

**KDO NAM PIJE NAŠO SRČNO KRI?
KDO S KLADIVOM UNIČUJE SLOVENSKO
PRVOBITNOST? KDO S SRPOM REŽE GLAVE
TISTIM, KI NISO UJETI IN INDOKTRINIRANI V NJIHOV
KALUP? KDO? KAJ JE SVOBODA?
KDO VODI (JE VODIL) NAŠA ŽIVLJENJA...
KDO KREIRA (JE KREIRAL) NAŠE USODE...**

UDBA!

V Sloveniji - 1.del

Edvard Kardelj Prvi oče UDBE

Rojen je bil v delavski družini v Ljubljani. Leta 1926 se je kot 16 letnik včlanil v mladinsko organizacijo jugoslovanskih komunistov (SKOJ), dve leti kasneje je postal član Komunistične partije Jugoslavije (KPJ). Leta 1929 je končal učiteljsiše, a učiteljske službe ni nikoli nastopil. Zaradi aktivnega delovanja v prepovedani stranki KPJ je bil februarja 1930 v Beogradu aretiran in obsojen na dve leti ječe. Po izpustitvi iz zapora se je leta 1932 vrnil v Ljubljano, kjer so ga imenovali za člana novega Pokrajinskega komiteja KPJ za Slovenijo. Po tem, ko so nekateri starejši vodilni slovenski komunisti izstopili ali bili izločeni iz KPJ je Edvard Kardelj skupaj z Borisom Kidričem in Francem Leskoškom postal eden od članov novega vodstva slovenskih komunistov.

Kardelj je propagiral boj proti kapitalizmu, imperializmu, parlamentarnim demokracijam in podpiral Stalinovo politiko in politični sistem Sovjetske zveze. Leta 1935 se je iz Ljubljane preselil v Sovjetsko zvezo. V Moskvi je delal za Kominterno in bil skupaj z Josipom Brozom Titom in Aleksandrom Rankovićem član NKVD. Po tem, ko je Stalin ukazal likvidacije vseh najpomembnejših članov Centralnega komiteja Komunistične partije Jugoslavije (CK KPJ) kot so Filip Filipovič, Sima Markovič in Milan Gorkič so Kardelja oprostili vseh obtožb. Stalin je Josipa Broza Tita imenoval za novega voditelja KPJ, člani novega vodstva so postali še Edvard Kardelj, Aleksandar Ranković, Milovan Đilas in Franc Leskošek. Leta 1937 se je novo vodstvo KPJ iz Moskve vrnilo v Jugoslavijo, s ciljem priprave oboroženega državnega prevrata, rušenjem izvoljene oblasti in izvedbo komunistične revolucije. Po vrnitvi je s podporo KPJ odstranil iz vodstva slovenskih komunistov vse predvojne člane in postal nov vodja Pokrajinskega komiteja KPJ za Slovenijo. Aprila 1937 je na Čebinah organiziral sestanek, na katerem so ustanovili Komunistično partijo Slovenije (KPS) kot sestavni del Komunistične partije Jugoslavije (KPJ). Propagiral je boj proti zahodnim demokracijam, fašistični Italiji, nacistični Nemčiji. Po podpisu pakta med Stalinom in Hitlerjem o nenapadanju, je kot sekretar KPS skupaj s Titom opustil obtožbe proti fašizmu in nacizmu ter se usmeril v boj proti kapitalizmu, imperializmu, Franciji, Veliki Britaniji in ZDA. Po napadu Nemčije in njenih zaveznikov na Jugoslavijo, 6. aprila 1941, se skupaj s Titom, po naročilu iz Moskve ni želel opredeliti o okupaciji Jugoslavije. 27. aprila 1941 je bil eden od pobudnikov ustanovitve Protiimperialistične fronte. Kljub okupaciji Jugoslavije s strani sil osi KPJ tedaj še ni imela za cilj osvoboditve izpod okupatorja. Šele po napadu na Sovjetsko zvezo je Kardelj pozval k oboroženemu odporu proti okupatorju in predstavnikom drugih slovenskih političnih strank.

Protiimperialistično fronto so preimenovali v Osvobodilno fronto. Z Dolomitsko izjavo je KPS izsilila vodilno vlogo v OF in s tem ustvarila podlago za onesposobitev političnih nasprotnikov in izvedbo komunistične revolucije.

V tem obdobju je bil Kardelj neposredno ali posredno odgovoren za umore političnih nasprotnikov, t.i. "razrednih sovražnikov" oz. premožnih ali vplivnih posameznikov in celo sodelavcev iz lastnih vrst, ki so jih izvajali pripadniki KPS.

V času druge svetovne vojne je bil politični in ideološki vodja slovenskih partizanskih enot. Bil je član Vrhovnega štaba NOV in POJ. Kot odposlanec se je udeležil Zbora odposlancev slovenskega naroda v Kočevju. Po koncu vojne maja 1945 je bil Kardelj s Titom in Rankovićem eden od organizatorjev obračuna s sodelavci okupatorjev, civilistov in političnih nasprotnikov. Na različnih krajih Jugoslavije je bilo po ocenah iz leta 2001 do decembra 1945 ubitih približno 190.000 Jugoslovanov, vključno s približno 12.400 ljudmi slovenske narodnosti. Edvard Kardelj je bil od leta 1946 do 1948 predsednik kontrolne komisije, v letih od 1948 do 1953 zunanji minister Jugoslavije, leta 1949 so ga zaradi političnih zaslug imenovali za častnega člana Slovenske akademije znanosti in umetnosti (SAZU). Leta 1953 je postal predsednik izvršnega sveta Jugoslavije, kasneje predsednik jugoslovanske ljudske skupščine in do smrti zasedal najvišje funkcije v državni oblasti. Bil je najvišji in najvplivnejši funkcionar Zveze komunistov Slovenije (KPS) in Zveze komunistov Jugoslavije (KPJ). Leta 1960 so ga imenovali za rednega člana Srbske akademije znanosti in umetnosti (SANU). Leta 1978 ga je Ekonomska fakulteta v Ljubljani, čeprav ni imel univerzitetne izobrazbe, imenovala za izrednega profesorja za področje marksistične politične ekonomije. KPJ, KPS, jugoslovanske in slovenske oblasti so ga odlikovale z vsemi takrat obstoječimi najvišjimi državnimi odlikovanji, kot so: red narodnega heroja, red junaka socialističnega dela, red ljudske osvoboditve, red partizanske zvezde I. stopnje, red zaslug za ljudstvo I. stopnje, red bratstva in enotnosti I. stopnje, red za hrabrost in partizanska spomenica 1941.

Poročen je bil s Pepco Kardelj, sestro slovenskega politika Ivana Mačka - Matije.

V bivšem režimu so v Sloveniji po Kardelju poimenovali mnogo objektov, ustanov, ulic in naselij. Med leti 1979 in 1990 je nosila njegovo ime tudi Univerza v Ljubljani, in sicer *Univerza Edvarda Kardelja v Ljubljani*. Po razpadu režima so večino objektov preimenovali, nekateri objekti (npr. Kardeljeva ploščad v Ljubljani) pa so še ohranili njegovo ime.

vir: Wapedija

Ivan Maček Drugi oče UDBE

Ivan Maček-Matija je bil profesionalni revolucionar zločinec tako kot nekateri drugi vodilni slovenski komunisti, izšolan v Sovjetski zvezi, na Leninski šoli, kjer so se šolali poklicni revolucionarji v okviru Kominterne (komunistične internacionale). Tja je odpotoval avgusta 1935 in šolanje za poklicnega revolucionarja končal junija 1937. Na tej šoli je poučeval Edvard Kardelj, edini, ki je bil nad njim v hierarhiji. Maček je načeloval zločinski organizaciji VOS, predhodnici Ozne in kasneje Udbe. VOS sta 15. avgusta 1941 ustanovila zločinec Edvard Kardelj in zločinka Zdenka Kidrič – Armić (žena Borisa Kidriča), ki se je prav tako pred tem šolala na Leninski šoli v Moskvi. Čeprav se je VOS uradno imenovala Varnostno-obveščevalna služba OF, je bila kot organizacija strogo podrejena le najožjemu vrhu KPS oziroma samo Edvardu Kardelju. Tudi pri Udbi je bil »siva eminenca« Ivan Maček-Matija.

Dušan Bravničar je dne 9. junija 1994 na 16. seji Pučnikove komisije pričal, da je konec junija 1945 Ivan Maček - Matija od njega zahteval, naj " počisti " sovražne ranjence iz ljubljanskih bolnišnic. Bravničar se je tej direktivi uprl in se skliceval na mednarodne konvencije. Zato je bil premeščen na mesto sekretarja veleposlaništva v Albaniji od koder se je vrnil šele 1947 leta. Po njegovi oceni je bilo število pobitih domobranskih ranjencev, ki so jih odstranili iz bolnic, približno 100 - 150, v Vojni bolnišnici Moste pa naj bi bilo " odstranjenih " okoli 100 nemških in drugih ranjencev z osebjem. Ker je Bravničar to odklonil, je potem poboj teh ranjencev izvršil nad narodom zločinec Leopold Krese - Čoban.

Zločinec in laški kolaborant Ivan Maček - Matija v svojih spominih leta 1981 : " Ceruttiju in njegovima spremljevalcema smo potem postregli s pijačo, da so si nabrali moči za odhod. Generalov avto smo zadržali, dali pa smo mu tovornjak, da je lahko naložil spremstvo. Po starem vojaškem običaju, da se poraženim oficirjem ne odvzame orožja, sem jim pustil pištole. Pri Mašunu smo naleteli na večjo skupino Italijanov, ki so počasi ubirali pot proti domu ... med njimi sem zagledal zgrbljenega človeka, ki se je šepaje držal mule za rep in si tako pomagal, da je lovil korak z drugimi. Ko smo se peljali mimo, sem ga pogledal v obraz: Cerutti! Bil je bled, kosmat, utrujen. Ustavili smo se. Izstopil sem in mu dal roko. Hvaležno mi je vrnil stisk in se grenko nasmehnil. Prav beden je bil videti, dali smo mu nekaj hrane, zanj in za njegovega pribočnika... Uredil sem, da so ga Italijani vzeli na tovornjak, s katerim so peljali ranjence. "

Zločinec Maček se je skoraj zjokal ob pogledu na odhajajočega fašističnega generala tudi vojnega zločinca. Tesar je laškemu generalu pustil pištolo, skupaj z Kardeljem in Kidričem pa oficirjem JVvD, legitimnim pripadnikom kraljeve vojske ni pustil pištola, kaj šele življenja, saj so jih večino izvensodno pobili skupaj z osvoboditelji.

Ivan Maček je bil nizko etični človek, primitiven, nekulturen, s štirimi razredi osnovne šole.... Albert Svetina - Erno, Od osvobodilnega boja do banditizma, stran 133.

Po načrtih arhitekta Jožeta Mesarja so na Erjavčevi cesti leta 1935 zgradili tudi modernistično vilo za družino Bahovec. Usoda te vile je simbolna za usodo Bahovčevih, pa tudi za usodo ljubljanskih podjetnikov ter inteligence. Po koncu vojne so namreč vilo družine Bahovec zaplenili, kot oznanilo kredo nove oblasti pa se je vanjo naselil »proletarec tesar« nad narodom zločinec Ivan Maček – Matija. Ko se je 35 let pozneje izselil, so vilo porušili.

Ivan Maček, komunist, brezverniki in zločinec je na stara leta lizal prag Frančiškanske cerkve, leta 1993 je naredil samomor. Pokopan z vsemi državnimi častmi.

Vir: Slovenski narodni zbor

Odločba o dodelitvi petsobnega stanovanja Zdenki Kidrič na Valvasorjevi 7 v Ljubljani 8. aprila 1961. Kdo je bila Zdenka Kidrič? Formalno žena Borisa Kidriča, za Kardeljem drugi človek komunistične revolucije. Izšolana v Stalinovi Sovjetski zvezi je bila leta 1941 tako zanesljiv kader, da je takoj na začetku postala načelnica najpomembnejše revolucionarne ustanove, tajne politične milice, imenovane Varnostno-obveščevalna služba OF (VOS OF). Ne glejte v Enciklopedijo Slovenije, kaj je VOS počela, saj tam o tem nič ne piše. VOS je skrbela za izsekavanje poti, po kateri so komunisti stopali na oblast. Zbirala je podatke o političnih nasprotnikih, proti njim vodila propagandno vojno in jih uničevala na vse mogoče načine. Se sprašujete, kaj je Zdenka Kidrič počela po letu 1945, po koncu vojne in revolucije? Prav nič. Formalno je nekaj časa zasedala nekatere protokolarne funkcije, v resnici pa je v prvih letih po revoluciji uživala komunistično »osvoboditev« kot neupokojena penzionerka do 2008, ko je za vedno odšla med nepriviligirane 2m pod zemljo.

**Zdenka Armić –Kidrič,
soustanoviteljica tajne
politične policije VOS,
predhodnice OZNE in
UDBE**

UDBA (srbohrvaško *Uprava državne bezbednosti*, slovensko *Uprava državne varnosti*) je bila jugoslovanska tajna policija, ki je po drugi svetovni vojni opravljala podobno vlogo kot NKVD v Sovjetski zvezi.

UDBA je nastala leta 1946, ko je bila **OZNA** razdeljena na **civilni** in **vojaški** oddelek: **civilni del - UDBA** in **vojaška Kontraobavještajna služba - KOS**. KOS je bil leta 1955 preoblikovan v *Organ bezbednosti* (OB), UDBA pa leta 1966 v *Službu državne bezbednosti* (SDB).

UDBA je v določenem času svojega delovanja, posebej po resoluciji Informbiroja leta 1948, pogosto zapirala (denimo na Goli otok) državljane na podlagi nezadostno utemeljenih obtožb. Nekateri obtoženci so v postopku celo izgubili življenje. **UDBA** kot jugoslovanska oziroma slovenska politična policija je bila organ za prepoznavanje in sankcioniranje političnih nasprotnikov v nekdanji socialistični Jugoslaviji. Zakon ji je dajal skoraj neomejene pristojnosti, ki so jih udbovci striktno izkoriščali pri nadziranju in zatiranju drugače mislečih. Udba pa je delovala tudi v tujini, kjer takšnih pristojnosti ni imela, zato je delovala podtalno. Opravila je niz podtalnih akcij, umorov, izsiljevanj in ugrabitev. Pri tem je uporabljala svoje agente in sodelovala z jugoslovanskimi in tudi tujimi civilisti. **UDBA** je bila razpuščena leta 1990 z razpadom Jugoslavije. *Opomba: Morda je bila uradno razpuščena, deluje še vedno, še bolj na skrivaj. Uporablja enake ali še slabše metode.

Mnogi nekdanji pripadniki organizacije so ostali na visokih državnih funkcijah v nekdanjih jugoslovanskih republikah.

*Opomba: Veliko jih je.

Leta 2003 je bivši častni konzul na Novi Zelandiji Dušan Lajovic na internetu na naslovu *www.udba.net* objavil gradivo iz Centralne aktivne evidence, ki je vsebovala podatke o ljudeh, ki so sodelovali s tajno policijo. Kasneje pa je Lajovic objavil podatke tudi v knjigi z naslovom *Med svobodo in rdečo zvezdo*. Imena pa so bila okrnjena, izbrisan je namreč ves slovenski politični vrh.

*Opomba: Slovenski politični vrh se vsa leta neumorno trudi prepričati javnost z RESNICO, to jim je do sedaj kar uspevalo. Nekoč je dr. Miha Brejc izjavil, da bi z razkritjem dosjejev UDBE nekateri radi samo sprli ljudi. Kakšna skrb, da slovenski narod ne bi bil sprt med seboj! A že vsa leta nas prav oni spravljajo v medsebojne spore, saj je tako vladavina veliko lažje obvladljiva, ljudje pa bolj dovzetni za raznorazne manipulacije, katerih jim resnično ne zmanjka. RESNICA boli in je pač kakršna je. Gre za odkritje hudih resnic, brez česar Slovenija ne more svobodno zaživeti. Predolgo že traja ta tiranija, mnogi se še vedno ne zavedajo, v kakšni bedi živimo.

ZATO: pozorno preglejte sledeče strani. Sestavili boste zanimiv mozaik, ki vam bo jasno izrisal vzroke današnje katastrofalne moralne, ekonomske in socialne situacije.

Vir: Wikipedija

LEGENDA

Poleg osebnih maticnih podatkov so v CAE se tri glavne vrste podatkov:

1. Dosje javne varnosti, kjer so zabeleženi ukrepi ljudske milice in sodnikov za prekrške
2. Dosje kazenskih obravnav, kjer so zabeležena kazniva dejanja, za katera je bil posameznik obsojen
3. Dosje državne varnosti, kjer so navedene številke dosjejev občanov iz evidence SDV (številke za crtico (-) predstavljajo številčno oznako konkretne osebe v določeni kategoriji) in sicer:
 - a. 60000 – oznaka za uslužbenca SDV in pripadnika rezervne sestave SDV
 - b. 50000 do 50999 – številke dosjejev in hkrati registracijske številke rednih registriranih sodelavcev SDV
 - c. 55000 – oznaka za bivše (opuscene) redne sodelavce SDV
 - d. 20000 – oznaka za sodelavca varnostne službe Oboroženih sil SFRJ (organa varnosti) JLA ali TO
 - e. 14000 do 14999 – številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV,
 - f. 15038 – številke dosjejev rezidentov SDV na funkcijah v gospodarskih in drugih organizacijah
 - g. 15156 – številke dosjejev funkcionarjev SDV

h. 15696 – številke dosjejev posebnih sodelavcev SDV

i. 13100 in 13588 – številke dosjejev posebnih virov (rezidentov) SDV

j. 13606 – številke dosjejev stalnih in občasnih virov v RKC (rimokatoliski cerkvi)

k. 13790 – sodelavec ali uslužbenec SDV na politični funkciji

l. 13820 – številke dosjejev nadzorovanih oseb, duhovnikov RKC in studentov TF

m. 16000 do 18000 – registracijske številke in oznake nadzorovanih oseb po kategorijah

n. Oznake ukrepov RSNZ (Depesa SDV ali operativni glasnik SDV): A (aretacija), N (nadzor), P (preiskava)

Ostale manj uporabljane številke in oznake: za razjasnitev njihovega pomena primerjamo iste številke ali oznake pri različnih osebah

UVOD

Kratka obrazložitev k predstavitvi oseb današnjega javnega življenja, ki imajo dosje UDBE:

Vsaka oseba je predstavljena s fotografijo, kratkim življenjepisom, šifro dosejeja UDBE, izrezom iz dosjeja UDBE ter navedbo današnje pozicije. Podatki so bili najdeni na spletu (fotografije, življenjepisi), nobena fotografija ni avtorska. Viri so navedeni pod življenjepisom vsake osebe.

Zanimivi so življenjepisi nekaterih oseb – nekateri ne vsebujejo nobenih podatkov o izobrazbi osebe, ampak se začnejo kar s kariero. Nekateri so napisani od konca proti začetku. Nekateri vsebujejo tudi navedbe o družinskih članih. Mnogih sploh nismo našli. Težko smo se dokopali tudi do marsikaterega rojstnega datuma nekaterih oseb. Nekaj življenjepisov je bolj obsežnih in zato bolj zgoščenih – pustili smo namreč informacije o vseh pomembnih funkcijah, ki so jih opravljali.

Med navedenimi niso samo politiki, pač pa tudi podjetniki, profesorji, kulturni delavci, politični komentatorji in podobni. Prav ti, ki delujejo na kulturnem področju, izobraževalnem področju, so za narod še bolj in dolgoročneje škodljivi od tistih, ki nam kradejo težko prisluženi denar (skozi davke itd.) – oblikujejo javna mnenja, soustvarjajo javna mnenja, ubijajo občutek pripadnosti slovenskemu narodu, vcepljajo občutek manjvrednosti (t.i. "slovenčki" Vesne Godina in podobnih), učijo ponarejeno zgodovino, itd. skratka ubijajo duha slovenskega človeka.

Resnica pa je takšna kakršna je.

Potrebno je začeti se zavedati, da ti ljudje pač ne morejo iz svojih utečenih načinov razmišljanja, delovanja in udobnega življenja (za svoja nemoralna početja pri ustvarjanju kolektivnega strahu, kar je zločinskost bivšega režima, so namreč uživali in še danes uživajo nezaslišane konkretne privilegije, ki jih prenašajo tudi na svoje potomce – predčasne upokojitve, visoke pokojnine, šolanja v tujini, odskočna deska za podjetništvo, divje lastninjenje, kupovanje poceni zemljišč doma in v tujini, vikendaštvo, gradnje na nedovoljenih območjih, kadrovanja na odgovorne funkcije brez ustreznih referenc, pridobitev vrtoglavih kreditov, ki jih nikoli niso vrnil, itd) in so kot takšni popolnoma nevoljni in nesposobni kakršnihkoli sprememb v dobrobit naroda.

S predstavitvijo želimo končno dvigniti meglo, da bi razumeli, zakaj se nam dogaja takšen vsakdan: teptanje človeškega dostojanstva, kršenje človekovih pravic in svoboščin, moralna, socialna in ekonomska kriza, gospodarski zlom. Zakaj izgubljammo svoje – slovensko – ozemlje, zakaj se spor s Hrvaško vleče že desetletja, zakaj vedno več mladih pada v depresijo in se predaja drogi, zakaj izgubljammo občutek pripadnosti narodu, na katerega bi lahko bili ponosni, zakaj postajamo apatični do vsega, zakaj imamo toliko samomorov, zakaj se vsako leto iz Slovenije izseli na tisoče ljudi (tega podatka seveda v javnosti ne izvemo!), zakaj je pravih Slovencev vedno manj, ZAKAJ? ZAKAJ? ZAKAJ?

Odgovori in Krivci so tule: PRED VAMI. Samo prvih 100:

Borut Pahor

Politik, in predsednik vlade Republike Slovenije, * 2. november 1963, Postojna, Slovenija.

Leta 1987 diplomiral iz politologije s temo *Prizadevanja neuvrščenih za mirno reševanje sporov med članicami gibanja*, za kar je prejel tudi nagrado Prešernovega sklada in Zoretovo nagrado. Med letoma 1990 in 2004 je bil poslanec v slovenskem Državnem zboru in leta 1995 predsedoval odboru za zunanjo politiko. Med leti 1993 in 2000 je bil tudi vodja slovenske delegacije v Parlamentarni skupščini Sveta Evrope. Leta 1997 je od Janeza Kocijančiča prevzel vodenje Združene liste socialnih demokratov, stranko vodi še danes. Po volitvah leta 2000 je postal predsednik Državnega zbora in to funkcijo opravljal skoraj do konca mandata. Leta 2004 je bil kljub zadnjemu mestu na listi ZLSD izvoljen v Evropski parlament, kjer je opravljal funkcijo evropskega poslanca kot član poslanske skupine socialistov. Bil je član več odborov Evropskega parlamenta in član predsedstva Stranke evropskih socialistov.

Na predsedniških volitvah 2007 je dolgo veljal za kandidata z možnostmi za zmago, vendar se je po dolgotrajnem premisleku in upoštevanje stališč stranke 22. junija odločil, da bo stranko raje popeljal na parlamentarne volitve leto pozneje.

Pod njegovim vodstvom je stranka Socialnih demokratov na državnozborskih volitvah 21. septembra 2008 dosegla relativno zmago in potrojila število poslanskih mandatov. 7. novembra istega leta pa je bil v Državnem zboru potrjen za novega mandatarja. 21. novembra 2008 je bila na njegov predlog v Državnem zboru izvoljena nova koalicijska vlada.

Leta 1998 je prejel strokovnega viktorja za najbolj elegantno oblečeno medijsko osebnost.

Vir: Wikipedija

-0013588-00015

številke dosjejev posebnih virov
(rezidentov) SDV

Danes: Predsednik Vlade RS

676998, PAHOR BORUT ROJEN:02/11/63 CR:1047448-5 ST.CR:0000000
KRAJ ROJ.:POSTOJNA * OBČINA ROJ.:POSTOJNA * OČETOVO IME:FRANC * MATERIN DEKLIŠKI PRIIMEK:VODOPIVEC * IME MATERE:IVA *
KRAJ PREBIVALIŠČA:SEMPETER, GORICANA PRISTAVI 47 * POKLIC2:STUDENT * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
OV: DGSJE SDV: -0013588-00015

Politik, poslanec in pravnik, * 20. oktober 1941.

Leta 1993 je postal član 1. državnega zbora Republike Slovenije, ko je zamenjal Rada Bohinca; v tem mandatu je bil član naslednjih delovnih teles:

- Odbor za finance in kreditno-monetarno politiko (do 7. februar 1996) in od 28. maja 1996),
- Odbor za mednarodne odnose (do 7. februarja 1996 in od 28. maja 1996) in
- Odbor za notranjo politiko in pravosodje (do 7. februarja 1996 in od 28. maja 1996).

Od leta 1991 je predsednik Olimpijskega komiteja Slovenije.

Vir: Wikipedija

Janez Kocijančič

-0014388-00000

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

Danes: Predsednik Olimpijskega komiteja Slovenije že od leta 1991!

```
425608. KOCIJANČIČ JANEZ ROJEN:20/10/41 CR:0233552-2 ST.CR:3136265
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:BORIS * IME MATERE:KRISTINA *
KRAJ PREBIVALIŠČA:LJUBLJANA TOPNIŠKA 43 * POKLIC2:PRAVNIK * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0014388-00000
```


Slavko Pregl

-0013100-01163

številke dosjejev posebnih virov
(rezidentov) SDV

Pisatelj, * 9. september 1945, Ljubljana.

Je mladinski pisatelj, pripovednik, basnopisec, založnik in urednik. Piše kratko in povestno prozo za mladino in tudi odrasle. Objavlja prozna dela, basni, satirične in humoristične tekste, poljudnoznanstvena dela.

Diplomiral je na Ekonomski fakulteti v Ljubljani leta 1972. V letih od 1969 do 1991 je bil zaposlen v založbi Mladinska knjiga. Od 1991 do 2002 je bil samostojni založnik, direktor založbe EWO. Od leta 2003 ima status samozaposlenega v kulturi. Od leta 2004 je bil predsednik društva Bralna značka (mandat mu je potekel marca 2008). Od leta 2005 do 2007 je bil podpredsednik Društva slovenskih pisateljev, konec leta 2007 pa je postal predsednik Društva slovenskih pisateljev. Podpredsednik Foruma 21 je od njegove ustanovitve leta 2004.

Za satiro je leta 2003 prejel nagrado Grand prix Aleko na mednarodnem tečaju v Sofiji. Prejel je tudi Levstikovo nagrado leta 1978, Večernico za knjigo Srebro iz modre špilje leta 2004 in Desetnico leta 2005 za knjigo Usodni telefon.

Z novinarskim in literarnim delom je začel v gimnaziji, ko je deloval kot urednik šolskega glasila Utripi. Ves čas urednikovanja se je ukvarjal s pisanjem. Pisal je humoristične črtice, basni, povesti, satire, ki so najprej izhajale v revijah in časopisih in za katere je dobil tudi več priznanj. Leta 1972 je dobil Srebrno čivijo na jugoslovanskem festivalu humorja in satire v Šobcu za zgodbo Zadnja želja. Osvojil je tretjo nagrado na jugoslovanskem natečaju Radoje Domanovič v Beogradu leta 1973 za zgodbo Razkošje v glavi. Leta 1978 je usvojil drugo nagrado za satiro na tečaju Primorskega dnevnika.

Vir: Wikipedija

Danes: Predsednik Društva slovenskih pisateljev, podpredsednik Foruma21

```
754960. PREGL SLAVKO ROJEN:09/09/45 CR:0411612-7 ST.CR:3506411
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETVOVO IME:MIRKO * MATERIN DEKLIŠKI PRIIMEK:PIRC * IME MATERE:SLAVA *
KRAJ PREŠIVALNICE:LJUBLJANA BETHOVNOVA 006 * POKLIC1:EKONOMIST * NARODNOST:SLOVENSKA *
DRZAVLJANSTVOZ:JUGOSLAVIJA * SPOL:MOŠKI
***** OSEBA JE ZABELEŽENA V KAZENSKI EVIDENCI
DV: DOSJE SDV: -0013100-01163
```


Janez Drnovšek

-0055000-00000

oznaka za bivse (opuscene) redne sodelavce SDV

Ekonomist, bivši predsednik in državnik, * 17. maj 1950, Celje, † 23. februar 2008, Zaplana. Takoj po opravljeni diplomji leta 1973 zaposlil v podjetju IGM Zagorje in leta 1981 magistriral na temo analize organizacijskega razvoja tipičnega gradbenega podjetja. V začetku 80. let 20. stoletja je bil zaposlen kot direktor Ljubljanske banke v Trbovljah. Eno leto je služboval kot ekonomski svetovalec jugoslovanske ambasade v egiptovskem Kairu. Leta 1986 je na Univerzi v Mariboru doktoriral s temo *Mednarodni denarni sklad in Jugoslavija*.

17. januarja 2006 je v intervjuju za hrvaški časnik *Nacional* izjavil, da so mu leta 2001 odkrili novonastale metastaze na pljučih, pozneje pa še na jetrih; proti raku se je do januarja 2004 boril z alternativno medicino, nato pa opustil vsakršno zdravljenje, kar je sprožilo javno debato o odgovornosti politikov do svojega zdravja. Na koncu je 25. oktobra 2007 ob otvoritvi novega Onkološkega inštituta v Ljubljani dejal, da je onkološko zdravljenje raka edina učinkovita metoda.

Leta 1986 je postal slovenski delegat Zbora republik in pokrajin SFRJ; to dolžnost je opravljal do leta 1989, ko je bil izvoljen za člana predsedstva SFRJ. 15. maja 1989 je postal tudi predsednik Predsedstva SFRJ; dolžnost predsednika je opravljal eno leto do 15. maja 1990.

1992 je postal predsednik stranke LDS, kar je ostal do 2003. Istega leta je postal tudi predsednik Vlade Republike Slovenije; ta položaj je zasedal do 2002, razen z nekajmesečno prekinitvijo za časa Bajukove vlade leta 2000. 1. decembra leta 2002 je bil izvoljen za predsednika republike Slovenije s predvidenim koncem mandata leta 2008. Marca 2004 je bil imenovan za častnega senatorja Evropske akademije znanosti in umetnosti. 30. januarja 2006 je po 14 letih formalno izstopil iz stranke LDS. Kot razlog je navedel, da se želi popolnoma posvetiti novoustanovljenemu civilno-družbenemu Gibanju za pravičnost in razvoj. 23. aprila 2007 je uradno sporočil, da se na naslednjih predsedniških volitvah ne namerava potegovati za drugi mandat.

Ob sprejemu tajnika Svetega sedeža za odnose z državami aprila 2007, je Drnovšek dejal, da je Ahtisaarijev načrt največ, kar je lahko bivši finski predsednik ponudil sprtima stranema na Kosovu, vendar pa idealne rešitve nakopičenih problemov, ki bi bile sprejemljive za vse, očitno ni. Zato je pomembno, da mednarodna skupnost in politično vodstvo Srbije podpreta načrt.

Vir: Wikipedija

192410. DRNOVSEK JANEZ ROJEN:17/05/50 CR:0181661-6 ST.CR:3138314 UL TALCEV 1/8 *
KRAJ ROJ.:CELJE * OBČINA ROJ.:CELJE * OČETOVO IME:VIKTOR * KRAJ PREBIVALIŠCA:ZAGORJE
POKLIC2:EKONOMIST * SPOL:MOŠKI
DV: DGSJE SDV: -0055000-00000

Rojen 13.12.1944. Drugih življenjepisnih podatkov ni bilo moč najti. Na Uradu RS za makroekonomske analize in razvoj je 26 let vse do leta 2007 vodil sektor za socialno blaginjo in razvoj. Znan kot nekdanji odločni predsednik senata AZN, ki je odvzel licenco takrat zelo spornemu predsedniku uprave Vzajemne Marku Jakliču. In zagotovo znan še po kakšni funkciji in "dobrem" delu.

Dušan Kidrič

-0000198-01706

Danes: predsednik izredne uprave Zavarovalnice Vzajemna d.d.

408636. KIDRIČ DUŠAN ROJEN:13/12/44 CR:0222479-8 ST.CR:3131773
KRAJ ROJ.:UREOCI * KRAJ PREBIVALIŠČA:LJUBLJANA BRAJNIKOVA 32 * POKLIC2:EKONOMSKI ING. * SPOL:MOŠKI *
POROCEN * VISOKA IZOBRAZBA
DV: DOSJE SDV: -0000198-01706

Dr. France Arhar, slovenski pravnik, in politik, * 24. april 1948, Ljubljana.

Leta 1971 diplomiral na Pravni fakulteti v Ljubljani. Poklicno kariero je začel v Narodni banki Slovenije, v obdobju med leti 1988 in 1991 pa je bival v Frankfurtu, kjer je bil eden od direktorjev Banke LHB.

Po vrnitvi v Slovenijo je bil 10 let guverner Banke Slovenije. Leta 2001 ga je na tem mestu zamenjal Mitja Gaspari.

V politiko je aktivno vstopil leta 2002, z neuspešno kandidaturo za predsednika Slovenije. Leta 2006 je s podporo neuspešno kandidiral za župana Ljubljane in prejel 20,85% glasov.

Vir: Wikipedija

France Arhar

-0000198-26782

Danes: Predsednik uprave banke Unicredit Slovenija

19952. ARHAR FRANC ROJEN:24/04/48 CR:0927639-4 ST.CR:0000000
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:FRANC * MATERIN DEKLI&KI PRIIMEK:OBREZA * IME MATERE:MARIJA
KRAJ PREBIVALI&CA:LJUBLJANA BIJEDI&EVA 9 * NARODNOST:SLOVENSKA * DR&AVLJANSTVO1:JUGOSLAVIJA * SPOL:MO&KI
PORO&EN
DV: DOSJE SDV: -0000198-23277

Barbara Brezigar

Barbara Brezigar (rojena **Gregorin**), pravnica in političarka, * 1.12.1953, Ljubljana. Po končani bežigrasji gimnaziji je študirala pravo v Ljubljani, leta 1976 pa se je poročila z Bogoslavom Brezigarjem.

Leta 1993 je na tožilstvu prevzela vodenje *oddelka za splošne in gospodarske zadeve*, leto pozneje pa je postala namestnica vodje ljubljanskega okrožnega državnega tožilstva .

Od aprila do novembra 1995 je opravljala funkcijo vršilke dolžnosti vodje ljubljanskega tožilstva. Ob koncu leta 1995 je neuspešno kandidirala za vodjo tožilstva. Na povabilo takratnega generalnega državnega tožilca je februarja 1996 prevzela vodenje . Leta 1997 je postala članica odbora izvedencev Sveta Evrope za področje , leto pozneje pa vrhovna državna tožilka. Leta 1999 se je neuspešno potegovala za položaj generalne državne tožilke.

Junija 1999 je odstopila s položaja vodje skupine tožilcev za posebne zadeve. Leta 2000 je sprejela položaj pravosodne ministrice v Bajukovi vladi. Neuspešno je kandidirala na volitvah za predsednika države 2002, s podporo desnih političnih strank (SDS, Nsi, SLS+SKD).

20. maja 2005 je bila v Državnem zboru RS potrjena za generalno državno tožilko, kjer je še danes.

Vir: Wikipedija

-0000198-07363

Danes: Generalna državna tožilka

97119. BREZIGAR BARBARA ROJEN:01/12/53 CR:0153972-8 ST.CR:3151514
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * DEKLIŠKI PRIIMEK:GREGORIN * OČETOVO IME:GINKO *
MATERIN DEKLIŠKI PRIIMEK:ŠTIH * IME MATERE:MILENA * KRAJ PREBIVALIŠČA:LJUBLJANA ZOLGARJEVA
POKLIČ:PRAVNIK * DRŽAVLJANSTVO:JUGOSLAVIJA * SPOL:ŽENSKI
DV: SOBJE SOV: -0000198-07363

Borut Brezovar je bil rojen 8.3.1953 v Ljubljani. Leta 1977 je diplomiral na ljubljanski Pravni fakulteti. Dolga leta je bil zaposlen v gospodarstvu na različnih delovnih mestih. Od leta 1993 dalje kot glavni inšpektor RS za delo vodi in predstavlja inšpektorat, organizira in koordinira delo inšpektorjev ter v okviru svojih pooblastil odgovarja za zakonitost, kakovost in učinkovitost dela inšpekcije. Dne 22. marca 2005 je na ljubljanski pravni fakulteti uspešno zagovarjal magistrsko nalogo z naslovom "Inšpekcija za delo na Slovenskem" in si tako pridobil naziv magister pravnih znanosti. V letu 2009 je bil po opravljenem javnem natečaju v skladu z Zakonom o javnih uslužbencih ponovno imenovan na položaj glavnega inšpektorja RS za delo za dobo petih let.

Vir: Spletna stran Ministrstva za delo, družino in socialne zadeve

Borut Brezovar

-0052598-00000

-0060000-01401

oznaka za uslužbenca SDV in
pripadnika rezervne sestave SDV

Danes: glavni inšpektor RS za delo

98100. BREZOVAR BORUT ROJEN:08/03/53 CR:0185024-5 ST.CR:0167275
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:MILAN * MATERIN DEKLIŠKI PRIIMEK:KOLBAR * IME MATERE:MILENA
KRAJ PREBIVALIŠČA:LJUBLJANA LINHARTOVA 68 * POKLIC2:ŠTUDENT * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * SAMSKI * USLUŽBENEK RSNZ
JV: KAZNIVO DEJANJE:LETO 73 UNŽ LJUBLJANA-ME. DOSJE:0149357 ZAKONIK:K ČLEN:282- ŠT.000- BRISAN=0
DV: DOSJE SDV: -0052598-00000 * DOSJE SDV: -0060000-01401

Lev Kreft

LEO Kreft, politik, poslanec, urednik, filozof in sociolog, * 15. september 1951, Ljubljana.

Leta 1992 je bil izvoljen v 1. državni zbor Republike Slovenije; v tem mandatu je bil podpredsednik Državnega zbora Republike Slovenije in član naslednjih delovnih teles:

- Komisija za žensko politiko,
- Odbor za znanost, tehnologijo in razvoj in
- Odbor za kulturo, šolstvo in šport.

Predava (oz. je predaval) na naslednjih ustanovah:

- Filozofska fakulteta v Ljubljani (1982-),
- Biotehniška fakulteta v Ljubljani (1976/77),
- Akademija za glasbo v Ljubljani (1982-1990),
- Akademija za likovno umetnost v Ljubljani (1982-1990),
- Fakulteta za šport v Ljubljani,
- Pedagoška akademija v Ljubljani, ...

Vir: Wikipedija

-0001008-00000

-0055000-00000

oznaka za bivše (opuscene) redne
sodelavce SDV

Danes: predavatelj – glej seznam zgoraj! Direktor Mirovnega inštituta

483437. KREFT LEO ROJEN:15/09/51 CR:0267287-1 ST.CR:3147939
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:BRATKO * IME MATERE:JUDITA *
KRAJ PREBIVALIŠČA:LJUBLJANA TAVČARJEVA 4 * POKLIC2:STUDENT * NARODNOST:SLOVENSKA * SPOL:MOŠKI
DV: DOSJE SDV: -0001008-00000 * DOSJE SDV: -0055000-00000

Igor Bavčar

-0056149-00000

-0060000-10966

oznaka za uslužbenca SDV in
pripadnika rezervne sestave SDV

-0013588-00280

dosjejev posebnih virov (rezidentov)
SDV

Politik, politolog in gospodarstvenik , * 28. november 1955, Ljubljana.

Med leti 1990 in 1993 prvi minister za notranje zadeve Republike Slovenije.

Leta 1992 je bil izvoljen v 1. državni zbor Republike Slovenije; v tem mandatu je bil član naslednjih delovnih teles:

- Preiskovalna komisija o politični odgovornosti posameznih nosilcev javnih funkcij za aretacijo, obsodbe ter izvršitev obsodb proti Janezu Janši, Ivanu Borštnerju, Davidu Tasiču in Franciju Zavrlu (predsednik),
- Komisija za volitve, imenovanja in administrativne zadeve,
- Komisija za nadzor nad delom varnostnih in obveščevalnih služb,
- Odbor za infrastrukturo in okolje in
- Odbor za notranjo politiko in pravosodje.

Leta 1996 je bil ponovno izvoljen v 2. državni zbor Republike Slovenije; v tem mandatu je bil član naslednjih delovnih teles:

- Komisija za volitve, imenovanja in administrativne zadeve (predsednik; 16. januar 1997-29. oktober 1997),
- Komisija po Zakonu o nezdržljivosti opravljanja javne funkcije s pridobitno dejavnostjo (16. januar - 29. oktober 1997),
- Komisija za poslovanje (16. januar - 29. oktober 1997) in
- Ustavna komisija (12. junij - 29. oktober 1997).

29. oktobra 1997 je bil imenovan za ministra brez resorja, odgovoren za evropske zadeve. Ponovno je bil imenovan 30. novembra 2000; ta položaj je zasedal do 24. januarja 2002.

11. oktobra 2005 je bil izvoljen za predsednika sveta zaupnikov Univerze na Primorskem.

Potem je bil postavljen za predsednika Istrabenz, ki ga je spravil v kolaps.

Vir: Wikipedija

Danes: namesto v zaporu je s polnimi žepi na svobodi

45069. BAVČAR

IGOR

ROJEN:28/11/55

***** OSEBA JE ZABELEŽENA V KAZENSKI EVIDENCI

DV: DOSJE SDV: -0056149-00000 * DOSJE SDV: -0060000-10966 * DOSJE SDV: -0013588-00280

Zmago Jelinčič Plemeniti

Rodil se je 7. januarja 1948 v Mariboru. Starša sta bila partizanska prvoborca – komunista. Oče je bil tudi pripadnik zločinske komunistične likvidatorske organizacije VOS, iz katere je kasneje nastala OZNA ter UDBA. Tudi mama je bila sodelavka UDBE (za lažje razumevanje, so vse obveščevalne službe VOS, VDV, UDBA, SDV, KOS, VIS in SOVA, imenovane z najbolj znanim imenom – UDBA. VIS in SOVA sta sicer za razliko od ostalih jugoslovanskih komunističnih služb, slovenski obveščevalni službi, vendar obe »prestreljeni« z dvojnimi agenti UDBE, zato sta tudi oni poimenovani UDBA).

Še preden je začel obiskovati osnovno šolo, se je njegova družina preselila v Ljubljano. Oče Rado je bil v 60-ih letih zaposlen v trgovini z umetninami Borec pod Slavijo, v kateri je bil sedež UDBE za Slovenijo. Konec 60-ih let je bilo v stanovanju njegovega očeta Rada ustreljeno 18-letno dekle, kar je UDBA uspešno prikrila. Več na:

<http://www.gibanje-ops.org/strani/index.php?stran=Dosje-o-o-vprasljivih-plemenitostih--Zmaga-Jelincica&pozicija=156017&jezik=SI>

-0014027-00000

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

-0039000-00535

-0004300-00000

Danes: poslanec v DZ, predsednik Slovenske nacionalne stranke

363349. JELINCIC ZMAGO ROJEN:07/01/48 (NADALJEVAN)

KRAJ ROJ.:MARIBOR * OBČINA ROJ.:MARIBOR * OČETOVO IME:RADO * MATERIN DEKLIŠKI PRIIMEK:RIŽNAR * IME MATERE:LEE *
OBČINA PREBIVALIŠČA:LJ.CENTER * KRAJ PREBIVALIŠČA:LJ C VII KORPUSA 074 * POKLIC1:FARMACEVT *
POKLIC2:FARMACEVT * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO1:JUGOSLAVIJA * DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI *
SAMSKI * VISJA IZOBRAZBA * XVII:00000107062
***** OSEBA JE ZABELEŽENA V KAZENSKI EVIDENCI

JV:	KAZNIVO DEJANJE:LETO 66	UNZ LJUBLJANA-ME.	DOSJE:0098883	ZAKONIK:K	ČLEN:249-	ŠT.001-	BRISAN=0 *
	KAZNIVO DEJANJE:LETO 67	UNZ LJUBLJANA-ME.	DOSJE:0112225	ZAKONIK:K	ČLEN:137-	ŠT.001-	BRISAN=0 *
	KAZNIVO DEJANJE:LETO 69	UNZ LJUBLJANA-ME.	DOSJE:0125728	ZAKONIK:K	ČLEN:268-	ŠT.001-	BRISAN=0 *
	KAZNIVO DEJANJE:LETO 69	UNZ LJUBLJANA-ME.	DOSJE:0125728	ZAKONIK:K	ČLEN:301-	ŠT.001-	BRISAN=0 *
	KAZNIVO DEJANJE:LETO 69	UNZ LJUBLJANA-ME.	DOSJE:0125249	ZAKONIK:K	ČLEN:249-	ŠT.001-	BRISAN=0 *
	KAZNIVO DEJANJE:LETO 79	UNZ LJUBLJANA-ME.	DOSJE:0188412	ZAKONIK:2	ČLEN:220-	ŠT.001-	BRISAN=0 *
	KAZNIVO DEJANJE:LETO 83	UNZ LJUBLJANA-ME.	DOSJE:0216653	ZAKONIK:2	ČLEN:169-	ŠT.001-	BRISAN=0 *
	KAZNIVO DEJANJE:LETO 83	UNZ LJUBLJANA-ME.	DOSJE:0216653	ZAKONIK:2	ČLEN:220-	ŠT.001-	BRISAN=0 *
	KAZNIVO DEJANJE:LETO 86	UNZ LJUBLJANA-ME.	DOSJE:0249140	ZAKONIK:2	ČLEN:177-	ŠT.001-	BRISAN=0 *
	PREKRSEK JRM:LETO/MESEC 74/06	UNZ LJUBLJANA-ME.	OBČINA:NOVA GORICA			ŠT.000	KATEG:JN- BRISAN=

DV: DOSJE SDV: -0014027-00000 * DOSJE SDV: -0039000-00535 * DOSJE SDV: -0004300-00000

Borut Miklavčič

-0001008-00000

Nekdanji generalni direktor ZZZS, rojen 11. januarja 1944 v Ljubljani, je v svoji karieri skrbel tudi za investicije v Univerzitetnem kliničnem centru, dve leti pa je bil predsednik Rdečega križa Slovenije.

Diplomirani politolog s Fakultete za družbene vede. V svoji karieri je delal na področju gospodarstva: v letih 1990 do 1996 kot član uprave Smelta, kjer je delal na pripravi in izvedbi večjih investicijskih projektov v tujini, tudi v sodelovanju z Evropsko banko za razvoj in drugimi bankami.

Kot direktor Savskih elektrarn je v letih 1996 do 2002 sodeloval pri izgradnji Hidroelektrarne Vrhovo. V tem času je bil tudi član skupščine Gospodarske zbornice Slovenije. Med leti 1985 in 1990 je bil generalni konzul v Celovcu.

Med letoma 1973 in 1975 je v Univerzitetnem kliničnem centru (UKC) Ljubljana delal kot pomočnik direktorja, v letih 1982 do 1985 pa je bil predsednik Republiškega komiteja za zdravstvo. V tem času je deloval na dveh projektih svetovne zdravstvene organizacije za Evropo.

Konec leta 2002 ga je skupščina Zavoda za zdravstveno zavarovanje Slovenije (ZZZS) izvolila za direktorja zavoda, DZ pa je v začetku leta 2003 dal soglasje k imenovanju. Naloge direktorja je opravljal do aprila 2007; pod njegovim vodstvom je ZZZS dobil za vsa leta njegovega vodenja pozitivno mnenje Računskega sodišča. Zavod je od leta 2005 dalje posloval pozitivno, zato je dobil priznanje komisije za nadzor javnih financ DZ, ministrstvo za javno upravo pa je ZZZS podelilo priznanje za dobro prakso v slovenski javni upravi za leto 2007.

Bil je predsednik sveta UKC Ljubljana, do imenovanja na mesto ministra za zdravje pa je bil tudi član sveta Onkološkega inštituta Ljubljana in Zavoda za rehabilitacijo invalidov. Velik del profesionalne poti je deloval na področju vodenja investicij v tujini in v Sloveniji. Med največjimi je vodenje projekta izgradnje Cankarjevega doma v Ljubljani v zadnjih treh letih izgradnje.

Vir: Arhiv STA

Danes: ponovno upokojeni minister za zdravje

604167. MIKLAVCIC BORUT ROJEN:11/01/44
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:HINKO * IME MATERE:MARICA *
KRAJ PREBIVALIŠČA:LJUBLJANA GRINTOVSKA 19 * POKLIC2:USLUŽBENEC * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
OV: DOSJE SDV: -0001008-00000

Dimitrij Rupel

-0013838-00000

številke dosjejev nadzorovanih oseb,
duhovnikov RKC in studentov TF
Opomba: To pomeni delovanje pod
nadzorom.

Sociolog, politik, diplomat, pisatelj, dramatik, urednik in publicist, * 7. april 1946, Ljubljana. 1970 diplomiral iz primerjalne književnosti in sociologije na FF v Ljubljani ter 1976 doktoriral iz sociologije na *Univerzi Brandies* v Walthamu (Massachusetts). Leta 1970 se je zaposlil na FDV v Ljubljani, od 1986 kot izredni in od 1992 redni profesor. Leta 1989 je bil med ustanovitelji stranke SDZ in predsednik njenega izvršilnega telesa. Dr. Rupel je bil prvi zunanji minister Slovenije (maj 1990 - maj 1992). Leta 1992 je bil izvoljen v 1. državni zbor Republike Slovenije; v tem mandatu je bil član naslednjih delovnih teles: Odbor za kulturo, šolstvo in šport (predsednik; do 23. aprila 1995), Odbor za mednarodne odnose (do 2. junija 1995) in Odbor za znanost, tehnologijo in razvoj (do 2. junija 1995). Decembra 1994 je bil izvoljen za ljubljanskega župana, med leti 1997 do 2000 je bil veleposlanik v ZDA, nato zunanji minister, 5. februarja 2003 je pristopil k Vilniški izjavi zunanjih ministrov Vilniuške skupine (Albanija, Bolgarija, Estonija, Hrvaška, Latvija, Litva, Makedonija, Romunija, Slovaška, Slovenija), ki so podprle vojaški poseg ZDA v Iraku. V verbalni noti št. N-25/05 z dne 25. 1. 2005 je Republikli Hrvaški sporočil, da skupni slovensko-hrvaški Mejni prehod Hotiza stoji na »hrvaškem teritoriju«. Zaradi te njegove ugotovitve je hrvaška stran štela do tedaj sporno ozemlje med tem mejnim preходом in reko Muro za nesporno hrvaško ozemlje; zgradila je sporni most čez reko Muro ter cesto do Mirišča, kjer je kasneje prišlo celo do incidenta z oboroženimi slovenskimi specialci. Potem, ko je predsednik Republike Slovenije Danilo Türk zavrnil njegovo imenovanje za veleposlanika v Avstriji, ga je 27. novembra 2008 predsednik Vlade Republike Slovenije Borut Pahor imenoval za posebnega odposlanca za zunanje zadeve in svetovalca v kabinetu predsednika Vlade. Konec marca 2009 je s položaja posebnega odposlanca odstopil in postal uslužbenec ministrstva za zunanje zadeve.

Vir: Wikipedija

Danes: uslužbenec Ministrstva za zunanje zadeve

816709. RUPEL DIMITRIJ ROJEN:07/04/46
KRAJ PREBIVALIŠČA:LJUBLJANA GRADIŠČE 7 * POKLIC2:SOCIOLOG * NARODNOST:SLOVENSKA *
DRZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * POROČEN * XVII:00000077719
DV: DOSJE SOV: -0013838-00000

Politolog, pedagog, diplomat in politik, * 10. marec 1937, Moskva.
Prof. dr. Anton Bebler je redni profesor na Fakulteti za družbene vede
Univerze v Ljubljani. Je sin partizana Aleša Beblerja, poročen pa je s
poslanko Darjo Lavtižar Bebler.
Predsednik Atlantskega sveta.

Vir: Wikipedija

Anton Bebler

-0014000-00406

številke dosjejev posebnih virov (rezidentov) SDV

-0020000-00000

oznaka za sodelavca varnostne službe Oboroženih sil SFRJ

(organa varnosti) JLA ali TO

Danes: redni profesor na FDV v Ljubljani

```
46111. BEBLER ANTON ROJEN:10/03/37 CR:0026636-1 ST.CR:3011943
KRAJ ROJ.:MOSKVA * DRZ.REP.ROJ.:SSSR * OČETOVO IME:ALES * MATERIN DEKLIŠKI PRIIMEK:HARTMAN * IME MATERE:MARUSJA *
KRAJ PREBIVALIŠČA:LJUBLJANA ZUPANČICEVA 2 * POKLIC1:PROFESOR * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI * VISOKA IZOBRAZBA * XVII:00000101808
DV: DOSJE SDV: -0014000-00406 * DOSJE SDV: -0020000-00000
```


Ljubo Bavcon

-0013100-00940

številke dosjejev posebnih virov
(rezidentov) SDV

Doktor pravnih znanosti ter zaslužni profesor za kazensko pravo na Pravni fakulteti v Ljubljani. Bil je prodekan in dekan Pravne fakultete v Ljubljani. Je strokovnjak za kazensko pravo, mednarodno kazensko pravo, kriminalitetno politiko ter človekove pravice. Prvi je v Sloveniji pričel sistematično proučevati mednarodno kazensko pravo, kar je bilo pri nas in v tujini v številnih pogledih pionirsko delo. Že v petdesetih letih prejšnjega stoletja se je uveljavil kot teoretik kriminalitetne politike (in jo uspešno dvigoval na raven znanosti), splošnega in posebnega dela slovenskega kazenskega prava, že od samega začetka pa tudi človekovih pravic (v kazenskem pravu). Bil je vodja in poglobitveni avtor mnogih raziskovalnih projektov in član raziskovalnih skupin s področja kriminologije in kazenskega prava. Bil je mandatar in predsednik nekdanjega Sveta za varstvo človekovih pravic in temeljnih svoboščin, predhodnika Varuha človekovih pravic od leta 1988 do 1994.

Raziskovalec in avtor številnih strokovnih člankov o naslednjih vprašanjih (navedena le nekatera): mednarodno kazensko pravo; preprečevanje kriminalitete in njeno obvladovanje; smrtna kazen; razmerje med politiko in kazenskim pravom; prizadevanja za spoštovanje človekovega dostojanstva, njegove svobode in pravic; uveljavljanje načela ustavnosti in zakonitosti; politična in nacionalna nestrpnost; pravo človekovih pravic kot nova pravna disciplina; kriminalitetna politika; legitimnost represivnih posegov v človekove pravice; kazenskopravno varstvu človekovih pravic in temeljnih svoboščin.

Vir: www.varuh-rs.si/fileadmin/user.../Zivljenjepisi_govorcev_-_SLO.doc

Danes: "zaslužni" profesor dr. na Pravni fakulteti v Ljubljani, t.i. strokovnjak za človekove pravice

44987. BAVCON LJUBO ROJEN:19/05/24 CR:0026388-5 ST.CR:3011685 VESELOVA 13 * POKLIC1:PROFESOR
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * KRAJ PREBIVALIŠČA:LJUBLJANA
NARODNOST:SLOVENSKA * DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0013100-00940

Novinarka in sociologinja, * 5. marec 1948, Maribor. Koširjeva je leta 1969 je na Pedagoški akademiji v Ljubljani diplomirala iz matematike in fizike, 1975 je na nekdanji FSPN iz novinarstva, leta 1979 je magistrirala iz socioloških znanosti, 1987 pa je na Filozofski fakulteti v Zagrebu doktorirala na področju filoloških znanosti. Koširjeva je sprva delovala kot svobodna filmska igralka (glavna vloga v filmu *Breza*, 1967) in igralka v filmu (*Sreča na vrhovi*), bila novinarka tednika *ITD* (1973-1976) ter *Teleksa* (1979-1980), leta 1980 pa se je zaposlila na Fakulteti za družbene vede v Ljubljani, kjer predava novinarstvo od 1993 kot izredna profesorica.

Vir: Wikipedija

Manca Košir

-0055000-00000

oznaka za bivše (opuscene) redne sodelavce SDV

-0000198-26782

Danes: izredna profesorica na FDV v Ljubljani

458093. KOŠIR MANCA ROJEN:05/03/48 CR:0711405-2 ST.CR:0000000
KRAJ ROJ.:MARIBOR * OBČINA ROJ.:MARIBOR * KRAJ PREBIVALIŠČA:LJUBLJANA GORKIČEVA 16 * POKLIC2:SOCIOLOG *
NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:ŽENSKI * REEMIGRANT
JV: DRUGI PRIIMEK:GODINA MANCA ROJEN:05/03/48
DV: DOSJE SDV: -0055000-00000 * DOSJE SDV: -0000198-26782

“Če jo opišemo kar z njenimi lastnimi besedami: Pojav Vesne V. Godina je za »slovenčke« funkcionalno koristen.”

Vir: http://www.mladina.si/tednik/200927/dr_vesna_vuk_godina_socialna_in_kulturna_antropologinja
Drugih življenjepisnih podatkov ni bilo moč najti.

Vesna Godina

-0000198-10646

Danes: visokošolska učiteljica na FDV v Ljubljani, predstojnica Centra za antropološke raziskave

260900. GODINA VESNA ROJEN:27/06/57 CR:0191409-0 ST.CR:3212274
KRAJ ROJ.:MARIBOR * OBČINA ROJ.:MARIBOR * OČETOVO IME:BORIS * MATERIN DEKLIŠKI PRIIMEK:RADOVIČ * IME MATERE:MAJDA *
KRAJ PREBIVALIŠČA:MARIBOR RUPLOVA 6 * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:ŽENSKI
SÁMSKI
JV: DRUGI PRIIMEK:VUK VESNA ROJEN:27/06/57
DV: DOSJE SDV: -0000198-10646

Miha Brejc

Mihael (v javnosti znan tudi kot **Miha**) **Brejč**, slovenski politik, * 15. november 1947, Beograd, danes Srbija in Črna gora.

Sin slovenskega družbenopolitičnega delavca T. Brejca je leta 1975 diplomiral na temo *Neposredno odločanje na nivoju temeljne organizacije združenega dela*, leta 1982 magistriral na temo *Vloga normativnih sprememb v usmerjanju družbenega razvoja* in leta 1985 doktoriral na temo *Organiziranje neproizvodnih dejavnosti v razmerah socialističnega samoupravljanja*. Je redni profesor na ljubljanski Fakulteti za upravo, kjer predava predmete s področja organiziranja upravnih dejavnosti.

Med letoma 1990 in 1993 je vodil Varnostno informativno službo, naslednico Službe državne varnosti in predhodnico današnje Slovenske obveščevalno-varnostne agencije. Po zamenjavi je s seboj odnesel nekaj dokumentov in jih šele pozneje predal Državnemu zboru. V kratkem obdobju Bajukove vlade leta 2000 je bil minister za delo, družino in socialne zadeve. Na volitvah leta 2000 je bil na listi SDS izvoljen v Državni zbor in zasedel mesto podpredsednika, ki po poslovníku pripada opoziciji.

Sodeloval je v Konvenciji o prihodnosti EU, kjer je bil namestnik Lojzeta Peterleta. Opazovalec v Evropskem parlamentu je postal leta 2003, leta 2004 pa je bil na listi SDS izvoljen za evropskega poslanca. Deluje v poslanski skupini Evropske ljudske stranke.

Njegov sin je Tomo Brejč, slovenski fotograf, njegov brat pa Tomaž Brejč, slovenski umetnostni zgodovinar.

Vir: Wikipedia

-0000198-18472

Danes: poslanec v Evropskem parlamentu

95454. BREJC MIHAEL ROJEN:15/11/47 CR:0013490-2 ST.CR:0167663
KRAJ ROJ.:BEOGRAD * OBČINA ROJ.:DOMZALE * OČETOVO IME:TOMO * IME MATERE:MARIJA *
KRAJ PREBIVALIŠČA:LJUBLJANA,ZARNIKOVA 17 * POKLIC1:ELEKTROTEHNIK * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO1:JUGOSLAVIJA
DV: DOSJE SDV: -0000198-18472

Alojzij Šuštar

Ljudsko šolo je obiskoval v Trebnjem, po končanem petem razredu, pa so ga starši zaradi izredne nadarjenosti poslali v današnjo škofijsko gimnazijo v Šentvidu, kjer je leta 1940 maturiral z odliko.

Po maturi je na Teološki fakulteti končal prvi letnik filozofskega študija. Jeseni leta 1941 ga je ljubljanski škof Gregorij Rožman poslal v Rim, kjer je na papeški univerzi Gregoriani pridobil licenciat iz filozofije in doktorat iz teologije. 27. oktobra 1946 so ga v Rimu posvetili v duhovnika.

Zaradi tuberkuloze je odšel na zdravljenje v Švico. Churski škof ga je nastavil za kaplana v kraju (1949–1951), nato pa je postal profesor filozofije in verouka na liceju Maria Hilf v Schwyzu (1951–1963). Nastopil je še v več služb in predaval na različnih tečajih po Švici, Nemčiji, Avstriji, Italiji in Franciji. Od 1971 do 1976 je bil stalni tajnik Sveta evropskih škofovskih konferenc (CCEE) s sedežem v St. Gallnu.

Leta 1977 se je vrnil domov. Dne 23. februarja 1980 ga je papež Janez Pavel II. imenoval za ljubljanskega nadškofa in metropolita. Škofovsko posvečenje je prejel 13. aprila 1980 v ljubljanski stolnici sv. Nikolaja.

Ob 10. obletnici osamosvojitve je Šuštar prejel najvišje državno odlikovanje za pomembno vlogo pri osamosvajanju Slovenije. V utemeljitvi podelitve Zlatega častnega znaka svobode RS je zapisano, da je kot ljubljanski nadškof in slovenski metropolit s svojim osebnim prizadevanjem, pogumno držo in jasnim predstavljanjem resnice o slovenski stvari v svetu nenadomestljivo prispeval k uresničitvi plebiscitne odločitve in k mednarodnemu priznanju naše države. Leta 1998 je postal tudi častni meščan mesta Ljubljana.

Leta 1997 je nadškofa Šuštarja nasledil kardinal Rode. Umrl je 29. junija 2007 v Zavodu svetega Stanislava v Šentvidu, kjer je živel in deloval od upokojitve dalje.

Vir: Wikipedija

-0011068-00000

943086. ŠUŠTAR ALOJZ ROJEN:14/11/20 CR:0538334+0 ST.CR:1660903
KRAJ ROJ.:GRMADA * OBČINA KOJ.:TREBNJE * OČETCO IME:ALOJZ * MATERIN BEKLIJAKI PRIPRKA:KJENEBERGER * IME MATERE:MARILJA *
REP.CRZ.PREBIVALIŠČA:ŠVICA * POKLIC2:DUHOVNIK * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:LL305.LAVICA * SPO:1453KJ *
EMIGRANT * XVII:00000019179
CV: DOBJE SOV: -0011068-00000

Politik in ekonomist, * 4. december 1954.
Trenutno je minister za finance Republike Slovenije.
2008-2012 V času 5. državnega zbora RS član Socialnih demokratov, je bil član naslednjih delovnih teles:

- Odbor za gospodarstvo (član)
- Odbor za finance in monetarno politiko (član)
- Odbor za visoko šolstvo, znanost in tehnološki razvoj (član).

Vir: Wikipedija

Franc Križanič

-0000198-31085

-0004300-00000

Danes: minister za finance

489265. KRIZANIC FRANC ROJEN:04/12/54 CR:1069315-2 ST.CR:0000000
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:FRANC * MATERIN DEKLI&KI PRIIMEK:REBEC * IME MATERE:SONJA *
KRAJ PREBIVALIŠČA:LJUBLJANA JANEŽIČEVA 1 * POKLICI:PRAVNIK * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:MO&KI
DV: DOSJE SDV: -0000198-31085 * DOSJE SDV: -0004300-00000

Alojz Peterle

Alojz Peterle (tudi Lojze Peterle), slovenski politik, diplomat, * 5. julij 1948, Čužnja vas pri Trebelnem, Slovenija.

Bil je prvi predsednik slovenske vlade, ki je izpeljala osamosvojitve v letih 1990 in 1991. Med drugim je bil dvakrat zunanji minister RS, podpredsednik Evropske zveze krščanskih demokratov, predsednik Slovenskih krščanskih demokratov, poslanec v Državnem zboru RS, predsednik Komisije DZ za evropske zadeve, član predsedstva Komisije za prihodnost EU ter predsednik Čebelarske zveze Slovenije. Trenutno je poslanec Evropskega parlamenta v poslanski skupini ELS-ED, podpredsednik Evropske ljudske stranke, podpredsednik Evropskega združenja federalistov (UEF). Poleg tega je tudi dobitnik več državnih in mednarodnih nagrad in odlikovanj.

Vir: Wikipedija

-0013606-00207

Številke dosjejev stalnih in občasnih virov v RKC (rimokatoliki cerkvi)

Danes: poslanec v Evropskem parlamentu

708315. PETERLE ALOJZ ROJEN:05/07/48 (NADALJEVANJE)
KRAJ ROJ.:CUZNA VAS * OBCINA ROJ.:TREBNJE * OČETOVO IME:ALOJZ * MATERIN DEKLIŠKI PRIIMEK:DEBEVC * IME MATERE:IVANA *
NARODNOST:SLOVENSKA * DRZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * SAHSKI
DV: DOSJE SDV: -0013606-00207

Politik, ekonomist in partizan, * 4. avgust 1922, Ljubljana.
Danes deluje kot predsednik Zveze združenj borcev za vrednote NOB Slovenije.

Njegov bratranec Tine Velikonja je nekdanji predsednik Nove slovenske zaveze, bratranec Justin Stanovnik pa je aktualni predsednik.

Vir: Wikipedija

Janez Stanovnik

-0001008-00000

Danes: večkrat omenjan kot "oče naroda" (eden izmed mnogih!), predsednik Zveze združenj borcev za vrednote NOB Slovenije

877505. STANOVNIK JANEZ ROJEN:04/08/22 CR:0492331-6 ST.CR:1543175
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:IYAN *
KRAJ PREBIVALIŠČA:LJUBLJANA KIDRICEVA 8/IV * POKLIC2:PROFESOR * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0001008-00000

Miheljak Vlado (1954), doktor znanosti, izredni profesor za socialno in politično psihologijo na FDV.

Ukvarja se z raziskovanjem javnega mnenja, vrednot in vrednotnih orientacij, s študijem politične socializacije, z raziskovanjem mladinske populacije ter s spoznavno-teoretskimi vprašanji psihologije. Kot publicist je že precej časa prisoten tudi v slovenskem medijskem prostoru in v dnevnem ter revialnem tisku objavlja politične analize ter komentarje.

Vir: http://www.cjm.si/Vlado_Miheljak

Vlado Miheljak

-0000001-04866

Danes: visokošolski učitelj, izredni profesor

602258. MIHELJAK VLADO ROJEN:16/06/54 CR:0766406- ST.CR:0000000
KRAJ ROJ.:LJUTOMER * OBČINA ROJ.:LJUTOMER * OČETOVO IME:ERNEST * MATERIN DEKLIČKI PRIIMEK:ŠKRBEČ * IME MATERE:HENRIETA
KRAJ PREBIVALIŠČA:LJUTOMER PREŠERNOVA 6 * POKLIC1:ŠTUDENT * SPOL:MOŠKI
DV: DOSJE SDV:JV -0000001-04866

Miroslav »Miro« Cerar, slovenski telovadec in olimpijonek, * 28. oktober 1939, Ljubljana, Slovenija.

Vir: Wikipedija

Drugih življenjepisnih podatkov ni bilo moč najti.

Miroslav Cerar

-0000198-29094

Danes: upokojenec

121866. CERAR MIROSLAV ROJEN:28/10/39 CR:1050473-2 ST.CR:0000000
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:IVAN * MATERIN DEKLIŠKI PRIIMEK:ŠUSTERŠIČ * IME MATERE:PAVLA
KRAJ PREBIVALIŠČA:GROSUPLJE STRITARJEVA 5 * POKLICI:ODVETNIK * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI
OV: DOSJE SDV: -0000198-29094

Janez (uradno Ivan) se je rodil 17. septembra 1958 v Ljubljani. Šolal se je v domačem Grosupljem in kasneje v Ljubljani. Leta 1982 je na takratni FSPN končal študij Splošne ljudske obrambe in družbene samozaščite (danes obramboslovja). Janša je bil član Zveze komunistov Slovenije. Širši javnosti je postal znan 31. maja 1988, ko je z njegovim prijetjem Služba državne varnosti sprožila afero JBTZ. Proces proti četverici, v katerem so Janšo, Davida Tasića in Francija Zavrta ter častnika JLA Ivana Borštnerja pred vojaškim sodiščem obtožili izdaje vojaške skrivnosti o razpustitvi slovenskega armadnega poveljstva, je sprožil močan odziv javnosti. Januarja 1989 je bil eden od soustanoviteljev Slovenske demokratične zveze (SDZ), maja istega leta pa je odšel na prestajanje zaporne kazni. Janša je bil na prvih večstrankarskih volitvah v Sloveniji aprila 1990 izvoljen za poslanca in je maja postal minister za obrambo v Demosovi vladi pod vodstvom Lojzeta Peterleta. Obrambni minister je ostal tudi v dveh Drnovškovih vladah, do marca 1994, ko so ga razrešili zaradi afere Depala vas. Po razrešitvi Janše je njegova Socialdemokratska stranka Slovenije izstopila iz vlade, ter predstavlja opozicijo vladi LDS, na prvih volitvah v evropski parlament pa je dobila dve poslanski mesti. Janša jo vodi od maja leta 1993, leta 2002 pa se je preimenovala v Slovensko demokratsko stranko (kratica SDS je ostala). Funkcijo obrambnega ministra je opravljal tudi v sedemmesečnem obdobju Bajukove vlade leta 2000. Njegova stranka SDS je prejela največ glasov na parlamentarnih volitvah leta 2004 in 3. decembra je Janez Janša postal predsednik vlade. Na državnozborskih volitvah leta 2008 je Janševa stranka SDS dosegla nekoliko slabši rezultat kot Pahorjevi Socialni demokrati (SD), ki so oblikovali koalicijsko vlado. SDS je daleč najmočnejša stranka v opoziciji in s tem Janez Janša neformalni vodja opozicije.

Vir: Wikipedija

Janez Janša

-0017126-00000

registracijske številke in oznake nadzorovanih oseb po kategorijah
Opomba: To pomeni delovanje pod nadzorom.

Danes: predsednik stranke SDS

SS6856. JANŠA IVAN ROJEN:17/09/58 CR:1004180-5 ST.CR:0000000
KRAJ PREBIVALIŠČA:ZALNA 65 * POKLICI:POLITOLOG * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI
OV: DOSJE SOV: -0017126-00000

Boris Žnidarič

Delal je v policiji, kjer je bil najbolj znan po nakupu zloglasnega čolna P111. Kmalu po izpeljavi tega posla je na hitro zgradil hišo v Kranju, na otvoritvi pa so bile same znane osebe, med katerimi je bil tudi Milan Kučan. Po aferi s tem čolnom se je prezaposlil na Ministrstvo za obrambo na mesto državnega sekretarja, kjer je bil odgovoren za kadre in stanovanjski sklad.

Bil je podpisnik kar nekaj spornih (škodljivih) pogodb, med katerimi najbolj izstopata pogodba z Rigelnikovim Intercarjem d.o.o. in podjetjem Kamax d.o.o. (ki je brez ustreznih referenc dobil posel za pranje), ki naj bi pralo vojaško opremo ter bilo najemnik nekaj vojaških okrepčevalnic, kjer so prodajali vojakom pijačo po gostilniških cenah.

Ko je postalo vroče tudi v MORS-u, se je prezaposlil v Avtoconmerc d.o.o. pri Hermanu Rigelniku, od tam pa je šel v Zavarovalnico Triglav k Nadi Klemenčič.

-0060000-09437

oznaka za uslužbenca SDV in
pripadnika rezervne sestave SDV

Danes: guverner Združenja slovenskih Lions klubov distrikt 129, član uprave Zavarovalnice Triglav

85+12. ŽNIDARIČ BORIS ROJEN:30/07/48 CR:0617074-9 ST.CR:1989687
KRAC ROJ:IMRSKO SREDIACE * OCETOVC IME:VENESLAV * MATERIN DEKLINNI PRIIMEK:MOZINCIC * IME MATERE:RMIJILA *
KRAC PREBIVALISCA:PTL TIHERLOVA PLOSCAD 1 * POKLIC:MLICNIK * NARODNOST:SLOVENSKA *
DRZAVLJANSTVO1:JUGOSLAVIJA * SPC:MOŠKI * USLUBSENEC RSNZ
DN: D05JE SDV: -0060000-09437

Obramboslovec, politik, * 26. november 1955, Celje, Slovenija.

Leta 1981 diplomiral iz obramboslovja na temo *Ženske v oboroženih silah*. Nato je pisal članke za revijo *Obramba* in med drugim leta 1986 končal poljudno znanstveno knjigo *Sodobna letala in helikopterji*.

Po prvih demokratičnih volitvah leta 1990 je postal namestnik takratnega obrambnega ministra Janeza Janše. Leta 1991 je kot član Slovenske demokratične zveze postal minister za informiranje, ustanovil Slovensko tiskovno agencijo in med slovensko osamosvojitveno vojno zaslovel z vsakodnevnimi tiskovnimi konferencami. Ob razpadu SDZ se je pridružil Bavčarjevi Demokratični stranki (ki se je leta 1994 združila z LDS) in leta 1992 neuspešno kandidiral na volitvah za predsednika Slovenije. Marca 1994, po aferi Depala vas, je nasledil odstavljenega Janeza Janšo na položaju ministra za obrambo in to funkcijo opravljal do parlamentarnih volitev leta 1996. Leta 1995 je opozicija zaradi spornih komunikacijskih treningov na ministrstvu neuspešno izvedla interpelacijo proti njemu.

V letih 1996 in 2000 je bil na listi LDS izvoljen v Državni zbor in med obema mandatoma bil predsednik Odbora za mednarodne odnose. 16. oktobra 1998 je v besednem dvoboju z Ivom Hvalico podlegel provokaciji in ga udaril s časopisom. To velja za prvi fizični »obračun« v zgodovini slovenskega parlamenta. Bil je član slovenske delegacije v Parlamentarni skupščini Sveta Evrope, eden prvih slovenskih opazovalcev v Evropskem parlamentu, leta 2004 pa je bil izvoljen za evropskega poslanca, kjer deluje v poslanski skupini liberalcev in demokratov. 15. oktobra 2005 je na položaju predsednika LDS nasledil Antona Ropa. Ker mu stranke ni uspelo konsolidirati po porazu na parlamentarnih volitvah 2004, ga je 30. junija na položaju predsednice LDS nasledila Katarina Kresal.

V letih 1994, 2001 in 2004 je sodeloval pri organizaciji poteka kolesarske dirke Giro d'Italia skozi Slovenijo.

Vir: Wikipedija

Jelko Kacin

-0000198-17778

- 0000198-31487

Danes: poslanec v Evropskem parlamentu

384641. KACIN JELKO ROJEN:26/11/55 CR:0698535-1 ST.CR:0000000
KRAJ ROJ.:CELJE * OBČINA ROJ.:CELJE * OČETOVO IME:JOŽE * MATERIN DEKLISKI PRIIMEK:HOLAREC * IME MATERE:ANDJELKA *
KRAJ PREBIVALIŠČA:KRANJ BEGUNJSKA 15 * POKLIC2:STUDENT * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0000198-17778 * DOSJE SDV: -0000198-31487

Politik, poslanec in pravnik, * 23. julij 1949, Trboje.

Leta 1971 je diplomiral na Pravni fakulteti v Ljubljani. Zaposlil se je v Metalki. Leta 1976 je opravil pravosodni izpit in se zaposlil v Gospodarski zbornici Slovenije. Leta 1986 je doktoriral na Pravni fakulteti v Ljubljani. Leta 1988 je postal minister za gospodarstvo SFRJ, a je celotna vlada odstopila v nekaj mesecih. Pozneje je opravil diplomatski izpit, a ni prevzel nobenega diplomatskega položaja.

Po osamosvojitvi Slovenije je ustanovil Socialdemokratsko unijo, ki se pozneje pridruži Združeni listi socialnih demokratov (ZLS). Leta 1992 je bil izvoljen v 1. državni zbor Republike Slovenije. 25. januarja 1993 je bil imenovan za ministra za znanost in tehnologijo Republike Slovenije, tako da ni mogel opravljati funkcije poslanca. Mesto poslanca je ponovno zasedel od 7. februarja 1996, ko je odstopil s ministrskega sedeža; poslanski mandat mu je prenehal 15. februarja 1996.

Nato je prevzel vodstvo Slovenskega raziskovalnega inštituta za management in predaval na fakultetah. Leta 1996 je odstopil s položaja predsednika sveta ZLS zaradi neuspeha na državnozborskih volitvah tega leta. Leta 1997 je ustanovil Občanski forum. V tem času je bil tudi gostujoči profesor na Univerzi v San Diegu in na Univerzi na Dunaju. Leta 1999 je prejel Fulbrightovo štipendijo, tako da je en semester preživel na Univerzi Kalifornije, Los Angeles.

Leta 2000 je neuspešno nastopil na državnozborskih volitvah tega leta, decembra istega leta pa je postal minister za notranje zadeve Republike Slovenije.

Trenutno je rektor Univerze na Primorskem.

Vir: Wikipedija

Radoslav Bohinc

-0000198-32784

Danes: rektor Univerze na Primorskem

76597. BOHINC RADOSLAV ROJEN:23/07/49 CR:0318289-4 ST.CR:3228965
KRAJ ROJ.:TRBOJE * OBČINA ROJ.:KRANJ * OČETOVO IME:JOZE * MATERIN DEKLIŠKI PRIIMEK:JENKO * IME MATERE:FRANCIŠKA *
KRAJ PREBIVALIŠČA:LJUBLJANA KUMROVSKA 11 * SPOL:MOŠKI
DV: DGSJE SDV: -0000198-32784

Alojz Ude

Lojze Ude je bil po opravljenem pripravniškem stažu ter pravosodnem izpitu dve leti sodnik Okrajnega sodišča v Radovljici, nato v letih 1965 do 1973 najprej strokovni sodelavec nato pa tajnik Vrhovnega sodišča SRS v Ljubljani. Leta 1973 je pridobil naziv magistra pravnih znanosti, leta 1976 pa je doktoriral. Od leta 1973 do leta 1978 je bil sodnik Vrhovnega sodišča SRS v Ljubljani, nato dve leti predsednik Zakonodajnopravne komisije tedanje Skupščine SRS, šest let član Republiškega izvršnega sveta in predsednik Republiškega komiteja za zakonodajo, v letih 1986 do 1988 pa član Zveznega izvršnega sveta in predsednik Zveznega komiteja za zakonodajo.

V letih 1989 do 1991 je bil dekan Pravne fakultete v Ljubljani, v letih 1993 do 2002 pa sodnik Ustavnega sodišča Republike Slovenije.

Ves čas od leta 1973 predava na Pravni fakulteti v Ljubljani civilno procesno, stečajno in arbitražno pravo. Leta 1978 je bil izvoljen v naziv izrednega profesorja, leta 1985 pa v naziv rednega profesorja za civilno procesno in civilno pravo. S svojimi deli je segel tudi na področje gospodarskega in ustavnega prava. Kot samostojni avtor ali kot soavtor je objavil številne monografije, komentarje, učbenike, znanstvene članke in razprave.

Vir: Wikipedija

-0000198-07610

Danes: redni profesor na Pravni fakulteti v Ljubljani

981677. UDE ALOJZ ROJEN:25/09/36 CR:0558149-4 ST.CR:4027136
KRAJ ROJ.:LENART * OBČINA ROJ.:LENART * DEETOVO IME:ALOJZ * MATERIN DEKLISKI PRIIMEK:AHACIC * IME MATERE:KATARINA *
KRAJ PREBIVALISCA:LJUBLJANA DOLENSKA 45 * POKLIC2:PRAVNIK * NARODNOST:SLOVENSKA *
DRZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOSKI
DV: DGSJE SDV: -0000198-07610

Politik, diplomat, podjetnik in pisatelj, * 1938.

Turnšek je doštudiral elektrotehniko, nato pa je sprva delal kot informatik, kasneje pa je postal podjetnik in svetovalec. Med 27. februarjem 1997 in 13. marcem 1998 je bil minister za obrambo Republike Slovenije, krajši čas tudi veleposlanik na Kitajskem, član Rotary kluba Domžale in še marsikaj.

Po upokojitvi je začel pisati knjige s tematiko iz mednarodnih odnosov. Poleg tega je svetovalec Iskre, dejaven pa je tudi v kitajsko-slovenskem društvu. Je član društva za mednarodne odnose kluba bivših slovenskih ambasadorjev.

Vir: Wikipedija

Tit Turnšek

-0013100-00212

številke dosjejev posebnih virov
(rezidentov) SDV

Danes: redni profesor na Pravni fakulteti v Ljubljani

980050. TURNESEK TIT ROJEN:25/12/38 CR:0557597-4 ST.CR:4027036
 KRAJ ROJ.: LJUBLJANA * OBČINA ROJ.: LJ. CENTER * POKLIC1: ING. ELEKTRONIKE * NARODNOST: SLOVENSKA *
 DRZAVLJANSTVO1: JUGOSLAVIJA * SPOL: MOŠKI
 DV: DOSJE SDV: -0013100-00212

Bogomir Kovač

Ekonomist, * 12. november 1952, Celje.

Prof. dr. Bogomir Kovač je na Ekonomski fakulteti v Ljubljani iz markistične ekonomije magistriral leta 1979, doktoriral pa leta 1985. Do konca osemdesetih let je bil eden vodilnih teoretikov marksistične ekonomije in samoupravljanja v Sloveniji. Bil je član Zveze komunistov Slovenije. Leta 1985 je postal profesor na Ekonomski fakulteti Univerze v Ljubljani in gostujoči profesor na ekonomskih fakultetah v Beogradu in v Splitu. Leta 1987 je postal član komisije predsednika Zveznega izvršnega sveta (ZIS) Jugoslavije Branka Mikuliča, ki je pripravljala reforme centralno-planskega socialističnega gospodarstva v Jugoslaviji. Zaradi neuspeha reform je bila komisija razpuščena. Leta 1989 je postal član komisije ZIS, ki ga je vodil Ante Markovič. Pripravljala je nove gospodarske reforme. Komisija je razpadla leta 1991, z razpadom Jugoslavije. Stranka Liberalne demokracije Slovenije (LDS) je Bogomirja Kovača leta 1992 imenovala za predsednika Ekonomskega sveta pri vladi Republike Slovenije. Na položaju predsednika je bil do leta 1996. Dr. Kovač je bil leta 1996 kandidat stranke LDS na predsedniških volitvah, vendar ni bil izvoljen. Je član Liberalne akademije in Forum za levico. Piše politično ekonomske komentarje za časnike Delo, Mladina in Finance.

Vir: Wikipedija

-0000198-31871

Danes: redni profesor na Pravni fakulteti v Ljubljani

461516. KOVAČ BOGOMIR ROJEN:12/11/52 CR:0252272-1 ST.CR:3207711
KRAJ ROJ.:CELJE * OBČINA ROJ.:CELJE * OČETOVO IME:ALOJZ * MATERIN DEKLIŠKI PRIIMEK:KOVAČ * IME MATERE:ALOJZIJA *
KRAJ PREBIVALIŠČA:KAMNIK KRANJSKA 004C * POKLIC1:PROFESOR * POKLIC2:EKONOMSKI ING. *
NARODNOST:SLOVENSKA * DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI * ŠANSKI * VISOKA IZOBRAZBA
JV: KAZNIVO DEJANJE:LETO 81 UNZ LJUBLJANA-OK. DOSJE:0002284 ZAKONIK:2 ČLEN:165- ŠT.001- BRISAN=0
DV: DOSJE SDV: -0000198-31871

Franci Zavrl

Rojen 3.1.1962, psiholog. Psihologijo je diplomiral v Ljubljani. V 80-ih letih prejšnjega stoletja je bil odgovorni urednik Radia Študent in tednika Mladina. Leta 1988 je bil v procesu proti četverici zaradi izdaje vojaške skrivnosti pred Vojaškim sodiščem v Ljubljani obsojen na leto in 6 mesecev zapora. Dogodek je pomenil začetek družbenega dogajanja, ki je spremenilo politični sistem. Leta 1992 je z Dejanom Verčičem ustanovil podjetje Pristop d.o.o., ki se ukvarja z odnosi z javnostmi, in postal njegov direktor.

Leta 2005 je bilo ustanovljeno podjetje Pristop skupina d.o.o., v katerem je postal član uprave.

Za seboj ima več kot 20 let izkušenj s področja novinarstva, odnosov z javnostmi in oglaševanja. Kot svetovalec dela za mnoga vodilna slovenska podjetja, specializiran pa je predvsem za področja upravljanj odnosov z mediji in korporativnega komuniciranja.

Vir: spletna stran Pristop

-0000198-30670

Danes: član uprave Pristop skupina d.o.o.

54239. ZAVRL FRANC ROJEN:03/01/62 CR:1060331-5 ST.CR:0000000
KRAJ ROJ.:KRANJ * OBČINA ROJ.:KRANJ * OČETOVŌ IME:FRANC * MATERIN DEKLIŠKI PRIIMEK:VOVNIK * IME MATERE:ANA *
KRAJ PREDIVALISCA:KRANJ JAMA 7 * POKLICI:STUDENT * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI
CV: DUSJE SDV: -0000198-30670

Franc Rode

-0010918-00000

Danes: kardinal

Duhovnik, ljubljanski nadškof, ljubljanski metropolit, lazarist, kardinal, * 23. september 1934, Rodica. Po koncu druge svetovne vojne je z mnogimi Slovenci odšel v Argentino, kamor se mu je uspelo umakniti. Študiral je v Buenos Airesu, kjer je vstopil k lazaristom. Po devetletnem študiju filozofije je odšel na študij v Rim, kjer je študiral teologijo. Študij je nadaljeval v Parizu, kjer je leta 1963 promoviral za doktorja teologije. Njegova disertacija nosi naslov *Le miracle dans la controverse modérniste*, obravnava pa modernistično gibanje v Cerkvi.

Leta 1965 se je vrnil v domovino in delal dve leti na pastoralnem področju. Leta 1968 je postal honorarni predavatelj veroslovja in misiologije na Teološki fakulteti v Ljubljani. Pozneje je prevzel še predavanja iz modernega ateizma. Leta 1971 je napredoval v docenta in začel predavati osnovno bogoslovje ter leta 1976 postal izredni profesor. Kot strokovnjak je bil leta 1973 imenovan za konsultorja Tajništva za neverne v Rimu. Od leta 1977 je bil član podobnega tajništva pri Jugoslovanski škofovski konferenci. Bil je tudi provincial slovenskih lazaristov, urednik revije Znamenje in Bogoslovnega vestnika. Mohorjeva družba je leta 1978 izdala njegovo knjigo Živa verstva, v Tinjah na Koroškem pa je izšel njegov Uvod v moderni ateizem. Veliko je deloval na teoloških tečajih za laike in predavanjih za študente. Ljubljansko nadškofijo je vodil od 1997 do 2004.

Papež Benedikt XVI. je 22. februarja leta 2006 sporočil, da ga je imenoval za kardinala, kar je izvršil na konzistoriju 24. marca. Sveti oče Benedikt XVI. je leta 2009 dr. Franca kardinala Rodeta imenoval za posebnega odposlanca na slovesnostih, ki so se odvijale 29. septembra 2009 v Romuniji. Kmalu potem, ko je bil Rode imenovan in posvečen, je slovenska javnost začutila drugačen način komunikacije s strani slovenske Rimokatoliške cerkve. V nasprotju s Šuštarjem, ki je deloval umirjeno in vedno verjel v dialog, je Rodetov nastop, predvsem pa njegove pridige, odražal držo odločnega in samozavestnega človeka. Novi nadškof se ni ustavljal pred odpiranjem kočljivih vprašanj, ki so se dotikala tudi politike. Odkrito je spregovoril o uvajanju verskega pouka v šole, o denacionalizaciji, splavu ter tudi o splošni politični situaciji v Sloveniji. Zaradi tega, včasih tudi za vernike vprašljivega načina komunikacije, je bil Rode pogosto kritiziran s strani medijev. Največkrat mu je bilo očitano neposredno vpletanje slovenske Cerkve v politiko.

Vir: Wikipedija

802426. RODE FRANC ROJEN:23/09/34 CR:0474488-8 ST.CR:1422701
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:ANDREJ * MATERIN DEKLIŠKI PRIIMEK:BREZNIK *
IME MATERE:FRANCIŠKA * KRAJ PREBIVALIŠČA:LJUBLJANA MAISTROVA 2 * POKLIC2:DUHOVNIK * NARODNOST:SLOVENSKA *
DRZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * SANSKI * VISOKA IZOBRAZBA * EMIGRANT * XVII:00000018029
DV: DOSJE SDV: -0010918-00000

Rodil se je leta 1958 v Celju in otroštvo preživel v Dravogradu. Pri 27. letih je postal odvetnik , leta 1986 pa je ustanovil lastno pisarno.

Vir: Wikipedija

V svoji karieri je zastopal veliko "odmevnih" in znanih primerov. Znan je kot življenjski partner ministrice za notranje zadeve Katarine Kresal, zelo odmevno pa je bilo tudi njegovo prijateljevanje s pokojnim, od svojih psov umorjenim, zdravnikom dr. Baričevićem.

Miro Senica

-0000198-33059

Danes: "priznani" slovenski odvetnik

```
842513. SENICA MIRKO ROJEN:20/05/58 CR:1087554-4 ST.CR:0000000
KRAJ ROJ.:CELJE * OBČINA ROJ.:CELJE * OČETOVO IME:VENGUŠT MARK * MATERIN DEKLIŠKI PRIIMEK:PERNAT * IME MATERE:MARIJA *
KRAJ PREBIVALIŠČA:DRAVOGRAD RIBIŠKA POT 4 * POKLIC1:PRAVNIK * NARODNOST:SLOVENSKA *
ORAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI * POROČEN
JV: DRUGI PRIIMEK:VENGUŠT MIRKO ROJEN:20/05/58
DV: DOSJE SDV: -0000198-33059
```


Tine Hribar

Rodil se je 28. 01. 1941 v Goričici pri Ihanu (Domžale). Diplomiral je 1964 iz filozofije in sociologije na ljubljanski Filozofski fakulteti, na kateri je 1968 tudi magistriral. Istega leta je doktoriral na univerzi v Zagrebu. V šolskem letu 1967/68 je dobil Humboldtovo štipendijo in se izpopolnjeval pri Karl-Heinz Volkmann-Schlucku v Koelnu. Sprva je bil zaposlen na Inštitutu za sociologijo in filozofijo, leta 1971 je dobil docenturo na sedanji Fakulteti za družbene vede, a je bil po direktivi CK ZKS že čez štiri leta izključen iz pedagoškega procesa. Vanj je bil ponovno vključen šele 1992, ko je bil sprejet na filozofski oddelek FF. Leta 1995 je postal izredni član Slovenske akademije znanosti in umetnosti. Bil je odgovorni urednik Tribune, Problemov in od 1982-1985 prvi glavni in odgovorni urednik Nove revije. Sodeloval je pri pisanju Ustave Republike Slovenije. Je član uredništev Nove revije, revije Phainomena, upravnega odbora Slovenske matice in sveta za znanost in tehnologijo Republike Slovenije.

Vir: Spletna stran Filozofske f. v Ljubljani

-0015274-00000

-0000001-00354

Danes: upokojen

328025. HRIBAR TINE ROJEN:28/01/41 CR:0172544- ST.CR:3098309
KRAJ PREBIVALIŠCA:LJUBLJANA * POKLIC2:PROFESOR * NARODNOST:SLOVENSKA * DRZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0015274-00000 * DOSJE SDV:JV -0000001-00354

Rojen 09.01.1950. Drugih življenjepisnih podatkov ni bilo moč najti.

Še do nedavnega je bil kot gradbeni tehnik svetovalec ministra za finance Križaniča.

Dragan Isajlović

-0060000-01195

oznaka za uslužbenca SDV in
pripadnika rezervne sestave SDV

Danes: na udobnem

342097. ISAJLOVIĆ DRAGAN ROJEN:09/01/50 CR:0690967-1 ST.CR:0000000
KRAJ ROJ.:BUJE * OBČINA ROJ.:POSTOJNA * KRAJ PREBIVALIŠČA:LJUBLJANA OB KVEDROVI 5/5 *
POKLIC2:REFER.DRZ.UPRAV * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI * USLUZBENEC RSNZ
DV: DOSJE SDV: -0060000-01195

Pravnik, politik in sociolog, * 14. januar 1940, Ljubljana. Med letoma 1990 in 1991 je sodeloval v projektu osamosvojitve. Skupaj z Francetom Bučarjem velja za očeta slovenske ustave. Med 1991 in 1999 je bil član Ustavnega sodišča Republike Slovenije. Med junijem in novembrom 2000 je deloval kot minister za notranje zadeve v desno-sredinski vladi dr. Andreja Bajuka. Med 2004 in 2008 je predsedoval Zboru za republiko.

Vir: Wikipedija

Peter Jambrek

-0014000-00213

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

Danes: lastnik zasebne Fakultete za podiplomske državne in evropske študije

```
351833. JAMBREK PETER ROJEN:14/01/40 CR:0193741-3 ST.CR:0621542
KRAJ ROJ.:LJUBLJANA * GBCINA ROJ.:LJ.CENTER * OČETOVO IME:DRAGO * MATERIN DEKLIŠKI PRIIMEK:COTIČ * IME MATERE:RAJKA *
KRAJ PREBIVALIŠČA:LJUBLJANA VRTAČA 2 * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI *
ŠANSKI * VIŠJA IZOBRAŽBA
JV: KAZNIVO DEJANJE:LETO 68 UNZ LJUBLJANA-ME. DOSJE:0117466 ZAKONIK:K ČLEN:221- ST.000- BRISAN=1 *
KAZNIVO DEJANJE:LETO 68 UNZ LJUBLJANA-ME. DOSJE:0117466 ZAKONIK:K ČLEN:234- ST.000- BRISAN=1
DV: DOSJE SDV: -0014000-00213
```


Matjaž Kmecl

Rodil se je v učiteljski družini. Leta 1953 je končal I. gimnazijo v Celju, leta 1959 pa diplomiral na slavistiki ljubljanske univerze. Asistent na katedri za zgodovino slovenske književnosti je bil med leti 1960 in 1971, nato pa docent za zgodovino slovenske literature. Leta 1970 je doktoriral z disertacijo *Uvod v razlago sodobne slovenske novele* in leta 1977 postal izredni profesor, 1982 pa je bil izvoljen za rednega profesorja. Med leti 1977 in 1979 je bil dekan Filozofske fakultete v Ljubljani. V tujini se je večkrat študijsko izpopolnjeval (Dunaj, Moskva) ali predaval (univerze v Celovcu, Regensburgu, na Dunaju, Benetkah, Tübingenu, Sidneyju, Melbourneu, Trstu, Gorici). Nato se je kot redni profesor upokojil.

Leta 1963 je bil voljeni odbornik občinske skupščine Ljubljana Center. Med letoma 1982 in 1986 je bil član IS SRS in predsednik Republiškega komiteja za kulturo, po letu 1982 član CK ZKS. Od leta 1990–92 je bil član Predsedstva RS. V državniški funkciji je potoval v Avstrijo, Nemčijo, nekdanjo Sovjetsko zvezo, Italijo, Francijo, Avstralijo in na Poljsko.

Vir: Wikipedija

-0055000-00000

oznaka za bivše (opuscene) redne sodelavce SDV

-0013100-01184

številke dosjejev posebnih virov (rezidentov) SDV

Danes: upokojen

419781. KMECL MATJAZ ROJEN:23/02/34 CR:0231916-5 ST.CR:3134595
KRAJ ROJ.:DOBOVEC * OBČINA ROJ.:TRBOVLJE * KRAJ PREBIVALIŠČA:LJUBLJANA RIHARJEVA 28 *
POKLIC2:GEO.ZGOD,FILOZ. * NARODNOST:SLOVENSKA * DRZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0013100-01184 * DOSJE SDV: -0055000-00000

Politolog in politik * 3. december 1961, Novo mesto, Slovenija.
Je redni profesor na Fakulteti za družbene vede ter minister za šolstvo in šport Republike Slovenije (od leta 2008). Do 22. marca 2009 je bil tudi podpredsednik Socialnih demokratov.

Vir: Wikipedija

Igor Lukšič

-0052827-00000

Danes: redni profesor na FDV, minister za šolstvo in šport

547054. LUKŠIČ IGOR ROJEN:03/12/61 CR:0689317-1 ST.CR:3284109
KRAJ ROJ.:NOVO MESTO * OBČINA ROJ.:NOVO MESTO * OČETOVO IME:JOŽE * IME MATERE:JOŽEFA *
KRAJ PREBIVALišČA:NOVO MESTO DOLENJSKE TOPLICE 130 * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0052827-00000

Ernest Petrič

-0014261-00000

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

Danes: ustavni sodnik

Politik, pravnik, pedagog in diplomat, * 1936, Tržič.

Diplomiral 1960 na Pravni fakulteti v Ljubljani, 1965 doktoriral iz pravnih znanosti. Po prvi zaposlitvi na Inštitutu za narodnostna vprašanja je bil najprej docent in izredni profesor, nato pa redni profesor za mednarodno pravo in mednarodne odnose na sedanji Fakulteti za družbene vede. Na tej fakulteti je bil direktor raziskovalnega inštituta, prodekan in dekan (1986-1988). Občasno je predaval tudi na Pravni fakulteti v Ljubljani in kot gost na številnih tujih uglednih univerzah. Tri leta (1983-1986) je bil profesor mednarodnega prava na Pravni fakulteti Univerze v Addis Abebi.

Dodatno se je izobraževal na Pravni fakulteti Univerze na Dunaju, na Max Plank Institutu za javno in mednarodno pravo v Heidelbergu, na Haaški akademiji za mednarodno pravo ter na Institutu za mednarodno pravo v Solunu. Bil je in je še član številnih mednarodnih združenj: ILA, IPSA ter Jugoslovenskega in sedaj Slovenskega društva za mednarodno pravo. Je član ILC, kjer aktivno sodeluje pri delu za bodočo mednarodno pravno ureditev ugovorov zoper zadržke k mednarodnim pogodbam, izgona tujcev, odgovornosti mednarodnih organizacij, učinkov oboroženih konfliktov na mednarodne pogodbe, mednarodno pravno zaščito naravnih virov, še posebej podzemeljskih rezerv vode, ki segajo na območja večih držav, ter problem izročanja oz. sojenja.

V letih 1967-1972 je bil član takratne slovenske vlade (Izvršni svet), odgovoren za probleme znanosti in tehnologije. Po letu 1989 je bil veleposlanik v Indiji, ZDA in Avstriji ter nerezidenčni veleposlanik v Nepal, Mehiki in Braziliji. Bil je stalni predstavnik/veleposlanik pri OZN (New York) in IAEA, UNIDO, CTBTO, ODC in OVSE (Dunaj). V času od 1997 – 2000 je bil državni sekretar na Ministrstvu za zunanje zadeve, v letu 2006 in 2007 je predsedoval Svetu guvernerjev IAEA (Mednarodne agencije za atomsko energijo). Tudi v času diplomatske službe se je ukvarjal s pomembnimi mednarodnimi vprašanji, kot je nasledstvo po bivši državi in mednarodnih organizacijah in pogodbah, mejna vprašanja, problematika človekovih in manjšinskih pravic.

Še vedno občasno predava mednarodno pravo na Evropski pravni fakulteti v Novi Gorici ter na Fakulteti za evropske in državne študije. Funkcijo ustavnega sodnika je nastopil 25. aprila 2008.

Vir: Spletna stran Ustavnega sodišča

710721. PETRIC ERNEST ROJEN:18/11/36 CR:0393343-1 ST.CR:3243607
KRAJ ROJ.:TRZIC * OBČINA ROJ.:TRZIC * KRAJ PREBIVALISCA:LJUBLJANA TOPNISKA 43 * POKLIC2:PROFESOR *
NARODNOST:SLOVENSKA * DRZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOSKI
DV: DOSJE SDV: -0014261-00000

Marjan Podobnik

-0000198-28267

Politik, podjetnik, poslanec, , * 24. december 1960, Cerkno.

Maturiral na gimnaziji Jurije Vega v Idriji in diplomiral na Biotehniški fakulteti v Ljubljani leta 1986. Na začetku je delal na področju kmetijstva kot kmetijski svetovalec in direktor Kmetijske zadruge v Idriji. Leta 1988 je bil med člani iniciativnega odbora Zveze slovenske kmečke mladine in soustanovitelj prve demokratične politične stranke v Sloveniji po drugi svetovni vojni, Slovenske kmečke zveze. Na prvih demokratičnih volitvah je bil na listi SKZ, ki je bila najštevilčnejša poslanska skupina koalicije DEMOS, izvoljen v takratno skupščino RS. Postal je vodja poslanske skupine SKZ. 1992 je postal predsednik stranke, ki je razširila program in se preimenovala v SLS. 1996 je s SLS na volitvah dosegel skoraj 20% glasov in po neuspešnih poskusih za oblikovanje programske sorodne koalicije stopil v vladno koalicijo z LDS dr. Janeza Drnovška. S svojim kabinetom je v tem času med drugim odločilno pripomogel, da je ostalo v slovenski lasti več pomembnih slovenskih podjetij, bank in zavarovalnic, ter skupaj s sodelavci oblikoval zaščitno zakonodajo pred vstopom Slovenije v EU. Kot podpredsednik vlade RS je bil 1998 sopokrovitelj prvega zbornika o slovensko-hrvaški meji v Istri. Leta 2000 se je po neuspešni združitvi z SKD umaknil iz profesionalne politike, aktiven je ostal v Slovenski narodni zvezi pri SLS. Po enoletnem vodenju podjetja Telekom, kjer je skupaj s hčerinskimi družbami oblikoval Skupino Telekom Slovenije, v kateri je povezal vse družbe, se je odločil za samostojno podjetniško pot. Deluje največ na področju nepremičnin v Srbiji in na nekaterih drugih trgih JV Evrope. 2007 je skupaj s somišljeniki ustanovil Zavod 25. junij.

Leta 1992 je bil izvoljen v 1. državni zbor Republike Slovenije; v tem mandatu je bil član naslednjih delovnih teles:

- Komisija za spremljanje in nadzor lastninskega preoblikovanja družbene lastnine,
- Odbor za gospodarstvo (do 29. junija 1994) in
- Preiskovalna komisija za parlamentarno preiskavo o sumu zlorabe javnih pooblastil v poslovanju podjetij HIT d.o.o., Nova Gorica, Elan, Slovenske železarne, banke, ki so v sanacijskem postopku, dodelitev koncesij za uvoz sladkorja tudi za potrebe državnih rezerv.

Vir: Wikipedija

Danes: direktor Zavoda 25. junij

735290. PODOBNIK MARJAN ROJEN:24/12/60 CR:1033407-1 ST.CR:0000000
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:JANEZ * MATERIN DEKLISKI PRIMEK:PREZELJ *
IME MATERE:ROZALIJA * KRAJ PREBIVALIŠČA:IDRIJA CERKNO 3 * POKLICI:STUDENT * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVOI:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0000198-28267

Rojen 9. marca 1932 v Črešnjevcu pri Slovenski Bistrici. Zaradi kritičnih člankov je prišel navzkriž z oblastjo že na mariborski gimnaziji, po končanem študiju filozofije in primerjalne književnosti na ljubljanski filozofski fakulteti pa so ga na političnih procesih dvakrat obsodili na zaporno kazen. Po prihodu iz zopora je emigriral v tujino v Nemčijo, kjer je ob delu študiral in leta 1971 v Hamburgu doktoriral. Leta 1989 se je vrnil v domovino, sodeloval pri ustanavljanju Socialdemokratske zveze, ki se je leta 1990 preimenovala v Socialdemokratsko stranko. Med novembrom 1989 in majem 1993 je bil njen predsednik. Bil je predsednik Demosa in hkrati njegov kandidat za predsednika republiškega predsedstva. Kasneje je bil podpredsednik vlade in do leta 1996 poslanec v državnem zboru. Umril je 12. januarja 2003. Štiri leta po njegovi smrti je 7. junija 2007 Vlada RS sprejela sklep o preimenovanju Aerodroma Ljubljana v *Letališče Jožeta Pučnika Ljubljana*.

Vir: Wikipedija

Jože Pučnik

-0005854-00000

-0008551-00000

765182. PUČNIK JOŽE ROJEN:09/03/32 CR:0424502-4 ST.CR:1322400
KRAJ ROJ.:ČREŠNJEVEC * OBČINA ROJ.:SLOV.BISTRICA * OČETVO IME:LUDVIK * MATERIN DEKLJSKI PRIJIMEK:KOTNIK *
IME MATERE:OTILIJA * KRAJ PREBIVALIŠČA:LJUBLJANA VOŠNJAKOVA 7 * POKLIC2:GEO.ZGOD,FILOZ. *
NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
***** OSEBA JE ZABELEŽENA V KAZENSKI EVIDENCI
DV: DOSJE SDV: -0005854-00000 * DOSJE SDV:Z -0008551-00000 * FOTOSTEVIJKA:PC -0000257-0000000 *
FOTOSTEVIJKA:PC -0000262-0000000 * FOTOSTEVIJKA:PC -0009484-0000485 * FOTOSTEVIJKA:PC -0003683-0000689

Rojen 22. 9. 1949 v Kamniku. Že v gimnazijskih letih je začel delati kot novinar in v takratnem vodstvu kamniške mladine. Leta 1968 kot devetnajstletnik izvoljen kot odbornik skupščine občine Kamnik. Pred približno 40 leti je na TV Slovenija začel delati kot novinar – sprva kot honorarni sodelavec, nato se je tam tudi redno zaposlil. Delo televizijskega novinarja – komentatorja za gospodarsko področje je nehal opravljati leta 1999, ko je bil drugič izvoljen za župana občine Kamnik.

Vir: Spletna stran Desus-a

Anton Smolnikar

-0014283-00305

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

Danes: župan občine Kamnik

865188. SMOLNIKAR ANTON ROJEN:22/09/49 CR:0710083-3 ST.CR:0000000
KRAJ ROJ.:KAMNIK * OBČINA ROJ.:KAMNIK * OČETOVO IME:ANTON * IME MATERE:IVANA *
KRAJ PREBIVALIŠČA:KAMNIK YEGOVA 4 * POKLIC2:NOVINAR * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0014283-00305

Lovro Šturm

Rodil se je 19. maja 1938 v Ljubljani. Po maturi na Klasični gimnaziji v Ljubljani se je vpisal na Pravno fakulteto v Ljubljani in leta 1961 diplomiral. Takoj po diplomi je začel delati kot asistent na Inštitutu za javno upravo pri Pravni fakulteti v Ljubljani. Leta 1963 je po končanem študiju v Trstu in Strasbourgu prejel diplomu Mednarodne fakultete za primerjalno pravo. Naslov doktorja pravnih znanosti je po zagovoru doktorske disertacije – Uporaba kibernetike v javni upravi dosegel leta 1966 na Pravni fakulteti v Ljubljani, na kateri je leta 1971 začel predavati upravno pravo.

V letih od 1972 do 1985 je vodil Inštitut za javno upravo pri Pravni fakulteti v Ljubljani. V naziv redni univerzitetni profesor za upravno pravo in upravne znanosti ter za pravno informatiko je bil na Pravni fakulteti Univerze v Ljubljani izvoljen leta 1986. V letih od 1985 do 1990 je bil predstojnik katedre za upravnopravne znanosti ter predsednik in član odborov ter komisij za študijske zadeve na Pravni fakulteti. Bil je tudi predsednik sveta in znanstvenega sveta Inštituta za javno upravo, član uredniškega odbora vestnika Inštituta za javno upravo ter pozneje revije Javna uprava. V svoji karieri je bil tudi član izdajateljskega odbora revije Datenverarbeitung im Recht in italijanske revije Informatica e Diritto. Poleg rednih pedagoških obveznosti na Pravni fakulteti je predaval še na podiplomskem študiju na Pravni fakulteti ter na Fakulteti za arhitekturo, gradbeništvo in geodezijo, Biotehniški fakulteti, Fakulteti za sociologijo, politologijo in novinarstvo ter na Medfakultetnem univerzitetnem programu o varstvu okolja.

Vir: www.eu2008.si

-0000198-04135

Danes: na udobnem

940253. STURM LOVRO ROJEN:19/05/38 CR:0534625-8 ST.CR:4023153
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * KRAJ PREBIVALIŠČA:LJUBLJANA KTORICEVA 4 *
NARODNOST:SLOVENSKA * SPOL:MOŠKI
OV: DOSJE SOV: -0000198-04155

Janez Koželj

-0020000-00000

oznaka za sodelavca
varnostne službe Oboroženih
sil SFRJ (organa varnosti)
JLA ali TO

Arhitekt, politik in pedagog, * 1945, Ljubljana.

Koželj je leta 1973 diplomiral na bivši ljubljanski Fakulteti za arhitekturo, gradbeništvo in geodezijo. Tu oziroma kasneje na novo ustanovljeni Fakulteti za arhitekturo se je leta 1974 zaposlil, od 1996 kot redni profesor. Med leti 1974 do 1994 je bil glavni in odgovorni urednik revije *Arhitektov bilten*. Ob delu za natečaje je razvijal nove teoretske temelje urbanističnega snovanja s poudarkom na tipologijo mestne stanovanjske arhitekture. Ukvarjal se je s prenovo Ljubljane. Uveljavil se je tudi kot pisec in kritik, z A. Hrauskym in D. Prelovškom je objavil 3 vodnike po arhitekturi J. Plečnika.

Leta 2006 je bil na Listi Zorana Jankovića izvoljen v Mestni svet Mestne občine Ljubljana in bil nato imenovan za podžupana. V tem času je v Ljubljani pospešil izgradnjo številnih za mesto pomembnih urbanističnih in arhitekturnih projektov. Mesto se je v prvem mandatu opazno spremenilo in postalo dinamičnejše. Po drugi strani so bile s Koželjevim avtoritativnim pristopom zamujene številne priložnosti za širši strokovni napredek na področju urbanizma in arhitekture v Ljubljani. Z uveljavitvijo načela "urbanizem sem jaz" je podžupan postal oseba, ki na podlagi lastne presoje odločilno spreminja izgled mesta.

Vir: Wikipedija

Danes: redni profesor na FA, eden od štirih podžupanov MOL

470074. KOZELJ JANEZ ROJEN:19/08/45 CR:0625564-7 ST.CR:3253049
KRAJ ROJ.:LJUBLJANA * OČETOVO IME:VLADIMIR * KRAJ PREBIVALIŠČA:LJUBLJANA TAVOR 5 * SPOL:MOŠKI
DV: DOSJE SDV: -0020000-00000

Pravnik, sodnik, politik, pisatelj in pedagog, * 30. junij 1947, Ljubljana. Ribičič je redni profesor za ustavno pravo in pravo Sveta Evrope na Pravni fakulteti Univerze v Ljubljani. Je tudi edini sodnik Ustavnega sodišča Slovenije po letu 1990, ki je bil pred imenovanjem za ustavnega sodnika predsednik politične stranke in član Državnega zbora Republike Slovenije.

Leta 1992 je bil izvoljen v 1. državni zbor Republike Slovenije; v tem mandatu je bil član naslednjih delovnih teles:

- Komisija za lokalno samoupravo (predsednik; do 19. oktobra 1994),
- Komisija za poslovnik (predsednik; do 22. junija 1995),
- Komisija za poslovnik (do 22. junija 1995) in
- Komisija za narodni skupnosti.

Vir: Wikipedija

Ciril Ribičič

-0055000-00000

oznaka za bivše (opuscene)
redne sodelavce SDV

Danes: redni profesor na PF v Ljubljani, ustavni sodnik

796067. RIBICIC CIRIL ROJEN:30/06/47 CR:0439826-2 ST.CR:4003075
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJL.CENTER * OČETOVO IME:MITJA * IME MATERE:VERA *
KRAJ PREBIVALIŠČA:LJUBLJANA CELOVSKA 263 * POKLIC2:PRAVNIK * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI * XVII:00000090486
DV: DOSJE SDV: -0055000-00000

Zgodovinar, 6. marec 1956, Spodnje Gorje pri Bledu. Leta 1979 je na prvi stopnji diplomiral iz zgodovine in slovenščine na Pedagoški akademiji v Ljubljani in leta 1985 dosegel diplomu druge stopnje iz zgodovine na Filozofski fakulteti v Ljubljani. Tam je leta 1992 tudi doktoriral. Na Pedagoški fakulteti Univerze v Mariboru je bil leta 1992 izvoljen za docenta za novejšo zgodovino. Leta 1994 je kot honorarni sodelavec začel predavati sodobno slovensko zgodovino tudi na Oddelku za zgodovino Filozofske fakultete v Ljubljani. Na ljubljanski Filozofski fakulteti se je zaposlil leta 1996 in bil leta 1997 izvoljen za izrednega, leta 2002 pa za rednega profesorja za sodobno slovensko zgodovino. Raziskuje sodobno slovensko, južnoslovansko in srednjeevropsko zgodovino. Je avtor ali soavtor več knjig in šolskih učbenikov.

Vir: Wikipedija

Božo Repe

-0000198-18000

Danes: zgodovinar, redni profesor na FF v Ljubljani

792003. REPE BOZO ROJEN:06/03/56 CR:0700360-9 ST.CR:0000000
KRAJ ROJ.:SP GORJE * OBČINA ROJ.:RADOVLJICA * OZETVO IME:JANEZ * MATERIN DEKLIŠKI PRIIMEK:VEBER * IME MATERE:NATALIJA
KRAJ PREGIBVALIŠČA:SP GORJE SP GORJE 105C * POKLIC2:UČITELJ * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOŠJE SDV: -0000198-18000

Rojena 1965 v Slovenj Gradcu. Od 2003 je direktorica in voditeljica treningov managementa in prodaje hčerinskega podjetja GKT Slovenija v okviru švicarskega podjetja Gustav Kaeser Training International, s sedežem v Zurichu. Svetuje slovenskim podjetjem in direktorjem na področju odnosov z javnostmi ter vodenja in upravljanja. Od 2000 – 2003 je bila podpredsednica Gospodarske zbornice. Pod njenim vodstvom je GZS pripravila strategijo pomoči slovenskim podjetjem pri vključevanju v EU in začela odpirati mrežo zunanjetrgovinskih predstavništev (Beograd, Sarajevo, Priština), s čimer je GZS postala tista institucija v Sloveniji, ki je najbolj pomagala slovenskim podjetjem pri uveljavljanju na trgih jugovzhodne Evrope. Vodila je številne gospodarske delegacije po celem svetu. Kot podpredsednica GZS je aktivno delovala v Komisiji za pospeševanje izvoza pri Slovenski izvozni družbi, SID, in v Delovni skupini za delo ekonomskih svetovalcev na diplomatsko-konzularnih predstavništvih Slovenije v tujini in na predstavništvih GZS v tujini. 1999 je začela delati na Gospodarski zbornici Slovenije. Najprej je vodila kabinet predsednika GZS, vzpostavila je službo za odnose z javnostmi in bila hkrati tiskovni predstavnik GZS. V letih 1997-1999 je bila direktorica Urada Vlade RS za informiranje in tiskovna predstavnica vlade Republike Slovenije. Na tej funkciji je bila hkrati predsednica protokolarnega odbora za izvedbo državnih proslav in predsednica Nacionalnega sveta EXPO, ki odloča o obliki in načinu sodelovanja Slovenije na svetovnih razstavah. Pod njenim vodstvom je Urad za informiranje organiziral prvi nastop Slovenije na svetovni razstavi EXPO v Lizboni, Portugalska, leta 1998. V času njenega mandata je Urad za informiranje oblikoval in začel izvajati Komunikacijski program obveščanja slovenske javnosti o Evropski uniji in vključevanju Slovenije v EU, delovno imenovan "evrokampanja", kot tudi komunikacijski program vključevanja Slovenije v zvezo NATO. Od 1990-1997 je živela v Nemčiji. Najprej je delala na nemškem radiu Deutsche Welle in leta 1993 je postala prva dopisnica nacionalne RTV Slovenija iz Nemčije. Glede na to, da je Nemčija postajala vse pomembnejši trgovinski partner Slovenije, je bil velik del njenih prispevkov za nacionalno televizijo in radio ekonomske vsebine. Leta 1989 je diplomirala na Fakulteti za sociologijo, politične vede in novinarstvo v Ljubljani in pridobila naziv univerzitetne diplomirane novinarke. Za diplomsko nalogo je prejela fakultetno Prešernovo nagrado. Leta 2002 je na Fakulteti za družbene vede v Ljubljani pridobila naslov magistric znanosti. Uspešno je zagovarjala magistrsko delo v programu magistrskega študija politologije, usmeritev ameriške študije z naslovom »Odnosi z javnostmi v ameriški zvezni vladi. Vladne komunikacije kot funkcija vladanja«. V osnovni in srednji šoli je trenirala plavanje, bila večkratna slovenska in jugoslovanska mladinska in članska prvakinja in imela v letih od 1978 do 1984 status vrhunske plavalke. Aktivno govori nemški, angleški in srbohrvaški jezik.

Vir: Wikipedija

Marta Kos

-0014000-05448

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

Danes: direktorica in voditeljica treningov managementa in prodaje hčerinskega podjetja GKT Slovenija

452234. KOS MARTA ROJEN:28/06/65 CR:1027326-9 ST.CR:0000000
KRAJ ROJ.:SLOVENJ GRADEC * OBČINA ROJ.:SLOVENJ GRADEC * KRAJ PREBIVALIŠČA:RAVNE NA KOR. ČEČOVJE 23/A *
POKLIC1:STUDENT * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:ŽENSKI
DV: DOSJE SDV: -0014000-05448

Tone (Anton) Jerovšek

Rojen 24. 12. 1941, Spodnja Nova vas, Slovenska Bistrica

Osnovna šola Slovenska Bistrica

Ekonomska srednja šola Maribor

Višja pravna šola v Mariboru - I. stopnja

Pravna fakulteta v Ljubljani - II. stopnja, diploma 1970

Pravna fakulteta v Ljubljani - magisterij 1989

Pravna fakulteta v Ljubljani - doktorat 1991

Dr. prava, izredni profesor na Pravni fakulteti v Ljubljani, Fakulteti za upravo in Fakulteti za podiplomske državne in evropske študije.

Od leta 1955 do 1962 kmetoval na veliki domači kmetiji (pet otrok, ki so vsi nadaljevali šolanje na srednji šoli in fakulteti, sam pa sem moral študij za nekaj časa odložiti,

1970 pripravnik v Skupščini SRS,

1971 pripravnik na Okrožnem sodišču v Ljubljani,

1972 do 1980 referent, svetovalec, samostojni svetovalec Skupščine SRS v

Zakonodajnopравни komisiji

1980 do 1984 sekretar Zbora občin Skupščine SRS,

1984 do 1986 sodnik Vrhovnega sodišča SRS,

1986 do 1990 predsednik Zakonodajnopravne komisije Skupščine SRS,

1990 do 1998 sodnik Ustavnega sodišča SRS in Republike Slovenije, vmes en triletni mandat predsednik,

1994 do 1996 predsednik Ustavnega sodišča Republike Slovenije,

1998 do 2000 izredni profesor na Pravni fakulteti in Visoki upravni šoli Univerze v Ljubljani,

2000 minister za zakonodajo v Vladi Republike Slovenije,

2000 dalje izredni profesor na Pravni fakulteti in Visoki upravni šoli Univerze v Ljubljani.

Javno delovanje:

- sekretar Zbora Občin Skupščine SRS
- sodnik Vrhovnega sodišča SRS - 1984 do 1986
- predsednik Zakonodajnopravne komisije Skupščine SRS - 1986 do 1990
- sodnik Ustavnega sodišča SRS in Republike Slovenije - 1990 do 1998
- predsednik Ustavnega sodišča Republike Slovenije - 1994 do 1996
- minister za zakonodajo v Vladi Republike Slovenije - 2000
- član častnega razsodišča na znanstveno raziskovalnem področju (sedaj)
- član Sveta za visoko šolstvo RS
- član Sveta za upravo Ministrstva za notranje zadeve

Častni naslovi, priznanja, nagrade, odlikovanja

- prejel dve državni odlikovanji

Vir: Spletna stran Fakultete za upravo

-0000198-07028

-0000001-01225

Danes: izredni profesor na Pravni fakulteti in Visoki upravni šoli Univerze v Ljubljani

369415. JEROVSEK ANTON ROJEN:24/12/41 CR:0204964-3 ST.CR:3111759
KRAJ ROJ.:SPODNJA NOVA VA * OBČINA ROJ.:SLOV.BISTRICA * KRAJ PREBIVALIŠČA:TRZIN RAKEFOVA 30 *
POKLIC1:PRAVNIK * POKLIC2:REFER.DRŽ.UPRAV * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0000198-07028 * DOSJE SDV:JV -0000001-01225

Politik in poslanec, * 7. februar 1949, Maribor.
Član stranke Socialnih demokratov, je bil leta 2004 izvoljen v
Državni zbor Republike Slovenije.

Mandat 2004-2008

- Komisija po Zakonu o nezdružljivosti opravljanja javne funkcije s pridobitno dejavnostjo,
- Komisija po Zakonu o preprečevanju korupcije,
- Komisija za nadzor obveščevalnih in varnostnih služb (podpredsednik),
- Preiskovalna komisija za ugotovitev in oceno dejanskega stanja v zvezi z izvrševanjem nadzora po Zakonu o državnem tožilstvu Državnega zbora Republike Slovenije
- Preiskovalna komisija za ugotovitev in oceno dejanskega stanja v zvezi z izvrševanjem nadzora po Zakonu o državnem tožilstvu
- Mandatno-volilna komisija

Vir: Wikipedija

Dušan Kumer

-0000198-06165

Danes: poslanec v DZ

499708. KUMER DUSAN ROJEN:07/02/49 CR:0273152-5 ST.CR:3150948
KRAJ ROJ.:MARIBOR * OBČINA ROJ.:MARIBOR * OČETOVO IME:HERMAN * MATERIN DEKLIŠKI PRIIMEK:KRANJC * IME MATERE:CECILIJA *
KRAJ PREBIVALIŠČA:LJUBLJANA VEČNA POT 31 * POKLIC2:ELEKTROTEHNIK * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0000198-06165

Politik, poslanec, matematik in pedagog, * 20. marec 1944, Maribor. Leta 1992 je postal član 1. državnega zbora Republike Slovenije kot nadomestilo za Davorina Kračuna; v tem mandatu je bil član naslednjih delovnih teles:

- Odbor za kulturo, šolstvo in šport (predsednik; od 25. aprila 1995),
- Odbor za kulturo, šolstvo in šport (podpredsednik; do 26. januarja 1995),
- Komisija za volitve, imenovanja in administrativne zadeve (19. september 1993-26. januar 1995 in od 25. aprila 1995) in
- Odbor za znanost, tehnologijo in razvoj (do 26. januarja 1995 in od 25. aprila 1995).

Nekdanji član Liberalne demokracije Slovenije, je bil leta 2004 tretjič izvoljen v Državni zbor Republike Slovenije; v tem mandatu je bil član naslednjih delovnih teles:

- Komisija za nadzor obveščevalnih in varnostnih služb,
- Odbor za visoko šolstvo, znanost in tehnološki razvoj (predsednik) in
- Mandatno-volilna komisija.

Vir: Wikipedija

Rudolf Moge

-0014283-00463

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

Danes: upokojenec

620187. MOGE RUDOLF ROJEN:20/03/44 CR:1032731-8 ST.CR:0000000
KRAJ ROJ.:MARIBOR * OBCINA ROJ.:MARIBOR * KRAJ PREBIVALIŠCA:MARIBOR RADVANJSKA 63 *
POKLIC1:DIREKTOR SOLE * NARODNOST:SLOVENSKA * DRZAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI * POROČEN
DV: DGSJE SDV: -0014283-00463

Rojen junija 1945 v Ljubljani. Stanuje v Ljubljani v lastnem stanovanju, redno zaposlen pa je kot direktor invalidskega podjetja Birografika BORI. Bil je predsednik Združenja invalidskih podjetij Jugoslavije, sedaj pa vodi enako institucijo v samostojni slovenski državi, to je Zavod invalidskih podjetij Slovenije (ZIPS).

Poleti 2005 je bil imenovan in izvoljen za prvega podpredsednika Sveta Vlade Republike Slovenije za invalide, ki je posvetovalni organ Vlade Republike Slovenije.

Leta 2007 je bil že drugič izvoljen za predsednika nadzornega sveta Loterije Slovenije d.d.

Leta 1992 je bil prvič izvoljen v Državni svet Republike Slovenije, nato pa še leta 1997 za njegov drugi mandat.

Vir: Wikipedija

Boris Šuštaršič

-0000198-10369

Danes: direktor podjetja Birografika BORI

943512. ŠUŠTARŠIČ BORIS ROJEN:20/06/45 CR:0536259-8 ST.CR:4023692
OČETOVU IME:IGNAC * KRAJ PREBIVALIŠČA:LJUBLJANA LINHARTOVA 1 * POKLICZ:PRAVNIK * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: ČOSJE SDV: -0000198-10369

Ivan Janez Štuhec

Teolog in filozof morale, * 17.11.1953, Celje.

Po končani osnovni šoli pri Mali Nedelji in v Ljutomeru je maturiral na gimnaziji Frana Miklošiča v Ljutomeru. Teologijo je študiral v Ljubljani in Mariboru ter bil leta 1981 posvečen v duhovnika mariborske škofije. Leta 1988 je doktoriral na v Rimu in postal asistent na Teološki fakulteti Univerze v Ljubljani, kjer kot izredni profesor predava osnovno moralno teologijo in družbeni nauk Cerkve. Deset let je bil študentski duhovnik v Mariboru, od leta 1996 pa je direktor Zavoda Antona Martina Slomška v Mariboru, v okviru katerega deluje škofijska gimnazija. Kot član različnih cerkvenih komisij in kot tajnik je ves čas spremljal dogajanja v Cerkvi in družbi. Njegovi znanstveni, strokovni in poljudni spisi ter članki so pretežno družbeno-etične narave.

Vir: Wikipedija

-0017150-00000

registracijske številke in oznake nadzorovanih oseb po kategorijah . Opomba: to pomeni delovanje pod nadzorom.

Danes: izredni profesor na Teološki fakulteti v Ljubljani, direktor Zavoda A.M. Slomška v Mariboru

939134. ŠTUHEC IVAN ROJEN:17/11/53 CR:0534016- SF.CR:3523270
KRAJ PREBIVALIŠČA:LJUBLJANA DOLNICA RJEVA 4 * POKLIC1:STUDENT * POKLIC2:DUHOVNIK * NARODNOST:SL.OVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * SAMSKI * VIŠJA IZOBRAZBA
OV: BOSJE SOV: -0017150-00000

Anton Stres

Duhovnik, teolog, filozof, pedagog in nadškof

-0002214-00000

Danes: ljubljanski nadškof in metropolit

Rojen 15.12.1942 v Donački gori. Osnovno šolo je končal v Gaberju pod Donačko goro, nižjo gimnazijo v Rogaški Slatini, višjo gimnazijo pa v Zagrebu. 22. avgusta 1960 je v Beogradu vstopil med lazariste; večne zaobljube je položil 25. marca 1967 v Parizu.

Nadaljeval je s študijem teologije v Ljubljani in Parizu. 20. aprila 1968 je prejel duhovniško posvečenje. Naslednje leto je diplomiral iz teologije, leta 1971 iz filozofije in leta 1972 je opravil magisterij. V letih 1974 je doktoriral iz teologije, leta 1984 pa iz filozofije.

Tega leta je tudi začel predavati filozofijo na Teološki fakulteti v Ljubljani, sprva kot asistent, honorarni predavatelj (1974), docent (1977), izredni profesor (1985) in redni profesor (1990). Od leta 1983 do 1993 je bil predstojnik katedre za filozofijo. Leta 1988 je postal predstojnik. Med leti 1985 in 1987 ter 1997 in 1999 je bil prodekan Teološke fakultete. 1. oktobra 1999 je bil izvoljen za dekana le-te fakultete.

Poleg akademske kariere je hkrati opravljal več dolžnosti v lazaretskem redu.

13. maja 2000 ga je takratni papež Janez Pavel II. imenoval za mariborskega pomožnega škofa in naslovnega škofa Ptuja.

Ob veliki reorganizaciji rimskokatoliške cerkve v Sloveniji 7. aprila 2006 je postal prvi škof novoustanovljene celjske škofije.

Papež Benedikt XVI. ga je 31. januarja 2009 imenoval za nadškofa koadjutorja nadškofije Maribor.

Isti papež ga je 28. novembra 2009 imenoval za ljubljanskega rezidenčnega nadškofa in metropolita. Na tem mestu je nasledil Alojza Urana, ki je s položaja odstopil.

Vir: Wikipedija

880701. STRES ANTON ROJEN:15/12/42 CR:0495963-9 ST.CR:1546069
KRAJ ROJ.:LESNO * OBČINA ROJ.:BIMARJE PRI JELŠ * OČETOVČ IME:ANTON * IME MATERE:KRISTINA *
KRAJ PREBIVANJA:DONAČKA GORA 6 * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOBJE SDV: -0002214-00000

Stane Dolanc

-0014001-00000

številke dosjejev in hkrati
registracijske številke stalnih virov
na zvezi uslužbencev, pripadnikov
rezervne sestave in registriranih
sodelavcev SDV

Politik, * 16. november 1925, Hrastnik, † 13. december 1999, Ljubljana.

Mladost je preživel v Hrastniku. Izhajal je iz revne rudarske družine. Kot odličnjaka so ga zastonj poučevali učitelji in kmalu je končal gimnazijo. V svojih najboljših časih je bil drugi človek SFRJ, takoj za Titom. Do svoje smrti je ostal v tesnih prijateljskih stikih z mnogimi slovenskimi politiki, med drugimi tudi z bivšim predsednikom Slovenije Milanom Kučanom, ki se ga nikoli ni odrekel navkjub kritikam iz bivše opozicije (Janez Janša, Jože Pučnik, in ostali SDSovci). Umaknil se je iz jugoslovanskega političnega življenja 13. maja 1989, na Dan Varnosti. Domači in tuji novinarji so se strinjali, da je iz federalnega gnezda odšel eden od zadnjih "čuvajev skrivnosti". Dolanc je, v času umika v pokoj, bil član Predsedstva SFRJ, predsednik Komisije za revizijo zvezne ustave in siva eminenca UDB-e. Pred tem je opravljal tudi druge, tudi pomembne funkcije; imel je pomembno mesto med svojim "kamaradam", kopal se je v Titovih simpatijah, ampak tudi v svojih nadvse pomembnimi sposobnostmi. Na vse položaje je prišel kot ognjeni zagovornik demokratičnega centralizma. Po Titovi smrti postane najpomembnejši človek jugoslovanske politike. Njegova prednost je bila, da ni nikoli govoril o svoji nacionalni pripadnosti, zato so mu rekli tudi "denacionalizovani Slovenc"...

V mnogih pogovorih je sam omenjal, kako se je meteorsko povzpел v politiki, med 2.sv.vojno je hodil v nemško gimnazijo (govorilo se je tudi o "Hitlerjugendu") vse do leta 1944, ko odide v partizane. Po vojni je vpisal pravo v Ljubljani, potem študira politične in sociološke vede v Rimu, Parizu, Upsali in Moskvi.

Akademsko kariero potisne nazaj politika in že v letu 1965 postane član CK Komunistične partije Slovenije. Štiri leta kasneje kot bližnji sodelavec Edvarda Kardelja prispe v Izvršni biro Predsedništva CK SKJ. Tito ga je odlikoval z medaljo z Redom junaka socialističnega dela.

V pokoju, ki ga je užival na Gorenjskem, je postal poznavalec gob in novinarji so mu rekli "Veliki gobar". Zadnja leta je živel v Gozd Martuljku, kjer je tudi pokopan.

Vir: Wikipedija

181929. DOLANC STANE ROJEN:16/11/25 CR:0099061-2 ST.CR:3048568
KRAJ ROJ.:HRASTNIK * OBČINA ROJ.:HRASTNIK * OČETOVO IME:STANE * KRAJ PREBIVALIŠČA:LJUBLJANA,TITOVA 102 *
POKLIC1:FUNKCIONAR * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO1:JUGOSLAVIJA * VISOKA IZOBRAZBA *
LASTNIK PIŠTOLE IN LOVSKEGA OROŽJA
DV: DOSJE SDV: -0014001-00000

Slovenski politik, poslanec in kmet, * 10. september 1929, Zminec. Oman je bil prvi predsednik Slovenske kmečke zveze. Leta 1992 je bil izvoljen v 1. državni zbor Republike Slovenije.

Vir: Wikipedija

Janez "Ivan" Oman

-0000198-24958

Danes: upokojenec, najbolj znani slovenski kmet

665599. OMAN JANEZ ROJEN:10/09/29 CR:0957130-2 ST.CR:0000000
KRAJ ROJ.:ZMINEC * OBČINA ROJ.:SKOFJA LOKA * KRAJ PREBIVALIŠČA:SKOFJA LOKA ZMINEC 12 *
POKLICZ:KMETOVALEC * NARODNOST:SLOVENSKA * DRŽAVLJANSTVOZ:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0000198-24958

Slovenski profesor prava, politik, poslanec, doktor pravnih znanosti in diplomat, * 13. julij 1942, Mostje.

Od leta 1973 je predaval na Višji pravni šoli v Mariboru (danes Pravni fakulteti Univerze v Mariboru). Leta 1974 je magistriral iz mednarodnega trgovskega prava na New York University. Leta 1980 je doktoriral iz primerjalnega gospodarskega prava. Leta 1990 je bil na prvih večstrankarskih volitvah izvoljen v Skupščino Republike Slovenije in postal predsednik Družbenopolitičnega zbora Skupščine. Kot eden vidnejših članov Slovenske kmečke zveze in Demosa je bil aktiven v obdobju osamosvojitve in demokratizacije Slovenije. Leta 1992 je bil izvoljen v 1. državni zbor Republike Slovenije kot kandidat Slovenske ljudske stranke; v tem mandatu je bil član naslednjih delovnih teles:

- Komisija za spremljanje in nadzor lastninskega preoblikovanja družbene lastnine (podpredsednik; do 9. novembra 1993),
- Odbor za finance in kreditno-monetarno politiko (podpredsednik; do 9. novembra 1993) in
- Odbor za mednarodne odnose (do 9. novembra 1993).

9. novembra 1993 je odstopil kot poslanec, saj je bil imenovan za rektorja Univerze v Mariboru. Funkcijo rektorja je opravljal tri mandate do leta 2002. Leta 2001 je prejel priznanje Ambasador znanosti. Leta 2002 je bil imenovan za veleposlanika Republike Slovenije pri Svetemu sedežu. Od leta 2006 predava civilno in stvarno pravo na Pravni fakulteti Univerze v Mariboru.

Bil je član predsedstva Evropske rektorske konference in predsednik Podonavske rektorske konference. Predsedoval je raziskovalno-razvojni komisiji pri slovenskem gospodarskem in raziskovalnem predstavništvu v Bruslju in upravnemu odboru Slovenskega znanstvenega inštituta na Dunaju, bil je guverner Ameriške gospodarske zbornice v Sloveniji. Je redni član Evropske akademije znanosti in umetnosti s sedežem na Dunaju.

Vir: Wikipedija

Ludvik Toplak

-0056166-00000

-0016195-00000

registracijske številke in oznake nadzorovanih oseb po kategorijah . Opomba: To pomeni delovanje pod nadzorom.

Danes: predavatelj na Pravni fakulteti v Ljubljani

965124. TOPLAK LUDVIK ROJEN:13/07/42 CR:0548588-6 ST.CR:3527585
KRAJ PREBIVALIŠÇA:MARIBOR CANKARJEVA 4 * POKLIC2:FUNKCIONAR * SPOL:MOŠKI * REEMIGRANT *
XVII:00006104908
DV: DOSJE SDV: -0056166-00000 * DOSJE SDV: -0016195-00000

Slovenski jezikoslovec, * 11. oktober 1926, Mostec (pri Brežicah).
Jože Toporišič velja za vodilnega slovenskega jezikoslovca. Predaval je na
Filozofski fakulteti v Ljubljani. Je član Slovenske akademije znanosti in
umetnosti in avtor *Slovenske slovnice* (1976).

Vir: Wikipedija

Jože Toporišič

-0000198-25046

Danes: upokojenec

966113. TOPORISIC JOZE ROJEN:11/10/26 CR:0960528-2 ST.CR:0000000
KRAJ ROJ.:MOSTEC * OBČINA ROJ.:BREŽICE * KRAJ PREBIVANJA:LJUBLJANA BARHOVA 18 *
POKLICI:GEO.ZGOD.FILOZ. * NARODNOST:SLOVENSKA * DRZAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI * POROČEN
OV: DOSJE SDV: -0000198-25046

Anton Vogrinec, rojen 24.02.1942 v Mariboru. Znani smučarski trener, športnik, direktor Alpskega smučarskega sklada. Drugih življenjepisnih podatkov ni bilo moč najti.

Tone Vogrinec

-0014560-00013

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

Danes: upokojenec

```
22271.  VOGRINEC ANTON ROJEN:24/02/42  CR:0583270-5  ST.CR:3537943
KRAJ ROJ.:MARIBOR *  OBCEINA ROJ.:MARIBOR *  OCETOVO IME:AVGUST *  MATERIN DEKLJSKI PRIIMEK:JAS *  IME MATERE:MARJETA *
KRAJ PREBIVALISCA:MARIBOR MEDVEDOVA 10 *  POKLIC2:SPORTNIK,TRENER *  NARODNOST:SLOVENSKA *
DRZAVLJANSTVO2:JUGOSLAVIJA *  SPOL:MOŠKI
SV:  DOSJE SDV: -0014560-00013
```


V javnosti poznan kot Ivo Vajgl. Politik, * 3. marec 1943, Maribor. Po končanem študiju na Biotehniški fakulteti v Ljubljani je bil zaposlen kot novinar. Od leta 1984, ko je postal konzul SFR Jugoslavije v Clevelandu (ZDA), deluje na področju diplomacije oziroma je politični funkcionar. Leta 2004 je bil minister za zunanje zadeve Republike Slovenije.

Vir: Wikipedija

Ivan Vajgl

-0015972-00000

Danes: poslanec v Evropskem parlamentu

991295. VAJGL IVAN ROJEN:03/03/43 CR:0563929-8 ST.CR:3582819
KRAJ ROJ.:MARIBOR * OBČINA ROJ.:MARIBOR * DEKLISKI PRIIMEK:IVAN * MATERIN DEKLISKI PRIIMEK:BRONSAN * IME MATERE:ANA *
KRAJ PREBIVALISCA:LJUBLJANA VOZARSKA POT 8 * POKLIC2:NOVINAR * NARODNOST:SLOVENSKA *
DRZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOBJE SDY: -0015972-00000

Herman Rigelnik

Politik, poslanec in magister ekonomije, * 29. marec 1942.

Magister ekonomskih znanosti, poleg tega je končal tudi študij metalurgije. Prve gospodarske izkušnje je pridobil v slovenjgraškem Fecru, nato je bil v mariborski Metalni član poslovnega odbora in kasneje v celjski Kovinotehni njen generalni direktor. V letih 1982 in 1983 je bil minister za industrijo, gradbeništvo in energetiko Vlade Republike Slovenije. Od leta 1983 do 1991 je kot predsednik uprave koncerna Gorenje uspešno vodil največjo sanacijo podjetja v tedanji Jugoslaviji. Leta 1991 je postal direktor predstavništva Nove Ljubljanske banke, d.d.

Leta 1992 je bil imenovan za podpredsednika Vlade republike Slovenije. Decembra istega leta je bil izvoljen v 1. državni zbor Republike Slovenije in v tem mandatu postal 1. predsednik Državnega zbora Republike Slovenije (do 14. septembra 1994) ter član naslednjih delovnih teles: Odbor za gospodarstvo (do 29. oktobra 1993) in Odbor za finance in kreditno-monetarno politiko (do 14. septembra 1994).

Leta 1994 je prevzel mesto generalnega direktorja ACH, družbe za gospodarjenje z naložbami, d.d., (bivši Autocommerce, d.d.), kmalu za tem pa tudi vodenje predstavništva DaimlerChrysler AG za Slovenijo. Od leta 2000 do 2007 je bil tudi častni konzul Republike Brazilije v Sloveniji.

Za izjemne gospodarske in podjetniške dosežke je prejel nagradi Gospodarske zbornice Slovenije in AVNOJ (1989), v letu 2000 pa priznanje Manager leta. Ob počastitvi 15. obletnice Državnega zbora Republike Slovenije je leta 2007 prejel posebno priznanje, spominsko značko in zlato plaketo Državnega zbora Republike Slovenije.

Vir: Wikipedija

-0000198-26137

Danes: generalni direktor in lastnik ACH d.d.

797210. RIGELNIK HERMAN ROJEN:29/03/42 CR:0912315-6 ST.CR:0000000
KRAJ ROJ.:MEZICA * OBČINA ROJ.:RAYNE NA KOROŠK * OČETOVO IME:RUGUST * MATERIN DEKLTIKI PRIJMEK:LOGAR *
IME MATERE:GERTRUDA * KRAJ PREBIVALIŠČA:CELJE CELOVŠKA 2 * POKLIC2:INŽINIR * NARODNOST:SLOVENSKA *
ORZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
OV: DOSJE SOV: -0000198-26137

Zdravnik in športni reporter, * 28. september 1955, Ljubljana.

Stare, ki je sicer po poklicu zdravnik, je v javnosti znan predvsem kot dolgoletni športni reporter na RTV Slovenija, predvsem za hokej, atletiko, smučarske skoke in nogomet. V javnosti je znan tudi po zabavnih izjavah, ki jih je izrekel med komentiranjem športnih dogodkov. Leta 2007 je bil sprejet v Slovenski hokejski hram slavnih. Napisal je tudi nekaj knjig s športno vsebino.

Vir: Wikipedija

Andrej Stare

-0013100-01596

številke dosjejev posebnih virov (rezidentov) SDV

Danes: najbolj znan športni komentator

878233. STARE ANDREJ ROJEN:28/09/55 CR:0491766-9 ST.CR:3516724
KRAJ PREBIVALIŠČA:LJUBLJANA IGRISKA 12 * POKLIC2:STUDENT * NARODNOST:SLOVENSKA *
DRZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * SREDNJA IZOBRAZBA
DY: DOSJE SDV: -0013100-01596

Mitja Klavora

Rojen 25.02.1955. S starši je najprej živel v Starem trgu pri Ložu, nato pa od leta 1960 v Medvodah. Na srednji šoli je maturiral leta 1974 v Kranju in se istega leta zaposlil v tedanjem Republiškem sekretariatu za notranje zadeve kot kriminalist pripravnik. Po srednji šoli je končal šolo za pehotne rezervne oficirje v Bileči in po odsluženem vojaškem roku postal rezervni častnik. Diplomiral je na Pravni fakulteti v Ljubljani leta 1987. V kriminalistični službi notranjega ministrstva je ostal do razrešitve junija 1994, kariero je končal na mestu direktorja kriminalistične službe. Razrešen je bil po odločitvi vlade brez obrazložitve, povezano pa s tako imenovano afero Depala vas, po kateri je bil razrešen tedanji minister za obrambo Janez Janša. V letih 1997-2005 je bil zaposlen v družbi Petrol d.d. kot svetovalec in kot izvršni direktor. V letu 1995 je pri založbi DZS izdal knjigo ZDRS, napisal je preko 50 kolumn v dnevniku Dnevnik pot psevdonomom Samo Burja. V letu 2005 se je ponovno upokojil in bil imenovan na mesto prokurista v družbi Fenolit d.d.

Vir: Wikipedija

-0000198-15517

Danes: predsednik detektivske zbornice Slovenije

413989. KLAVORA MITJA ROJEN:25/02/55 CR:0226052-2 ST.CR:0724454
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:MARJAN * MATERIN DEKLIŠKI PRIIMEK:TRUDEN * IME MATERE:MILKA *
KRAJ PREBIVALIŠČA:LJUBLJANA MEDVODE 107/B * POKLIC2:REFER.DRŽ.UPRAV * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * SREDNJA IZOBRAZBA * USLUŽBENEC RSNZ
DV: DOSJE SDV: -0000198-15517

Niko Toš(1934), dipl. pravnik, doktor socioloških znanosti, redni profesor za sociologijo na Fakulteti za družbene vede Univerze v Ljubljani; ustanovitelj in predstojnik Centra za raziskovanje javnega mnenja in množičnih komunikacij (1966 -); direktor Centra za razvoj Univerze v Ljubljani (1974 - 1980), predsednik Slovenskega sociološkega društva (1957 - 1967) in Jugoslovanskega sociološkega združenja (1981 - 1985); direktor Raziskovalnega inštituta Fakultete za družbene vede (1980 - 1989); dekan Fakultete za družbene vede (1989 - 1991), predstojnik Sociološkega oddelka FDV (1994 - 1995); častni član Slovenskega sociološkega društva; bil je tudi nacionalni koordinator za področje sociologije pri MZT, bil je predsednik Sveta za znanost in tehnologijo Vlade Republike Slovenije, itd.

Vir: www.cjm.si

Niko Toš

-0013100-01200

številke dosjejev posebnih virov
(rezidentov) SDV

Danes: predstojnik Centra za raziskave javnega mnenja

967092. TOŠ NIKO ROJEN:24/11/34 CR:0549672-1 ST.CR:3527987
KRAJ PREBIVALIŠÇA:LJUBLJANA * POKLICZ:PROFESOR * SPOL:MOŠKI
DV: DOSJE SDV: -0013100-01200

Dušan Semolič

Pravnik, magister pravnih znanosti in sindikalni delavec, * 8. avgust 1947, Prvačina, Slovenija.

Svojo poklicno pot je kot diplomirani pravnik je začel v podjetju za mednarodno trgovino Intertrade. Na prvih večstrankarskih parlamentarnih volitvah v letu 1990 je bil izvoljen v parlament Republike Slovenije, kjer je bil vodja Kluba poslancev Socialistične stranke Slovenije.

Leta 1991 je bil izvoljen za predsednika novoustanovljene Zveze svobodnih sindikatov Slovenije, na čelu katere je že četrty mandat.

Novembra 1997 je bil prvič izvoljen za člana Državnega sveta Republike Slovenije, svoj drugi mandat v Državnem svetu je začel s ponovno izvolitvijo novembra 2002.

Z včlanitvijo ZSSS v Evropske konfederacije sindikatov leta 1999 je postal član njenega Izvršnega odbora.

Vir: Wikipedija

-0000198-05536

Danes: predsednik Zveze svobodnih sindikatov Slovenije

841420. SEMOLIČ DUSAŠ ROJEN:08/08/47 CR:0464916-9 ST.CR:4008684
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:JOŽE * IME MATERE:IVANKA *
KRAJ PREBIVALIŠČA:LJUBLJANA RUMKOVA 24 * POKLIC2:PRÁVNIK * SPOL:MOŠKI
DV: DOSJE SDV: -0000198-05536

Bolj poznan kot Mirko, slovenski odvetnik, poslovnež in politik, * 11. september 1958, Postojna.

Bil je generalni sekretar Vlade Republike Slovenije (4. junij 1992–27. februar 1997), minister za notranje zadeve Republike Slovenije (27. februar 1997–16. februar 1999) in ponovno generalni sekretar Vlade Republike Slovenije (december 2000–2005).

Vir: Wikipedija

V času politične kariere je bil vpleten v afere Vič-Holmec, Operacijske mize, Falcon, Vega,...

Miroslav Bandelj

-0013588-00255

številke dosjejev posebnih virov
(rezidentov) SDV

Danes: odvetnik

```
36211. BANDELJ MIROSLAV ROJEN:11/09/58 CR:0722540-7 ST.CR:0000000  
KRAJ ROJ.:POSTOJNA * OBCINA ROJ.:POSTOJNA * OČETOVO IME:MILOVAN * MATERIN DEKLIŠKI PRIIMEK:GASPERIN * IME MATERE:SLAVKA  
KRAJ PREBIVALIŠČA:VELIKO ZABLJE VELIKE ZABLJE 11 * POKLIC2:STUDENT * NARODNOST:SLOVENSKA *  
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOSKI  
DV: DOSJE SDV: -0013588-00255
```


Rojen leta 1958. Drugih življenjepisnih podatkov ni bilo moč najti.

Andrej Šter

-0014283-00354

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

Danes: državni sekretar na Ministrstvu za zunanje zadeve

933637. ŠTER ANDREJ ROJEN:12/06/58 CR:0955136-1 ST.CR:0000000
KRAJ ROJ.:KRANJ * OBČINA ROJ.:KRANJ * KRAJ PREBIVALIŠČA:KRANJ BRITCF 136 * POKLIC2:STUDENT *
NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DY: BOSJE SDV: -0014283-00354

Adi Smolar

Slovenski kantavtor in pesnik, * 25. marec 1959, Slovenj Gradec. Rodil se je v glasbeni družini, njegov oče, prav tako Adi, je bil trobentač v Ansamblu Fantje treh dolin. V mladosti je igral klarinet in harmoniko in bil član pevskih zborov. Osnovno šolo je obiskoval v Vuzenici, gimnazijo pa v Ravnah na Koroškem. Z osemnajstimi leti je pričel igrati tudi na kitaro. Leta 1978 je vpisal študij slovenščine in primerjalne književnosti na Filozofski fakulteti v Ljubljani, vendar študija ni dokončal. Leta 1981 je imel prvi javni koncert v Cerknici, v 90-ih letih 20. stoletja pa je postal znan širši slovenski glasbeni sceni. Znan je predvsem kot kantavtor in pisec besedil za različne glasbene skupine. Nekaj časa so bili njegova spremljevalna skupina Leteči potepuhi. Leta 1993 je izdal tudi pesniško zbirko z naslovom *Naš svet se pa vrti*. Leta 1996 je izdal kratko mladinsko prozo z naslovom *Pujša in Andrej Migeč*, sicer pa je v reviji Firbec objavljajl otroško prozo *Zgode in prigode Tečka Sitnobe*.

Vir: Wikipedija

-0055000-00000

oznaka za bivse (opuscene)

redne sodelavce SDV

Danes: kantavtor in pesnik

864372. SMOLAR ADI ROJEN:25/03/59 CR:0949421-9 ST.CR:0000000
KRAJ ROJ.:SLOVENJ GRADEC * OBČINA ROJ.:SLOVENJ GRADEC * OČETVO IME:ROOLF * MATERIN DEKLINSKI PRIJIMEK:KLEMENCIC *
IME MATERE:TEREZIJA * KRAJ PREGIVALIŠČA:RADLJE OB DRAVINOTA 106 * POKLIC:STUDENT * NARČOVOST:SLOVENSKA *
DRIVLJANSTVOI:JUGOSLAVIJA * SPOL:MOBKI
BY: DOSJE SDV: -0055000-00000

Mitja Deisinger

Rojen 17.02.1942 kot Mitja Valentin.

Diplomiral je na Pravni fakulteti v Ljubljani in se zaposlil kot pripravnik na Okrožnem sodišču v Ljubljani. Leta 1970 je postal namestnik občinskega javnega tožilca, leta 1976 pa namestnik republiškega javnega tožilca. Od leta 1988 je bil vrhovni sodnik na Vrhovnem sodišču Republike Slovenije, kjer je bil med drugim vodja kazenskega oddelka, predsednik senata za računsko upravne spore. Leta 1997 je bil imenovan za predsednika Vrhovnega sodišča in je to funkcijo opravljal do leta 2003. Od leta 2003 do izvolitve za ustavnega sodnika je bil sodnik svetnik na kazenskem oddelku Vrhovnega sodišča in predsednik drugostopenjskega senata za zadeve zavarovalništva, revidiranja in trga papirjev. Kot predsednik Vrhovnega sodišča je bil soustanovitelj stalne konference vrhovnih sodišč Srednje Evrope, v sodelovanju z ministrom za pravosodje pa soustanovitelj Centra za izobraževanje v pravosodju. Od leta 1984 je vodil več delovnih skupin za pripravo zakonodaje s kazenskega področja in kot svetovalec sodeloval pri delu posameznih delovnih skupin za pripravo zakonov. Sodeloval je tudi v pristopnih pogajanjih za vključitev v Evropsko unijo. Doktoriral je s področja kazenskega prava (Odgovornost za kazniva dejanja). Veliko je objavljial v tujih in domačih strokovnih revijah in je avtor (Kazenski zakon SR Slovenije s komentarjem in sodno prakso leta 1985 in 1988, Kazenski zakon s komentarjem – posebni del leta 2002, Odgovornost pravnih oseb za kazniva dejanja leta 2007) oziroma soavtor strokovnih monografij (Komentar Ustave Republike Slovenije in Zakon o odgovornosti pravnih oseb za kazniva dejanja s komentarjem leta 2000). Ukvarja se tudi s pedagoškim delom kot predavatelj predmeta Gospodarsko kazensko pravo na Pravni fakulteti v Ljubljani, kjer občasno tudi predava na podiplomskem študiju. Leta 2007 in 2008 je opravljal tudi delo predstojnika Katedre za kazensko pravo na Evropski pravni fakulteti v Novi Gorici. Občasno sodeluje tudi z Ekonomsko fakulteto v Ljubljani ter predava na seminarjih in sodniških šolah. Funkcijo ustavnega sodnika je nastopil 27. 3. 2008.

Vir: Spletna stran Ustavnega sodišča

-0000198-00660

Danes: ustavni sodnik

. DEISINGER VALENTIN ROJEN:17/02/42 ** LAŽNI PRIIMEK **
DEISINGER MITJA VALENT ROJEN:17/02/42 CR:0072160-3 ST.CR:3041558
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:CRNOMELJ * OČETOVO IME:ADO * IME MATERE:MARIJA *
KRAJ PREBIVALIŠČA:LJUBLJANA, MARTINA KRPAHA 4 * NARODNOST:SLOVENSKA
JV: DRUGI PRIIMEK:DEISINGER VALENTIN ROJEN:17/02/42
DV: DOSJE SOV: -0000198-00660

Rojen 01.02.1952 v Tešanovcih. Drugih življenjepisnih podatkov ni bilo moč najti.

Geza Erniša

-0015173-00000

-0014000-03611

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi
uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

Danes: evangeličanski škof

206728. ERNIŠA GEZA ROJEN:01/02/52 CR:0135760-3 ST.CR:3171460
KRAJ ROJ.:TEŠANOVCI * OBČINA ROJ.:MURSKA SOBOTA * OČETOVO IME:JOZEF * MATERIN DEKLIŠKI PRIIMEK:GRABAROVA *
IME MATERE:GIZELA * REP.DRŽ.PREBIVALIŠČA:ČEHOSLOVAŠKA * XVII:00000095589
DV: DOSJE SDV: -0015173-00010 * DOSJE SDV: -0014000-03611

Rojen 08.12.1948. Drugih življenjepisnih podatkov ni bilo moč najti.

Dušan Rebolj

-0000198-03509

Danes: predsednik sindikata Pergam

786718. REBOLJ DUŠAN ROJEN:08/12/48
OV: DRŽAVLJANSTVOZ:JUGOSLAVIJA * SPOL:MOŠKI
DOSJE SDY: -0000198-03509

(NADALJEVANJE)

Sociolog. Rojen 1944 v Slovenski Bistrici. Gimnazija v Mariboru. Dodiplomski študij političnih znanosti na Fakulteti za družbene vede (takrat FSPN), tudi magistrski. Podiplomski študij na Oddelku za sociologijo na Harvardu, 1979 doktoriral iz socioloških znanosti na Filozofski fakulteti v Ljubljani. 1966 postane član Mednarodnega Russellovega razsodišča. 1975 postane član Jean-Paul Sartrove komisije za podeljevanje alternativne (Anti-prix) Nobelove nagrade. Bil član slovenskega Sveta za varstvo človekovih in državljskih pravic in slovenske delegacije pri Svetu za kulturno sodelovanje pri Svetu Evrope v Strasbourgu (1988-1989). Eden od ustanovnih članov Mirovnega inštituta v Ljubljani.

Predava na Oddelku za sociologijo Filozofske fakultete Univerze v Ljubljani.

Vir: Wikipedija

Rudi Rizman

-0055000-00000

oznaka za bivše (opuscene) redne sodelavce SDV

-0016911-00000

registracijske številke in oznake nadzorovanih oseb po kategorijah

Opomba: To pomeni delovanje pod nadzorom.

Danes: profesor na Filozofski fakulteti v Ljubljani

```
800174. RIZMAN RUDI ROJEN:22/03/44 CR:0472278-7 ST.CR:4003967
KRAJ ROJ.:SL BISTRICA * OBČINA ROJ.:SLOV.BISTRICA * OČETOVO IME:MARTIN * MATERIN DEKLIŠKI PRIIMEK:JELEN *
IME MATERE:BRANISLAVA * KRAJ PREBIVALIŠČA:SL BISTRICA LJUBLJANSKA 2 * POKLIC2:STUDENT * SPOL:MOŠKI *
XVII:00000080722
DV: BOSJE SDV: -0055000-00000 * DOSJE SDV: -0016911-00000
```


Rojen 14.01.1941. Drugih življenjepisnih podatkov ni bilo moč najti.

Ingo Paš

-0010409-00000

Danes: predsednik Zbornice za razvoj slovenskega zasebnega varovanja

684626. PAŠ INGO ROJEN:14/01/41 CR:0378891-1 ST.CR:1163841
KRAJ ROJ.:BERLIN * DRZ.REP.ROJ.:NEMCIJA-IRN * OČETOVO IME:JANEZ * MATERIN DEKLIŠKI PRIIMEK:NOVY * IME MATERE:NIVES *
KRAJ PREBIVALIŠČA:LJUBLJANA STARI TRG 11A * POKLIC2:UCENEC,GIMNAZIJ * NARODNOST:SLOVENSKA *
DRAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * SANSKI * XVII:00000057266
OV: DOSJE SDV: -0010409-00000

Kanadski poslovnež avstrijsko-slovenskega rodu, * 5. oktober 1939, Gradec, Avstrija.

Rodil se je v avstrijskem Gradcu v narodnostno mešani družini (oče Avstrijec, mati Slovenka). Leta 1941 se je družina preselila v Maribor, nato pa so se leta 1953, po očetovi vrnitvi iz ruskega ujetništva, preselili v nemški Wuppertal. Tam je Wolf končal šolanje in se leta 1958 odpravil v Kanado.

Delal je v naftni industriji in v 70-ih z nafto tudi obogatel.

Sodeloval je tudi v formuli 1 z ekipo Walter Wolf Racing.

Njegovo ime se je pojavilo med afero Patria, ko naj bi bil Wolf domnevni posrednik podkupnin med avstrijskim zastopnikom Patrie in slovenskimi visokimi uradniki.

Vir: Wikipedija

Walter Wolf

-0016205-00075

registracijske številke in oznake nadzorovanih oseb po kategorijah
Opomba: to pomeni, da je deloval pod nadzorom.

Danes: poslovnež

```
41980. WOLF WALTER ROJEN:05/10/39 CR:0950924- ST.CR:00000001  
KRAJ ROJ.:MARIBOR * OBCINA ROJ.:MARIBOR * REP.DRZ.PREBIVAL:SEA:AVSTRIJA * KRAJ PREBIVAL:SEA:GRAZ *  
POKLIC1:LASTNIK TOV,DEL * SPOL:MOSKI  
DV: DOSJE SDV: -0016205-00075
```


Slovenski izumitelj, dobrotnik, pisatelj in politik, * 4. maj 1936, † 7. junij 1992, Jurovski Dol pri Lenartu.

Kramberger je bil izredna in samonikla osebnost v slovenskem medijskem in političnem prostoru. Kot delavec je služil v Nemčiji, kjer je iznašel in patentiral vrsto tehnologije stroja za dializo. Finančna sredstva, ki jih je s tem dobil, je delil med revne slovenske prebivalce. S svojo ženo in otroki je živel zelo skromno, znan je bil tudi po tem, da je vozil automobile, ki jih je izdeloval sam. Kot ljudski človek je imel mnoge politične govore, najpogosteje na Prešernovem trgu v Ljubljani. S podporo ljudskih glasov je kandidiral na volitvah za predsednika Republike Slovenije leta 1990 in prejel 18,5 % glasov. Leta 1992 je dejal, da ne misli več kandidirati za predsednika države in napovedal, da se bo s svojo stranko udeležil volitev v državni zbor, vendar je bil še pred uradnim začetkom volilne kampanje ustreljen. Domnevni storilec, ki naj bi pijan streljal iz velike razdalje, je bil obsojen na zaporno kazen. Zaradi teh okoliščin motiv umora in njegov potek še danes nista pojasnjena s trdnimi argumenti.

Vir: Wikipedija

Opomba: Čudno, da je bil ustreljen z velike razdalje, ustrelil naj bi ga pijan človek??? Bil je na "povodcu". Ko pa je pritegnil preveč pozornosti in imel za seboj lepo število ljudi, so ga morali odstraniti, ker je hotel delati po svoje.

Ivan Kramberger

-0015168-00029

476628. KRAMBERGER IVAN ROJEN:04/05/36 CR:0259443-9 ST.CR:0823129
KRAJ ROJ.:ZENJAK * OBCINA ROJ.:LENART * OČETOVO IME:FRANC * MATERIN DEKLIŠKI PRIIMEK:METLAK * IME MATERE:JOZEFA *
REP.DRŽ.PREBIVALIŠČA:NEMCIJA-ZRN * KRAJ PREBIVALIŠČA:DUSBURG WIRTAHONENSTR 155 * POKLIC1:DIMNIKAR *
POKLIC2:VOZN.MOT.VOZILA * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * SAMSKI * NIŽJA IZOBRAZBA *
XVII:00000021322 * EMIGRACIJA:EMIGRANT 66 DOSJE:0004661
***** OSEBA JE ZABELEŽENA V KAZENSKI EVIDENCI
DV: DOSJE SDV: -0015168-00029

Slovenski rimskokatoliški teolog, nadškof in metropolit, * 7. oktober 1936, Lenart v Slovenskih goricah.

Mašniško posvečenje je prejel 29. junija 1960 v mariborski stolnici. Leta 1965 je postal prefekt Slomškovega dijaškega semenišča v Mariboru, kar je opravljal do leta 1972, ko je postal ravnatelj tega zavoda. Naslednje leto (1973) je doktoriral na Teološki fakulteti v Ljubljani.

10. novembra 1980 ga je papež Janez Pavel II. imenoval za rednega mariborskega škofa; posvečen je bil 21. decembra istega leta v mariborski stolnici.

•7. aprila 2006 je bila mariborska škofija povzdignjena v mariborsko nadškofijo, tako da je Kramberger postal prvi nadškof te nadškofije, hkrati pa je bila ustanovljena tudi metropolija Maribor, tako da je Kramberger prevzel tudi dolžnost metropolita. 3. novembra 2006 ga je predsednik Slovenije dr. Janez Drnovšek odlikoval z zlatim redom za izjemne zasluge Republike Slovenije. Po mnenju mariborskih novinarjev pa je postal naj Mariborčan leta 2006.

Vir: Wikipedija

Franc Kramberger

-0055000-00000

oznaka za bivse (opuscene) redne sodelavce SDV

- 0003768-00000

Danes: nadškof in metropolit

476572. KRAMBERGER FRANC ROJEN:07/10/36 CR:0259408- ST.CR:3146549
KRAJ ROJ.:LENART * OBČINA ROJ.:LENART * OČETOVO IME:ERNEST * MÄTERIN DEKLISKI PRIIMEK:NATERER * IME MATERE:MAGDALENA *
KRAJ PREBIVALIŠČA:MARIBOR VITA KRAIGHERJEA 2 * POKLIC2:ČLAN VERSK.REDA * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0003768-00000 * DOSJE SDV: -0055000-00000

Rojen 27.02.1932 v Beogradu. Drugih življenjepisnih podatkov ni bilo moč najti.

Božidar Dimnik

-0050112-00000

številke dosjejev in hkrati registracijske številke rednih registriranih sodelavcev SDV

-0014093-00000

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

-0071000-00000

Danes: predsednik Društva slovensko-hrvaškega prijateljstva, častni hrvaški konzul v Sloveniji, lobist

```
175365. DIMNIK BOŽIDAR ROJEN:27/02/32 CR:0082045-8 ST.CR:0320265
KRAJ ROJ.:BEOGRAD * OČETOVO IME:CIRIL * MATERIN DEKLIŠKI PRIIMEK:GOSTIČAR * IME MATERE:IVA *
KRAJ PREBIVALIŠČA:LJUBLJANA PREŠERNOVA 9 * POKLIC1:ZDRAVNIK,DENTIS * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI * LOČEN * VISOKA IZOBRAZBA * LASTNIK LOVSKEGA OROŽJA
JV: KAZNIVO DEJANJE:LETO 51 UNZ LJUBLJANA-ME. DOSJE:0023413 ZAKONIK:K ČLEN:249- 5T.000- BRISAN=1 *
KAZNIVO DEJANJE:LETO 51 UNZ LJUBLJANA-ME. DOSJE:0023413 ZAKONIK:K ČLEN:250- 5T.000- BRISAN=1 *
KAZNIVO DEJANJE:LETO 62 UNZ LJUBLJANA-ME. DOSJE:0023413 ZAKONIK:K ČLEN:226- 5T.000- BRISAN=1 *
KAZNIVO DEJANJE:LETO 66 UNZ LJUBLJANA-ME. DOSJE:0107765 ZAKONIK:K ČLEN:234- 5T.000- BRISAN=1
DV: DOSJE SDV: -0050112-00000 * DOSJE SDV: -0014093-00000 * DOSJE SDV: -0071000-00000
```


Humorist in novinar, * 12. april 1934, Ljubljana.

Tof je na slovenski satirični in humoristični sceni prisoten od leta 1960. Svoje hudomušne domislice prispeva za slovenske časnike; dnevnike in tednike (npr. Delo, Dnevnik, Nedeljski dnevnik), bil je dolgoletni idejni vodja humoristične oddaje *Moped show* na Radiu Slovenija, avtor številnih skečev in skritih kamer. Znan je tudi kot navdušen popotnik.

Vir: Wikipedija

Tone Fornezzi - Tof

-0055000-00000

oznaka za bivse (opuscene) redne sodelavce SDV

-0014283-00103

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

Danes: upokojenec

```
229696. FORNEZZI TONE ROJEN:12/04/34 CR:0103801-0 ST.CR:3061741
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:J.CENTER * OČETOVO IME:FRANC * MATERIN DEKLIŠKI PRIIMEK:OGRIZEK *
IME MATERE:ANTONIJA * KRAJ PREGIVALIŠČA:LJUBLJANA OSIRSKA 027 * POKLIC1:NOVINAR * NAROČNOST:SLOVENSKA *
DRAVLJANSTVO1:JUGOSLAVIJA * VIŠJA IZOBRAZBA
***** OSEBA JE ZABELEŽENA V KAZENSKI EVIDENCI
DV: DOSJE SDV: -0055000-00000 * DOSJE SDV: -0014283-00103
```


Politik in geograf, * 24. oktober 1956.
Trenutno je poslanec 5. državnega zbora Republike Slovenije (2008-12).
2008-2012 V času 5. državnega zbora Republike Slovenije, član Zares - nove politike, je bil član naslednjih delovnih teles:

- Odbor za zadeve Evropske unije (član)
- Komisija za narodni skupnosti (član)
- Odbor za zunanjo politiko (član)
- Odbor za kulturo, šolstvo, šport in mladino (podpredsednik)
- Komisija za odnose s Slovenci v zamejstvu in po svetu (član)

Vir: Wikipedija

Franco Juri

-0015978-00002

-0000198-17790

Danes: poslanec v DZ

380514. JURI FRANKO ROJEN:24/10/56 (NADALJEVANJE)

KRAJ ROJ.:KOPER * OBČINA ROJ.:KOPER * OČETOVO IME:VIKTOR * MATERIN DEKLIŠKI PRIIMEK:SANKOVIĆ * IME MATERE:CVETKA *
KRAJ PREBIVALIŠČA:KOPER LEVIČNIKOVA 22A * DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI * REEMIGRANT
JV: KAZNIVO DEJANJE:LETO 70 UNZ KOPER DOSJE:0024068 ZAKONIK:K ČLEN:249- 5T.000- BRISAN=0
DV: DOSJE SDV: -0015978-00002 * DOSJE SDV: -0000198-17790

Jože Vogrinc

Sociolog, * 29. november 1953, Celje. Na Filozofski fakulteti v Ljubljani je leta 1981 diplomiral iz sociologije. Po diplomi je bil učitelj filozofije na gimnaziji v Kranju, od 1987 je zaposlen na Oddelku za sociologijo Filozofski fakulteti, kjer je 1990 magistriral, 1993 pa doktoriral iz sociologije z disertacijo o televizijskem komunikacijskem razmerju kot izhodišču za sociološko konceptualizacijo gledanja televizije. Od 1994 je docent za sociologijo kulture. Je predavatelj sociologije kulture na Filozofski fakulteti v Ljubljani, ustanovni član Inštituta za civilizacijo in kulturo in predavatelj na Institutum Studiorum Humanitatis - Fakulteta za podiplomski humanistični študij v Ljubljani, kjer vodi smer medijski študiji. Deluje tudi na Inštitutu za civilizacije in kulture (ICK) v Ljubljani.

Med študijem je bil urednik študentskega časopisa Tribuna, dokler časopisa nista ukinila UK ZKS in UK ZSMS leta 1975 ter samostojni svetovalec za gledališče, film in knjigo pri Ljubljanski kulturni skupnosti. Bil je tudi odgovorni urednik Radia Študent. Za Radio Študent je pripravljala oddaje vseh redakcij, vključno z glasbenimi oddajami »Tolpa bumov«, »Razširjamo obzorja« in avtorsko oddajo »Rockovnjači«. Pisal je tudi za filmsko revijo Ekran in za Mladino, kjer se je tudi kot član izdajateljskega sveta bil proti cenzuriranju medijev. Med drugim je uredil številko revije Problemi, v kateri so bila objavljena pisma proti centralistični šolski reformi, ki jih je časnik Delo zavrnil (vprašanje »Skupnih jeder«).

Od konca 70-ih let do sredine 90-ih let se je vključeval v širše politično življenje. Bil je pobudnik samostojnega glasila in dejavne avtonomne organizacije študentov na Oddelku za filozofijo Filozofske fakultete v letih 1976 do 1978. Član Zveze komunistov Slovenije (ZKS) je bil od 1978, v času demokratičnega vrenja pa se je udeleževal v demokratičnem krilu te organizacije. Bil je med ustanovnimi podpisniki Odbora za varstvo človekovih pravic leta 1988, kratkotrajno pa v skupini »Komunistov za demokracijo«, ki je kolektivno izstopila iz ZKS. Aktivno je sodeloval na portoroškem kongresu ZSMS, ter na prvih večstrankarskih volitvah, kot kandidat Novih družbenih gibanj. Kasneje v političnem življenju ni nastopal.

Vir: Wikipedija

-0013588-00000

številke dosjejev posebnih virov (rezidentov) SDV

Danes: predavatelj na Filozofski fakulteti v Ljubljani, na Fakulteti za podiplomski humanistični študij v Ljubljani

21972. VOGRINC JOZE ROJEN:29/11/53 CR:0583344-2 ST.CR:3537977
KRAJ PREBIVANJA:SAVLJE SAVLJE NH * POKLIC2:STUDENT * SPOL:MOSKI * XV11:00000095516
DV: DOSJE SDV: -0013588-00000

Danilo Slivnik

Rojen 29. oktobra 1950 na Koroškem v družini vrtnarjev, a tudi politikov: njegov oče je bil že pred drugo svetovno vojno organizacijski sekretar slovenske partije. Osnovno šolo je skupaj z Maksom Tajnikarjem obiskoval na Prevaljah, srednjo metalurško na Ravnah. Po vojski v Pulju, kjer je osvajal radiotelegrafske veščine, je odšel na FSPN. Že med študijem je postal član partije. Prvo službo je dobil pri sindikatih, ki jih je takrat vodil Vinko Hafner. Ker je vmes tu in tam kaj napisal, ga je leta 1981 povabil k Delu Jak Koprivc in mu ponudil dopisništvo v Moskvi. Svojo moskovsko izkušnjo je v knjigi Potnikovo poročilo zaokrožil z mislijo, da "tranzicije ne bi razumel, če ne bi bil v nekdanji rdeči prestolnici in ne bi videl njene dvoličnosti". S tem obdobjem je povezan zdaj že prosluli udbovski dosje Potnik, s katerim se je pozabaval tudi sam. Po vrnitvi v Ljubljano je leta 1989 postal notranjepolitični urednik, nato pa namestnik glavnega in odgovornega urednika Dela. Na tem mestu je bil do leta 1995, ko se je zgodila Depala vas, potem pa je "spokal in šel delat Mag". Slivnik, ki je za svoje novinarsko delo prejel obe Tomšičevi in potem še Jurčičevo nagrado, seveda ni povsem brez zaslug za zgodbe o svojem konvertitstvu: leta 1989 je postal , leta 1990 je neuspešno kandidiral na volitvah na listi socialistov, leta 1996 pa na listi Janševe SDS. Kar se je zgodilo vmes, je bil obrat iz gorečega komunista v gorečega antikomunista. Tik pred padcem komunizma 1989 on postane član CK ZKS.

Vir: www.mobisiux.si

-0013100-01860

številke dosjejev posebnih virov
(rezidentov) SDV

Danes: politični komentator

061467. SLIVNIK DANIL ROJEN:29/10/50 CR:0483234-5 ST.CR:4010B44
KRAJ ROJ.:SLOV GRADEC * OBČINA ROJ.:SLOVENJ GRADEC * OČETOVO IME:RUDOLF * MATERIN DEKLINSKI PRIMEK:PUŠNIK *
IME MATERE:MARJETA * KRAJ PREBIVALIŠČA:PREVALJE OB MEZI 20 * POKLIC2:STUDENT *
DRIAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0013100-01860

Rojen 30. avgusta 1921 v Trstu. Ker sta bila njegova starša komunista in sta se zavzemala za oboroženo revolucijo po zgledu oktobrske revolucije v Sovjetski zvezi, sta imela veliko težav zaradi pritiskov slovenskih oblasti. Zato so se pogosto selili. Družina je do leta 1922 živel na Vrdeli pri Trstu, se nato preselila za nekaj mesecev v Idrijo in za leto dni na Dunaj ter se leta 1924 preselila v Ljubljano. Zaradi simpatij do Sovjetske zveze in njenega voditelja Stalina se je družina leta 1932 preselila v Moskvo. Tam je Jurij končal deset razredov skupne osnovne in srednje sovjetske šole. Včlanil se je v organizacijo sovjetske komunistične mladine Komsomol. Leta 1939 je vpisal študij zgodovine. Že pred vojno se je kot sin takrat vodilnega jugoslovanskega komunista zaposlil na Radiu Moskva, ki je pripravljala oddajo tudi v slovenskem jeziku. Po prodoru nemške armade pod poveljstvom nacističnega voditelja Adolfa Hitlerja do Moskve so vse ruske študente moskovske univerze napotili na fronto, Jurija in ostale otroke tujih in domačih komunističnih funkcionarjev pa evakuirali v Ašhabad, glavno mesto Turkmenistana. Od tam je bil Jurij poslan v Gruzijo in v Tbilisiju ponovno delal za Radio Moskva. Leta 1944 se je kot prostovoljec javil v jugoslovansko brigado v Rdeči Armadi. Kot člana Komunistične partije so Jurija imenovali na mesto politkomisarja. Njegov bataljon je bil iz Moskve poslan v Romunijo. Iz Bukarešte so jih napotili v Srbijo. Po osvoboditvi Beograda se je nastanil v srbski prestolnici.

Po vojni je njegov oče Dragotin postal visoki državni in partijski funkcionar, Jurij je dobil državno službo in bil jeseni 1945 poslan v London kot tolmač za ruščino v jugoslovanski delegaciji na konferenci velikih sil, ko so razpravljali o tržaškem vprašanju. Z namenom končanja študija se leta 1946 vrnil v Moskvo, a študija ni nikoli končal. V Moskvi je delal za Borisa Zihlerla, tamkajšnjega predstavnika Centralnega komiteja komunistične partije Jugoslavije. Leta 1948 je z resolucijo Informbiroja prišlo do spora med Stalinom in Titom. Jurij se je zato vrnil iz Moskve v Beograd. V letih od 1948 do 1951 so ga v Zveznem sekretariatu za informiranje zaposlili kot načelnika oddelka Agitprop, za zunanjo politično propagando.

Glavni urednik beograjskega dnevnika Politika je leta 1951 zaposlil Gustinčiča kot novinarja zunanjepolitične redakcije. Leta 1955 so ga za devet let poslali za dopisnika v London. Iz Velike Britanije je pošiljal zgodbe iz zasebnega življenja britanskih politikov, kar je bilo v komunistični Jugoslaviji novost, saj mediji takrat o zasebnem življenju politikov niso poročali. V Srbiji se je poročil in leta 1963 se mu je rodil sin Andrej. Leta 1967 je poročal iz Grčije, Turčije, Cipra in Izraela. Leta 1968 je bil eden od desetih jugoslovanskih novinarjev, ki so poročali o invaziji sovjetskih sil na Češkoslovaško. Gustinčič je iz Prage poročal tudi za RTV Beograd in RTV Ljubljana. Leta 1969 so ga kot dopisnika Politike poslali v New York. V New Yorku je preživel 13 let. Po vrnitvi iz ZDA se je v osemdesetih letih iz Beograda preselil v Ljubljano in se zaposlil na RTV Ljubljana. Deloval je kot politični komentator in voditelj zunanjepolitičnih oddaj. Leta 1985 se je upokojil, vendar je v drugi polovici osemdesetih let nadaljeval s predstavljanjem političnih komentarjev na RTV Ljubljana in pisanjem za srbski tednik Vreme ter hrvaški dnevnik Slobodna Dalmacija. Leta 1988 so mu podelili najvišjo jugoslovansko novinarsko nagrado Moše Pijadeja. Od leta 1995 piše tudi komentarje za slovenski tednik Mladina.

Vir: Wikipedija

Jurij Gustinčič

-0013547-00000

številke dosjejev posebnih virov (rezidentov) SDV

Danes: politični komentator v pokoju

293710. GUSTINCIC JURIJ ROJEN:30/08/21 CR:0158293-3 ST.CR:3089085
 KRAJ ROJ.:TRST * DRZ.REP.ROJ.:ITALIJA * OČETOVO IME:DRAGUTIN * POKLIC2:NOVINAR * NARODNOST:SLOVENSKA * SPOL:MUŠKI
 DV: DOSJE SDV: -0013547-00000

Rojen 19.06.1947 v Murski Soboti. Svojo poklicno pot je preživel v Ministrstvu za notranje zadeve, kjer je opravljal različne operativne, pozneje pa tudi vodstvene naloge, na Policijski postaji, Policijski upravi in Visoki policijsko varnostni šoli. V letih 1987 do 1989 je bil tudi prodekan te šole. Leta 1989 je bil imenovan za direktorja Uprave za upravno-pravne notranje zadeve, od leta 1994 do oktobra 2000, ko se je upokojil, pa je bil državni sekretar za področje upravnih notranjih zadev.

Je habilitirani višji predavatelj za področje javne uprave in upravnega prava in nosilec predmeta Upravno pravo na Fakulteti za policijsko varnostne vede, Univerze v Mariboru ter predmeta Upravno pravne notranje zadeve na Fakulteti za upravo, Univerze v Ljubljani.

Aktiven je v raznih civilnodružbenih organizacijah. Je predsednik Združenja strokovnih delavcev upravnih notranjih zadev, član društva za Upravne znanosti in prakso, dejaven pa je tudi v humanitarnih organizacijah in v naravovarstvenih ter športnih društvih.

Z ukazom Predsednika Republike Slovenije je bil leta 1993 odlikovan s "Srebrnim častnim znakom svobode Republike Slovenije" za izjemne zasluge pri obrambi svobode in uveljavljanju suverenosti države, kot najvišjim državnim odlikovanjem.

Vir: Spletna stran FU

Slavko Debelak

-0060000-10721

oznaka za uslužbenca SDV in
pripadnika rezervne sestave SDV

Danes: višji predavatelj na Fakulteti za upravo, na Fakulteti za policijsko varnostne vede v Mariboru

164425. DEBELAK SLAVKO ROJEN:19/06/47 CR:0053388-2 ST.CR:0306596
KRAJ ROJ.:MURSKA SOBOTA * OBČINA ROJ.:MURSKA SOBOTA * OČETOVO IME:VILJEM * MATERIN DEKLJSKI PRIIMEK:VRSNIK *
IME MATERE:DANICA * KRAJ PREBIVALIŠČA:LJUBLJANA CELOVŠKA 185 * POKLICI:MILICNIK * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO1:JUGOSLAVIJA * SAMSKI * NIŽJA IZOBRAZBA * USLUZBENEC RSNZ * ZASTARANI PREKRŠKI:ST.001 * NN * A *
JV: PREKRŠEK JRM:LETO/MESEC 73/07 UNZ KRANJ OBČINA:MURSKA SOBOTA ST.001 KATEG:NA- BRISAN=0
OV: DOSJE SDV: -0060000-10721

Rojen 8. februarja 1939 v Rajndolu pri Kočevju, slovenski publicist in eden izmed najbolj produktivnih piscev v pismih bralcev. Drugih življenjepisnih podatkov ni bilo moč najti.

Ive A. Stanič

-0004727-00000

Danes: upokojenec, pisec pisem bralcev

875998. STANIČ IVAN ROJEN:08/02/39 CR:0490682-1 ST.CR:3516252
KRAJ ROJ.:RAJNDOL * OBČINA ROJ.:KOČEVJE * OČETOVO IME:IVAN * IME MATERE:MARIJA *
KRAJ PREDIVALISČA:KOČEVJE MOZELJ 9 * POKLIC2:PROFESOR * NARODNOST:SLOVENSKA *
ORISAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
CV: DOSJE SDV: -0004727-00000

Častnik, * 16. maj 1948, Brežice. Drugih življenjepisnih podatkov ni bilo moč najti.

Miran Bogataj

-0000198-14701

Danes: poveljnik Civilne zaščite RS, državni sekretar na Ministrstvu za obrambo (že 20 let!)

75148. BOGATAJ MIRAN ROJEN:16/05/48 CR:0619050-2 ST.CR:3268297
KRAJ ROJ.:BREZICE * OBČINA ROJ.:BREZICE * OČETOVO IME:FRANC * IME MATERE:JOZICA *
KRAJ PREBIVALIŠČA:KRANJ HRASTJE 9 * POKLIC2:PRAVNIK * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0000198-14701

Rojen 10.09. 1950. Drugih življenjepisnih podatkov ni bilo moč najti.
Znan kot odvetnik Milana Kučana, Metoda Dragonje, Antona Ropa, ...
Član disciplinske komisije Foruma21, soustanovitelj Fundacije Dr. Danila Turka
Pustimo jim sanje, itd.

Emil Zakonjšek

-0000198-07431

Danes: odvetnik

48796. ZAKONJSEK EMIL ROJEN:10/09/50 CR:0595024-4 ST.CR:3541220
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * OČETOVO IME:JOZE * MATERIN DEKLIŠKI PRIIMEK:GEROČ * IME MATERE:IVANA *
KRAJ PREBIVALISCA:LJUBLJANA CELOVŠKA 149 * POKLIC2:PRAYNIK * DRZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
OV: DOSJE SOV: -0000198-07431

Tone Krkovič

Anton Krkovič, častnik in veteran vojne za Slovenijo, * 18. maj 1956, Kočevje.

Predsednik sekcije MSNZ pri Zvezi veteranov vojne za Slovenijo. Dve najbolj pomembni točki Krkovičeve vojaške kariere sta bili poveljevanje 1. specialni brigadi MORiS in reportiranje predsedniku države Kučanu 26. junija 1991 ob razglasitvi neodvisnosti.

- Verifikacijski center Slovenske vojske (2002) povišan v brigadirja (19. junij 1993)
- poveljnik 1. specialne brigade MORiS (1990 -)
- poveljnik MSNZ
- generalni tajnik SDS
- član izvršnega odbora SDS
- srebrni znak svobode Republike Slovenije (1992)
- red generala Maistra 2. stopnje z meči (26. december 1991)
- red generala Maistra 1. stopnje (1992)
- spominski znak Obrnil domovino 1991
- spominski znak Poveljnik specialne brigade MORiS 1991 (23. junij 1998)

Vir: Wikipedija

-0000198-11290

Danes: predsednik sekcije MSNZ pri Zvezi veteranov vojne za Slovenijo

490490. KRKOVIČ ANTON ROJEN:18/05/56 CR:0268471-3 ST.CR:3213522
KRAJ ROJ.:KAPTOL DELNICE * OČETOVO IME:MATIJA * IME MATERE:MARIJA *
KRAJ PREBIVALIŠČA:KOČEVSKA REKA MORAVA B * POKLIC2:STROJNI TEHNIK * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0000198-11290

Rojen 04.07. 1941. Drugih življenjepisnih podatkov ni bilo moč najti.
Nekdanji prokurist Mure, nekdanji predsednik nadzornega sveta Mure,
nekdanji nadzornik Skimarja, ...

Henrik Peternej

-0001008-00000

-0055000-00000

-oznaka za bivše (opuscene) redne sodelavce SDV

Danes: izvršni direktor Kron Telekom, predsednik Tarok zveze Slovenije

709024. PETERNEJ HENRIK ROJEN:04/07/41 CR:0392851-9 ST.CR:3243425
KRAJ ROJ.:ČABRAČE * OBČINA ROJ.:SKOFJA LOKA * OČETOVO IME:VALENTIN *
KRAJ PREBIVALIŠČA:KRANJ PODREČA 47 * DRŽAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKT
DV: DOSJE SDV: -0001008-00000 * DOSJE SDV: -0055000-00000

Marijan Poljšak

Slovenski politik, poslanec in diplomirani inženir kemijske tehnologije, * 8. september 1945.

Leta 1992 je bil izvoljen v 1. državni zbor Republike Slovenije; v tem mandatu je bil član naslednjih delovnih teles:

- Komisija za spremljanje in nadzor lastninskega preoblikovanja družbene lastnine,
- Komisija za narodne skupnosti (do 24. novembra 1994),
- Komisija za lokalno samoupravo (do 6. oktobra 1994),
- Odbor za zdravstvo, delo, družino in socialno politiko,
- Odbor za gospodarstvo (do 31. decembra 1994),
- Odbor za nadzor proračuna in drugih javnih financ (do 31. januarja 1996),
- Odbor za notranjo politiko in pravosodje (6. oktober 1994-25. maj 1995),
- Odbor za spremljanje uresničevanja Resolucije o izhodiščih zasnove nacionalne varnosti Republike Slovenije (do 25. maja 1995) in
- Preiskovalna komisija za parlamentarno preiskavo o sumu zlorabe javnih pooblastil v poslovanju podjetij HIT d.o.o., Nova Gorica, Elan, Slovenske železarne, banke, ki so v sanacijskem postopku, dodelitev koncesij za uvoz sladkorja tudi za potrebe državnih rezerv.

Vir: Wikipedija

Nekdanji direktor Kmetijske zadruga Vipava.

-0000482-00000

Danes: župan občine Ajdovščina že 10 let

741801. POLJŠAK MARIJAN ROJEN:08/09/45 CR:0411294-6 ST.CR:1256275
KRAJ ROJ.:AJDOVŠČINA * OBČINA ROJ.:AJDOVŠČINA * OZETVO IME:ANDREJ * MATEVIN DEKLIŠKI PRIIMEK:VITEZNIK *
IME MATERE:TEREZIJA * KRAJ PREDIVALIŠČA:AJDOVŠČINA ŠIBENIŠKA ZI * POKLIC2:ŠTUDENT * NARODNOST:SLOVENSKA *
DRZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * SAMSKI

741801. POLJŠAK MARIJAN ROJEN:08/09/45 (NADALJEVANJE)

JV: KAZNIVO DEJANJE:LETO 69 UNZ LJUBLJANA-ME. DOSJE:0127754 ZAKONIK:K ELEN:292-A 5T.000- BRISAN=1 *
KAZNIVO DEJANJE:LETO 71 UNZ NOVA GORICA DOSJE:0015536 ZAKONIK:K ELEN:292-A 5T.000- BRISAN=0
DV: DOSJE SDV: -0000482-00000

Franc Hočevar

Od leta 2005 do 2007 je bil svetovalec direktorja Inštituta za rehabilitacijo, v letih 2004 ter 2005 pa je bil generalni direktor Kliničnega centra Ljubljana. Od leta 1999 do 2002 je bil svetovalec predsednika republike Milana Kučana, pred tem pa 20 let (1984-2004) direktor Inštituta za rehabilitacijo. Od leta 1978 do 1984 je bil namestnik predsednika Republiškega komiteja za zdravstvo in socialno varstvo, od 1970 do 1973 pa je v predsedstvu Zveze mladine Slovenije vodil študijsko raziskovalni center in center mladinskih klubov.

Magisterij je končal na Ekonomski fakulteti (1996), kjer je leta 1992 tudi diplomiral, s specializacijo na področju managementa. Leta 1973 je v Zagrebu diplomiral na Visoki defektološki šoli, leta 1968 pa tudi na Pedagoški akademiji v Ljubljani. Na srednji zobotehniški šoli v Ljubljani je maturiral leta 1965, osnovno šolo pa je obiskoval v Mokronogu.

Od leta 2005 predava na Šoli za direktorje v socialnem varstvu, pred tem (od 2001) pa je kot višji predavatelj predaval na Fakulteti za zdravstvene vede Univerze v Mariboru ter kot profesor (1974-1984) na Višji šoli za socialno delo. Mag. Franc Hočevar se je rodil 4. julija 1946 na Gorenjih Jesenicah.

Vir: spletna stran Urada predsednika RS

-0000198-07872

-0020000-00000

-oznaka za sodelavca varnostne
službe Oboroženih sil SFRJ
(organa varnosti) JLA ali TO

Danes: svetovalec predsednika RS za zdravstveno in socialno varstvo ter humanitarna vprašanja

313587. HOČEVAR FRANC ROJEN:04/07/46 CR:0173163-7 ST.CR:3181157
KRAJ ROJ.:GOR JESENICE * OBČINA ROJ.:TREBNJE * OČETOVO IME:DANIJEL * IME MATERE:FRANCIJKA *
KRAJ PREBIVALIŠČA:LJUBLJANA POD HRASTI 58 * POKLIC2:PROFESOR * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DY: DOSJE SDV: -0000198-07872 * DOSJE SDV: -0020000-00000

Mitja Gaspari

Ekonomist, bančnik in politik, * 25. november 1951, Ljubljana. Diplomiral je na Ekonomski fakulteti Univerze v Ljubljani. Leta 1975 se je zaposlil v Narodni banki Slovenije, kjer je bil v 80-ih direktor analitsko raziskovalnega centra, junija 1987 pa je postal namestnik guvernerja. Leta 1988 je postal namestnik guvernerja Narodne banke Jugoslavije. Leta 1989 je končal magistrski študij na Ekonomski fakulteti v Beogradu. V letih 1991 in 1992 je delal kot *senior financial economist* Svetovne banke v Washingtonu, junija 1992 pa je postal minister za finance v vladi Janeza Drnovška. Leta 2000 je bil na parlamentarnih volitvah kot neodvisni kandidat na listi LDS izvoljen v Državni zbor. Aprila 2001 je bil na predlog predsednika Republike Milana Kučana v državnem zboru izvoljen za Guvernerja Banke Slovenije. Kot guverner je bil tudi član Sveta Evropske centralne banke in član razširjenega sveta Evropske centralne banke v Frankfurtu. V tem obdobju je Slovenija kot prva izmed novih članic Evropske unije izpolnila pogoje za uvedbo evra in ga 1. januarja 2007 tudi uvedla. Kljub temu mu Državni zbor 2. februarja ni izglasoval še enega šestletnega mandata. 17. julija se je odločil kandidirati na predsedniških volitvah 2007 kot neodvisni kandidat, podprla ga je tudi stranka LDS. V prvem krogu volitev je zasedel tretje mesto, takoj za Danilom Türkom (končnim zmagovalcem volitev), in se tako ni uspel uvrstiti v drugi krog.

Vir: Wikipedia

-0000198-27875

Danes: minister za razvoj v trenutni vladi

247236. GASPARI MITJA ROJEN:25/11/51 CR:1027178-9 ST.CR:0000000
OCETOVO IME:MARJAN * MATERIN DEKLISKI PRIIMEK:LLABURA * IME MATERE:MAJDA *
KRAJ PREBIVALIŠČA:LJUBLJANA POD BREZAMI 17 * POKLIC1:EKONOMIST * DRZAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0000198-27875

Ivan Svetlik

Rojen 4. septembra 1950 v Srednji Kanomlji v občini Idrija. Po končani gimnaziji v Idriji je dodiplomski in podiplomski študiji iz sociologije opravil na Fakulteti za družbene vede Univerze v Ljubljani. Izpopolnjeval se je v Angliji in na Švedskem, kjer je proučeval aktivno politiko zaposlovanja. Doktoriral je leta 1983 s temo Sociološka konceptualizacija brezposelnosti.

Od leta 1974 do imenovanja za ministra je bil zaposlen na Fakulteti za družbene vede Univerze v Ljubljani. Je redni profesor za kadrovsko in socialno področje, bil je predstojnik Centra za proučevanje organizacij in človeških virov. Predaval in proučeval je tematiko dela in zaposlovanja, managementa kadrovskih virov, izobraževanja, kakovosti življenja in socialne politike. Od leta 2005 je bil zaposlen tudi na rektoratu Univerze v Ljubljani kot prorektor za področje kakovosti in študentov. Med drugim je bil dekan Fakultete za družbene vede, predsednik Slovenskega sociološkega društva, prvi predsednik Sveta za visoko šolstvo v samostojni Sloveniji in predsednik nacionalne komisije za prenovo šolskih programov, predsednik Strokovnega sveta za poklicno in strokovno izobraževanje in predsednik Zveze društev za kadrovsko dejavnost Slovenije.

Vir: Spletna stran min. za delo, družino in socialne zadeve

- 0000198-07154

- 0000198-14214

Danes: minister za delo, družino in socialne zadeve; redni profesor na FDV v Ljubljani, prorektor za študentske zadeve in kakovost univerze

897942. SVETLIK IVAN ROJEN:04/09/50 CR:0506009-5 ST.CR:4014581
KRAJ ROJ.:SR KANOMLJA * OBČINA ROJ.:IDRIJA * OČETOVO IME:JANEZ * MATERIN DEKLIŠKI PRIIMEK:VELIKANJE * IME MATERE:MARTJA
KRAJ PREBIVALIŠČA:LJUBLJANA KAMNOGORIŠKA 32 * POKLIC2:STUDENT * NARODNOST:SLOVENSKA *
DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DCSJE SDV: -0000198-07154 * DCSJE SDV: -0000198-14214

Rojen 01.07.1954 v Tešanovcih. V družbenih organizacijah in društvih deluje od leta 1969, ko je postal član Klubov OZN Slovenije, v študentskih letih bil njen sekretar in predsednik. V tem času je ustanovil oz. pomagal soustanoviti preko 60 društev, 22 zavodov, tri fundacije in bil pobudnik za dve okoljski stranki (Zelena alternativa, Stranka ekoloških gibanj Slovenije- SEG).

Vir: spletna stran SEG

Karel Lipič

-0000198-15064

Danes: predsednik Zveze ekoloških gibanj Slovenije

533274. LIPIC KAREL ROJEN:01/07/54 CR:0622431-8 ST.CR:3269941
KRAJ ROJ.:TESANOVCI * OBČINA ROJ.:MURSKA SOBOTA * OČETOVO IME:VINCENC * IME MATERE:JOLANKA *
KRAJ PREBIVALIŠČA:LJUBLJANA AK KOLEGIJ SOBA 412 * POKLIC2:STUDENT * NARODNOST:SLOVENSKA *
DRZAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI
DV: DOSJE SDV: -0000198-15064

Rojen 12.04.1944 v Dolah pri Suhorju. Drugih življenjepisnih podatkov ni bilo moč najti.

Znan kot nekdanji generalni sekretar Rdečega križa Slovenije.

Mirko Jelenič

-0001008-00000

-0055000-00000

oznaka za bivše (opuscene) redne sodelavce

SDV

-0000198-13931

Danes: Bog ve, najbrž na varnem

362836. JELENIC MIRKO ROJEN:12/04/44 CR:0199837-* ST.CR:0646354
KRAJ ROJ.:DOLE PRI SUHORJ * OBČINA ROJ.:METLIKA * OČETOVO IME:ANTON * MATERIN DEKLIŠKI PRIIMEK:ŠKOF * IME MATERE:MARIJA
KRAJ PREBIVALIŠČA:SEMIČ SEMIČ 488 * POKLIC2:PRAVNIK * NARODNOST:SLOVENSKA *
DRAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * POROČEN * VISOKA IZOBRAZBA
JV: KAZNIVO DEJANJE:LETO 71 UNZ NOVO MESTO DOSJE:0027526 ZAKONIK:X ČLEN:314-A ST.000- BRISAN>0
DV: DOSJE SDV: -0001008-00000 * DOSJE SDV: -0055000-00000 * DOSJE SDV: -0000198-13931

Rojen 21.11.1955 na Jesenicah. Drugih življenjepisnih podatkov ni bilo moč najti.

Znan kot "človek za milijon dolarjev", nekdanji direktor in predsednik uprave Nove Ljubljanske banke,...

Marjan Kramar

-0060000-05355

oznaka za uslužbenca SDV in
pripadnika rezervne sestave SDV

Danes: na varnem

```
476159.  KRAMAR MARJAN ROJEN:21/11/55 (NADALJEVANJE)
KRAJ ROJ.:JESENICE *  OBČINA ROJ.:JESENICE *  OČETOVO IME:STEFAN *
KRAJ PREBIVALIŠČA:JESENICE  TITOVA 100 *  NARODNOST:SLOVENSKA *  DRŽAVLJANSTVO2:JUGOSLAVIJA *  SPOL:MOŠKI
POROČEN *  SREDNJA IZOBRAZBA
DV:  DOSJE SDV: -0060000-05355
```


Politik, poslanec in pravnik, * 7. februar 1950.

Leta 1992 je bil izvoljen v 1. državni zbor Republike Slovenije; v tem mandatu je bil podpredsednik Državnega zbora Republike Slovenije in član naslednjih delovnih teles:

- Mandatno-imunitetna komisija (predsednik; do 26. februarja 1993),
- Komisija za poslovnik (podpredsednik),
- Odbor za mednarodne odnose in
- Odbor za notranjo politiko in pravosodje.

Vir: Wikipedija

Miroslav Mozetič

-0000198-32529

Danes: podpredsednik Ustavnega sodišča RS

627397. MOZETIC

MIROSLAV

ROJEN:07/02/50

(NADALJEVANJE)

KRAJ ROJ.:DORNBERK * OBČINA ROJ.:NOVA GORICA * OČETOVO IME:LEOPOLD * MATERIN DEKLIŠKI PRIIMEK:COTIČ *

IME MATERE:ALOJZIJA * KRAJ PREBIVALIŠČA:NOVA GORICA UL.GRADNIKOVE BRIGADII * POKLIC1:PRAVNIK * NARODNOST:SLOVENSKA *

DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI

DV: DGSJE SDV: -0000198-32529

Matematik in politik, * 6. januar 1956, Kranj. Leta 1982 je diplomiral na FMF v Ljubljani. Sprva se je zaposlil v gospodarstvu, med drugim v *Iskri Avtomatiki* in *Iskri Delti* v Ljubljani. Z nastankom parlamentarne demokracije v Sloveniji je bil na listi Peterletove SKD izvoljen v parlament. Bil je predsednik zbora občin v takratnem parlamentu. V obdobju od 25. januarja 1993 do 8. junija 1994 minister za notranje zadeve, s tega položaja pa je zaradi afere s policijskimi specijalci v Celovcu odstopil. Med leti 1994 do 2000 je bil prvi varuh človekovih pravic v Sloveniji. Od 30. novembra 2000 pa do 8. aprila 2004 je bil minister za pravosodje RS. Sedaj je generalni direktor direktorata za pravosodje in notranje zadeve v Generalnem sekretariatu Sveta EU in živi v Bruslju.

Vir: Wikipedija

Ivan Bizjak

-0013606-00435

številke dosjejev stalnih in občasnih virov v
RKC (rimokatoliski cerkvi)

Danes: generalni direktor direktorata za pravosodje in notranje zadeve v Generalnem sekretariatu Sveta EU

68044. BIZJAK IVAN ROJEN:06/01/56 CR:0191170-B ST.CR:3212062
KRAJ ROJ.:KRANJ * OBČINA ROJ.:KRANJ * KRAJ PREBIVALIŠČA:KRANJ ZG BELA 44 * POKLIC2:STUDENT *
NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * POROČEN
JV: VZDEVEK:JVO
OV: DOSJE SDV: -0013606-00435

Janez J. Švajncar

Janez Švajncar. Slovenski brigadir, zgodovinar, pisatelj, novinar, muzealec, pravnik, urednik, veteran vojne za Slovenijo, * 3. julij 1948, Ljubljana.

Leta 1967 je maturiral na gimnaziji v Mariboru, tri leta pozneje pa na Višji pravni šoli (Maribor), nato pa v šolskem letu 1970-71 obiskoval 3. letnik Pravne fakultete v Ljubljani.

Nato je bil poklican na služenje vojaškega roka. Od 27. novembra 1971 do konec julija 1972 je bil na služenju v šoli za rezervne častnike pehote v Bileci, ki jo je končal kot 4-5 v generaciji.

Avgusta 1972 je bil poslan na tečaj za rezervne častnike vojaške policije (Pančevo). Med septembrom in oktobrom 1972 je bil vodnik-stažist v četi vojaške policije v Postojni.

Po upokojitvi iz Slovenske vojske se je Švajncar posvetil vojaškemu zgodovinopisju in vodenju Vojnega muzeja Logatec.

Prav tako je odgovorni urednik *Vojnozgodovinskega zbornika*.

- podporočnik - 22. maj 1973
- poročnik - 3. november 1978
- kapetan - 9. september 1983
- kapetan 1. stopnje - 4. oktober 1988
- major - 23. april 1991
- podpolkovnik - 18. junij 1993
- polkovnik - preskočil
- brigadir - 24. marec 1994
- naslovni generalmajor (1993-94)

Vojaška odlikovanja

- red generala Maistra 3. stopnje z meči (26. december 1991)
- red Slovenske vojske (18. maj 1993)
- spominski znak TO 1991 (2. junij 1991)
- spominski znak Obranili domovino 1991
- spominski znak Brnik
- častni znak svobode Republike Slovenije (št. 17-1-6/92)

Civilne nagrade: Kajuhova nagrada leta 1983 - *Čuden dan v Bukevci*

Vir: Wikipedija

-0055000-00000

oznaka za bivše (opuscene) redne sodelavce SDV

Danes: odgovorni urednik *Vojnozgodovinskega zbornika*, Vojni muzej Logatec

945061. ŠVAJNCAR JANEZ ROJEN:03/07/48 CR:0537191- ST.CR:1674786
KRAJ ROJ.:LJUBLJANA * OBČINA ROJ.:LJ.CENTER * KRAJ PREBIVALIŠČA:MARIBOR PRISOLNA 63 *
POKLIC2:REFER.DRŽ.UPRAY * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:JUGOSLAVIJA * SPOL:MOŠKI * USLUGBENEK RSNZ
CV: DOSJE SDV: -0055000-00000

Rojen 04.06.1949. Drugih življenjepisnih podatkov ni bilo moč najti.
Novinar in urednik, ki se je v tridesetih letih svojega delovanja sprehodil tako
rekoč po celotni pisti slovenskih tiskanih medijev, od Kmečkega glasa,
Mladine, Teleksa, Dela in Maga do Jane.

Vinko Vasle

-0000198-07852

Danes: generalni direktor Radia Slovenija

```
996836. VASLE VINKO ROJEN:04/06/49 CR:0568054-9 ST.CR:3533528  
KRAJ ROJ.:RAKOVlje * OBČINA ROJ.:BALEC * OČETOVCI IME:VINKO * MATERIN CEKLJSKI PRIDIMEK:JURGER * IME MATERNE:TEREZIJA  
KRAJ PREBIVALIŠČA:VELENJE PREŠERNOVA 16 * NARODNOST:SLOVENSKA * DRŽAVLJANSTVO2:LLACS.PILIP * SPOL:MILKI  
CV: DOSJE SOV: -0000198-07852
```


Rojen 03.03.1951 v Ljubnem ob Savinji. Drugih življenjepisnih podatkov ni bilo moč najti.

Nekdanji direktor Uprave za logistiko v Ministrstvu za obrambo, nekdanji minister za gospodarske dejavnosti, nekdanji prvi človek Holdinga Slovenske elektrarne,...

Znan tudi po domnevni vpletenosti v afero Patria.

Jože Zagožen

-0013588-00000

številke dosjejev posebnih virov (rezidentov) SDV

- 0014000-00000

številke dosjejev in hkrati registracijske številke stalnih virov na zvezi uslužbencev, pripadnikov rezervne sestave in registriranih sodelavcev SDV

Danes: eden ključnih mož SDS-a, predsednik nadzornega sveta Gorenja

46596. ZAGOŽEN JOŽE ROJEN:03/03/51 CR:0593889-9 ST.CR:4033264
KRAJ ROJ.:LJUBNO OB SAVINJ * OBČINA ROJ.:MOZIRJE * KRAJ PREBIVALIŠČA:TITOVO VELENJE VOJTOVA
POKLIC2:STUDENT * SPOL:MOŠKI
GV: DOSJE SDV: -0013588-00000 * DOSJE SDV: -0014000-00000

Politik, poslanec in doktor kmetijskih znanosti, * 3. december 1942, Volog v Zadrebki dolini.

Leta 1992 je bil izvoljen v 1. državni zbor Republike Slovenije; v tem mandatu je bil član naslednjih delovnih teles:

- Odbor za finance in kreditno-monetarno politiko (podpredsednik; 23. december 1993-29. junij 1994),
- Komisija za evropske zadeve,
- Komisija za poslovniki,
- Odbor za kmetijstvo in gozdarstvo,
- Odbor za znanost, tehnologijo in razvoj in
- Odbor za nadzor proračuna in drugih javnih financ (od 25. maja 1995).

Vir: Wikipedija

Franc Zagožen

-0015696-00002

številke dosjejev posebnih sodelavcev SDV

Danes: redni profesor na Biotehnični fakulteti v Ljubljani

46583. ZAGOZEN FRANC ROJEN:03/12/42 CR:1087483-1 ST.CR:0000000
KRAJ PREBIVALISCA:MOZIRJE VOLOG 20 * POKLICI:INZINIR * NARODNOST:SLOVENSKA *
DRZAVLJANSTVO1:JUGOSLAVIJA * SPOL:MOSKI
OV: DOSJE SDV: -0015696-00002

Rešitev!

Osveščeni Prebivalci Slovenije - OPS

Očistimo in Prenovimo Slovenijo

ZAKON

o Odpravi Privilegijev Socializma

I. SPLOŠNE DOLOČBE

1. člen

Ta zakon ureja nekatera še vedno odprta vprašanja iz obdobja od leta 1941 dalje, ko je bila pod pretvezo narodno osvobodilnega boja (s kratico NOB) proti tedanjemu okupatorju slovenskega ozemlja izvedena krvava komunistična revolucija in državljanska vojna. Na podlagi tako prikritih ciljev pa je bil po osvoboditvi leta 1945 ustvarjen politični in gospodarski sistem, ki je bil dolga desetletja večinoma škodljiv za pretežni del slovenskega naroda. Za uvajanje in vzdrževanje takega sistema na slovenskem sta brez najmanjšega dvoma odgovorni takratna politična organizacija Komunistična partija Slovenije (KPS), ki je bila glavni pobudnik in organizator navedene NOB, in njena naslednica Zveza komunistov Slovenije (ZKS) ter njuna politična policija, ki se je najprej imenovala Uprava državne varnosti (UDV), kasneje pa se je preimenovala v Službo državne varnosti (SDV).

S krvavo revolucijo pridobljeno oblast sta navedeni organizaciji KPS in ZKS obdržali z vzpostavitvijo tako imenovanega "socialističnega" družbenega sistema, ki je bil v bistvu totalitarren (celoten, vseobsegajoč, povzemajoč, vse v svoje območje), saj je le navidezno državnim ciljem podredil vse javno in zasebno življenje, pri čemer je izključeval vsako drugačno mnenje ali opozicijo, kar je bilo zapisano tudi v tedanji (jugoslovanski) slovenski ustavi. S tem totalitarnim režimom (politično ureditvijo) so bile tako že v kali zatrte nekatere temeljne človekove pravice in svoboščine, kar je po tem trajalo vse do leta 1990, ko je bila sprejeta nova (izključno) Slovenska ustava.

V vsem tem obdobju so bili mnogi zaradi uveljavljanja svoje temeljne pravice do svobodnega mišljenja in gibanja tudi sodno preganjani ali drugače omejevani. Zaradi ugodnejšega zunanjega videza je bila taka državna ureditev preimenovana v "sistem socialističnega samoupravljanja", ki naj bi tak totalitarizem (totalni politični sistem) zagotovil tudi dolgoročno. Navedeni službi tajne politične policije pa sta ga vzdrževali z metodami represije (zatiranje, podtikanje, zaprtje in kazenski ukrepi).

Na podlagi izmišljene znanstvene teorije je bil vzpostavljen tudi tako imenovani "socialistično-samoupravni gospodarski sistem", ki je v bistvu omogočal odločanje v zelo ozkih izključno političnih (partijskih) krogih, temeljil pa je na visoki inflaciji in zadolževanju v tujini.

Zaradi neracionalne in zelo šibke organizacije ter gospodarske neučinkovitosti ter skozi to veliko slabših poslovnih rezultatov je ta sistem terjal tudi večje zadolževanje v tujini od potrebnega, kar pa je v bistvu pomenilo prelaganje večine tedanjih problemov na poznejše rodove. Veliko zadolževanje v tujini je med drugim omogočilo tudi vzpostavitev zelo ugodnega sistema kreditiranja, saj tako pridobljenih kreditov zaradi čedalje višje inflacije sčasoma sploh ni bilo treba odplačati. Odkriti podporniki tega totalitarnega režima so zgolj na podlagi tega članstva prišli tudi do razkošnih družbenih stanovanj in najbolj odgovornih ter najvišje plačanih delovnih mest, čeprav zanje največkrat niso imeli potrebnih strokovnih referenc. Dovolj je bila pripadnost in t.i. moralnopolitična neoporečnost.

Vsa navedena dejstva so splošno poznana in podkrepljena tudi z mnogimi uradnimi arhivskimi podatki in analizami iz tega obdobja, posledice tega nerazumnega, samoljubnega (egoističnega) in skrajno škodljivega početja za pretežni del državljanov Slovenije pa so strnjene v sedanjem javnem dolgu Republike Slovenije, ki je večinoma nastal prav v tem obdobju, se pa povečuje še naprej, odplačevati pa ga bodo morali še otroci današnjih otrok.

Ta zakon ne ureja ugotavljanja odgovornosti in iskanje krivcev za vzpostavitev in sodelovanje v navedenem totalitarnem režimu, ker to prepušča pristojnim državnim tožilstvom, da to storijo po uradni dolžnosti na podlagi pobud prizadetih posameznikov, ki bodo po določbah tega zakona zahtevali popravilo storjenih krivic. Z določbami tega zakona se:

- Odpravljajo nekateri privilegiji (posebne, izjemne pravice določene družbene plasti), ki so si jih neupravičeno in predvsem na škodo drugih prilastili samo eminentni (najbolj vidni) predstavniki bivšega totalitarnega režima;
- Preprečuje možnost, da bi podobne stvari dogajale tudi v prihodnjem obdobju, zaradi česar preverjenim zagovornikom in podpornikom bivšega totalitarnega režima za določen čas prepoveduje opravljanje vodilnih delovnih nalog;
- Samo omogoča, da se bo na podlagi izvajanja določb tega zakona Republika Slovenija dokončno izvila izpod jarma nekdanjega totalitarnega režima in postala sodobna ter napredna evropska država.

II. IZROČITEV ARHIVOV

2.Člen

Odgovorni predstavniki najvišjega in najožjega vodstva v 1. členu navedene organizacije ZKS in službe SDV v obdobju od začetka tako imenovane "slovenske pomladi" v sredini leta 1988 do prvih demokratičnih volitev v letu 1990 morajo v 30 dneh od dneva uveljavitve tega zakona izročiti Arhivu Republike Slovenije celotno svoje arhivsko gradivo, ki se je v tem obdobju nahajalo v tajnih podzemnih objektih zgradbah na več desetletji zaprtem območju okrog Gotenice in Kočevske

Reke in drugod, vendar so ob odprtju tega območja v letu 1990 našli le prazne arhivske police in omare, s čimer je bila preko televizije doslej že večkrat seznanjena tako slovenska kot tudi mednarodna javnost. Predvideti je mogoče, da so se v tem arhivskem gradivu med drugim nahajali tudi podatki o izvršenih poveljih na tem območju, o čemer pričajo tamkajšnja množična grobišča, razen tega pa tudi zaupni podatki o članstvu organizacije KPS in ZKS ter o delovanju službe SDV in o njenih tajnih sodelavcih.

V primeru neupoštevanja te določbe v navedenem roku prevzemajo neposredno kazensko odgovornost po tem zakonu vsi, ki so aktivno delovali v ožjem vodstvu najvišjega organa navedene organizacije ZKS in najvišjega vodstva službe SDV v prej navedenem obdobju, kar mora zagotoviti pristojno državno tožilstvo po uradni dolžnosti bodisi po lastni iniciativi ali na pisno pobudo posameznikov, ki poznajo take okoliščine in jih bodo s svojim pričanjem tudi dokazali.

III. POPRAVA KRIVIC

3. Člen

Na podlagi neposrednega vpogleda v arhivsko gradivo (navedeno v 2. členu) v okviru Arhiva Republike Slovenije in v skladu z veljavnim zakonom o uporabi tega gradiva lahko popravo krivic, ki so bile povzročene s partijsko revolucijo v obdobju od začetka leta 1941 do konca leta 1945, zahteva bodisi še živeči neposredno prizadeti ali njegovi zakoniti dediči. Navedeni upravičenci lahko dosežejo popravo krivic na ta način, da pri pristojnem državnem tožilstvu vložijo zahtevo za ustrezno materialno nadomestilo za povzročene krivice in moralno zadoščenje, proti neposredno odgovornim za povzročitev teh krivic oz. proti še živečim neposrednim krivcem za takšna dejanja pa zahtevajo tudi uvedbo kazenskega postopka. O taki zahtevi, ki mora biti utemeljena in podkrepjena tudi z ustreznimi dokazi ali pričevanji, mora pristojno tožilstvo presoditi po uradni dolžnosti in v okviru zakonsko določenega roka ter ustrezno ukrepati.

4. člen

Na podlagi neposrednega vpogleda v arhivsko gradivo (navedeno v 2. členu) v okviru Arhiva Republike Slovenije in v skladu z veljavnim zakonom o uporabi tega gradiva lahko popravo krivic, ki so bile povzročene v obdobju od konca leta 1945 do prvih demokratičnih volitev v letu 1990 s strani oblastniških organov oz. v 1. členu navedenih služb UDV in SDV proti tako imenovanim "notranjim sovražnikom in nasprotnikom samoupravnega socializma" zahteva bodisi še živeči neposredno prizadeti ali njihovi zakoniti dediči.

Navedeni upravičenci lahko dosežejo popravo krivic na ta način, da pri pristojnem državnem tožilstvu vložijo zahtevo za ustrezno materialno nadomestilo za povzročene krivice in moralno zadoščenje, proti neposredno odgovornim za povzročitev teh krivic oz. proti še živečim neposrednim krivcem za takšna dejanja pa zahtevajo tudi uvedbo kazenskega postopka. O taki zahtevi, ki mora biti utemeljena in podkrepljena tudi z ustreznimi dokazi ali pričevanji, mora pristojno tožilstvo presoditi po uradni dolžnosti in v okviru zakonsko določenega roka ter ustrezno ukrepati.

IV. ODPRAVA PRIVILEGIJEV

5. člen

S tem zakonom se ukinjajo privilegiji glede določitve izjemne pokojnine za vse udeležence v 1. členu navedene NOB in druge borce oz. za vse nosilce pomembnih družbenih funkcij v obdobju pred koncem leta 1990 na ta način, da se jim nova pokojninska osnova določi zgolj na podlagi njihove dejanske delovne dobe in dosežene strokovne izobrazbe, katero morajo dokazati z ustreznimi dokumenti. Nova pokojninska osnova se jim začne izplačevati z dnem uveljavitve tega zakona. Za izvajane te odločbe so odgovorni vsi pristojni v okviru Zavoda za invalidsko in pokojninsko zavarovanje Slovenije, za kar v primeru neizvajanja te določbe prevzemajo tudi neposredno kazensko odgovornost po tem zakonu. Izvajanje te določbe mora zagotoviti pristojno državno tožilstvo po uradni dolžnosti bodisi po lastni iniciativi ali na pisno pobudo posameznikov, ki poznajo take okoliščine in jih s svojim pričevanjem tudi dokažejo.

6. člen

S tem zakonom se ukinjajo privilegiji glede predčasnega upokojevanja ali določitve izjemne pokojnine za vse uslužbenke državnih organov in drugih institucij ter družbenopolitičnih organizacij v obdobju pred koncem leta 1990 na ta način, da se jim nova pokojnina določi zgolj na podlagi njihove dejanske delovne dobe in dosežene strokovne izobrazbe. Katero morajo dokazati z ustreznimi dokumenti. Nova pokojninska osnova se jim začne izplačevati z dnem uveljavitve tega zakona.

Za izvajane te odločbe so odgovorni vsi pristojni v okviru Zavoda za invalidsko in pokojninsko zavarovanje Slovenije, za kar v primeru neizvajanja te določbe prevzemajo tudi neposredno kazensko odgovornost po tem zakonu.

Izvajanje te določbe mora zagotoviti pristojno državno tožilstvo po uradni dolžnosti bodisi po lastni iniciativi ali na pisno pobudo posameznikov, ki poznajo take okoliščine in jih s svojim pričevanjem tudi dokažejo.

7. člen

S tem zakonom se ukinjajo desetletja trajajoči privilegiji glede zasedanja pomembnih delovnih mest zgolj samo s strani preverjenih članov v 1. členu navedene organizacije ZKS na ta način, da morajo v roku 30 dni od dneva uveljavitve zakona vsi aktivni pripadniki oz. člani organizacije ZKS na začetku tako imenovane t'slovenske pomladiT sredi leta (30.junija) 1988 in vsi tajni sodelavci v 1. členu navedene službe SDV do prvih demokratičnih volitev leta 1990 samostojno odstopiti z vseh javnih funkcij in tako imenovanih "menedžerskih", vodilnih in vodstvenih delovnih mest v vseh državnih organih ter uradih, državnih institucijah, javnih zavodih, občinskih organih in upravah, v gospodarskih družbah in podjetjih, ki so v večinski lasti države.

Prepoved opravljanja takih funkcij ali delovnih nalog traja za člane organizacije ZKS naslednjih 5 let, za člane najvišjega organa te organizacije in tajne sodelavce službe SDV pa naslednjih 10 let. Naslednjih deset let ne smejo opravljati odgovornih funkcij tudi kadri, ki so to delali v organih bivše SFRJ. V tem času lahko opravljajo samo strokovne delovne naloge za katere so dejansko strokovno usposobljeni in niso v nasprotju z 8. členom tega zakona.

V primeru neupoštevanja te določbe v navedenem roku prevzamejo vsi v prejšnjem odstavku navedeni neposredno kazensko odgovornost po tem zakonu, kar mora zagotoviti državno tožilstvo po uradni dolžnosti, bodisi po lastni iniciativi oz. na podlagi prijav posameznikov, ki takšne okoliščine poznajo in jih lahko s svojim pričevanjem tudi dokažejo.

8. člen

S tem zakonom se ukinja privilegij, da so bili mnogi akademski nazivi oz. magistrski in doktorski naslovi zlasti na družboslovnih področjih podeljeni na podlagi utemeljevanja marksistične in izmišljene socialistično-samoupravne ideologije, ki se je v vseh družbenih sistemih izkazala kot skrajno škodljiva in je bila zato povsod (z izjemo Kube in na nek način Kitajske) tudi odpravljena. To se doseže na ta način, da se odvzamejo vsi na podlagi utemeljevanja navedene ideologije podeljeni znanstveni naslovi, kar mora v 30 dneh od dneva uveljavitve tega zakona prijaviti pristojni fakulteti vsak, ki je svoj znanstveni naslov dosegel na tej podlagi, pristojni urad take fakultete pa mora izdati ustrezno odločbo.

Vsem na ta način prizadetim se omogoči, da odvzeti znanstveni naslov lahko povrnejo s ponovno obrambo istega ali spremenjenega znanstvenega dela po veljavnih zakonih in pravilih pristojne fakultete.

Za izdajo prej navedene odločbe o odvzemu znanstvenega naslova so odgovorni pristojni v okviru vseh fakultet in drugih

visokošolskih institucij, ki so podeljevale prej opisane znanstvene naslove in je to razvidno tudi iz arhiviranega znanstvenega dela. V primeru neizvajanja te določbe pa prevzamejo tudi neposredno kazensko odgovornost po tem zakonu.

Izvajanje te določbe mora zagotoviti pristojno državno tožilstvo po uradni dolžnosti bodisi po lastni iniciativi ali na pisno pobudo posameznikov, ki poznajo take okoliščine in jih s svojim pričevanje tudi dokažejo.

V. KAZENSKE DOLOČBE

9. člen

V primerih neizvajanja določb v zgoraj navedenih členih tega zakona morajo pristojni sodni organi na podlagi ustreznega gradiva pristojnega državnega tožilstva uveljaviti naslednje kazenske določbe:

Z denarno kaznijo najmanj **3.000.000.00 EUR** za prekršek ob neizvajanju določb tega zakona se kaznujejo vsi v 2. členu navedeni posamezniki glede izročitve arhivov organizacij KPS in ZKS ter delovanju službe SDV in njegovih predhodnic.

Z denarno kaznijo najmanj **2.000.000.00 EUR** za prekršek ob neizvajanju določb tega zakona se kaznujejo vsi v 7. členu navedeni posamezniki glede samostojnega odstopa in prepovedi opravljanja funkcij in opravljanje delavnih nalog.

Z denarno kaznijo najmanj **1.500.000.00 EUR** za prekršek ob neizvajanju določb tega zakona se kaznujejo vsi v 8. členu navedeni posamezniki glede samostojne prijave pristojni fakulteti , da jim je bil neutemeljeno podeljen znanstveni naslov.

Z denarno kaznijo najmanj **500.000.00 EUR** za prekršek ob neizvajanju določb tega zakona se kaznujejo vsi v tem zakonu navedeni, ki so pristojni in odgovorni za dosledno izvajanje tega zakona, vendar tega potem zaradi kakršnegakoli razloga ne bodo storili.

Pristojni sodni organi navedenih zneskov denarne kazni v nobenem primeru ne smejo spremeniti v zaporno kazen, ampak morajo narediti vse potrebno za izterjanje plačila kazni z zasegom in odprodajo zasebnega premoženja kršiteljev. V primeru dane pobude posameznikov pristojnemu državnemu tožilstvu za ukrepanje po določbah tega zakona, ker vedo za kršenje določb tega zakona in to po tem s svojim pričanjem dokažejo tudi na pristojnem sodišču, se takim pobudnikom kot nadomestilo za izgubljeni čas in tveganje morebitnega maščevanja prizadetih izplača ustrezno denarno nadomestilo. Takšno nadomestilo mora znašati najmanj eno petino navedenih zneskov denarne kazni za prekršek, ki se v primeru večjega števila pobudnikov za posamezen primer kršitve določb tega zakona razdeli na enake dele.

VI. KONČNA DOLOČBA

10. člen

Ta zakon začne veljati naslednji dan po objavi v Uradnem listu RS.

Avtor: Magister Janez Šček, univ. dipl. oec, idejni oče Gibanja OPS

Bolje 20 let z zamudo kot nikoli

Na Balkanu države, ki niso članice EU, to urejajo tako:

01.09.2009 11:34 Tekst: (sta)

Skopje - Uslužbenci makedonske javne uprave bodo morali do konca septembra dokazati, da niso sodelovali s komunističnimi tajnimi službami. V Makedoniji se je namreč danes uradno začel **lustracijski proces**, poročajo makedonski mediji.

Makedonski uradniki, vključno s predsednikoma države in parlamenta, premierom, ministri in župani, bodo morali do konca meseca t. i. odboru za preverbo dejstev izročiti pri notarju overjene izjave in dokazati, da niso sodelovali s komunističnimi tajnimi službami. Odbor bo nato te izjave preveril. V prvi fazi lustracijskega procesa naj bi zajeli več kot 250 ljudi, poroča makedonska tiskovna agencija Mia.

Zakon o lustraciji so v Makedoniji sprejeli lani, a so parlamentarne stranke za več mesecev zavrle njegovo izvajanje, poroča nemška tiskovna agencija dpa. Zakon pokriva obdobje od leta 1944 do leta 1991, ko je Makedonija z razpadom Jugoslavije stopila na samostojno pot.

V makedonskih arhivih je več kot 36.000 policijskih kartotek iz obdobja po drugi svetovni vojni, ta številka pa ne vključuje kartotek v zasebnih arhivih in tistih v Beogradu, so na ponedeljkovi novinarski konferenci po poročanju Mie povedali člani odbora za preverjanje dejstev.

Zakon o lustraciji ne zadeva članov Makedonske akademije znanosti in kulture, vodstva makedonske pravoslavne cerkve, novinarjev ali profesorjev, razen če bi sami zahtevali drugače, navaja dpa.

Vir: Slovenska tiskovna agencija

PO ODSTRANITVI UDBOVSKO INDOKTRINIRANIH KADROV BO SLOVENIJA STOPILA NA POT POT RESNIČNE VSE BOLJ NEPOSREDNE DEMOKRACIJE, USPEHA, GOSPODARSKE UČINKOVITOSTI, BLAGOSTANJA OB SPOŠTOVANJU TRADICIONALNIH ČLOVEŠKIH VREDNOT IN ZADOVOLJSTVA NJENIH LJUDI.

SREČNO SLOVENIJA!

SE NADALJUJE...

April 2010

Predstavitev pripravili:

Ekipa Gibanja OPS

www.gibanje-ops.org