navsezadnje.
Povedal bom eno zgodbo, seveda, komu iz
Ljubljane se bo zdela populistična. Dve leti nazaj
sem predaval v gimnaziji v Ormožu, pa sem se
pogovarjal s kolegicami, skupaj smo včasih
študirali, in so mi rekli, bo kar Jožko govoril. Pol
naših dijakov ali sta oba starša nezaposlena ali
je en nezaposlen. Če mi hočemo organizirati
ekskurzijo v Ljubljano, je 37 ali 38 ali 39 evrov –
saj veste, avtobus stane, pa kakšen muzej ima
vstopnino – ogromno denarja in nas prosijo, če
lahko plačajo v dveh obrokih. Tudi to je
Slovenija. To je tisto, kar imenujem druga, tretja
Slovenija. In končno se že začnimo zavedati in
glasujmo za ta predlog. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Če je bila

pa to obrazložitev glasu … Predvsem je bila
polemika. Obrazložitev glasu je namenjena
temu, da obrazložite svoj glas. In vaš glas je
glas "za". Razlog za vaš glas "za" je pa očitno
ideologija, ki se skriva v rebalansu. To bi se dalo
precej bolj preprosto povedati. Še kakšna
obrazložitev glasu? Ne. Lahko preidemo na
odločanje o amandmaju Poslanske skupine
Nova Slovenija k podprogramu Družinski
prejemki in starševska nadomestila.
Glasujemo. Navzočih je 76 poslank in
poslancev, za je glasovalo 25, proti 50.
 (Za je glasovalo 25.) (Proti 50.)
 Ugotavljam, da amandma ni sprejet.

 156

Prehajamo na podprogram Štipendije in na
odločanje o amandmaju Poslanske skupine
Združena levica k temu podprogramu.
Obrazložitev glasu v imenu Poslanske skupine
Združena levica Miha Kordiš.

MIHA KORDIŠ (PS ZL): Hvala za besedo.

Pri tem amandmaju dajemo dodatne tri milijone
evrov za štipendije in gre za prvega od naših
dveh tako imenovanih razvojih amandmajev.
Zakaj sta ta dva amandmaja oziroma zakaj
konkretno lahko ta amandma beremo kot
razvojni? Namesto razvoja v nerazvitost, ki nam
ga ponuja Vlada, predlagamo preusmeritev v
štipendije preprosto zato, ker so visoko
izobraženi državljani nujni, če hočemo razvijati
produkcijski proces, ki bo temeljil na
produktivnosti dela in ne na neposrednem
zmanjševanju stroškov delovne sile, kakor
današnja retorika zelo rada poniža človeka.
Dodatno so štipendije pomemben socialen
korektiv, hkrati pa zmanjšujejo selekcijo
študentov na podlagi materialnih sredstev, so
pomemben prispevek k večji socialni mobilnosti.
To je še toliko bolj pomembno v današnjem
izobraževanju, v katerem, jasno, raste in se vidi
revščina in neenakost. V vsakem primeru si pa
lahko končno ob napovedani gospodarski rasti
privoščimo razširiti, okrepiti področje
štipendiranja, ki v splošnem zadnje desetletje že
nazaduje.
3 milijone mogoče ni veliko, je pa nek prispevek,
ki bi ga v Združeni levici želeli, ki ga v Združeni
levici predlagamo. Zakaj, smo pa že povedali:
tako zaradi študentov, njihovih družin, samih
dijakov kot tudi zaradi neke razvojne
perspektive, ki je vezana na širše izobraženo
prebivalstvo, ki lahko zasleduje svojo srečo
skozi vertikalo izobraževanja, ne glede na to, iz
kakšnega socialnega okolja prihaja. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Prehajamo na odločanje o podprogramu
Štipendije in na odločanje o amandmaju
Poslanske skupine Združene levice.
Glasujemo. Navzočih je 75 poslank in
poslancev, za je glasovalo 10, proti 62.
 (Za je glasovalo 10.) (Proti 62.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo še na podprogram Varstvo
duševno in telesno prizadetih in na odločanje o
amandmaju Poslanske skupine Združene levice
k temu podprogramu.
Obrazložitev glasu v imenu Poslanske skupine
Združena levica Violeta Tomić.

VIOLETA TOMIĆ (PS ZL): Spoštovani

predsednik, hvala za besedo, kolegi in kolegice!
Imela sem to čast in srečo, da sem lahko delala
z osebami z motnjo v telesnem in duševnem
razvoju. Lahko vam zagotovim, da je vsak evro,
ki je vložen v njihov razvoj, trikrat do desetkrat
povrnjen, kajti potem si ti ljudje lažje sami
pomagajo in državi je treba mnogo manj skrbeti

za njih. Zato v Združeni levici predlagamo
povečanje sredstev za varstvo oseb z motnjo v
telesnem in duševnem razvoju.
Povečanje je po našem mnenju potrebno, ker ta
sredstva že tri leta stagnirajo. Gospodarska rast
je letos dosegla 2,5 %, napovedi za leti 2015 in
2016 pa so ugodne. Rebalans proračuna je
glede na oceno ministrstva, koliko bo izplačil,
nadomestil za invalidnost in dodatkov za tujo
nego in pomoč, ampak iz tega programa se
financira tudi nekatere ustanove, ki izvajajo
varstvo oseb z motnjo v telesnem in duševnem
razvoju. Del teh ustanov je seveda zasebnih, del
je pa v lasti Republike Slovenije.
 V Združeni levici pričakujemo, da se jim
omogoči razvoj, ne pa, da se že nekaj let
ohranja krizno financiranje. In tako kot je rekel
kolega Hanžek: varčevanje ni nuja, ampak je
ideologija – tako kot so nas včasih učili, da je
treba vsak dan jesti vsaj en dan star kruh, ne
glede na to, da smo šli vsak dan v trgovino po
svežega.
Zato vas prosim, glasujte za naš predlog. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu dr. Franc
Trček.

DR. FRANC TRČEK (PS ZL): Čeprav mi vodja

poslanske skupine, naj ne "moram". Ali se mi
poslušamo, kaj govorimo? Motnja v duševnem in
telesnem razvoju, varstvo duševno in telesno
prizadetih – v katerem stoletju pa mi živimo,
prosim vas lepo? In to je to in kolega in prijatelj
in gospod predsednik, ideologija, ki se skriva v
rebalansu. Moteni so tisti, ki v 21. stoletju še
uporabljajo takšne besede.
 Jaz bom glasoval za ta naš amandma,
ampak, prosim, prosim, prosim, da se te besede
ne uporabljajo več, ker so žaljive! Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Glasujemo o navedenem podprogramu in
amandmaju Poslanske skupine Združena Levica
k temu podprogramu.
 Glasujemo. Navzočih je 74 poslank in
poslancev. Za je glasovalo 28, proti pa jih je bilo
45.
 (Za je glasovalo 28.) (Proti 45.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na proračunskega
uporabnika 2613 – Inšpektorat Republike
Slovenije za delo in odločamo o amandmaju
Poslanske skupine Združena levica k
podprogramu Urejanje in nadzor na področju
dela.
 Obrazložitev glasu v imenu Poslanske
skupine Združena Levica Matjaž Hanžek.

MATJAŽ HANŽEK (PS ZL): Hvala lepa za glas.

 Ne bom ponavljal, včeraj sem že
povedal, čeprav se mi včasih malo hecno zdi, da
celo popoldne sedimo pa razlagamo, zakaj je kaj
smiselno, s tem pa, da že vnaprej vemo, da je

 157

tako ali tako popolnoma vseeno, ker nobeden
argument ne velja nič, ampak vseeno ponovil to
torturo.
 Ni treba kaj posebej veliko gledati
medijev, pa vidimo, kaj se počne v množici firm,
kjer izkoriščajo delavce, nimajo delavci zaščito,
delajo brez plače, brez pogodb in tako naprej,
ne samo naši, ne samo tuji – vsi po vrsti. S temi
zlorabami se ukvarja osemdeset inšpektorjev za
skoraj dvesto tisoč firm v Sloveniji, kar pomeni,
da tudi če bi grozljivo delali štiriindvajset ur na
dan – komaj kaj malo pogledajo. In zato smo
prepričani, da je treba dati ta dodaten denar za
povečanje števila zaposlenih inšpektorjev, da
bomo imeli vsaj toliko inšpektorjev, kot smo jih
leta 2010 imeli. Tako.
 Mi bomo seveda glasovali za, v upanju,
da bodo mogoče kdaj malo drugače glasovali
tudi drugi.

PREDSEDNIK DR. MILAN BRGLEZ:

Prehajamo na odločanje o amandmaju
Poslanske skupine Združena levica k
podprogramu Urejanje, nadzor na področju dela.
Glasujemo. Navzočih je 77 poslank in
poslancev, za je glasovalo 13, proti 50.
 (Za je glasovalo 13.) (Proti 50.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na proračunskega
uporabnika 2711 – Ministrstvo za zdravje.
Najprej odločamo o amandmaju Poslanske
skupine SDS k podprogramu Investicijska
vlaganja na sekundarni in terciarni ravni pod
številko 1.
 Obrazložitev glasu v imenu Poslanske
skupine SDS gospod Andrej Čuš.

ANDREJ ČUŠ (PS SDS): Hvala lepa za besedo,

gospod predsednik. Spoštovane kolegice in
kolegi, gospa ministrica!
Saj ne vem, kaj še naj na podlagi zadnjih dveh
tednov dogajanja v Državnem zboru sploh
rečem. Imeli smo redno sejo Odbora za
zdravstvo, kjer smo glasovali o sklepu, da se
urgentni center Ptuj vključi v mrežo urgentnih
centrov ter se čim prej pristopi k izgradnji le-
tega. Ta sklep je podprla, lahko rečem, skorajda
celotna opozicija, vzdržalo se je Zavezništvo
Alenke Bratušek, medtem ko so potrebo
lokalnega okolja po vzpostavitvi urgentnega
centra v Mesti občini Ptuj, katero – recimo,
Splošno bolnišnico Ptuj obkroža preko 120 tisoč
Slovenk in Slovencev – so prepoznale tudi
določene stranke koalicije. Tako so naš predlog
sklepa podprli tudi Socialni demokrati, medtem
ko je bilo glasovanje pri Demokratični stranki
upokojencev Slovenije ena proti ena. Žal je bilo
glasovanje o omenjenem sklepu na koncu 8
proti 8, ampak konec koncev na koncu je
nekako politika stopila skupaj in prepoznala
potrebo lokalnega okolja, tudi podporo več kot
18 županov iz Spodnjega Podravja, ki so jasno
povedali, da se njim ne gre za politično
opredelitev, kdo od kod prihaja, ampak za

potrebo lokalnega okolja. Mestna občina Ptuj,
Spodnje Podravje potrebujejo urgentni center.
Zato je tudi takrat na redni seji Odbora za
zdravstvo, upam si trditi, skupaj stopila celotna
politika in potrdila s 15 glasovi za, nobenim proti,
da se urgentni center Ptuj vključi v mrežo
urgentnih centrov v Republiki Sloveniji. S tem
amandmajem v bistvu dajemo Ministrstvu za
zdravje dodatne tri milijone evrov sredstev,
katere bomo privarčevali na počitniških hišicah,
na garažah, na vzdrževanju objektov javne
državne uprave, da pristopimo k izgradnji
urgentnega centra Ptuj, katerega Ministrstvo za
zdravje obljublja Mestni občini Ptuj ter
Spodnjemu Podravju že od leta 2003. Res je
sicer, da je bila nekaj let tišina in se na tem
področju ni dogajalo nič, ampak leta 2011 se je
tedanji minister za zdravje dr. Marušič na obisku
na Ptuju tudi javno zavezal, da Ptuj potrebuje
urgentni center in ga je treba vključiti v mrežo
urgentnih centrov. Meni se danes zdi izpod časti
sploh, da se moram o tem pogovarjati, ampak
sem prepričan, da je … / znak za konec
razprave/ omenjeni sklep podpreti glede na to,
da se že gradi deset urgentnih centrov oziroma
eden je že zgrajen, plus to, da se zgradil
ljubljanski urgentni center. To, da se moramo
pogovarjati o enem, mislim… / izklop mikrofona/.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložite glasu v imenu Poslanske skupine
Nova Slovenija - krščanski demokrati gospod
Jožef Horvat.

JOŽEF HORVAT (PS NSi): Hvala, gospod

predsednik. Spoštovane kolegice in kolegi!
 Poslanska skupina Nove Slovenije bo
podprla ta amandma. Kot rečeno, gre za gradnjo
urgentnega centra za Ptuju. Severovzhodna
Slovenija ima razvojne probleme, in to že vrsto
let, preprosto tudi zaradi tega, ker pri nas v
Sloveniji ne deluje skladen regionalni razvoj. In
če kje, potem prav na področju zdravstva, na
področju urgentnih zdravstvenih uslug bi gotovo
bilo treba, da nekako z enim glasom odločimo
oziroma soglasno odločimo, da podpremo
gradnjo urgentnega centra Ptuj. Mi smo
zadovoljni, da je Odbor za zdravstvo Vladi
predlagal, da vključi urgentni center Ptuj v mrežo
urgentnih centrov. Tukaj je bilo soglasje. To
soglasje je bilo doseženo na Odboru za zdravje.
Pravzaprav se sprašujem, ali pri nas deluje
parlamentarna demokracija ali ne. Ker če bi
delovala, bi pravzaprav tega amandmaja ne bilo
treba spisati.
Mi v Novi Sloveniji močno podpiramo
prizadevanja za čimprejšnjo gradnjo urgentnega
centra Ptuj, saj so na Splošni bolnici Ptuj vezani
predvsem prebivalci regije Spodnje Podravje ter
okoliške občine oziroma vsaj 120 tisoč
prebivalcev Slovenija. Ob tem seveda mi
opozarjamo, da je bilo v preteklem letu na tem
koncu 44 tisoč 364 urgentnih obravnav. Se
pravi, več kot 44 tisoč urgentnih obravnav, kar
dokazuje tudi jasno upravičenost in potrebno po

 158

organizaciji urgentnega centra Ptuj, in to celo
stopnje C2, saj se bo sicer nadaljevala in
poglabljala neenakost obravnave prebivalcev
omenjenega področja, ki že tako leta prejema
bistveno manj zdravstvenih programov in
denarja kot ostala primerljiva okolja. To nam
med drugim piše tudi župan Občine Ormož, naš
član gospod Alojz Sok, doktor veterinarske
medicine.
Pa ne samo zaradi tega pisma, zaradi dejanske
potrebe, zaradi več kot 44 tisoč urgentnih
obravnav v lanskem letu, mislim, da je nujno
potrebno, da se gradnja urgentnega centra Ptuj
začne; in to čim prej. In še enkrat: Poslanska
skupina Nove Slovenije bo ta amandma podprla.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
SMC gospod Branko Zorman.

BRANKO ZORMAN (PS SMC): Predsedujoči,

hvala za besedo. Pozdravljeni predstavniki
Vlade, kolegi, kolegice!
 Mi v Poslanski skupini SMC bomo
seveda glasovali, kot je bilo že prej rečeno, proti
temu amandmaju. Bom pa obrazložil tudi, zakaj.
 Najprej je treba povedati, da na Ptuju
urgentni center oziroma se pravi služba nujne
medicinske pomoči deluje. Slišalo se je, kot da
je ni in da so tam vsi prebivalci tistega dela
Slovenije brez nujne medicinske pomoči, kar
seveda ni res.
 Treba je povedati, da je Ministrstvo za
zdravje uspelo dobiti bistveno več sredstev v
tem rebalansu proračuna, kot je bilo prvotno
planirano, vendar je treba tudi povedati, za kaj
so ta sredstva namenjena. Namenjena so
prvenstveno za, to se pravi ta višek, prvenstveno
za dokončanje vseh začetih projektov teh 10
urgentnih centrov, ki se gradijo, ki morajo biti
dokončani in delovati do konca tega leta. V
nasprotnem primeru sledi Sloveniji nevarnost, da
bo morala že pridobljena evropska sredstva
vračati, kar pomeni, da je to prva prioriteta.
Kar se tiče urgentnega centra Ptuj, je res, da
bilo na odboru rečeno, nekako naloženo
ministrstvu, da vključi urgentni center Ptuj v
mrežo, kar verjamem, da se tudi v prihodnosti bo
zgodilo, vendar v letu 2015 za ta urgentni center
Ptuj ni denarja. Zaradi tega tega amandmaja ne
bomo podprli. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Še

kakšna obrazložitev v imenu poslanske skupine
najprej.
V imenu Poslanske skupine Zavezništvo gospod
Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

To je res neverjetno, predsednik, prvič sem
dvignil roko, ampak O. K., ampak potem na
koncu se pa še sprašujem, če je kdo slučajno…
Ampak, okej, to je pač, smo majhni, ali kako se
temu že reče. … / oglašanje iz dvorane:
strankica./ … Ne, to je nekaj drugega.

 Ta amandma kolega Čuša je v resnici
edino pravilen amandma. Ni res, da v letu 2015
ni denarja, ker je ministrica rekla, da niti v 2016
ne bo denarja, in to je treba potem na glas
povedati. Ker ga ni. Ampak, ravno zato vseskozi
ponavljam, v Državnem zboru moramo narediti
korekcijo, česar Vlada ne zmore. In dajte že
razumeti, da se je treba preprosto odločiti. Zato
seveda v poslanski skupini vsi štirje poslanci,
čeprav smo samo štirje, podpiramo namero in
tudi ni res … Ja, res je, dela prva pomoč, ampak
v stanju, ki si ga nihče ne bi želel. Pa tudi kje
drugje po Sloveniji, kar se pa ljubljanske
urgence tiče, pa mislim, da bo zadnja, ki bo
narejena. Zadnja zaradi tega, ker se čisto
predolgo vleče, pa čisto nekaj drugega je od
vseh urgenc, ki se jih dela v Sloveniji. Tako ne
bo pred Ptujem in upam, da bo Ptuj čim prej,
glede na to, da še manj sredstev potrebuje kot
samo 3 milijone. Problem pri nas je, da kakšni
drugi potem nalepijo, da potem nastane več, kot
dejansko potem stane.
 Tako je to samo za podpreti. Ostalim
pa predlagam, da raje glasujte, kot pa da
komentirate, ker ni v redu.

PREDSEDNIK DR. MILAN BRGLEZ: V imenu

poslanske skupine?
V imenu Poslanske skupine Združena levica
Violeta Tomić.

VIOLETA TOMIĆ (PS ZL): Hvala za besedo.

 V Poslanski skupini Združena levica
bomo tudi podprli vaš amandma, ker se nam zdi
koristen in nujen. Centri za urgentno pomoč so
seveda urgentni in nujni, in ne gre samo za
Ljubljano, kot je rekel Jani – tam vemo, kakšna
je situacija, ampak na podeželju urgentni centri
tudi morajo delovati, in vemo, da je vsaka minuta
včasih dragocena in gre tudi za sekunde. Tako
bom čisto kratka: zdi se nam dober predlog,
stvar je samo prioritet, kako ta denar
prerazporediti. V Združeni levici amandma
podpiramo. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod, ne
gospod .… Prosim, da se kar prijavite, ker vas je
več.
Obrazložitev glasu gospod Jožef Horvat.

JOŽEF HORVAT (PS NSi): Hvala, gospod

predsednik!
 Reakcija koalicije je jasna, ampak jaz
bom seveda obrazložil glas, tokrat v osebnem
imenu. Preprosto se človek in tudi sam seveda
se lahko samo zdrzneš, ko ugotoviš, da je v
lanskem letu bilo na ptujskem območju, torej na
območju, ki naj bi gravitiralo na ta novi urgentni
center, več kot 44 tisoč urgentnih obravnav…
Gospod predsednik, imam besedo?

PREDSEDNIK DR. MILAN BRGLEZ: Imate

besedo in prosim za mir v dvorani.

 159

JOŽEF HORVAT (PS NSi): Hvala, gospod

predsednik, da ste naredili mir.
 44 tisoč in nekaj več urgentnih
obravnav na leto pomeni, izračunano čez palec,
120 na dan. Frapantna številka! Zdaj pa naj kdo
še kaj drugega izračuna in naj reče, da urgentni
center na Ptuju ni potreben. Ta denar bi se
lahko zlahka našel z optimizacijo v
zdravstvenem sistemu. V ponedeljek je
poslanska skupina in vodstvo Nove Slovenije
bilo na terenskem obisku, že 20. po vrsti, v
jeseniški bolnici. Novi direktor nam je s slidi
prikazal, kako se da prihraniti. Neverjetno!
Medaljo bi mu bilo treba dati in mislim, da bi bilo
dobro, da bi na Ministrstvo za zdravje prišel
pokazati, kako se da; kako se takole, zlahka da
prihraniti za urgentni center na Ptuju, na primer.
 Podpiram ta amandma, ker je nujno
potreben.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod
Franc Breznik.

FRANC BREZNIK (PS SDS): Gospod

predsednik, najlepša hvala.
 Predno podam svoje mnenje,
napovedujem podporo temu urgentnemu centru
na Ptuju. Morda bi rabil več časa, da bi sploh
obrazložil, ker nekateri poslanci SMC ne ločijo
nujne medicinske pomoč od urgentnega centra.
Torej, nujna medicinska pomoč je vezana
predvsem največkrat na nek zdravstveni dom, je
javna služb, kjer gre za prvo tisto pomoč.
Urgentni center pa je specializiran center za
urgenco, kjer gre v bistvu v okviru bolnišnične
oskrbe in ima celo vrsto strokovnjakov za to
področje. Gre za veliko razliko, kolega. Vam je
smešno, meni ni smešno. Mislim, da je kolega
Horvat obrazložil, kaj pomeni 120 urgentnih
primerov na nekem območju na dan, in mislim,
da nam je vsem jasno, kaj pomeni tista prava
oskrba v prvih 10, 15 minutah ali v roku pol ure.
Ne bom sedaj učil zdravstvenih zadev, ampak
vseeno gre za zadevo, ki je nujno potrebna na
tem območju. Mislim, da si Ptuj, najmanj kar je,
zasluži tak center.
 Druga zadeva, ki pa je, je pa, da je
denarja v zdravstvu, vsaj po mojem mnenju, še
veliko, treba pa je racionalizirati. Gospa
ministrica, mogoče bi vas vprašal, če ste
mogoče videli prihode zadnji mesec gospoda
Zemljariča v UKC – tja ni hodil kot bolnik. Več je
prihodov gospoda Zemljariča v UKC, manj je
denarja za take urgentne centre. In vsaka
operacijska miza potem vedno stane še
naslednjih 50 % več. Mislim, da bo treba malo
pogledati pod prste, kje so te rezerve, in
izkoristiti. In še enkrat, kot sem povedal na
začetku, dajem podpro temu amandmaju, ki ga
je kolega Čuš predstavil, in želim, da se urgentni
center na Ptuju čim prej začne graditi. Najlepša
hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Kot veste,

gospa ministrica, po postopkovniku ne more
odgovoriti, zato prosim, da drugič ne vključujete
vprašanja ministrom v obrazložitev glasu.
 Obrazložitev glasu ima gospod Zvonko
Lah.

ZVONKO LAH (PS SDS): Hvala, predsednik, za

besedo.
Tudi jaz se bom pridružil in podprl ta amandma,
ker mislim, da je v spodnji podravski pokrajini je
preko 120 tisoč ljudi, državljanov, vezanih na
Splošno bolnišnico Ptuj. Da je potreba po tem
urgentnem centru, je tudi ugotovil Odbor za
zdravstvo oziroma Splošna bolnišnica Ptuj je
tudi že vložila preko 100 tisoč evrov za projektno
dokumentacijo na poti do gradbenega
dovoljenja. In tudi na televiziji smo gledali,
kakšne problemi so na podeželju glede ukinjanja
teh urgenc oziroma premalo denarja za te
urgence. Mislim, da toliko denarja bi se pa
moralo najti, da se zgradi tudi ta urgentni center,
saj če se že drugje, naj se še tukaj na Ptuju.
Mislim, da je to ena najpotrebnejših stvari, da
vsaka minuta, bolj veste tisti, ki ste doma v
zdravstvu, ki ste strokovnjaki na tem področju,
kako je pomembna včasih vsaka minuta, koliko
življenj se lahko reši s tem.
Mislim, da če temu ne bomo prisluhnili pri toliko
milijardnem proračunu, pri takih izdatkih, potem
pa res škoda. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod
Marijan Pojbič.

MARIJAN POJBIČ (PS SDS): Hvala lepa,

spoštovani gospod predsednik!
Amandma, ki ga je vložila Slovenska
demokratska stranka, bom z veseljem podprl.
Podprl ga bom predvsem zato, ker sem
prepričan, da je moj poslanski kolega Andrej
Čuš, ki prihaja s Ptuja, dovolj dobro in kvalitetno
seznanjen s stanjem na tem področju. Prav je in
odgovorno je, da je moj poslanski kolega Andrej
Čuš tudi vložil ta amandma, ki ga je posvojila
Slovenska demokratska stranka in ga predlagala
v obravnavo Državnemu zboru.
 Prepričan sem, da Ptuj potrebuje
urgentni center. S tem soglaša 18 županov, ki
sodijo v to regijo. Tukaj so njihove izjave in če
gospodje župani ne vedo, kaj potrebuje tisto
okolje najbolje – kdo pa potem lahko odloča o
tem, kaj je v nekem okolju potrebno in kaj ne?
Mislim, da so župani tisti, ki so merodajni in
najbolj seznanjeni s problematiko, ki se v tistem
okolju dogaja. To je eden izmed ključnih
razlogov, poleg tega pa še 120 tisoč ljudi je
vezanih na tisto okolje in nujno potrebujejo ta
urgentni center. Nujno potrebujejo, zato ga v
Slovenski demokratski stranki podpiramo in jaz
osebno.
 In še nekaj, spoštovane gospe in
gospodje! Če bi ne hodil na Ministrstvo za
zdravje in bil svetovalec gospod Janez

 160

Zemljarič, gospod Borut Miklavčič, potem sem
prepričan, da bi v tej naši državi lahko zgradili še
naslednjih deset urgentnih centrov in ne bi bilo
nobene težave. Ko bomo to problematiko enkrat
razčistili in jo postavili na svoje mesto, bo začelo
zdravstvo v tej državi dihati. To je pa na nas, da
te probleme rešimo. Hvala bogu, upam, da smo
počasi prišli do te zgodbe, da bomo zmožni to …
/ izklop mikrofona/

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod
Bojan Podkrajšek.

BOJAN PODKRAJŠEK (PS SDS): Hvala,

spoštovani predsednik, za besedo.
 Sam bom podprl amandma Slovenske
demokratske stranke, ki ga predlaga poslanec iz
ptujskega dela. Prav gotovo ne gre to za njega,
ne gre za našo poslansko skupino, ampak gre
za celoten zbor in zdaj se lahko dokažemo, da
želimo in da delamo za naše državljanke in
državljane. Ker sem nov poslanec, popoldne je
kolega, ki ga zdaj ni v dvorani, vodja Poslanske
skupine Desus, dvakrat prekinil sejo. Sam sem
pričakoval, kaj se bo zgodilo dobrega za
Slovenke in Slovence, ampak na žalost sem
ugotovil, da je zgolj šlo za medijski nastop. Od
tega Slovenke in Slovenci nimajo nič. Če
delamo za Slovenke in Slovence, potem se
dokažimo v temu amandmaju in ga podprimo.
Ne gre za Ptuj, ampak gre za naše ljudi. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu dr. Franc Trček.

DR. FRANC TRČEK (PS ZL): Hvala za besedo.

 Mi smo že rekli, da bomo to podprli,
skoraj se mi zdi malo pod nivojem razlagati,
zakaj. Čeprav se bojim, da zadeva ne bo šla
čez, ker kar naenkrat je velik del koalicijskih
poslank in poslancev, kamera verjetno ne kroži,
moral urgentno iti zadovoljevati – sklepam –
fiziološke potrebe.
 V familiji imam ogromno ljudi, ki delajo
v zdravstvu v Slovenji in kje drugje in tudi na
kakšnem drugem kontinentu, imam skoraj v ožji
familiji neko gospo, ki je, recimo, v Kanadi
skrbela za to, da so si zdravstvo poštimali. Če
gremo gledati Supervizor – tisto, kar se uradno
vidi – boste ugotovili, da javno naročilo v
slovenskem zdravstvu dejansko drži v šahu,
dajmo reči, formalno devet firm pa pet ljudi ali
šest. Ljudje, ki se malo spoznajo na ta resor,
pravijo, da je tukaj štiristo, petsto milijonov. V
javnih naročilih, drugih, računalniške opreme
gor, dol, pravijo, da je tristo do štiristo milijonov.
Vlada, začnite delati, prosim vas lepo!
 Mi na štajerski strani tudi
helikopterskega reševanja nimamo, pa
plačujemo iste zdravstvene uzance kot cela
Slovenija. Je to pravično? Verjetno ni. Veste, mi
se zdaj pogovarjamo tukaj, ali dati Ptuju urgentni
center ali ne, nekaj časa sem celo živel na Ptuju,
doktorat sem napisal v tem najstarejšem mestu.

Če imamo dvanajst statističnih regij, se mi zdi,
da tukaj glede optimizacije urgentnih centrov bi
lahko imeli tudi dvanajst urgentnih centrov.
Upam pa, veste, Vlada je včeraj / znak za konec
razprave/ prešla v šesti mesec delovanja, in
upam, da bo Vlada končno začela delovati na
temu področju, ki sem ga prej nakazal, ker tukaj
se skrivajo stotine milijonov / izklop mikrofona/

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospa
Suzana Lep Šimenko.

SUZANA LEP ŠIMENKO (PS SDS): Hvala za

besedo, predsedujoči.
 Naj v samem začetku povem, da tudi
sama prihajam s tega območja, iz okolice Ptuja
in vsekakor ta amandma Slovenske
demokratske stranke podpiram.
 Urgentni center Ptuj je bil obljubljen že
v preteklosti, v letu 2003. Kot je že bilo tukaj
izpostavljeno, gre za širše območje, gre za okoli
120 tisoč ljudi in občine Spodnjega Podravja,
tako mi tisti konec imenujemo, so si nekako okoli
potrebe po tem centru pa resnično enotne. Zdaj,
res je, da nujno medicinsko pomoč na Ptuju
imamo, ampak to je daleč od tega, da bi imeli
karkoli podobnega samemu urgentnemu centru,
ki pa ga seveda nujno potrebujemo. Zakaj ga
potrebujemo? Zato, da bomo imeli sodobne
pogoje za izvajanje nujne medicinske pomoči, to
pomeni, da bomo imeli oskrbo na enem mestu, s
sodobno opremo in predvsem za hitrejšo
obravnavo samih pacientov. Slišano je bilo 44
tisoč urgentnih primerov.
Mislim, da ta številka pa resnično pove dovolj in
nekako resnično pričakujem tukaj vašo podporo,
sama pa, kot že rečeno, ta amandma absolutno
podpiram.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod
Jernej Vrtovec.

JERNEJ VRTOVEC (PS NSi): Spoštovane

kolegice in kolegi, spoštovana ministrica,
predsednik!
 Seveda bom ta dober amandma,
koristen amandma z veseljem podprl. Namreč, v
to so me poleg argumenta, da so vsi pacienti, ne
glede na to, kje bivajo, kje so doma, kje imajo
stalno bivališče, enaki in morajo biti enako
obravnavani in nihče ne sme biti zavoljo zdravja
prikrajšan. So me seveda poleg tega v to
prepričali tudi podpisi županov, ki smo jih lahko
prejeli, in 14 županov s tega območja oziroma
18, se opravičujem, je podalo jasno zahtevo
oziroma prošnjo, spoštovana vladna koalicija.
Prošnjo so podali, da potrebujejo urgentni center
na Ptuju. Pa ne se igrati z zdravjem ljudi pod
pretvezo, da ni denarja! Pri Fakinu, vašemu
Fakinu ga najdite – 21 milijonov izkaza ima to
leto! Mislim, mi govorimo, da ni denarja, naša
zdravstvena zavarovalnica, v katero pa plačujejo

 161

tudi pacienti iz Ptuja in občanke in občani Ptuja,
pa pravi, da ni denarja.
 Tudi jaz se bom pridružil tistim, ki
pravijo, da je dovolj tega, da pravimo, da v
zdravstvenem sistemu ni denarja. Tega je
dovolj. In pisati zgolj in samo strategije in z njimi
mahati, ko pridemo ven, teh strategij je na
področju zdravstvenega sistema bilo v
preteklosti že veliko, potrebna je torej temeljita
reforma, da se tudi denar zagotovi. Tako
strategije, ki so zdaj obljubljene, ne bodo rešile
problematike slovenskega zdravstvenega
sistema. Potrebni so ukrepi.
 Sam torej ponavljam, podprl bom ta
amandma in začetek gradnje urgentnega centra
na Ptuju. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu Miha Kordiš.

MIHA KORDIŠ (PS ZL): Najlepša hvala za

besedo.
 Sam bom, kot so kolegi že napovedali,
ta amandma podprl. Zakaj? Ne samo zato, ker
ko se pogovarjamo o zdravju, se pogovarjamo o
neki prioriteti oziroma o nekem področju, ki bi
moralo biti absolutno prioriteta kakršnegakoli
proračuna, ker gre preprosto za neke
civilizacijske pridobitve, ampak tudi zato ker
imamo opravka z neko bazično pravičnostjo.
Namreč, sam sem se s problematiko urgentnega
centra na Ptuju seznanil v preteklih nekaj
mesecih kot član Odbora za zdravstvo in tam
sem imel priložnost izvedeti, da ima ta projekt že
zelo dolgo brado. Bil je obljubljen, pa potem je
bil umeščen v mrežo urgentnih centrov, pa
potem ga spet ni bilo; skratka, cela neka štorija
se je razvila okrog tega. Mislim, da je skrajni
čas, da se obljube realizirajo, ta del Slovenije pa
dobi medicinske, zdravstvene kapacitete, ki si jih
zasluži in ki jih potrebuje. Ta amandma
vključuje, je težek neke dva milijona evrov in ne
razlagati, da ni denarja za tako pomembno
stvar, kot je zdravje, in to zdravje celotne regije.
 Če pomislimo, če se samo spomnimo
za 6 mesecev nazaj ali pa celo pred volitvami,
mnogo je bilo govora o centralizaciji javnih
naročil, o tem kakšni strašni milijoni tu ven
uhajajo, no o tej centralizaciji in o tem, da bi
polovili te milijone, ki sodijo v javne finance,
danes ne duha ne sluha, je pa polno besedi in
nasprotovanja temu, da bi te kapacitete
zdravstvene na Ptuju dejansko postavili.
Sedaj pa, če mi dovolite, si bom privoščil še eno
politično neumnost, ampak rad bi izpostavil, da
če bi se vsak izmed tukaj prisotnih poslancev
tukaj – iz koalicije in še najbolj – tako zelo
postavil za neko dobro stvar, kot se je kolega
Čuš za ta urgentni center, danes ne bi imela
takega zmazka … / izklop mikrofona/

PREDSEDNIK DR. MILAN BRGLEZ: Po

obrazložitvi … Obrazložitev glasu v lasnem
imenu gospod Andrej Čuš.

ANDREJ ČUŠ (PS SDS): Hvala lepa.

 Dovolite mi, da se vsem kolegom, ki so
obrazložili svoj glas glede glasovanja o
omenjenem amandmaju, s katerim namenjamo
znotraj rebalansa proračuna 2015 3 milijone
evrov za urgentni center Ptuj, da se seveda vam
zahvalim. Zdi se mi, da ste nekako prisluhnili
potrebam lokalnega okolja, seveda tudi širši
regiji Spodnjega Podravja. Zdaj bo meni
marsikdo rekel, da tukaj predstavljam nekaj na
blef za svoje potrebe, ampak veste, marsikatera
poslanska skupina oziroma mislim, da skoraj
vse, ste v teh dneh dobile preko elektronske
pošte 18 pisem podpor županov Spodnjega
Podravja. To so občine Ptuj, Hajdina, Ormož,
Gorišnica, Destrnik, Juršinci, Trnovska vas,
Žetale, Kidričevo, Podlehnik, Majšperk, Videm,
Zavrč, Središče ob Dravi, Cirkulane, Dornava in
Markovci. In veste, ljudje si bodo zapomnili to, o
čem se danes tukaj pogovarjamo, ker ta
urgentni center je Ptuju bil obljubljen. In to, da ni
bil vključen v deset urgentnih centrov, ki bodo
grajeni iz evropskih sredstev, je samo
norčevanje in centralizacija Slovenije, ki je pa že
tako ali tako dovolj centralizirana.
Ne vem kaj naj naredim, da vas dovolj
prepričam, da sprejmemo ta amandma. Gre za 3
milijone evrov. V končni fazi tukaj so stopili
skupaj župani različnih strank. So župani LDS,
Neodvisni, SD, SMC pač nima nobenega
župana, zato nismo mi nič krivi, so tudi župani
SLS, SDS in so stopili skupaj, dajmo nekaj
narediti za regijo, kar nam je obljubljeno že od
leta 2003. Zdaj pa jaz samo na vas prenašam to
prošnjo: dajmo stopiti skupaj in nameniti 3
milijone evrov za gradnjo urgentnega centra Ptuj
in s tem, da nekaj naredimo za celotno regijo
Spodnje Podravje … / izklop mikrofona/.

PREDSEDNIK DR. MILAN BRGLEZ:

Prehajamo na odločanje. O amandmaju
Poslanske skupine SDS k podprogramu
Investicijska vlaganja na sekundarni in terciarni
ravni pod številko 1.
Glasujemo. Navzočih je 75 poslank in
poslancev, za je glasovalo 27, proti 48.
 (Za je glasovalo 27.) (Proti 48.)
 Postopkovno? Minuta vam mora miniti.
Ta čas lahko povem to, da ta amandma ni
sprejet. Sedaj pa mora delovati.

ANDREJ ČUŠ (PS SDS): Gospod predsednik,

hvala lepa za besedo.
 Dovolite, da vam povem proceduralni
predlog. Sicer bo zelo konkreten, to vam
obljubljam, tako da me ne boste opozarjali.
Ampak poglejte, danes smo s temi podporami
lokalnih skupnosti oziroma glasovanje
koalicijskih strank, torej Socialnih demokratov,
Demokratične stranke upokojencev ter Stranke
Mira Cerarja ste Spodnjemu Podravju naredili to
… / zvok trganja papirja/ Upam, da se tega
zavedate, in upam, da boste to vedeli v vseh
svojih nastopih v prihodnje.

 162

 Bi pa rad povedal tole. Bo zelo
konkreten proceduralni predlog. Stranka Mira
Cerarja je v teh štirih volilnih okrajih, od koder
prihajajo podpore, dobila 26 %, 34 %, 26 % ter
26 % in v kolikor boste delovali tako v prihodnje,
sem prepričan, da boste dobili nulo.
Moj proceduralni predlog pa je, da nadaljujemo
sejo. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Ne, ne, to

ne bo pomenilo … Bom vas kar lepo opozoril za
zlorabo proceduralnega predloga in to ostro
opozoril, ker ste najprej zlorabili obrazložitev
glasu na odgovarjanje, potem pa še tole.
 Zdaj, čas za, dajmo reči, novačenje za
svoje glasovanje je bil zdavnaj pred to sejo. /
oglašanje iz klopi/ Ne v zaprti sobi. Vsekakor pa
bomo zdaj nadaljevali.
Nadaljujemo z amandmajem Poslanske skupine
Združene levice k istemu podprogramu pod
številko 2.
Obrazložitev glasu v imenu Poslanske skupine
Združena levica Violeta Tomić.

VIOLETA TOMIĆ (PS ZL): Hvala za besedo.

Predstavila vam bom amandma, ki verjetno s
strani koalicije ne bo podprt, vendar upanje
umre zadnje.
V Združeni levici predlagamo, da se z
amandmajem zagotovijo sredstva Oddelka za
invalidno mladino pri Splošni bolnici Nova Gorica
na Stari Gori. To je edina ustanova za
zdravljena in nego najhuje telesno in duševno
prizadetih, ki potrebujejo 24-urno zdravljene in
oskrbo. Problem je, da so otroci zdaj nameščeni
v 50 let starih paviljonih, ki so narejeni iz
azbesta. Vsi dobro vemo, kako so te azbestne
plošče zdravju nevarne in škodljive.
V podprogramu so sicer zagotovljena sredstva
za izgradnjo urgentnih centrov, med drugim tudi
v Splošni bolnici Nova Gorica, ni pa sredstev za
gradnjo Stare Gore. Načrti pa so že zdavnaj
pripravljeni, ustanovljeno je bilo tudi društvo za
donatorska sredstva in to je stari dolg države, ki
bi ga lahko že enkrat izpolnila, vsaj zdaj, ko naj
bi se gospodarske razmere izboljšale. Sredstva
pa se zmanjšujejo na tistem delu proračuna
Ministrstva za obrambo, ki ne vpliva na
obrambno sposobnost države. Ta podprogram
predvideva prioritetno vzdrževanje sredstev
enot, ki so predvidene za delovanje v
mednarodnih operacijah in v Natovih odzivnih
silah. Realno gledano, z našim predlogom ta
sredstva zmanjšujemo samo za 600 tisoč evrov.
Dileme med sedežem Nata in bolnico v Stari
Gori najbrž sploh ne bi smelo biti. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ:

Prehajamo na obrazložitev glasu v imenu
Poslanske skupine Nova Slovenija - krščanski
demokratov gospod Jernej Vrtovec.

JERNEJ VRTOVEC (PS NSi): Spoštovane

kolegice in kolegi!

V Poslanski skupini Nove Slovenije bomo
predlagani amandma Združene levice podprli.
Tudi sam osebno poznam primer, pozna ga tudi
kolega iz socialdemokratov in za ta denar, 600
tisoč evrov, je vredno ta amandma podpreti, kajti
tukaj gre zares invalidno mladino, invalidne
otroke, žal prizadete otroke in to je edini center
na Goriškem oziroma v širši okolici. Če hočemo
kaj dobrega otrokom iz tega okolja, iz Primorske
regije, potem predlagam, da ta amandma, vas
ne pozivam, predlagam, in to v Novi Sloveniji
dobronamerno počnemo, da ne bom dobil
opomina, da se to podpre.
Sam bom amandma podprl.

PREDSEDNIK DR. MILAN BRGLEZ: Je še

kakšna obrazložitev glasu?
Obrazložitev glasu v imenu Poslanske skupine
SMC gospod Branko Zorman.

BRANKO ZORMAN (PS SMC): Predsedujoči,

hvala za besedo.
Če je kdo v tej dvorani od nas 90 za to, da se ta
center v Stari Gori, sem jaz prvi za to od vseh
nas 90. Ampak! Vem, da ministrstvo pripravlja
projekt, vezan na to Staro Goro, obnovo oziroma
na novo postavitev tega centra. Vendar v letu
2015 sredstev za to pač ni, da spet ne zahajamo
tja. Verjamem, da je to ena od prvih prioritet
Ministrstva za zdravje, in verjamem, da bo letu
2016 ne samo projekt pripravljen, ampak to tudi
že izvedeno. Vendar tega amandmaja ne
moremo podpreti, ker, kot rečeno, sredstev v
letu 2015 za ta namen žal ni. Verjamem pa, da
bodo v 2016. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Zavezništva mag.
Mirjam Bon Klanjšček.

MAG. MIRJAM BON KLANJŠČEK (PS ZaAB):

Hvala lepa.
Tudi v naši poslanski skupini bomo ta amandma
z veseljem podprli. Posebej zaradi tega, ker
sama prihajam iz tega konca in dobro poznam to
bolnico, sem prepričana in vsi smo prepričani,
da je to nujno, nujno potrebno in zato prosim
tudi vse oziroma – pozivati ne smem –
predlagam pa tako kot kolega Vrtovec, da ta
amandma podpremo.
Prepričana sem, da se ta denar, teh 600 tisoč
evrov tudi v letu 2015 da dobiti iz kakršnekoli
postavke. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Končali

smo z obrazložitvami glasu, zato lahko
glasujemo o amandmaju Poslanske skupine
Združene levice k istemu podprogramu kot prej,
torej pod številko 2.
Glasujemo. Navzočih je 75 poslank in
poslancev, za je glasovalo 19, proti 48.
 (Za je glasovalo 19.) (Proti 48.)
 Ugotavljam, da amandma ni sprejet.

 163

 Prehajamo na proračunskega
uporabnika 3330 Ministrstvo za izobraževanje,
znanost in šport in na odločanje o vloženih
amandmajih k dvema podprogramoma pri tem
proračunskemu uporabniku.
 Najprej prehajamo na podprogram
Raziskovalni programi in projekti. Odločamo o
amandmaju Poslanske skupine Nova Slovenija -
krščanski demokrati k temu podprogramu pod
številko 1.
Obrazložitev glasu v imenu Poslanske skupine
Nova Slovenija - krščanski demokrati gospod
Jožef Horvat.

JOŽEF HORVAT (PS NSi): Hvala, gospod

predsednik.
Poslanska skupina je predlagala ta amandma in
povsem logično je, da ga bomo tudi podprli.
 Slovo smo sicer upu dali, strahu pa še
ne. Strahu bomo dali slovo takrat, ko bomo
resnično odločili, da iskreno želimo postati
družba znanja. Mi nimamo naftnih vrelcev, mi
nimamo bogatih rudnikov zlata, srebra, premoga
in tako naprej. Imamo pa, prepričani smo v Novi
Sloveniji, dobre ljudi, da imamo veliko znanja, ki
lahko s svojim znanjem realizirajo projekte in
takšne projekte, ki bodo lahko uporabljeni v
slovenskem gospodarstvu. Dokler ne bo te
odločitve, da naredimo vsaj majhen korak za ta
piškava dva milijona, vsaj majhen korak v smeri
družbe znanja, do takrat bomo še kar naprej
capljali na mestu. Druge države nas preprosto
prehitevajo po levi in desni, pri nas pa
enostavno se ne moremo odločiti, v katero smer
bi šli, vrtimo se v krogu. Tisti, ki imajo znanje, ki
želijo nekaj narediti, pa enostavno bežijo iz
Slovenije. Zadržimo jih doma in podprimo ta
amandma, predlagam. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
SMC gospa Irena Kotnik.

IRENA KOTNIK (PS SMC): Hvala za besedo.

Raziskovalni programi in projekti, namenjeni
financiranju temeljnih in aplikativnih
raziskovalnih projektov ter programov so
načrtovani v zadostnem obsegu in z izvedbo
vseh aktivnosti. Predlagatelj s predlaganim
amandmajem predvideva zmanjšanje
podprograma, in sicer pri čemer je treba
poudariti, da s tem posega v sredstva za plačila
mednarodnih obveznosti.
 Iz navedenih razlogov predlaganega
amandmaja ne bomo sprejeli. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Lahko

preidemo na odločanje?
 Obrazložitev glasu v lastnem imenu
gospod Jernej Vrtovec.

JERNEJ VRTOVEC (PS NSi): Najlepša hvala,

spoštovani gospod predsednik!
 Amandma bom podprl, kajti ta
amandma je dejansko tableta ali injekcija proti

begu možganov. Veste, znanje, ki ga lahko
imamo in ki ga lahko imajo slovenska mladina,
mladi, to je nekaj, kar ti ne more nihče odvzeti.
Odvzamejo vam lahko avto, vzamejo nam lahko
vse, edino znanja ne. Žal, koalicija vi hočete to
vzeti – finančna sredstva namenjena za znanje
in razvoj.
 Zaradi tega mi predlagamo ta
amandma in tudi zaradi tega, ker želim, da je
slovenska družba napredna družba, razvijajoča
družba, družba znanja. Zato želim, da se ta
amandma tudi sprejme. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Prehajamo na odločanje.
 Odločamo o amandmaju Poslanske
skupine Nova Slovenija na podprogramu
Raziskovalni programi in projekti pod številko
ena.
 Glasujemo. Navzočih je 74 poslank in
poslancev. Za je glasovalo 20, proti pa jih je bilo
50.
 (Za je glasovalo 20.) (Proti 50.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo še o amandmaju Poslanske
skupine Združena levica k istemu podprogramu,
pod številko dva.
Obrazložitev glasu v imenu Poslanske skupine
Združena levica Miha Kordiš.

MIHA KORDIŠ (PS ZL): Najlepša hvala za

besedo.
 Brez spodbujanja znanosti in
raziskovanja ni razvoja. Siromašno raziskovanje
pomeni siromašen razvoj in siromašen razvoj
pomeni siromašno prihodnost. Človek bi
pričakoval, da je to jasno, da je to samoumevno;
ampak poglej ga zlomka, temu očitno ni tako!
Zakaj? Sredstva za raziskovalne programe in
projekte se na predlog Vlade zmanjšujejo za
dobrih sedem milijonov in pol v temu proračunu,
ki bo, kot kaže, tudi potrjen s strani koalicije.
 V Poslanski skupini Združeni levice
želimo ta, no recimo temu, kiks popraviti, sanirati
vsaj do neke mere in predlagamo, da se
znanost, raziskovanje, razvoj podpre z
dodatnimi finančnimi sredstvi. Dodatno
raziskovanje nima neposrednega učinka samo
na vprašanje gospodarstva, ampak je zelo
pomembno tudi z gledišča družbenega
napredka, ker prinaša znanstvene dosežke tudi
na drugih področjih, ki služijo kvaliteti bivanja
človeka, kot so to na primer zdravstvene
potrebe, da perečih okoljskih težav, ki bodo v
prihodnosti še naraščale, niti ne omenjamo.
 Soočamo se vedno bolj in bolj v zadnjih
letih tudi s tako imenovanim fenomenom bega
možganov. Delno lahko temu odpomoremo prav
tako s tem, da podpremo točno to postavko, da
podpremo raziskave, da podpremo razvoj. V
Združeni levici smo vložili ta amandma, ga bomo
podprli, upamo, da sedi v tej sobi čim več
takšnih poslank in poslancev, ki bodo to podprli
z nami. Hvala.

 164

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
SMC gospa Irena Kotnik.

IRENA KOTNIK (PS SMC): Hvala predsedujoči

za besedo.
 V okviru rebalansa proračuna so
raziskovalni programi in projekti, ki so namenjeni
financiranju temeljnih in aplikativnih
raziskovalnih projektov, načrtovani v zadostnem
obsegu in za izvedbo vseh aktivnosti.
 Predlagatelj pa s predlaganim
amandmajem predvideva zmanjšanje
podprograma Informativno izobraževalne in
promocijske aktivnosti na Ministrstvu za
gospodarski razvoj in tehnologijo. Zmanjšanje
predlaganega obsega teh sredstev ni mogoča.
 Iz navedenih razlogov predlaganega
amandmaja ne podpiramo. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu dr. Franc
Trček.

DR. FRANC TRČEK (PS ZL): Hvala za besedo.

 Kolega je že povedal, kako bom
glasoval.
 Poslušam že več kot pol leta tukaj o
družbi znanja in me čudi, da koalicija ni vložila
amandmaja in našla 25 milijonov za to postavko.
Osebno bi seveda izstopil iz Nata in ta denar
raje prenakazal v znanost. Gre za vprašanje, ali
bomo mi dežela lon poslov ali bomo dežela neke
znanosti. Ne bom ga podprl zgolj zaradi tega,
ker sem 15319, tisti ki so v registru
raziskovalcev, vedo, kaj to pomeni.
"V zadostnem obsegu", ste rekli kolegica iz
SMC; ne vem, nisem gledal, ali ste v registru
raziskovalcev ali ne, kar nekaj esemcejevcev je
znanstvenikov kot sem jaz, kot je predsedujoči.
Zdi se mi, da je to norčevanje še iz enega dela
slovenske družbe, ampak očitno je, bom delno
parafraziral kolega predsedujočega, v rebalansu
skrita tudi ideologija; in to je ideologija pač neke
Slovenije, da bomo, kot bi rekli na Štajerskem,
tunteki, da bomo delali za neke male peneze,
kdor bo pa lahko, bo šel pa ven. Ampak, jaz bi
rad, da gre naša mladina še več ven, da se
izobrazi, da dobi nova znanja in da pride nazaj.
Zelo me žalosti, da verjetno ta naš predlog ne
bo šel čez, in me zelo žalosti, da tukaj ni vsaj še
ene nule zraven. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu Miha Kordiš.

MIHA KORDIŠ (PS ZL): Najlepša hvala.

 Trditev, da so te dejavnosti financirane
in zasnovane v dovolj velikem obsegu, bistveno
več pove o tistem, ki si je takšno izjavo privoščil
kot o sami materiji pred nami.
Raziskovalni projekti – tega prej v obrazložitvi
stališča poslanske skupine nisem omenil – tako
v bazičnem kot v aplikativnem raziskovanju so
pogoj za oblikovanje nekega gospodarskega

temelja, neke razvojne perspektive, ki temelji na
produktivnosti dela in ne na tem, da se plače
reže in delavske pravice klesti na vsakem
vogalu, na vsakem oglu, kot je naša razvojna
perspektiva v tem trenutku. Skratka, temelji na
zmanjševanju stroškov delovne sile.
Kar se tiče pa postavke, iz katere jemljemo
sredstva, je naš amandma koristen na obeh
točkah; na tej točki pozitivni, da dodaja sredstva
raziskovanju – to, kar sem ravnokar omenil – in
je koristen tudi z vidika postavke, s katere jemlje.
Namreč, govorimo o postavki, ki v resnici ne bo
pripeljala do nikakršnih resnih učinkov greenfield
investicij, pri tej postavki gre preprosto za to, da
promoviramo privatizacijo oziroma promoviramo
razprodajo naših podjetij. Če to postavko
spravimo na nič, ne bo nikakršne večje škode,
če pa na ta račun dodamo še sredstva
raziskovanju, smo pa sploh dvakrat v plusu.
Hvala. Zato bom tudi pač osebno glasoval za ta
amandma.

PREDSEDNIK DR. MILAN BRGLEZ:

Prehajamo na odločanje o amandmaju
Poslanske skupine Združene levice k
podprogramu Raziskovalni programi in projekti
pod številko 2.
Glasujemo. Navzočih je … Prosim za mir v
dvorani, dokler ne dodelim besede nikomur,
prosim, da ne govori. Takšen je poslovnik.
Navzočih je 77 poslank in poslancev. Za je
glasovalo 16, proti pa jih je bilo 51.
 (Za je glasovalo 16.) (Proti 51.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na podprogram Izvajanje
osnovnošolskih programov. Odločamo o
amandmaju Poslanske skupine Zavezništvo k
temu podprogramu pod številko ena.
Obrazložitev glasu v imenu Poslanske skupine
Zavezništvo gospod Peter Vilfan.

PETER VILFAN (PS ZaAB): Hvala za besedo.

 Torej, v naši poslanski skupini bomo ta
amandma seveda podprli. Podprli ga bomo zato,
da bodo otroci s posebnimi potrebami oziroma
otroci z odločbami še naprej imeli na voljo učno
pomoč oziroma dodatno strokovno pomoč.
Podprli ga bomo zato, da bodo v šolo v naravi
lahko hodili vsi otroci, ne samo otroci staršev, ki
si bodo to lahko privoščili, in podprli ga bomo
zato, da bodo v šolah še naprej lahko izvajali
različne in raznolike interesne dejavnosti.
 Ko je ministrica v imenu Vlade
napovedala ta ukrep tudi na tem segmentu, je to
v Sloveniji povzročilo veliko ogorčenje –
upravičeno. In to tako širše kot strokovne
javnosti, učiteljev, sindikatov in seveda
predvsem staršev in skrbnikov teh otrok. Potem
je sicer Vlada retoriko nekoliko spremenila,
začelo se je govoriti o tem, da vse ni tako črno,
da najbrž ne bo prišlo do ukinitve te pomoči, da
se dela na tem, da se pogovarjajo, dogovarjajo
znotraj Vlade, izven Vlade, da o tem razmišljajo
in podobno.

 165

 To je vse lepo in prav, to lahko seveda
verjamemo ali pa tudi ne. In jaz se bolj nagibam
k temu drugemu. Zakaj? Zato ker imamo danes
tukaj pred nami rešitev; imamo amandma, ki to
problematiko rešuje. In če bomo danes glasovali
za ta amandma, bomo ta problem rešili danes,
tu in zdaj oziroma čez nekaj minut seveda, če
bomo, tako kot sem rekel, glasovali za. To je
razlog seveda, da bomo v naši poslanski skupini
ta amandma podprli in tudi glasovali zanj.
 Ker ne želim biti predolg, saj sem že
včeraj v razpravi povedal, mislim, da dovolj, bom
zaključil podobno kot sem včeraj. Tako jaz, kot v
naši poslanski skupini še vedno verjamemo, da
je Slovenija še vedno tako socialna, sočutna,
solidarna in tudi humana država. To so štiri
stvari, ki nam jih nihče ne more vzeti, ne
Evropska komisija, ne Evropska centralna
banka, ne kakšna trojka in seveda ne nobena
kriza, četudi bi bila desetkrat hujša, kot je tale
trenutna.
Seveda vas, kolegice in kolegi, prosim, da si
tega danes tukaj ne vzamemo sami zaradi borih
štirih milijonov evrov v približno 9 milijardnem
proračunu. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Prehajamo na odločanje …
Obrazložitev glasu v imenu Poslanske skupine
SMC gospa Irena Kotnik.

IRENA KOTNIK (PS SMC): Predsedujoči, hvala

za besedo.
 Z rebalansom proračuna 2015 se na
podprogramu Izvajanje osnovnošolskih
programov glede na sprejeti proračun za leto
2015 povečujejo pravice porabe za 13,9
milijonov evrov. Pri tem se v okviru načrtovanih
sredstev predvideva, da bodo sredstva
zadoščala za realizacijo zakonskih obveznosti.
Tako načrtovana sredstva omogočajo nemoteno
izvajanje programov osnovnega šolstva ob
premišljeni racionalizaciji, organizaciji pouka, ki
jo dopuščajo veljavni normativi in standardi.
 Glede na dosedanjo burno debato o
učni pomoči, na katere se navedena amandmaja
nanašata, bi želela samo še enkrat poudariti, da
se učna pomoč za otroke s posebnimi potrebami
ne ukinja oziroma se spreminja le njeno
izvajanje.
Glede na to predlaganih amandmajev ne
podpiramo. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Prehajamo na odločanje o amandmaju
Poslanske skupine Zavezništvo k podprogramu
Izvajanje osnovnošolskih programov pod
številko ena.
Glasujemo. Navzočih je 75 poslank in
poslancev. Za je glasovalo 28, proti pa jih je bilo
45.
 (Za je glasovalo 28.) (Proti 45.)
 Ugotavljam, da amandma ni sprejet.

 Odločamo še o amandmaju Poslanske
skupine SDS k istemu podprogramu pod številko
dve.
Obrazložitev glasu v imenu Poslanske skupine
SDS gospa Jelka Godec.

JELKA GODEC (PS SDS): Najlepša hvala.

Rezultat poznamo, obrazložitev poznamo.
Kolegica iz SMC je prebrala obrazložitev Vlade –
torej nič novega. Jaz bom pa rekla takole: vsi, ki
podpirate javno šolstvo, ki ste vložili tudi predlog
za spremembo ustave, da boste zaščitili javno
šolstvo, verjamem ali pa upam vsaj, da boste
podprli ta amandma, ki tudi v bistvu nekako ščiti
javno šolstvo. Mogoče boste s tem podprli tudi 4
tisoč 463 podpisanih pod peticijo gospe Bojane
Potočnik, ki se zavzema za nadaljnjo
sofinanciranje učne pomoči. Mogoče boste
podprli tudi SVIZ, s katerim se dogovarjate
nenehno, in tudi podpise 36 tisoč 268 učiteljev in
ostalih, ki so to podpisali, in boste nehali zavajati
v bistvu javnost, da boste financirali učno
pomoč, ker boste financirali zakonske
obveznosti iz teh 13 oziroma slabih 14 milijonov.
Učna pomoč ni zakonska obveza, ni definirano v
ZOFI in spremenite ZOFI, da boste lahko to
potem tudi v tem rebalansu zagotavljali ta
sredstva.
Ministrica je dobesedno prosila za ta amandma,
koalicija je januarja predlagala, da ministrstvo
oziroma Vlada najde – na Odboru za
izobraževanje predlagala, da Vlada in
ministrstvo najdeta denar za to. No, in ko je
včeraj ministrica izjavila, da bo vseeno
financirala učno pomoč, šolo v naravi in tako
naprej, se je med učitelji že začelo šušljati tudi –
pa ne bom rekla takoj iz neuradnih virov, ampak
uradnih –, da se bo na ta račun znižali materialni
stroški za osnovno šolo in da se bo iz tega
budžeta to prelevilo vse lepo na stran tega, da
se bo financirala učna pomoč šola v naravi itn.
Zavedati se pa morate tudi tega, kar sem že tudi
povedala, da tudi občine izdajajo sklepe, da ne
bodo sofinancirale več učne pomoči, ker se je
vzelo denar občinam.
Govoriti, da bo financirano, je brez smisla, ker še
enkrat poudarjam, učna pomoč ni zakonsko
obvezna in ne zavajati učiteljev, da bodo imeli to
poravnano oziroma da se ne ukinja. Seveda se
ne ukinja, učitelji bodo delali to zastonj. Saj tudi
pripravništvo delajo brezplačno, volontersko, še
vedno.
Tako seveda prosim za podporo vsaj tistih, ki
podpirajo javno šolstvo. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Prehajamo na odločanje o amandmaju
Poslanske skupine SDS k podprogramu
Izvajanje osnovnošolskih programov pod
številko 2.
Glasujemo. Navzočih je 75 poslank in
poslancev, za je glasovalo 26, proti 48.
 (Za je glasovalo 26.) (Proti 48.)
 Ugotavljam, da amandma ni sprejet.

 166

 Postopkovno? Postopkovno gospod
Peter Vilfan.

PETER VILFAN (PS ZaAB): Hvala za besedo,

spoštovani predsednik!
 Na podlagi 73. člena Poslovnika prosim
za 45-minutni odmor, da se pri naslednjim
sklopom amandmajev in odločanj uskladimo in
dogovorimo v poslanski skupini. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Imamo

samo še en amandma. Obrazložitve imajo
prednost pred 45 minutami. Torej ne bo
obrazložitve pri zadnjem …
 Želi kdo obrazložiti še pri naslednjem?
Potem bom pa odred 45 minut.
 Ne, ne, ne! Počakajte, počakajte.
Najprej bomo prebrali v bistvu to in odločali
bomo kasneje. Najprej bomo pa opravili
obrazložitve glasu, ker imajo prednost pred 45
minutami.
 Obveščam vas, najprej, da je bil
amandma Poslanske skupine Združene levice k
podprogramu Prehrana študentov, dijakov in
učencev umaknjen, zato nam ostaja samo še en
amandma, to je na proračunskega uporabnika
3331, Urad Republike Slovenije za mladino, kjer
odločamo o amandmaju Poslanske skupine
SDS k podprogramu Programi za mlade. Tukaj
zdaj odpiram možnost najprej za obrazložitev
glasu.
 Obrazložitev glasu v imenu Poslanske
skupine SDS gospod Andrej Čuš.

ANDREJ ČUŠ (PS SDS): Hvala lepa, gospod

predsednik.
 Kaj še naj sploh povem danes, glede
na to? Najboljše nič bi – rekli poslanci koalicije.
Ampak glede na to, kako pa danes poteka seja
Državnega zbora in sploh to sprejemanje
rebalansa proračuna, pa sam sebe sprašujem,
kdo sploh smo mi. Najboljše je, da si sami v eni
skriti pisarni sestavite svoj rebalans, zaprite se,
nas, ne vem, nesite ven, odpeljite nas nekam,
ker se zdi, da tako brez zveze, kaj se sploh vse
tukaj trudimo. Če so to nova etična merila in
standardi, potem pa res ne vem, kje danes je
Slovenija. Kar čez palec zavrniti vse, kar
predlaga opozicija. Pa se meni zdi, da so danes
vsi amandmaji, ki jih je predlagala opozicija, bili
vredni vsaj razmisleka. Ampak, kdo smo spet mi,
saj pa vi ste tisti, ki veste vse, vi ste etični,
moralni, čisti; kdo sploh smo, da upamo
razpravljati o tem? Je tako?!
Dovolite, da preidem na amandma. Pri tem
amandmaju gre samo za eno načelo: ali bomo
še naprej dajali 500 tisoč evrov za dobre in
bogate pogostitve, polne jastogov, penine,
kaviarja ali bomo 500 tisoč evrov namenili za
mlade, za oblikovanje politik mladih… Zdaj
danes vas je malo več prisotnih kot zadnjič,
verjetno zato, ker je predsednik Državnega
zbora sklical sejo ob 16. uri, pa ste si nekako
dan tako tempirali, pa mora ta koalicijski valjar
skozi iti, saj to vsi razumemo.

Ampak poglejte, Mladinski svet Slovenije je
krovna mladinska organizacija, v katero
vključujejo tudi podmladki Socialnih demokratov,
Slovenske demokratske stranke, Stranka Mira
Cerarja žal nima podmladka, to se tudi pozna na
njihovi politiki in Desus ima podmladek, to jim
moramo priznati. S tem amandmajem želimo
nameniti 500 tisoč evrov za oblikovanje
mladinskih politik. Vsi veste, da problematika
mladih danes eskalira, je vse bolj prisotna v
družbi. Menimo, da je mladinski sektor v
Sloveniji podhranjen, ni dovolj priznan in s temi
500 tisoč evri, ne da bi jih mi delili na razpisih,
ampak bi pripomogli k "policy making", kot bi
rekla gospa Simona Kustec Lipicer, torej
oblikovanju politik, ki bodo izboljšale
problematiko zaposlovanja, štipendiranja,
izobraževanja in formiranja, v končni fazi tudi
zdravstva mladih. Problematika mladih ni
ideološka tema, ni desna, ni leva, gre za mlade
in mislim, da bi vsaj na tej točki se moral
poediniti ves Državni zbor, vseh 90 stopiti skupaj
in končno v zadnjih nekaj letih vsaj eno
priznanje dati mladim. Torej, mi bomo seveda
podprli … / izklop mikrofona/

PREDSEDNIK DR. MILAN BRGLEZ: Mislim, da

vam bom izrekel drugi opomin. Imate drugi
opomin in to je tudi zadnji opomin, ki ga mislim
vam izreči.
Obrazložitev glasu v imenu Poslanske skupine
Nova Slovenija gospod Jožef Horvat.

JOŽEF HORVAT (PS NSi): Hvala, gospod

predsednik. Spoštovane kolegice in kolegi,
ministrica, minister, ostali predstavniki Vlade!
Smo pri zadnjem amandmaju, mislim, da jih je
bilo okoli 40, v glavnem jih je praktično vse,
razen enega spisala opozicija. Tudi tega
zadnjega bomo mi, Nova Slovenija - krščanski
demokrati podprli. Gre za programe za mlade.
Mlade, mi smo vsaj tako prepričani, nekako
zanemarjamo v vseh naših razpravah in toliko
bolj tudi takrat, ko je treba kakšne evre nameniti
za mlade. Nas močno skrbi, pa to zdaj sicer ni
konkretno vsebina tega amandmaja, močno nas
skrbi, kljub temu da ima Evropska unija
posamezne instrumente in zelo močne podprte z
milijardami evrov, kot je na primer Jamstvo za
mlade, da pa v Sloveniji število brezposelnih
mladih od marca 2013 do januarja 2015 naraste
za več kot 3 tisoč 170. Mi sicer, drage kolegice
in kolegi, ne bomo užaljeni, če boste tudi ta
amandma povozili. Na nek način pa se bo tudi, s
tem ko boste, spoštovana koalicija, ovrgli tudi ta
amandma opozicije, pa se na nek način na
žalost gradi še majčkeno višji zid in težko bo
stopiti preko tega zida in težko bo udejaniti to,
kar vsi govorimo in kar si mi v, Novi Sloveniji
želimo – stopimo skupaj. Hvala, gospod
predsednik.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
Združene levice Miha Kordiš.

 167

MIHA KORDIŠ (PS SDS): Najlepša hvala.

V Združeni levici bomo ta amandma seveda
podprli. Lahko pa rečem, da bi načeloma moralo
veljati, da na področju "policy making", kar se
tiče mladih, pa res ne bi potrebovali dodatnih
sredstev. Žal realnost ni taka. Kot vidimo, imamo
lahko po polovici leta te vlade še vedno opravka
z neplačanimi pripravništvi, in to pod isto
ministrico, ki je bila na tej poziciji že v prejšnji
vladi. Tako je več kot očitno, da so ta sredstva
potrebna, da so ta sredstva krvavo potrebna. Če
pa pridejo z neke take postavke, kot je to
izvedba protokolarnih dogodkov, s postavke, ki
financira neko jaro gospodo, jastoge in tako
naprej, je pa sploh ta denar dvakrat koristno
porabljen. Zaradi tega ne bo trpela
funkcionalnost Vlade, zaradi tega ne bo trpela
ideološka podstat proračuna, to je marsikomu tu
pomembno. Prav nič, razen goli luksus – v
resnici ne bo trpel, ogromno pa lahko pridobi
mladina, kar se tiče razvijanja kapacitet njihove
politične participacije, kar se tiče razvijanja
kapacitet političnega pritiska ne nazadnje, ki pa
lahko pripelje do tega, da pa vendarle neplačana
pripravništva ukinimo, ker ministrstvo jih kratko
malo samo od sebe ne bo.
V Združeni levici bomo ta amandma podprli.
Upam tudi, da še kdo drug, poleg samo
opozicije. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod - kar
prijavili se boste. Prosim za prijavo.
Obrazložitev glasu v lastnem imenu gospod –
pardon, dr. Franc Trček.

DR. FRANC TRČEK (PS ZL): Hvala.

Tovariš bi bilo čisto zadovoljivo. Ker sem mlad,
bom seveda ta amandma podprl. Seveda se
absolutno ne strinjam s tem, da to ni ideološko
vprašanje. Je, ampak teh nekaj malo penezov
bo mladim omogočilo, da razvijajo njihove
ideologije pa da nas pometejo sčasoma iz
parlamenta.
Če pogledamo, amandma je predlagala
opozicija, koalicija nas je povozila pri vseh
amandmajih. Mi smo bili toliko fer, razen ZaAB,
ki se je razjezil, da smo glasoval za vaš
amandma, ki je bil napaka – že drugič. Poglejte,
vi ste povozili nas, vas bo pa povozil čas, in
upam, da bodo mladi več hodili na volitve.
Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod Žan
Mahnič.

ŽAN MAHNIČ (PS SDS): Hvala, predsednik.

Kolegice, kolegi!
Sam bom amandma Slovenske demokratske
stranke podprl. Podprl ga bom zaradi tega, ker
želim s tem, ko se bo dalo pol milijona evrov več
za mladinske politike slediti tudi koalicijski
pogodbi, kljub temu da nisem član koalicije. Tam
piše, da se boste zavzemali za dostopnejše

vrtce, vavčerski sistem, stanovanjske zadruge,
ugodne kredite, kadrovske štipendije, beleženje
delovnih izkušenj, karierni inkubatorji in tako
naprej. Vse to stane več kot teh 500 tisoč evrov,
ki jih mi predlagamo. Upam, da boste s tem, ko
boste podprli ta amandma, dali vsaj mladim nek
signal, da podpirate te politike. Ne nazadnje za
to se zavzema Mladinski svet Slovenije,
katerega predsednik je, tako čisto mimogrede,
član Socialnih demokratov, bivši sekretar
njihovega podmladka. Tako upam, da boste vsaj
vaše podprli. To vam sedaj dam kot argument,
ker vem, da to zelo šteje.
Ta amandma bom podprl, lahko pa samo glede
prej rečem; upam, da se kolega Čuš ne sekira,
ker je dobil že drugi opomin. Veste, bolje je
dobiti dva opomina kot pa, da si predsednik
Državnega zbora in ti Ustavno sodišče razveljavi
glasovanje.

PREDSEDNIK DR. MILAN BRGLEZ: Ja, saj ne

morem drugega narediti, ker ne morem
polemizirati, lahko pa dam opomin zaradi
zlorabe obrazložitve glasu v lastnem imenu za
stvari, ki niso povezane niti najmanj s tistim, kar
je na dnevnem redu.
 Postopkovno imate pravico, gospod
Žan Mahnič.

ŽAN MAHNIČ (PS SDS): Hvala, predsednik.

 Prosil bi vas samo, da poveste, kaj v
mojem govoru ni bila resnica oziroma kaj je bila
neresnica oziroma ali se slučajno nisem
opredelil in v katerem delu nisem govoril o tem,
kar govori amandma.
Prosim, če mi lahko vsaj to razložite.

PREDSEDNIK DR. MILAN BRGLEZ: Vaš

postopkovni predlog je zavrnjen.
 Obrazložitev glasu v lastnem imenu
gospa Jelka Godec.

JELKA GODEC (PS SDS): Najlepša hvala.

Amandma bom podprla.
 Veliko amandmajev danes, tudi ta,
nekako sledijo sklepom odborov, Odbora za
šolstvo, Odbora za delo, Odbora za zdravstvo in
tako naprej. Vse te sklepe, ki so bili sprejeti na
odborih, je predlagala koalicija, ki se zdaj
posmehuje, ko obrazlagamo glasove in nekateri,
češ, saj nima smisla, kaj sploh govorite. Danes
ste pokazali v bistvu, da ste pravi glasovalni
stroj, niti z lastno glavo niste pri nekaterih
razmišljali, če pa ste, ste pač morali pritisniti
"proti". Namreč, glasovali ste tudi proti
amandmajem, ki se tičejo vaših regij, ki se tičejo
vašega področja, zavrgli ste marsikatero peticijo,
marsikatere župane in s tem amandmajem bi
lahko v bistvu nekako – grdo bo povedano –
zaprli meje za mlade, da bi ostali doma. Tako
bomo pa še vedno gledali tam čez; v Avstrijo, če
greste – veliko naših mladih Slovencev dela čez
in še več jih bo.
 Tako ta denar, ki je zdaj s tem
amandmajem namenjen za mlade, mislim, da ni

 168

neka velika zadeva; ampak jasno je, odločeni
ste, tako da dajte glasovati še naprej, tako kot
ste se dogovorili – pa ostanite potem vsaj tukaj
načelni! Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod
Jernej Vrtovec.

JERNEJ VRTOVEC (PS NSi): Spoštovane

kolegice in kolegi, spoštovani predsednik,
ministra!
 Predlagani amandma bom podprl, kajti
krščanski demokrati smo zagovorniki mladih v
tem državnemu zboru za razliko od drugih
interesnih skupin, poslanskih skupin v
Državnemu zboru, ki so si na začetku vzele
petinštirideset minut časa in tako naprej. Se
pravi, naj se sliši tudi glas mladih v Državnemu
zboru s tem amandmajem – če se je v prvem
delu slišal glas tudi starejših.
 Smilijo se mi tudi tisti mladi – kje je?
Iščem obraz svojega kolega Kamala, ki sva v
bistvu skupaj prebrodila mladinsko politiko, ko je
bil še predsednik Mladinskega sveta Slovenije.
Kamal, danes imamo tukaj priložnost z
amandmajem. Poglej! Veš, koliko bi bila vesela
pet let nazaj, če bi imeli takšen amandma na
mizi? In zaradi tega bom jaz to podprl. Zdaj sem
malo izrabil ampak za dobro vzdušje, Kamal je
moj dober prijatelj in tudi razume to izvajanje.
 Ta amandma je v prid zelo dobremu
postopanju naši prihodnosti. In kje se jemlje – na
postavki, ki je v bistvu luksuz! Tukaj ne jemljemo
niti vojski, ker po navadi rečemo, če nimamo kje
jemati: "Kje bomo vzeli – vojski," rečemo. Kje
jemljemo oziroma od kod se jemlje? Hrani, pijači
in tako naprej.
 Če želimo pozitivno izvajanje mladinske
politike, mladinskega dialoga, kulturnega dialoga
in tudi medgeneracijskega sodelovanja, potem
podprimo ta amandma. Jaz ga bom, upam, da
tudi moj prijatelj. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu gospod
Andrej Čuš.

ANDREJ ČUŠ (PS SDS): Tokrat v lastnem

imenu še verjetno zadnjič nocoj glede na
neodobravanje nekaterih poslancev koalicije,
sam vas ne bom več izzival, gospod predsednik.
Danes mi je prvič, da sem sploh dobil opomin,
kaj šele dva. Tako bom bolj priden, bolj vzoren
poslanec.
Rad bi pa povedal, da smo takoj po
parlamentarnih volitvah 13. julija na zahtevo
Poslanske skupine SDS sklicali nujno sejo
Obora za izobraževanje, znanost šport in
mladino, kjer smo prav tako soglasno s podporo
vseh strank – ne opozicije, ampak tudi koalicije
– podprli sklep, s katerim nalagamo Ministrstvu
za izobraževanje seveda, da nam poroča na pol
leta o realizaciji nacionalnega programa za
mladino, po drugi strani pa smo se vsi strinjali,

da so sredstva, ki smo jih namenili za izvajanje
te strategije, premajhna oziroma jih sploh ni.
 Namreč, resolucija je približno tak špeh
papirja in ko se je v Državnem zboru sprejemala,
to se bo še nekaj bivših poslancev spominjalo, ni
bilo niti enega evra finančnih učinkov, ko smo
sprejeli to strategijo, pa smo bili takrat v
Slovenski demokratski stranki tudi v opoziciji in
smo podprli, ker smo rekli, da gre za dobro
strategijo, rabimo pa konkretna sredstva, da
bomo sploh lahko izoblikovali politiko na
mladinski ravni.
To, da imamo prav, me je še dodatno prepričala
soglasna podpora precej raznolike opozicije v
Državnem zboru in, lahko rečemo, tradicionalno
prisotna tišina poslancev koalicije. Res ne vem,
zakaj ne bi končno enkrat glasovali nekaj po
svoji vesti, po svojem razmišljanju, ampak vedno
samo sledite temu valjarju. Še enkrat bolj se mi
sploh zdi nepotrebno, da imamo takšne seje
Državnega zbora.
 Kot povedano, sam bom podprl ta
amandma in nekako izražam prepričanje, da bo
seveda sprejet. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Ker so

bila izčrpana obrazložitve glasu v lastnem imenu
in ker niso izpolnjeni pogoji za prekinitev seje iz
73. člena Poslovnika, bomo zdaj odločali.
Postopkovno gospod Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Predsednik, vi dobro veste, da sem prisoten v
dvorani in kot vodja poslanske skupine sem
pooblastil poslanca in bi lahko to po poslovniku
naredili, problem bi bil, če bi bil zunaj, če me ne
bi bilo zraven. No, ker ste pač opozorili na to
poslovniško določbo, vas je sodelavka opozorila
na to, zdaj jaz kot vodja poslanske skupine
zahtevam 45 minut po Poslovniku, 73. člen,
odmor 45 ur, da se lahko odločimo … /
oglašanje v dvorani/… minut – se opravičujem,–
da se lahko odločamo o nadaljnjih postopkih.
Prosim, če spoštujemo poslovnik in se nehamo
iti igrice, ki se jih zdaj tudi vi poslužujete.

PREDSEDNIK DR. MILAN BRGLEZ: To ni

nobena igrica, ki se ji reče spoštovanje
poslovnika. Sledil bom vašemu predlogu, torej
odrejam 45 minut za vse poslance, razen za vas
45 ur.
 Nadaljujemo ob 21.45.

 (Seja je bila prekinjena ob 20.58 in se
je nadaljevala ob 21.46.)

PREDSEDNIK DR. MILAN BRGLEZ:

Spoštovani kolegi poslanci in kolegice poslanke!
 Nadaljujemo s prekinjeno sejo
Državnega zbora. Želi predlagatelj 45 minutnega
odmora besedo?
Prosim, besedo ima gospod Jani Möderndorfer.

JANI (JANKO) MÖDERNDORFER (PS ZaAB):

Hvala lepa, predsednik!

 169

Po vaše sem malce prezgodaj prišel, ampak
vendar. Glejte, danes smo spremljali sejo in bo
še vedno naprej trajala, proračunsko sejo, kjer je
bilo vloženih 40 amandmajev. Samo en
amandma, samo en amandma je bil sprejet s
strani koalicijskih strank in še ta zaradi
domnevne tehnične napake. Ta tehnična
napaka nas seveda pelje do tega, da v resnici
smo prišli v fazo, ko enostavno nimamo več
posluha za posamezna vprašanja. Spomnim se,
da je v tem državnem zboru na začetku
mandata eden od poslancev iz največje stranke
povedal naslednje: "Prišel je čas, ko bo izvršna
oblast delala svoje, zakonodajna oblast pa
seveda svoje." Danes ugotavljamo, da temu ni
tako. Vlada je dejansko nas obvestila, kakšen je
proračun in v resnici mašinerija teče in takšnega
je treba sprejeti. Zato enostavno pri tej farsi ne
mislimo več sodelovati, še posebej ne zato, ker
je ta koalicija zelo jasno povedala, na katerih
točkah ne bo imela več posluha. Hvala lepa.
In zato v imenu poslanske skupine seveda
obveščam, predsednik, vas, da v skladu s
poslovnikom najavljamo obstrukcijo. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Mir,

prosim.
 Torej, nadaljujemo na točki, kjer smo
ostali. Odločamo o amandmaju Poslanske
skupine SDS k podprogramu Programi za
mlade.
Glasujemo. Navzočih je 69 poslank in
poslancev, za je glasovalo 19, proti 47.
 (Za je glasovalo 19.) (Proti 47.)
Ugotavljam, da amandma ni sprejet.

S tem smo zaključili odločanje o amandmajih.
Prehajamo na odločanje o posebnem delu
Predloga rebalansa proračuna v celoti.
Glasujemo. Navzočih je 70 poslank in
poslancev, za je glasovalo 51, proti 19.
 (Za je glasovalo 51.) (Proti 19.)
Ugotavljam, da je posebni del predloga
rebalansa proračuna v celoti sprejet.

 Prehajamo na odločanje o Načrtu
razvojih programov.
 Glasujemo. Navzočih je 69 poslank in
poslancev. Za je glasovalo 50, proti pa jih je bilo
19.
 (Za je glasovalo 50.) (Proti 19.)

 Končali smo odločanje o posameznih
delih Predloga rebalansa proračuna. V skladu z
drugim odstavkom 162. člena Poslovnika
Državnega zbora sprašujem predstavnika Vlade,
ali je Predlog rebalansa državnega proračuna
glede prejemkov in izdatkov usklajen.
Besedo ima državni sekretar na Ministrstvu za
finance, gospod Bojan Pogačar.

BOJAN POGAČAR: Hvala za besedo.

 Ne, zaradi sprejetega amandmaja na
posebni del Predloga rebalansa proračuna za

leto 2015 proračun ni usklajen. Zato je treba
pripraviti uskladitveni amandma.

PREDSEDNIK DR. MILAN BRGLEZ: Na

podlagi mnenja Vlade ugotavljam, da Predlog
rebalansa državnega proračuna ni usklajen.
Vlada naj do 22.20 pripravi amandma za
uskladitev Predloga rebalansa državnega
proračuna. Do amandmaja Vlade se bo
opredelilo tudi matično delovno telo.
 Prekinjam to točko dnevnega reda.
Članice in člane Odbora za finance in
monetarno politiko obveščam, da se bo čez
trideset minut v velikem salonu začela seja
odbora.
 Prekinjam 9. izredno sejo Državnega
zbora, ki jo bomo nadaljevali ob 22.35, to je čez
45 minut.

 (Seja je bila prekinjena ob 21.52 in se
je nadaljevala ob 22.36)

PREDSEDNIK DR. MILAN BRGLEZ:

Spoštovane poslanke, spoštovani poslanci,
gospe in gospodje! Nadaljujemo s prekinjeno
1. točko dnevnega reda, to je z obravnavo in
glasovanjem o amandmaju Vlade za
uskladitev predloga rebalansa državnega
proračuna za leto 2015.

Želi besedo predstavnik Vlade?

BOJAN POGAČAR: Ne.

PREDSEDNIK DR. MILAN BRGLEZ: Hvala.

Želi besedo predstavnica Odbora za finance in
monetarno politiko, ki je obravnaval uskladitveni
amandma?

URŠKA BAN (PS SMC): Ja.

PREDSEDNIK DR. MILAN BRGLEZ: Potem –

prosim.

URŠKA BAN (PS SMC): Odbor je uskladitveni

amandma, kot ga je predlagala Vlada, sprejel.

PREDSEDNIK DR. MILAN BRGLEZ: Hvala.

Želijo besedo predstavniki poslanskih skupin?
Ja. Obrazložitev … Ne. Besedo želi predstavnik
Združene levice Luka Mesec, prosim. Ne želi.
Potem ugotavljam, da nihče od predstavnikov
poslanskih skupin ne želi besede na tej točki,
zatorej zaključujem razpravo in prehajamo na
odločanje o amandmaju za uskladitev predloga
rebalansa državnega proračuna.
Glasujemo. Navzočih je 64 poslank in
poslancev. Za je glasovalo 48, proti pa jih je bilo
14.
 (Za je glasovalo 48.) (Proti 14.)
 Ugotavljam, da je uskladitveni
amandma sprejet.

 Prehajamo na odločanje o Predlogu
rebalansa proračuna Republike Slovenije za leto
2015 v celoti.

 170

Obrazložitev glasu v…/ oglašanje iz dvorane/…
Postopkovno, gospod mag. Marko Pogačnik.

MAG. MARKO POGAČNIK (PS SDS):

Spoštovani predsednik, hvala za dano besedo.
 Smo pred najpomembnejšim
dokumentom države Republike Slovenije in ne
vidim niti enega ministra, še manj pa
predsednika Vlade. Mislim, da to kaže odnos te
koalicije, te sedanje vlade in sem prepričan, da
gre to samo v slabo državljanov in državljank
Republike Slovenije. Jasno se zdaj kaže
besede, ki jo je izrekla državna sekretarka, da je
največji uspeh tega proračuna, da ste vsi enako
nezadovoljni. To ni moj problem, če je koalicija
nezadovoljna, problem pa je to za Republiko
Slovenijo, za gospodarstvo, za socialo, za
šolstvo, za zdravstvo in ne nazadnje tudi za
državljanke in državljane Republike Slovenije.
 Žalostno, da ni niti enega ministra in
predsednika Vlade.

PREDSEDNIK DR. MILAN BRGLEZ:

Proceduralni predlog, ki ni bil proceduralni
predlog, sprejet.
 Zdaj pa, kot vidim, ni … Obrazložitev
glasu?
 Obrazložitev glasu v imenu Poslanske
skupine Nova Slovenija gospod Jožef Horvat.

JOŽEF HORVAT (PS NSi): Hvala lepa, gospod

predsednik. Spoštovani predstavniki Vlade,
drage kolegice in kolegi!
 Najbrž je vsem jasno, da bova s
kolegom Vrtovcem glasovala proti rebalansu, to
je jasno iz naših razprav. Glasovali bomo proti,
ker smo v Novi Sloveniji pričakovali, da se bo iz
tega rebalansa po pol leta vlade koalicije Mira
Cerarja le nekako odražala nova ekonomska
politika Republike Slovenije. Te pa ni in smo
prepričani in verjamemo, da je tudi v letu 2016
ne bo, ne bo.
Slovenija potrebuje novo ekonomsko politiko,
drugače bo capljala na mestu, tako kot doslej,
zadnjih 5 let, tudi v letu 2015 in še naprej.
Slovenija potrebuje nov poslovni model in nove
ekonomske politike, kolegice in kolegi, ne bo
brez razbremenitve gospodarstva – tako davčne
kot birokratske – in je tudi ne bo brez
internacionalizacije slovenskega gospodarstva.
Zdaj pa ne bom govoril v prvi osebi množine,
ampak malo drugače; to, kar ste danes nekatere
poslanske skupine predstavljale, predstavo torej,
šlo je za nek teater, prekinitve prvič, drugič,
tretjič. Glejte, to me, nas, krščanske demokrate
hudo moti. Kaj si danes, kolegice in kolegi, misli
120 tisoč brezposelnih in vsak dan več
brezposelnih mladih, ko gledajo te predstave
tukaj v tej hiši demokracije? Kaj si mislijo? Mene
je danes sram iti domov, tja, v tisto skrajno
vzhodno regijo, proti Ukrajini. Sram me je! Kjer
je 20 % registrirane brezposelnosti, ljudje ne
upajo ven, zapirajo se v svoje hiše. Kdaj se bo
začela nova politika v tej državi?!

Še nekaj, in s tem zaključujem, in se danes več
ne bom oglašal. Po mojem prepričanju in
prepričanju krščanskih demokratov je bila
pravica – to je za razmislek čez vikend –, po
našem prepričanju je bila pravica do participacije
pri gospodarski rasti v naši državi že
izkoriščena, že konzumirana. V krizi smo si
namreč privoščili obilno zadolževanje, s katerim
smo si zmanjšali, blažili participacijo na
posledicah krize. Rasti torej ne moremo
konzumirati, še enkrat … / znak za konec
razprave/ Eurostat v evroobmočju menda beleži
deflacijo, to je bil en od argumentov ECB za
kvantitativno sproščanje. Kupna moč se nam ob
nespremenjen … / izklop mikrofona/

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
SMC dr. Simona Kustec Lipicer.

DR. SIMONA KUSTEC LIPICER (PS SMC):

Spoštovani!
V Poslanski skupini SMC bomo seveda podprli
rebalans proračuna za leto 2015, ker ga
razumemo kot volilno zavezo, ki smo jo dali
našim ljudem, našim volivcem s ciljem, da bomo
zagotovili končno nazaj pogoje za to, da se bo ta
država postavila na noge in da bo začela delati
na svojem napredku, ki si ga nesporno z
znanjem in svojim delom tudi zasluži.
Ta rebalans razumemo kot velik kompromis in
najbolj optimalen kompromis, ki ga je bilo
mogoče v danih razmerah doseči. Veliko truda,
veliko napora, odrekanj pa tudi nezadovoljstva je
povezanih s sprejemanjem tega rebalansa
proračuna. Ampak, na koncu smo skozi dialog
našli sporazum; sporazumno rešitev, ki ni samo
politične narave ampak je predvsem širše,
socialne, družbene narave. Veste, da so bili v
okviru sporazuma oziroma rebalansa podpisani
sporazumi tako na ravni socialnega dela kot tudi
z občinami in to je dokaz tega, da je naša
država, da je naša družba zmožna za svoj boljši
jutri iskati načine, da se postavi na noge, v temu
konkretnemu primeru rebalansa, da stabilizira
javnofinančno situacijo, da skupaj s predvsem
upravljavskim delom te države najde nove
oblike, bolj uspešne, bolj učinkovite, bolj
optimalnega upravljanja z državo. In verjamemo,
da nam bo to uspelo.
Verjamemo, da je ta podpora rebalansu
odgovorna odločitev, ki zagotavlja nujno
potrebno umiritev razmer političnih, socialnih in
gospodarskih v naši državi. Predstavlja
stabilnost, ki je predpogoj za spremembe proti
boljšemu jutri, za vse, za pot napredka za vse,
za nove priložnosti, za ljudi, gospodarstvo in
državo.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
Desus gospod Uroš Prikl.

UROŠ PRIKL (PS DeSUS): Hvala lepa,

predsednik. Kolegice in kolegi!

 171

 Povedati moram, da smo v Poslanski
skupini Desus zelo zadovoljni, da vendarle
oziroma da bo vendarle pod streho rebalans
proračuna za letošnje leto. Priznati seveda
moram, da je bilo potrebno kar nekaj napora, kar
nekaj truda, kar nekaj usklajevanja, da je cilj
dosežen. Z zadovoljstvom lahko ocenjujem, da
smo po več kot petletnem obdobju vendarle
prišli do točke, ko se bodo tudi pokojnine za vse
upokojence začele valorizirati; ne poviševati,
ampak usklajevati. Končno smo prišli do te
točke, ko se bo gmotni in socialni položaj
upokojencev lahko začel tudi izboljševati. Mislim,
da je današnji proračun oziroma rebalans uspeh
tako za koalicijo, želim pa si, da bi udejanjanje
tega proračuna postal uspeh tudi za celotno
Slovenijo, predvsem pa za njene državljane in
državljanke.
 Seveda proračun kot takšen ni idealen,
ne more biti idealen, smo pod pritiskom limita 3
% deficita in seveda so bili potrebni napori, da
se vendarle nekako uokvirimo v gabarite
proračuna. Mislim, da nam je uspelo, da nam je
uspelo te gabarite pripraviti, se uokviriti, zdaj nas
pa čaka trdo delo, tako nas v parlamentu
predvsem pa Vlado, od katere pričakujemo vsi
skupaj mnogo konkretnih aktivnosti, konkretnih
dejanj. In če je bil mogoče začetek delovanja te
koalicije, če hočete, ali pa Vlade nekoliko trši,
verjamem, da bo v nadaljevanju steklo
neprimerno bolje, hitreje, učinkovito. Seveda si
ob tem želim, jaz osebno in tudi v stranki Desus,
konstruktivnega dialoga z opozicijo. Na podlagi
vsega navedenega verjamem, da nam bo vsem
skupaj uspelo in da se bomo lahko pogovarjali v
prijetnejšem ozračju, v prijetnejši atmosferi, ko
bomo sprejemali proračun za naslednja leta.
Iskrna hvala vsem, ki so sodelovali pri pripravi
tega proračuna, še posebej pa ob tej priložnosti
želim še enkrat se zahvaliti tako imenovanemu
socialnemu bloku, našim partnerjem,
Socialdemokratom, tudi Združeni levici, ki so nas
pri teh prizadevanjih za pravice upokojencev
maksimalno podpirali, seveda pa iskrena hvala
tudi predsedniku Vlade in koalicijskemu
partnerju SMC, od katerega smo danes dobili
zagotovilo, da se pokojnine po dolgem času
ponovno usklajujejo. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
Združene levice Luka Mesec.

LUKA MESEC (PS ZL): Hvala za besedo,

gospod predsednik. Hkrati pa se vam
zahvaljujem za odlično izhodišče za kritiko tega
proračuna, ki ste ga podali prej.
 Namreč, ta proračun je potrebno prejeti
skozi ideologijo, ki jo uteleša. Prva točka te
ideologije je, je treba znižati proračunski
primanjkljaj in to ta proračun počne na zelo
specifičen način. Na prihodkovni strani ne bo
naredil nič, torej ne bo novih davkov za bogate,
ne bo novih davkov na luksuz, ne bo novih
davkov za kapital, pa čeprav so ti polovico

manjši kot primerljivih državah Evropske unije.
Bodo pa zato rezi na odhodkovni strani. Torej,
konkretno 30 milijonov manj štipendij, 93
milijonov nadomestil za brezposelnost in
dodatno razgrajevanje socialne države in pravic,
ki jih državljani te države zaenkrat še imamo.
Premier Miro Cerar take politike opravičuje z
gospodinjsko logiko. Torej, država kot
gospodinjstvo mora v krizi varčevati. Ampak to je
seveda samo izgovor. Namen teh politik ni, da bi
se izvlekli iz krize, tudi rezultati zadnjih šestih let
kažejo, da take politike krize niso rešile, ampak
so jo poglobile, ampak je namen popolnoma
nekaj drugega. Namreč, kot je pravilno že včeraj
opozoril Matjaž Hanžek, bomo v konjunkturnih
časih izvajali čisto iste politike, jemali revnim in
dajali bogatim, samo da takrat ne bo izgovor
gospodinjska logika, ampak bo izgovor fiskalno
pravilo. Ker namen teh politik je ravno to:
redistribucija bogastva od revnih proti bogatim.
In izgovor za te politike, ki so si ga izmislili
ekonomisti, je tako imenovana ekonomka
ponudbe. Kar pomeni, če bomo vzeli revnim,
dali bogatim, bodo bogati in kapital sedaj te
svoje presežne prihodke prelevili v investicije,
investicije bodo pa pojutrišnjem postala nova
delovna mesta in na koncu dneva bomo vsi
bogatejši. Ampak spet posledice ne bi mogle biti
dlje od teh pričakovanj.
Če pogledamo samo Evropo. Evropa je bila
regija, ki je imela po II. svetovni vojni 2- do 3-
odstotno brezposelnost. Danes je ta
brezposelnost v povprečju 11,5-odstotna, v
nekaterih državah že 25-odstotna in več
odstotna. Se pravi, vsak četrti državljan
nekaterih držav je brezposeln. 20 % ljudi
oziroma vsak peti Evropejec je danes socialno
ogrožen. Moja generacija, mlada generacija pa
je prva generacija po 2. svetovni vojni, ki bo
živela slabše od svojih staršev; nima ne služb,
ne stanovanj in ne kakršnekoli lastnine. Na drugi
strani pa 1 % najbogatejših, kot je ugotovila
letošnja konferenca v Davosu, si lasti že 50 %
svetovnega bogastva.
Kako smo prišli do tega stanja? Spoštovani in
spoštovane, ravno s takimi proračuni, kot ga
imamo pred seboj! S proračuni, ki jemljejo
revnim in dajejo bogatim; s proračunom, ki se
ravnajo po načelih – ne Robin Hooda, kot bi se
socialistične ali socialdemokratske politike,
ampak neoliberalnega antijunaka Superhika in
takih politik v Združeni levici ne moremo in ne
bomo podprli.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu Poslanske skupine SD
gospod Matjaž Han.

MATJAŽ HAN (PS SD): Hvala lepa.

Najprej naj povem, da za Socialne demokrate
rebalans ni agenda posameznih interesov,
temveč ukrepov. Veste, rebalans ni last ene
politične stranke, rebalans ni last enega
ministra, enega posameznega poslanca, ampak
je stvar realnosti, predvsem pa je stvar

 172

prihodnosti naše države, kam to državo želimo
peljati.
 O rebalansu, dragi moji, se ne moremo
pogovarjati na način, kot da je to jedilni list, ki bi
lahko vsak z njega vzel tisto, kar mu paše, in
pustil tisto, kar mu ne paše. Enostavno se
rebalansi na tak način ne dajo izpeljati. Socialni
demokrati zato ne bomo ravnali tako, na takšen
način. Mi bomo ta rebalans seveda podprli, z
zavedanjem, da moramo tudi v svojih lastnih
vrstah predvsem obnoviti snov, kaj pomeni
koalicijska pogodba. Vendar na način, da ne
bomo izpostavljali samo svoje politične stranke
za promocijo. Rebalans je realnost in rebalans je
prihodnost, kam želimo to državo peljati.
Socialni demokrati bomo rebalans podprli z
upanjem, da bo to eden zadnjih pravih
varčevalnih rebalansov, ki bo dal tej Sloveniji
lepšo prihodnost. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v imenu Poslanske skupine
SDS? V lastnem imenu?
V lastnem imenu gospod Marijan Pojbič.

MARIJAN POJBIČ (PS SDS): Hvala lepa,

spoštovani gospod predsednik.
Tega proračuna ne bom podprl oziroma
rebalansa proračuna ne bom podprl, zato ker
sem prepričan in se strinjam s tistimi, ki trdijo, da
se za malega človeka v tej državi s tem
proračunom ne bo čisto nič spremenilo. Resno,
čisto nič! Upokojenci bodo še vedno imeli 200,
300 in ne vem koliko evrov pokojnine. Minimalna
plača bo še vedno tam, kjer je bila, še vedno bo
60- ali pa še več odstotkov ljudi na pragu
revščine, še vedno bomo imeli skoraj 125 tisoč
brezposelnih itd. In še vedno bomo imeli ta
problem, da na področju gospodarstva se ne bo
zgodilo čisto nič ali pa sploh nič v tej smeri, kar
bi zagotavljajo podlago za to, da bi lahko
govorili, da bi gospodarstvo v tej državi lahko
zaživelo in da bi lahko začeli zniževati
brezposelnost in vse tisto, kar je z njo povezano.
Če imamo pred seboj takšen rebalans
proračuna, potem ni mogoče pričakovati od vseh
razsodnih poslancev v tem parlamentu, da bi
takšen rebalans proračuna podprli. Zato ga tudi
jaz osebno ne morem podpreti. Bi ga seveda
podprl, vedno in znova takrat, ko bi začutil, da
tisti predlagatelj, ki je predlagal, torej Vlada ali
koalicija, ta proračun, rebalans tega proračuna,
iz katerega bi izhajalo, da se bo za tiste ljudi, ki
so na dnu, socialnem dnu te države, karkoli
pomembnega v dobrobit teh ljudi spremenilo.
Iz tega rebalansa proračuna to ne izhaja, zato
bom glasoval proti temu rebalansu proračuna.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu v lastnem imenu dr. Franc
Trček.

DR. FRANC TRČEK (PS ZL): Hvala za besedo.

 Vodja največje koalicijske stranke je
izjavil, da je "ta proračun optimalen kompromis",

ter da je, citiram dalje, "umiritev razmer
političnih, gospodarskih in socialnih". Vodja
Poslanske skupine SD je izjavil, da "ni last ene
politične stranke" in tretjič, tretji član koalicije pa
govoril nekaj o socialnem bloku. Zdaj ne vem,
očitno zadnji mesec nisem bil v istem vesolju s
temi osebami, kaj šele v isti bajti. Če bi bil ta
proračun optimalen kompromis, potem bi vsaj
polovico tega sprejeli; če bi veljala koalicijska
pogodba, potem bi vsaj polovico tega sprejeli.
Novinar Jager je lepo napisal v Večeru že takoj
po volitvah, da v Sloveniji koalicijski pogodbe so
"bull shit" – se opravičujem, predsedujoči. Se jih
podpiše, pa se nekako pozabi na njih. Res je,
številni upokojenci živijo pod pragom revščine,
polovica tam nekje, ampak če bi ta socialni blok
res deloval že prej, verjetno tudi Združena levica
nikoli ne bi prišla v parlament, in če bi ta socialni
blok res veljal, bi podprli vsaj polovico teh
amandmajev.
Za tak proračun seveda ne morem glasovati
"za". Danes je gospod Cerar izjavil, da ta špetir,
ki se je dogajal med Desusom pa SMC, ko sem
imel tam varnostnike, skoraj na WC nisem
mogel iz pisarne, je nek sporazum. Zdi se mi, da
je ta proračun kot celota en velik nesporazum,
da ta proračun ni ne nova politika ni ne nova
zgodba, je zgolj neko indeksiranje navzdol, ni
ambiciozen … / izklop mikrofona/ …

PREDSEDNIK DR. MILAN BRGLEZ: Prosim,

zdaj pa res dovolj. Vse, kar je bilo podobno
obrazložitvi glasu, je bilo pol stavka. Vse drugo
je bila polemika in polemiki ni mesto v
obrazložitvi glasu, zaradi tega vam izrekam
opomin.
 Obrazložitev – torej so še obrazložitve
glasu. Prosim, da se prijavite.
Obrazložitev glasu gospod Jernej Vrtovec.

JERNEJ VRTOVEC (PS NSi): Spoštovane

kolegice in kolegi, na kratko.
Glasoval bom proti predlaganemu rebalansu
proračuna iz enega in edinega razloga: ker ni
razvojno naravnan. Zgolj in samo iz postavke
Podjetništvo, konkurenčnost, se jemlje 153
milijonov evrov. Ampak, tudi zaradi tega, ker ta
proračun dejansko kaže, da imamo eno vrečo
denarja in zgolj in samo prestavljamo finančna
sredstva iz te vreče denarja v ene žepe te vreče.
Nič drugega! Prihodkovna stran pa je mrzla.
Prihodke znamo napolniti zgolj in samo iz
pobiranja davkov, ne pa iz dodane vrednosti, iz
oživitve, gospodarstvo, podjetništvo. To je glavni
in poglavitni razlog, vse drugo je blef, ampak to
je glavni in poglavitni razlog, da tega rebalansa
proračuna ne morem podpreti, ker ni razvojno
naravnan.
Govorili ste o kompromisu, fini kompromis
imamo na mizi, fini kompromis, da smo se v
kriznih časih na odhodkovni strani približali
magični meji 10 milijard evrov. V časih
konjunkture, v časih debelih krav, niti približno
nismo bili na takšnih odhodkih in da smo
povečali primanjkljaj s tem rebalansom za 200

 173

milijonov evrov. Krasno! Ni čudno, da se mladi
izseljujejo v tujino in iščejo priložnosti, svoje
kariere v sosednjih državah Evropske unije, pa
ne mladi do 30 let, ampak tisti, ki so stari med 30
in 40 let, tako rekoč izgubljena generacija, ker
tukaj, v tej državi ne vidijo več priložnosti. To je
ta ekonomska politika, ki sledi temu rebalansu
proračuna.
Za konec, draga koalicija, upam, da to ni bil – v
dobro države –, zadnji rebalans proračuna, kajti
na takšen način, kar se je danes dogajalo in
včeraj, ne boste več mogli …/ izklop mikrofona/

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu gospod Zvonko Lah.

ZVONKO LAH (PS SDS): Hvala lepa za

besedo.
Ta rebalans proračuna ne morem podpreti,
enostavno zaradi tega, ker – sicer veliko niste
mogli narediti v tem kratkem času in kolikor
denarja je, pač je, vendar računica je čisto
enostavna. Če porabimo 10 milijard, 8,5 milijard
se nabere v proračun, imamo več kot milijardo
obresti za plačati, skoraj dve milijardi in pol vrniti
dolga za nazaj in poleg tega moramo še za
pokojnine dati iz proračuna več kot milijardo in
pol. Rešitve enostavno ni, če se ne bo nekaj
naredilo na prihodkovni strani. Iz normativnega
programa Vlade za letošnje leto kaj slabo kaže,
da se bo v tem letu naredilo tudi kaj v smeri, da
bi razbremenili gospodarstvo, da bi privabili tuje
vlagatelje in število brezposelnih zmanjšali,
povečali število zaposlenih, tistih, ki plačujejo v
proračun.
Zato sem zelo skeptičen, da bomo s tako
politiko, na tak način, kot se je zdaj zastavila,
izšli iz te krize. Matematika ni komplicirana, to je
osnovnošolska matematika. Če se ne bo nič
naredilo, dvomim, da bomo dočakali brez
novega rebalansa konec letošnjega leta. Ali bo
pa še kaj hujšega, saj bo denarja v tem
rebalansu oziroma tem proračunu zmanjkalo,
zato apeliram na vse koalicijske stranke, na
Vlado, da se resno lotijo problemov in da se kaj
naredi v smeri, da se bo v proračun nateklo več
denarja, ampak ne samo z novimi davki.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu gospod Igor Zorčič.

IGOR ZORČIČ (PS SMC): Hvala, gospod

predsednik. Spoštovani kolegice in kolegi!
Ta proračun oziroma rebalans proračuna bom
podprl. Kolega Lah je pravilno povzel situacijo, v
kateri je bil proračun sestavljen; se pravi, slabo
finančno stanje, velik znesek obresti, ki jih mora
država plačevati in iz vsega tega razdeliti vsem,
kolikor si želijo, je pač nemogoče. Verjamem, da
je ta proračun sestavljen tako, da bo v
prihodnosti prinesel tudi neko gospodarsko rast,
povišanje zaposlitev. Kolega Lah je rekel, da je
premalo prezentirano gospodarstvo, na drugi
strani je Združena levica predlagala amandmaje,
kjer bi se na tej postavki proračuna nekaj

odvzelo, pa bi se dalo več v izobraževanje.
Skratka, mnenja glede tega so zelo razdeljena.
Verjamem, da je proračun nastavljen optimalno,
seveda pa bomo lahko njegove učinke ocenili
šele čez eno leto. Danes tega vsega ne bomo
mogli, lahko jih samo predvidevamo, z malo
optimizma pa verjamem, da nam ne preostane
drugega, kot da ga potrdimo in učinke proračuna
oziroma rebalansa ocenimo šele čez eno leto.
Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu gospod Franc Breznik.

FRANC BREZNIK (PS SDS): Gospod

predsednik, najlepša hvala.
 Upam, da si tudi jaz danes ne bom
zaslužil opomina, bom pa vseeno poskušal
približno obrazložiti državljankam in državljanom
v Sloveniji, zakaj se ne morem strinjati s tem
proračunom.
Prvič, proračun je pač odraz časa, ki ga
slovenski narod preživlja. To je odraz časa, ko
tržno gospodarstvo v takšni družbi ne more v
celoti delovati, nima – vsaj približno ne – nekih
resnih, lahko rečem nekih tržnih pogojev, da bi
se lahko sploh uveljavilo. Predvsem institucije
države, kjer imamo najdražji pravosodni sistem
na 100 tisoč prebivalcev, po drugi strani, kjer
imamo kartelne dogovore, predvsem v medicini,
na široki farmacevtski industriji; kjer ljudje
plačujejo nekatere storitve, ki so na ravni
Nemčije izpred dvajsetimi leti, mislim predvsem
telekomunikacije.
 V taki družbi pač tržno gospodarstvo ne
more delovati. Ne more delovati tudi ne, ker ni
vsaj približno neke popolne konkurence, ni
vzpostavljen trg, imamo še vedno nek tovarišijski
kapitalizem, delno lahko rečem še planski model
gospodarstva in v takih pogojih pač se nas ljudje
izogibajo. Slovenija ima izrazito manjšo kupno
moč, smo tranzitna država, ne znamo izkoristiti
dobre geostrateške lege, živimo, lahko rečem,
kot nek čolnič, ki nas premetava, nimamo resne
strategije, kaj ta narod in država hoče.
 Ta proračun je pač odraz tega časa; ne
želimo si nobenih reform, ničesar se ne sme
spremeniti, ne v zdravstvu, ne v sodnem sistemu
in pač to je maksimum, kar smo dosegli. In
upokojenci, 2016 se ne bodo dvignile pokojnine,
zato ker boste imeli 20 % manjše pokojnine.
Prihaja novo dno, zmanjšala se bodo naročila že
v drugi polovici tega leta, spoštovani kolegi,
proračun bo prej, kot …/ znak za konec
razprave/…, zato ga ne bom podprl, ker je
nerealen, ker bodo, lahko rečem, vsa gibanja v
Evropi v drugi polovici tega leta izkazovala čisto
druge izkaze in poglejte … / izklop mikrofona/

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu gospod Andrej Čuš.

ANDREJ ČUŠ (PS SDS): Hvala za besedo,

gospod predsednik.

 174

 Kaj še naj danes povem? Sem že kar
nekaj, pa zgleda, da ni bilo v korist. Najboljše,
da čim prej zaključimo, pa gremo domov, ampak
bom šel na vsebino, ker nočem dobiti še enega
opomina; namreč, danes je prvič, kar sem sploh
kakšnega dobil.
Rad bi samo povzel razpravo, ki je danes
potekala. Vlada Mira Cerarja do danes ni storila
prav nič, razen da je pripravila en seznanitveni
rebalans za preteklo leto, kot tudi en rebalans za
leto 2015, za katerega pa, kot vidimo tudi s
strani opozoril opozicije, je samo vprašanje
časa, kdaj bo spet na dnevnem redu rebalans
proračuna za leto 2015. Vsi pravijo, da tam
nekje po parlamentarnih počitnicah, torej
septembra, oktobra, in prepričan sem, da bo
takrat marsikaterega poslanca ali pa poslanko
precej pekla vest, kako je glasoval danes.
 V Slovenski demokratski stranki
podpiramo načela učinkovitosti, odgovornosti,
nikakor pa ne predstavljamo in zagovarjamo
novih načel, etičnih načel in standardov politike,
kot so načela seznanjanja, proučevanja,
predlaganja in analiziranja, saj imamo tega v tej
stavbi dovolj. Čas je, da ljudje, ki so bili izvoljeni,
vladajo ne pa, da proučujejo, analizirajo in
skušajo kaj storiti. Izvoljeni ste bili zato, da
delate in tega do danes niste naredili primerno,
kot bi vaši profesorji v vaših poslanskih vrstah
rekli: "Nezadostno, sedi." Tako je tudi ta
rebalans.
 Zavrnili ste konkreten amandma za
gradnjo urgentnega centra Ptuj, kar vam
posebej zamerim, po drugi strani pa ste rajši
namenili petsto tisoč evrov za reprezentanco kot
za mlade … / izklop mikrofona/

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu dr. Franc Križanič.

DR. FRANC KRIŽANIČ (PS SD): Hvala lepa,

predsednik, spoštovani visoki zbor!
 Ta rebalans proračuna bom podprl. Je
tipični keynesianski proračun, opozarjam vas,
prvič po letu 2009 se občutneje dviga javna
poraba za 3 %. To bo imelo multiplikativni
učinek, to se da praktično napovedati le, če
bodo projekti stekli. Podobno kot se je dalo
napovedati, da bo ZUJF leta 2012 povzročil
recesijo in dvojno dno, se da zdaj prvič
napovedati pospešitev rasti zaradi domačih
faktorjev, ne samo zaradi izvoza. Tudi izvoz, kot
sem govoril že v razpravi, in trenutno nimam
časa, bo naraščal in dodatno prispeval k
gospodarski rasti.
Velik problem je seveda zagotavljanje normalne
reprodukcije ali delovanje podsistemov. Tu bo
morala Vlada intenzivno prerazporejati sredstva
in v okviru tega prerazporejanja bo morda
potreben tudi kakšen rebalans, zaradi tega se
niti najmanj ne sekiram, časi so pač takšni.
Zakaj? Ker smo davčne stopnje preveč spustili
in jih zdaj nočemo dvigniti pri dohodnini in pri
davku od dohodka pravih oseb. Nekoliko smo
popravili z DDV, nekoliko s trošarinami, vendar

premalo; in trošarinska politika – tukaj se
strinjam – ima velike rezerve in napake.
 Amandmajev se na takšen način, kot
smo jih danes podajali, ne da sprejemljati, če bi
jih sprejeli, bi uničili davčno upravo. To morate
vedeti. Sedemindvajset milijonov meni se zdi
preko prsta, bi samo tam pobrali. In podobno bi
delali škodo drugod, seveda skozi odbore.
Drugače pa je kar nekaj bilo; vsaj pri prejšnjem
zakonu, se pravi Zakonu o interventnih ukrepih
in uravnoteženju javnih financ občin, smo kar
nekaj amandmajev sprejeli. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ:

Prehajamo na odločanje o Predlogu rebalansa
proračuna Republike Slovenije za leto 2015 v
celoti … / oglašanje iz dvorane/ Očitno ne.
Potem prosim, da se zopet prijavite.
Obrazložitev glasu gospa Marjana Kotnik
Poropat.

MARJANA KOTNIK POROPAT (PS DeSUS):

Hvala za besedo, spoštovani predsednik!
 Sicer sem mislila, da že glasujemo, pa
sem pritisnila tipko, ampak bom zdaj vseeno
povedala, ker pač imam besedo, da obrazložim
svoj glas.
 Glasovala bom seveda za ta proračun,
ker menim, da je primeren in da je naravnan
tako, da bomo našo državo dvignili iz te recesije.
In dosegli smo tudi soglasje glede nekaterih
zadev in tako seveda bom podprla ta proračun.
Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ:

Obrazložitev glasu Miha Kordiš.

MIHA KORDIŠ (PS ZL): Najlepša hvala za

besedo.
 Lahko smo slišali tekom razprave, da
so mnenja o tem proračunu deljena; da ena
poslanska skupina meni tako, druga poslanska
skupina meni drugače.
Spoštovani, spoštovane, socialisti ne menimo,
sociali vemo. Tekom te iste diskusije sem izrazil
tudi željo, da izrečem kakšen komentar na temo
tega proračuna v zvezi z zdravstvom, pa bi rad
izkoristil to priložnost, da utemeljim svoje
zavrnitveno stališče proračuna, ravno na
področju zdravstva.
Glede na lanski rebalans se sredstva za
zdravstvo zvišujejo, ampak ne pozabimo, da so
se sredstva najprej z lanskim rebalansom
znižala. To navidezno povečanje letos je
posledica zamika pri gradnji urgentnih centrov in
prenosa sredstev. V resnici je proračun
Ministrstva za zdravje za leto 2015 še vedno
krizni proračun in namesto da bi bilo zdravstvo v
krizi prioriteta, je zapostavljeno. Velik del
problema je v dopolnilne zdravstvenem
zavarovanju, ki je socialno nepravično in
ekonomsko neučinkovito. Vlada je že v
koalicijski pogodbi obljubila, da ga bo
nadomestila s pravično javno dajatvijo, v 6
mesecih nismo na mizo dobili še ničesar. Imamo

 175

še vedno bolnice v rdečih številkah, imamo
pomanjkanje zdravstvenega osebja, medicinske
sestre od UKC do domov za ostarele izgorevajo,
imamo klinične oddelke v objektih iz 19. stoletja.
S pravično davčno politiko in s postavljanjem
pravih prioritet bi lahko ta problem odpravili do
leta 2020. Ampak, to je stvar izbire. Ali so
prioriteta zdravje, sociala, razvoj ali pa nizki
davki na kapital in premoženje?! To je stvar
izbire.
Vlada, koalicija sta s tem proračunom izbrala,
jaz pa prav tako. Proti! Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Zdaj pa

lahko preidemo na odločanje o Predlogu
rebalansa proračuna Republike Slovenije za leto
2015 v celoti.
Glasujemo. Navzočih 69 je poslank in
poslancev, za je glasovalo 51, proti 18.
 (Za je glasovalo 51.) (Proti 18.)
Ugotavljam, da je rebalans proračuna Republike
Slovenije za 2015 sprejet.

 Na podlagi osmega odstavka 163.
člena Poslovnika Državnega zbora predlagam
zboru, da sprejme naslednji predlog sklepa:
Državni zbor pooblašča predsednico Odbora za
finance in monetarno politiko gospo Urško Ban,
poslanca Uroša Prikla in poslanca Miho Kordiša,
da v sodelovanju z Ministrstvom za finance ter
Zakonodajno-pravno službo zbora na podlagi
sprejetih odločitev zbora pripravijo končno
besedilo rebalansa proračuna Republike
Slovenije za leto 2015.
Glasujemo. Navzočih je 69 poslank in
poslancev, za je glasovalo 59, proti 7.
 (Za je glasovalo 59.) (Proti 7.)
 Ugotavljam, da je sklep sprejet.
 S tem zaključujem to točko dnevnega
reda.

 Nadaljujemo s prekinjeno 5. točko
dnevnega reda, to je z obravnavo Predloga
zakona o spremembah in dopolnitvah
Zakona o izvrševanju proračunov Republike
Slovenije za leti 2014 in 2015 po nujnem
postopku.
Nadaljujemo z drugo obravnavo, to je z

odločanjem o vloženih amandmajih, ki ga bomo
opravili na podlagi pregleda vloženih
amandmajev z dne 20. 2. 2015, ki ste ga prejeli
na e-klop.
 Prehajamo na odločanje o amandmaju
Poslanske skupine Združene levice k 1. členu.
Obrazložitev glasu v imenu Poslanske skupine
Združene levice ima Luka Mesec.

LUKA MESEC (PS ZL): Hvala, gospod

predsednik, za besedo.
Na tem mestu spoštovani zbor še enkrat
pozivam, da glasuje za naš amandma, in sicer
da se 1. člen tega zakona prečrta, ker s tem bi
omogočili, da v kolikor bo prišlo do kakšnih

izrednih okoliščin in ne bo možno izplačilo
pokojnin, se bo država, če sprejmemo naš
amandma, lahko, zato da udejanji 2. člen svoje
ustave, ki pravi, da je Slovenija socialna država,
se bo lahko v ta namen dodatno zadolžila in bo
poskrbela za to, da bodo pokojnine izplačane še
letos.
Mislimo, da je to temeljna naloga države. Ta
država naj bi bila socialna in naj bi zagotavljala
socialno varstvo vsem, sploh pa upokojencem,
ki so med najbolj ogroženimi – kar 50 % jih
namreč živi pod pragom revščine. Zato mislim,
da si nikakor ne moremo privoščiti, da bi ta člen
prečrtali in s tem tvegali, da se v primeru
izrednih okoliščin jim vzame še tiste dohodke, od
katerih so eksistenčno odvisni.

PREDSEDNIK DR. MILAN BRGLEZ: Torej

glasujemo o amandmaju Poslanske skupine
Združene levice k 1. členu.
Glasujemo. Navzočih je 68 poslank in
poslancev, za so glasovali 4, proti 48.
 (Za je glasovalo 4.) (Proti 48.)
 Ugotavljam, da amandma ni sprejet.

 Prehajamo na odločanje o amandmaju
Poslanske skupine SDS k 6. členu.
Glasujemo. Navzočih je 69 poslank in
poslancev, za je glasovalo 12, proti 53.
 (Za je glasovalo 12.) (Proti 53.)
 Navzočih je 69 poslank in poslancev,
za je glasovalo 12, proti 53.
 (Za je glasovalo 12.) (Proti 53.)
 Ugotavljam, da amandma ni sprejet.

 Končali smo z glasovanjem o
amandmajih in z drugo obravnavo predloga
zakona v okviru nujnega postopka.

 Prehajamo na tretjo obravnavo

predloga zakona. Ker v drugi obravnavi
predlagana amandmaja nista bila sprejeta,
prehajamo na odločanje o predlogu zakona.
Obveščam vas, da me Zakonodajno-pravna
služba oziroma Vlada nista opozorili, da bi bil
zaradi amandmajev, sprejetih na matičnem
delovnem telesu, predlog zakona neusklajen.
Glasujemo. Navzočih je 69 poslank in
poslancev, za je glasovalo 51, proti 18.
 (Za je glasovalo 51.) (Proti 18.)
 Ugotavljam, da je zakon sprejet. S
tem zaključujem to točko dnevnega reda.

 Zaključujem tudi 9. izredno sejo
Državnega zbora.

Seja je bila končana 20. februarja 2015 ob
23.24.

 176

INDEKS GOVORNIKOV

B

BAČIČ, MARIJA ... 56, 74
BAH ŽIBERT, ANJA ... 50, 52, 73, 75, 100, 108
BAN, URŠKA .. 14, 50, 169
BIZJAK, MAG. MILOŠ .. 57
BON KLANJŠČEK, MAG. MIRJAM ... 83, 162
BOŽIČ, TILEN ... 65, 76, 87, 90, 106
BRATUŠEK, MAG. ALENKA ... 22
BREZNIK, FRANC .. 150, 154, 159, 173
BRINOVŠEK, NADA ... 32, 136, 139

C

CERAR, DR. MIROSLAV ... 11

Č

ČUŠ, ANDREJ .. 62, 81, 85, 149, 157, 161, 166, 168, 173

D

DEKLEVA, ERIKA .. 111, 118, 123
DOLINŠEK, MARJAN .. 66

F

FERLUGA, MARKO ... 64

G

GANTAR, TOMAŽ .. 48, 107
GODEC, JELKA.. 46, 78, 83, 150, 165, 167
GÖNCZ, DR. LÁSZLÓ .. 23, 74
GRIMS, MAG. BRANKO .. 73
GROŠELJ KOŠNIK, IRENA ... 153

H

HAINZ, PRIMOŽ.. 41, 129, 134, 143
HAN, MATJAŽ .. 17, 43, 80, 93, 122, 147, 154, 171
HANŽEK, MATJAŽ ... 156
HORVAT, JOŽEF 20, 53, 54, 78, 81, 89, 90, 98, 121, 145, 150, 152, 153, 157, 158, 159, 163,

166, 170
HRŠAK, IVAN ... 101

J

JENKO, MAG. JANA .. 44, 137
JURŠA, FRANC .. 31, 54, 92, 144

K

KATIČ, ANDREJA .. 28, 116, 124, 142, 153
KOLEŠA, ANITA... 117, 120
KOPAČ MRAK, DR. ANJA ... 78, 79, 80
KOPMAJER, BENEDIKT .. 115
KOPRIVNIKAR, BORIS .. 120, 128, 130, 132, 133, 135
KORDIŠ, MIHA ... 68, 79, 82, 86, 111, 141, 156, 161, 163, 164, 167, 174
KOTNIK POROPAT, MARJANA .. 96, 174
KOTNIK, IRENA.. 163, 164, 165
KOVAČIČ, MARIJA ANTONIJA ... 104
KOZLOVIČ, MAG. LILIJANA ... 63, 114, 136, 139, 140, 142, 145

 177

KRIVEC, DANIJEL ... 74
KRIŽANIČ, DR. FRANC ... 33, 82, 88, 105, 174
KUSTEC LIPICER, DR. SIMONA ... 23, 144, 170

L

LAH, ZVONKO .. 54, 114, 117, 125, 128, 159, 173
LAJ, FRANC ... 42, 124
LEP ŠIMENKO, SUZANA ... 29, 77, 160
LEVIČAR, MARINKA .. 40
LOGAR, MAG. ANŽE ... 52, 102, 104

M

MAČEK, DR. PETER .. 82, 85
MAHNIČ, ŽAN ... 66, 86, 151, 167
MATIĆ, DR. DRAGAN .. 133
MESEC, LUKA .. 18, 35, 89, 93, 94, 108, 171, 175
MÖDERNDORFER, JANI (JANKO) 45, 75, 76, 77, 90, 93, 110, 113, 127, 128, 130, 131, 133,

134, 140, 141, 142, 145, 146, 147, 158, 168
MRAMOR, DR. DUŠAN .. 12
MURŠIČ, MAG. BOJANA ... 137

N

NEMEC, MATJAŽ ... 47, 104, 108
NOVAK, LJUDMILA ... 35

P

PODKRAJŠEK, BOJAN ... 60, 68, 150, 160
POGAČAR, BOJAN ... 169
POGAČNIK, MAG. MARKO ... 25, 91, 170
POJBIČ, MARIJAN ... 55, 149, 151, 154, 159, 172
PRIKL, UROŠ ... 15, 43, 95, 100, 103, 104, 152, 155, 170

S

SLUGA, JANJA .. 125, 135, 136, 139, 141, 142, 143

Š

ŠERGAN, VOJKA ... 49
ŠIRCELJ, MAG. ANDREJ .. 36, 94
ŠKODNIK, IVAN ... 61
ŠKOPAC, MARUŠA ... 59

T

TANKO, JOŽE .. 70, 72, 131, 132, 133
TOMIĆ, VIOLETA ... 60, 80, 81, 156, 158, 162
TONIN, MAG. MATEJ ... 134
TRČEK, DR. FRANC . 69, 118, 126, 131, 141, 145, 146, 148, 153, 155, 156, 160, 164, 167, 172

V

VILFAN, PETER.. 84, 85, 164, 166
VRANIČAR, MAG. MATEJA .. 38, 57, 71, 86, 94, 97, 103, 105, 109
VRTOVEC, JERNEJ 27, 93, 98, 102, 105, 112, 160, 162, 163, 168, 172

Z

ZAJC, SIMON ... 62
ZATLER, MAG. RENATA ... 109, 135, 138
ZATLER, RENATA ... 135, 138
ZORČIČ, IGOR.. 59, 173
ZORMAN, BRANKO ... 158, 162

LEGENDA

PS SMC – Poslanska skupina Stranka Mira Cerarja
PS SDS – Poslanska skupina Slovenske demokratske stranke
PS DeSUS – Poslanska skupina Demokratične stranke upokojencev Slovenije
PS SD – Poslanska skupina Socialnih demokratov
PS ZL – Poslanska skupina Združena levica
PS NSi – Poslanska skupina Nove Slovenije
PS ZaAB – Poslanska skupina Zavezništvo Alenke Bratušek
PS IMNS – Poslanska skupina italijanske in madžarske narodne skupnosti

