

SŁOWENIA

Partie polityczne

PARTIA	POGLĄDY	GENEZA	LUDZIE	POPARCIE
LDS Liberalna Demokracja Slovenije / Liberalna Demokracja Słowenii /	Partia liberalna, postkomuniści, były komsomoł, za rozdziałem kościół od państwa, za wstąpieniem do NATO, za gospodarką wolnorynkową i współpracą z CEFTA, za stopniową prywatyzacją	W 1994 połączyły się dotychczasowa LDS (Liberalna Demokracja Słow.) + DSS (Demokrat. Partia Słow.) + SSS (Socjalistyczna Partia Słow.) + ZESS (Ekologiczna partia)	Katarina Kresal (od 2007) Jelko Kacin (2005-2007) Anton Rop (2002-2005) Janez Drnovšek (TW SDV) (1991 – 2002) Jožef Školc Anton Anderlič A. Gerenčer J. Lencić P. Petrović J.Spindler Dimitrij Rupel (1994-2004) Slavoj Žižek (1990 – kand. na urząd prezydentury)	'08 – 5,2%, 5 '04 – 22,8%, 23 / wybory europ.: 21,9%, 2 z 7 mandatów Słowenii / '00 – 36%, 34 `96 – 27% , 25 `92 - 35%, 22 `90 – 16%, 40 od 2008: rząd Pahora 2002 – 2004: rząd Ropa 2000 – 2002: rząd Drnovškega IV 1997 – 2000: rząd Drnovškega III 1993 – 1997: rząd Drnovškega II 1992 – 1993: rząd Drnovškega I

Zares - Nova politika (Zares („Na serio” – Nowa Polityka))	Centrolewica, partia liberalna, członek Międzynarodówki liberalnej	Powstała 17.11.2007 w wyniku wystąpienia 6 deputowanych z LDS	Gregor Golobič Danilo Türk Matej Lahovnik	’08’ – 9,4%, 9 od 2008: rząd Pahora
DeSUS Demokracna Stranka Uspokojencev Slovenije / Demokratyczna Partia Emerytów Słowenii	Partia postkomunistyczna, powstała by dbać o interesy emerytów w Słowenii, opowiadają się za reformą emerytalną ale przeciw prywatyzowaniu funduszków emerytalnych.	Kontynuacja działalności Partii Emerytów powstałej podczas „Słoweńskiej Wiosny”	Karl Erjavec (od 2005r.) J. Globačnik (1994-1999) A. Delak I. Kebrič Z. Lešnik E. Okretič-Salmič	’08 – 7,47%, 7 ’04 – 4 ’00 – 4 ’96- 4,3%, 5 2004 – 2008: rząd Janšy 2002 – 2004: rząd Ropa 2000 – 2002: rząd Drnovška IV 1997 – 2000: rząd Drnovška III
ZLSD Združena Lista Socialnih Demokratov / Zjednoczona Lista Socjaldemokratów	Partia jest bezpośrednią sukcesorką byłej rządzącej partii komunistycznej, lewicująca. Opowiada się za rozdziałem kościoła od państwa, z rezerwą odnosili się do wstąpienia Słowenii do NATO i UE	Powstała w 1992 na mocy umowy koalicyjnej partii postkomunistycznych: SDP Stranka demokratične prenove - Partia Demokratycznej Przemiany (były Związek Komunistów Słowenii), SDU	Borut Pahor (od 1997) Janez Kocijancič (1993-1997) Ciril Ribičič (TW SDV) F. Horvat B. Kontić J. Veber Milan Kučan (w SDP) (TW SDV, KOS)	’08 (jako SD) – 30,5%, 29 ’04 – 10 ’00 – 11 ’96 – 9,0%, 9 ’92- 13,6%, 14 ’90 (jako SDP) – 14 2002 – 2004: rząd Ropa 2000 – 2002: rząd Drnovška IV

		(Socjaldemokratycznego Związku), DS (Delavska stranka - Partia Robotnicza) i DeSUS (Demokratyczna Partia Emerytów) Od 2005 – SD (Partia Socjaldemokratyczna)		1993 – 1996: rząd Drnovška II (wyszli z rządu) 1992 – 1993: rząd Drnovška I
SD (Socialni demokrati - Partia Socjaldemokratyczna)	Patrz ZLSD	Nowa (od 2005) nazwa ZLSD	Patrz ZLSD	'08 – 30,5%, 29 od 2008 – rząd Pahora
SMS (Stranka mladih Slovenije) – Słoweńska Partia Młodych	Członek Europejskiej Partii Zielonych, centro-lewica	Powstała w 2000r. W 2008 połączyła się z SLS (SLS-SMS)	Darko Krajnc	'08 (SLS-SMS) – 5,2%, 5 '00 – 4,3%, 4
SDZ (Slovenska demokratična zveza – Słoweński Związek Demokratyczny)		Powstał 11.01.1989 wszedł w skład DEMOSu w 1991r. rozpadł się na DS (Demokratska stranka Slovenije) i NDS (Narodno demokratska stranka – Partia	Janez Janša Dimitrij Rupel France Bučar (TW SDV)	1990 – 1992: rząd Peterle

		Narodowo-Demokratyczna) W 1994r. DS przystąpiła do LDS , a NDS – do SDS		
DS (Demokratska stranka - Partia Demokratyczna)		2008 – z LDS	Mihael Jurak Tone Peršak	1992 – 1993: rząd Drnovška I
SDS (Slovenska demokratska stranka - Słoweńska Partia Demokratyczna)	Socjaldemokraci, część narodowych demokratów (NDS), antykomuniści Opowiadali się za szybką prywatyzacją, i wstąpieniem Słowenii do NATO i UE, uważają się za partię prawicową Organizacja młodzieżowa - Słoweńska Młodzież Demokratyczna (SDY), przew. Nikolaj Oblak.	Dawny SDZS (Słoweński Związek Socjaldemokratyczny) założony w 1989r. przez France Tomšicia, w 1990r. przemianowana przez Joze Pučnika na SDSS (Socialdemokratsko stranko Slovenije), w 1994r. wchłonęła NDS, w 2003r. przemianowana na SDS	Janez Janša (od 1993) Joze Pučnik (1989-1993) France Tomšič (1989) J. Mežan P. Rupar I. Hvalica F. Pukšić Dimitrij Rupel (od 2004)	'08 – 29,32%, 28 '04 – 29,1%, 29 '00 – 15,8%, 14 '96 – 16,1%, 16 '92 – 3,3%, 4 '90 – 6 / w koalicji DEMOS – 17 mandatów / 2004 – 2008: rząd Janšy 2000: rząd Bajuka 1993 – 1994: rząd Drnovška II (wyszli z rządu) 1992 – 1993: rząd Drnovška I 1990 – 1992: rząd Peterle
SKD Slovenski	Centro-prawicowa,	Partia chrześcijańskich	Lojze Peterle (TW SDV) (1989 –	'00 – 9,5%, 9 (SLS/SKD)

<p>Krščanski Demokrati /Słoweńscy Chrześcijańscy Demokrati /</p>	<p>konserwatyści, prokatoliccy, opowiadali się za szybką prywatyzacją i przyjęciem Słowenii do NATO i UE</p>	<p>demokratów założona w 1989r na fali „Słoweńskiej Wiosny” kierowana przez Lojze Peterle</p> <p>Od 2000r. – w składzie SLS (SLS/SKD), od 2002 - SLS</p>	<p>2000)</p> <p>I. Božić</p> <p>B. Henigman</p> <p>I. Rejc</p> <p>M. Možetić</p>	<p>`96 - 9,4%, 10</p> <p>`92 – 14,5%, 15</p> <p>`90 - / w koalicji DEMOS</p> <p>2000-2002: rząd Drnovška IV (SLS/SKD)</p> <p>2000: rząd Bajuka (SLS/SKD)</p> <p>1993 - 1997: rząd Drnovška II</p> <p>1990 – 1992: rząd Peterle</p>
<p>SLS Slovenska Ljudska Stranka / Słoweńska Partia Ludowa /</p>	<p>Konserwatyści, partia prawicowa, katolicka. Za umiarkowaną prywatyzacją, z rezerwą odnosili się do wstąpienia Słowenii do NATO i UE, ale obecnie są w Europejskiej Partii Ludowej w Parlamencie Europejskim.</p>	<p>Dawny Związek Chłopski (SKZ- Slovenska Kmečka Zveza), założony w 1988r przez Ivana Omana, w 1990 – Partia Ludowa (LS- Ljudska Stranka), w 1992 – Słow.Partia Ludowa (SLS)</p> <p>W 2000 połączyli się z SKD („SLS/SKD”), od 2002 nazywają się SLS</p>	<p>Bojan Srot (od 2007)</p> <p>Janez Podobnik (2003-2007)</p> <p>Franc But (2001-2003)</p> <p>France Zagožen (TW SDV) (2000-2001)</p> <p>Andrej Bajuk (2000 – SLS/SKD)</p> <p>Marjan Podobnik (1992 – 2000)</p> <p>J. Bajc</p> <p>J. Kramberger</p> <p>B. Tomažić</p> <p>A. Vesenjak</p>	<p>`08 (SLS-SMS)– 5,2%, 5</p> <p>`04 – 6,8%, 7</p> <p>`00 – 9,5%, 9 (SLS/SKD)</p> <p>`96- 19,4%, 19</p> <p>`92- 8,8% , 11</p> <p>`90- 11 / w koalicji DEMOS – 34 mandaty /</p> <p>2004 – 2008: rząd Janšy</p> <p>2002-2004: rząd Ropa</p> <p>2000 – 2002: rząd Drnovška-IV</p> <p>2000: rząd Bajuka</p>

				1997 – 2000: rząd Drnovška III
NSi (Nova Slovenija - Krščanska ljudska stranka - Nova Slovenia – Chrześcijańsko-Ludowa Partia)	Prawicowa	Partia powstała w 2002r. z członków SLS i SKD, którzy nie przystąpili do nowego SLS	Ludmila Novak (od 2008) Andrej Bajuk (2000-2008) Lojze Peterle (TW SDV)	‘04 – 9 / Wybory europ.: 23,57% - 2 z 7 mandatów Słow. ’00 – 8 2004 – 2008: rząd Janšy 2000: rząd Bajuka
SNS Slovenska Nacionalna Stranka / Słoweńska Partia Narodowa	Partia eurosceptyczna, socjalistyczno-nacjonalistyczna, przeciwna członkostwu Słowenii w NATO. Opowiadają się przeciwko mniejszościom w Słowenii, za gospodarką rynkową, za rozdziałem kościoła od państwa. Domagali się lepszego traktowania mniejszości słoweńskiej we Włoszech, Austrii i na Węgrzech. Jelinčič	Partia powstała w marcu 1991r.	Zmago Jelinčič Plementi (od 1991) (TW SDV) Sašo Peče (wystąpił z partii w 2008 przy wiadomości o współpracy Jelinčicia z UDB) P. Dobrajc R. Kužnik P. Lešnik	’08 – 5,45%, 5 ’04 – 6 ’00 – 4,4%, 4 ’96 – 3,2%, 4 ’92 – 9, 9%, 12

	<p>żądał zamknięcia granicy z Chorwacją do rozwiązania sporów terytorialnych. Chciał poprawy stosunków z Serbią. Idea Wielkiej Słowenii. Ideologia partii jest skrajnie krytyczna wobec nauki kościoła rzymskokatolickiego.</p>			
ZS Partia Zielonych (Zeleni Slovenije)		Od 1989r.	Vlado Čuš	<p>'92 – 5</p> <p>1992 – 1993: rząd Drnovška I</p> <p>1990 – 1992: rząd Peterle</p>
Aktywna Słowenia (Aktivna Slovenija)		Utworzona podczas kongresu w 2004 po rozłamie w SMSi w kontekście wyborów do Parlamentu Europejskiego	Franci Kek	
Glas žensk Slovenije (Partia Kobiet Słowenii)			Monika Piber	

Koalicja DEMOS

(Demokratična opozicija Slovenije – **Demokratyczna opozycja Słowenii**): 1989 – 1992.

SDZ (Słoweński Związek Demokratyczny), **SDZS** (Socjaldemokratyczny Związek Słowenii), **SKD** (Słoweńscy Chrześcijańscy demokraci), **SKZ-SLS** (Związek Chłopski – Partia Ludowa), **ZS** (Partia Zielonych)

Lider – Jože Pučnik

Wybory 1990: 54%

RZĄDY

1. Lojze PETERLE (16.05.1990 – 14.05.1992)

DEMOS, SDZ, SDSS, SKD, SKZ, LS (Partia Liberalna)

2. Janez Drnovšek I (14.05.1992 – 25.01.1993)

LDS, SDS, DS., ZLSD, SSS (Słoweńska partia Socjalistyczna), ZS

3. Janez Drnovšek II (25.01.1993 – 27.02.1997)

LDS, SKD, SDSS (do 1994), ZLSD (do 1996)

4. Janez Drnovšek III (27.02.1997 – 7.06.2000)

LDS, SLS, DeSUS

5. Andrej Bajuk (7.06.2000 – 30.11.2000)

SDS, SLS/SKD, NSi

6. Janez Drnovšek IV (30.11.2000 – 19.12.2002)

LDS, ZLSD, SLS/SKD, DeSUS

7. Anton Rop (19.12.2002 – 3.12.2004)

LDS, ZLSD, SLS, DeSUS

8. Janez Janša (3.02.2004 – 21.11.2008)

SDS, SLS, NSi, DeSUS

9. Borut Pahor (od 21.11.2008)

SD, LDS, Zares, DeSUS

POLITYCY

JANEZ DRNOVŠEK (1950 – 2008) - LDS

Ur.17.05.1950r w Celje, w Słowenii; doktor nauk ekonomicznych (doktorat "Międzynarodowy Fundusz Walutowy a Jugosławia").

W 1981r. pracował jako doradca ekonomiczny w ambasadzie Słowenii w Kairze. W wieku 32 lat (w 1982r) został dyrektorem wykonawczym filii Ljubljanska Banka w Trbovlje. W 1984 roku został wybrany reprezentantem Słowenii w ówczesnej niższej izbie

parlamentu Federacji Jugosławii. W 1989r został wybrany w głosowaniu powszechnym na kandydata Słowenii w wyborach

prezydenckich. Od 16.05.1989r do 15.05.1990 pełnił urząd prezydenta Jugosławii. Od 1991r w LDS; przewodniczący LDS (1991 – 2002).

W latach 1992-2000 oraz 2000-2002 premier Słowenii. Prezydent Słowenii od 22.12.2002 do 22.12. 2007.

TW SDV (Służba Bezpieczeństwa Państwa), były stały współpracownik - lista Lajovica (patrz na końcu biogramów)

JELKO KACIN - LDS

Ur. 26 listopada 1955 w Celje, Styria. Przewodniczący Liberalnej Demokracji Słowenii od 15 października 2005 do 30 czerwca 2007. Eurodeputowany, w Parlamencie Europejskim przynależy do biura Porozumienia Liberalów i Demokratów na rzecz Europy (ALDE) i jest członkiem parlamentarnej Komisji Spraw Zagranicznych. Jest także wiceprzewodniczącym Komisji Współpracy Parlamentarnej UE-Mołdawia oraz Wspólnej Komisji Współpracy UE-Macedonia. W komisji parlamentarnej odpowiada również za stosunki z Iranem i krajami Europy Południowo-Wschodniej.

ANTON ROP - LDS

Ur. 27 grudnia 1960 w Lublanie, ekonomista, szef LDS (2003-2005), premier Słowenii w latach 2002 - 2004.

JANEZ PODOBNIK - SLS

Ur. w 1959r, w Lublanie; z wykształcenia lekarz; ukończył gimnazjum w Idrji; już w czasie nauki w gimnazjum związał się z kołem "młodych katolickich intelektualistów" kierowanym przez księdza Vinko Kobala; działalność w tym kole miała niewątpliwy wpływ na kształtowanie się poglądów Podobnika; w latach 1978-1984 studiował medycynę w Lublanie; w czasie studiów zetknął się ze "Społecznym Ruchem 2000" i został jego przewodniczącym; po ukończeniu studiów, w latach 1984-1992 pracował jako lekarz w Idrji; w pierwszych demokratycznych wyborach w 1990r kandydował z ramienia DeMOSu w okręgu Idrja, z przewagą pokonując przeciwników został wybrany na przewodniczącego okręgu Idrja; w 1992r z listy SLS wszedł do Parlamentu; w lokalnych wyborach w 1994r zdobył 76% głosów i został wybrany burmistrzem obwodu Cerkno; w wyborach w 1996r ponownie wybrany na posła do parlamentu, od 3.12.1996r do 10.11.2000r. przewodniczący Parlamentu Słowenii. Minister Środowiska i Gospodarki Przestrzennej w rządzie J.Janšy (2004-2008).

MARJAN PODOBNIK - SLS

Młodszy brat Janeza Podobnika, ur. w 1961r, pochodzi z rodziny chłopskiej, z północno-wschodniej części Słowenii, w Cerknji. W 1992 r. zastąpił na stanowisku przewodniczącego Związku Chłopskiego swego szwagra - Ivana Omana, zmienił nazwę Związku na Słoweńska Partia Ludowa (SLS), był jej przewodniczącym w latach 1992-2000, w rządzie J. Drnovška pełnił funkcję vice -premiera. W 2007r. założył ruch „25 czerwca” (Zavod 25. junij).

JANEZ JANŠA - SDS

Ur. 17.09.1958r w Lublanie; w 1982r ukończył Wydział Socjologii, Nauk Politycznych i Dziennikarstwa na Uniwersytecie w Lublanie, od 1982r związany był ze Związkiem Socjalistycznej Młodzieży Słoweńskiej (ZSMS), pod koniec lat 80-tych rozpoczął współpracę z tygodnikiem *Mladina*, w 1988r aresztowany wraz z dwoma innymi dziennikarzami w związku z tzw. „sprawą Mladiny”; wstąpił do kierowanego przez France Tomšicia Związku Socjaldemokratycznego - później Partia Socjaldemokratów Słowenii; po ustąpieniu Jože Pučnika, w 1993r. został przewodniczącym SDS; w 1990r w pierwszym postkomunistycznym rządzie Słowenii został Ministrem Obrony; w 1993r z jego inicjatywy powstał Związek Weteranów wojny 1990/91r; w 1994r miał miejsce konflikt między nim a prezydentem Słowenii, Milanem Kučanem w związku ze sprawą handlu bronią dla Bośniackich Muzułmanów; wobec niekorzystnego dla siebie wyniku głosowania w parlamencie "votum nieufności" (49 # 39) został odwołany ze stanowiska ministra obrony, w 1995r został wybrany ponownie przewodniczącym SDS a w 1996 ponownie wybrany posłem do parlamentu; od stycznia 1997r do lipca 1998r był przewodniczącym słoweńskiej parlamentarnej delegacji w NAA; autor książek *Premiki (1992)* , *Okopi (1994)*, *7 let pozneje (1995)*, *8 let pozneje (1996)*, *Na svoji strani (1998)*. *Od 2004 do 2008 premier Słowenii.*

JOŽE PUČNIK (9.03.1932 – 11.01.2003) - SDS

Ur. w 1932r. w Črešnjevicu, w 1958 roku ukończył wydział filozofii na Uniwersytecie w Lublanie, za udział w pracach komitetu Revija` 57 aresztowany i skazany na 9 lat więzienia, wyrok został zmniejszony do 7 lat na podstawie amnestii z 1961r, po 5 latach zostaje zwolniony; bierze udział w redagowaniu *pisma Perspekive* za co w 1963r zostaje ponownie aresztowany za "szerzenie propagandy", zostaje zwolniony w 1966r; jesienią tego roku wyjeżdża do Niemiec, gdzie otrzymuje azyl polityczny, w 1971r uzyskuje tytuł doktora na Uniwersytecie w Hamburgu, wykłada socjologię na Uniwersytecie w Luneburgu. W latach 80-tych zaangażowany w pracę czasopisma *Nova revija*, jest współautorem słynnego *Nr 57*, który zamieścił słoweński program narodowy; Współpracował z F. Tomšiciem przy przygotowaniu kongresu założycielskiego SDS; od 1989r do 1993r przewodniczący SDS, jeden z inicjatorów powstania DEMOSu; którego przewodniczącym był od 1989r do 1991r (do rozwiązania koalicji DEMOSu).

LOJZE PETERLE – SKD - NSi

Ur. 5.07.1948r w Čužni, ukończył Wydział Filozofii i na Uniwersytecie w Lublanie, ekonomię na Wydziale Ekonomicznym, przez 15 lat był działaczem *Ruchu 2000*, w marcu 1989r założył Ruch Chrześcijańskich Demokratów, który latem 1989r przekształcił się w Partię Słoweńskich Chrześcijańskich Demokratów, był przewodniczącym tej partii (1990-2000), w latach 1990-1992 pełnił funkcję premiera w rządzie, który wyłonił się po wyborach w 1990r., w nowym rządzie J. Drnovška do 1994r pełnił funkcję ministra spraw zagranicznych, w 1993r został wybrany na wiceprzewodniczącego Europejskiego Unii Chrześcijańskich Demokratów (EUCD), od 1996r był przewodniczącym komisji parlamentarnej odpowiedzialnej za integrację z Unią Europejską. Od czerwca do listopada 2000 minister spraw zagranicznych w rządzie Andreja Bajuka. W 2004 został wybrany do Parlamentu Europejskiego, jest członkiem Europejskiej Partii Ludowej.

TW SDV (lista Lajovica) – źródło informacji w Kościele katolickim.

IGOR BAVČAR

Ur. w 1955r, skończył socjologię, na początku lat 80-tych członek Związku Socjalistycznej Młodzieży Słoweńskiej, brał aktywny udział w wydarzeniach "Słoweńskiej Wiosny" w 1988r, tworząc wówczas Komitet Obrony Praw Człowieka, w rządzie Lojze Peterle pełnił funkcję ministra spraw wewnętrznych (1990 – 1993), dowodził wojskiem Słowenii w wojnie 1991r.

TW SDV (były stały rejestrowany współpracownik SDV, funkcjonariusz i członek rezerwy SDV, specjalne źródło (rezydent) SDV (lista Lajovica)

BORUT PAHOR – ZLSD - SD

Ur. 2.11.1963r w miejscowości Postojna, z wykształcenia politolog, specjalista w dziedzinie stosunków międzynarodowych – dyplom na FSPN w 1987r, po ukończeniu studiów aktywnie zaangażował się w działalność Związku Komunistów z jego "liberalnym" (kučanowskim) skrzydłem, które opowiadało się za politycznym pluralizmem i za „słoweńskim narodowym programem”; w latach 1992 - 2004 był posłem z listy ZLSD, był przedstawicielem słoweńskiej delegacji w Radzie Europy, w latach 2000 – 2004 przewodniczący Zgromadzenia Narodowego. W latach 1993-1997 był członkiem Zgromadzenia Unii Zachodnioeuropejskiej, w latach 1995-1996 - członkiem Komitetu Wykonawczego Unii Międzyparlamentarnej, a w latach 1993-2000 - przewodniczącym delegacji słoweńskiej w Zgromadzeniu Parlamentarnym Rady Europy. W latach 2004 - 2008 Pahor był członkiem Parlamentu Europejskiego. W PE należał do Partii Europejskich Socjalistów. Zasiadał w Komitecie Kontroli Budżetowej oraz Komitecie Spraw Konstytucyjnych PE. Był także wiceprzewodniczącym Wspólnej Komisji Parlamentarnej UE-Chorwacja. **Od 7.11.2008 – premier Słowenii.**

DIMITRIJ RUPEL – SDZ – DS – LDS - SDS

Ur. 7.04.1946 w Lublanie, socjolog, polityk, dyplomata i pisarz. Doradca Boruta Pahora ds. polityki zagranicznej. Jeden z założycieli SDZ (Slovenska demokratična zveza – Słoweński Demokratyczny Związek, 1989), który w 1991r. przekształcił się w Partię Demokratyczną

(Demokratska stranka – Partia Demokratyczna). Pierwszy minister Spraw Zagranicznych niezależnej Słowenii (1990 – 1993) w rządzie Peterle, a potem Drnovška I. W latach 1994 – 1997 burmistrz miasta Lublana, 1997 - 2000 ambasador W USA. 2000 – 2004 Minister Spraw Zagranicznych w rządach Bajuka, Drnovška IV i Ropa. Po rozłamie w Partii Demokratycznej w 1994 przeszedł do postkomunistów z LDS, a w 2004r. przeszedł z LDS do SDS Janšy i został ministrem spraw zagranicznych 2004 – 2008. W 2005r. prezydent OECD (Organizacja współpracy Gospodarczej i Rozwoju).

MILAN KUČAN – SDP (Partia Demokratycznych Reform) - ZLSD

Ur. 14.01.1941. Ukończył prawo w Lublanie. Od 1968r. – przewodniczący Związku Młodzieży Słowenii, prawnik, szef KPS (połowa kwietnia 1986 –1989), przewodniczący Prezydium Słowenii (10.05.1990 – 22.12.1992), przewodniczący SDP (1990 – 1993). Prezydent Słowenii (22.12.1992 – 22.12.2002).

Agent KOS (Służba Kontrwywiadu) /SDV (lista Lajovica)

FRANCE BUČAR (SDZ)

Jeden z autorów Nr 57 „Nowej Reviji” („Przyczynki do słoweńskiego programu narodowego”), jeden z założycieli Komitetu Obrony Janeza Janšy (później Komitet Obrony Praw Człowieka), później w kierownictwie DEMOSu,

Specjalny współpracownik SDV (lista Lajovica)

CIRIL RIBIČIČ (ZLSD-SD)

Syn Mitji Ribičicia (m.in szef UDBA Słowenii). Profesor prawa na uniwersytecie Lublańskim, w 1989-1992 przewodniczący Prezydium ZKS

TW SDV (lista Lajovica) – były stały współpracownik

FRANCE ZAGOŽEN (SDZ - SLS)

Specjalny współpracownik SDV (lista Lajovica)

ZMAGO JELINČIČ PLEMENTI- SNS

Ur. 7.01.1948r. w Mariborze, ukończył farmację w Lublanie (podczas studiów tańczył w Teatrze Narodowym Opery i Baletu), nacjonalista, były agent Jugosłowiańskiego wywiadu wojskowego (?). W 1991 założył SNS, której przewodniczy do dziś. W 2002r. i 2007r. kandydował na prezydenta Słowenii.

TW SDV (lista Lajovica)

ANDREJ BAJUK - NSi

Ur. 18 października 1943 roku w Lublanie, biznesmen, Po 1945 z rodziną na emigracji w Argentynie Ekonomista z wykształcenia (Argentyna, USA). Pracował dla Banku Światowego, Amerykańskiego Banku Rozwoju (Inter-American Development Bank. Od sierpnia 1994 był delegatem IDB w Europie, z siedzibą w Paryżu. Od drugiej połowy 1999 roku w Słowenii, był ważną figurą słoweńskiej polityki, gdzie m. in. prowadził rozmowy na temat koalicji SLS i SKD, co mu się w pełni udało, potem utworzył własną partię (Nowa Słowenia) z członków SLS i SKD, którzy nie przystąpili do nowego SLS. Od 3.05 do 16.11 2000 był premierem Słowenii.

DANILO TÜRK - Zares

Ur. 1952r. – prawnik, dyplomata, profesor prawa międzynarodowego na uniwersytecie w Lublanie (ukończył go w 1975r.), dużo zajmował się kwestiami praw człowieka, mniejszości. W latach 1992-2000 ambasador Słowenii w ONZ, w latach 2000-2005 zastępca gen.sek. (Kofi Annen).

Od 23.12.2007 – prezydent Słowenii.

JOŽE GLOBAČNIK (1923-2007). Przewodniczący **DeSUS** (1994 – 1990)

KARL VIKTOR ERJAVEC - DeSUS

Ur. 21.06.1960. W 1985r. ukończył prawo w Lublanie. Od 2005r. przewodniczący DeSUS

Lista Lajovica

DUŠAN LAJOVIC

Ur.26.01.1925r. w Lublanie. Polityk, dyplomata. 17 kwietnia 2003 r. opublikował 100 tys. kart Centralnej Ewidencji Alfabetycznej byłego MSW Słowenii, m.in. wykaz agentów SDV z datami urodzenia, imiona rodziców, datą rekrutacji i numerem klasyfikacyjnym, na www.udba.net, ale słoweńska służba SOVA natychmiast zablokowała stronę.

Autorzy: Aneta Piątek, rocznik I – Olga Rachajewa, rocznik X