

PREDSEDNIK REPUBLIKE SLOVENIJE BORUT PAHOR
TRETJE LETO MANDATA
23. DECEMBER 2014 - 23. DECEMBER 2015

www.predsednik.si

Predsednik Republike Slovenije Borut Pahor
tretje leto mandata
23. december 2014 - 23. december 2015

KAZALO VSEBINE

I. UVOD	3
II. NEPOSREDNO IZVRŠEVANJE PRISTOJNOSTI PREDSEDNIKA REPUBLIKE	4
Govor predsednika republike v državnem zboru	4
Kandidacijski postopki	10
Srečanja s predstavniki institucij	11
Zunanja politika	13
Vrhovni poveljnik obrambnih sil	21
Državna odlikovanja	24
Imenovanja veleposlanikov	25
Predaja poverilnih pisem tujih veleposlanikov	25
Drugo srečanje štirih predsednikov	27
III. KLJUČNI POUČENI	29
70 let - Prizadevanja v spomin in opomin vrednoti miru	29
Sprava	34
25 let samostojnosti	42
Slovenija 2030	45
Brdo Brijuni Process	49
Med mladimi	52
Spodbujanje odličnosti	57
Spodbujanje socialne povezanosti	63
Med ljudmi	65
Kultura	69
Šport	73
IV. POMEMBNE PODROBNOSTI	75
V večni spomin na letos preminule	75
Izpolnjene obljube	77
Spet novosti	80
Predsednik je rekel	83
V. STATISTIKA	92

I. UVOD

Ob izteku leta 2015 je prezgodaj za zrelo oceno, ali je Slovenija dovolj uspešno izkoristila politično stabilnost za trajnejše gospodarsko in socialno okrevanje. Možnosti za to je letos vsekakor imela. Tudi prevladujoče razpoloženje med ljudmi je bilo temu prej v oporo kot v oviro.

Predsednik republike je jeseni 2014 opozoril, da utegnejo prvi uvodni gospodarski kazalci prezgodaj zavesti odločevalce glede potreb po nadaljnjih strukturnih prilagoditvah. Dobro je, da se je vrnil prepotreben optimizem med ljudi, slabo pa je, da se je politika zelo hitro zadovoljila z ugodnimi, a preskromnimi rezultati gospodarskega okrevanja.

V simbolnem in stvarnem smislu je bilo v letu 2015 opravljenih nekaj korakov, ki spodbujajo strpno sožitje glede polpretekle zgodovine in ohranjajo minimalno politično kondicijo za sodelovanje. To bo precejšnjega pomena v prihajajočem letu, tako v domači kot evropski in mednarodni politiki.

Gotovo si bomo leto 2015 zapomnili po tem, da je bila naša država v škodljivi odsotnosti skupne evropske politike primorana po lastni presoji ukrepati v begunski oziroma migrantski krizi. V tem smislu so se že v tem letu najavila vprašanja in dileme razvoja Evropske unije, ki bodo po razsežnosti in pomenu za položaj Slovenije v prihodnje presegala običajne zadrege in probleme.

Slovenija se v novo leto odpravlja kot država, ki je dokončno izšla iz gospodarske krize, njeno okrevanje pa je prešibko, da bi opustili prepotrebne strukturne reforme v smeri večje globalne konkurenčnosti in uspešnejše notranje socialne povezanosti. V evropski in zunanji politiki pa bo naša država morala zelo budno paziti in zelo modro ravnati, da bo ostala del najbolj povezane Evropske unije.

II. NEPOSREDNO IZVRŠEVANJE PRISTOJNOSTI PRESEDNIKA REPUBLIKE

GOVOR PRESEDNIKA REPUBLIKE V DRŽAVNEM ZBORU

Na podlagi sklepa Državnega zbora je predsednik republike 5. novembra 2015 na seji Državnega zbora predstavil svoje mnenje o aktualni migrantski politiki, ki ga navajamo v nadaljevanju:

M N E N J E
predsednika republike

(zahvala)

Spoštovani predsednik Državnega zbora,
spoštovane poslanke in poslanci, predsednik vlade, ministrice in ministri,
spoštovani gospe in gospodje,

v imenu države se najprej, vendar zelo iskreno zahvaljujem vsem, ki na različne načine skrbijo za humano pomoč beguncem in migrantom ter skrbijo za vzdrževanje reda in varnosti.

Njihova ravnanja so preiščena in so srčna. V ospredje postavljajo dostojanstvo človeka. Pomembno pripomorejo k temu, da tudi v tem zahtevnem času slovenska družba in država ohranjata človeški obraz. To vzbuja v nas upravičene občutke ponosa in v naši družbi utrjuje plemenite človeške vrline. Za narodni značaj in tudi za razvoj je v podobnih zgodovinskih prelomnih trenutkih to velikega pomena.

(potreba po nacionalnem načrtu za prehodno ukrepanje)

Spoštovani gospod predsednik,
visoki dom,

skupaj z vami se zavedam posebnosti in razsežnosti nastalih razmer. V celoti razumem našo skupno odgovornost. Ocenjujem, da je slovenska politika poklicana k oblikovanju skupnega dogovora o ukrepanju. Za potrebe pričujočega mnenja in današnjega nastopa bom ta dogovor imenoval nacionalni načrt za prehodno reševanje begunske in migracijske krize. Nastati mora s skupnimi močmi in mora biti nazadnje deležen čim širše politične podpore.

Sprejmite, prosim, to mnenje kot prispevek k tej zelo zahtevni nalogi. Načrt potrebujemo zaradi odsotnosti celovitejše in skupne evropske politike. Slovenija si bo seveda zavzeto in iskreno prizadevala za njeno čimprejšnje oblikovanje in uveljavljanje. V prehodnem času pa je dolžna po lastni presoji sprejemati vse potrebne ukrepe, prvič, za humano ravnanje z begunci in migranti in drugič, za sprejemanje vseh ukrepov za zagotavljanje reda in varnosti države. To je naša politična, pravna in tudi moralna dolžnost.

Gospod predsednik,

potrebo po nacionalnem načrtu zahteva utemeljeno pričakovanje, da begunska oziroma migracijska kriza ne bo pojenjala. Tudi če bi se utegnila nekoliko zmanjšati v naslednjih dneh ali tednih, zlasti zimskih, je spričo razmer, ki jo poganjajo, mogoče pričakovati, da se bo nadaljevala. Sedanji ukrepi oblasti pa so večinoma zelo začasne narave in ne bodo vzdržni na daljše časovno obdobje.

(vzpostavitev običajnega reda na državnih mejah)

Osrednji cilj načrta za prehodno ukrepanje je ponovna vzpostavitev običajnega reda na mejah države. Ta red naj pristojni državni organi v razumnem času, postopoma in na sorazmeren način vzpostavijo. To je nenazadnje dolžnost in pravica Slovenije kot suverene države.

Važno je, da Slovenija ugotovi okvirno zgornjo mejo števila beguncev in migrantov, ki jih lahko trajneje namesti in zanje poskrbi. Naloga je, tega se zavedam, nevhvaležna, vendar pa je neizogibna. Približno število beguncev in migrantov, ki bi jih bila naša država in družba sposobna trajneje oskrbeti in zanje humano poskrbeti, je namreč odločilen dejavnik za sprejemanje tako imenovanih stopnjevanih ukrepov glede nadzora na državnih mejah. In po tem me sprašujete v vašem vprašanju.

Pri določitvi okvirnega največjega števila beguncev in migrantov je potrebno upoštevati tudi razliko med tistimi, ki bodo prosili za azil in migranti. Zlasti pri slednjih utegnemo pri trajni namestitvi naleteti na nasprotovanja, saj bodo v Sloveniji ostali proti njihovim pričakovanjem in tudi proti njihovi volji. Ne glede na razlike v njihovih formalnih statusih, pa se moramo vedno zavedati, spoštovane gospe in gospodje, da smo jim dolžni pomagati kot ljudem v njihovi hudi življenjski stiski in preizkušnji.

(glavno vodilo prehodne politike)

Glavno vodilo prehodne migracijske politike naše države mora po mojem mnenju biti, da naj dnevno število vseh beguncev in migrantov na ozemlju Republike Slovenije bistveno ne presega okvirnega največjega števila beguncev in migrantov, ki smo jih pripravljene in sposobne poskrbeti za trajnejše obdobje.

Pri pripravi takega načrta, se pravi, nekega domišljenega in preišljenega vodila za naša ravnanja v prihodnjih tednih in mesecih, moramo nameniti možnosti bistveno poostrenega nadzora na slovensko-avstrijski meji posebno pozornost. Vse od začetka kriza, tako v času prvega, kot sedaj v času drugega vala, je namreč pretočnost naše severne meje odločilnega pomena tudi za naša ravnanja.

V kolikor bi Slovenija upravičeno sklepala, da utegne biti pretočnost za begunski in migracijski val na slovensko-avstrijski meji opazno manjša, mora takoj sorazmerno poostriti nadzor na slovensko-hrvaški meji, ki je tudi schengenska meja EU. V nasprotnem primeru se bi se v Sloveniji znašlo bistveno več beguncev in migrantov, kot jih naša država zmora trajneje oskrbeti in zanje humano poskrbeti.

(nevarnost t. i. žepa)

Vsako oklevanje bi bilo v takih okoliščinah neodgovorno. Od njega nihče ne bi imel nič, ne Evropa, ne naša država, ne begunci, emigranti, ne naše prebivalstvo, ki smo mu odgovorni. Slovenija bi utegnila postati tako imenovani žep, v katerega bi se zateklo in v njem ostalo bistveno preveliko število beguncev in migrantov, ki ne bi mogli, zaradi naše majhnosti in drugih značilnosti pomagati tako, kot si to zaslužijo. V takem primeru bi bile prvič, sposobnost humanega ravnanja naših oblasti, drugič, povečana verjetnost nezadovoljstva beguncev in migrantov in tretjič, zaskrbljenost našega prebivalstva verjetno prevelike za neko normalno obvladovanje razmer. To pa bi značaj krize, ki je vsaj po mojem mnenju zlasti humanitarne narave, spremenilo v krizo varnostnih razmer. Kar sedaj, po mojem mnenju še ni, in če bomo premišljeno, preudarno in seveda tudi odločno ukrepali, se to v prihodnje tudi ne bo zgodilo. Naložena nam je odgovornost, da se to ne zgodi.

(nujnost povečanih denarnih sredstev za policijo in vojsko)

Gospod predsednik,

v tem smislu se moramo zavedati, da je za učinkovito ukrepanje države v teh razmerah potrebno nameniti več finančnih sredstev za delovanje slovenske policije, vojske in civilne zaščite. Vem, da je za predsednika vlade in njegov kabinet vedno težko, ko drugi, ki te odgovornosti na koncu nimajo, izven državnega zbora, licitirajo o višini teh sredstev. To razumem, vendar sem danes izjemoma v položaju, ko moram to storiti. Kot vrhovni poveljnik obrambnih sil sem namreč že dve leti zapored prisiljen oceniti, da se je slovenska vojska prav zaradi pomanjkanja finančnih sredstev znašla na najnižji ravni pripravljenosti.

Od slovenske policije in vojske in civilne zaščite ne smemo pričakovati zelo veliko, dajati pa zelo malo. V sedanjih okoliščinah si vas izjemoma dovolim pozvati k povečanju denarne podpore obema glavnima varnostnima stebroma države.

(sodelovanje državne in lokalnih oblasti)

Pomemben del tako imenovanega nacionalnega načrta mora biti tvorno sodelovanje državne oblasti z lokalnimi skupnostmi.. Načrt naj predvidi vse potrebne oblike sodelovanja, da se bo zaupanje med obema ravnema oblasti poglobilo in okrepilo. Samo v tem primeru in ob sprotnem odkritem seznanjanju javnosti z vsemi pomembnimi informacijami smemo pričakovati tudi potrebno sočutje prebivalstva z begunci in migranti ter njegovo podporo, razumevanje in zaupanje v naša ravnanja.

(dejavna diplomacija)

Za prehodno ukrepanje do sprejetja in uveljavitve skupne evropske migracijske politike je zelo velikega pomena iskreno, tesno in uspešno sodelovanje zlasti s sosednjimi državami, državami udeleženkami tako imenovanega mini vrha EU o begunski krizi, ustanovami EU in seveda tudi OZN.

Glede na aktualne okoliščine in pomembnost naše severne in južne meje za prehodno reševanje begunske in migracijske krize je posebnega pomena vsestransko sodelovanje s sosednjima državama,

Avstrijo in Hrvaško. Prizadevati si moramo, da se okrepi medsebojno zaupanje, zlasti s Hrvaško, če in ko bi se Slovenija utegnila odločiti za stopnjevanje ukrepov za nadzor južne meje kot schengenske meje, če in ko bo to potrebno.

(državni interes strateškega značaja)

Visoki dom,

tudi prehodno ukrepanje naše države v begunski in migracijski krizi mora odražati strateško stremljenje naše države, da Slovenija ostane tudi po tej krizi v najbolj povezanem delu Evropske unije. Vsak pomembnejši ukrep, ki ga bomo načrtovali, sprejeli in uveljavili, mora preišljati tudi ta pomemben kriterij. Za nobeno ceno, za nobeno ceno se meja najbolj povezanega dela Evropske unije ne sme premakniti z naše južne meje na Karavanke. To je državni interes strateškega značaja.

(oblikovanje skupne evropske politike)

Spoštovani predsednik,
spoštovane poslanke in poslanci, predsednik vlade, ministrice in ministri,

danes razpravljamo o nujnosti nacionalnega načrta prehodnega ukrepanja Slovenije tudi zaradi odsotnosti in neodzivnosti skupne evropske politike do aktualne begunske in migracijske krize. V našem najbolj neposrednem interesu je, da si dejavno prizadevamo za njeno čimprejšnje oblikovanje in uveljavitev. Izkoriščam to priložnost za poudarek, da sta politična, gospodarska in socialna poglobitev te povezave EU in njena širitev v našem najbolj vitalnem interesu. Zato si in si mora tudi naprej Slovenija, tako glede aktualne krize kot vseh drugih pomembnih vprašanj za sedanjost in prihodnost Evropske unije prizadevati, da se bo EU krepila, ne pa da bi zaradi te krize ali drugih kakorkoli slabila. To za Slovenijo v nobenem primeru ne more biti dobro.

(mirno reševanje sporov)

Evropska unija ima po mojem mnenju glede begunske in migracijske krize tri pglavitne naloge. Prvič, da oblikuje nabor takojšnjih in dolgoročnih ukrepov za uspešno in solidarno razdelitev bremena sedanje krize in za boljšo pripravljenost na njen morebitni izbruh. In drugič, menim, to dodajam k temu, k temu kar ste dobili kot pisno mnenje, da je pomembno ali zna in zmore uveljaviti nadzor na zunanjih mejah Evropske unije v tem primeru in ta hip zlasti na mejah z Grčijo in tretjič, da se aktivneje vključi v iskanje političnih rešitev za odprta konfliktna vprašanja na Bližnjem vzhodu in v Severni Afriki.

Menim, da je za Slovenijo sprejemljiva taka skupna zunanja in varnostna politika Evropske unije glede teh vprašanj, ki postavlja v ospredje mirno reševanje sporov in praviloma potrebo po mandatu OZN za morebitno vojaško posredovanje mednarodne skupnosti, če bi bila sprejeta taka ocena, da drugače trajnega miru ni mogoče zavarovati. Slovenija podpira in bo to počela tudi vnaprej vse pobude za

oblikovanje enotnih političnih ciljev mednarodne skupnosti za posredovanje na kriznih območjih sveta. Iz naše lastne izkušnje izpred četrst stoletja vemo, kako usodno je lahko razklano stališče mednarodne javnosti do zaostrenih, celo konfliktnih ali vojaških razmer v neki regiji. Ta soseščina je plačala visoko ceno prav zaradi dolge odsotnosti enotnih političnih ciljev in je pravzaprav prišlo do mirnega reševanja šele po tem, ko je prišlo do dogovora o skupnih enotnih političnih ciljih, glede posredovanja za mir in varnost.

(odgovornost za sodelovanje in varnost na področju Zahodnega Balkana)

Slovenija si v okviru različnih neformalnih in formalnih multilateralnih pobud ter Evropske unije in Zaveznitva NATO prizadeva za boljše razumevanje in uspešnejše reševanje zahtevnih in kompleksnih problemov na področju Zahodnega Balkana. Razume povečano občutljivost zaradi nastale begunske in migracijske krize.

Izkoriščam to priložnost, da naslovim nekatera pričakovanja mednarodne javnosti, naj kot eden od pobudnikov in voditeljev neformalnega Procesu Brdo-Brioni pozovem k sklicu izredne konference o begunski problematiki. Glede tega naj pojasnim, da sva v začetku septembra skupaj s predsednico Hrvaške Kolindo Grabar-Kitarović poslala vabilo ameriškemu podpredsedniku Josephu Bidnu za udeležbo na skorajšnjem vrhu, ki naj bi bil v celoti posvečen varnostnim vprašanjem. V tem smislu se novi, neformalni vrh voditeljev Brdo-Brioni procesa pripravlja. Čeprav ni namenjen in se za to nisva odločila zlasti in predvsem zaradi begunske krize je seveda jasno, da se tej problematiki niti ne moremo niti ne smemo izogniti.

Za Slovenijo je pomembno, da Evropska unija, celotna mednarodna skupnost pri reševanju begunske problematike razume, da je Slovenija zelo občutljiva na to ali se jo ali se jo ne umešča v prostor Zahodnega Balkana. Slovenija ima vrsto identitet: mediteransko, srednjeevropsko, je država članica EU in NATO, članica evroobmočja, države, ki v najbolj povezanem delu Evropske unije. Mi smo lahko toliko bolj aktivni na področju Zahodnega Balkana kolikor bo vsem, ki pričakujejo naše odgovorno ravnanje v tem delu jugovzhodne Evrope jasno, da geopolitično tja ne spadamo. Kar se tiče obravnave begunske problematike, Slovenija se je za to zavzela, prav tako pričakujemo, da v kolikor se je in se bo tematizirala t.i. balkanska pot beguncev in migrantov za Slovenijo ni sprejemljivo, da bi se sešle samo države od naše države navzdol do Grčije. Nujno morata biti, iz stvarnih in simbolnih razlogov, prisotni tudi Avstrija in Nemčija.

(Slovenija članica EU in NATO)

Slovenija je članica EU in NATO in mora pri vseh morebitnih novih razvrščanjih v simbolnem in stvarnem smislu ostati umeščena v okolje, v katero po svojem političnem in varnostnem značaju tudi sodi. Slovenija naj bo v tej pobudi, kot v vseh ostalih pobudah, pri svojem delu v Evropski uniji, mednarodni skupnosti iskreno, odkrito, zaradi poznavanja kulture, izkušenj ljudi prizadevala za procese sprave, miru, sožitja in reševanja odprtih vprašanj med državami bivše Jugoslavije aktivna toliko, kolikor bo popolnoma jasno, da to počne kot aktivna država članica Evropske unije in Zveze NATO in ne zato, ker tako ali drugače sodi v geopolitični prostor Zahodnega Balkana.

(nesprejemljivost sovražnega govora)

Spoštovani predsednik,
spoštovane poslanke in poslanci,

tudi o aktualnem problemu begunske in migracijske krize je potrebno kritično in demokratično razpravljati. Priznati moramo, da je tema zelo občutljiva. Ne govorimo o stvareh, govorimo o ljudeh, ne govorimo o ljudeh, ki nam želijo kaj slabega, ampak govorimo o ljudeh, ki so se znašli v hudih življenjskih stiskah. Občutljivost razprave o njih, o našem ravnanju z njimi ne more biti razlog, da bi drug drugemu jemali pravico do drugačnega mnenja. Vsi pa moramo zelo paziti, da se izogibamo stališčem, stavkom, izjavam, ki bi jih lahko kdorkoli razumel kot nestrpna in žaljiva. Nihče od nas ni imun za sovražni govor, dolžni pa smo tudi zaradi položajev, ki jih zasedamo, saj nenazadnje predstavljamo vse naše ljudi, storiti vse, da se mu kolikor je to mogoče izognemo ali pa se pri spodrseljajih za to opravičimo.

(skupaj)

Spoštovane gospe in gospodje,

Prepričan sem, da bomo slednjič v Sloveniji in Evropski uniji kljub izjemni zahtevnosti te teme ob iskrenih, premišljenih, preudarnih poskusih vendarle oblikovali potrebno soglasje za uspešno ukrepanje. Zdi se, da utegne ta kriza in naš odziv nanjo močno vplivati na značaj naše sedanje in bodoče družbe in to bolj, kot je bilo mogoče sprva pričakovati. Vedno, ko se družbe soočajo s takimi izzivi, ki so zelo zahtevni, ki so kontroverzni, ti ne dovoljujejo črno belega razmišljanja, vselej so to zelo zapletena vprašanja, ki pa jih je, če se tako lotimo mogoče lotiti in rešiti na način zaradi katerega bomo, ko bo to enkrat za nami, na svoja in naša ravnanja gledali z enim občutkom ponosa. Tudi za prihodnje generacije pomeni nek vir navdiha.

Znašli smo se v položaju, ko moramo tako zaradi humane obravnave beguncev in migrantov, kot zavoljo zagotovitve reda in varnosti, hitro sprejemati premišljene, preudarne in odločne ukrepe. Nihče od nas ne ve in ne more vedeti, kako se bo v prihodnosti razvijala sedanja begunska in migracijska kriza. Dolžni pa smo in to vas pozivam, kot predsednik republike in eden od nas, stakniti naše glave. Imamo dovolj izkušenj, imamo dovolj znanja, imamo dovolj preudarnosti, imamo dovolj odločnosti in tudi dovolj srčnosti, da nenazadnje različnih stališč oblikujemo skupno nacionalno in skupno evropsko politiko tako, da bomo na naše ravnanje kasneje ponosni in bo vir navdiha tudi za prihodnje generacije in prihodnje izzive.

Zelo se vam zahvaljujem za vašo pozornost in vam želim vse dobro.

KANDIDACIJSKI POSTOPKI

V letu 2015 je bil predsednik republike predlagatelj kandidatov za posamezne visoke funkcije v štirih primerih. Vsakokrat je opravil posvetovanja o predlaganih kandidatih z vodji poslanskih skupin in predstavnikoma narodnosti v državnem zboru, še pred tem pa so poslanske skupine na predlog predsednika lahko izvedle predstavitve posameznih kandidatov, v kolikor so to želele. Sedaj že uveljavljena praksa predstavitev kandidatov poslanskim skupinam se je izkazala za koristno in primerno.

Predsednik republike je letos prvokrat gostil vse vodje poslanskih skupin Državnega zbora RS na skupnem pogovoru. V postopku izbire treh kandidatov za sodnika na Evropskem sodišču za človekove pravice v Strasbourgu je predsednik presodil, da ne more oblikovati liste treh kandidatov, ki bi zadostili vsem stroгим kriterijem in priporočilom Parlamentarne skupščine Sveta Evrope. Po izmenjavi mnenj so vodje poslanskih skupin izrazili razumevanje za odločitev predsednika republike, da predlaga ponovitev razpisa za omenjeno funkcijo in srečanje ocenili kot zelo koristno.

V letošnjem letu je tako Državni zbor na predlog predsednika izvolil:

- Dr. Marka Ilešiča za kandidata za sodnika na Sodišču Evropske unije v Luksemburgu
- Prof. dr. Grego Strbana in Majo Praviček za člana Sodnega sveta RS
- Mag. Ireno Vodopivec Jean za viceguvernerko Banke Slovenije
- Mag. Nino Betetto, dr. Marka Bošnjaka in dr. Nino Peršak za kandidate za sodnika na Evropskem sodišču za človekove pravice v Strasbourgu

V dosedanjem mandatu je predsednik republike državnemu zboru predlagal kandidate za skupno 13 vodilnih funkcij institucij doma in na ravni Evropske unije. V 12 primerih so bili predlagani kandidati izvoljeni v prvem krogu.

SREČANJA S PREDSTAVNIKI INSTITUCIJ

Predsednik republike je nadaljeval z uspešno prakso srečevanja in pogovorov s predstavniki najvišjih državnih institucij in civilno-družbenih organizacij. Njihov namen ni zgolj protokolarne narave, ampak je predvsem pogovor o aktualnih problemih in predlogih za boljše delo na posameznih področjih.

V letošnjem letu je predsednik republike tako prvokrat gostil vodstvo Amnesty International in se v pogovoru z njim seznanil s ključnimi ugotovitvami letnega poročila te mednarodne organizacije, ki med 160 državami vključuje tudi Slovenijo. V pogovoru so bila izpostavljena predvsem tista področja, kjer poročilo še vedno ugotavlja kršenje ali pomanjkljivo skrb za človekove pravice v Republiki Sloveniji: problematika izbrisanih, kršitve pravic Romov, svoboda izražanja novinarjev ob objavi informacij v javnem interesu in odnos Slovenije do vprašanj problematike beguncev.

Svoje letno poročilo in ključne ugotovitve ter podatke javnofinančne situacije v Sloveniji je predsedniku republike prvokrat predstavilo tudi vodstvo Računskega sodišča. Predsednik je ob tem poudaril, da sta delo in poslanstvo Računskega sodišča Republike Slovenije zelo pomembni, saj utrujeta zaupanje državljanov v zakonito, smotno in varčno uporabo davkoplačevalskega denarja.

Ob predaji Letnega poročila Varuha človekovih pravic sta se predsednik republike in varuhinja med drugim strinjala, da se kljub izboljšanju na nekaterih področjih še vedno vse preveč posameznikov znajde v začaranem krogu nerešljivih problemov, iz katerega ne najdejo izhoda, pomoč države pa bi lahko bila bolj učinkovita.

Letno poročilo so predsedniku republike predstavili tudi člani senata Komisije za preprečevanje korupcije. Sogovorniki so se strinjali, da je ključnega pomena za ugled in legitimnost delovanja KPK njena brezpogojna neodvisnost, kar je temeljno vodilo delovanja senata KPK.

Na srečanju z novim vodstvom Olimpijskega komiteja Slovenije-Združenja športnih zvez so gostje predstavili svojo vizijo razvoja športa v Sloveniji in ključne ugotovitve ob tem.

Kar nekaj pogovorov in srečanj je bilo namenjenih reševanju in izboljšanju položaja invalidov - med drugim je predsednik gostil delegacijo Sveta za invalide RS, udeležil se je 16. srečanja vojnih invalidov Slovenije in ob tem Zvezi društev vojnih invalidov vročil državno odlikovanje, slavnostni nagovor je imel ob praznovanju 45. obletnice Zveze društev civilnih invalidov vojn, v okviru

pokroviteljstva letne konference Alzheimer Europe, ki je bila letos v Sloveniji, je sprejel predstavnike Spominčice, Slovenskega združenja za pomoč pri demenci-Alzheimer Slovenija in izrekel podporo nacionalnemu planu za demenco. Pred koncem leta je predsednik kot pokrovitelj in slavnostni govornik podprl tudi prizadevanja projekta ZMOREMO, namenjenega boljši vključenosti invalidov, zlasti v delovno okolje.

Številna srečanja so bila namenjena obeleževanju 70. obletnice osvoboditve in zmage na fašizmu in nacizmu ter koncu 2. svetovne vojne, ki smo ga obhajali v letu 2015. Tako je že v februarju predsednik gostil vodstvo Zveze združenj borcev za vrednote NOB Slovenije, kjer so bile usklajene aktivnosti ob številnih prireditvah obeleževanja te pomembne obletnice, različna delovna srečanja na to temo pa so se zvrstila tudi v naslednjih mesecih.

V tem okviru je potekalo tudi srečanje s predstavniki veteranskih in domoljubnih organizacij, povezanih v koordinacijo KODVOS. Predstavniki organizacij, ki v okviru koordinacije povezujejo okrog 120.000 članov, so predsedniku predstavili svoje delovanje na področju domoljubja, ohranjanja slovenskih vojaških tradicij, spoštovanja državnosti, kot tudi skrbi za veterane vojn za Slovenijo in civilnih ter vojaških invalidov vojn. Predsednik je ob tem posebej poudaril namero, da okrogle obletnice pomembnih dogodkov za slovensko državnost potekajo v duhu enotnosti in sodelovanja.

Okrogla miza »Zagotovljene pravice avtohtone italijanske in madžarske narodne skupnosti in njihovo uresničevanje«

Predsednik republike je na posebno pobudo obeh poslancev poslanske skupine italijanske in madžarske narodne skupnosti gostil okroglo mizo o stanju uresničevanja zapisanih pravic obeh avtohtonih narodnostnih skupnosti v Sloveniji. Kot je poudaril poslanec Roberto Battelli, »namen današnjega

posveta ni v vprašanju, katere pravice je potrebno zagotoviti avtohtonima narodnima skupnostnima, temveč v dolgotrajnem in razširjenem neuresničevanju, ignoriranju iz same ustave izhajajočih norm, ki urejajo pravice in položaj avtohtonih narodnih skupnosti v družbi.« Prisotni so takšne pogovore ocenili kot izjemno pomembne za ozaveščanje širše slovenske javnosti, da na tem področju problemi obstajajo in da moramo za njihovo resnično odpravljanje očitno najprej doseči neke vrste miselno prenovu. Avtohtoni narodni skupnosti predstavljata namreč obogatitev tako območja, kjer živijo njuni pripadniki kot celotne države. Strpnost, medsebojno razumevanje in sožitje bivanja, spoštovanje razlik in posebna skrb večine za pravice manjšin kot civilizacijski dosežek so vrednote, ki niso dane enkrat za vselej. Zanje si je potrebno nenehno prizadevati.

ZUNANJA POLITIKA

V letošnjem letu, ko postaja svetovna varnost ponovno pomembna tema pogovorov v mednarodni skupnosti, je predsednik republike Borut Pahor okreplil svoje mednarodne aktivnosti na področju mirovne politike in promocije stabilnosti ter mirnega reševanja sporov. Po njegovi oceni je za stabilnost in varnost Republike Slovenije v prvi vrsti pomembna njena ekonomska stabilnost, ki ne bo povečevala socialnih razlik med ljudmi in bo nudila varno in stimulatívno okolje za razvoj. V mednarodnih odnosih pa mora Slovenija nadalje krepiti politični dialog in prijateljske odnose z vsemi državami, pri čemer ne sme odstopiti od ključne usmeritve, ki jo predstavljata članstvo v Evropski uniji in zvezi NATO.

To usmeritev je predsednik republike zagovarjal v razpravi za novo Deklaracijo o zunanji politiki Republike Slovenije, ki jo je s širokim konsenzom sprejel Državni zbor julija letos. Predsednik republike se je namreč ob 25. obletnici delovanja Odbora za zunanjo politiko udeležil 16. redne seje Odbora za zunanjo politiko. Odbor je razpravljajal o Osnutku deklaracije o zunanji politiki Republike Slovenije, ki je nadomestila podoben dokument še iz leta 1999 in opredelila interes Slovenije na področju zunanje

politike, njene cilje in prednostne naloge. Predsednik Pahor je na seji predstavil svoje poglede na usmeritve slovenske zunanje politike.

V začetku leta je predsednik republike vodil gospodarsko delegacijo v Katar in sodeloval pri projektu Slovensko središče – I feel Slovenia, ki je bilo pripravljeno v času rokometnega prvenstva v Dohi. Ob tej priložnosti se je predsednik republike sestal s katarskim emirjem Tamimom bin Hamadom bin Khalifom Al Thanijem in nekaterimi drugimi visokimi katarskimi funkcionarji, pomembnimi za prodor slovenskega gospodarstva na katarski trg.

Februarja, prav času največje zaostritve odnosov v vzhodni Ukrajini, je predsednik republike sodeloval na 51. Münchenski varnostni konferenci, kamor je bil povabljen, da vodi panel voditeljev z naslovom: »Po Ukrajini – nerešeni konflikti v Evropi«. Ob robu konference, ki je potekala tik pred zgodovinskim srečanjem normandijskega formata v Minsku, se je predsednik republike sestal s ključnimi sogovorniki, ki so bili aktivno vključeni v dogovore o zaustavitvi sovražnosti v Vzhodni Ukrajini: z ukrajinskim predsednikom Porošenkom, generalnim sekretarjem Zveze NATO Jensom Stoltenbergom, ameriškim državnim sekretarjem Kerryjem in ruskim zunanjim ministrom Lavrovom.

Skladno z zunanjepolitičnimi usmeritvami Republike Slovenije je predsednik na uradne obiske v Slovenijo vabil predvsem voditelje srednje in jugovzhodne Evrope, ter tako krepil prijateljske odnose s sosednjimi državami in regijami. Izjemoma se je udeležil tudi inavguracije državnega poglavarja, četudi se teh dogodkov sicer ne udeležuje, in sicer je bil gost na svečanosti ob vmestitvi nove predsednice sosednje Republike Hrvaške Kolinde Grabar-Kitarović. V okviru krepitve dobrososedskih odnosov, ki so bili vpričo napovedi Hrvaške, da bo enostransko izstopila iz Arbitražnega sporazuma, ob pritisku migrantov na našo južno mejo letos večkrat na resni preizkušnji, sta se predsednika na delovnih ali neformalnih srečanjih srečevala pogosto. Zavezala sta se k usklajenemu sodelovanju pri vprašanih, ki se tičejo evroatlantskih integracij sosednje regije jugovzhodne Evrope. S tem si Slovenija kot članica EU in NATO krepi svoj položaj srednjeevropske države z dobrim vplivom in poznavanjem regije jugovzhodne Evrope.

Tako je Slovenija takoj po volitvah in na svojem prvem uradnem obisku v tujini obiskalo celotno predsedstvo Bosne in Hercegovine. Uradni obisk je služil obnovitvi zaveze Slovenije, da se bo zavzemala za članstvo BiH v evroatlantskih integracijah, ter pripravljenosti Slovenije, da bo pomagala pri izboljšanju funkcionalnosti BiH skozi nujne socialnoekonomske in zakonodajne reforme.

Sledil je uradni obisk predsednika Republike Turčije Erdogana, ki se je s predsednikom Pahorjem pogovarjal o razmerah v turški soseščini in njihovem vplivu na stabilnost v jugovzhodni Evropi. Največ pozornosti sta sogovornika posvetila reševanju konflikta v Siriji, ki je povzročil humanitarno krizo velikih razsežnosti in grožnjo velikega vala beguncev na meje Evropske unije. Prav tako sta govorila o grožnji

terorizma in nasilnega ekstremizma, ki se je razširil na področju Sirije in Iraka, deluje pa lahko po širši regiji in seže vse do osrčja Evrope. V času obiska je bil sklenjen tudi dogovor o skupnem projektu izgradnje hidroelektrarne v Črni gori.

Kmalu po uradni zaprisegi je, med svojimi prvimi obiski na tujem, na uradni obisk v Slovenijo pripotoval predsednik Italijanske republike Sergio Mattarella. S sosednjo republiko Italijo ima Slovenija tesne in zelo razvejane odnose, ki sta jih predsednika potrdila in se zavezala k njihovi nadaljnji poglobitvi. Posebno pozornost sta posvetila tudi skrbi za položaj narodnostnih manjšin. Na srečanju sta se predsednika dogovorila za redna srečanja in predsednik Mattarella je to obljubo izpolnil 16. oktobra, ko je predsednika republike Pahorja skupaj z generalnim sekretarjem OZN Ban Ki-moonom in špansko kraljico Leticijo povabil na praznovanje svetovnega dneva hrane v Milano na svetovno razstavo EXPO 2015.

Sredi junija je v podporo slovenskemu gospodarstvu predsednik republike z gospodarsko delegacijo obiskal nemški zvezni deželi Baden-Wurttemberg in Bavarsko, kjer je imel srečanja z vodstvi za Slovenijo najpomembnejših avtomobilskih koncernov, kot sta Mercedes in BMW ter v pomembnem slovenskem strateškem partnerju in vlagatelju podjetju Mahle. Obisk je potekal v znamenju zelenih tehnologij in okoljska vprašanja so bila tudi ena od vsebin pogovorov s predsednikoma vlad obeh dežel, Winfriedom Kretschmannom v Stuttgartu in Horstom Seehoferjem v Munchnu – s slednjim se je predsednik Pahor dogovoril za pripravo »bavarskega dne« v Sloveniji. Predsednik je v obeh deželah obiskal tudi slovenske rojake, ki živijo v Nemčiji.

Republika Slovenija kot soseda regije JV in V Evrope močno občuti dogajanja v tej regiji in jih tudi odlično pozna in razume, zato je predsednik republike nadaljeval s skupno slovensko-hrvaško pobudo Brdo Brijuni Process. Najprej s predsedniškim srečanjem v Budvi, kamor je bil kot posebni gost povabljen avstrijski predsednik Heinz Fischer. Nekaj dni pred tem je predsednik republike gostil voditelje Brdo Brijuni Process v Portorožu, na voditeljskem panelu v okviru gospodarske pobude Summit 100. Voditelji so se zavezali k tesnejšemu regionalnem sodelovanju in krepitvi političnega dialoga, ki bo pomagal državam aspirantkam pri vključevanju v evroatlantske integracije. Najboljše zagotovilo za stabilnost in varnost regije je članstvo v Evropski uniji, s tem bo sklenjena tudi konsolidacija Evrope. Zato pa je potrebno širitveni proces dvigniti na primerno politično raven in ga ohraniti kot političen proces in ne sme postati tehnična vaja izpolnjevanja birokratskih pogojev, le tako bo namreč mogoče v okviru širitvenega procesa uspešno naslavljeni tudi strukturne probleme in reševati odprta bilateralna in regionalna vprašanja. Na rednem vrhu predsednikov je bilo večkrat izpostavljeno, da se sosednja regija JV Evrope sooča z radikalizacijo in ekstremizmi, ki lahko ogrozijo stabilnost v širši regiji, zato so voditelji pozvali predsednika Pahorja in predsednico Grabar Kitarović, da skličeta izredni vrh predsednikov Brdo Brijuni Process na temo varnosti in varnostnih izzivov, s katerimi se sooča Evropa.

11. julija je bil predsednik republike povabljen, da kot slavnostni govornik nagovori zbrane na 20. obletnici genocida v Srebrenici. Predsednik je svečanost v Srebrenici izkoristil tudi za srečanje z ljudmi, ki so se kljub vsemu odločili vrniti na območje Srebrenice in tam ponovno zaživeti. Ob tej priložnosti je ob pomoči slovenskega gospodarstva spodbudil projekt obnove hiše družine Mandič, obiskal vrtec, kjer so pod okriljem fundacije »SOS Dječja sela« (otroške vasi) odprli prostore za otroke iz Srebrenice ter pomagal postaviti otroško igrišče, ki ga je izgradil Mehmedalija Alić.

Predsednik republike je skupaj z avstrijskim predsednikom Heinzem Fisherjem in hrvaško predsednico Grabar Kitarović sodeloval na voditeljskem panelu Evropskega foruma Alpbach. Ob robu foruma sta se predsednik republike Borut Pahor in hrvaška predsednica Grabar Kitarović sestala prvič po zapletu s hrvaškim enostranskim odstopom iz Arbitražnega sporazuma. Dogovorila sta se, da bosta nadaljevala s skupnimi prizadevanji za stabilizacijo sosednje regije jugovzhodne Evrope in da bosta v Zagrebu skupaj gostila izredni vrh Brdo Brijuni Process na temo varnosti – za glavna gosta sta povabila predsednika Evropskega sveta Donalda Tuska in podpredsednika ZDA Joea Bidena. O sodelovanju v pobudi Brdo Brijuni Process se je predsednik republike Borut Pahor z Donaldom Tuskom pogovarjal tudi na posebnem srečanju ob robu Blejskega strateškega foruma na Bledu.

Septembra je Republiko Slovenijo uradno obiskala predsednica Švicarske konfederacije Simonetta Sommaruga. Ob obisku sta s predsednikom republike obiskala UKC Maribor, kjer bo delovala nova radioterapevtska naprava, financirana s švicarskim kohezijskim prispevkom. Gre za donacijo v vrednosti 5,5 milijonov evrov, ki bo pomembno prispevala k vzpostavitvi mariborskega onkološkega inštituta in bo izvajala storitve obsevanja za celotno SV Slovenijo. Švica bo v okviru projekta izšolala potreben strokovni kader za upravljanje z napravami za radioterapijo. V okviru programov sodelovanja za zmanjševanje gospodarskih in socialnih razlik v razširjeni EU je Švica namenila Sloveniji 18,3 milijonov evrov.

Konec meseca se je predsednik republike udeležil srečanja predsednikov skupine Arraiolos v Wartburgu in Erfurtu v Zvezni Republiki Nemčiji. Srečanje je gostil nemški predsednik Joachim Gauck in nanj povabil predsednike desetih evropskih držav – slovenski predsednik je srečanje izrabil tudi za pomembne dvostranske in večstranske pogovore o nastali begunski krizi in pozval k takojšnjemu oblikovanju skupne politike do tega vprašanja.

Tudi uradni obisk srbskega predsednika Nikolića v Sloveniji je potekal v luči regionalnega sodelovanja in varnostnih izzivov, ki obremenjujejo sosednjo regijo JV Evrope. Ob pozornosti, ki sta jo predsednika posvetila utrjevanju političnih in gospodarskih odnosov, je posebno mesto dobila tudi kultura – predsednika sta na Bledu odkrila spomenik Mihajlu Pupinu.

Med 20. in 22. oktobrom je predsednik republike obiskal Bruselj in se srečal s predsedniki vseh institucij EU ter se z njimi pogovarjal o migracijah in potrebi po skupni in celoviti politiki EU do njih. Predsednik republike je predsednikom Evropskega sveta, Evropske komisije in Evropskega parlamenta predstavil razmere v Sloveniji, težave, s katerimi se ta sooča na meji, ukrepe, ki jih izvaja za human in kontroliran prehod migrantov, ki ne želijo mednarodne zaščite pri nas. V tem kontekstu je predsednik republike v pogovoru s predsednikom Evropske komisije Junckerjem zagovarjal nujnost okrepitve kontrole na zunanji meji EU ter izboljšanje sodelovanja vseh držav na ti. balkanski poti, torej od vstopa migrantov v EU v Grčiji vse do njihove končne destinacije Nemčije.

Izredni vrh Brdo Brijuni Process s predsednikom Evropskega sveta Tuskom in podpredsednikom ZDA Bidenom je bil pripravljen v Zagrebu 25. novembra. Voditelji držav Brdo Brijuni Process so na srečanju, ki je bil zgodovinskega pomena, podpisali skupno deklaracijo z naslovom »Skupna strateška vizija Evrope, celovite, svobodne in mirne«. Srečanje je vzpostavilo dialog med ZDA, Evropsko unijo in jugovzhodno Evropo o temeljnih varnostnih izzivih regije in širše Evrope. Voditelji so potrdili, da je

najboljše zagotovilo stabilne Jugovzhodne Evrope njena integracija v Evropsko unijo ter se zavezali, da vsaka država iz regije svobodno izbira svojo varnostno orientacijo, torej se svobodno odloča za članstvo v zvezi NATO. Pomembnost tega dialoga je tudi v tem, da se tokrat transatlantski partnerji niso pogovarjali o JV Evropi brez njenih akterjev, ampak voditelji držav JV Evrope aktivno vključeni v pogovore o globalnih varnostnih izzivih, ki imajo negativne implikacije tako na regijo kot na celotno EU.

Predsednik Republike Slovenije Borut Pahor v trajen spomin na srečanja z državniki, ki se na njegovo povabilo mudijo na uradnem obisku v Republiki Sloveniji, skupaj z njimi odkrije »klop miru«. V času od začetka njegovega mandata so se »predsedniške klopi« v svojih neposrednih parkovnih umestitvah in še bolj v simbolnem pomenu uveljavile kot spominska obeležja, ki bodo trajno spominjala na dobre odnose med dvema državama ter mimoidočim ponudile mesto za počitek, postanek in razmislek. V letu 2015 je predsednik republike na zemljevid dodal tri nove klopi.

V spomin na letošnji uradni obisk predsednika Republike Turčije Recepta Tayyipa Erdoğan na Gradu Jablje v Loki pri Mengšu od meseca marca stoji obeležje, klop miru in prijateljstva. Obeležje simbolizira prijateljske odnose med obema državama. Grad Jablje, v katerem deluje Center za evropsko prihodnost, je bil izbran za postavitve klopi, ker simbolizira prostor dialoga med EU ter drugimi evropskimi in neevropskimi državami in želi ustvariti pogoje za srečevanje in strpno izmenjavo mnenj med kulturami in različnimi pogledi na prihodnost Evrope in sveta.

Ob uradnem obisku švicarske predsednice v Republiki Sloveniji sta predsednik Borut Pahor in predsednica Švicarske konfederacije Simonette Sommaruga na Bledu, cvetu slovenskega turizma odkrila klop miru. Na Bledu je nekoč deloval Arnold Rikli, švicarski naravni zdravilec, ki ga štejejo za enega najbolj znanih zdravnikov in začetnika zdraviliškega turizma v Sloveniji, saj je s svojimi zračnimi, sončnimi in vodnimi kopelmi Bled odkril svetu.

Ob uradnem obisku srbskega predsednika v Republiki Sloveniji sta predsednik Pahor in predsednik Republike Srbije Tomislav Nikolić v Ljubljani odkrila klop miru v parku Tivoli. Klop je umeščena v park ob glavni promenadi in je z nje mogoče videti pravoslavno cerkev.

VRHOVNI POVELJNIK OBRAMBNIH SIL

Predsednik republike kot vrhovni poveljnik obrambnih sil je svoje aktivnosti v letu 2015 usmeril na tri ključna področja: nacionalno varnost, obrambo in ohranjanje vojaške tradicije.

V začetku leta je predsednik republike v okviru razprav Slovenija 2030 organiziral posvet z naslovom Slovenija 2030: »Prihodnost miru in varnosti«. Z izbrano skupino vabljenih politikov, predavateljev in drugih predstavnikov strokovne in civilne javnosti je predsednik Pahor razpravljal o vzdržnosti miru, nevarnosti vojne in o vlogi Slovenije v sodobnem svetu skozi prizmo varnosti in spremenjenih varnostnih razmerij. Udeleženci so med drugimi tematizirali naslednja vprašanja: ali je vojna izogibna?, ali obstoječa mednarodna politična in varnostna arhitektura omogoča mirno reševanje konfliktov in učinkovito soočanje s starimi in novimi globalnimi varnostnimi izzivi?, kakšna je možnost, dolžnost in odgovornost Slovenije za ohranjanje in krepitev regionalnega, evropskega in svetovnega miru in varnosti?, kakšen nacionalno-varnostni sistem mora vzpostaviti Slovenija, da bi bila pripravljena na soočanje z varnostnimi tveganji in izzivi mednarodnega okolja v naslednjih 15 letih?

Predsednikova pozornost se je v teku leta nujno usmerila k vprašanju migrantske krize ter v tveganja, ki jih prinaša krepitev terorističnih aktivnosti v globalnem, pa tudi v našem širšem okolju. To so bile vsebine petih sestankov Sveta za nacionalno varnost, ki jih je v letošnjem letu sklicala Vlada Republike Slovenije, in se jih je predsednik udeležil. O vprašanih varnosti, migracij in terorizma je predsednik

republike opravil več pogovorov z ministrico in državnim sekretarjem za notranje zadeve, direktorjem SOVA in generalnim direktorjem policije. V času povečanega migrantskega vala je predsednik republike obiskal nastanitveni center v Šentilju kot tudi vstopno točko ter zbirni center v Rigoncih in Dobovi, že v začetku prihajanja beguncev pa tudi center v Postojni.

Vprašanju varnosti je bila namenjena predsednikova udeležba na Münchenski varnostni konferenci, kjer je vodil okroglo mizo na temo zamrznjenih konfliktov na mejah Evrope. Predsednik je na tej konferenci sodeloval kot prvi vabljeni predsednik iz Slovenije, vodil pa je razpravo »Po Ukrajini – nerešeni konflikti v Evropi«, v kateri so sodelovali Ilham Aliyev, predsednik Azerbajdžana, Irakli Garibashvili, predsednik vlade Gruzije, Aleksandar Vučić, predsednik vlade Srbije in Vesna Pusić, ministrica za zunanje zadeve Hrvaške. Ob tem se je predsednik Pahor na münchenskem srečanju najpomembnejših akterjev svetovne varnosti sestal tudi s ključnimi sogovorniki, ki so bili aktivno vključeni v dogovore o zaustavitvi sovražnosti v Vzhodni Ukrajini: z ukrajinskim predsednikom Porošenkom, generalnim sekretarjem Zveze NATO Jensom Stoltenbergom, ameriškim državnim sekretarjem Kerryjem in ruskim zunanjim ministrom Lavrovom.

Predsednik republike se je seznanil z letnim poročilom o pripravljenosti Slovenske vojske in opozoril na stanje v Slovenski vojski, kjer je predvsem zaradi bistveno zmanjšanega financiranja njena pripravljenost na najnižjem možnem nivoju. Vloga zveze NATO v aktualnih krizah in v prihodnosti kot tudi financiranje obrambnih zmogljivosti sta bili temi razgovora z generalnim sekretarjem zavezništva, ko je ta julija obiskal Ljubljano. Predsednik republike si je ogledal in pozdravil mednarodne enote, ki so sodelovale na največji mednarodni vojaški vaji v Sloveniji »Takojšnji odgovor 2015«.

Konec leta je predsednik Pahor je odprl NATO center odličnosti za gorsko bojevanje v Poljčah. Slovenija se je s to pridobitvijo pridružila 20 drugim centrom te vrste, ki jih ima NATO po svetu. Specialnost centra v Poljčah je gorsko bojevanje, kar je večšina, ki slovensko vojsko posebej odlikuje. Predsednik republike se je v nagovoru dotaknil tudi aktualnih razmer in med drugim poudaril, da »vzbujanje javnega strahu nikoli ni dobra popotnica za sprejemanje razsodnih odločitev. Osebnost sem namreč prepričan, da smo še vedno v položaju, ko je mogoče mednarodni mir in varnost obdržati in okrepiti brez konfliktnega vojaškega posredovanja. Menim, da so zdaj odločilni časi za iskanje političnih rešitev za izhode iz vseh nakopičenih in zgoščenih kriz. Slovenija si bo za to aktivno prizadevala.«

Predsednik republike je imel pogovore z ministri za obrambo Italijanske republike, Azerbajdžana, Romunije, Srbije in Črne gore. Na pogovor je sprejel tudi načelnika generalštaba Zvezne republike Nemčije.

Predsednikove aktivnosti na področju ohranjanja vojaške tradicije so segale od ohranjanja spominov na dogodke in tragičnost prve svetovne vojne, na nauk katere predsednik opominja tudi kot pokrovitelj čezmejnega projekta Poti miru – Via di pace, do opominjanja na poznejše svetovne in domače vojne spomine. Poti miru je predsednik Pahor otvoril marca 2015, pozneje pa je še večkrat obiskal posamezna obeležja, na primer madžarsko vojaško pokopališče skupaj s predsednikom Madžarske Aderjem, rusko kapelico kot pomnik ruskim vojakom pa ob njeni 99-letnici skupaj z vsem slovenskim političnim vrhom in ruskim predsednikom vlade Medvedjevom.

Številne predsednikove spominske in pietetne dejavnosti so bile namenjene sedemdesetletnici konca druge svetovne vojne ter obeleževanju zmage nad okupatorjem in so navedene v posebnem poglavju tega poročila.

Predsednik je posebno občutljivo pozornost namenil tudi spominu na četrtsotletje ključnih priprav slovenskega osamosvajanja kot so 25-letnice volitev, nastajanja DEMOS, Manevske strukture narodne zaščite, odločitve o plebiscitu in postroja v Kočevski reki. Ob 25-letnici prvega postroja, ki je bil 17. 12. 1990 v Kočevski Reki, je na predvečer tega pomembnega dogodka pod pokroviteljstvom vrhovnega poveljnika obrambnih sil predsednika republike Boruta Pahorja potekala slovesnost »Dan, ko je prvič zadišalo po slovenski vojski«. Prvič v zgodovini samostojne Slovenije je bila prireditev izvedena v soorganizaciji Urada predsednika Republike Slovenije, Zveze društev in klubov MORiS, Združenja za vrednote slovenske osamosvojitve in 1. Brigade Slovenske vojske. Pri organizaciji je sodelovala tudi Občina Kočevje, gostiteljica slovesnosti. Skupna prireditev je bila rezultat dogovora, ki so ga sklenili predstavniki Zveze društev in klubov MORiS in Združenja za vrednote slovenske osamosvojitve decembra 2014 pri vrhovnem poveljniku obrambnih sil predsedniku Republike Slovenije Borutu Pahorju, saj so tedaj pripravili vsak svojo prireditev, in predsednik republike se je udeležil obeh, a ob zagotovitvi obeh organizacij, da bomo poslej ta pomembni mejnik slovenske osamosvojitvene zgodovine praznovali skupaj. Ob 25. obletnici samostojnosti naše države slavimo tudi enotnost odločitve zanjo, in skupna prireditev nosi tudi to sporočilo. Program sta izvedla Slovenski oktet in orkester Slovenske vojske.

DRŽAVNA ODLIKOVANJA

Predsednik republike Borut Pahor se zaveda pomena državnih odlikovanj kot priznanja za uspehe in dosežke posameznikov ali skupin, ki jih odlikuje izjemna in odmevna odličnost. Odločitve o odlikovanjih so vedno tehtno preudarjene, slovesnosti ob vročitvah pa zelo skrbno pripravljene, da bi tudi na ta način do javnosti seglo sporočilo o vrednosti in pomenu odlikovančevega dela in dosežkov. Predsednikova Komisija za odlikovanja se redno sestaja in natančno premisli vsak prispeli predlog ter predsedniku preda svoje sugestije v razmislek. Komisijo sestavljajo: prof. Meta Hočevar (predsednica komisije), prof. dr. Danica Purg, akad. prof. dr. France Bernik, Miroslav Cerar, akad. prof. dr. Jože Krašovec in prof. dr. Danilo Zavrtanik, sodelujeta dr. Alja Brglez, vodja kabineta predsednika republike in svetovalec predsednika republike akad. dr. Boštjan Žekš.

Odlikovanja na predlog ali po lastni odločitvi podeljuje predsednik republike s podpisom ukaza o podelitvi odlikovanja, ki je objavljen v Uradnem listu Republike Slovenije.

V letu 2015 je predsednik republike vročil odlikovanja naslednjim prejemnikom: Herman Van Rompuy, Partizanski pevski zbor Ljubljana, Slovenska karitas, Carmina Slovenica, Zveza društev vojnih invalidov Slovenije, Jože Ciuha (posthumno), Matjaž Vipotnik, dr. Anton Mavretič, dr. Vinko Dolenc, Primorski dnevnik, Stojan Batič (posthumno), Vladimir Makuc, Štefan Planinc, Karel Zelenko, Maja Haderlap, Aleksander Doplihar, Društvo slovenskih izobražencev, Univerza v Novi Gorici, Slovensko kulturno-gospodarska zveza, dr. Janez Bogataj, Mednarodni festival sodobne glasbe Kogojevi dnevi, Miroslav Košuta, Društvo slovenskih skladateljev, Svetovni slovenski kongres, dr. Gabrijel Devetak (posthumno), Center za zdravljenje Fabryjeve bolezni, dr. Ciril Kržišnik, Društvo SOS telefon, Branko Brumen, Vasja Samec, Franko Košuta, Bruno Volpi Lisjak, Ljoba Jenče, Tomaž Lavrič, Peter Pukšič, Toussaint Fieschi.

IMENOVANJA VELEPOSLANIKOV

Po Zakonu o zunanjih zadevah veleposlanika postavi in odpokliče predsednik republike na predlog vlade, ki ga pripravi minister za zunanje zadeve. Veleposlanika postavi in odpokliče predsednik republike z ukazom, ki se objavi v Uradnem listu Republike Slovenije. Predsednik republike je letos imenoval in odpoklical veleposlanike v naslednjih državah in mednarodnih organizacijah:

Združeni arabski emirati, Portugalska, Sveti sedež, Stalno predstavništvo pri Svetu Evrope, Suvereni malteški viteški red, Mednarodna pomorska organizacija, Japonska, Grčija, Stalno predstavništvo pri OZN, OVSE in drugih mednarodnih organizacijah na Dunaju, Stalno predstavništvo pri zvezi NATO, Češka, Kitajska, Vietnam, Romunija, Albanija, Koreja, Turčija, Črna gora, LDR Koreja, Italija, Tunizija, Svetovni program za hrano (WFP), VP pri OZN (FAO), Kolumbija, ASEAN, Argentina, Mongolija, Avstralija, Brazilija, UNESCO, Francija, Monako, Ekvador, Bolivija, Indija, Ciper, Litva, Azerbajdžan, Afganistan, Irak, Malta, Nova Zelandija, Iran, San Marino, Izrael, Butan, Indonezija, Tajska, Srbija, Maroko.

PREDAJA POVERILNIH PISEM TUJIH VELEPOSLANIKOV

Sprejem poverilnih pisem vodij tujih diplomatskih predstavništev v Republiki Sloveniji ureja Zakon o zunanjih zadevah. Soglasje (agrement) za imenovanje vodje diplomatskega predstavništva tuje države, razen za odpravnika poslov, daje predsednik republike po pridobitvi mnenja Ministrstva za zunanje zadeve, ki o izdanem soglasju obvesti tujo državo. Poverilno pismo vodje tujega diplomatskega predstavništva, z izjemo odpravnika poslov, sprejme predsednik Republike Slovenije potem, ko je kopijo že sprejel minister za zunanje zadeve oziroma funkcionar ministrstva za zunanje zadeve, ki ga nadomešča. Predsednik republike je letos sprejel 32 poverilnih pisem tujih veleposlanikov.

Predaje poverilnih pisem novoimenovanih in pooblaščenih veleposlanikov predsedniku Republike Slovenije Borutu Pahorju v letu 2015:

Kazahstan, Združene države Amerike, Laoška ljudska demokratična republika, Socialistična republika Vietnam, Madžarska, Združeno kraljestvo Velika Britanija in Severna Irska, Republika Čile, Ljudska republika Kitajska, Republika Armenija, Črna gora, Republika Ciper, Kraljevina Danska, Država Katar, Republika Tunizija, Republika Litva, Ljudska demokratična republika Alžirija, Republika Togo, Kraljevina Tajska, Malezija, Kraljevina Španija, Ljudska republika Bangladeš, Kraljevina Nizozemska, Republika Poljska, Arabska republika Egipt, Irska, Republika Filipini, Republika Finska, Republika Estonija, Japonska, Ukrajina, Helenska republika, Kraljevina Belgija.

DRUGO SREČANJE ŠTIRIH PREDSEDNIKOV

Na povabilo predsednika Republike Slovenije Boruta Pahorja so se 8. decembra 2015, natančno po letu dni, ponovno sestali štirje predsedniki – predsednik države, predsednik državnega zbora, predsednik vlade in predsednik državnega sveta.

Po lanskem prvem srečanju je bilo mogoče ugotoviti kar nekaj simbolnih in stvarnih dejanj, ki so se zgodila prav zaradi njihovega sestanka. Tako so se predsedniki strinjali, da je koristno in primerno, da se predstavniki štirih ustanov politične države enkrat letno sestanejo na pogovoru, ki je posvetovalne narave. Namen srečanj je izmenjava stališč o zadevah, ukrepih in potrebnih prihodnjih ravnanjih, ki za uresničitev terjajo široko politično sodelovanje in soglasje.

V pogojih dosežene večje politične stabilnosti in tudi gospodarske rasti ter novih domačih in mednarodnih okoliščin so bile teme tokratnega pogovora predvsem pripravljenost na aktualne varnostne izzive, razmere v EU in položaj Slovenije v njej, soočanje z migrantskim valom in obeleževanje 25. obletnice samostojne države v letih 2015 in 2016.

V ospredju pogovora je bila varnost. Sogovorniki so se strinjali, da je Slovenija je varna država. Vendar smo, zlasti v mednarodnem prostoru, priče novim varnostnim tveganjem, kar kliče po potrebi, da se oceni ustreznost pripravljenosti ustanov, ki skrbijo za varnost države in po potrebi predlaga njihovo modernizacijo, ki bo ustrezala izzivom novih okoliščin. Predsednik republike je pri tem poudaril, da je za varnost države v najširšem pomenu te besede najbolj pomembno gospodarsko okrevanje. In dodal: »Če bo gospodarstvo okrevalo s še višjo stopnjo gospodarske rasti in če se bodo izboljševali vsi drugi gospodarski kazalci, vključno s povečano socialno kohezivnostjo, bo to najbolj soliden temelj za varnost države in se bo tudi veliko lažje odzvala na nova varnostna tveganja v mednarodnem okolju.«

Pogovor je tekel tudi o razmerah v EU in položaju Slovenije v njej. Jasno je, da je za uspešen razvoj Slovenije bistveno, da EU uspe v svojem projektu povezovanja in sodelovanja. To ni samo projekt miru in varnosti, ampak je tudi projekt blaginje. Po finančni in gospodarski krizi se Evropa zdaj sooča tudi z drugimi krizami in je pri njihovem reševanju kdaj tudi manj učinkovita, kot bi si glede na težo in razsežnost problemov želeli. To lahko po mnenju predsednika republike v prihodnjem obdobju sproži tudi vprašanja razvrščanja držav v EU v skupine tistih, ki so med seboj bolj povezane in dodal: »Za Slovenijo pa je državni interes prve kategorije, da ostane v najbolj povezanem delu EU«. Zato morajo biti vse odločitve premišljene skozi ta interes.

Pri vprašanju migrantske krize so se sogovorniki strinjali, da ob odsotnosti skupne politike EU na tem področju Slovenija relativno uspešno rešuje problem, predvsem zahvaljujoč vsem podsistemom, prizadevnim policistom, vojakom in pripadnikom civilne zaščite, zdravstvenim delavcem in prostovoljcem. Enotne evropske politike še nekaj časa očitno ni mogoče pričakovati, zato je potrebno samostojno sprejemati ustrezne ukrepe, ki bodo upoštevali tako humani kot varnostni vidik. V tem smislu so se štirje predsedniki strinjali, da je za pomembne odločitve, ki zadevajo reševanje migrantske krize pomembno, da dobijo podporo v državnem zboru.

Predsednik vlade je sogovornike seznanil z nekaterimi ključnimi sprejetimi in predvidenimi ukrepi za spodbuditev gospodarskega in socialnega razvoja.

Ob pogovoru o 25. obletnici odločitve za samostojnost države in 25. obletnici njene razglasitve v letu 2016 so predsedniki soglašali, da je to priložnost, da se vsi državljani in državljanke Slovenije zavemo, da smo se pred četrto stoletje znašli v položaju, ki je bil za našo narodno usodo nespodbuden, pa smo ne glede na velikanske politične razlike, ki so tedaj vladale v slovenskem političnem prostoru, zmogli priti do potrebne politične enotnosti. Predsednik republike je ob tem posebej poudaril, da si bo prizadeval, da bi bilo sodelovanja in zaupanja čim več.

Štirje predsedniki so po srečanju svoja stališča in poglede, izražene na pogovoru, predstavili javnosti.

III. KLJUČNI POUDARKI

70. LET – PRIZADEVANJA V SPOMIN IN OPOMIN VREDNOTI MIRU

V letu 2015 smo obeleževali 70. obletnico konca 2. svetovne vojne ter 20. obletnico tragičnih dogodkov v Srebrenici. Predsednik republike se je na različne načine vključil v obeležitve za ohranjanje spomina in zavedanje opomina ob tem.

Predsednik Republike Slovenije Borut Pahor je vodil uradno slovensko delegacijo na komemorativni svečanosti ob 70. obletnici osvoboditve koncentracijskega taborišča Auschwitz – Birkenau. V uradno slovensko delegacijo je predsednik republike povabil tudi nekdanje slovenske interniranke Sonjo Vrščaj, Marijo Srpčič, Dano Valič Klanšček, Elizabeto Kumer. Ukradene otroke, ki so preživeli taborišče, je zastopal Janez Deželak, Judovsko skupnost Slovenije pa Luka Voititz, potomec taboriščnika. V izjavi za medije pred začetkom uradne slovesnosti na Poljskem je predsednik Pahor dejal, da na grozote Auschwitza in drugih tovarn razčlovečenosti v času druge svetovne vojne ne smemo nikoli pozabiti, saj je le spominjanje varovalo, da se ne bodo nikdar ponovile. Opozoril je, da si moramo za mir aktivno prizadevati, vsi.

V okviru obeležitve ob 70. obletnici zmage nad fašizmom in nacizmom ter konca 2. svetovne vojne je v spomin in opomin mlajšim generacijam, ki morda razumejo mir kot nekaj samoumevnega in neminljivega, predsednik Republike Slovenije Borut Pahor v začetku januarja pripravil pogovor med dijaki iz ljubljanske Gimnazije Vič in taboriščnicami – internirankami v nemških koncentracijskih taboriščih, večinoma Ravensbrücku in Auschwitzu.

Prav osebne zgodovinske izkušnje nas najmočnejše opominjajo, da si je potrebno za mir, strpnost in solidarnost nenehno prizadevati. Temu je namenjen tudi kratki film, ki ga je UPRS pripravil ob pogovoru med internirankami in dijaki, in ga dal na voljo šolam in drugim javnostim, ki bi jih utegnil zanimati.

Predsednik republike se je tudi letos udeležil osrednje slovesnosti ob svetovnem dnevu spomina na žrtve

holokavsta, ki jo pripravlja Koordinacijski odbor žrtev vojnega nasilja pri Zvezi združenj borcev za vrednote NOB Slovenije.

Kot častni gost se je predsednik republike udeležil 1. Festivala strpnosti, katerega glavna tema je bil holokavst in različne današnje oblike nestrpnosti. Festival sta v februarju 2015 v Ljubljani pripravila Mini teater in Judovski kulturni center Ljubljana, udeležil pa se ga je Branko Lustig, znameniti filmski producent in sam žrtev holokavsta.

Predsednik Republike Slovenije Borut Pahor se je udeležil slovesnosti

ob 71. obletnici strmoglavljenja ameriškega bombnika B-17, kjer je imel tudi govor. Predsednik republike je k spominski plošči, v spomin osmim članom posadke ameriškega bombnika, ki so ob sestrelitvi marca 1944 izgubili življenje, položil venec. Slovesnost je potekala pri pokopališču v Andražu, kjer so postavili na ogled vojaška vozila in opremo. Prav tako je na prireditvi sodelovala garda Slovenske vojske s programom.

Predsednik republike Borut Pahor se je kot pokrovitelj (skupaj z italijanskim predsednikom) čezmejnega projekta Pot miru – Via di pace na Trgu Evrope/Piazza Tansalpina med Novo Gorico in Gorico udeležil zaključnega dogodka projekta, kjer je bil tudi slavnostni govornik. Projekt povezuje zgodovinsko dediščino, naravne in kulturne lepote ter kraje in ljudi v Pot miru od Alp do Jadrana in je namenjen skupnemu sporočilu ohranjanja miru.

Konec aprila se je predsednik Pahor v Kosovelovem domu v Sežani udeležil spominske svečanosti ob 70. obletnici konca 2. svetovne vojne in osvoboditve Sežane z naslovom Svobodna Sežana. Udeležil se je tudi komemoracije ob 70-letnici tragičnega dogodka na Stranicah v soteski Graben, kjer je položil venec k spomeniku frankolovskim žrtvam.

8. maja, na predvečer dneva zmage nad fašizmom in nacizmom je predsednik republike v okviru praznovanja 70. obletnice konca 2. svetovne vojne položil venec k spomeniku padlim in umrlim v boju proti okupatorjem Slovenije 1941 – 1945. V imenu predsednika republike so bili ta dan položeni venci tudi na obeležjih vsem zaveznikom v 2. svetovni vojni. Istega dne popoldne je predsednik Pahor v Predsedniški palači priredil slavnostni sprejem za predstavnike Zveze združenj borcev za vrednote NOB Slovenije in imel ob tem svečani nagovor.

9. maja, ob praznovanju 70. obletnice konca 2. svetovne vojne in osvoboditve Ljubljane, je predsednik položil venec pred grobnico narodnih herojev v parku pred Državnim zborom Republike Slovenije, in se nato z gospo Pečar udeležil slovesnosti »Pod svobodnim soncem«, ki jo je na Trgu republike pripravila ZZB NOV. Pred tem se je v Murski Soboti udeležil slovesnosti ob 70. obletnici zmage nad fašizmom in nacizmom in tam položil venec k spomeniku padlim sovjetskim vojakom v drugi svetovni vojni na ozemlju Slovenije. Pozno popoldne se je predsednik Pahor udeležil osrednje proslave ob 70. obletnici konca druge svetovne vojne in praznika Krajevne skupnosti Topolšica, kjer je bil slavnostni govornik. Ob robu slovesnosti je predsednik položil venec ob spomenik žrtvam fašizma iz Topolšice 1941 – 1945. V slavnostnem govoru je predsednik poudaril, da je Topolšica slaven kraj, saj so zavezniki Britanci, Američani, Francozi in Rusi v petih mestih po Evropi s podpisom dosegli kapitulacijo Nemčije, eden izmed teh krajev pa je bila Topolšica. Predsednik je dejal, da moramo biti na to ponosni in ob tem izrekel hvaležnost in veliko občudovanje za žrtvovanje, ki so ga za to, da smo Slovenci ostali svobodni narod, v petih letih druge svetovne vojne dali na oltar domovine partizani in tisti, ki so z njimi sodelovali.

Ob 70. obletnici konca 2. svetovne vojne je predsednik Republike Slovenije Borut Pahor 14. maja 2015 položil venec k Lipi sprave na ljubljanskih Žalah, ljubljanski nadškof metropolit msgr. Stanislav Zore pa je ob tem opravil molitev za vse žrtve vojne in povojnega nasilja. Predsednik je ob tem dejal, da njuno dejanje pomeni dva majhna koraka za en velik skupen cilj. Za narodno pomiritev in spravo. »Slovenci imamo eno državo in si vsi zaslužimo tudi eno domovino. Dveh ne moremo imeti. Zato si moramo prizadevati za vse tisto, kar nam je skupnega, spoštovati pa tisto, v čemer smo si različni,« je poudaril predsednik in dodal, da »preteklosti ne moremo spreminjati, lahko pa spreminjamo prihodnost. Naj nam bo za prihodnost navdih vse tisto iz naše slavne preteklosti, kar nas je plemenitilo, kot ljudi in kot skupnost. V opomin pa naj nam bo vse tisto iz tragične preteklosti, kar nam je jemalo dostojanstvo, tako človeku kot narodu.«

Predsednik republike se je 13. junija 2015 udeležil spominske slovesnosti pod Ljubeljem ob 70. obletnici osvoboditve koncentracijskega Taborišča Ljubelj, kjer je bil tudi slavnostni govornik. Istega dne je v imenu predsednika republike generalna sekretarka urada predsednika položila venec pri rovu Svete Barbare v Hudi jami.

V okviru prizadevanj za spravo ter ob 70. obletnici konca II. svetovne vojne se je predsednik Republike Slovenije Borut Pahor udeležil maše in spominske slovesnosti v Kočevskem rogu, ki jo je vodil beograjski nadškof in metropolit msgr. Stanislav Hočevar. Predsednik republike je pred slovesnostjo položil venec k obeležju pred breznom pod Krenom.

Predsednik republike je v letošnjem letu prevzel častno pokroviteljstvo nad dogodki ob obeleževanju spomina ob 20. obletnici genocida v Srebrenici. 11. julija se je udeležil tudi osrednje komemoracije ob 20. obletnici genocida v Srebrenici, kjer je bil eden od slavnostnih govornikov. Ob njem so zbrane nagovorili tudi nekateri drugi voditelji držav in nekdanji predsednik ZDA Bill Clinton.

Predsednik republike se je 20. septembra 2015 udeležil 54. vseslovenske proslave ob tradicionalnem srečanju bivših internirank, političnih zapornic in ukradenih otrok pod naslovom »Vse ljubezni naše generacije.« Predsednik republike je bil tudi častni pokrovitelj proslave.

SPRAVA

Predsednik republike Borut Pahor si veliko večino svoje politične kariere prizadeva za narodno pomiritev in spravo. Pri svojih aktivnostih v zadnjem letu je dajal še prav posebej pomemben poudarek razumevanju posledic narodnega razkola med drugo svetovno vojno ter revolucionarnega nasilja med vojno in po njej. Ob tem velja spomniti, da je stališče predsednika Pahorja ves čas znano: brez partizanstva in NOB se Slovenci ne bi obranili in ohranili. Toda v času upora proti okupatorju in sodelovanja z njimi je potekala tudi državljanska vojna, ki je posebno hude rane pustila po koncu vojne z izvensodnimi poboji. In prav zato, ker je predsednik republike mnenja, da so za dosego iskrene pomiritve nujni majhni in nevsiljivi koraki, je v tem letu storil vrsto dejanj, ki to narekujejo.

Predsednik republike se redno seznanja s stališči in vsebinami delovanja Komisije Vlade Republike Slovenije za reševanje vprašanj prikritih grobišč. Zaradi pozornosti do njihovega dela je 10. aprila sprejel na pogovor člane komisije in vodjo dr. Jožeta Dežmana, prisotna pa je bila tudi Dragica Bac, generalna direktorica Direktorata za invalide, vojne veterane in žrtve vojnega nasilja Ministrstva za delo, družino, socialne zadeve in enake možnosti, ki je pristojno za to področje. Na pogovorih so navzoči izrazili zadovoljstvo, da je v tem letu prišlo do napredka glede odprtih vprašanj spremljanja, evidentiranja in urejanja grobišč in tudi do napredka pri urejanju vojnega grobišča Huda jama. Dogovorili so se tudi o konkretnih nadaljnjih korakih za njegovo dokončno ureditev, vključno s skorajšnjim prenosom posmrtnih ostankov v krste in ureditvijo statusa kulturnega spomenika. Predsednik republike je od članov Komisije dobil zagotovilo, da podpirajo predlog Zakona o prikritih vojnih grobiščih in pokopu žrtev in obljubil da se bo zanj zavzel. Zakon je bil maja 2015 sprejet.

»Ne da sovražim, da ljubim, sem na svetu.« (Sofokles, Antigona)

Vprašanje narodove sprave so obravnavali tudi številni dogodki, povezani z mladimi. Mladi so v pogovorih s predsednikom republike večkrat poudarjeno izrazili željo po narodni pomiritvi in spravi, saj da ju ne razumejo oziroma ne razumejo, zakaj bi naj medsebojna sprtost prejšnjih generacij obremenjevala njihovo prihodnost. Na povabilo dijaškega družbenopolitičnega krožka, ki deluje na Škofijski klasični gimnaziji Šentvid, se je predsednik Pahor tako 14. aprila udeležil pogovora z dijaki. Pogovor, ki je potekal pod naslovom »Ne da sovražim, da ljubim, sem na svetu«, je potekal prav v letu spomina na številne obletnice, od stoletnice konca prve in sedemdesetletnice konca druge svetovne vojne do obeleževanja 25. let ustanovitve lastne države. Ob predsedniku Pahorju sta se pogovora udeležila Peter Sušnik, predsednik Nove Slovenske zaveze in Mitja Klavora, generalni sekretar Zveze združenj borcev za vrednote NOB Slovenije. Dijaki so pogovor sooblikovali s svojimi vprašanji in mnenji o vprašanju narodne sprave in njenem pomenu za mlado generacijo.

»Domovina je ena, nam vsem dodeljena in eno življenje in ena smrt.«
(Oton Župančič)

»S spravo je najbrž tako kot je z resnico in pravico. V celoti je nikoli ne dosežemo ali uresničimo, smo pa moralno dolžni, da se za to trudimo. To nas dela bolj humane, bolj človeške - kot posameznike in kot skupnost,« je dejal predsednik republike na predstavitvi postavitve Spomenika vsem žrtvam vojn in z vojnami povezanim žrtvam na območju Republike Slovenije, ki jo je gostil v Predsedniški palači 16. aprila.

Nedvomno je ta spomenik, ki bo leta 2016 postavljen v središču glavnega mesta, pomemben korak k narodni pomiritvi in spravi. Da je tako, je s pomembno gesto potrdil predsednik Vlade Republike Slovenije dr. Miro Cerar, ki je prekinil potek redne seje Vlade RS ter se z ministricami in ministri udeležil predstavitve v Predsedniški palači. Med gosti so bili tudi predsednik Državnega sveta Republike Slovenije Mitja Bervar, predsednik SAZU prof. dr. Tadej Bajd, podžupan Mestne Občine Ljubljana prof. Janez Koželj, predsednik Komisije Vlade Republike Slovenije za reševanje vprašanj prikritih grobišč dr. Jože Dežman, člani ocenjevalne komisije za izbor projekta in drugi.

V imenu avtorjev je vsebinsko predstavitev projekta izvedel arhitekt Rok Žnidaršič iz arhitekturnega ateljeja Medprostor, ki spomenik razume kot posvečeni prostor pietete in ne kot objekt. V imenu ocenjevalne komisije za izbor projektne rešitve je predsednik komisije Aleksander Ostan podal kratko utemeljitev izbora in pri tem poudaril, da država mora prevzeti odgovornost in skrb, da v duhu prastarega principa, da pokoplješ svoje mrtve, v prestolnici postavi spomenik vsem žrtvam - novi spomenik bo na nek način reprezentativni pomnik temu univerzalnemu spominu.

Predstavitvenemu dogodku v Predsedniški palači je na lokaciji izgradnje Spomenika vsem žrtvam vojn in z vojnami povezanim žrtvam na območju Republike Slovenije na Kongresnem trgu v Ljubljani 14. junija sledila priložnostna slovesnost ob odprtju postavitvenega prostora. Tudi tokrat je bil prisoten ves državni vrh, na čelu z dr. Milanom Brglezom, predsednikom Državnega zbora Republike Slovenije, dr. Mirom Cerarjem, predsednikom Vlade Republike Slovenije, Mitjem Bervarjem, predsednikom Državnega zbora Republike Slovenije, številnimi veleposlaniki, ki službujejo v Sloveniji, ter drugimi visokimi gosti.

S postavitvijo spomenika, ki se ga je že prijelo ime Spomenik sprave, bo Republika Slovenija sledila tradiciji večine evropskih držav, ki imajo spomenike ali podobna osrednja spominska obeležja v spomin ljudem, ki so umrli v vojnah. Spomenik bo z obliko in velikostjo izražal pomen osrednjega državnega spominskega obeležja za prebivalce slovenskega ozemlja, ki so kot vojaki različnih armad padli v vseh vojnah, zlasti pa med prvo in drugo svetovno vojno. Posvečen bo tudi civilnim žrtvam vojne in revolucionarnega nasilja.

Naj spomnimo, da so na srečanju štirih predsednikov v Predsedniški palači decembra 2014 predsednik republike, predsednik državnega zbora, predsednik vlade in predsednik državnega sveta podprli dejavnosti, potrebne za postavitve spomenika, kot določa Zakon o vojnih grobiščih. Naročnik javnega natečaja za izbiro spomenika je Ministrstvo za delo, družino, socialne zadeve in enake možnosti, ki je tudi v nadaljevanju dejaven skrbnik postopkov za izvedbo projekta.

»Lubi Slovenci...« (Primož Trubar)

Ena od pomembnejših priložnosti za spravi trenutek je bila 5. julija ob postavitvi spominskega obeležja na Karlovcih v občini Velike Lašče. Šlo je za pietetni spravi dogodek, ki je tako rekoč brez primere v slovenski povojni zgodovini, saj so na spominskem obeležju postavljene table z imeni padlih na partizanski in na domobranski strani – gre za domačine iz okolice Karlovice, ki so padli kot borci NOB, talci in interniranci, kot žrtve vojne in povojnih pobojev.

Predsednik republike je globoko intimni trenutek nagovoril in ga označil za »nekaj plemenitega in dobrega, nekaj, kar nas dela bolj humane in bolj človeške«. »Napredek se ne meri vedno v materialni blaginji, ampak tudi v nekem duhovnem stanju, in če je to duhovno stanje stanje neke strpnosti, zaupanja, vere v drug drugega, stanje brez zamer in stanje brez predsodkov, ni trdnejšega temelja za narodovo obnovo in razvoj,« je strnil razmišljanje predsednik republike. »Danes smo priča intimnemu dogodku, a čutim, da je pomemben za vso našo državo. Tu je veliko mladih ljudi, v ozadju se sliši glas dojenčka. Želim si, predvsem zaradi naših otrok, da nikoli v njihovi prihodnosti ne bi doživeli kakšnega podobnega zločina, kot je zločin vojne,« je še povedal predsednik Pahor.

Na dogodku sta domačina Boštjan Škulj in Marko Gruden, oba pripadnika tretje generacije umrlih na dveh različnih straneh, prebrala eden odlomek Kajuhove in drugi odlomek Balantičeve pesmi, ter prižgala svečki vsem umrlim, katerih imena so napisana na spominskih ploščah. Med njimi so tudi njuni sorodniki.

»Domovina je moja, tvoja, njegova. Zato, ker jo moram ohranjati ne le zase, temveč tudi zate. Ker jo moraš imeti rad ne le zase, temveč tudi zame.«
(dijakinja Klara Keršič)

Predsednik republike je s posebno pozornostjo pospremil 25. obletnico spravne slovesnosti v Kočevskem Rogu in ob tej priložnosti, 9. julija izdal Spomenico predsednika Pahorja ob 25. obletnici spravne slovesnosti v Kočevskem Rogu (v nadaljevanju):

Na Karlovcih blizu Velikih Lašč je bilo pred dnevi v globokem spokoju in iskrenem sožitju odkrito spominsko obeležje. Na njem so, na eni strani, pod zvezdo, imena padlih partizanov. Na drugi strani pa so, pod križem, imena padlih domobrancev in žrtev povojnih pobojev. Vmes, med ploščama, je simbolno vklesan apel Primoža Trubarja »Lubi Slovenci«.

Predstavnika tretje generacije umrlih, mlada fanta Marko in Boštjan, sta recitirala pesmi Kajuha in Balantiča, nato pa pod obeležje položila svečki. Tam, v pietetni tišini navzočih, ki je prav nič ni zmotil otroški jok, sem se vprašal, ali smo nemara Slovenci po četrto stoletje od spravne slovesnosti na Kočevskem Rogu zdaj vendarle bliže odpuščanju, medsebojnemu spoštovanju, spravi in sožitju.

Po tej poti prihodnosti gremo počasi, previdno, pogosto z razumljivimi dvomi, toda pogumno in vztrajno naprej. Slovenski narod vse bolj čuti in razume, da sprava ni enkraten dogodek, temveč stanje duha. Sprava ni spreminjanje zgodovine, pač pa spreminjanje prihodnosti. Zavoljo nas in naših otrok nam je naložena odgovornost, da ustvarjamo ozračje strpnosti, medsebojnega spoštovanja in sodelovanja. Samo v takem duhu smo lahko Slovenci pred četrto stoletje dosegli enotnost glede ustanovitve lastne države.

Drage Slovenke in Slovenci, spoštovane državljanke in državljani,

spravna slovesnost v Kočevskem Rogu nekaj mesecev po oblikovanju Demosove vlade, ki si je zadala za glavni politični cilj osamosvojitve Slovenije, in nekaj mesecev pred odločanjem o tem vprašanju na plebiscitu, je pomembno pripomogla k preseganju razlik in oblikovanju enotnosti. Bila je zgodovinski znak drugačnih časov. Ustanovitev neodvisne in samostojne Slovenije je bilo in ostaja spravno dejanje par excellence. Na spravi je bila utemeljena tudi združena Evropa, katere del smo.

Odpuščanje in sprava sta najprej globoka intimna vzgiba. Sta stvar slehernega posameznika. Nihče od nas se ne sme počutiti prizadetega v svojih najbolj osebnih občutkih. Tudi glede preteklosti. Glede tega nima nihče pravice obsojati nikogar. V to čustvovanje naj država ne posega. Odgovorna pa je poskrbeti za civilizacijski pokop vseh žrtev vojne in poveljnih pobojev in za vsa druga ravnanja, ki so povezana s pieteto do umrlih. To naš narod, našo družbo in našo državo dela bolj humano, bolj človeško in zrelo. V tem smislu so bili že storjeni pomembni, vendar še vedno nezadostni koraki. Skupaj s predstavniki različnih vej oblasti sem se, kot predsednik republike, dolžan potruditi, da glede tega ne oklevamo.

Drage Slovenke in Slovenci, spoštovane državljanke in državljani,

bolj kot kadarkoli prej sem prepričan, da je sprava kot metafora za sožitje in krepitev vseh temeljnih vrednot, ki nas povezujejo, tisti duhovni vzgib, ki je za renesanso naše družbe in države vsaj enakega pomena kot gospodarsko in socialno okrevanje. Prav mogoče je celo njegov pogoj.

Slovenci imamo eno državo. Ne moremo imeti dveh domovin. Prizadevati si moramo za vse tisto, kar nam je skupnega, spoštovati pa tisto, v čemer smo si različni. Naj nam bo za prihodnost navdih vse tisto slavno iz preteklosti, kar nas je plemenitilo. Za prihodnost pa naj bo opomin vse tisto iz preteklosti, kar nam je jemalo dostojanstvo.

Naša država in naša domovina ima slavno prihodnost, če bomo živeli eden z drugim, celo eden za drugega, vsekakor pa ne eden proti drugemu. Samo kolikor bo naša družba strpna in vključujoča, bo Slovenija tudi naša skupna in edina domovina.

Drage Slovenke in Slovenci, spoštovane državljanke in državljani,

med mojim kratkim priložnostnim nagovorom ob otvoritvi spomenika na Karlovcih se je večkrat oglasil enoletni državljanček. Pripomnil sem, da nas, starše vseh naših otrok, simpatično opominja, da bodo dočakali 22. stoletje. Da se bomo potrudili, da bodo živeli v miru in varnosti ter izsanjali njihove sanje. Če pa bi se proti naši in njihovi volji zgodilo kaj, zaradi česar bi morali znova braniti narodovo svobodo, se ne sme nikoli več tragično zgoditi, da bi brat dvignil roko nad brata, marveč bosta ponosno stala ramo ob rami.

Gimnazijka Klara Keršič je na dogodku, kjer sem bil navzoč, izrekla misel: »Domovina je moja, tvoja, njegova. Zato, ker jo moram ohranjati ne le zase, temveč tudi zate. Ker jo moraš imeti rad ne le zase, temveč tudi zame.«

V tem duhu vas vabim, da se danes hvaležno spomnimo okrogle obletnice spravne slovesnosti v Kočevskem Rogu in se iskreno spodbujamo pri uresničevanju njenih plemenitih stremeljenj.

»Naj se nikoli, nikoli več ne zgodi, da bi brat dvignil roko nad brata.«

Še ena, nedvomno ne neopažena aktivnost predsednika republike v duhu sprave, je bila 23. avgusta 2015 njegova udeležba ob evropskem dnevu spomina na žrtve totalitarnih in avtoritarnih režimov in 70. obletnici poveljnih pobojev na spominski slovesnosti ob spravni kapelici na Rovtuh. Na slovesnosti so se spomnili 50. obletnice smrti msgr. Janeza Hladnika, ki je skrbel za preganjane primorske rojake pred drugo svetovno vojno in slovenske begunce po drugi svetovni vojni v Argentini.

Ob tej priložnosti je predsednik Pahor pozval: »Storimo vse, da nikoli več nobena ideologija ne bo skušnjava, da bi se obrnili stran od demokracije in naj se nikoli, nikoli več ne zgodi, da bi brat dvignil roko nad brata.« Spomnil je, da bomo v kratkem praznovali 25. obletnico odločitve, da ustanovimo lastno državo, in da nas manj kot leto loči do 25. obletnice njene razglasitve. »Slovenci smo skupaj v veliki enotnosti dosegli ustanovitev države in prevzeli odgovornost za našo usodo v svoje roke. Imamo eno državo in mislim, da ne moremo imeti dveh domovin. Slovenija je bila ustanovljena z evropsko idejo, idejo sprave in želim si, da bi v takem stanju duha praznovali tudi odločitev za samostojno državo in razglasitev te države,« je dejal predsednik.

Proti koncu leta so sledili še drugi dogodki, ki stremijo k narodni pomiritvi in spravi. V Črenšovcih se je 11. septembra predsednik republike udeležil odkritja in blagoslovitve spomenika vsem umrlim v drugi svetovni vojni in po njej in ob spomeniku položil venec.

19. oktobra je predsednik republike odprl prvo pot v Parku spominov na pokopališču Dobrava v Mariboru. Park simbolno povezuje vsa vojna grobišča na mariborskem območju (prve in druge svetovne vojne ter povojnih pobojev) v dostojen poklon vsem žrtvam vojn. Pot bo dopolnjevala prostor, kjer zgodbe brez delitev in vrednostnih sodb presegajo zgodovinska in ideološka nasprotja, hkrati pa ustvarjajo unikatno območje kulturne dediščine.

»Pokopališča kot je Dobrava pa so tudi kraji spomina na ljudi, ki jim ne vemo imena, ki jih nismo poznali. A so jih poznali drugi. Tukaj začutimo vez s tistimi, ki jih več ni. Kot civilizirana bitja pa se moramo zavedati odgovornosti do obojih,« je dejal predsednik republike in dodal, da so pokopališča kraji kolektivnega spominjanja, skupnega opominjanja: »Skupen grob, zlasti tistih, ki jih nismo poznali, ima moč, da nagovori vsakega od nas posebej. Vsakomur posebej pove, da se mora spominjati sam - nikogar ne moreš pooblastiti ali mu naložiti, da bi to storil namesto tebe.« Poudaril je, da so za dvema velikima vojnama ostale rane, ki so še vedno med nami, in izrazil željo, da bi jih naposled zmogli pustiti v spominu: »Veliko je bilo v zadnjem času že storjenega, da bi vsak umrli, vsaka žrtev, vsak človek našel svoj grob. Po svojih najboljših močeh se bom trudil, da ga bodo dobili tudi tisti, ki ga še niso. To je moja odgovornost, to je naša skupna dolžnost. Pieteta je civilizacijska pridobitev.« V nadaljevanju nagovora je predsednik republike dejal, da s spomeniki zagotovo ni mogoče zaceliti ran, ki so prizadele ljudi, a imajo po njegovem mnenju prav spomeniki lahko simbolno moč, saj v zadnjem času spomeniki postajajo kraji, kjer se razpravlja o spravi.

»Obžalovanje, opravičilo, zaveza«

Pomembno noto je v niz letošnjih spravnih dogodkov dodala udeležba predsednika republike na svečanosti v spomin Kseniji in Radu Hribarju na gradu Strmol.

Predsednik republike je 29. oktobra na notranjem dvorišču grajskega kompleksa odkril spominsko obeležje zadnjima lastnikoma gradu in v nagovoru izpostavil pomen obžalovanja in opravičila. Dejal je:

»Mrzlega januarskega večera leta 1944 sta bila Ksenija in Rado Hribar od tod, z njunega gradu, odpeljana v temno noč. Za njima je izginila sleherna sled. O njuni usodi se ne tedaj, ne po vojni ni smelo govoriti. Med domačini in ljudmi, ki so ju poznali, pa se je po tihem ugibalo, kako sta končala.

Zdaj vemo. Tistega zimskega dne so ju prijeli in odpeljali pripadniki varnostno-obveščevalne službe. Bila sta umorjena. Nedaleč od tu, v gozdu nad vasjo Mače so letos, celih 71 let potem, izkopali njune posmrtno ostanke.

Spoštovane gospe in gospodje. Leto dni po koncu druge svetovne vojne je bil Rado Hribar razglašen za narodnega izdajalca. Obsojen je bil na smrt z likvidacijo, njegovo premoženje pa je bilo zaseženo. S priglasitvijo Okrajnega ljudskega odbora Kranj z dne 26. januarja 1946 se je najbrž poskušalo za nazaj ustvariti zakonito podlago za njegovo medvojno likvidacijo.

Šele na prelomu tisočletja, skoraj celo desetletje po ustanovitvi demokratične in samostojne Slovenije, je Okrožno sodišče v Kranju 18. decembra 2000 Rada Hribarja v celoti rehabilitiralo.

Nesporno je ugotovilo, da je priglasitev Okrajnega ljudskega odbora Kranj predstavljala kazensko sodbo. Nesporno je ugotovilo, da v obravnavanem primeru kazenski postopek zoper obsojenega pokojnega Rada Hribarja ni bil izveden. Nesporno je ugotovilo, da je bil likvidiran brez kazenske sodbe in celo brez kazenske obsodbe.

Priglasitev Okrajnega ljudskega odbora se je razveljavila. Izrek v delu, v katerem je bilo navedeno, da je Rado Hribar obsojen na smrt in likvidiran kot narodni izdajalec, se je odpravil. Sodišče je razveljavilo odločbo, na podlagi katere je bilo Hribarju zaplenjeno premoženje.

Spoštovane gospe in gospodje. Kdor ju je ubil, se je strašno spozabil nad človeškim življenjem, pravičnostjo in stvarjo, za katero se je boril.

Lahko je reči, bila je vojna. Češ, da vojna v ljudeh budi vse najboljše in vse najslabše. Težko je reči, žal nam je, to se ne bi smelo zgoditi. Še težje je reči, da je zločin, čeprav v vojnem času, strašno breme. Za oba, za žrtev in za storilca.

Vsekakor pa je treba reči - to se ne sme nikoli več zgoditi.

Cenjeni gospod Hribar, spoštovana družina Hribar, svojci Rada in Ksenije Hribar, dovolite, da v imenu države in v svojem imenu izrečem globoko obžalovanje za zločin, ki vam je vzel vašo sorodnika. Opravičujem se, ker je bilo potrebno toliko časa, da smo jima vrnil čast in dostojanstvo.«

25 LET SAMOSTOJNOSTI

Obeleževanje 25. letnice v Uradu predsednika republike razumemo kot praznovanje prelomnih dogodkov, ki so omogočili izvedbo prvih demokratičnih volitev in osamosvojitve Slovenije in hkrati kot priložnost za samozavesten razmislek o prihodnjih 25 letih naše države.

Čas osamosvajanja velja v kolektivni zavesti slovenskega naroda za čas sodelovanja in enotnosti. Po mnenju predsednika je le takšno ravnanje zmožno prelomnih in pogumnih odločitev - tudi za samozavestno odločanje glede naših skupnih prihodnjih stremeljenj. Zato je pomembna ohranitev zgodovinskega spomina na tiste prelomne dogodke pred 25. leti, ki so privedli do prvih demokratičnih volitev in do odločitve o osamosvojitvi Slovenije in zato se predsednik republike in Urad predsednika republike dejavno vključujeta v aktivnosti, povezane s praznovanjem te obletnice.

V okviru teh prizadevanj je predsednik že lani decembra na sestanku štirih predsednikov (predsednika republike, predsednika vlade, predsednika državnega zbora in predsednika državnega sveta) podal pobudo za posebno državno slovesnost, s katero smo letos obeležili 25. obletnico prvih demokratičnih volitev. Na predvečer obletnice volitev, 7. aprila 2015, je tako v Cankarjevem domu potekala državna proslava s slavnostnim govorom predsednika republike. Proslava je z glasbo iz tistega časa in skozi film z dokumentarnimi posnetki obudila čas prvih večstrankarskih volitev aprila 1990. Na proslavi, ki jo je režiral Nikolaj Vodošek, so nastopili Big Band Radiotelevizije Slovenija pod vodstvom Lojzeta Krajncana ter otroški in mladinski zbor RTVS ter pevca Alenka Godec in Vlado Pilja. Film je ustvarila Rosvita Pesek, vanj pa so bile poleg arhivskih posnetkov vključene tudi izjave novinarjev, umetnikov, marketinških strokovnjakov, športnikov, predsednikov takratnih strank in državljanov, ki so se spominjali volilnega 8. aprila 1990.

V času priprav na obeležitev navedene obletnice prvih demokratičnih volitev je predsednik priredil sprejem za udeležence ustanovnega sestanka koalicije DEMOS, ob 25. obletnici tega za proces demokratizacije in osamosvojitve Slovenije pomembnega dogodka. Sprejema pri predsedniku Pahorju so se z izjemo Huberta Požarnika, ki se je zaradi poti v tujini opravičil, udeležili vsi še živeči udeleženci sestanka: Ivan Oman, Dušan Plut, Rajko Pirnat, dr. Dimitrij Rupel, dr. Leopold Šešerko, Andrej Magajna, Marjan Podobnik in Vitomir Gros.

Predsednik Pahor se je v prizadevanjih za ohranitev zgodovinskega spomina na prelomne dogodke slovenskega osamosvajanja udeležil tudi srečanja nekdanjih delegatov Zveze komunistov Slovenije, ki so 22. januarja 1990 zapustili 14. izredni kongres Zveze komunistov Jugoslavije v Beogradu in pripomogli k okrepitvi demokratičnih procesov v Sloveniji.

Predsednik Republike Slovenije Borut Pahor je 16. maja 2015 na Gradu Brdo sodeloval na slavnostnem srečanju ob 25. obletnici osamosvojitvene vlade Republike Slovenije, ki ga je sklical evropski poslanec in predsednik takratne vlade Lojze Peterle.

13. novembra 2015 pa se je predsednik Pahor udeležil prireditve ob 25. obletnici odločitve o slovenski samostojnosti »Poljče 1990 - 2015«, kjer je imel tudi pozdravni nagovor.

V okviru teh prizadevanj je predsednik 8. decembra, na letošnjem sestanku štirih predsednikov (predsednika republike, predsednika vlade, predsednika državnega zbora in predsednika državnega sveta) podal pobudo za usklajeno vključenost države v praznovanje 25. obletnice samostojnosti Slovenije. Predsednik Republike Slovenije Borut Pahor je tudi predsednik častnega odbora za praznovanje 25. obletnice samostojnosti Slovenije.

Predsednik republike je že v letu 2015 pričel s pogovori z mladimi in vsakokrat po enim izmed akterjev osamosvajanja. Pogovori imajo naslov »Nastajanje samostojne slovenske države«, prvega je imel z Ivanom Omanom 13. oktobra v Srednješolskem centru Grm v Novem mestu, še drugega z dr. Dimitrijem Ruplom na gimnaziji Brežice v dneh pred obletnico plebiscita, takšni pogovori pa bodo nato sledili skozi vse leto 2016.

Predsednik republike bo v letu, ko obeležujemo 25-letnico samostojnosti naše države, ob posebnih priložnostih ob svojih obiskih po Sloveniji v dar izročil svileno slovensko zastavo. Takšno simbolno darilo naj opominja, da vsi pripadamo skupnosti, od nje veliko pričakujemo in smo ji pripravljeni tudi veliko dajati - ko ona proslavlja, proslavljamo tudi mi. Prvo takšno zastavo je predsednik republike izročil županu občine Dobropolje ob občinskem prazniku in 20-letnici občine 12. decembra 2015.

Ob 25. letnici slovenske samostojnosti je Urad predsednika republike predlagal, da Pošta Slovenije v letu 2016 izda priložnostno znamko, prav tako je Urad pozval institucije, ki so temelji samostojnega življenja in upravljanja države, naj se s svojimi dejavnosti vključijo v obeleževanja.

SLOVENIJA 2030

Že od začetka mandata predsednika republike Boruta Pahorja poteka projekt »Slovenija 2030«, ki izvira iz predsednikove želje, da bi spodbudil intelektualno vrenje in moderiran dialog o prihodnosti naše države. Vsi, zlasti pa strokovnjaki na posameznih področjih, smo pozvani razmišljati o tem, kakšna naj bi bila naša država in naša družba v prihodnosti in kako naj bi bili urejeni odnosi znotraj njiju, da bomo uspešni, zadovoljni in ponosni nase. Dosedanji razmisleki so potrdili skupno prepričanje, da je za pravo pot potrebno imeti pravi cilj.

Utemeljitev projekta »Slovenija 2030« je bila podana že v predsednikovem govoru ob inavguraciji, ko je dejal: »Rad bi povabil k sodelovanju in skupnemu premisleku o naši nacionalni in skupni evropski prihodnosti vse intelektualne moči, ki jih premoremo, ne glede na njihovo politično ali nazorsko stališče. Umestiti se moramo med najbolj intelektualno živahne družbe. To je humus novih zamisli, ki ga tako silovito potrebujemo za sveže soočanje z izzivi tega stoletja.«

V letu 2015 je Predsednik povabil goste na troje posvetov v okviru projekta 2030.

Marca je bil pripravljen posvet z naslovom **»Prihodnost miru in varnosti«**.

Mir in varnost nista vse, vendar pa je vse drugo nič, če ni teh dveh komponent človekovega življenja - tako osebnega kot kolektivnega. Razprava je potekala o pomembnih temah nacionalne, regionalne in globalne varnosti, med drugim tudi o tem, ali je obstoječi svetovni red in z njim mir dovolj krepak, da vzdrži številne izzive, stare in nove; o tem, katere spremembe so potrebne za to, da bi ga naredili krepkejšega, tudi v naslednjih petnajstih letih do leta 2030; o tem, kakšna je odgovornost Evropske unije, zveze NATO in naše države za vzpostavljanje in ohranjanje varnosti. Pomemben del razprave je potekal o dejavnikih, ki mir ogrožajo danes in na kakšen način se je treba spoprijemati z njimi, beseda je bila seveda tudi o migracijah in pričakovanjih v zvezi z njimi.

Na konferenci so sodelovali:

- Dr. Andrej Osterman, generalmajor, načelnik Generalštaba Slovenske vojske;
- Andrej Stopar, novinar, zgodovinar, dolgoletni dopisnik RTV Slovenija iz Ruske federacije in Skupnosti neodvisnih držav;
- Dr. Anton Bebler, politolog, diplomat, politik in profesor, Fakulteta za družbene vede;
- Dr. Anton Grizold, obramboslovec, bivši minister za obrambo, profesor, Fakulteta za družbene vede;
- Dr. Ernest Petrič, ustavni sodnik, diplomat, strokovnjak za mednarodno pravo;
- Dr. Ivan Bratko, predavatelj na Fakulteti za računalništvo in informatiko;
- Dr. Iztok Prezelj, strokovnjak za nacionalno varnost, profesor, Fakulteta za družbene vede;
- Janko Veber, politik, minister za obrambo Republike Slovenije in bivši predsednik Državnega zbora Republike Slovenije;
- Jožef Horvat, politik, poslanec, predsednik Odbora Državnega zbora za zunanjo politiko Republike Slovenije;
- Karl V. Erjavec, politik, minister za zunanje zadeve Republike Slovenije;
- Dr. Klemen Grošelj, obramboslovec, Fakulteta za družbene vede;
- Dr. Ljubica Jelušič, obramboslovka, političarka, bivša ministrica za obrambo Republike Slovenije, profesorica, Fakulteta za družbene vede;
- Mag. Matej Tonin, politik, poslanec, član odbora za obrambo Državnega zbora Republike Slovenije;
- Mag. Mirko Cigler, upokojeni diplomat, bivši veleposlanik;
- Nataša Posel, direktorica Društva Amnesty International Slovenije za zaščito človekovih pravic;
- Mag. Nežka Figelj, avtorica knjige o iranskem jedrskem programu, ukvarja se z mednarodno politiko in bližnjim vzhodom.

Drugi letošnji posvet je bil aprila in je imel naslov **»Spremembe za učinkovito socialno državo«**.

Kriza je povečala poudarjanje potrebe po izvedbi strukturnih reform. Ker se strukturne reforme postavlja ob bok s fiskalno konsolidacijo in se jih povezuje s kratkoročnimi ukrepi za izhod iz krize, je videti, kot da so samo druga beseda za krčenje javnofinančnih izdatkov. In ker se med strukturnimi reformami najpogosteje omenjajo pokojninski, zdravstveni, socialnovarstveni in izobraževalni sistemi, se ustvarja vtis, da se s strukturnimi reformami razgrajuje socialna država.

Glavni dejavniki, ki zahtevajo prilagoditve obstoječega modela socialne države, so dosedanja in pričakovana demografska gibanja, sedanje in bodoče spremembe na trgu dela in fiskalna vzdržnost obstoječih zavarovalnih modelov v povezavi z gospodarsko konkurenčnostjo. Namen razprave je bil razjasniti potrebne prilagoditve na področju socialne države, da bo ta dolgoročno delovala učinkovito.

Pri zagotavljanju socialne države se poleg vloge države povečuje vloga nevladnih neprofitnih organizacij, zato je razprava odprla tudi vprašanje, kako naj država in njene institucije sobivajo z nevladnimi, zlasti humanitarnimi organizacijami, da bi bilo blagostanje ljudi čim večje, socialne stiske čim manjše, omejeni resursi pa optimalno porazdeljeni.

Na konferenci so sodelovali:

- Dr. Aleksandra Kanjuo-Mrčela, sociologinja, profesorica na Fakulteti za družbene vede;
- Dr. Andreja Črnak Meglič, sociologinja, strokovno raziskovalna sodelavka na Inštitutu Republike Slovenije za socialno varstvo, nekdanja poslanka;
- Dr. Anja Kopač Mrak, sociologinja, ministrica za delo, družino, socialne zadeve in enake možnosti, docentka za področje sociologije in nosilka predmeta Evropska socialna politika in Sociologija socialne politike na Fakulteti za družbene vede;
- Breda Krašna, generalna sekretarka Zveze prijateljev mladine;
- Imre Jerebic, generalni tajnik Slovenske karitas, socialni delavec, teolog;
- Dr. Liljana Rihter, sociologinja, raziskovalka, docentka, dekanja Fakultete za socialno delo;
- Mag. Martina Trbanc, sociologinja, strokovna raziskovalna sodelavka na Inštitutu Republike Slovenije za socialno varstvo;
- Mag. Miran Kerin, psiholog, predsednik Skupščine Skupnosti Centrov za socialno delo Slovenije, direktor Centra za socialno delo Ptuj;
- Mag. Rado Pezdir, ekonomist, predavatelj na Mednarodni fakulteti za družbene in poslovne študije v Celju, partner na Inštitutu za ekonomske raziskave v zdravstvu in predsednik Društva za pravno državo;
- Renata Brunskole, generalna sekretarka Rdečega križa Slovenije, nekdanja poslanka Državnega zbora Republike Slovenije, nekdanja županja Občine Metlika;
- Tereza Novak, izvršna direktorica Slovenske filantropije, Združenja za promocijo prostovoljstva in predsednica Nacionalnega foruma humanitarnih organizacij Slovenije;
- Uroš Prikl, poslanec, predsednik Odbora za delo, družino in socialne zadeve in invalide v Državnem zboru Republike Slovenije;
- Dr. Valerija Bužan, predsednica Skupščine Socialne zbornice Slovenije in direktorica Centra za usposabljanje, delo in varstvo Dolfke Boštjančič, Draga;
- Dr. Valerija Korošec, sociologinja, raziskovalka na Uradu za makroekonomske analize in razvoj, zagovornica univerzalnega temeljnega dohodka v Sloveniji;
- Vlasta Nussdorfer, varuhinja človekovih pravic Republike Slovenije.

Tretji letošnji posvet je bil septembra pod naslovom **»Pametna specializacija za tehnološki preboj«**.

V Sloveniji imamo sorazmerno dobro razvito znanost, tako na temeljnem kot na aplikativnem področju. Vsaj na osnovnem nivoju pokrivamo vsa področja znanosti, saj je to potrebno zaradi kvalitetnega pouka na visokih šolah in zaradi možnosti razumevanja in sprejemanja tujih znanstvenih dosežkov. Povezanost znanosti in gospodarstva pa ni dobra, predvsem zaradi razdrobljenosti in pomanjkanja sodelovanja tako v znanstveni kot v gospodarski sferi. Na posameznih področjih sicer uspevamo, nikakor pa ne moremo govoriti o slovenskem tehnološkem preboju.

Zato kot naročena nastaja Evropska strategija pametne specializacije in z njo Slovenska strategija pametne specializacije (SPS) prihaja k nam. Z njo naj bi identificirali področja, na katerih ima Slovenija dovolj znanja, kapacitet in kompetenc ter inovacijski potencial za pozicioniranje na globalnih trgih. Na teh področjih naj bi okrepili raziskovalno/razvojno dejavnost in s povezavo akademske sfere z gospodarstvom razvili inovacijske sposobnosti gospodarstva ter tako okrepili njegovo konkurenčnost.

Na posvetu pri predsedniku republike so si udeleženci postavili vprašanja, na katerih (pod)področjih in ožjih usmeritvah Slovenija potrebuje tehnološki preboj in ga je tudi zmožna izvesti ter kako se bomo izognili drobitvi sredstev, ljudi in drugih potencialov in se osredotočili na izbrane smeri in projekte. Opozarjali so predvsem na nevarnost, da bi bila ob preširoki usmeritvi in premalo ozki specializaciji vložena sredstva neracionalno porazdeljena ter na pomen sodelovanja med znanostjo in gospodarstvom.

Na konferenci so sodelovali:

- Andraž Logar, ustanovitelj in direktor podjetja ThirdFrameStudios (3fs), butičnega laboratorija za raziskave in razvoj (R&R) spletnih in mobilnih tehnologij;
- Andrej Božič, generalni direktor Steklarne Hrastnik, družbe za proizvodnjo steklenih izdelkov;
- Dejan Roljič, ustanovitelj in direktor podjetniškega pospeševalnika ABC (Acceleration Business City), ki povezuje inovatorje in njihove start-upe z večjimi podjetji;
- Dr. Dragan Mihailović, vodja Odseka za kompleksne snovi pri Institutu Jožef Stefan, vodja največjega projekta s podporo Evropskega raziskovalnega sveta (ERC) v Sloveniji, profesor na Fakulteti za matematiko in fiziko;
- Dušan Bušen, direktor Slovenskega avtomobilskega grozda GIZ ACS;
- Dr. Gregor Majdič, prodekan za znanost in mednarodno sodelovanje in predstojnik Centra za genomiko živali pri Veterinarski fakulteti Ljubljana, član Komisije Univerze v Ljubljani za raziskovalno in razvojno delo;
- Hubert Kosler, direktor podjetij Yaskawa Slovenija in Yaskawa Ristro, največjega svetovnega proizvajalca industrijskih robotov;
- Dr. Igor Emri, redni profesor za mehaniko na Fakulteti za strojništvo v Ljubljani, član predsedstva Mednarodne inženirske akademije v Rusiji in dopisni član Ameriške akademije za mehaniko, član Slovenske akademije znanosti in umetnosti;
- Dr. Maja Makovec Brenčič, ministrica za izobraževanje, znanost in šport;

- Dr. Mark Pleško, ustanovitelj in direktor družbe Cosylab, podjetja, ki je vodilno na svetu v niši krmilnih sistemov za jedrske pospeševalnike;
- Marko Lukić, direktor družbe Lumar IG, vodilnega slovenskega proizvajalca nizkoenergijskih in pasivnih montažnih objektov;
- Dr. Romana Jordan, pomočnica direktorja Instituta Jožef Stefan za evropske zadeve, fizičarka, nekdanja evropska poslanka;
- Dr. Tadej Bajd, predsednik Slovenske akademije znanosti in umetnosti, redni profesor za robotiko na Fakulteti za elektrotehniko Univerze v Ljubljani;
- Dr. Tea Petrin, redna profesorica na Ekonomski fakulteti Univerze v Ljubljani, nekdanja ministrica za gospodarske dejavnosti;
- Mag. Vojmir Urlep, predsednik uprave Lek d.d. in predavatelj farmacevtskega trženja na Fakulteti za farmacijo Univerze v Ljubljani;
- Zdravko Počivalšek, minister za gospodarski razvoj in tehnologijo;
- Dr. Zlatko Matjačič, vodja Službe za raziskave in razvoj pri Univerzitetnem rehabilitacijskem inštitutu Soča;
- Dr. Zvezdan Pirtošek, nevrolog, Nevrološka klinika Univerzitetnega kliničnega centra, redni profesor, Katedra za nevrologijo, Medicinska fakulteta Univerze v Ljubljani.

BRDO BRIJUNI PROCESS

Brdo Brijuni Process (BBP) je skupna slovensko-hrvaška pobuda, nastala leta 2010, po tem, ko sta državi rešili mejni spor s sklenitvijo Arbitražnega sporazuma. Pobuda, ki je bila sprva oblikovana predvsem za krepitev političnega dialoga in reševanja odprtih vprašanj in sporov, je prerasla v gonilo političnega in

celovitega razvoja v jugovzhodni Evropi ter predstavlja dopolnitev širitvenega procesa z naslavljanjem občutljivih globalnih in regionalnih političnih vprašanj. Voditelji Brdo Brijuni Process so podali posebno zavezo krepitvi evroatlantskih integracij.

Brdo Brijuni Process služi tudi kot platforma za razpravo o dolgoročni strategiji za stabilnost in varnost jugovzhodne Evrope in ostaja pomemben forum za naslavljanje odprtih dvostranskih in regionalnih vprašanj. In kar je najpomembnejše, proces postaja reden, neposreden kanal za izmenjavo informacij z Evropsko unijo, preko katerega je mogoče potenciale regije približati evropski ravni.

Voditelji Brdo Brijuni Process so se v letu 2015 udeležili dogodka Summit 100, ki je potekal 1. junija v Portorožu, kjer so s 100 eminentnimi gospodarstveniki razpravljali o načinih krepitve gospodarskega sodelovanja in boljšem okolju za naložbe v sosednjo regijo Zahodnega Balkana. Osredotočili so se na šest prednostnih področij in sicer digitalno gospodarstvo, energetski program, hrano in pijače, infrastrukturo in promet, gospodarstvo, temelječe na znanju, turizem; glede slednjega je bila predstavljena ideja o skupni turistični ponudbi.

Upošteva je pozitivne rezultate predhodnih srečanj, so se voditelji odločili, da leta 2015 poudarek pobude posvetijo okoliščinam v sosednji regiji. V tem pogledu je Slovenija v okviru Brdo Process in berlinskega procesa še naprej sodelovala s partnerji, da bi dosegla konkretne rezultate na zasedanju vrha v okviru berlinskega procesa, ki je bilo organizirano 27. avgusta na Dunaju.

Leta 2015 je srečanje voditeljev gostil predsednik Črne gore, Filip Vujanović. Srečanja v Budvi sta se udeležila predsednika Slovenije in Hrvaške kot pobudnika, prisotni pa so bili tudi vsi predsedniki držav Zahodnega Balkana. Posebni gost je bil avstrijski predsednik Fischer, sodeloval je tudi francoski minister za evropske zadeve Desire.

Voditelji so v zaključkih soglašali z ugotovitvijo, da se regija nahaja na razpotju: na eni strani je mogoče opaziti zelo pozitiven razvoj na področju gospodarstva in transporta, medtem ko se na drugi strani krepijo radikalizem in napetosti med nekaterimi državami, predvsem zaradi odprtih dvostranskih in regionalnih vprašanj. Ponovno so poudarili svoje zaveze članstvu v EU, saj Unija še vedno ostaja najboljšo jamstvo za dolgoročno stabilnost v regiji. Pri tem so poudarili, da mora ostati širitev visoko političen proces in ne zgolj tehnična vaja. Zaključki so bili izjemnega pomena tudi zato, ker je v njih Srbija prvič v zgodovini soglašala, da se Kosovo navaja kot samostojna država, brez dodatnih oznak oziroma pojasnil ob njenem imenu.

Ker je bila izpostavljena potreba po večji vlogi EU v regiji, so voditelji pozvali Slovenijo in Hrvaško, naj naslovita pismo predsedniku Evropskega sveta, Donaldu Tusku in ga pozoveta, da skliče poseben vrh voditeljev EU in Zahodnega Balkana.

Na plenarnem zasedanju v Budvi je več voditeljev poudarilo pomen oživitve dolgoročne strategije za regijo ter potrebo po celovitejšem širitvenem procesu, ki bo primernejše in na bolj usklajen način vključeval regionalne pobude in forume, kot je Brdo Brijuni Process, predvsem pa okrepil vlogo institucij EU in držav članic EU pri reševanju odprtih vprašanj, ob uporabi dobre prakse in dragocenega strokovnega znanja Evropske unije.

Voditelji so ob tem pooblastili predsednika Slovenije in Hrvaške, naj se zavzameta za Makedonijo in pomagata pri ponovni vzpostavitvi političnega dialoga in premagovanju trenutne politične krize, tudi s skupnim obiskom Skopja.

Voditelji so se v Budvi dogovorili še, da bodo do konca leta 2015 organizirati izredno srečanje na vrhu, ki bo posvečeno varnosti, Hrvaška pa se je ponudila, da bo gostila dogodek.

Ključni dogodek za stabilnost in varnost v regiji jugovzhodne Evrope je torej predstavljal izredni vrh Brdo Brijuni Process, ki sta ga slovenski predsednik in hrvaška predsednica skupaj gostila 25. novembra v Zagrebu. Posebna gosta tega izrednega vrha sta bila podpredsednik Združenih držav Amerike Joe Biden in predsednik Evropskega sveta Donald Tusk. Sečanja se je znova udeležil tudi avstrijski predsednik Heinz Fischer. S tem so voditelji Brdo Brijuni Process vzpostavili novo transatlantsko sodelovanje med EU, ZDA in jugovzhodno Evropo o pomembnih varnostnih vprašanjih. Vsi voditelji so se s podpisom skupne deklaracije zavezali, da je članstvo v EU glavno zagotovilo stabilnosti v naši sosesčini ter da lahko vsaka država svobodno izbira svojo varnostno orientacijo oz. članstvo v zvezi NATO.

MED MLADIMI

Predsednik republike s posebnim veseljem in naklonjenostjo veliko svojega časa namenja sodelovanju z mladimi. Seznanja se z njihovimi problemi, pogledi in potrebami, prisluhne njihovim idejam ter načrtom za prihodnost. Z obiski v izobraževalnih institucijah spodbuja sijajne mlade inovatorje v njihovih zamislih in krepí družbeno priznavanje poklicnega izobraževanja. Mladi ustvarjalci dokazujejo, da lahko s svojimi inovativnimi in kreativnimi zamislimi pomembno sooblikujejo prihodnost. Zato jih predsednik republike ob različnih priložnostih spodbuja, da razvijajo svoje talente, zaupajo v svojo kreativnost in pogumno stopajo na življenjsko pot. V iskrenih pogovorih z mladimi predsednik republike dobi tudi navdih za svoje vsakodnevno delo, saj mlade odlikuje zanj dragocen pogled na prihodnost Slovenije in sveta. Besede zahvale pa predsednik republike nameni tudi učiteljem, mentorjem in profesorjem, saj se zaveda, kako pomembna je njihova vloga, ko mlade usmerjajo ter jim pomagajo, da se izoblikujejo v ustvarjalne osebnosti.

Najrazličnejši mladinski projekti, predstavitve šolskih in študijskih dosežkov ter mladinske pobude, ki naslavljajo aktualne teme med mladimi in nasploh, so že ena od vsebin predsednikovega dela in zanimanja. Predsednik republike jim svojo podporo izkazuje na način, da prisluhne zamislim, se z mladimi o njih pogovarja in izraža zaupanje in podporo, da bodo samozavestni, da si upajo in zaupajo in zmagajo. Druženja z mladimi predsednik izkoristi tudi za pogovore o domoljubju in predvsem o tem, kakšna bo naša družba v prihodnje. Predsednik republike je prepričan, da je mlada generacija ta hip najbolj ambiciozna, najbolj socializirana z neposredno izkušnjo krize, ki je za nami, in tudi najbolj samozavestna. Z mladimi pa deli tudi svoja razmišljanja o boljši prihodnosti in o tem, kakšna bo družba v prihodnje.

V pogovorih z mladimi predsednik republike svetuje, naj se za svojo poklicno pot odločijo ne glede na trenutne potrebe trga, ampak glede na svoje želje, talente in hotenja, naj tvegajo in izberejo študij, ki jih bo spodbujal v kreativnem razmišljanju, premikanju lastnih meja in ustvarjalnosti ter jih bo oblikoval kot osebnosti. Generacija mladih je namreč po predsednikovem prepričanju dozorela v času krize v osebnosti, ki se bolj kot kdorkoli zavedajo, da je njihova uspešnost odvisna od njih samih, njihove iznajdljivosti in talenta. Zato jim tudi svetuje, da v kolikor želijo svoje znanje oplemenititi v tujini, naj tako tudi ravnajo. A hkrati poudarja, da je naloga države, da ustvari priložnosti, da se mladi vrnejo v domovino, kjer si bodo ustvarili družino in življenje. Zato že tradicionalno ob zaključku leta v predsedniški palači gosti srečanje v tujini delujočih slovenskih študentov, predavateljev in raziskovalcev, ki slovenski javnosti predstavijo dobre primere sodelovanja, izmenjave, hkrati pa opominjajo na priložnosti, ki bi sodelovanje med slovenskimi študenti, profesorji in raziskovalci v tujini in tistimo, ki so doma, še poglobili z namenom ustvarjanja prebojnih dosežkov. Vsebinske poudarke pogovorov z mladimi je predsednik republike letos usmeril v tri ključne teme: približevanje zgodovinskih dogodkov mladim, pogovori o prihodnosti in spodbujanje talentov.

Letošnji obisk v Predsedniški palači si bo zagotovo zapomnilo več kot sto dijakov slovenskih srednjih šol, ki so na podjetniškem maratonu »Start Up Days 2015«, ki poteka v okviru projekta Ustvarjalnik, razvijali poslovne ideje od prve zamisli do dejanske izvedbe. Predsednik republike je gostil mlade od petka do nedelje, za njihovo delo in razmisleke jih je dal na voljo kristalno dvorano v Predsedniški palači, ob zaključku pa je prisostvoval predstavitvi njihovih dosežkov ter podelil priznanje »Naj ideja 2015«.

Posebno pozornost je predsednik republike namenil približevanju zgodovinskih dogodkov mladim. V Predsedniški palači je gostil pogovor z dijaki iz ljubljanske Gimnazije Vič in taboriščnicami – internirankami iz nemških koncentracijskih taborišč.

Pogovor je potekal v okviru obeležitev 70-letnice zmage nad fašizmom in nacizmom, v okviru pogovora pa je nastal tudi kratki dokumentarni film lastne produkcije z izjemnim pričanjem preživelih internirank in iskrenim, čutečim odzivom dijakov na zgodovinska dogajanja. V letu spomina na številne obletnice, od stoletnice konca prve in sedemdesetletnice konca druge svetovne vojne do obeleževanja 25. let ustanovitve lastne države, je predsednik republike na Škofijski klasični gimnaziji Šentvid, na povabilo

dijaškega družbenopolitičnega krožka, vodil pogovor »Ne da sovražim, da ljubim sem na svetu« o vprašanju narodne sprave. Namen takšnih pogovorov je mladim približati zgodovinske izkušnje, ki naj nas najmočneje opominjajo, da si je za mir, strpnost in solidarnost potrebno nenehno prizadevati.

V luči 25. obletnice ustanovitve samostojne države je predsednik republike pričel z nizom pogovorov z mladimi o nastajanju samostojne Slovenije. S ključnimi akterji takratnih osamosvojitvenih procesov mladim iz prve roke predstavi takratna dogajanja in krepí samozavest, samozaupanje in nacionalni ponos. Tako so predsednika republike in gospoda Ivana Omana, člana prvega demokratično izvoljenega predsedstva Republike Slovenije, gostili dijaki Centra biotehnike in turizma – Grm Novo mesto, z gospodom Dimitrijem Ruplom pa je predsednik republike takratna dogajanja predstavil dijakom Gimnazije Brežice.

Ob vseh aktivnostih na terenu predsednik republike še naprej odpira vrata Predsedniške palače za skupine mladih, ki zaprosijo za srečanje s predsednikom in si želijo ogledati protokolarne prostore. V tem letu je predsednik republike sprejel več kot tisoč mladih, jim namenil čas za pogovor, predstavil svoje delo in delo sodelavcev.

Predsednik republike se pri opravljanju svojega dela srečuje z uveljavljenimi znanstveniki, inovatorji, podjetniki, športniki in drugimi izjemnimi ljudmi. Ob zavedanju, da mladi pogosto nimajo možnosti spoznati svojih vzornikov, predsednik republike ob takšnih srečanjih ustvarja priložnosti za mlade in perspektivne posameznike, da svoje poglede in zamisli izmenjajo s strokovnjaki določenega področja ter črpajo navdih za svoje nadaljnje ustvarjanje.

V številnih srečanjih z mladimi predsednik Pahor poudarja, kako zelo je pomembno, da mladi sanjajo o velikih rečeh, da razvijajo svoje talente, da so kreativni in inovativni, da se izobražujejo, saj vse to krepí njihovo samozavest. Predsednik Pahor se zaveda, da smo kot družba odgovorni, da uredimo okolje tako, da postane prostor, v katerem se mladi lahko razvijajo in krepíjo svoje potenciale. Na nekem srečanju

je predsednik republike povedal: »Če imajo mladi talente, mora država poskrbeti, da jih razvijajo in pripeljejo do največjega uspeha. Zato je javni šolski sistem bistvenega pomena za razvoj in obstoj naše družbe.« V Uradu predsednika Republike Slovenije zato snujemo priložnosti, ko lahko povabimo mlade, da nas s svojimi izjemnostmi navdihujejo, da izrazijo svoje talente v Predsedniški palači in ob različnih drugih priložnostih. Letos smo zelo uspešno sodelovali s Konservatorijem za glasbo in balet Ljubljana, nekaj izjemnimi osnovnimi šolami in vrtci iz vse Slovenije, mladimi kitaristi iz skupine kitar italijanske skupnosti PBDU iz Izole (Gruppo di chitarre Primo Taio - Comunità italiana Pasquale Besenghi Degli Ughi Isola), mlado pevko Alenko Vozlič – Leni, mlado čembalistko, dijakinjo Kim Pavlič, mlado jazz pevko iz Vipave Tjašo Fajdiga in drugimi.

Že tradicionalno pa se predsednik republike udeleži tudi srečanja nacionalnega otroškega parlamenta, kjer z mladimi parlamentarci razpravlja o izbrani temi. Na povabilo študentov je tudi letos tradicionalno odprl Majske igre, se udeležil Škisove tržnice ter pozdravil največjo Maturantsko plesno parado.

Seznam pogovorov z mladimi v letu 2015: januar - pogovor v predsedniški palači z dijaki iz ljubljanske Gimnazije Vič in taboriščnicami – internirankami iz nemških koncentracijskih taborišč; marec – otvoritev Mednarodnega srednješolskega debatnega turnirja in pogovor s slovensko ekipo debaterjev, Ljutomer; marec – Lesarska šola Maribor, Maribor; marec – Osnovna šola Sladki Vrh, Sladki Vrh; april – Gimnazija Bežigrad, Ljubljana; april - Nacionalni otroški parlament, Ljubljana; april – Škofijska klasična gimnazija Šentvid, Šentvid; maj – zaključek projekta »Obrazi prihodnosti«, Predsedniška palača, Ljubljana; junij – pogovor o dnevu otrok z velenjskimi otroki, Predsedniška palača, Ljubljana; oktober – Center biotehnike in turizma GRM Novo mesto, Novo Mesto; november – Šolski center Kranj, Kranj; december – Gimnazija Brežice, Brežice.

SPODBUJANJE ODLIČNOSTI

Poleg državnih odlikovanj predsednik republike Borut Pahor spodbuja odličnost tudi na druge načine.

Jabolko navdiha

Jabolko navdiha predstavlja poseben način zahvale posameznikom ali organizacijam za njihove pomembne dosežke. Predsednik republike Jabolko navdiha vroči v znamenje občudovanja in hvaležnosti izjemnim posameznikom in posameznicam, ki s svojimi dejanji in delovanjem navdihujejo skupnost in so vzor in navdih vsem nam. Gre za zamisel, da na reprezentativen način, izven sistema odlikovanj, kakor jih določa zakon, predsednik republike izrazi svojo hvaležnost. »Jabolko navdiha« ima reprezentativno formo, ki je enotna za vse prejemnike tovrstne zahvale. Hkrati je nekaj izvirnega in predstavlja več kot le besede hvaležnosti. »Jabolko navdiha« je izvorni kipec iz bronu slovenskega avtorja Boštjana Štineta.

Prejemniki letošnjega priznanja Jabolko navdiha:

Pet izjemnih mamic: Andreja Pader, Barbina Gaia Asta, Petra Greiner in Spomenka Valušnik.

Predsednik republike je podelitev pospremil z besedami: »To so trenutki, ko se spomnim misli, da mora biti družba boljša od posameznika. Zaradi teh štirih pogumnih in plemenitih posameznic je naša družba boljša.

Utemeljitev:

Andreja Pader, Barbina Gaia Asta, Petra Greiner in Spomenka Valušnik. Mnogim Slovencem njihova imena ne povedo nič. So matere kot mnoge druge, ki se z vso ljubeznijo predajajo skrbi za svoje

otroke. Veselijo se srečnih trenutkov svojih otrok, neomajne so v skrbi za njihov telesni in duševni razvoj in vedno znova navdušene ob iskrivi otroški prisrčnosti. A materinska ljubezen od njih terja neskončno več: več poguma, več notranje trdnosti, več požrtvovalnosti in več moči.

Zaradi bolezni so njihovi otroci drugačni. Svojo življenjsko energijo lahko razvijajo le v okolju, ki ga prelevata pripadnost in povezanost. Njihova krhka telesa in nežne duše so brez predane skrbi okolice ogroženi.

Skrb mamic se zato ne konča v intimnem materinskem svetu, pač pa se nadaljuje z mukotrpnim bojem proti predsodkom in otrplosti družbe, ki odmika pogled.

Ne predajajo se malodušju. Sanjajo o prihodnosti svojih otrok in sanje spreminjajo v resničnost. Predano, potrpežljivo in vztrajno. Z odločnostjo in ustvarjalnim naporom jim je uspelo ustanoviti društva in združenja, ki bodo uresničevala njihove zamisli in vizije. Pri tem pa te izjemne mamice sanjajo naprej in ustvarjajo skupaj z vedno širšim krogom somišljenikov in podpornikov.

Zato Andreja Pader, Barbica Gaia Asta, Petra Greiner in Spomenka Valušnik niso le imena. To so velike osebnosti slovenske družbe. So prinašalke novih konceptov, ki nas plemenitijo kot družbo. So luč, ki nam kaže poti iskrene ljubezni, ki ne omahne niti pred najvišjimi ovirami. Celo drugače. Zdi se, kot bi ovire še krepile njihovo vitalnost in ustvarjalno moč za iskanje rešitev. Pri tem premikajo gore za sebe, za svoje najdražje in za vse nas ter razmikajo meje med nami.

So navdih, za katerega se jim moramo skupaj iskreno zahvaliti.

Marko Soršak – Soki za spodbujanje glasbenega ustvarjanja med mladimi in avtorstvo projekta »20 za 20 – za šole s posluhom«

V Predsedniški palači je predsednik republike gostil predstavitev glasbenega projekta »20 za 20 – za šole s posluhom«, kjer so se učenci desetih slovenskih osnovnih šol z novimi glasbili pridružili uvejavljenim slovenskim in tujim glasbenim skupinam in predstavili svoje glasbeno ustvarjanje. V projektu in podporo projektu so sodelovali: Alya, David Kovšca – Buda (Elvis Jackson), Gregor Jančič (Happy Ol' McWeasel), Gregor Skočir (Big Foot Mama), Mile Kekin (Hladno Pivo), Reno Čiberj (Kingston), Slavc Kovačič (Čudežna Polja), Tinkara Kovač, Tomi Meglič (Siddharta), Tone Kregar in Jernej Dirnbek (MI2). Za posebno presenečenje pa je poskrbel predsednik Pahor in na oder povabil skupino Big Foot Mama ter z njimi na bobnih zaigral legendarno pesem »Nisem več s tabo«.

Utemeljitev:

Štajerski glasbenik Marko Soršak, imenovan Soki, je bobnar pri skupini Elvis Jackson, ki se je s svojo mešanico punka, rocka, metala ter reggae glasbe široko uveljavila. Svojo glasbeno pot je pričel pri dvanajstih, ko je glasba postala njegov jezik in njegov svet. Danes je glasbeni učitelj, ki je bobnanja naučil že več kot tristo mladih bobnarjev, skupaj s tistimi iz delavnic pa že blizu tisoč. Pripravil je tudi bobnarsko video šolo z naslovom »Osnove modernega bobnanja«, ki je prvi tovrsten izdelek pri nas.

Diplomiral je iz ekonomije in marketinga, a se je predano zavezal glasbi. Že davno je spoznal, kako čudežno se glasba dotakne človekove duše, ga prevzame, navdihuje in polni z novimi energijami. Razume, da nas čarobnost glasbene govorice povezuje, razveseljuje, oživlja in čustveno osmišlja. Zaveda se tudi neskončnih ustvarjalnih in doživljajskih širjav, ki se odpirajo mladim, če se zgodaj seznanijo z glasbeno govorico.

Zato je Soki ob dvajseti obletnici svojega uspešnega bobnanja zasnoval projekt, kako mladim bodočim glasbenikom zagotoviti instrument, tudi če njihove šole in roditelji nimajo možnosti, da bi jim ga ponudili. Vsak otrok naj ima možnost ukvarjati se z glasbo, je Sokijeva tiha želja - vsi naj spoznajo radost, ki vznikne iz glasbe.

Ustvaril je glasbeni dokumentarec, v katerem sodeluje preko sto slovenskih glasbenikov z glasbo in pripovedmi. Danes njegov dokumentarec, posnet na DVD, spreminja glasbene učilnice slovenskih osnovnih šol. Pri uresničevanju projekta se mu je pridružilo dvajset uveljavljenih slovenskih glasbenih izvajalcev. Z donacijami je uspel z glasbili opremiti že deset glasbenih učilnic. Sokijeva želja je tako že postala resničnost, a bo z uresničevanjem svojih sanj nadaljeval in tako izpolnil sanje še marsikomu.

Soki je s svojim bobnanjem in ustvarjalnostjo vzornik mnogim mladim glasbenikom. S svojim stremljenjem in zavzetim delom, da bi mladim odstrl skrivnosti ljubezni do glasbenega ustvarjanja in jim odprl poti do glasbene izobrazbe, pa je vzornik vsem. Je navdih, za katerega smo mu iskreno hvaležni.

Miha Zupan – vrhunski športnik, državni reprezentant in eden najboljših slovenskih košarkarjev

Predsednik republike Borut Pahor je podelitev »Jabolka navdiha« pospremil z naslednjimi besedami: »Miha Zupan je eden izmed izjemnih posameznikov, osebnosti, naših ljudi, ki premikajo meje mogočega. Večkrat je tako, da imamo ljudi glede sebe premajhna pričakovanja. Potem pa izjemni posamezniki, izjemne osebnosti, kot je Miha v športu, premaknejo te meje mogočega in pričakovanega ter postavijo nove horizonte, tudi za nas. Zato si zasluži naše priznanje. Odpira nam nova upanja, nova hrepenenja, predvsem pa mladim ljudem predstavlja navdih, da gledajo v svet z nekimi novimi, visokimi pričakovanji.«

Utemeljitev

Miha Zupan je svetovno znan košarkar, igra pa za slovensko košarkarsko reprezentanco. Spada med izbrance, ki tekmujejo z najboljšimi v Evroligi ter na prvenstvih Evrope in sveta. Njegovi uspehi navdušujejo profesionalce, pa tudi športne navdušence doma in po svetu.

A Miha Zupan ni le izjemen košarkar, ampak mnogo več. Je športnik, ki je premagoval ovire, kakršnih drugi ne poznajo: od rojstva je gluh. Njegova športna pot je bila zato bistveno daljša, trša in zahtevnejša od poti, ki jih prehodijo drugi vrhunski športniki, njegove ovire pa bistveno težje.

Na mednarodnih tekmovanjih rad predstavlja barve svojega kluba, svojega naroda in države, ob tem pa tudi barve gluhih z vsega sveta. Mednarodni komite za šport gluhih ga je leta 2010 razglasil za najboljšega športnika leta.

Miha Zupan je začel igrati košarko kot štirinajstleten fant v košarkarskem društvu gluhih in leta 1997 z njim že sodeloval na olimpijskih igrah gluhih. Njegov talent ni ostal neopažen. Pri 17 je igral za ljubljanski klub Slovan – prvič za košarkarski klub slišočih. Njegova nadaljnja košarkarska pot se zdi neverjetna. V dresu Olimpije je igral v Evroligi, pozneje pa na EuroBasketu in svetovnem prvenstvu. Uveljavil se je v svetu profesionalnega športa ter svoje košarkarske veščine uspešno dokazoval tudi v Grčiji, Rusiji in Turčiji. Bil je prvi gluhi košarkar v Evroligi, prvi na evropskem in prvi na svetovnem prvenstvu. Premikal je meje zase in za druge.

S svojimi dosežki resnično navdušuje: kot športnik s svojo neomajno voljo, zavzetostjo in vztrajnostjo, kot človek s svojim pozitivnim pristopom in smislom za skupno delo, pa tudi kot gluhi, ki se uspešno kosa s težavami gluhih. Z osebnostnimi lastnostmi in dosežki je Miha Zupan navdih in zgled mladim športnikom ter vsem drugim pri spopadanju s težavami, ki jih prinaša življenje.

Dobre prakse, podjetniški dosežki

Posebno pozornost predsednik republike namenja promoviranju dobrih poslovnih praks, podjetniških dosežkov in uspešnosti posameznih gospodarskih družb, ki jih vodijo mlajši posamezniki. S tem želi tudi splošni javnosti predstaviti slovenska podjetja, ki zaupajo v sodelavce, razmišljajo »out of the box« in vidijo rešitve tam, kjer so drugi videli probleme. Takšna podjetja predstavljajo navdih za slovensko podjetništvo nasploh, pozornost namenjajo motivaciji zaposlenih, izboljševanju delovnih procesov in spodbujanju inovativnosti. Predsednik republike obiskuje uveljavljena slovenska podjetja, pa tudi mlade inovativne družbe, ki s svojimi zamislimi in tehnološkimi inovacijami spreminjajo gospodarsko podobo Slovenije doma in v svetu.

Ob mednarodnem dnevu mladih je predsednik republike obiskal mlade podjetnike in ustvarjalce, ki v centru Ljubljane v prodajalnici in kreativni delavnici »Brands of Friends« mladim odpirajo prostor kreativnosti in podjetnosti. Njihova prodajalna mladim ustvarjalcem omogoča, da svoje inovativne in unikatne izdelke predstavijo javnosti in trgu. Njihov uspeh je predsednik prepoznal v pogumu, vztrajnosti, stremljenju k cilju in v poslovni filozofiji, da si moraš priložnosti na trgu ustvariti sam.

Predsednik republike podpira tudi promocijo mladinskega podjetništva in inovativnih oblik pospeševanja podjetnosti. Je častni pokrovitelj projekta »Ustvarjalnik«, ki mlade preko podjetniških krožkov na slovenskih srednjih šolah uči prve korake podjetništva. Snovalci pa so ga kot prvega seznanili tudi s povsem novo obliko pospeševanja podjetništva pri nas – še pred otvoritvijo je obiskal pospeševalnik ABC (Acceleration Business City), ki ima ambicijo postati največji podjetniški pospeševalnik v jugovzhodni Evropi.

V okviru tretjega dneva odprtih vrat slovenskih inovativnih tehnoloških podjetij pa je predsednik republike obiskal mlado in dinamično podjetje 3fs, kjer se je seznanil s prihodnostjo razvoja start-up podjetij v Sloveniji.

Častna pokroviteljstva predsednika republike

Namen častnega pokroviteljstva je izkaz podpore predsednika republike delu in prizadevanjem prirediteljem dogodka in daje dogodku prav poseben pomen. Častno pokroviteljstvo za organizatorja

pomeni priznanje in moralno podporo, ki pa ni pa materialne narave. Častno pokroviteljstvo predsednika pomeni, da predsednik spodbuja ideje organizatorja, se zavzema za stvari, s katerimi se ta ukvarja in podpira njegova prizadevanja. Uporaba častnega pokroviteljstva je javnega značaja, kar pomeni, da se pokroviteljstvo navaja na morebitni tiskovni konferenci, pri promociji dogodka itd.

V letu 2015 je predsednik podelil 101 častno pokroviteljstvo nad humanitarnimi, kulturnimi, športnimi in drugimi prireditvami in projekti.

Ob posebnih priložnostih se predsednik republike odloči, da listino o častnem pokroviteljstvu organizatorjem dogodka vroči osebno, na sprejemu v Predsedniški palači ali na posebnem dogodku. Letos so listino o častnem pokroviteljstvu iz rok predsednika republike prejeli:

Podjetniški peskovnik Ustvarjalnik ob otvoritvi njihovih novih prostorov za projekt mladinskega podjetništva v letu 2015/2016.

Ela Porić, predstavnic organizatorjev Zavoda Averroes in Zavoda Pogreb ni tabu, nad dogodki ob obeleževanju spomina ob 20. obletnici genocida v Srebrenici, nad dogodki, ki so potekali v Sloveniji.

Rade Šerbedžija, predsednik Bled Film Festivala, in Dunja Klemenc, producentka Bled Film Festivala, nad Bled Film Festivalom 2015.

Toni Perušič, ultramaratonec, in Zveza Sonček, nad tekaškim humanitarnim projektom za inkluzivne počitnice otrok s posebnimi potrebami »15za15 – Toni Perušič, za Slovenijo, za Sonček in naprej...«.

Ambasadorji globalnega tekaškega projekta Wings for Life World Run Slovenija nad dobrodelnim globalnim tekom.

Mag. Marko Slavič, direktor Doma Danice Vogrinc Maribor, nad 5. medgeneracijskim tekom – Štafeta modrosti 2015.

Košarkarska zveza Slovenije nad Evropskim košarkarskim prvenstvom za dekleta do 18. let, ki je potekalo v Celju, julija in avgusta letos.

SPODBUJANJE SOCIALNE POVEZANOSTI

Kriza je pustila posledice na področju socialne države. Kljub povečanju javnih izdatkov za prejemke prebivalstva, in pomoči humanitarnih organizacij, se je številnim skupinam prebivalcev raven življenja poslabšala in se povečala njihova socialna izključenost. Predsednik s svojimi aktivnostmi vzpodbuja solidarnost in čimboljše sodelovanje države in nevladnega sektorja pri pomoči tem skupinam. V ta namen se je udeležil ali bil pokrovitelj več dobrodelnih prireditev, katerih namen je bil pomagati predvsem najbolj ranljivi skupini – otrokom.

Zaradi omejenih finančnih možnosti država ne more zagotoviti optimalnih pogojev za kakovostno samostojno življenje skupinam, ki za to potrebujejo posebno pomoč. Invalidom in drugim skupinam, ki za svoje življenje, šolanje, delo in ustvarjanje potrebujejo posebno pomoč, posveča predsednik posebno pozornost, se udeležuje njihovih prireditev, jih vabi v predsedniško palačo ali je iniciator akcij, s katerimi skuša izboljšati državno skrb in občutljivost za čimvečjo socialno vključenost vseh skupin.

Ob različnih priložnostih predsednik posameznike in skupine v njihovih prizadevanjih spodbuja, da razvijajo svoje talente in dosegajo izjemne zmage. Ker se zaveda pomena socialne povezanosti vseh, s svojimi aktivnostmi spodbuja oblikovanje samopomoči skupinam ljudi z enakimi težavami, kot so slepi, slabovidni, gluhi ali tisti, ki se spopadajo s težkimi boleznimi.

Predsednik republike svojo podporo socialnemu vključevanju šibkejših družbenih skupin in izjemnemu delu prostovoljnih in humanitarnih organizacij izkazuje tudi udeležbo na njihovih dogodkih, sprejemih in pogovorih ter prevzemom častnih pokroviteljstev nad njihovimi projekti.

V tem letu je predsednik republike z nekaj pomembnimi in posebnimi dogodki vstopil v svet tistih, ki so morda prevečkrat spregledani in preslišani. V sklopu praznovanj 95. obletnice ustanovitve Zveze društev slepih in slabovidnih Slovenije - prve invalidske organizacije na Slovenskem - je odkril doprsni kip Roberta Kollmanna v Vili Podrožnik v Ljubljani. Ta je svojo vilo, nekdanje imenovano Kollmannov grad, pred desetletji z oporoko podaril slepim in slabovidnim. Na slovesnosti, ki so se je udeležili člani slepih in slabovidnih društev iz vse Slovenije, se je predsednik Pahor v imenu države pokojnikovemu spominu zahvalil za to gesto in dejal: »Danes, na tem pomembnem dogodku z največjim veseljem odkrivamo doprsni kip velikemu filantropu, ki je že v svojem času razumel znamenje časa in prostora in to tako zelo, da odmeva še danes.« S tem odprtjem je predsednik Pahor izpolnil obljubo, ki jo je dal mednarodno priznanemu slovenskemu fotografu in filozofu ddr. Evgenu Bavčarju, ki je na dogodku dejal: »Umremo takrat, ko pozabimo na ime.«

Kip je delo priznanega slovenskega kiparja Mirsada Begića. Velik dogodek posvečen gluhoslepim se je zgodil ob praznovanju dneva državnosti, ko je v Uradu predsednika Republike Slovenije potekal dan odprtih vrat. Za to posebno priložnost so v Društvu gluhoslepih Slovenije Dlan pripravili kratek kulturni program ter razstavo izdelkov in fotografij, ki so bili na ogled obiskovalcem v Veliki dvorani Predsedniške palače. Edinstvenost dogodka pa je oplemenitila izvedba slovenske himne, ki so jo v jeziku gluhoslepih prikazali gluhoslepi nastopajoči.

MED LJUDMI

Pot po Sloveniji

Predsednik republike veliko prijetnih trenutkov preživi med ljudmi, na različnih prireditvah po vsej Sloveniji. Z veseljem se odzove povabilom na obeležitve jubilejev osnovnih šol, gimnazij, otvoritev prostorov in pridobitev, ki v kraj vnašajo nove vsebine, pa občinskih, krajevnih in drugih praznovanj in družabnih prireditev. Posebno pozornost predsednik namenja posameznikom, ki s svojimi dejanji v družbi puščajo nepozaben pečat v svojih okoljih, povezujejo generacije ali se kako drugače odlikujejo zase in za druge, in jim na ta način izkaže hvaležnost države in svojo osebno zahvalo za njihova prizadevanja povezovanja in navdihovanja skupnosti, v kateri živijo in ustvarjajo.

V letošnjem letu je predsednik republike obiskal 193 prireditev, kar je skoraj enkrat več kot v lanskem letu.

Predsednik republike z obiski slovenskih občin utrjuje prepričanje, da so prav župani in županje tisti, ki so v času najtežjih preizkušenj in krize izpolnili pričakovanja ljudi in bili trden temelj, brez katerega ne bi bilo modernizacije države. Takšne obiske in srečevanja z občani predsednik republike šteje med svoje najpomembnejše

naloge. Ob uradnih občinskih obiskih se predsednik republike seznanja s prebojnimi projekti podjetij, inovativnimi zamislimi posameznikov in izvedenimi projekti občine. Predsednik se z veseljem odzove vabilom na občinske slovesnosti, otvoritve novih objektov, slovesnosti ob posebnih zgodovinskih prelomnicah in drugih priložnosti.

V nagovorih županjam, županom, občankam, občanom in udeležencem prireditvev predsednik republike venomer poudarja, da velikost občine ni pogoj za njen uspeh. Zato z njimi deli svoja razmišljanja o ukinjanju malih občin – prepričan je, da so občine, ne glede na velikost, zlasti v času krize odigrale pomembno vlogo in kljub zaostrenim gospodarskim in socialnim razmeram nadaljevale z modernizacijo naše države. S svojimi inovativnimi projekti so dokazale, da je največ odvisno od ljudi, ki sooblikujejo podobo kraja. Zato gre velika zahvala prav njim, da Slovenija ni samo lepa, temveč tudi urejena država. Sedaj, ko so najtežja leta za nami, pa moramo skupaj poiskati rešitve za uspeh in pred očmi ne smemo imeti naslednjih volitev, temveč naslednje generacije. Predsednik republike je prepričan, da nam izkušnje županij in županov lahko koristijo, ko razmišljamo, kako ljudi povezati na iskren način in narediti korake, da se bomo kot skupnost pridružili modernim političnim, duhovnim, gospodarskim in tehnološkim tokovom. V svojih nagovorih pa predsednik republike poudarja, da je skupnost tista, ki omogoča, da ustvarimo deželo prihodnosti za naše otroke, deželo, ki smo jo sanjali ob osamosvojitvi. Zato predvsem ob obiskih v lokalnih skupnostih poziva, naj strnemo moči, da med razlikami, ki so med nami, poiščemo tisto, kar nam je skupno. Da čutimo kot narod, da bomo tisto, kar nam je skupno, čutili dovolj močno, da bomo lahko premostili prepreke tistega, kar nas razdvaja.

V treh letih svojega mandata je predsednik republike ob različnih priložnosti obiskal že 115 slovenskih občin.

Dan odprtih vrat Predsedniške palače

Predsednik republike Borut Pahor je v začetku svojega mandata uvedel politiko odprtih vrat in večje dostopnosti Predsedniške palače vsem ljudem. V letu 2015 je tako Urad Predsednika Republike Slovenije že tretje leto pripravljal dneve odprtih vrat, ko si na dan vsakega državnega praznika (z izjemo dneva spomina na mrtve) obiskovalci lahko ogledajo prostore Predsedniške palače in se seznanijo z delom urada. Ta novost privablja številne obiskovalce vseh starosti, tudi šole, vrtce in druge organizacije iz vse Slovenije pa tudi iz zamejstva. Ob priložnostih praznika v Predsedniški palači pripravljamo tematske kulturne nastope.

V letu 2015 smo do danes pripravili devet dnevov odprtih vrat, ki jih je obiskalo več kot 1800 obiskovalcev vseh starosti, letos prvič tudi ob dnevu suverenosti. Zadnji letošnji praznik bomo praznovali 26. decembra na dan samostojnosti in enotnosti in tudi takrat bomo pripravili dan odprtih vrat.

Predsednik Pahor med ljudmi občuti in z njimi deli željo, da bi se bolj zavedali velikega pomena državnih praznikov, zato večkrat to tudi poudarja. »Prazniki nas opominjajo, da lahko preteklost ohranimo in oplemenitimo le, če bomo ostali narod z vizijo, potrebno odločnostjo in samozavestjo - družba, ki bo navznoter odprta, tolerantna in strpna, navzven pa povezana v najbolj sodobne politične, gospodarske, varnostne in duhovne povezave,« je povedal predsednik republike ob dnevu Rudolfa Maistra in zaključil z mislijo, da smo »Slovenci napredovali takrat, ko so nas ponesle sanje v boljšo prihodnost.«

Ob dnevih odprtih vrat si obiskovalci pod strokovnim vodstvom Protokola Republike Slovenije ogledajo poslopje Predsedniške palače, obišejo tudi delovne prostore predsednika Republike Slovenije Boruta Pahorja, si ogledajo darila, ki jih je predsednik republike prejel od tujih državnikov, se seznanijo s protokolom dajanja in prejemanja daril in se z osebjem pogovarjajo o delu v uradu predsednika. V času obiska si obiskovalci ogledajo tudi menjavo častne straže garde Slovenske vojske, ki je ob vseh državnih praznikih postrojena pred Predsedniško palačo.

Če le obveznosti dopuščajo, obiskovalce pozdravi tudi predsednik Pahor, odgovarja na njihova številna vprašanja, jih pospremi v svojo pisarno ter se z njimi pogovarja o različnih vsebinah. Letos sta obiskovalce dneva odprtih vrat skupaj s predsednikom republike Slovenije pozdravila tudi predsednica Švicarske konfederacije Simonette Sommaruga, ki je bila na uradnem obisku v Republiki Sloveniji prav na praznik vrnitve Primorske k matični domovini, ob mednarodnem prazniku dela pa tudi minister za zunanje zadeve Zvezne Republike Nemčije dr. Franka-Walterja Steinmeierja, ki je bil pri predsedniku Pahorju na delovnem pogovoru. Tuji gostje prakso odprtih vrat pozdravljajo in jo vidijo tudi kot lepo priložnost za pogovore z državljani.

Naj dodamo, da smo ena izmed redkih držav v svetu, če ne celo edina, kjer predsednik republike ob ogledu Predsedniške palače, sam popelje obiskovalce po svojih delovnih prostorih. In kot večkrat pove predsednik Pahor: »Tukaj smo zaradi in predvsem za ljudi«.

Poleg osebnih stikov in politike odprtih vrat se urad predsednika trudi pomagati državljanom, ki se pisno obrnejo po pomoč na predsednika republike. Tako je v Urad predsednika Republike Slovenije v obdobju od 1. januarja 2015 do novembra 2015 prispelo 335 pisem, od tega nekaj iz tujine. Največ pisem je pisem s področja socialnih zadev (19,1% vseh pisem), sledijo pisma s področja sodnih zadev (10,7%), nato pisma s področja finančnih in davčnih zadev (10,4%), vseh ostalih pisem s posameznih področij pa je manj kot 10% na področje.

KULTURA

Predsednik republike: »Vsi, tudi najmlajši, danes sporočamo, da Slovenke in Slovenci dolgujemo kulturi posebno spoštovanje.«

Predsednik republike razume sporočilo, ki ga nosi kultura, in večkrat spomni, da je Slovenija ena redkih držav, kjer slavimo kulturo z državnim praznikom, kar nas, kot pravi, kot narod in državo umešča med posebneže. Tudi zato v svojih govorih namenja kulturi posebno mesto. V slovesnostih od letošnjem slovenskem kulturnem prazniku, Prešernovem dnevu, ki ga praznujemo 8. februarja, je predsednik Pahor povedal: »Prav s kulturo smo Slovenci prišli do svoje države, zato kulturi dolgujemo spoštovanje in še vse tisto, kar ji bo tudi v prihodnje omogočilo, da bo generacijam, ki prihajajo za nami, lahko dajala enako mero pomembnosti za naš narodni obstoj, kot jo daje nam in jo je dajala našim prednikom.«

Letos je predsednik Pahor prav posebno pozornost namenil praznovanju 50. obletnice Festivala Borštnikovo srečanje in ob začetku tedna praznovanja kulture pripravil sprejem za prejemnice in prejemnike Borštnikovega prstana, osrednja imena slovenskega teatra našega časa. Sprejema so se udeležili igralka in igralci Štefka Drolc, Danilo Benedičič, Jurij Souček, Ivanka Mežan, Ivo Ban, Iva Zupančič, Janez Bermež, Sandi Krošl, Jožica Avbelj, Anica Kumer, Peter Ternovšek, Aleksander Valič, Minu Kjuder, Janez Hočevar - Rifle, Milada Kalezić, Igor Samobor, Olga Kacjan in Vlado Novak. Prstanke in prstanke so na sprejem na prav poseben način pospremili otroci iz ljubljanskega vrtca Mamin vrtec, in nazadnje Borštnikovim nagrajencem podarili prstane, ki so jih prav posebej za to priložnosti sami izdelali v vrtcu.

Urad predsednika daje poseben poudarek praznikom pisane besede. Letos so predsednika Pahorja, ki pravi, da «branje bo vedno ostalo vstop v svet radovednosti», ob mednarodnem dnevu knjig za otroke obiskali otroci ljubljanskega vrtca Hans Christian Andersen, poimenovanega po velikem pravljicarju, ki se je rodil na ta dan. Otroci so ob obisku pripravili kratek kulturni program, zapeli slovensko himno in razkrili svoje radovednosti. Na sprejemu so sodelovali tudi Slovenska sekcija IBBY, Društvo Bralna značka Slovenije - ZPMS, Društvo Slovenskih pisateljev - sekcija za mladinsko književnost, uredništvo revije Otrok in knjiga in uredništvo revije Ciciban, ki letos praznuje 70 let.

Še več je bilo letos priložnosti, ko je predsednik počastil knjigo. Maja je predsednik Pahor v času 47. mednarodnega srečanja pisateljev na Bledu, na katerem so razpravljali o prispevku kulture in literature k boljši družbi, v Predsedniški palači na pogovor sprejel vodstvi Mednarodnega PEN in Slovenskega centra PEN. Na pogovoru so bili prisotni predsednik Mednarodnega PEN, John Ralston Saul in sekretar Hori Takeaki, ukrajinski pisatelj Andrei Kurkov ter predsednik Odbora pisateljev za mir Mednarodnega PEN s sedežem v Ljubljani Tone Peršak ter predsednik odbora Edvard Kovač. Predsednik republike je bil tudi častni pokrovitelj 31. Knjižnega sejma, ki je potekal novembra v Cankarjevem domu, in ob tej priložnosti sprejel na pogovor francoska intelektualca, vplivna filozofa in odmevna avtorja Pascala Brucknerja in Jacquesa Rancierja, častna gosta sejma. Ob tem se je kot prvi vpisal v Zlato knjigo Knjižnega sejma, ki so jo letos uvedli kot spominsko knjigo obiskovalcev tega sejma.

Tudi glasba in jubileji, ki so zaznamovali to leto, niso ostali neopaženi. Predsednik Pahor si je na primer na Tavčerjevem dvorcu Visoko ogledal uprizoritev izvirnega slovenskega muzikala Cvetje v jeseni. Z gospo Pečar sta se udeležila koncertov Poletna noč, Poklon Elzi Budau, ki so ga pripravili v okviru 63. Ljubljana Festivala in tudi koncerta ob življenjskem jubileju Ota Pestnerja. Predsednik je otvoril 45. Festival narodno-zabavne glasbe »Števerjan 2015« v Števerjanu v sosednji Italiji in se

kot častni pokrovitelj udeležil tradicionalnega kulturno glasbenega dogodka Zborovski bum 2015 na mariborskem stadionu Ljudski vrt, kjer je slovensko pesem zapelo več kot 7000 pevcev mladinskih pevskih zborov, zaplesalo pa je več kot 200 plesalcev iz vse Slovenije, udeležil se je tudi slovesnosti ob 70-letnici Konservatorija za glasbo in balet Maribor. V Predsedniški palači je predsednik republike gostil nekaj odličnih mladih glasbenih talentov in tudi že uveljavljenih imen v slovenskem prostoru. Med drugimi so nastopali Vokalna skupina VOX Medicorum, zbor Carmina Slovenica, pihalni trio v sestavi Irene Kavčič - članice in solo flavtistke Simfoničnega orkestra RTV Slovenija, Jožeta Kotarja - rednega profesorja na Akademiji za glasbo v Ljubljani in od leta 2007 solo klarinetist Simfoničnega orkestra RTV Slovenija in Damirja Huljeva - fagotista Simfoničnega Orkestra RTV Slovenija in glasbena skupina Kurja koža, ki so zaigrali na trstenke - posebno obliko panovih piščali, ki so bile kot ljudsko glasbilo najbolj razširjene na vzhodnem delu Slovenije.

Prav posebno pozornost je predsednik Pahor v letošnjem letu namenil Narodni galeriji, ki bo po celoviti prenovi in pridobitvi novih prostorov v Narodnem domu, doživela slavnostno otvoritev 27. januarja prihodnje leto. Na »Ta veseli dan kulture«, dan vseslovenske pobude kulturnih inštitucij, ki vsako leto 3. decembra pripravijo dan odprtih vrat, je predsednik Pahor obiskal Narodno galerijo in se ob strokovnem vodenju direktorice Narodne galerije dr. Barbare Jaki seznanil s potekom obnove Narodne galerije ter si ogledal, kako potekajo obnovitvena dela najstarejšega dela palače Narodnega doma.

Predsednik Pahor je bil tudi letos častni pokrovitelj številnih kulturnih dogodkov, ki so pomembno zaznamovali glasbeni, gledališki, filmski, slikarski in arhitekturni podij. Naj omenimo le nekatere. Bil je častni pokrovitelj slavnostnega jubilejnega koncerta ob 350. letnici neprekinjenega delovanja Godbenega društva rudarjev Idrije, Filmskega festivala na Bledu, Tedna ljubiteljske kulture v organizaciji Javnega sklada RS za kulturne dejavnosti, večdnevni dogodkov ob praznovanju 505. obletnice

posestva Brdo »Pol tisočletja Gradu Brdo«, 10. Mednarodnega folklornega festivala »Od Celja do Žalca«, jubilejnega mednarodnega razpisa na temo »Etno oblačila in plesi mojega naroda«, Zborovskega BUM 2015, gala koncerta ob 60. letnici Ota Pestnerja, obeležitve 50. obletnice Mednarodnega slikarskega Ex-tempora Piran, praznovanj ob 25-letnici Dnevov evropske dediščine v Sloveniji v organizaciji Zavoda za varstvo kulturne dediščine Slovenije, uprizoritve predstave »Cvetje v jeseni«, slavnostnega koncerta ob 20. letnici delovanja Glasbenega društva NOVA, mednarodne jubilejne »Nagrade Maks Fabiani«, dogodkov ob 200-letnici glasbenega izobraževanja v Sloveniji v organizaciji Zveze slovenskih glasbenih šol in drugih.

Naj misel o kulturi zaključimo z obljubo predsednika republike, ki pravi: »Kot predsednik države bom storil vse, kar je v moji moči, da kultura ne bi izgubila svoje vedrine, širine, energije in moči za narodni obstoj.« In tudi zato v Uradu predsednika Republike Slovenije poklanjamo kulturi dan odprtih vrat, ki se ga je prav letos 8. februarja udeležilo rekordno število obiskovalcev.

ŠPORT

Predsednik republike: Šport je danes zastavonoša našega nacionalnega ponosa, dostojanstva in samozavesti.

Predsednika republike poznamo tudi kot človeka športa, ki deli mnenje, da je »šport bržkone vodilni navdihovalec ljudi pri nas. Naše skupnosti. Zdi se mi, da šport bolj kot znanost, kultura in še posebej politika vihti zastavo slovenskega ponosa in samozavesti.«

Uspehi športnikov so pri nas nagrajeni z družbenim občudovanjem, športniki so naš navdih, z njihovimi uspehi se veseli vsa Slovenija. Predsednik republike je velik navijač slovenskega športa in se udeležuje številnih športnih prireditev, na katerih vihti zastavo slavnih – slovensko zastavo, ki nosi podpise številnih najodličnejših slovenskih športnikov. Letos je z njo pritekkel tudi v cilj jubilejnega 20. Ljubljanskega maratona, na katerem je na 21 km dosegel odličen čas, a zaostal za svojim sinom Luko in priznal: »Na mladih svet stoji.« Tako je zastava slavnih, na katero so letos svoje podpise dodali vrhunski športniki odbojkar Jan Kozamernik, kajakaš na divjih vodah in dvakratni svetovni prvak Peter Kauzer, olimpijski prvak v streljanju Rajmond Debevec, Lucija Mlinarič, najuspešnejša slovenska kotalkarica vseh časov in najuspešnejši slovenski bokсар Dejan Zavec, plapolala na številnih športnih prireditvah po vsej Sloveniji in tudi v tujini. Predsednik Pahor jo je vihtel na Zlati Lisici v Mariboru, na svetovnem rokometnem prvenstvu v Katarju, že tradicionalno na skokih v Planici, na nogometnih tekmah slovenske reprezentance v Sloveniji in Ukrajini, ter v Celju na otvoritveni slovesnosti evropskega košarkarskega prvenstva za dekleta do 18 let, katerega je bil predsednik republike tudi častni pokrovitelj. Predsednik Pahor je bil tudi častni pokrovitelj dobrodelnega globalnega tekaškega projekta Wings for Life World Run Slovenija, katerega ambasadorji so bili znani slovenski športniki balerina Ana Klačnja, ultramaratonec Matej Markovič, maratonec Roman Kejžar, paraolimpijec Gal Jakič in Nino Batagelj, slovenski predsednik pa je na njem, kot prvi predsednik na svetu doslej, tudi tekel.

Naj spomnimo, da je letos predsednik Pahor, nekdanji tudi kotalkar, pospremil k zaključku športne poti Lucijo Mlinarič in na kotalkarski reviji »Na kotalkah spominov in uspeha«, z Lucijo odkotalkal častni krog njenim novim življenjskim izzivom naproti. Udeležil se je tudi promocijskega treninga Dejana Zavca pred dvobojem za svetovnega prvaka v supervelterski kategoriji po verziji WBF s Sashom Yengoyanom in v Predsedniški palači priredil sprejem za ekipo Specialne olimpijade Slovenije, ki je na letošnjih igrah specialne olimpijade v Los Angelesu osvojila skupaj 26 medalj. V znak podpore slovenskemu tenisu si je tudi letos ogledal finalni dvoboj teniškega turnirja ATP Challenger Tilia Slovenia Open 2015, v katerem je igral slovenski teniški as Gregor Žemlja. Pred finalnim dvobojem pa je odigral nekaj udarcev z večno legendo slovenskega tenisa Mimo Jauševca.

Kot vsako leto je predsednik republike tudi letos v Predsedniški palači priredil sprejem za najboljše športnike leta 2015 in se z njimi tudi udeležil tradicionalne prireditve Športnik leta 2015 v Cankarjevem domu.

IV. POMEMBNE PODROBNOSTI

V VEČNI SPOMIN NA LETOS PREMINULE

Predsednik republike se je letos z besedo spomina posebej poklonil dvema velikima Slovincema, ki sta s svojim delom in zapuščino za vedno zaznamovala naš in širši prostor.

Predsednik republike Borut Pahor je na žalni slovesnosti pred Avsenikovo domačijo na željo družine spregovoril besede v slovo pokojnemu Slavku Avseniku.

»Spoštovana družina Avsenik, žalni zbor.

Danes žaluje ves slovenski svet. Umrl je pesnik slovenske duše, Slavko Avsenik.

Toda to ni slovo. Je tih, veličasten pozdrav. Je srečanje, čeprav tako zelo žalostno. Je naša tiha in iskrena izpoved hvaležnosti. To ni slovo, ker bomo skupaj za vse večne čase.

Gotovo je nekje kraj, kamor so v neminljivost poklicani dobri ljudje. Če so to nebesa, je Slavko Avsenik že tam.

Zdravljica in Golica. Dve himni. Dve umetnini, ki izkazujeta naš, slovenski narodni značaj. Dve pesmi in melodiji, ki nas določata. Če nam Prešeren govori o edinosti, sreči in spravi, nam Slavko Avsenik vse tri prešerno uglasbi.

Slovenci se nimamo za radosten narod. Mar res nismo? Zavrtite Golico. V hipu bomo eksplodirali v nepopisno srečo. Slovenci se nimamo za povezan narod. Mar res nismo? Zavrtite doma ali kjerkoli po svetu pesem »Slovenija, od kod lepote tvoje«. Ni ga tisti hip čvrstejšega lepila od solz ganjenosti in narodne pripadnosti.

Slavko Avsenik je v glasbenem smislu izumil naše čustvovanje veselja do življenja in ljubezni do domovine. Vse to je bilo tako silovito, odmevno in doživeto, da so te viže privzeli za svoje tudi preštevlni Evropejci. Melodije Slavka Avsenika so kulturna dediščina Slovenije, Evrope in vsega sveta.

Nazadnje sva se srečala prav tu pred dvema letoma. Kot danes, pred številnimi privrženci, domačimi in tujimi. Ob 60. obletnici umetniškega opusa sem mu podaril repliko prazgodovinske Srebrne piščali. Skupaj sva stala tam na odru, ko je nekdo iz občinstva menda res vprašal, kdo je tisti zraven Avsenika?

Slavko Avsenik,

sprašujem Vas ... ali je sploh kaj imenitnejšega od zadoščenja, da ste svojim ljudem zapustili navdih za lepo in dobro. Kako se počuti nekdo, ki nam je izumil tipko za srečo. Samo pritisneš nanjo, zaslišiš Golico, to slovensko kraljico in si vznesen od veselja.

Vidite, Slavko Avsenik,

celo na tem žalostnem srečanju govorimo o veselju in sreči. Res ste nekaj posebnega. Spoštujemo Vas. Hvaležni smo Vam. Zlasti pa Vas imamo neskončno radi.

Govor predsednika Republike Slovenije Boruta Pahorja na pogrebni slovesnosti ob smrti nekdanjega predsednika Skupščine Republike Slovenije dr. Franceta Bučarja.

»Spoštovana družina Bučar,

sprejmite, prosim, izraze globokega sočutja in sožalja v mojem imenu, v imenu slovenskega naroda, slovenske države in vseh njenih ljudi.

Žalni zbor

Naj povem zgodbo. Bilo je sredi osemdesetih let prejšnjega stoletja. To je bil še vedno zelo zimski čas starega jugoslovanskega režima. Skupina študentov je v eni od predavalnic ljubljanske univerze mrzlično čakala političnega oporečnika. Kar je potem v ognjevitom govoru najavil kot nujne družbene spremembe, je presehalo vsa naša pričakovanja. Zato je eden izmed nas v osuplosti vzkliknil: »toda vse to, o čemer ste govorili, ne sodi v kontekst«. Disident je brez oklevanja odgovoril: » če je tako, bomo pač spremenili kontekst«. Mož, ki je najavil slovensko politično pomlad, je bil dr. France Bučar.

Vse ostalo je legenda. Prve demokratične volitve in ustanovitev lastne države. Dr. France Bučar je bil eden od njenih ustanovnih očetov. To je bila velika zgodba slovenskega naroda. In dr. France Bučar je hotel videti in delati veliko zgodbo. Zgodbo o svobodnejši in boljši družbi. Zgodbo o Slovencih kot suverenem narodu, ki naj bo gospodar lastne usode. Zgodbo o povezani Evropi, svobodnih narodov. Zamisliti si je znal veliko zgodbo. In premočrtno, skoraj trmasto jo je vodil do srečnega konca.

Slovenke in Slovenci, državljanke in državljani, Evropejci,

danes se poslavljamo od našega narodnega buditelja in voditelja. Usodi smo hvaležni, da ga je postavila v prelomni čas zgodovine, ko smo se preporodili v demokratično družbo in samostojno državo. Obojemu je dr. France Bučar vtisnil močan osebni pečat.

To je lahko storil zato, ker je bil vizionar in pogumen človek. Njegova intelektualna razgledanost in značajska premočrtnost, sta njemu in vsem nam omogočili, da smo videli prihodnost in jo ustvarili. V tem smislu ni bil samo izjemna osebnost, temveč v teh prelomnih časih tudi nenadomestljiva. Za vse večne čase bo ostal v kolektivnem spominu kot ena najpomembnejših slovenskih zgodovinskih osebnosti in ena redkih moralnih avtoritet svojega časa.

Dediščina dr. Franceta Bučarja pa ne zadeva samo njegove in naše preteklosti. Morda s svojim sporočilom še bolj nagovarja našo sedanost in prihodnost.

Moralna krepost daje človeku neomajno svobodo. Tak človek se nič in nikogar ne boji. Nič novega in bolj humanega mu ni tuje. Osebna skromnost še dodatno poudari silovito človeško moč. To so tako zelo pomembna sporočila, če jih le želimo slišati.

Spoštovani dr. France Bučar,

naj se slednjič obrnem še k vam osebno. Veste, za vas je bilo težko pripraviti ta govor. Nikoli niste marali komplimentov, brez njih pa vas res ni mogoče opisati. Ampak veste, ne gre samo za vas, za vse nas gre. Toliko ste nam pustili za nazaj in dali misliti za naprej, da boste vselej poslej narodni navdih.

Sprejmite, prosim, izraze naše iskrene hvaležnosti.»

IZPOLNJENE OBLJUBE

Obljuba mlademu Muzafirju Muharemoviću

Predsednik republike je v Predsedniški palači sprejel otroke iz ruralnega področja Srebrenice in Bratunca iz Bosne in Hercegovine. Otroci so se udeležili humanitarno-razvojnega projekta »Podari nasmeh«, ki ga vodi Zavod Krog. Mlademu navdušenemu navijaču nogometne ekipe Bayern je predsednik obljubil, da se ponovno snideta v Srebrenici, kamor mu bo predsednik Pahor osebno prinesel dres Muzafirove najljubše nogometne ekipe. Predsednik republike je svojo obljubo izpolnil ob obisku v Srebrenici.

Ureditev igrišča v vasi Grujčici

Ob udeležbi na komemoraciji ob 20. obletnici genocida v Srebrenici je predsednik republike preživel dan s tamkajšnjimi ljudmi. Obiskal je Mehmedalijo Alića, ki v vasi Grujčici na lastno pobudo in z lastnim delom postavlja športno igrišče. Simbolno, z iskreno željo po novem začetku življenja v vasi, kjer je

danes le še 20 otrok, je predsednik republike igrišču doniral košarkarsko tablo ter obljubil pomoč pri ureditvi igrišča. Od slovenskih podjetij je gospod Alič nato v resnici prejel nogometne gole in zaščitno ograjo za igrišče, kar bo v vas ponovno privabilo otroški smeh in igro.

Obljuba ravnateljici Osnovne šole Ljudski vrt na Ptuju

Predsednik republike se je letos februarja udeležil dobrodelnega koncerta v spomin Nejcju Mesariču, ki je izgubil življenje ob odpravljanju posledic žledoloma. Takrat je gospe Tatjani Vaupotič Zemljič, ravnateljici Osnovne šole Ljudski vrt na Ptuju obljubil, da se bo udeležil njihovega dogodka, ko učenci priredijo prireditev za babice in dedke. Mednje se je vrnil novembra letos, kot slavnostni gost prireditve.

Obljuba slovenski nogometni reprezentanci

Predsednik republike z zastavo slavni spodbuja slovenske športnike in športnice na različnih športnih dogodkih. V znamenje podpore in zaupanja je slovenski nogometni reprezentanci obljubil, da bo ponovil podvig, ko je s čiščenjem »kopačk« leta 2009 pozdravil njihovo zmago nad ekipo Rusije in s tem zagotovitev udeležbe na svetovnem nogometnem prvenstvu v Južnoafriški republiki. Žal našim nogometašem letos ni uspelo premagati ekipe Ukrajine in se uvrstiti na evropsko nogometno prvenstvo v Franciji.

Obljuba učencu Jakobu, da obišče njegovo osnovno šolo v Gračišču

Predsednik republike se je ob 60. obletnici Osnovne šole Istrskega odreda Gračišče udeležil slovesnosti z naslovom »Potovanje malega princa ali zakaj so odrasli čudni« in s tem izpolnil obljubo učencu Jakobu. Jakob je namreč leta 2014 na dnevu odprtih vrat v Predsedniški palači ob prazniku Vrnitve Primorske k matični domovini predsednika Pahorja povabil, naj obišče njegovo šolo. Ta mu je takrat dal obljubo, ki jo je z udeležbo na slovesnosti tudi izpolnil.

Obljuba mednarodno priznanemu fotografu in filozofu ddr. Evgenu Bavčarju

Predsednik Pahor je v Vili Podrožnik, nekdanji imenovani Kollmannov grad, odkril doprski kip Roberta Kollmanna, ki je vilo z oporoko podaril slepim in slabovidnim. Predsednik Pahor je s tem dejanjem izpolnil obljubo, ki jo je dal mednarodno priznanemu fotografu in filozofu ddr. Evgenu Bavčarju ob njegovem obisku februarja 2013, da bo podprl postavitve kipa velikemu dobrotniku Robertu Kollmanu. »Umremo takrat, ko pozabimo na ime,« je povedal slovenski fotograf in v zahvali spomnil, da otvarjamo kip Robertu Kollmannu ravno v letu svetlobe, kar ima simbolični pomen za slepe.

Obljuba Matildi Serec za čestitke za njen 106. rojstni dan

Predsednik republike je na lanskem sprejemu za gluhe in naglušne v Predsedniški palači sekretarju Društva gluhih in naglušnih Pomurja Murska Sobota Branku Gornjecu obljubil, da bo izrazil čestitke njihovi članici Matildi Serec ob praznovanju njenega rojstnega dne. Predsednik Pahor je ob letošnjem visokem jubileju gospe čestital z najlepšimi željami za njen 106. rojstni dan in s tem izpolnil dano obljubo. To je bila ena izmed izpolnjenih obljub te vrste.

Predsednik republike, kot je obljubil, še vedno nadaljuje oba projekta iz časa kampanje za predsednika republike in sicer projekt »SKUPAJ – Spodbujajmo drug drugega« in delovne akcije pod nazivom »SKUPAJ ZA SKUPNO«.

V okviru projekta »SKUPAJ – Spodbujajmo drug drugega« se predsednik republike v različnih slovenskih krajih druži, dela in pogovarja z različnimi poklicnimi, generacijskimi, socialnimi in drugimi skupinami.

DELO – SKUPAJ - SPODBUJAJMO DRUG DRUGEGA: 4 (skupaj z volilno kampanjo opravljenih 58 del). Predsednik republike je v letu 2015 en dan opravljal:

- delo kamnoseka – na povabilo mladega Leona Mahničiča, 23-letnega samostojnega podjetnika iz Vogelj na Krasu, je obiskal njegovo delavnico, kjer je sodeloval pri pripravi in oblikovanju kamna do končnega izdelka – kamnite skledice;
- delo na hribovski kmetiji v Halozah – na povabilo Delavskega društva hribovskih kmetij se je preizkusil v košnji s kosilnico ter spravljanju krme;
- delo v kreativni delavnici »Brands of Friends« – v kreativni delavnici in prodajalni v Ljubljani mlado slovensko podjetje izdeluje modna lesena očala, mladim ustvarjalcem pa odpira prostor kreativnosti in podjetnosti. Predsednik republike je z njimi zasnoval in izdelal lesene manšetne gumbe;
- delo v Kopitarni Sevnica – na povabilo vodstva in zaposlenih ter ob njihovi 130-letnici neprekinjenega delovanja, je predsednik republike dan preživel v njihovi družbi, kjer je pričel z rezkanjem utora za pregib lesenega podplata.

Predsednik republike pa nadaljuje tudi z delovnimi akcijami »SKUPAJ ZA SKUPNO« – s to akcijo želi predsednik republike z večjim številom prostovoljcev spodbuditi ljudi v posameznih krajih, da vsak po svojih močeh prispevamo k lepšemu jutri tam, kjer živimo in delamo.

Julija se je predsednik republike udeležil tradicionalne študentske delovne brigade, ki jo je ob Bukovniškem jezeru organizirala Študentska organizacija Univerze v Mariboru. Predsednik Pahor se je pridružil več kot štiridesetim študentom, birgadirjem iz vse Slovenije, ki s prostovoljnim delom pomagajo domačinom pri odpravljanju posledic poplav.

Septembra pa se je predsednik republike udeležil prostovoljske delovne akcije »Vračamo družbi – teden korporativnega prostovoljstva«, ki jo v sodelovanju s Slovensko filantropijo že tretje leto zapored organizira Ameriška gospodarska zbornica v Sloveniji (AmCham). Številni prostovoljci in diplomatski zbor so skupaj s predsednikom republike pomagali pri renovaciji hiše, kjer bo svoje prostore v prihodnje dobila Slovenska filantropija.

SPET NOVOSTI

- Predsednik Republike Slovenije Borut Pahor je odprl vrata Predsedniške palače mladim inovatorjem, podjetnikom, ki so cel vikend razvijali poslovne ideje od prve zamisli do dejanske izvedbe. Podjetniškega maratona »Start up Days 2015« se je udeležilo 100 dijakov slovenskih srednjih šol. Prvikrat je bila Predsedniška palača prizorišče takšnega, ob tem pa še tridnevnega dogodka. Predsednik republike je tudi častni pokrovitelj mladinskega podjetniškega peskovnika Ustvarjalnik.
- Predsednik Republike Slovenije Borut Pahor je v Predsedniški palači gostil predstavitev glasbenega projekta »20 za 20 – za šole s posluhom«, kjer so se mladim glasbenim talentom desetih slovenskih šol na odru Velike dvorane pridružili uveljavljeni slovenski glasbeniki. Prvikrat je Kristalna dvorana gostila rockovski koncert, prvokrat se je tudi zgodilo, da je predsednik republike nastopil kot bobnar.

- Predsednik Republike Slovenije Borut Pahor je predal listino o častnem pokroviteljstvu nad globalnim tekaškim projektom Wings for Life World Run Slovenija in postal prvi predsednik na svetu, ki je javno podprl ta globalni dobrodelni tek. Ambasadorji projekta Wings for Life World Run Slovenija so balerina Ana Klačnjša, ultramaratonec Matej Markovič, maratonec Roman Kežar in paraolimpijec Gal Jakič.
- Predsednik Republike Slovenije Borut Pahor je v Predsedniški palači gostil pogovor dijakov Dnevnikovega projekta Obrazi prihodnosti s tremi dijaki, ki so »obrazi prihodnosti«. Namen projekta je mlade spodbuditi k razmišljanju o družbi, katere sestavni del so. V projektu je sodelovalo devetnajst slovenskih srednjih šol in eno društvo dijakov, skupaj 151 dijakov, ki so objavili okoli 120 sijajnih razmišljujočih prispevkov o družbi, katere glasniki so.
- Predsednik Republike Slovenije Borut Pahor je sprejel otroke iz Vrta Velenje, enote Vrtiljak. Otroci so na predsednika Pahorja naslovili pismo, v katerem so izrazili željo, da bi imeli svoj dan, dan otroka. Predsednik Pahor je »najmlajšim državljančkom« v odgovoru sporočil, da njihovo pobudo jemlje resno in jih povabil na obisk v Predsedniško palačo, kjer je v pogovoru, ki je potekal kot prava konferenca, z otroki spregovoril o njihovih željah in pobudah. Prvikrat je bila v Predsedniški palači pripravljena vsebinska konferenca na tako mladi ravni.
- V letošnjem letu je predsednik republike prvikrat gostil vodstvo Amnesty International in se v pogovoru z njim seznanil s ključnimi ugotovitvami letnega poročila te mednarodne organizacije, ki med 160 državami vključuje tudi Slovenijo. Prav tako je svoje letno poročilo in ključne ugotovitve ter podatke javnofinančne situacije v Sloveniji prvič predsedniku republike predstavilo vodstvo Računskega sodišča.

- Februarja je predsednik republike Borut Pahor kot prvi slovenski predsednik sodeloval na 51. Münchenski varnostni konferenci, ki je potekala ravno v času največje zaostritve odnosov v vzhodni Ukrajini. Predsednik republike je v okviru programa varnostne konference vodil panel voditeljev z naslovom: »Po Ukrajini – nerešeni konflikti v Evropi«.

- Predsednik republike je letos prvokrat gostil vse vodje poslanskih skupin Državnega zbora RS na skupnem pogovoru.
- Predsednik Republike Slovenije Borut Pahor se je udeležil kotalkarske revije »Na kotalkah spominov in uspeha,« ki je bila posvečena Luciji Mlinarič, svetovni kotalkarski šampionki, ob zaključku njene aktivne športne poti. Prav za to priložnost si je predsednik republike po nekaj letih zopet obul kotalke in z Lucijo odkotalkal častni krog njenim novim življenjskim izzivom naproti.
- V prostorih Centra vojaških šol (CVŠ) v mariborski Kadetnici sta generalna sekretarka Urada predsednika RS gospa Nataša Kovač in poveljnik CVŠ mag. polkovnik Vilibald Polšak, podpisala dogovor o medsebojnih pravicah in obveznostih v zvezi s hrambo in uporabo daril, knjižničnega gradiva in foto albumov, ki sta jih prejela v dar predsednika Republike Slovenije dr. Janez Drnovšek in dr. Danilo Türk.
- Protokolarna darila obeh predsednikov RS so tako postala del muzejske zbirke Vojaškega muzeja Slovenske vojske, kjer so bila v enem delu razstavljeni že od marca 2014. V mariborski Kadetnici, kjer sicer domuje Center vojaških šol, so sedaj darila na ogled obiskovalcem, ki lahko vsak delovni dan med 9. in 15. uro obišejo Kadetnico in Vojaški muzej SV. V letu 2015 je Kadetnico obiskalo preko štiri tisoč obiskovalcev. Na razstavi si je mogoče ogledati več kot sto daril, med njimi kar nekaj replik pomembnejše svetovne kulturne dediščine.
- Prav tako bo za obiskovalce v prostorih knjižnice Kadetnice na ogled Predsedniška knjižnica, kjer bo uporabnikom v čitalnici omogočena uporaba knjižničnega gradiva Predsedniške knjižnice. Čez čas bo mogoče do nje dostopati tudi preko knjižničnega sistema Cobiss. Stalna razstava predsedniških daril in možnost uporabe knjižničnega gradiva je rezultat želje Urada predsednika RS v mandatu predsednika republike Boruta Pahorja, da se darila in knjige, do sedaj hranjena v uradu, ustrezno strokovno obdelajo, hranijo in so stalno na ogled čim širši javnosti.

PREDESEDNIK JE REKEL

- | »Slovenija bi bila lahko v mednarodni skupnosti posebej prepoznana po prizadevanjih za mir, spravo in varnost, kar bi dalo naši identiteti v mednarodni politiki neko posebno žlahtnost. Tako bi upravičili pričakovanja tudi vseh Slovenk in Slovencev.« (letni posvet slovenske diplomacije, januarja 2015)
- | »Mir in varnost bosta izjemno pomembni temi v letu 2015.« (ob vpisu v žalno knjigo na francoskem veleposlaništvu, januarja 2015)
- | »Naj to leto prevladajo strpnost, sožitje in spoštovanje raznolikosti. Slovenija je dovolj velika domovina za vse, ne glede na to, kako različni smo si. Za mir si moramo prizadevati, saj ni nekaj samoumevnega.« (pogovor s taboriščnicami in internirankami, januarja 2015)
- | »Tudi pred petindvajsetimi leti mednarodne okoliščine niso bile zlahka razumljive in zlahka predvidljive, bile so kompleksne in zapletene. Slovenci smo tudi tedaj čutili potrebo, da razumemo čas in naše mesto v njem. In zdaj je enako. Tudi zdaj so po času krize in zaradi nekaterih globalnih procesov, stvari v naši mednarodni skupnosti, bližnji in daljni, mogoče manj stabilne in predvidljive, kot bi si želeli, ampak prav to nam ne sme vzbujati strahu, dati nam mora neko samozavest in moč ter pogum, da vidimo svoje mesto v teh spremembah, ki smo jim danes priča.« (sprejem za predstavnike stranki, ki so sestavljale Demos, januarja 2015)
- | »Prizadevanja za večjo konkurenčnost evropskega gospodarstva nam na koncu ne bodo nič pomagala, če bi odpovedala naša pozornost pri stvareh, ki zadevajo strpnost in sožitje znotraj narodov in med njimi. Usoda nam je pač namenila, da nosimo odgovornost za soočanje s težkimi protislovji in izzivi sodobnega časa. Glede tega nas tudi na ravni Evropske unije ne sme biti strah, temveč moramo pokazati največjo mero pripravljenosti za iskanje najboljših rešitev v korist skoraj pol milijarde naših ljudi.« (govor na sprejemu za diplomatski zbor, januarja 2015)
- | »Samo na kratek, res zelo kratek čas, je mogoče omejiti terorizem ali druge pogubne fenomene z večjim nadzorom ali represijo. Na dolgi rok pa bomo ohranili mednarodni mir samo z odpravljanjem temeljnih in dejanskih razlogov za močne in celo prevladujoče občutke izgube dostojanstva posameznika ali celih skupnosti, narodnih, verskih ali drugih. Ohranitev mednarodnega miru in varnosti je naša naloga številka ena, ki smo jo dolžni odločno in modro opraviti tudi v imenu naših otrok in vnukov.« (govor na sprejemu za diplomatski zbor, januarja 2015)
- | »Kultura ni le kulturna dediščina, je tudi in predvsem kultura življenja.« (obisk KS Senovo, februarja 2015)

- | »Nastala je paleta možnosti, da se isti geopolitični problem kot ga imamo v Ukrajini preseli tudi na države Zahodnega Balkana. In moje sporočilo drugim voditeljem bo, ukrepajmo zdaj! Morda popustimo pri kakšni od zahtev, kar se tiče sposobnosti držav za nadaljevanje vstopanja v EU, ampak pridobimo cel Zahodni Balkan, sicer utegne tam znova priti do incidentov.« (iz intervjuja za net tv, februarja 2015)

- | »Svet je danes manj varen, kar pa ne sme vzeti volje državam, da ne bi še naprej iskale poti in načinov za reševanje konfliktov po mirni poti.« (ob obisku malteške predsednice v Sloveniji, februarja 2015)

- | »Med Slovenci je bilo takrat nekaj tako dramatičnih razlik, da se v uporu zoper okupatorja nismo združili, ampak razklali. Ta del zgodovine moramo prav tako, kot opomin, skrbno negovati. In se zavedati, da moramo, ko gre za nacionalne interese, pogledati čez razlike, stopiti skupaj in zavarovati svobodo. Da smo tega sposobni, smo pokazali tudi leta 1991. Danes je pomembno, da imamo zaveznike, ki nas razumejo, in da imajo oni zaveznike, ki razumejo njih.« (71. obletnica strmoglavljenja ameriškega bombnika, Andraž na Polzelo, marca 2015)

- | »Zaupale ste vase, niste se predajale malodušju, zaupale ste v sodelavce, razmišljale ste »out of the box' in našle poti, ki so vas pripeljale iz vseh zadreg in zagat. Med ključnimi lastnostmi uspešnih je sposobnost, da znate videti rešitve tam, kjer so drugi videli probleme.« (ženski dogodek podjetništva v Sloveniji, marca 2015)

- | »Iskreno verjamem v to, da je v življenju potrebno združevati moči, znanje, sposobnosti in energijo in mislim, da je to nekaj, brez česar ne moremo ustvarjati boljše družbe. Posamezniki zelo redko dosežejo dovolj politične, družbene in gospodarske moči, da sami pomembno oblikujejo usodo. Pogosto je za to, da usodo obrnemo v prid večine ljudi, odločilno, da združimo moči. Tudi v slovenskih razmerah je pomembno, da med seboj delimo dobre izkušnje in dobre prakse. Ljudje, ki so najbolj uspešni, delijo z drugimi skrivnosti svojih poti, ki so jih pripeljale k uspehom in tako brusijo že svoje naslednje zamisli. Prepričanje, da je potrebno sodelovati, je izredno dragoceno in ko stopimo skupaj, zmoremo neverjetne stvari.« (ženski dogodek podjetništva v Sloveniji, marca 2015)

- | »Tisto, kar rešuje probleme, smo ljudje.« (ženski dogodek podjetništva v Sloveniji, marca 2015)

- | »Ob sodelovanju, potrpežljivosti, strpnosti in prepotrebni podpori drug drugemu lahko uspemo.« (obisk na Jesenicah, marca 2015)

- | »Mir mora biti potemtakem čas nenehnega in vsestranskega prizadevanja za njegovo trajnost in čvrstost. Ker ni le stvar državnikov in generalov, tudi ne more in ne sme biti samo v njihovih rokah. Je stvar vseh nas.« (otvoritev Poti miru, Nova Gorica/Gorizia, marca 2015)

- | »To so trenutki, ko se spomnim misli, da mora biti družba boljša od posameznika. Zaradi teh štirih pogumnih in plemenitih posameznic je naša družba boljša.« (ob podelitvi Jabolka navdiha, marca 2015)
- | »Med vami čutim samozavest, imate zdrave ambicije in zavedanje, da je za uspeh potrebno imeti posebne talente, odličnost in vztrajnost. Vi ste generacija, ki to razume, vi ste generacija, ki se zaveda, da uspeh ni samoumeven, temveč se je zanj potrebno truditi. Imejte vedno v mislih o prihodnosti pogumno, novo, dinamično in v svet odprto Slovenijo. Takšno Slovenijo, kot ste jo vi pričakovali od svojih staršev, dajte vi svojim otrokom.« (obisk na Lesarski šoli v Mariboru, marca 2015)
- | »Tukaj niste le zato, da se izobražujete, tukaj se oblikujete v osebnosti. Bodite samozavestni in navdihujte ljudi. Pred vami je najlepši del vašega življenja. Naj vas zanese in ponese. Stopite na rob, da boste videli prepad. Nato pojdite naprej in zmagajte.« (obisk na Lesarski šoli v Mariboru, marca 2015)
- | »Skupaj moramo znati poiskati rešitve za uspeh in pred očmi ne smemo imeti naslednjih volitev, temveč naslednje generacije.« (ob obisku Občine Šentilj, marca 2015)
- | »Slovenci smo bili v takratnem demokratičnem vrenju protagonisti vizij združene demokratične Evrope. Nismo bili zgodovinski zamudniki, pač pa pogumni dejavni sodobniki. Imeli smo vizijo, imeli smo voljo in bili smo se sposobni pogovarjati in dogovarjati o bistvenih stvareh za narodovo prihodnost. Prihodnosti se nismo bali. Prihodnost smo oblikovali.« (govor ob 25. obletnici prvih demokratičnih večstrankarskih volitev, aprila 2015)
- | »Preprost nauk je, da nič ni samoumevno, da nič ne pride samo od sebe in da je skoraj vse v celoti odvisno od stremljenj in ravnanj ljudi.« (govor ob 25. obletnici prvih demokratičnih večstrankarskih volitev, aprila 2015)
- | »Pri čemer smo v primerjavi s položajem pred petindvajsetimi leti in danes v pomembni prednosti. Zdaj ne gre za to, da obstoječi politični, gospodarski in družbeni sistem spet vratolomno podremo, pač pa da ga nadgradimo. Demokracija, državnost, evropskost in sprava so pravi temelji.« (govor ob 25. obletnici prvih demokratičnih večstrankarskih volitev, aprila 2015)
- | »Spremembe na bolje pred petindvajsetimi leti so dosegli ljudje. Spremembe na bolje v naslednjih petindvajsetih letih lahko dosežemo edinole ljudje. Prihodnost smo ljudje.« (govor ob 25. obletnici prvih demokratičnih večstrankarskih volitev, aprila 2015)
- | »Slovenija je lahko še bolj demokratična družba, Slovenija je lahko še bolj uspešna država. Slovenci smo lahko še bolj pomirjeni in spravljeni med seboj. Četrto stoletje nazaj nismo zamujali zgodovine, zdaj gre za to, da spet ujamemo prihodnost.« (govor ob 25. obletnici prvih demokratičnih večstrankarskih volitev, aprila 2015)

- | »Če se po študiju v tujini ne vrnete nazaj, je to škoda. Naša odgovornost je, da vam sanj o študiju v tujini ne vzamemo, naša dolžnost pa je, da ustvarjamo možnosti za uresničevanje vaših sanj v domovini.« (pogovor z dijaki Gimnazije Bežigrad, aprila 2015)

- | »Moja naloga je, da držim skupnost skupaj. To vidim kot svoje poslanstvo. Da čutimo kot narod, da tisto, kar nam je skupno, čutimo dovolj močno, da lahko premostimo prepreke vsega, kar nas razdvaja. Pogoj, da zdržimo v širši evropski skupnosti, je, da ohranimo naše temeljne značilnosti. Zagotovo bodo v družbi potrebne spremembe. V družbi obstaja tekmovanje, a je tudi solidarnost. Je profit, a je tudi družbena odgovornost. Samo od nas je odvisno, ali bomo znali videti rešitve ali ne. Premalo jih iščemo, premalo smo pogumni, ambiciozni. Bodimo bolj samozavestni. Živimo v svetu, ki ni popoln, a le skupaj ga lahko izboljšamo.« (pogovor z dijaki Gimnazije Bežigrad, aprila 2015)

- | »V prelomnih trenutkih smo bili Slovenci ambiciozni, pogumni, imeli smo vizijo, stopili smo skupaj. In ko smo to jasno vizijo prepoznali, smo bili sposobni premagati vse razlike med nami. Takrat je bil ta majhen narod velik.« (na obisku v Kostanjevici na Krki, aprila 2015)

- | »Nimamo odgovorov na vsa vprašanja. Vendar se moramo skupaj truditi, da jih poiščemo. Hočem reči, da je v veliki meri prihodnost odvisna zlasti od nas ljudi samih. Začetek in konec vsega pa so naši čisto običajno medčloveški odnosi. Zato končujem s pozivom, na z največjo obzirnostjo spoštujemo eden drugega, se medsebojno bodrimo, se skušamo razumeti v razlikah in jih skupaj presepati, če in kjer je to potrebno, za skupno dobro.« (govor ob prazniku dela, maja 2015)

- | »Danes je bolj kot kadarkoli prej pomembno, da mladi ob teoretskem znanju pridobivajo praktične veščine. Le tako bodo sposobni premagovati poraze, da bodo prišli do zmage. Takšni projekti mi vlivajo upanje o zeleni in urejeni Sloveniji, v kateri bomo imeli vsi priložnosti za izobrazbo in rast. Vidim, da se Slovenija prebuja.« (na predstavitvi projekta »Kmetija kot podjetje, maja 2015)

- | »Vrednoto miru je potrebno spoštovati in si nenehoma aktivno prizadevati za prijateljstvo, sodelovanje in solidarnost. Mir ni samoumeven, ampak je neprecenljiva temeljna vrednota, ki jo je treba spoštovati in skrbeti, da ne bi bila ponovno ogrožena.« (ob sprejemu vodstev mednarodnega in slovenskega centra PEN, maja 2015)

- | »Smo ena redkih držav, če ne edina, ki je do svoje samostojnosti prišla s kulturo.« (ob slovesnosti društva »Rastoča knjiga«, maja 2015)

- | »Čas je. Čas je, da ne pozabimo, a se pomirimo. Čas je, da zaradi tragičnega narodovega razkola v polpretekli zgodovini danes ne živimo eden proti drugemu, temveč kljub temu eden z drugim in eden za drugega. Kako je mogoče, da smo skoraj tričetrstoletja po koncu druge svetovne vojne odpustili Nemcem in Italijanom, brat bratu pa ne? Čas je.« (iz govora na sprejemu za predstavnike NOB ob praznovanju 70. obletnice konca II. svetovne vojne, maja 2015)

- | »Vsi mi nismo samo otroci naših staršev, ampak smo tudi starši naših otrok. Bremena ene narodne pomiritve in kasneje sprave zaradi dnevno-političnih ali drugih razlogov ne moremo in ne smemo prenesti na ramena naših otrok. Na polpreteklo zgodovino glejmo v duhu strpnosti in sožitja. Politika se mora v prihodnje osredotočiti na stvari, ki so Slovincem skupne. Moramo storiti vse, da bo Slovenija ena domovina, ker dveh nimamo, ena za vse.« (iz govora na osrednji proslavi ob 70. obletnici konca II. svetovne vojne, maja 2015)

- | »To dejanje je majhen korak za velik cilj. To je bil sicer pogled v preteklost, toda korak v prihodnost. To sta bila dva majhna koraka za en velik skupen cilj. Za narodno pomiritev in spravo.« (ob položitvi venca k Lipi sprave, maja 2015)

- | »Slovenija je na svojo vojsko ponosna. Naj tako tudi ostane.« (v govoru na osrednji slovesnosti ob dnevu slovenske vojske, maja 2015)

- | »Moj ročno izdelani vzorec na tej kamniti kraški skledi je nedokončan. Če boš nadaljevala s kariero, bom jaz nadaljeval s tem delom.« (Tini Maze na sprejemu za najuspešnejše zimske športnike, maja 2015)

- | »Za mir, ne za vojno; za sožitje, ne za prepir; za prijateljstvo, ne za sovraštvo.« (srečanje vojnih invalidov Slovenije, maja 2015)

- | »Če se bomo zavestno in odgovorno trudili za mir, za trajnostni razvoj, za sožitje in prijateljstvo, nam boljša prihodnost ne more uiti. Zaslužimo si jo in vi otroci, zlasti.« (Srečanje predsednikov Slovenije, Avstrije in Madžarske na tromejniku, maja 2015)

- | »Želim se vam zahvaliti za vse, kar nam boste dali danes, in kar nam boste dali v prihodnosti z vašo ustvarjalnostjo in pogumom. Iz srca sem srečen, ko vas vidim, iz celotne Slovenije, naše čudovite domovine, tako uglašene in vse skupaj. In pomislim: kaj vse bi lahko mi dosegli, če bi tako stopili skupaj in bili tako uglašeni kot vi danes tukaj. Dosegli bi vaše sanje.« (Zborovski bum 2015, Maribor, junija 2015)

- | »Otroci so danes pokazali, da se nam za prihodnost Slovenije ni potrebno bati. Imam pa le eno željo. Želim, da jo pričakajo v miru.« (obisk otrok iz Vrtca Velenje v Predsedniški palači, junija 2016)

- | »Na koncu se pokaže, da tisti, ki zmore tudi v najslabših razmerah, poseže po zvezdah v vsakem primeru.« (iz intervjuja za Ekipo SN, junija 2015)

- | »Slovenci imamo eno državo in si vsi zaslužimo tudi eno domovino. Dveh ne moremo imeti. Prizadevati si moramo za tisto kar nam je skupnega, spoštovati pa tisto, v čemur smo si različni.« (otvoritev postavitvenega prostora Spomenika vsem žrtvam vojn in z vojnami povezanim žrtvam na območju Republike Slovenije, junija 2015)
- | »Spravljeni smo pripravljeni. Sprava ni dogodek, je stanje duha.« (osrednja počastitev dneva državnosti, junija 2015)
- | »Vsem želim, da bi naša domovina bila varen in topel dom za vse, da bi ga napolnili s prijaznostjo in pogumom.« (dan odprtih vrat ob dnevu državnosti, junija 2015)
- | »Napredek se ne meri vedno v materialni blaginji, ampak tudi v nekem duhovnem stanju in če je to duhovno stanje neke strpnosti, zaupanja, vere v drug drugega, stanje brez zamer in stanje brez predsodkov, ni trdnejšega temelja za narodovo obnovo in razvoj.« (spominska slovesnost ob odkritju spominskega obeležja na Karlovcih v občini Velike Lašče, julija 2015)
- | »Slovensko gasilstvo ni le moralni steber naše družbe in domovine, temveč tudi socialni in nacionalni steber. To vas postavlja ob bok najpomembnejšim branikom naše države. Ne glede na vse težavne okoliščine, s katerimi se soočate, opravljate svoje delo profesionalno in z izjemnim čutom solidarnosti.« (slovesnost in gasilska parada ob 120-letnici Prostovoljnega gasilskega društva v Črnem Vrhu nad Idrijo, julija 2015)
- | »Slovenski narod vse bolj čuti in razume, da sprava ni enkraten dogodek temveč stanje duha. Sprava ni spreminjanje zgodovine pač pa spreminjanje prihodnosti. Zavoljo nas in naših otrok nam je naložena odgovornost, da ustvarjamo ozračje strpnosti, medsebojnega spoštovanja in sodelovanja.« (na odkritju in blagoslovitvi spomenika vsem umrlim v drugi svetovni vojni in po njej v Parku spominov pri župnijski cerkvi Črenšovcih, septembra 2015)
- | »V enaki meri je pomemben pogum in vse tisto, kar krasí ustvarjalno osebnost. Imate, kar vam drugi zavidajo, to je odličnost v znanju, in na to ste lahko ponosni. Od vas sedaj veliko pričakujejo starši, vaši bližnji, predvsem pa družba. A kar vas bo naredilo posebne, je, da boste največ pričakovali od sebe. Zato pojdite za svojim srcem, razmišljajte izven okvirjev in pokažite, da ste vi tisti, ki boste oblikovali prihodnost. (sprejem za diamantne maturante, septembra 2015)
- | »Storiti moramo vse, kar lahko, da tem ljudem pomagamo v bolj mirno in lepše življenje, da storimo vse, kar je človeškega in povabimo ljudi dobrega srca, da storijo enako. Ne gre za to, kar življenju moramo storiti, ampak, kar moremo.« (na 54. vseslovenski proslavi ob tradicionalnem srečanju nekdanjih internirank, političnih zapornic in ukradenih otrok pod naslovom »Vse ljubezni naše generacije v Portorožu, septembra 2015)

- | »Zgodovina nas uči, da le skupni dogovor glede najbolj zahtevnih narodnih vprašanj omogoča soočanje s problemi. Skupaj smo močnejši. Če pa bi prišlo do narodnega razkola, bi morebitne rane čutili še dolga desetletja.« (na pogovoru z članom prvega demokratično izvoljenega predsedstva Republike Slovenije Ivanom Omanom v Centru biotehnike in turizma - GRM Novo mesto, oktobra 2015)

- | »Pogumne, ustvarjalne osebnosti, ki so svobodne, solidarne, plemenite. Tak je človek, ki si drzne pogledati onstran že odkritega in je za to pripravljen tudi tvegati. Osebnost, ki se je sposobna opravičiti, ki se je sposobna veseliti, ko zmaguje in razume, da je v tekmi iskanja potrebno tudi kdaj izgubiti, da zmagaš. Osebnost, ki zna prenesti poraze in je pripravljena na vrnitev na sam vrh.« (slavnostna akademija Srednje zdravstvene šole Celje, oktobra 2015)

- | Zato ob današnji priložnosti in s tega svetega mesta pozivam sebe in vse, ki imamo tako ali drugače priložnost in možnost, da odločamo o usodi domačega in svetovnega miru, da se potrudimo za skupne rešitve vseh vprašanj po mirni in strpni poti. (spominska slovesnost pri spomeniku NOB na Cvibljju v Žužemberku, oktobra 2015)

- | »Izročilo je več kot le ohranjanje duha in ustvarjalnosti naših očetov in dedov. V izročilu so vedno tudi kali naše sedanjosti. V njem tičijo skrivnosti našega spomina na davne čase, na veselja in težave, s katerimi smo se srečevali. V težkih časih se ljudje radi oziramo nazaj in iščemo navdih v preteklosti. (koncert »Novomeške razglednice« ob 40-letnici folklornega društva Kres in 650-letnici Novega Mesta, novembra 2015)

- | »Leto 1990 je bilo zares posebno leto. Vendar ne gre samo za zgoščenost dogodkov od ustanovitve DEMOS-a, ki si je kot glavni cilj zadal samostojno državo. Gre za impresivno sposobnost njegovega osredotočanja na ta glavni cilj in sposobnost pritegnitve političnih nasprotnikov za njegovo dosego. V tem smislu ostaja za vselej vredno spoznanje, kako je za velike narodne cilje bistvena jasna vizija, sposobnost osredotočanja nanjo in premoščanje političnih razlik za njihovo uveljavitev.« (na prireditvi ob 25. obletnici odločitve o slovenski samostojnosti »Poljče 1990 - 2015«, novembra 2015)

- | »Prazniki nas opominjajo, da lahko preteklost ohranimo in oplemenitimo, le če bomo ostali narod z vizijo, potrebno odločnostjo in samozavestjo - družba, ki bo navznoter odprta, tolerantna in strpna, navzven pa povezana v najbolj sodobne politične, gospodarske, varnostne in duhovne povezave.« (ob državnem prazniku dnevu Rudolfa Maistra, novembra 2015)

- | »Želja vseh nas je, da Slovenija ostane in se utrdi kot odprta družba. Danes se žal proti naši volji in želji soočamo z izzivi, kako ohranjati in okrepiti odprto družbo, ki mora ostati bistvo naše države« (sprejem ob mednarodnem dnevu človekovih pravic, decembra 2015)

- | »Zmagali smo tudi zato, ker smo bili enotni. Enotnost slovenskega naroda za ustanovitev lastne države ni zrasla čez noč in brez težav. To je povsem razumljivo. Pri velikih idejah je vedno tako.« (na slovesnosti ob 25-letnici postroja v Kočevski Reki, decembra 2015)

- | »Samostojnost smo dosegli z enotnostjo. Taka narodova enotnost je v naši zgodovini izredno redka. Zato je potrebno zgodovinski spomin nanjo posebej skrbno negovati.« (na slovesnosti ob 25-letnici postroja v Kočevski Reki, decembra 2015)

PRESEDNIK REPUBLIKE – TRETJE LETO MANDATA (23. 12. 2014– 23. 12. 2015)

193 UDELEŽB PRESEDNIKA REPUBLIKE NA PRIREDITVAH

35 SPREJEMOV, KI JIH JE PRIREDIL PRESEDNIK REPUBLIKE

100 GOVOROV, NAGOVOROV ALI POZDRAVNIH NAGOVOROV

57 IZJAV ZA JAVNOST

101 POKROVITELJSTEV (14 udeležb)

36 ODLIKOVANJ

67 POGOVOROV Z INSTITUCIJAMI

101 POGOVOROV Z DRŽAVLJANI – POSAMEZNIKI

17 OGLED OV PREDSEDNIŠKE PALAČE

10 DNEVOV ODPRTIH VRAT (več kot 1800 obiskovalcev vseh starosti)

4 DELA – SKUPAJ SPODBUJAJMO DRUG DRUGEGA

2 DELOVNI BRIGADI

30 PROSTOVOLJNIH UR SKUPAJ

14 OBISKOV V TUJINI

8 OBISKOV TUJIH DRŽAVNIKOV V REPUBLIKI SLOVENIJI

V. STATISTIKA

ODLIKOVANJA

RED ZA IZREDNE ZASLUGE - 1

Herman Van Rompuy, nekdanji predsednik Evropskega sveta
za prispevek k razvoju Evropske unije in posebno skrb za enakopravnost narodov Evropske unije

ZLATI RED ZA ZASLUGE – 2

Partizanski pevski zbor Ljubljana
za ohranjanje uporniške, bojne in domoljubne pesmi, za 70 let uspešnega delovanja

Slovenska karitas
za odlično uresničevanje človekoljubnega poslanstva ob 25-letnici delovanja

SREBRNI RED ZA ZASLUGE - 11

Carmina Slovenica
za izjemen ustvarjalni prispevek k slovenski in mednarodni kulturi na področju glasbene umetnosti ob 50-letnici svojega delovanja

Zveza društev vojnih invalidov Slovenije
za vsestranski prispevek pri uveljavljanju interesov vojnih invalidov, ohranjanje spomina na partizansko saniteto in zasluge pri krepitvi domoljubja

Jože Ciuha (posthumno)
za izjemen prispevek k podobi slovenske umetnosti druge polovice 20. stoletja in njeni prepoznavnosti v mednarodnem prostoru

Matjaž Vipotnik
za izjemen prispevek k oblikovanju podobe slovenske kulture ter k njeni prepoznavnosti doma in v tujini

dr. Anton Mavretič
za izjemno znanstvenoraziskovalno in inženirsko delo, s katerim je pomembno prispeval k sedanjemu vedenju človeštva o planetu Zemlja, Soncu ter medplanetarnem in medzvezdnem prostoru

dr. Vinko Dolenc
za vrhunsko znanstvenoraziskovalno in medicinsko delo na področju nevrokirurgije, s katerim je Slovenijo postavil v središče sveta

Primorski dnevnik
ob 70-letnici delovanja za prispevek k ohranjanju nacionalne pripadnosti Slovencev v Italiji, za zvestobo vrednotam, kot so svoboda, prijateljstvo med narodi in miroljubje, ter za prispevek k boljšemu medsebojnemu poznavanju in čezmejnemu sodelovanju

Stojan Batič (posthumno)

za obsežen ustvarjalni opus in še posebej za monumentalno spomeniško izraznost prejme akademski kipar

Vladimir Makuc

za izjemen opus in neumorno iskrenost izvirnega ustvarjalnega izraza prejme akademski slikar, grafik, kipar in restavrator

Štefan Planinc

za bogato ustvarjalno pot nenehnega hrepenenja prejme akademski slikar in ilustrator

Karel Zelenko

za samosvoj umetniški pristop in družbeno angažirano ustvarjanje prejme akademski slikar, grafik, ilustrator in keramik

RED ZA ZASLUGE – 10

Maja Haderlap

za izjemen literarni prispevek k umestitvi manjšinske in identitetne problematike v avstrijski, širši nemško govoreči in srednjeevropski prostor

Aleksander Doplihar

za izjemen prispevek k vzpostavitvi in delovanju ambulante Pro Bono, ki skrbi za ljudi zunaj sistema zdravstvenega zavarovanja

Društvo slovenskih izobražencev

za skrbno in sistematično ustvarjanje prostora za dialog, ki na študijskih dnevih Draga že pol stoletja povezuje matično, zamejsko in zdomsko Slovenijo

Univerza v Novi Gorici

ob 20-letnici delovanja za izjemno uspešen razvoj in dosežke, s katerimi je oplemenitila slovenski visokošolski prostor

Slovenska kulturno-gospodarska zveza (SKGZ)

ob 60-letnici delovanja za zasluge pri uresničevanju temeljnih interesov slovenske narodne skupnosti v Furlaniji - Julijski krajini

dr. Janez Bogataj

za prispevek k prepoznavnosti in visokemu vrednotenju slovenske etnografske dediščine

Mednarodni festival sodobne glasbe Kogojevi dnevi

za prispevek k uveljavljanju sodobne slovenske resne glasbe in utrjevanju enotnega slovenskega kulturnega prostora

Miroslav Košuta

za prispevek h gledališkemu življenju na Tržaškem in svoj ustvarjalni opus

Društvo slovenskih skladateljev

za 70-letni prispevek k oblikovanju slovenskega glasbenega življenja in nacionalne glasbene identitete

Svetovni slovenski kongres

za prispevek pri povezovanju Slovencev v zamejstvu in po svetu z domovino ob petindvajsetletnici delovanja

MEDALJA ZA ZASLUGE - 10

dr. Gabrijel Devetak (posthumno)

za zasluge pri uveljavljanju blaginje, ugleda in napredka Slovenije na gospodarskem področju

Center za zdravljenje Fabryjeve bolezni

za celovito reševanje potreb bolnikov z redko boleznijo in uveljavitev modela uspešnega in visoko strokovnega zdravstvenega središča

dr. Ciril Kržišnik

za izjemen prispevek k razvoju slovenske pediatrične endokrinologije in diabetologije ter prizadevno delo za dobrobit mladih bolnikov

Društvo SOS telefon

za petindvajset let sistematične, strokovne in zavzete pomoči ženskam in otrokom, žrtvam nasilja

Branko Brumen

za 20 let zavzetega uveljavljanja slovenske etnografske dediščine in uspešnega vodenja kurentovanja

Vasja Samec

za prispevek k ohranjanju slovenske nesnovne dediščine na področju ljudskega plesnega izročila

Franko Košuta

za zasluge pri razkrivanju pomena ribištva in pomorstva za slovensko zgodovino v Tržaškem zalivu ter pri gradnji in delovanju Ribiškega muzeja tržaškega primorja v Križu pri Trstu

Bruno Volpi Lisjak

za zasluge pri razkrivanju pomena ribištva in pomorstva za slovensko zgodovino v Tržaškem zalivu ter pri gradnji in delovanju Ribiškega muzeja tržaškega primorja v Križu pri Trstu

Ljoba Jenče

za ohranjanje pesemske in glasbene ljudske dediščine

Tomaž Lavrič

za izjemen prispevek na področju slovenske ilustracije, karikature in stripa

MEDALJA ZA ČASTNO DEJANJE - 3

Peter Pukšič

za človekoljubno držo in nesebično pomoč svojcem žrtev letalske nesreče na gori San Pietro na Korziki ter požrtvovalno delo po nesreč in vsa leta pozneje

Toussaint Fieschi, dolgoletni župan Petreta Bicchisana

za prispevek k človekoljubni držbi domačinov Petreta Bicchisana pri nudenju solidarne pomoči svojcem žrtev in reševalcem ob letalski nesreči slovenskega prevoznika na Korziki

PODROČJE ZUNANJIH ZADEV

1. URADNI OBISKI

- **V REPUBLIKI SLOVENIJI**

DATUM	DOGODEK
25. 2. 2015	Predsednica Republike Malte Maria Luisa Coleiro Preca
23. 3. 2015	Predsednik Predsedstva Bosne in Hercegovine (BiH) dr. Mladen Ivanić ter člana predsedstva dr. Dragan Čović in Bakir Izetbegović
30. 3. 2015	Predsednik Republike Turčije Recep Tayyip Erdoğan
22. 4. 2015	Predsednik Italijanske republike Sergio Mattarella
13. 5. 2015	Predsednik Turkmenistana Gurbangulyj Berdimuhamedov
15. 9. – 16. 9.	Predsednica Švicarske konfederacije Simonetta Sommaruga
8. 10. – 9. 10.	Predsednik Republike Srbije Tomislav Nikolić

- **V TUJINI**

DATUM	DOGODEK
3. 9. – 4. 9.	Madžarska, Budimpešta

2. DELOVNI OBISKI

• V REPUBLIKI SLOVENIJI

DATUM	DOGODEK
4. 6. 2015	Predsednik Madžarske János Áder – Pot miru, posvečena spominu in opominu na dogodke prve svetovne vojne, Cerje, Solkan

• V TUJINI (udeležba na mednarodnih dogodkih)

DATUM	DOGODEK
15. 1. – 17. 1.	Delovni obisk z gospodarsko delegacijo v Katarju, Doha, Katar
27. 1. 2015	70. obletnica osvoboditve koncentracijskega taborišča Auschwitz-Birkenau, Poljska
6. 2. – 8. 2.	51. Münchenska varnostna konferenca, München, ZRN
15. 2. 2015	Zaprisega novoizvoljene predsednice Republike Hrvaške Kolinde Grabar-Kitarović, Zagreb, Hrvaška
22. 5. 2015	Neformalno srečanje s predsednico Republike Hrvaške Kolindo Grabar-Kitarović v okviru dogovorjenega rednega dialoga, Lovran, Hrvaška
3. 6. 2015	Delovno kosilo s predsednikom Republike Srbije Tomislavom Nikolićem, Beograd, Srbija
15. 6. – 16. 6.	Delovni obisk nemške zvezne dežele Baden-Württemberg in Svobodne dežele Bavarske, Stuttgart, München, ZRN
10. 7. – 11. 7.	Spominske slovesnosti ob 20. obletnici genocida, Srebrenica, Potočari, BiH
29. 8. – 30. 8.	Evropski forum Alpbach 2015, Alpbach, Avstrija
21. 9. – 22. 9.	Srečanje Arriolske skupine, Wartburg & Erfurt, ZRN
15.10.-17.10.	Svetovna razstava Milano Expo 2015, Milano, Italija
20.10.-21.10.	Delovni obisk v Kraljevini Belgiji in v inštitucijah EU, Bruselj
14. 10. 2015	Delovni obisk v Ukrajini, Lviv

• SREČANJA OB DELOVNIH OBISKIH

DATUM	DOGODEK
-------	---------

Delovni obisk z gospodarsko delegacijo v Katarju

15. 1. 2015	Srečanje z gostiteljem, katarskim emirjem Tamimom bin Hamadom bin Khalifom Al Thanijem
16. 1. 2015	<ul style="list-style-type: none">• Bilateralno srečanje s predsednikom Republike Makedonije Gorgejem Ivanovom• Predsednik republike se je kot častni pokrovitelj udeležil otvoritve promocijskega centra Slovensko središče - I feel Slovenia in se srečal s Slovenci, ki živijo in delajo v Dohi• Oglad prve tekme slovenske rokometne reprezentance proti reprezentanci Čila
17. 1. 2015	Srečanje s predsednikom katarskega poslovnega združenja šejkom Faisalom Bin Qassimom Al Thanijem in predsednikom katarske investicijske agencije šejkom Abdullahom bin Mohamedom bin Saud Al Thanijem. V Slovenskem središču – I feel Slovenia na prireditvi »Priložnosti v Katarju in Sloveniji« nagovor gospodarstvenikov obeh držav

51. Münchenska varnostna konferenca, München, ZRN

6. 2. 2015	Srečanje z generalnim sekretarjem zveze NATO Jensom Stoltenbergom
7. 2. 2015	<ul style="list-style-type: none">• Predsedovanje razpravi na temo »Po Ukrajini – nerešeni konflikti v Evropi«, v kateri so sodelovali Ilham Aliyev, predsednik Azerbajdžana, Irakli Garibashvili, predsednik vlade Gruzije, Aleksandar Vučić, predsednik vlade Srbije in Vesna Pusić, ministrica za zunanje zadeve Hrvaške• Srečanje s predsednikom Republike Estonije Toomasom Hendrikom Ilvesom• Srečanje z generalnim sekretarjem zveze NATO Jensom Stoltenbergom• Srečanje z zunanjim ministrom Ruske federacije Sergejem Lavrovom• Srečanjem z ameriškim državnim sekretarjem Johnom Kerryjem• Srečanje z ukrajinskim predsednikom Petrom Porošenkom
8. 2. 2015	Srečanje z zunanjim ministrom Irana Mohammadom Javadom Zarifom

Zaprisega novoizvoljene predsednice Republike Hrvaške Kolinde Grabar-Kitarović

15. 2. 2015	Bilateralno srečanje s predsednico Republike Hrvaške, Zagreb
-------------	--

DATUM

DOGODEK

Delovni obisk nemške zvezne dežele Baden-Württemberg in Svobodne dežele Bavarske, Stuttgart, München, ZRN

16. 6. 2015 Stuttgart

- Obisk na sedežu podjetja Daimler AG, kjer je vodja oddelka za alternativne pogone Harald Kröger slovenskemu predsedniku in delegaciji, ki ga je spremljala na obisku, predstavil razvoj na področju električnih in hibridnih vozil
- Pogovor med upravnim odborom korporacije in slovenskimi gospodarstveniki, ki sta ga vodila Ola Kalenius in predsednik Pahor
- V spremstvu glavnega oblikovalca zunanosti Mercedesovih vozil Slovenca Roberta Lešnika ogled muzeja Mercedes-Benz
- Sestanek z vodstvom koncerna Mahle, v katerega skupini deluje goriška Letrika
- Odprtje poslovne konference s Petrom Friedrichom, deželnim ministrom za zvezni svet, Evropo in mednarodne zadeve, namenjeno predstavitvi slovenskih podjetij
- Srečanje s Slovenci in slovenskimi poslovneži, ki živijo in delajo v Baden-Württembergu
- Sestanek s predsednikom deželne vlade Baden-Württemberga Winfriedom Kretschmannom

17. 6. 2015 München

- Srečanje s predsednikom deželne vlade Svobodne dežele Bavarske Horstom Seehoferjem
- Poslovna konferenca in srečanja gospodarskih predstavnikov Republike Slovenije in Bavarske
- Obisk na sedežu podjetja BMW, kjer je predsednika republike sprejel član uprave dr. Klaus Draeger in ostali člani vodstva podjetja
- Srečanje z županom mesta München Dieterjem Reiterjem,
- Udeležba na Slovenskem večeru ob dnevu državnosti Republike Slovenije

Spominske slovesnosti ob 20. obletnici genocida, Srebrenica, Potočari, BiH

10. 7. 2015
- Pri Spominskem centru Potočari sta predsednika republike pozdravila Čamil Duraković, župan občine Srebrenica in Munira Šubašić, predsednica združenja Matere Srebrenice
 - Srečanje s prebivalci Srebrenice in okolice
 - Obisk in pomoč družini Mandić, ki ji bo na predsednikovo pobudo fundacija »Bauern helfen Bauern« s sredstvi, ki so jih pomagala zbirati tudi slovenska podjetja in posamezniki, ki delajo in živijo v Bosni in Hercegovini, pomagala dokončati hišo
 - Obisk Mehmedalije Alića, ki v vasi Grujčići na lastno pobudo postavlja športno igrišče in nogometna tekma z otroki
 - S krajanji Srebrenice in številnimi pohodniki »Marša miru« udeležba ceremonije prenosa tabutov, krst s posmrtnimi ostanki žrtev, na pokopališče v Spominskem centru Potočari
 - V središču Srebrenice je predsednik republike obiskal vrtec Vesna, kjer so pod okriljem fundacije »SOS Dječja sela« (otroške vasi) potekale likovne delavnice na temo upanja in prihodnosti
 - Predsednik republike je skupaj z legendarnim slovenskim smučarjem Juretom Frankom pred bodočo varno hišo posadil javor
 - Udeležba na obedu (iftarju), ki ga je združenje Matere Srebrenice pripravilo za visoke goste komemoracije

11. 7. 2015 Udeležba predsednika republike na osrednji komemoraciji ob 20. obletnici tragičnih dogodkov v Srebrenici, kjer je kot slavnostni govornik zbrane tudi nagovoril

DATUM

DOGODEK

Evropski forum Alpbach 2015, Alpbach, Avstrija

30. 8. 2015
- Pogovor slovenskega predsednika Pahorja s hrvaško predsednico Grabar-Kitarović
 - Udeležba na Forumu, ki mu je predsedoval nekdanji komisar Evropske unije za kmetijstvo Franz Fischler. Predsednik Republike Slovenije Borut Pahor je skupaj s predsednikom Republike Avstrije Heinzem Fischerjem, predsednico Republike Hrvaške Kolindo Grabar-Kitarović, avstrijskim ministrom za obrambo Geraldom Klugom, avstrijskim ministrom za zunanje zadeve Sebastianom Kurzem in predsednikom foruma Franzem Fischlerjem nastopil na političnem simpoziju z naslovom »Koliko neenakosti lahko prenese Evropa?«

Srečanje Arriolske skupine, Wartburg & Erfurt, ZRN

21. 9. 2015
- V mestu Erfurt so se sestali gostitelj in predsednik Zvezne republike Nemčije Joachim Gauck, predsednik Republike Slovenije Borut Pahor, predsednik Republike Avstrije Heinz Fischer, predsednik Republike Bolgarije Rosen Plevneliev, predsednik Republike Estonije Toomas Hendrik Ilves, predsednik Republike Finske Sauli Väinämö Niinistö, predsednik Italijanske republike Sergio Mattarella, predsednik Republike Latvije Raimonds Vējonis, predsednik Republike Poljske Andrzej Duda, predsednik Portugalske Aníbal Cavaco Silva in predsednica Republike Malte Maria-Louise Coleiro Preca
 - Predsednik Pahor je imel bilateralno srečanje s poljskim predsednikom Andrzejem Dudo
 - Predsednik Pahor se je sestel tudi z avstrijskim predsednikom Heinzem Fischerjem
22. 9. 2015
- Udeležba predsednika republike na drugem dela zasedanja na temo »Izobraževanje in Participacija«
 - Srečanje s predsednikom Italijanske republike Sergiom Mattarello

Svetovna razstava Milano Expo 2015, Milano, Italija

16. 10. 2015
- Predsednik republike se je na povabilo generalnega direktorja Svetovne organizacije za prehrano in kmetijstvo (FAO) Joséja Graziana da Silve v okviru svetovne razstave EXPO v Milanu z italijanskim predsednikom Mattarello, generalnim sekretarjem OZN Ban Ki Moonom ter špansko kraljico Letizio udeležil otvoritvene slovesnosti ob 35. obletnici svetovnega dne hrane in 70. obletnici Svetovne organizacije za prehrano in kmetijstvo (FAO)
 - Obisk slovenskega (in nekaterih drugih) paviljona na svetovni razstavi Milano Expo 201

Delovni obisk v Kraljevini Belgiji, Bruselj

20. 10. 2015
- Srečanje s predsednikom Evropskega sveta Donaldom Tuskom
 - Srečanje s predsednikom Evropske komisije Jean-Claudom Junckerjem
21. 10. 2015
- Srečanje s predsednikom Evropskega parlamenta Martinom Schulzem
 - Srečanje s predsednikom Republike Estonije Toomasom Hendrikom Ilvesom
 - Udeležba na večerji, ki sta jo v okviru »Friends of Europe« gostila belgijski kralj Filip Belgijski in predsednik Vlade Velikega vojvodstva Luksemburg Xavier Bettel

Delovni obisk v Ukrajini, Lviv

14. 11. 2015
- Srečanje s predsednikom Ukrajine Petrom Porošenkom
 - Udeležba na nogometni tekmi Slovenija - Ukrajina

3. SPREJEMI PRI PREDSEDNIKU REPUBLIKE SLOVENIJE

DATUM	DOGODEK
12. 1. 2015	Poslovilni obisk veleposlanika ZDA Josepha A. Mussomelija
13. 1. 2015	Sprejem odlikovanke Deборе Serracchiani, pogovori med delegacijama
22. 1. 2015	Sprejem predsednika Nacionalnega sveta Slovaške republike Petra Pellegrinija
23. 1. 2015	Skupni sprejem s predsednikom vlade za diplomatski zbor, Brdo pri Kranju
26. 1. 2015	Sprejem ministra za zunanje zadeve in podpredsednika Vlade Turkmenistana Rašida Meredova
2. 2. 2015	Sprejem francoskega senatorja in posebnega odposlanca za gospodarske odnose z Zahodnim Balkanom Alaina Richarda
3. 2. 2015	Sprejem predsednika Poslanske zbornice Češke republike Jana Hamáčka
5. 2. 2015	Telefonski pogovor z novoizvoljenim predsednikom Italijanske republike Sergiom Mattarello
9. 2. 2015	Sprejem častnega konzula Monaka Marca Lecourta
9. 2. 2015	Pogovor s stalnim predstavnikom Republike Slovenije pri zvezi NATO, veleposlanikom Andrejem Benedejčičem
11. 2. 2015	Sprejem apostolskega nuncijskega nadškofa Juliusza Janusza
13. 2. 2015	Sprejem veleposlanika Republike Srbije Aleksandra Radovanovića ter srbskega igralca in režiserja Ljubiše Samardžića s soprogama
20. 2. 2015	Večerja s predsednikom Vlade Republike Srbije Aleksandrom Vučićem, Zemono
26. 2. 2015	Sprejem ministra za zunanje zadeve Velike Britanije Philipa Hammonda
27. 2. 2015	Sprejem ministra za finance in javne račune Francoske republike Michela Sapina
3. 3. 2015	Sprejem in predaja častnega pokroviteljstva obeleževanja spomina na 20. obletnico genocida v Srebrenici
5. 3. 2015	Poslovilni obisk veleposlanika LR Kitajske Zhanga Xianyija
6. 3. 2015	Sprejem ministrice za obrambo Italijanske republike Roberte Pinotti
10. 3. 2015	Sprejem ministra za zunanje zadeve Republike Armenije Edwarda Nalbandiana
13. 3. 2015	Pogovor z veleposlanikom ZDA Brentom Hartleyem
13. 3. 2015	Sprejem ministra za obrambo Republike Azerbajdžan generalpolkovnika Zakirja Hasanova
18. 3. 2015	Sprejem pomočnice državnega sekretarja ZDA Victorie Nuland
27. 3. 2015	Poslovilni obisk veleposlanika Črne gore Ivana Milića
8. 4. 2015	Sprejem ministra za zunanje zadeve Kraljevine Belgije Didiera Reyndersa
8. 4. 2015	Pogovor z veleposlanico Turčije Serro Kaleli
10. 4. 2015	Sprejem posebnega odposlanca predsednika Putina za Forum slovanskih kultur Mihaila Švidkoja
10. 4. 2015	Sprejem ministra za zunanje zadeve Republike Kosovo Hashima Thačija
13. 4. 2015	Sprejem predsednika vlade Češke republike Bohuslava Sobotke
30. 4. 2015	Pogovor z veleposlanikom Francoske republike Pierrom-Francoisom Mourierom
30. 4. 2015	Pogovor z veleposlanikom Ruske federacije Dokuem Zavgaevim
1. 5. 2015	Sprejem ministra za zunanje zadeve ZRN Franka-Walterja Steinmeierja
4. 5. 2015	Sprejem generalnega sekretarja OECD Angela Gurríe
7. 5. 2015	Sprejem načelnika Generalštaba oboroženih sil ZRN generala Volkerja Wiekera
11. 5. 2013	Sprejem predsednika Ustavnega sodišča Kraljevine Belgije Andréja Alena in dr. Jana Spreutelsa

DATUM	DOGODEK
12. 5. 2015	Sprejem predsednik Vlade Republike Kosovo Ise Mustafe
19. 5. 2015	Sprejem predsednice parlamenta Republike Ugande Rebecce Alitwala Kadaga
25. 5. 2015	Poslovilni obisk veleposlanice Španije Anunciade Fernández de Córdova
12. 6. 2015	Sprejem Sira Jeremy Mackenziea
29. 6. 2015	Pogovor z veleposlanikom ZDA Brentom Hartleyem
2. 7. 2015	Pogovor z veleposlanikom Ruske federacije Dokuem Zavgaevim
13. 7. 2015	Sprejem podsekretarke za nadzor nad orožjem in mednarodno varnost Ministrstva za zunanje zadeve ZDA Rose E. Gottemoeller
13. 7. 2015	Sprejem generalnega sekretarja zveze NATO Jensa Stoltenberga
15. 7. 2015	Poslovilni obisk veleposlanika Kraljevine Nizozemske Pietera Jana Langenberga
15. 7. 2015	Poslovilni obisk veleposlanika Republike Poljske Cezarya Króla
15. 7. 2015	Poslovilni obisk veleposlanika Kraljevine Belgije Paula Jansena
10. 8. 2015	Pogovor z veleposlanikom ZDA Brentom Hartleyem
14. 9. 2015	Sprejem ministra za obrambo Romunije Mirceaja Dușe
30. 9. 2015	Poslovilni obisk veleposlanika Japonske Shigemija Jomorija
1. 10. 2015	Pogovor z veleposlanikom Republike Srbije Aleksandrom Radovanovićem
26. 10. 2015	Sprejem predsednika Vlade Črne gore Mila Đukanovića
11. 11. 2015	Sprejem predsednice Narodne skupščine Republike Srbije Maje Gojković
17. 11. 2015	Sprejem vodje največje opozicijske stranke Makedonije (Socialdemokratske stranke Makedonije - SDSM) Zorana Zaeva
19. 11. 2015	Telefonski pogovor s predsednikom Republike Avstrije Heinzom Fischerejcm
20. 11. 2015	Pogovor z veleposlanikom ZDA Brentom Hartleyem
26. 11. 2015	Pogovor s francoskima intelektualcema, vplivnima filozofoma in odmevnima avtorjema Pascalom Brucknerjem in Jacquesem Rancierjem. Na pogovoru so bili navzoči tudi veleposlanik Francoske republike v Sloveniji Pierre-François Mourier, direktor Francoskega inštituta v Ljubljani Jean-Luca Goester, Zdravko Kafol, predsednik upravnega odbora slovenskega knjižnega sejma in Luka Novak, založnik in član upravnega odbora slovenskega knjižnega sejma

4. DRUGI DOGODKI IN SREČANJA V SLOVENIJI

DATUM	DOGODEK
6. 1. 2015	Posvet slovenske diplomacije, Brdo pri Kranju
9. 1. 2015	Vpis v žalno knjigo na VP Francoske republike ob terorističnem napadu v Parizu
12. 1. 2015	Pogovor z ministrom za zunanje zadeve Karlom Erjavcem
28. 1. 2015	Pogovor z ministrom za zunanje zadeve Karlom Erjavcem
14. 3. 2015	Dan slovensko – ameriškega prijateljstva in zaveznitva, Andraž nad Polzelo
17. 4. 2015	Trilateralno srečanje predsednikov - na povabilo predsednika Republike Slovenije Boruta Pahorja so se v Logarski dolini sestali avstrijski predsednik Heinz Fischer in hrvaška predsednica Kolinda Grabar-Kitarović.
26. 5. 2015	Predsednik Republike Slovenije Borut Pahor se je s predsednikom Republike Avstrije dr. Heinzom Fischerjem in predsednikom Madžarske Jánosom Áderjem na Tromejniku udeležil počastitve evropskega dneva naravnih parkov

DATUM	DOGODEK
30. 6. 2015	Pogovor z ministrom za zunanje zadeve Karlom Erjavcem
26. 7. 2015	<ul style="list-style-type: none">• Predsednik republike se je tradicionalno udeležil spominske slovesnosti pri Ruski kapelici pod Vršičem in položil venec• Zasebna večerja s predsednikom Vlade Ruske federacije Dmitrijem Medvedjevim
20. 8. 2015	Pogovor z ministrom za zunanje zadeve Karlom Erjavcem
7. 10. 2015	Pogovor z ministrom za zunanje zadeve Karlom Erjavcem
13. 10. 2015	Pogovor z ministrom za zunanje zadeve Karlom Erjavcem
15. 11. 2015	Vpis v žalno knjigo na VP Francoske republike ob terorističnem napadu v Parizu

5. BRDO BRIJUNI PROCESS

DATUM	DOGODEK
23. 4. 2015	Brdo pri Kranju <ul style="list-style-type: none">• Predsednik Republike Slovenije Borut Pahor je v okviru pobude Brdo Brijuni Process pred začetkom ministrskega srečanja nagovoril zbrane zunanje ministre. Srečanja sta se od članic EU udeležila italijanski zunanji minister Paolo Gentiloni in francoski zunanji minister Laurent Fabius, na Brdu pa so bili tudi zunanji ministri Srbije, Makedonije, BiH, Kosova in Črne gore ter evropski komisar za širitev Johannes Hahn.• Bilateralno srečanje z ministrom za zunanje zadeve in mednarodni razvoj Francoske republike Laurentom Fabiusom• Bilateralno srečanje z Johannesom Hahnom, evropskim komisarjem za sosedsko politiko in širitvena pogajanja
31. 5. 2015	Portorož Delovna večerja voditeljev, sodelujočih na voditeljskem panelu konference Summit 100
1. 6. 2015	Portorož, Piran <ul style="list-style-type: none">• Predsednik republike je sodeloval na panelu voditeljev Brdo Brijuni processa na Summitu 100 pod naslovom »Dogovor za novo dobo« s hrvaško predsednico Kolindo Grabar-Kitarović, predsedujočim predsedstvu BiH Mladenom Ivanićem, makedonskim predsednikom Gjorgejem Ivanovom, kosovsko predsednico Atifete Jahjaga in črnogorskim predsednikom Filipom Vujanovićem• Bilateralno srečanje s hrvaško predsednico Kolindo Grabar-Kitarović• Bilateralno srečanje s črnogorskim predsednikom Filipom Vujanovićem• Bilateralno srečanje z makedonskim predsednikom Gjorgeom Ivanovom• Visoki gostje, predsedniki Pahor, Grabar-Kitarović, Ivanić, Ivanov in Vujanović so se sprehodili po starem mestnem jedru Pirana, kjer jih je na Tartinijevem trgu pozdravil župan Peter Bossman. Na Tartinijevem trgu so si ogledali pevski nastop otrok, sledilo pa je delovno kosilo voditeljev, ki ga je gostil predsednik Pahor
8. 6. – 9. 6.	Črna gora, Budva Srečanje voditeljev Brdo Brijuni Process, ki ga je gostil črnogorski predsednik Filip Vujanović. Srečanja so se na povabilo slovenskega predsednika Boruta Pahorja in hrvaške predsednice Kolinde Grabar-Kitarović udeležili makedonski predsednik Gjorge Ivanov, srbski predsednik Tomislav Nikolić, predsedujoči predsedstvu Bosne in Hercegovine Mladen Ivanić, albanski predsednik Bujar Nishani in kosovska predsednica Atifete Jahjaga. Posebni gost srečanja iz Evropske unije je bil avstrijski predsednik Heinz Fischer

DATUM	DOGODEK
12. 11. 2015	Hrvaška, Zagreb Predsednik Republike Slovenije Borut Pahor se je v okviru priprav na 1. izredni vrh voditeljev Brdo Brijuni Process delovno sestal s predsednico Republike Hrvaške Kolindo Grabar-Kitarović
22. 11. 2015	Ljubljana Predsednik Republike Slovenije Borut Pahor in predsednica Republike Hrvaške Kolinda Grabar-Kitarović sta se v okviru priprav na 1. izredni vrh procesa Brdo Brijuni ponovno sestala na delovnem srečanju v Ljubljani
24. 11. 2015	Hrvaška, Zagreb Delovna večerja voditeljev, sodelujočih na 1. izrednem vrhu Brdo Brijuni Process
25. 11. 2015	Hrvaška, Zagreb <ul style="list-style-type: none">• Bilateralno srečanje predsednika Republike Slovenije Boruta Pahorja s podpredsednikom Združenih držav Amerike Josephom Bidnom• Bilateralno srečanje predsednika Republike Slovenije Boruta Pahorja s predsednikom Evropskega sveta Donaldom Tuskom• Bilateralno srečanje predsednika Republike Slovenije Boruta Pahorja s predsednikom Republike Avstrije Heinzom Fischerjem• Vrh Brdo Brijuni Process – Plenarno zasedanje
26. 11. 2015	Ljubljana Predsednik republike je veleposlanike, akreditirane v Republiki Sloveniji seznanil z zaključki 1. izrednega vrha Brdo Brijuni Process

6. STRATEŠKI FORUM BLED

DATUM	DOGODEK
31. 8. 2015	Kosilo s predsednikom Evropskega sveta Donaldom Tuskom
31. 8. 2015	Skupno srečanje predsednika Republike Slovenije Boruta Pahorja in predsednice Republike Hrvaške Kolinde Grabar-Kitarović s predsednikom Evropskega sveta Donaldom Tuskom
31. 8. 2015	Otvoritev 10. Strateškega foruma Bled
31. 8. 2105	Bilateralno srečanje s posebnim predstavnikom EU za človekove pravice Stavrosom Lambrinidisom
31. 8. 2015	Bilateralno srečanje s predsednikom Vlade Velikega vojvodstva Luksemburg Xavierjem Bettelom
31. 8. 2015	Bilateralno srečanje (večerja) s predsednikom Vlade Republike Srbije Aleksandrom Vučićem
1. 9. 2015	Bilateralno srečanje s generalnim sekretarjem OVSE Lambertom Zannierjem
1. 9. 2015	Bilateralno srečanje s namestnikom pomočnika sekretarja Ministrstva za zunanje zadeve ZDA Hoytom Yeejem
1. 9. 2015	Bilateralno srečanje s irskim ministrom za finance Michaelom Noonanom
1. 9. 2015	Bilateralno srečanje z državnim ministrom za evropske zadeve Francoske republike Harlemom Désirjem
1. 9. 2015	Bilateralno srečanje z ministrom za zunanje in evropske zadeve Slovaške republike Miroslavom Lajčakom

1. 9. 2015	Bilateralno srečanje z ministrom za zunanje zadeve Republike Bolgarije Danielom Mitovom
1. 9. 2015	Bilateralno srečanje z generalnim direktorjem Mednarodne organizacije za migracije Williamom Lacyem Swingom
1. 9. 2015	Bilateralno srečanje z državnim sekretarjem na italijanskem zunanjem ministrstvu Benedettom Della Vedovo

PODROČJE GOSPODARSTVA

DATUM	OBISKI V PODJETJIH
-------	--------------------

Srečanja z gospodarstveniki, ekonomisti/ gospodarske prireditve

5. 1. 2015	Obisk in podelitev častnega pokroviteljstva Start Up »Ustvarjalnik«, Ljubljana
30. 1. 2015	Pričetek Startup weekenda, Predsedniška palača
1. 2. 2015	Zaključek Startup weekenda, Predsedniška palača
18. 3. 2015	Prireditve 500 podjetnic, Ljubljana
19. 3. 2015	Obisk podjetja Odelo, Prebold
20. 3. 2015	Obisk podjetja Start Up Crawl, Kranj
29. 3. 2015	20. spomladanski kmetijsko obrtniški sejem, Komenda
6. 5. 2015	20. mednarodna navtična razstava Internautica 2015, Portorož
22. 8. 2015	53. mednarodni kmetijsko-živilski sejem AGRA 2015, Gornja Radgona
6. 9. 2015	40. Ribniški sejem in 16. Rokodelski festival, Ribnica
10. 9. 2015	Obisk in ogled ABC pospeševalnika in HUBa, Ljubljana
2. 10. 2015	Ogled 1. slovenskega rokodelskega festivala, Lj. Slovenski etnografski muzej
11. 10. 2015	Vseslovensko srečanje kmetov, Ponikva
15. 10. 2015	Ogled svetovne razstave Expo Milano 2015, Milano

Podelitve nagrad

4. 3. 2015	Podelitev nagrad GZS za izjemne gospodarske in podjetniške dosežke, Ljubljana
26. 3. 2015	Podelitev nagrad Zlata nit 2014, Ljubljana
26.11.2015	Podelitev priznanj Obrtnik leta in mojstrskih diplom

Gospodarske delegacije, ki so spremljale predsednika na poti v tujino

15. 1.– 17. 1. 2015	Katar – Svetovno prvenstvo v rokometu, gospodarska delegacija
15. 6.– 17. 6. 2015	Bavarska (Stuttgart, München)

Srečanje gospodarstvenikov SLO z gospodarstveniki, ki spremljajo gostujočega predsednika

30. 3. 2015	Uradni obisk predsednika Republike Turčije Recepta Tayyipa Erdoğana je spremljala tudi večja gospodarska delegacija
13. 5.– 14. 5. 2015	Uradni obisk predsednika Turkmenistana Gurbangulyja Berdimuhamedova je spremljala tudi večja gospodarska delegacija

Pogovori o ekonomskih temah

19. 3. 2015	Predstavitev poročila Računskega sodišča RS, Tomaž Vesel predsednik
-------------	---

8. 4. 2015	Predaja poročila Evropskega računskega sodišča, mag. Milan M Cviki
4. 5. 2015	Generalni sekretar OECD Angel Gurria
1. 6. 2015	Summit 100 – Dogovor za novo dobo (Brdo proces) Portorož
29. 9. 2015	Slovenija 2030 - Pametna specializacija za tehnološki preboj
27.11.2015	Predaja Poročila Evropskega računskega sodišča za 2014

PISMA DRŽAVLJANOV

R	Glede na vsebino	2015	v %
1	Socialno varstvo	64	19,1
2	Sodne zadeve	36	10,7
3	Finančne in davčne zadeve	35	10,4
4	Ostale pravosodne zadeve	30	8,9
5	Delovna razmerja in brezposelnost	24	7,1
6	Ostale zadeve	24	7,1
7	Zdravstveno varstvo	20	6,0
8	Okolje in prostor ter naravne nesreče	19	5,7
9	Šolstvo, znanost, religija, kultura in šport	18	5,4
10	Upravno-notranje zadeve	14	4,2
11	Pokojninsko in invalidsko varstvo	14	4,2
12	Policijski postopki ter javni red in mir	12	3,6
13	Stanovanjske zadeve	8	2,4
14	Zadeve, ki so poslane le v vednost	6	1,8
15	Javne gospodarske službe	4	1,2
16	Nerazumljiva pisma, pisci z oseb. težavami in ponavljajoči se pisci	3	0,9
17	Osebna izjavljanja in razmišljanja	2	0,6
18	Poprava krivic	1	0,3
	Skupaj (od 1 do 18)	334	
19	Anonimna pisma	1	0,3
	Skupaj	335	100

Pisma so razporejena po vsebini po padajočem zaporedju glede na število vseh prejetih pisem.

PODROČJE ZDRAVSTVENEGA IN SOCIALNEGA VARSTVA

DATUM	SREČANJA, PRIREDITVE
1. 2015	Obisk porodnišnice in urgence UKC Ljubljana
21. 2. 2015	Dobrodelni koncert za Downov sindrom, Ljubljana
24. 3. 2015	Podelitev častnega pokroviteljstva 15 za 15, za Slovenijo, za Sonček
18. 5. 2015	Zaključna prireditev humanitarnega društva Luč upanja »Ohranimo Slovenijo – pomagajmo Indiji«, Celje
4. 6. 2015	50. letnica CIRIUS Vipava
19. 6. 2015	Sprejem otrok iz BiH, Zavod Krog
21. 6. 2015	Dobrodelna nogometna tekma, Bilje
22. 6. 2015	Predaja poročila Varuha človekovih pravic
22. 7. 2015	Sprejem društva Spominčica in predaja memoranduma za demenco
20. 8. 2015	Tek z Matejem Markovičem »Srce za Slovenijo«

Pogovori o temah s področja zdravstva in socialnega varstva

26. 2. 2015	Marjan Bevk, Hospic
8. 4. 2014	Prim. Andrej Možina, dr. med. predsednik Zdravniške zbornice Slovenije
21. 4. 2014	2030_Socialna država – Spremembe za učinkovito socialno državo
27.10.2015	Sprejem predstavnikov Zbornice zdravstvene in babiške nege Slovenije
3.11.2015	Sprejem predstavnikov gibanja »Movember«

PODROČJE ZNANOSTI, VISOKEGA ŠOLSTVA IN KULTURE

DATUM	AKTIVNOST	KRAJ
3. februar 2015	Sprejem rektorja Univerze v Novi Gorici, prof.dr. Danila Zavrtnika	Predsedniška palača
27. februar 2015	Sprejem dr. Antona Vratuša	Predsedniška palača
11. maj 2015	Pogovor z vodstvom Primorskega dnevnika	Predsedniška palača
31. oktober 2015	Slovesnost Evangeličanske cerkve s koncertom v počastitev Dneva reformacije	Evangeličanska cerkev Primož Trubar v Ljubljani

PRESEDNIK REPUBLIKE – VRHOVNI POVELJNIK OBRAMBNIH SIL

• OHRANJANJE VOJAŠKE TRADICIJE

DATUM	AKTIVNOST	KRAJ
3. januar 2015	Spominske slovesnosti in polaganje venca ob 72. obletnici poslednjega boja Pohorskega bataljona	Osankarica
11. januar 2015	Udeležba na 58. prireditvi Po stezah partizanske Jelovice ob 73. obletnici dražgoške bitke	Dražgoše
14. februar 2015	Polaganje venca na slovesnosti ob 70. obletnici spomina na žrtve na Frankolovem	Stranice

DATUM	AKTIVNOST	KRAJ
19. februar 2015	Redni letni pogovor s predstavniki Koordinacije domoljubnih in veteranskih organizacij Slovenije - KoDVOS	Predsedniška palača
4. marec 2015	Pogovor s predsednikom Zveze vojnih veteranov Slovenije generalmajorjem Lipičem	Predsedniška palača
21. marec 2015	Govor na zaključnem dogodku projekta Poti miru – Via di pace	Nova Gorica
26. april 2015	Udeležba na osrednji regijski prireditvi Svoboda je zasijala in podelitev odlikovanja Partizanskemu pevskeemu zboru	Šempeter pri Novi Gorici
29. april 2015	Udeležba na spominski svečanosti ob 70. obletnici konca II. svetovne vojne	Sežana
2. maj 2015	Udeležba na prireditvi ob 70. obletnici prve slovenske vlade	Ajdovščina
8. maj 2015	Sprejem za borce NOB ob praznovanju 70. obletnice konca II. svetovne vojne	Predsedniška palača
8. maj 2015	Državna proslava ob 70. obletnici konca II. svetovne vojne	Križanke, Ljubljana
9. maj 2015	Polaganje venca pred spomenik padlim sovjetskim vojakom v drugi svetovni vojni na ozemlju Slovenije	Murska Sobota
9. maj 2015	Polaganje venca pred grobnico narodnih herojev v parku pred Državnim zborom	Ljubljana
9. maj 2015	Udeležba na slovesnosti »Pod svobodnim soncem« v spomin na 70. obletnico osvoboditve na Trgu republike	Ljubljana
9. maj 2015	Govor na slovesnosti ob 70. obletnici konca II. svetovne vojne in polaganje venca ob spomenik žrtvam fašizma 1941 - 1945	Topolšica
16. maj 2015	Osrednja proslava Svobodi in miru ob praznovanju 70. obletnice konca II. svetovne vojne	Poljane
19. maj 2015	Udeležba na slovesnosti ob 25. obletnici Manevske strukture narodne zaščite – MSNZ	Ljubljana
11. junij 2015	Govor na slovesnosti ob 45. obletnici delovanja Zveze društev civilnih invalidov vojn	Celje
13. junij 2015	Govor na slovesnosti ob 70. obletnici osvoboditve taborišča Ljubelj	Ljubelj
24. junij 2015	Sprejem svojcev padlih v vojni za Slovenijo	Predsedniška palača
25. junij 2015	Polaganje venca pred Pomnik padlim v vojni za Slovenijo »91	Ljubljana
4. oktober 2015	Udeležba na osrednji slovesnosti ob 25. obletnici Manevske strukture narodne zaščite z naslovom »25 let združeni v obrambi suverenosti Republike Slovenije«.	Ljubljana
24. oktober 2015	Udeležba na komemoraciji pri spomeniku padlih v NOB na Cvibljju	Žužemberk
24. oktober 2015	Udeležba na slovesnosti ZVVS ob Dnevu suverenosti	Novo Mesto
1. november 2015	Polaganje vencev	Žale, Kočevski Rog, Urh pri Ljubljani
13. november 2015	Govor na prireditvi ob 25. obletnici odločitve o slovenski samostojnosti »Poljče 1990 - 2015«	Poljče
16. december 2015	Govor na proslavi »Ko zadiši po slovenski vojski«	Kočevska Reka

NACIONALNA VARNOST

DATUM	AKTIVNOST	KRAJ
12. februar 2015	Pogovor z direktorjem Zoranom Klemenčičem, SOVA	Predsedniška palača
6. marec 2015	Pogovor z ministrom za obrambo, Janko Veber	Predsedniška palača
24. april 2015	Udeležba na seji SNAV	Predsedniška palača
4. maj 2015	Pogovor z novo ministrico za obrambo Andrejo Katič	Predsedniška palača
22. maj 2015	Pogovor s predstavniki Odbora za obrambo v DZ (Vilfan, Dolinšek, Kopmajer)	Predsedniška palača
27. maj 2015	Pogovor z ministrico za obrambo Andrejo Katič	Predsedniška palača
28. maj 2015	Pogovor z direktorjem SOVA, Zoran Klemenčič	Predsedniška palača
11. avgust 2015	Pogovor s predstavnikom NATO za RS, Jelko Kacin	Predsedniška palača
18. september 2015	Udeležba na seji SNAV	Predsedniška palača
2. oktober 2015	Pozdrav vojakom postroja prvega slovenskega kontingenta pred napotitvijo na mednarodno misijo Evropske unije v južnem delu osrednjega Sredozemlja (EU NAVFOR MED) in ogled ladje Triglav	Ankaran, Koper
6. oktober 2015	Pogovor z državnim sekretarjem na Ministrstvu za notranje zadeve Boštjanom Šeficem	Predsedniška palača
13. oktober 2015	Udeležba na seji SNAV – begunska problematika	Predsedniška palača
17. oktober 2015	Udeležba na seji SNAV – begunska problematika	Predsedniška palača
19. oktober 2015	Pogovor s predstavniki Civilne zaščite in Policije na kriznem območju	Šentilj
24. oktober 2015	Obisk v begunskih centrih	Dobova, Rigonce in Brežice
28. oktober 2015	Udeležba na seji SNAV	Predsedniška palača
23. november 2015	Pogovor najvišjih predstavnikov države o begunski problematiki	Predsedniška palača

OBRAMBNO PODROČJE

DATUM	AKTIVNOST	KRAJ
28. februar 2015	Slovesna podelitev nagrad in priznanj ob Dnevu Civilne Zaščite	Brdo pri Kranju
3. marec 2015	Slovenija 2030: Prihodnost miru in varnosti	Predsedniška palača
6. marec 2015	Sprejem italijanske ministrice za obrambo Roberte Pinotti	Predsedniška palača
13. marec 2015	Sprejem azerbajdžanskega ministra za obrambo general polkovnika Zakira Hasana	Predsedniška palača
14. marec 2015	Udeležba na prireditvi ob Dnevu slovensko-ameriškega prijateljstva	Andraž nad Polzelo
7. maj 2015	Sprejem načelnika Generalštaba Zvezne republike Nemčije generala Volkerja Wierkerja	Predsedniška palača
15. maj 2015	Osrednja slovesnost ob Dnevu Slovenske Vojske	Rakičan, Murska Sobota
29. maj 2015	Poročanje o pripravljenosti Slovenske vojske	Predsedniška palača

DATUM	AKTIVNOST	KRAJ
12. junij 2015	Sprejem generala Jeremy Mackenzie-ja	Predsedniška palača
24. junij 2015	Državna proslava ob Dnevu državnosti	Ljubljana
13. julij 2015	Sprejem generalnega sekretarja Zveze NATO Jensa Stoltenberga	Predsedniška palača
14. september 2015	Sprejem romunskega ministra za obrambo Mircea Duso	Predsedniška palača
18. september 2015	Ogled mednarodne vojaške vaje IR 15	Poček
10. november 2015	Svečana slovesnost ob odprtju Centra odličnosti za gorsko bojevanje	Poljče
1. december 2015	Sprejem srbskega ministra za obrambo	Predsedniška palača
16. december 2015	Predavanje častniškemu zboru 20. obletnici Centra vojaških šol	Kadetnica, Maribor
18. december 2015	Sprejem ministra za obrambo Črne Gore	Predsedniška palača
22. december 2015	Pogovor s študenti FDV	Ljubljana
23. december 2015	Videokonferenca z MOM	Ljubljana
23. december 2015	Državna proslava ob Dnevu samostojnosti in enotnosti	Ljubljana

SREČANJA Z INSTITUCIJAMI

30. 1. 2015	Predsednik Republike Slovenije Borut Pahor je sprejel vodstvo Olimpijskega komiteja Slovenije - Združenja športnih zvez
13.2.2015	Predsednik Republike Slovenije Borut Pahor je sprejel delegacijo Sveta za invalide Republike Slovenije.
17.2.2015	Predsednik Republike Slovenije Borut Pahor je sprejel predsednika Zveze združenj borcev za vrednote narodnoosvobodilnega boja Slovenije g. Tita Turnška in generalnega sekretarja zveze g. Mitjo Klavora, v okviru priprav na usklajeno obeleževanje številnih prireditev ob letošnji 70. obletnici osvoboditve in zmage nad fašizmom in nacizmom ter koncem 2. svetovne vojne.
19.2.2015	Predsednik Republike Slovenije Borut Pahor je na vsakoletni pogovor sprejel predsednike veteranskih in domoljubnih organizacij
12. 3. 2015	Predsednik Republike Slovenije Borut Pahor je v skladu s 6. členom Zakona o predlaganju kandidatov iz Republike Slovenije za sodnike mednarodnih sodišč, dr. Milanu Brglezu, predsedniku Državnega zbora Republike Slovenije posredoval predlog za mesto kandidatke ali kandidata za sodnico ali sodnika na Sodišču Evropske unije v Luksemburgu.
16. 3. 2015	Predsednik Republike Slovenije Borut Pahor je sprejel delegacijo Amnesty International in se seznanil s ključnimi ugotovitvami iz Letnega poročila Amnesty International za leto 2014
19. 3. 2015	Predsednik Republike Slovenije Borut Pahor je sprejel delegacijo Računskega sodišča in se seznanil z Letnim poročilom Računskega sodišča za leto 2014

20. 3. 2015	Predsednik Republike Slovenije Borut Pahor se je ob 25. obletnici delovanja Odbora za zunanjo politiko udeležil 16. redne seje Odbora za zunanjo politiko.
8. 4. 2015	Predsednik Republike Slovenije Borut Pahor je sprejel člana Evropskega Računskega sodišča g. Milana M. Cvikla in se seznanil s Poročilom Evropskega računskega sodišča
10.4.2015	Predsednik Republike Slovenije Borut Pahor je sprejel člane Komisije Vlade Republike Slovenije za reševanje vprašanj prikritih grobišč.
13.4.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil zasedanja 25. nacionalnega otroškega parlamenta in mlade parlamentarce tudi nagovoril.
20. 4. 2015	Predsednik Republike Slovenije Borut Pahor je v Vili Področnik, nekdanji imenovani Kollmannov grad, ob prisotnosti predstavnikov Zveze društev slepih in slabovidnih Slovenije, odkril doprsni kip Roberta Kollmanna, ki je vilo z oporoko podaril slepim in slabovidnim.
8. 5. 2015	Predsednik Republike Slovenije Borut Pahor je priredil slavnostni sprejem za predstavnike Zveze združenj borcev za vrednote NOB Slovenije, ob praznovanju 70. obletnice konca II. svetovne vojne.
11. 5. 2015	Predsednik Republike Slovenije Borut Pahor je sprejel predsednika Ustavnega sodišča Kraljevine Belgije Andréja Alena in dr. Jana Spreutelsa z delegacijo.
16. 5. 2015	Predsednik Republike Slovenije Borut Pahor se je na Gradu Brdo udeležil slavnostnega srečanja ob 25. obletnici osamosvojitvene vlade Republike Slovenije.
23. 5. 2015	Predsednik Republike Slovenije Borut Pahor se je udeležil 16. srečanja vojnih invalidov Slovenije in ob tej priložnosti Zvezi društev vojnih invalidov Slovenije vročil odlikovanje srebrni red za zasluge.
28. 5. 2015	Predsednik Republike Slovenije Borut Pahor je na njihovo pobudo sprejel člane senata Komisije za preprečevanje korupcije, in se seznanil z letnim poročilom o delu KPK za leto 2014
28.5.2015	Predsednik Republike Slovenije Borut Pahor je sprejel Ministrico za obrambo in se seznanil z letnim poročilom o pripravljenosti Slovenske vojske
29. 5. 2015	Predsednik Republike Slovenije Borut Pahor je dr. Milanu Brglezu, predsedniku Državnega zbora Republike Slovenije, na podlagi 131. člena Ustave Republike Slovenije ter prvega odstavka 21. člena Zakona o sodiščih posredoval kandidatno listo štirih (4) kandidatov za dva člana Sodnega sveta:
10. 6. 2015	Predsednik Republike Slovenije Borut Pahor je gostil okroglo mizo »Zagotovljene pravice avtohtone italijanske in madžarske narodne skupnosti in njihovo uresničevanje« Okrogla miza je bila organizirana na pobudo obeh poslancev poslanske skupine italijanske in madžarske narodne skupnosti.
11. 6. 2015	Predsednik republike Borut Pahor se je v Celju udeležil slovesnosti ob 45. obletnici delovanja Zveze društev civilnih invalidov vojn.
22. 6. 2015	Predsednik Republike Slovenije Borut Pahor je sprejel Varuhinjo človekovih pravic gospo Vlasto Nussdorfer in se seznanil z Letnim poročilom Varuha človekovih pravic Republike Slovenije za leto 2014.
30. 6. 2015	Predsednik Republike Slovenije Borut Pahor se je udeležil slavnostne skupščine SAZU ob inavguraciji novih članov Slovenske akademije znanosti in umetnosti in čestital novim članom.
1. 7. 2015	Predsednik Republike Slovenije Borut Pahor se je sestal z vsemi vodji poslanskih skupin v Državnem zboru Republike Slovenije, kjer so udeleženci izmenjali mnenja in stališča glede nadaljevanja postopka izbire kandidatov za tri mesta kandidat in kandidatov za sodnico ali sodnika na Evropskem sodišču za človekove pravice v Strasbourgu in se seznanili še z nekaterimi podrobnostmi glede omenjenega postopka.

16.7.2015	Predsednik Republike Slovenije Borut Pahor je na delovnem pogovoru gostil predsednika Državnega zbora Republike Slovenije dr. Milana Brgleza.
22. 7. 2015	Predsednik republike Borut Pahor je sprejel predstavnike Spominčice, Slovenskega združenja za pomoč pri demenci - Alzheimer Slovenija.
12. 8. 2015	Predsednik republike Slovenije Borut Pahor je povabil na delovni pogovor predsednika Odbora za zunanjo politiko DZ Jožefa Horvata.
20. 9. 2015	Predsednik Republike Slovenije Borut Pahor se je v Portorožu udeležil 54. vseslovenske proslave ob tradicionalnem srečanju nekdanjih internirank, političnih zapornic in ukradenih otrok pod naslovom »Vse ljubezni naše generacije.
9. 12. 2015	Podpis Dogovora o medsebojnih pravicah in obveznostih v zvezi s hrambo in uporabo daril, knjižničnega gradiva in foto albumov, ki sta jih prejela v dar predsednika Republike Slovenije dr. Janez Drnovšek in dr. Danilo Türk. Dogovor sta v prostorih Centra vojaških šol (CVŠ) v mariborski Kadetnici podpisala generalna sekretarka Urada predsednika RS gospa Nataša Kovač in poveljnik CVŠ mag. polkovnik Vilibald Polšak.

**IZVOLITVE V DRŽAVNEM ZBORU NA PREDLOG
PRESEDNIKA REPUBLIKE SLOVENIJE BORUTA PAHORJA
LETO 2015**

IME IN PRIIMEK, FUNKCIJA, NAČIN GLASOVANJA	Datum	Prisotnih	ZA	PROTI	NEVELJ.
1. Kandidat za sodnika na Sodišču Evropske unije v Luksemburgu DR. MARKO ILEŠIČ	31. 3. 2015	72	52		18
2. Člana Sodnega sveta MAJA PRAVIČEK PROF. DR. GREGA STRBAN	18. 6 2015	81	44 48		7
3. Viceguvernerka Banke Slovenije IRENA VODOPIVEC JEAN	23. 9. 2015	78	69	5	4
4. Trije kandidati za sodnico ali sodnika na Evropskem sodišču za človekove pravice v Strasbourgu MAG. NINA BETETTO DR. MARKO BOŠNJAK DR. NINA PERŠAK	18. 11. 2015	89	56 58 55		/

IZJAVE PREDSEDNIKA REPUBLIKE

Izjave predsednika republike Boruta Pahorja v letu 2015:

1	30.1.2015	Predsednik republike Borut Pahor je sprejel ekipo Bled Film Festivala in podal izjavo za medije.
2	7.2.2015	Predsednik Pahor na 51. Münchenski varnostni konferenci predsedoval razpravi na temo »Po Ukrajini – nerešeni konflikti v Evropi«, v kateri so sodelovali Ilham Aliyev, predsednik Azerbajdžana, Irakli Garibashvili, predsednik vlade Gruzije, Aleksandar Vučić, predsednik vlade Srbije in Vesna Pusić, ministrica za zunanje zadeve Hrvaške. Podal je tudi izjavo za slovenske medije.
3	9.2.2015	Predsednik republike Borut Pahor je obiskal Občino Krško in podal izjavo za medije.
4	15.2.2015	Predsednik republike se je udeležil inavguracije predsednice Republike Hrvaške in podal izjavo za medije.
5	25.2.2015	Predsednik Republike Slovenije Borut Pahor je na uradnem obisku gostil predsednico Republike Malte Mario Luiso Coleiro Preca s soprogom. Predsednika sta imela tudi tiskovno konferenco.
6	5.3.2015	Predsednik Republike Slovenije Borut Pahor je obiskal Občino Ljutomer, slavnostno otvoril Mednarodni srednješolski debatni turnir in se srečal s slovenskimi debaterji in z vodstvom Občine Ljutomer. Ob obisku v Ljutomerju je podal tudi izjavo za medije.
7	12.3.2015	Predsednik Republike Slovenije Borut Pahor je na treningu obiskal Dejana Zavca in podal izjavo za medije.
8	20.3.2015	Predsednik republike je obiskal podjetje 3fs, mlado in dinamično podjetje, kjer ga je sprejel direktor Andraž Logar in podal izjavo za medije.
9	21.3.2015	Predsednik republike Borut Pahor se je na Trgu Evrope/Piazza Tansalpina med Novo Gorico in Gorico udeležil zaključnega dogodka čezmejnega projekta Pot miru - Via di pace, kjer je podal tudi izjavo za medije.
10	23.3.2015	Na povabilo predsednika Republike Slovenije Boruta Pahorja so se na povratnem uradnem obisku v Republiki Sloveniji mudili predsednik Predsedstva Bosne in Hercegovine (BiH) dr. Mladen Ivanić ter člana predsedstva dr. Dragan Čović in Bakir Izetbegović. Predsedniki so imeli tudi tiskovno konferenco.
11	30.3.2015	Predsednik Republike Slovenije Borut Pahor z gospo Tanjo Pečar je na uradnem obisku v Republiki Sloveniji gostil predsednika Republike Turčije Recepta Tayyipa Erdoğan in soprogo Emino Erdoğan. Predsednika sta imela tudi tiskovno konferenco.
12	1.4.2015	Predsednik Republike Slovenije Borut Pahor je obiskal Občino Cerknica. Uvodoma se je sestal z vodstvom občine, nato pa obiskal Prostovoljno gasilsko društvo Cerknica in podal izjavo za medije.
13	2.4.2015	Ob obeležitvi praznovanja mednarodnega dneva knjig za otroke so Predsedniško palačo obiskali otroci ljubljanskega vrtca Hansa Christiana Andersena, poimenovanega po velikem pravljicarju, ki se je rodil 2. aprila 1805. Predsednik Pahor je ob tej priložnosti podal izjavo za medije.
14	17.4.2015	Na povabilo predsednika Republike Slovenije Boruta Pahorja sta se na obisku v Logarski dolini mudila avstrijski predsednik Heinz Fischer in hrvaška predsednica Kolinda Grabar Kitarović in podali izjavo za medije.
15	22.4.2015	Predsednik Republike Slovenije Borut Pahor je na prvem uradnem obisku v Republiki Sloveniji gostil predsednika Italijanske republike Sergia Mattarello. Imela sta tudi tiskovno konferenco.

16	5.5.2015	Predsednik Pahor se je udeležil predstavitve projekta »Kmetija kot podjetje« Srednje šole Slovenj Gradec in Muta in ob tem izjavo za medije.
17	13.5.2015	Predsednik Republike Slovenije Borut Pahor je na uradnem obisku v Republiki Sloveniji gostil predsednika Turkmenistana Gurbangulyja Berdimuhamedova. Skupaj sta imel tudi tiskovno konferenco.
18	14.5.2015	Ob 70. obletnici konca II. svetovne vojne je predsednik Republike Slovenije Borut Pahor položil venec k Lipi sprave na ljubljanskih Žalah, ljubljanski nadškof metropolit msgr. Stanislav Zore pa je ob tem opravil molitev za vse žrtve vojne in povojnega nasilja. Predsednik Pahor je podal tudi izjavo za medije.
19	28.5.2015	Videoizjava predsednika republike Boruta Pahorja glede besed, izrečenih na maturantski paradi.
20	29.5.2015	Predsedniku Republike Slovenije in vrhovnemu poveljniku obrambnih sil Borutu Pahorju sta ministrica za obrambo Andreja Katič in načelnik Generalštaba Slovenske vojske generalmajor dr. Andrej Osterman predstavila letno poročilo o pripravljenosti Slovenske vojske za leto 2014. Predsednik Pahor je ob tem podal izjavo.
21	1.6.2015	Predsednik Republike Slovenije Borut Pahor je s hrvaško predsednico Kolindo Grabar-Kitarović, predsedujočim predsedstvu BiH Mladenom Ivaničem, makedonskim predsednikom Gjorgejem Ivanovom, kosovsko predsednico Atifete Jahjaga in črnogorskim predsednikom Filipom Vujanovićem sodeloval na panelu voditeljev Brdo procesa na Summitu100 in podal izjavo za medije.
22	4.6.2015	Predsednik Republike Slovenije Borut Pahor je na delovnem obisku v Republiki Sloveniji gostil predsednika Madžarske Jánosa Áderja s soprogo Anito Herczegh. Predsednik Pahor je podal izjavo za medije
23	5.6.2015	Predsednik republike Borut Pahor je sprejel otroke iz Vrtca Velenje, enote Vrtiljak in podal izjavo za medije. Otroci so na predsednika Pahorja naslovili pismo, v katerem so izrazili željo, da bi imeli svoj dan, dan otroka.
24	8.6.2015	Predsednik Republike Slovenije Borut Pahor se je v Budvi, v Črni gori udeležil srečanja voditeljev Brdo Brijuni Process, ki ga je gostil črnogorski predsednik Filip Vujanović in podal tudi izjavo za medije.
25	16.6.2015	Predsednik Republike Slovenije Borut Pahor je podal izjavo za medije po prvem delu obiska v nemških zveznih deželah Baden-Württemberg in Bavarska.
26	17.6.2015	Predsednik Republike Slovenije Borut Pahor je ob obisku južne Nemčije, v bavarski prestolnici München in po srečanju s predsednikom deželne vlade Svobodne dežele Bavarske Horstom Seehoferjem podal izjavo za medije.
27	19.6.2015	Predsednik republike je sprejel otroke iz ruralnega področja Srebrenice in Bratunca iz Bosne in Hercegovine in podal izjavo za medije.
28	21.6.2015	Predsednik Republike Slovenije Borut Pahor se je kot častni pokrovitelj udeležil tradicionalne dobrodelne nogometne tekme v Biljah pri Novi Gorici. Pred pričetkom tekme sta predsednik republike in monaški knez Albert II. podala izjavo za medije.
29	23.7.2015	Predsednik Republike Slovenije Borut Pahor je ob obisku v Žetalah komentiral aktualna vprašanja glede arbitražnega sporazuma oziroma objave pogovorov med slovenskim sodnikom Jernejem Sekolcem in agentko Simono Drenik.
30	23.7.2015	Na povabilo Delavskega društva hribovskih kmetij in podeželja je predsednik republike Borut Pahor nadaljeval projekt »SKUPAJ - Spodbujajmo drug drugega«, tokrat na hribovski kmetiji Cep v Halozah in podal izjavo za medije.
31	30.7.2015	Poslanica predsednika republike na predvečer šeste obletnice slovensko-hrvaškega srečanja na dvorcu Trakoščan.

32	21.8.2015	Na povabilo vodstva in zaposlenih Kopitarne Sevnica je predsednik republike Borut Pahor nadaljeval projekt »SKUPAJ Spodbujajmo drug drugega« v Kopitarni Sevnica in podal izjavo za medije.
33	23.8.2015	Predsednik Republike Slovenije Borut Pahor se je ob evropskem dnevu spomina na žrtve totalitarnih in avtoritarnih režimov in 70. obletnici povojnih pobojev udeležil spominske slovesnosti ob spravni kapelici v Rovtah in podal izjavo za medije.
34	30.8.2015	Pred pričetkom Evropskega foruma Alpbach je predsednik Pahor s hrvaško predsednico Grabar Kitarović podal izjavo za medije.
35	3.9.2015	Tiskovna konferenca predsednika republike Boruta Pahorja in madžarskega predsednika Jánoša Áderja ob uradnem obisku na Madžarskem.
36	4.9.2015	Predsednik Republike Slovenije je ob koncu dvodnevnega uradnega obiska na Madžarskem, kjer ga je gostil madžarski predsednik János Áder podal izjavo za medije po srečanju s predsednikom madžarske vlade Viktorjem Orbanom.
37	15.9.2015	Predsednik Republike Slovenije Borut Pahor in predsednica Švicarske konfederacije Simonetta Sommaruga sta v okviru uradnega obiska predsednice v Sloveniji imela tiskovno konferenco.
38	16.9.2015	Predsednica Švicarske konfederacije Simonetta Sommaruga in predsednik Republike Slovenije Borut Pahor sta v okviru uradnega obiska švicarske predsednice v Republiki Sloveniji obiskala UKC Maribor, kjer bo do konca leta 2015 nameščena nova radioterapevtska naprava, financirana s švicarskim kohezijskim prispevkom in podala izjavo za medije.
39	18.9.2015	Predsednik Republike Slovenije in vrhovni poveljnik obrambnih sil Borut Pahor si je na osrednjem vadišču Slovenske vojske Poček pri Postojni ogledal vojaško vajo Takojšen odgovor 2015 (Immediate Response 2015) in podal izjavo za medije.
40	20.9.2015	Predsednik republike se je udeležil 54. vseslovenske proslave ob tradicionalnem srečanju bivših internirank, političnih zapornic in ukradenih otrok, pod naslovom »Vse ljubezni naše generacije« in podal izjavo za medije glede begunske krize.
41	22.9.2015	Predsednik Republike Slovenije Borut Pahor je v Erfurtu, v nemški zvezni deželi Turingiji (Thüringen) ob zaključku srečanja s predsedniki desetih evropskih držav podal izjavo za medije.
42	28.9.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil prostovoljske delovne akcije »Vračamo družbi – teden korporativnega prostovoljstva« in podal izjavo za medije
43	28.9.2015	Izjava predsednika Republike Slovenije Boruta Pahorja za POP TV glede skrunitve spomenika.
44	8.10.2015	Na povabilo predsednika Republike Slovenije Boruta Pahorja se je na uradnem obisku v Republiki Sloveniji mudil predsednik Republike Srbije Tomislav Nikolić, s katerim sta imela tudi tiskovno konferenco.
45	16.10.2015	Predsednik republike Borut Pahor se je udeležil otvoritvene slovesnosti ob 35. obletnici svetovnega dne hrane in 70. obletnici Svetovne organizacije za prehrano in kmetijstvo (FAO) in podal izjavo za slovenske medije glede pogovora s predsednikom Italijanske republike Mattarello in tudi glede begunske krize.
46	19.10.2015	Izjava predsednika republike Boruta Pahorja o delovanju Komisije za preprečevanje korupcije.
47	20.10.2015	Predsednik Republike Slovenije Borut Pahor se je mudil na dvodnevem delovnem obisku v Kraljevini Belgiji, kjer se je že srečal s predsednikom Evropskega sveta Donaldom Tuskom in s predsednikom Evropske komisije Jean-Claudom Junckerjem in podal izjavo za medije.

48	24.10.2015	Predsednik Republike Slovenije Borut Pahor je na povabilo brežiškega župana Ivana Molana obiskal Občino Brežice in podal izjavo za medije.
49	12.11.2015	Predsednik Republike Slovenije Borut Pahor se je v okviru priprav na vrh voditeljev Brdo Brijuni Process v Zagrebu delovno sestal s predsednico Republike Hrvaške Kolindo Grabar Kitarović. Skupaj sta podala tudi izjavo za medije.
50	13.11.2015	Predsednik republike Borut Pahor je ob prihajajočem dnevu slovenskega znakovnega jezika, ki ga obeležujemo 14. novembra, podelil Jabolko navdiha Mihi Zupanu, vrhunskemu športniku, državnemu reprezentantu in enemu najboljših slovenskih košarkarjev ter podal izjavo za medije.
51	14.11.2015	Predsednik Republike Slovenije je podal izjavo za medije ob terorističnih napadih v Franciji.
52	14. 11.2015	Predsednik Republike Slovenije Borut Pahor se je v Ukrajini, v Lvovu sestal s predsednikom Ukrajine Petrom Porošenkom. Skupaj sta podala izjavo v kateri sta obsodila teroristične napade v Franciji.
53	15.11.2015	Predsednik Republike Slovenije Borut Pahor je obiskal Veleposlaništvo Francoske republike v Republiki Sloveniji in se vpisal v žalno knjigo, odprto v spomin žrtvam terorističnega napada, ki se je zgodil v Parizu, 13. novembra 2015. Ob tem je podal izjavo za medije.
54	22.11.2015	Predsednik Republike Slovenije Borut Pahor se v okviru priprav na izredni vrh voditeljev Brdo Brijuni Process delovno sestaja s predsednico Republike Hrvaške Kolindo Grabar-Kitarović. Slovenski predsednik in hrvaška predsednica sta po delovnem srečanju podala izjavo za javnost.
55	25.11.2015	V skupni organizaciji Slovenije in Hrvaške je v Zagrebu potekal izredni vrh voditeljev Brdo Brijuni Process, ki so se ga poleg sogostiteljev, predsednice Republike Hrvaške Kolinde Grabar-Kitarović in predsednika Republike Slovenije Boruta Pahorja, udeležili tudi vsi drugi voditelji te pobude ter podali izjavo za medije.
56	8.12.2015	Na povabilo predsednika Republike Slovenije Boruta Pahorja so se sestali predsednik republike, predsednik Državnega zbora Republike Slovenije Milan Brglez, predsednik Vlade Republike Slovenije Miro Cerar in predsednik Državnega sveta Republike Slovenije Mitja Bervar ter po srečanju podali izjavo za medije.

GOVORI PREDSEDNIKA REPUBLIKE

Govori predsednika Republike Slovenije Boruta Pahorja v letu 2015:

1	6.1.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil 19. rednega letnega posveta slovenske diplomacije, kjer je nagovoril slovenski diplomatski zbor in visoke predstavnike Ministrstva za zunanje zadeve Republike Slovenije.
2	16.1.2015	Predsednik Pahor v Dohi otvoril Slovensko središče - I feel Slovenia in nagovoril prisotne na otvoritvi.
3	19.1.2015	Predsednik Republike Slovenije Borut Pahor je priredil sprejem za udeležence ustanovnega sestanka koalicije DEMOS, ob 25. obletnici tega za proces demokratizacije in osamosvojitve Slovenije pomembnega dogodka in zbrane nagovoril.
4	20.1.2015	Predsednik republike Borut Pahor je pred slavnostno razglasitvijo Slovenke leta 2014 po izboru bralcev revije Jana sprejel kandidatke za ta naslov in imel kratek nagovor.
5	23.1.2015	Govor predsednika republike na sprejemu za diplomatski zbor ob pričetku novega leta.
6	3. 2.2015	Ob osrednjem slovenskem kulturnem prazniku Prešernovem dnevju je predsednik Republike Slovenije gostil sprejem za prejemnice in prejemnike Borštnikovega prstana in zbrane nagovoril.
7	9.2.2015	Predsednik republike Borut Pahor je v okviru obiskov občin obiskal Občino Krško, kjer je bil na slovesnosti ob slovenskem kulturnem prazniku in prazniku Krajevne skupnosti Senovo slavnostni govornik.
8	14.2.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil komemoracije ob 70-letnici tragičnega dogodka na Stranicah v soteski Graben, kjer je položil venec k Spomeniku frankolovskim žrtvam in imel na komemoraciji tudi kratek nagovor.
9	5.3.2015	Predsednik Republike Slovenije Borut Pahor je obiskal Občino Ljutomer, kjer je s slavnostnim govorom otvoril Mednarodni srednješolski debatni turnir in se srečal s slovenskimi debaterji in se sestal z vodstvom Občine Ljutomer.
10	14.3.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil slovesnosti ob 71. obletnici strmoglavljenja ameriškega bombnika B-17, kjer je imel tudi govor.
11	17.3.2015	Predsednik Republike Slovenije Borut Pahor se je ob 60. obletnici Osnovne šole Istrskega odreda Gračišče udeležil slovesnosti z naslovom »Potovanje malega princa ali zakaj so odrasli čudni« in nagovoril zbrane.
12	18.3.2015	Predsednik republike Borut Pahor se je udeležil prireditve »500 podjetnic«, ki spodbuja podjetništvo med ženskami in nagovoril zbrane.
13	20.3.2015	Predsednik Republike Slovenije Borut Pahor je obiskal Občino Jesenice. Najprej je obiskal Hišo sreče, obisk pa zaključil na slovesnosti ob občinskem prazniku, kjer je bil slavnostni govornik.
14	21.3.2015	Predsednik republike Borut Pahor se je na Trgu Evrope/Piazza Tansalpina med Novo Gorico in Gorico udeležil zaključnega dogodka čezmejnega projekta Pot miru - Via di pace, kjer je bil tudi slavnostni govornik.
15	26.3.2015	Predsednik republike Borut Pahor je obiskal Visoko v Občini Šenčur, kjer so otroci Vrtca Janček Slovenija, tudi uradno najmlajši prostovoljci v Sloveniji, skupaj z Domom starejših občanov Preddvor v okviru »Dneva za spremenbe« Slovenske filantropije pripravili srečanje Žoga Bendov stanovalcev slovenskih domov. Zbrane je tudi nagovoril.
16	27.3.2015	Predsednik republike Borut Pahor je obiskal Občino Šentilj, kjer se je kot slavnostni govornik udeležil proslave ob 20. občinskem prazniku.

17	7.4.2015	Predsednik Republike Slovenije Borut Pahor je bil slavnostni govornik na državni proslavi ob 25. obletnici prvih demokratičnih večstrankarskih volitev.
18	13.4.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil zasedanja 25. nacionalnega otroškega parlamenta z naslovom »Izobraževanje in poklicna orientacija«, kjer je mlade parlamentarce tudi nagovoril.
19	16.4.2015	Predsednik Pahor je v Predsedniški palači gostil predstavitev postavitve Spomenika vsem žrtvam vojn in z vojnami povezanim žrtvam na območju RS in zbrane nagovoril.
20	16.4.2015	Predsednik republike Borut Pahor se je udeležil slovesnosti ob 70-letnici Konservatorija za glasbo in balet Maribor, kjer je imel tudi slavnostni nagovor.
21	18.4.2015	Predsednik Republike Slovenije Borut Pahor se je v poletnem gledališču Studenec udeležil prireditve ob 25-letnici združenja slovenskih katoliških skavtov, kjer je zbrane tudi nagovoril.
22	20.4.2015	Predsednik republike Borut Pahor se je v Novem trgu v Ljubljani udeležil slavnostne otvoritve cikla dogodkov projekta »Teden proti nasilju«, ki ga pripravlja Dijaška organizacija Slovenije (DOS) in mlade nagovoril.
23	20.4.2015	Predsednik Republike Slovenije Borut Pahor je odkril doprsni kip Roberta Kollmanna, dobrotnika slepih in zbrane nagovoril.
24	23.4.2015	Predsednik Pahor se je na Brdu pri Kranju udeležil srečanja zunanjih ministrov Brdo Process in zbrane nagovoril.
25	24.4.2015	Predsednik republike Borut Pahor se je udeležil osrednje občinske slovesnosti pred praznikom dneva upora proti okupatorju, praznikom dela in ob dnevu Osnovne šole Jožeta Gorjupa Kostanjevica na Krki v Kostanjevici na Krki. Predsednik je otvoril razstavo likovnih del 26. otroškega extempora z naslovom »Pod skupnim dežnikom« in zbrane nagovoril.
26	1.5.2015	Predsednik Republike Slovenije Borut Pahor je imel govor na tradicionalni prireditvi ob praznovanju mednarodnega delavskega praznika v organizaciji Sindikata kovinske in elektroindustrije Slovenije (SKEI)
27	5.5.2015	Predsednik republike Pahor se je udeležil predstavitve projekta »Kmetija kot podjetje« Srednje šole Slovenj Gradec in Muta in ob tem zbrane dijake tudi nagovoril.
28	7.5.2015	Predsednik republike se je v Mirni Peči udeležil slovesnosti ob pridružitvi Osnovne šole Toneta Pavčka k projektu Rastoča knjiga, kjer je imel slavnostni nagovor.
29	8.5.2015	Predsednik Republike Slovenije Borut Pahor je v Predsedniški palači priredil slavnostni sprejem za predstavnike Zveze združenj borcev za vrednote NOB Slovenije, ob praznovanju 70. obletnice konca II. svetovne vojne in imel ob tem priložnostni nagovor.
30	9.5.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil osrednje proslave ob 70. obletnici konca druge svetovne vojne in praznika Krajevne skupnosti Topolšica, kjer je bil slavnostni govornik.
31	15.5.2015	Predsednik Republike Slovenije in vrhovni poveljnik obrambnih sil Borut Pahor se udeležil osrednje slovesnosti ob dnevu Slovenske vojske, kjer je bil tudi slavnostni govornik.
32	18.5.2015	Predsednik republike se je udeležil dobrodelnega koncerta »Ohranimo Slovenijo – pomagajmo Indiji« v Celjskem domu v Celju, kjer je zbrane tudi nagovoril.
33	20.5.2015	Predsednik Republike Slovenije Borut Pahor je ob zaključku najuspešnejše sezone v zgodovini Republike Slovenije priredil sprejem za športnike Smučarske zveze Slovenije in nagovoril zbrane.

34	26.5.2015	Predsednik Republike Slovenije Borut Pahor se je s predsednikom Republike Avstrije dr. Heinzom Fischerjem in predsednikom Madžarske Jánosom Áderjem na Tromejniku udeležil počastitve evropskega dneva naravnih parkov in imel ob tej priložnosti tudi govor.
35	2.6.2015	Predsednik Pahor se je kot častni pokrovitelj udeležil tradicionalnega kulturno glasbenega dogodka Zborovski bum 2015, kjer je imel tudi pozdravni nagovor.
36	4.6.2015	Predsednik republike Borut Pahor se je kot častni pokrovitelj udeležil slovesnosti ob 50. obletnici delovanja centra CIRIUS Vipava, kjer je zbrane tudi nagovoril.
37	10.6.2015	Predsednik republike otvoril Center za druženje mladih na Rečici ob Savinji in zbrane tudi nagovoril.
38	11.6.2015	Predsednik republike Borut Pahor se je v Celju udeležil slovesnosti ob 45. obletnici delovanja Zveze društev civilnih invalidov vojn in imel tudi slavnostni nagovor.
39	13.6.2015	Predsednik republike se udeležil spominske slovesnosti pod Ljubeljem ob 70. obletnici osvoboditve koncentracijskega Taborišča Ljubelj, kjer je bil tudi slavnostni govornik.
40	17.in 18.6.2015	Predsednik Pahor je imel pozdravni nagovor na poslovni konferenci in srečanju gospodarskih predstavnikov ob obisku v nemških zveznih deželah Baden-Württemberg in Bavarska.
41	23.6.2015	Predsednik republike se je udeležil priložnostne slovesnosti ob odprtju postavitvenega prostora Spomenika vsem žrtvam vojn in z vojnami povezanim žrtvam na območju Republike Slovenije, kjer je imel tudi govor.
42	24.6.2015	Predsednik republike Borut Pahor in gospa Tanja Pečar sta se udeležila osrednje počastitve dneva državnosti, kjer je imel predsednik Pahor tudi slavnostni govor.
43	28.6.2015	Predsednik republike in gospa Tanja Pečar sta se udeležila tradicionalne prireditve »Tržni dnevi v Sodražici«, kjer je imel predsednik Pahor tudi pozdravni nagovor.
44	29.6.2015	Predsednik republike Borut Pahor je gostil prireditev ob zaključku natečaja in razglasitvi najboljših prostovoljcev in prostovoljskih projektov natečaja v organizaciji Mladinskega sveta Slovenije pod geslom »S prostovoljstvom krepim sebe in druge« in zbrane tudi nagovoril.
45	3.7.2015	Predsednik republike Borut Pahor se je udeležil prvega tekmovalnega večera 45. Festivala narodno - zabavne glasbe »Števerjan 2015« v Števerjanu v sosednji Italiji in s pozdravnim nagovorom otvoril tridnevno festivalsko dogajanje.
46	4.7.2015	Predsednik republike se je udeležil prireditve z naslovom »Lepota doline« - osrednje svečanosti v počastitev 850-letnice Žičke kartuzije in zbrane nagovoril.
47	5.7.2015	Predsednik republike se je udeležil spominske slovesnosti ob odkritju spominskega obeležja na Karlovici v občini Velike Lašče in nagovoril zbrane.
48	7.7.2015	Predsednik Republike Slovenije Borut Pahor je na žalni slovesnosti pred Avsenikovo domačijo spregovoril nekaj besed v slovu pokojnemu Slavku Avseniku.
49	9.7.2015	Spomenica predsednika Republike Slovenije Boruta Pahorja ob 25. obletnici spravne slovesnosti v Kočevskem Rogu.
50	11.7.2015	Predsednik republike je bil slavnostni govornik na komemoraciji ob 20. obletnici genocida v Spominskem centru Potočari pri Srebrenici
51	16.7.2015	Predsednik Republike Slovenije Borut Pahor je sprejel slovensko košarkarsko reprezentanco deklet do 18. let in vodstvu Košarkarske zveze Slovenije predal listino o častnem pokroviteljstvu nad Evropskim košarkarskim prvenstvom za dekleta do 18. let, ki bo potekalo v Celju od 30. julija do 9. avgusta 2015. Zbrane je tudi nagovoril.

52	19.7.2015	Predsednik Pahor in gospa Pečar sta se udeležila slovesnosti in gasilske parade ob 120-letnici Prostovoljnega gasilskega društva v Črnem Vrhu nad Idrijo, kjer je imel predsednik nagovor.
53	22.7.2015	Predsednik republike Borut Pahor se je udeležil slovesnosti ob občinskem prazniku občine Dolenjske Toplice in 800-letnici prve omembe Dolenjskih Toplic in zbrane nagovoril.
54	14.8.2015	Predsednik Republike Slovenije Borut Pahor se je kot častni gost udeležil osrednje prekmurske slovesnosti ob prazniku združitve prekmurskih Slovencev z matičnim narodom v Murski Soboti, kjer je zbrane tudi nagovoril.
55	22.8.2015	Predsednik Republike Slovenije Borut Pahor je v Gornji Radgoni slavnostno otvoril 53. Mednarodni kmetijsko-živilski sejem AGRA 2015, kjer je imel otvoritveni nagovor.
56	23.8.2015	Predsednik Pahor se je ob evropskem dnevu spomina na žrtve totalitarnih in avtoritarnih režimov in 70. obletnici povojnih pobojev udeležil spominske slovesnosti ob spravni kapelici v Rovtah in zbrane nagovoril.
57	30.8.2015	Predsednik Republike Slovenije Borut Pahor se je v Alpbachu na povabilo avstrijskega predsednika Fischerja udeležil Evropskega foruma Alpbach, kjer je imel tudi govor.
58	1.9.2015	Predsednik Republike Slovenije Borut Pahor je na prvi šolski dan obiskal Osnovno šolo prof. dr. Josipa Plemlja na Bledu in nagovoril učence
59	5.9.2015	Predsednik Republike Slovenije Borut Pahor je obiskal Struževo pri Kranju. Krajanje so svoj praznik obeležili s prireditvijo »Struževo jutri«, kjer je predsednik zbrane tudi nagovoril.
60	6.9.2015	Predsednik Republike Slovenije Borut Pahor in gospa Tanja Pečar sta obiskala Ribnico, kjer je predsednik Pahor otvoril letošnji jubilejni 40. Ribniški semelj in 16. Rokodelski festival in zbrane nagovoril.
61	11.9.2015	V luči prizadevanj za narodno pomiritev in spravo se je predsednik republike v Parku spominov v Črenšovcih udeležil odkritja in blagoslovitve spomenika vsem umrlim v drugi svetovni vojni in po njej. Predsednik republike je ob spomeniku položil venec in pietetni dogodek tudi nagovoril.
62	14.9.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil slovesnosti ob 30-letnici Doma Škofljica, prvega doma za odrasle s posebnimi potrebami v Sloveniji, kjer je imel tudi slavnostni govor.
63	17.9.2015	Predsednik Republike Slovenije Borut Pahor je slavnostno otvoril nov razstavni paviljon Parka vojaške zgodovine v Pivki, kjer je imel tudi slavnostni govor.
64	19.9.2015	Predsednik Republike Slovenije Borut Pahor in ministrica za izobraževanje znanost in šport dr. Maja Makovec Brenčič sta sprejela diamantne maturante, ki so na spomladanskem in jesenskem roku poklicne, splošne in mednarodne mature dosegli vse možne točke. Predsednik je maturantke in maturante tudi nagovoril.
65	20.9.2015	Predsednik republike se je udeležil 54. vseslovenske proslave ob tradicionalnem srečanju bivših internirank, političnih zapornic in ukradenih otrok, pod naslovom »Vse ljubezni naše generacije«, kjer je zbrane tudi nagovoril.
66	26.9.2015	Predsednik republike se je udeležil prireditve ob 350-letnici rudarstva v Zgornji Mežiški dolini, kjer je imel tudi govor.
67	30.9.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil osrednje slovesnosti ob prazniku občine Vojnik, kjer je bil slavnostni govornik.
68	1.10.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil svečane akademije ob 60-letnici Osnovne šole Martina Konšaka Maribor, kjer je imel tudi slavnostni govor.

69	2.10.2015	Predsednik Republike Slovenije in vrhovni poveljnik obrambnih sil Borut Pahor si je danes ogledal postroj prvega slovenskega kontingenta pred napotitvijo na mednarodno misijo Evropske unije v južnem delu osrednjega Sredozemlja (EU NAVFOR MED) in zbrane tudi nagovoril.
70	3.10.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil uvodne prireditve ob Tednu otroka 2015, kjer je imel tudi osrednji nagovor.
71	3.10.2015	Predsednik Republike Slovenije Borut Pahor se je danes udeležil odprtja 1. slovenskega rokodelskega festivala, kjer je zbrane tudi nagovoril.
72	6.10.2015	Predsednik republike se je na Brdu pri Kranju kot častni pokrovitelj udeležil praznovanja »Pol tisočletja gradu Brdo«, kjer je zbrane tudi nagovoril.
73	9.10.2015	Predsednik Republike Slovenije Borut Pahor in predsednik Republike Srbije Tomislav Nikolić sta danes na Bledu odkrila spomenik Mihajlu Pupinu. Predsednik Pahor je imel ob tem kratek nagovor.
74	11.10.2015	Predsednik republike Borut Pahor se je udeležil slavnostne akademije ob dvanajstem vseslovenskem srečanju kmetov, ki ga tradicionalno organizirajo Kmetijsko gozdarska zbornica Slovenije, občina Šentjur in župnija Ponikva. Zbrane je tudi nagovoril.
75	14.10.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil praznovanja ob 40-letnici Osnovne šole in vrtca Miklavž na Dravskem polju, kjer je zbrane tudi nagovoril.
76	19.10.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil slavnostne akademije Srednje zdravstvene šole Celje, kjer je imel tudi govor.
77	19.10.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil slovesnosti ob otvoritvi prve poti v Parku spominov na pokopališču Dobrava v Mariboru.
78	23.10.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil žalne seje v Državnem zboru Republike Slovenije in pogrebne slovesnosti ob smrti nekdanjega predsednika Skupščine Republike Slovenije dr. Franceta Bučarja.
79	24.10.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil spominske slovesnosti pri spomeniku NOB na Cvibljju v Žužemberku, kjer je položil venec in imel slavnostni govor.
80	29.10.2015	Predsednik Republike Slovenije Borut Pahor se je na gradu Strmol udeležil svečanosti v spomin Kseniji in Radu Hribarju. Predsednik je odkril spominsko obeležje zadnjima lastnikoma gradu in imel priložnostni nagovor.
81	5.11.2015	Predsednik Republike Slovenije Borut Pahor je v Državnem zboru Republike Slovenije predstavil mnenje o aktualni imigrantski krizi.
82	10.11.2015	Predsednik Republike Slovenije in vrhovni poveljnik obrambnih sil Borut Pahor se je udeležil slovesnosti ob uradni otvoritvi Natovega centra odličnosti za gorsko bojevanje v Begunjah na Gorenjskem, kjer je zbrane tudi nagovoril.
83	13.11.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil prireditve ob 25. obletnici odločitve o slovenski samostojnosti »Poljče 1990 - 2015«, kjer je imel tudi pozdravni nagovor.
84	20.11.2015	Predsednik Republike Slovenije Borut Pahor se je ob svetovnem dnevu otroka udeležil dogodka ob 25. obletnici delovanja TOM telefona Zveze prijateljev Mladine Slovenije, kjer je zbrane tudi nagovoril.
85	20.11.2015	Predsednik Republike Slovenije Borut Pahor se je na povabilo prof. dr. Borisa A. Novaka, podpredsednika Mednarodnega PEN-a udeležil komemoracije za žrtve nedavnih terorističnih napadov v Parizu in zbrane nagovoril.

86	21.11.2015	Predsednik Republike Slovenije Borut Pahor in gospa Tanja Pečar sta se udeležila slavnostnega koncerta »Novomeške razglednice« ob 40-letnici folklornega društva Kres in 650-letnici Novega mesta, kjer je imel predsednik republike tudi slavnostni nagovor.
87	24.11.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil slovesnosti ob otvoritvi energetske sanirane Osnovne šole Boštanj, kjer je zbrane tudi nagovoril.
88	27.11.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil 10. slovenskega kongresa prostovoljstva, kjer je zbrane tudi nagovoril.
89	30.11.2015	Predsednik republike se je v Kulturnem domu v Marezigah udeležil slovesnosti ob 30-letnici Osnovne šole in vrtca Ivana Babiča-Jarga Marezige, kjer je imel tudi nagovor.
90	30.11.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil zaključne konference projekta »Spodbujanje enakosti in preprečevanje diskriminacije invalidov - ZMOREMO«, kjer je zbrane tudi nagovoril.
91	2.12.2015	Predsednik Republike Slovenije Borut Pahor se je v Tartinijevem gledališču v Piranu udeležil slovesnosti Osnovne šole Cirila Kosmača Piran, ki je praznovala 70. obletnico prve slovenske šole v Portorožu in 30. obletnico podružnice Portorož. Zbrane na slovesnosti je nagovoril.
92	3.12.2015	Predsednik Republike Slovenije Borut Pahor se je nagovoril zbrane na tradicionalnem sprejemu ob mednarodnem dnevu invalidov ki so ga gostili predsednik Republike Slovenije Borut Pahor, predsednik Državnega zbora Republike Slovenije dr. Milan Brglez in predsednik Vlade Republike Slovenije dr. Miro Cerar. V imenu predsednika Vlade Republike Slovenije se je sprejema udeležila ministrica za obrambo Republike Slovenije Andreja Katič.
93	5.12.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil slavnostne podelitve Mednarodnega priznanja za mlade - MEPI 2015, kjer je bil slavnostni govornik. Sprejem za mlade, ki so prejeli zlata priznanja, in tako postali »zlatniki«, sta skupaj gostila predsednik republike Borut Pahor in ministrica za izobraževanje, znanost in šport dr. Maja Makovec Brenčič.
94	8.12.2015	Predsednik Republike Slovenije Borut Pahor in ministrica za izobraževanje, znanost in šport dr. Maja Makovec Brenčič sta v Predsedniški palači priredila sprejem za najboljše slovenske športnice in športnike v letu 2015 in zbrane nagovorila.
95	16.12.2015	Predsednik Republike Slovenije Borut Pahor je bil slavnostni govornik na slovesnosti obeh veteranskih organizacij ob 25-letnici postroja v Kočevski Reki »Dan, ko je prvič zadišalo po slovenski vojski«.
96	17.12.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil slovesnosti ob dnevu ustavnosti, kjer je bil tudi slavnostni govornik.
97	17.12.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil sprejema za nominirance pred sklepno prireditvijo celoletne akcije Vala 202 »Ime leta 2015« in zbrane nagovoril.
98	18.12.2015	Predsednik Republike Slovenije Borut Pahor je priredil sprejem za humanitarne organizacije in zbrane tudi nagovoril.
99	18.12.2015	Predsednik Republike Slovenije Borut Pahor se je udeležil slovesnosti ob 45-letnici prvega oddelka za izobraževanje otrok s posebnimi potrebami v Osnovni šoli V Parku v Slovenskih Konjicah in zbrane nagovoril.
100	21.12.2015	Predsednik Republike Slovenije Borut Pahor se je udeleži prireditve na OŠ Borci za severno mejo v Mariboru in zbrane nagovoril.

Foto: STA /UPRS

Oblikovanje: Studio 37

Tisk: Tiskarna Radovljica d. o. o.

Urad predsednika Republike Slovenije

Erjavčeva cesta 17

1000 Ljubljana

IN ŠE PRISRČNA ANEKDOTA

Predsednik Pahor je obiskal Osnovno šolo Bratov Letonja v Šmartnem ob Paki. V razposajenem druženju z učenci je prvošolčka vprašal, ali se česa boji.

Šestletni Jernej je kot iz topa izstrelil:
»Tebe že ne!«