

**HRVATSKI SABOR
KLUB ZASTUPNIKA SDP-a**

Zagreb, 20. listopada 2010.

**PREDSJEDNIKU HRVATSKOGA SABORA
gospodinu Luki Bebiću**

Dostavljam Vam Prijedlog za pokretanje pitanja povjerenja predsjednici Vlade Republike Hrvatske Jadranki Kosor, koji na temelju članka 116. Ustava Republike Hrvatske i članka 113. Poslovnika Hrvatskoga sabora, podnose zastupnici u Hrvatskom saboru.

U ime predlagatelja navedenog Prijedloga, u radu Hrvatskoga sabora sudjelovat će sljedeći zastupnici: Zoran Milanović, Milanka Opačić, Slavko Linić, Neven Mimica i Branko Grčić.

**U IME PREDLAGATELJA
PREDSJEDNIK KLUBA ZASTUPNIKA SDP-a**

Zoran Milanović

ZASTUPNICI U HRVATSKOM SABORU

Zagreb, 20. listopada 2010. godine

PREDSJEDNIKU HRVATSKOGA SABORA
gospodinu Luki Bebiću

Sukladno članku 116. stavak 1. Ustava Republike Hrvatske i članku 113. Poslovnika Hrvatskoga sabora, zastupnici Hrvatskoga sabora p o d n o s e

P R I J E D L O G
ZA POKRETANJE PITANJA POVJERENJA
PREDSJEDNICI VLADE REPUBLIKE HRVATSKE
JADRANKI KOSOR

Zastupnici – podnositelji Prijedloga smatraju da je u Hrvatskom saboru potrebno otvoriti raspravu o povjerenju predsjednici Vlade Republike Hrvatske Jadranke Kosor, te joj iskazati nepovjerenje iz sljedećih razloga:

1. Predsjednica Vlade Republike Hrvatske Jadranka Kosor odgovorna je za sve lošiju gospodarsku situaciju u Republici Hrvatskoj, pad standarda hrvatskih građana, dramatičan rast nezaposlenosti, pad bruto domaćeg proizvoda, ogroman porast vanjskog duga Republike Hrvatske i deficit Državnog proračuna veći od 15 milijardi kuna. Nedostatak sustavne gospodarske i socijalne politike te promašenost tzv. «mjera gospodarskog oporavka» Vlade Republike Hrvatske uzrokovali su daljnji pad gospodarstva, a time i daljnji pad životnog standarda velikog broja hrvatskih građana, sve veće socijalno i ekonomsko raslojavanje u hrvatskom društvu što je posljedično rezultiralo gubitkom povjerenja građana u institucije države, u smislu osiguravanja gospodarskog napretka Hrvatske, vladavine prava i pravde te socijalnog blagostanja njenih građana.
2. Predsjednica Vlade Republike Hrvatske Jadranka Kosor odgovorna je za neprovođenje nužnih reformi u državi čime je zakočen njen razvoj te izlazak iz gospodarske, ali i socijalne krize. Reforme nisu provedene u poreznom sustavu, u zdravstvu, mirovinskom i socijalnom sustavu, sustavu državne uprave i pravosuđu niti u sustavu područne i lokalne samouprave čime je cjelokupno funkcioniranje države dovedeno u vrlo ozbiljnu situaciju.
3. Predsjednica Vlade Republike Hrvatske Jadranka Kosor izgubila je vjerodostojnost u očima hrvatskih građana zbog velikih i nepremostivih sukoba unutar vodeće stranke vladajuće koalicije, Hrvatske demokratske zajednice, mnogobrojnih afera vezanih uz članove i čelnike te stranke, uzajamnih optužbi i nepovjerenja među članovima Vlade

Republike Hrvatske te drugim dužnosnicima, mnogobrojnih kaznenih djela i malverzacija koje su rezultirale istražnim i kaznenim postupcima protiv donedavnih najviših dužnosnika HDZ-a i Vlade Republike Hrvatske. Takvo stanje blokira mogućnost bilo kakvog normalnog djelovanja Vlade Republike Hrvatske te više nije održivo, naročito iz razloga što se tom blokadom poništava svaka mogućnost provedbe nužnih reformi bez kojih Republiku Hrvatsku nije moguće dovesti u stabilnu i dugoročno održivu situaciju.

Zbog navedenog, zastupnici - podnositelji Prijedloga smatraju da predsjednica Vlade Republike Hrvatske Jadranka Kosor ne uživa povjerenje građana i predlažu Hrvatskom saboru da joj ne izglasa povjerenje.

O b r a z l o ž e n j e:

Sukladno Ustavu Republike Hrvatske, Vlada Republike Hrvatske zadužena je za izvršnu vlast, vođenje vanjske i unutarnje politike, usmjeravanje djelovanja i razvitka javnih službi, provođenje zakona i brigu o gospodarskom razvitku zemlje.

Vlada Republike Hrvatske odgovorna je Hrvatskom saboru.

Predsjednik i članovi Vlade Republike Hrvatske zajednički su odgovorni za odluke koje donosi Vlada, a osobno su odgovorni za svoje područje rada.

Sukladno Zakonu o Vladi predsjednica Vlade Republike Hrvatske predstavlja Vladu i upravlja radom Vlade.

1.)

Na gospodarskom planu, stanje u Republici Hrvatskoj sve je lošije. Pad standarda hrvatskih građana sve je očitiji, cijene osnovnih prehrambenih proizvoda i energenata sve su više. Zaduženost Hrvatske dosegla je 46 milijardi Eura. Za usporedbu, 2003. godine, kada je Vlada HDZ-a započela svoj mandat vanjski dug iznosio je 19,2 milijardi Eura, a u samo nešto više od godine dana mandata Vlade Jadranke Kosor vanjski dug porastao je za 5 milijardi Eura i raste za više od 10 milijuna i 500 tisuća Eura dnevno. Hrvatska se po pitanju vanjskoga duga nalazi na samom rubu provalije, a pogotovo je zabrinjavajuća činjenica da se dug i dalje povećava bez da se pokreće proizvodnja, što znači da je posuđeni novac utrošen i da se i dalje troši na preveliku i neobuzdanu potrošnju koja nema produktivni karakter. Kada bi prihvatili metodologiju izračuna visine vanjskog duga koju je 2003. godine prezentirala tadašnja saborska zastupnica HDZ-a Jadranka Kosor, svaki građanin Republike Hrvatske, uključujući i tek rođenu djecu, nosi teret od 10.000 Eura duga. Nažalost, bez obzira na metode izračuna Vlada sadašnje predsjednice Jadranke Kosor nema ideju kako taj dug vratiti ili zaustaviti njegovo daljnje povećanje.

Ukupni vanjski dug dosegnuo je za mandata predsjednice Vlade Jadranke Kosor 100% BDP-a, a samo javni dug predstavlja 60% ukupnog BDP-a u Republici Hrvatskoj.

Deficit Državnog proračuna Republike Hrvatske u ovoj godini iznosi preko 15 milijardi kuna i ustrajno se kroz Državni proračun odlijevaju sredstva veća od onih kojima država realno raspolaže. Da po tom pitanju ova Vlada ne može i ne želi učiniti pozitivne pomake govori podatak da je i u projekcijama Proračuna za narednu godinu očekivani deficit još dodatnih 15 milijardi kuna, bez ikakvih naznaka kako taj manjak nadoknaditi.

Stopa zaposlenosti u Hrvatskoj iznosi svega 55% te smo ponovno suočeni s problemom visoke stope nezaposlenosti koja iznosi 16,6%. Gotovo 300 tisuća hrvatskih građana je nezaposleno, a samo u mandatu predsjednice Vlade Jadranke Kosor bez posla je ostalo preko 80.000 radnika. Tome treba pridodati i brojku od 85.000 radnika koji su formalno zaposleni, ali za svoj rad ne primaju nikakvu plaću, pa su time svedeni na položaj robova u vlastitoj zemlji.

Slika neuspjeha gospodarske politike Vlade Republike Hrvatske ne može biti gora i svima je posve očita.

Na ovom mjestu bitno je podsjetiti da je SDP u Hrvatskom saboru predložio izmjene zakona kojim bi se neisplata plaća karakterizirala kaznenim djelom, ali je većina predvođena HDZ-om taj prijedlog odbacila te time izravno omogućila daljnje zakidanje radnika za njihove zarađene plaće.

Izgovori Vlade Republike Hrvatske da je ovako crna slika hrvatskog gospodarstva posljedica globalne ekonomske krize pokazali su se netočnima kada su objavljeni podaci relevantnih međunarodnih institucija koji su ustvrdili da od svih europskih zemalja, uz još samo dvije zemlje, jedino Hrvatska ne bilježi znake gospodarskog oporavka. Nasuprot gospodarskom oporavku europskih zemalja, Hrvatska tone i dalje, a odgovornost za to snosi Vlada Republike Hrvatske i njena predsjednica Jadranka Kosor.

Bruto domaći proizvod (BDP) u 2009. godini realno je pao za 6%, a u 2010. godini pada za još 1,7%. Investicije su pale za 25%, a osobna potrošnja za više od 12%.

Industrijska proizvodnja pala je za 9% u 2009. godini i 4% u prvoj polovici 2010. godine. Deficit u državnom proračunu porastao je za 24 milijarde kuna, a javni dug za 30 milijardi.

Nelikvidnost u sustavu porasla je na više od 31 milijarde kuna nepodmirenih obaveza u čemu država ima značajni udjel.

U razvojnom smislu, hrvatsko gospodarstvo zahvaćeno recentnom krizom vraćeno je nekoliko godina unazad, a odgovornost za to snosi Vlada Republike Hrvatske na čijem je čelu predsjednica Vlade Jadranka Kosor.

Konkurentnost hrvatskog gospodarstva iz godine u godinu sve je niža, te je sada uz bok srednjoazijskih zemalja poput Kirgistanu, a sve zemlje u okruženju pretekle su Hrvatsku po stupnju konkurentnosti gospodarstva. Za takvo stanje svakako je odgovorna Vlada Republike Hrvatske, jer su čimbenici koji utječu na konkurentnost poput parafiskalnih nameta, poreznih opterećenja na rad i cijene energenata u vrlo velikom dijelu pod njenom direktnom ingerencijom. Kao primjer, može se navesti da je cijena plina za industriju, kao jednog od najvažnijih energenata u industriji, u ovoj godini porasla za čak 27%, čime se Hrvatska svrstala među pet zemalja u Europi s najskupljim plinom!

Gotovo 55% potrošnje industrijskih proizvoda se uvozi, a samo 30% industrijske proizvodnje se izvozi. Za usporedbu, u zemljama EU poput Češke, Slovačke ili Poljske izvozi se preko 50% proizvodnje. Vlada Republike Hrvatske nije na tom području učinila nikakve pomake.

Hrvatska se po cijenama izjednačila s cijenama u EU, ali istovremeno prosječna plaća u Hrvatskoj jedva dostiže trećinu prosječne plaće u EU. Životni standard i socijalna sigurnost mnogih hrvatskih obitelji je ugrožena, troškovi života nadilaze primanja, a život na dug je već „uobičajena situacija“ koja ugrožava ekonomsku neovisnost i prosperitet te permanentno prijeti rastom siromaštva u Hrvatskoj. Čak 65% zaposlenih ima plaću ispod prosječne (cca 5.250 kn), a 80% zaposlenih ima plaću manju od vrijednosti „sindikalne košarice“ za četveročlanu obitelj (cca 6.600 kn). Više od 50% umirovljenika je ispod granice siromaštva s mirovinom manjom od 2.062 kn. Čak 90% umirovljenika ima mirovinu ispod procijenjenih minimalnih troškova za umirovljeničku obitelj od cca 3.800 kn.

Nedostatak sustavne gospodarske i socijalne politike te promašenost tzv. «mjera gospodarskog oporavka» Vlade Republike Hrvatske uzrokovali su daljnji pad gospodarstva, a time i daljnji pad životnog standarda velikog broja hrvatskih građana, sve veće socijalno i ekonomsko raslojavanje u hrvatskom društvu što je posljedično rezultiralo gubitkom povjerenja građana u institucije države, u smislu osiguravanja gospodarskog napretka Hrvatske i socijalnog blagostanja njenih građana. Vlada je pogrešno i štetno uvela nova porezna opterećenja u „krpanju” proračuna što je imalo prorecesijski učinak, odnosno vuklo je Hrvatsku i njene građane u još dublju krizu. Kad su se pokazali loši rezultati i negativne strane posebnog poreza na

dohodak (u javnosti poznatog kao «harač»), Vlada je pod pritiskom javnosti ukinula taj namet, ali ni na ovom primjeru nije prihvatila odgovornost za svoj loš rad i pogrešne političke poteze.

Čak i one mjere iz tzv. Programa gospodarskog oporavka Vlade Republike Hrvatske koje su imale potencijal za uspjeh, (od kojih su mnoge predložene već prije nekoliko godina od SDP-a, ali su tada odbijene) dolaze prekasno, a njihova implementacija je prespora da bi značajnije popravila trenutno stanje hrvatskoga gospodarstva.

Umjesto antirecesijske, Vlada predsjednice Jadranke Kosor vodi prorecesijsku politiku, a proaktivne mjere ekonomske politike potpuno su izostale.

Realna prijetnja u takvim uvjetima je daljnja erozija hrvatskog gospodarstva, a najveća cijena već je plaćena desecima tisuća novih nezaposlenih i drastičnim urušavanjem životnog standarda hrvatskih građana.

Vlada Republike Hrvatske i njena predsjednica Jadranka Kosor snose svu odgovornost za ovakvo teško stanje hrvatskog gospodarstva, a njena nemoć, nesposobnost i neznanje da pokrene pozitivne procese u hrvatskom gospodarstvu među najbitnijim su razlozima zbog kojih predsjednici Vlade treba izglasati nepovjerenje.

2.)

Ogromni troškovi države i vrlo izražena neefikasnost javnog sektora proizašli su iz stvaranja široke „kvazi-koalicije“ s različitim društvenim skupinama i „poslovnim elitama“ bazirane prvenstveno na populizmu, na izrazito skupom klijentelizmu i potrebi vladajućih da igraju ulogu najvećeg poduzetnika – monopoliste o čijoj dobroj volji ovise svi ostali.

Hrvatska ima jedno od najvećih poreznih opterećenja gospodarstva i stanovništva u Europi koje direktno smanjuje razvojni potencijal poduzeća i kupovnu moć hrvatskih građana.

Visoki porezi, administrativne barijere i korupcija direktno smanjuju atraktivnost Hrvatske za strana “greenfield” ulaganja.

Potpore neefikasnim sektorima gospodarstva puno su više u usporedbi sa zemljama EU, a pogrešna i loše ciljana socijalna politika udaljava radno aktivne ljude od tržišta rada. Od stotinjak tisuća primatelja socijalne pomoći preko 40% ih je radno sposobnih.

Upravljanje javnim poduzećima i državnim imovinom izuzetno je loše te protkano korupcijom, nepotizmom, kriminalom i neefikasnošću.

Državna administracija izuzetno je glomazna i nedovoljno učinkovita te se u njoj gube ogromna sredstva i resursi.

Odnos broja umirovljenika i broja radnika iznosi manje od 1:1,3 i nikad nije bio niži (u Europskoj uniji se kao minimum održanja sustava uzima omjer veći od 1:2,1) te prijeti dugoročnoj održivosti mirovinskog sustava.

Porezni sustav nepravedan je i destimulativan, oporezuje se rad i radničke plaće, oporezuju se ionako male mirovine, a nema poreza na kapitalnu dobit i visoke profite.

Postoji velik problem fiskalne neodgovornosti i netransparentnosti javnih financija te potpuni nedostatak cjelovitog srednjoročnog plana fiskalne konsolidacije i stabilizacije javnih financija.

Nužne reforme beskonačno se odgađaju te se zbog toga ne može otvoriti prostor za racionalizaciju javnih rashoda. Svaki daljnji nastavak mandata Vlade Republike Hrvatske kojom predsjedava Jadranka Kosor može dovesti samo do još jedne “izgubljene” godine u reformskom smislu.

U resoru zdravstva i socijale takozvane reforme svode se isključivo na oduzimanje prava hrvatskih građana, na uvođenje raznih participacija i daljnje izvlačenje novca iz njihovih već ionako ispražnjenih džepova. Zdravstvo je dovedeno pred sam rub sloma, a niti u sustavu socijalne skrbi nije riješen niti jedan ključni problem upravo zbog neorganiziranosti i kaosa proizvedenog upravo politikom Vlade.

Nemušti pokušaji «fingiranja» reformi u radnom zakonodavstvu, kroz izmjene Zakona o radu, doživjeli su potpuni kolaps zbog potpuno promašene politike oduzimanja stečenih prava

hrvatskih radnika bez ikakve opravdane i valjane argumentacije. Više od 800 tisuća hrvatskih građana, na inicijativu sindikalnih središnjica, svojim su potpisima zatražili referendum o tom pitanju te su i na taj način uputili jasan signal Vladi Republike Hrvatske da ne prihvaćaju takvu promašenu politiku. Vrhunac svojeg lutanja i nesnalaženja Vlada tada pokazuje tako što prijedlog izmjena Zakona o radu poslije takve reakcije javnosti povlači iz procedure, dok istovremeno osporava ustavno pravo građana na referendum koji su zatražili svojim potpisima.

Predsjednica Vlade Republike Hrvatske Jadranka Kosor, a time i Vlada Republike Hrvatske u cjelini, odgovorna je za neprovođenje nužnih reformi u državi čime je zakočen njen razvoj te izlazak iz gospodarske, ali i socijalne krize. Reforme nisu provedene u poreznom sustavu, u zdravstvu, socijalnom sustavu, mirovinskom sustavu, sustavu državne uprave i pravosuđu, sustavu obrane niti u sustavu područne i lokalne samouprave čime je cjelokupno funkcioniranje države dovedeno u vrlo ozbiljnu situaciju.

Razloge za neprovođenje reformi tumačimo s jedne strane nesposobnošću i neznanjem Vlade Republike Hrvatske i njene predsjednice Jadranke Kosor, a s druge strane njihovim nedostatkom hrabrosti da se pokrenu reforme koje u svojoj provedbi mogu naići na otpore nekih društvenih skupina koje iz klijentelističkih razloga održavaju HDZ-ovu Vladu na vlasti.

Na taj način Vlada Republike Hrvatske i predsjednica Vlade Jadranka Kosor, štiteći samo svoje osobne i interese svoje stranke i želeći opstati na vlasti pod svaku cijenu, a zanemarujući opće interese većine hrvatskih građana, pokazuju krajnju neodgovornost za budućnost Republike Hrvatske jer će bez provedbe reformi vrlo brzo doći do potpunog urušavanja cjelokupnog sustava.

Na temelju toga, a budući da je neupitno kako je provedba svih neophodnih reformi koje se odražavaju na funkcioniranje institucija te na gospodarsku i socijalnu situaciju u zemlji, u ingerenciji Vlade Republike Hrvatske, a predsjednica Vlade upravlja radom Vlade i predstavlja je, za navedenu situaciju odgovornom smatramo predsjednicu Vlade Republike Hrvatske Jadranku Kosor.

3.)

Kao što je već ranije navedeno, predsjednica Vlade Republike Hrvatske Jadranka Kosor nesumnjivo je izgubila vjerodostojnost u očima hrvatskih građana. Sva ispitivanja javnoga mnijenja nedvojbeno pokazuju kako velika većina građana nema više povjerenja niti u Jadranku Kosor kao predsjednicu Vlade, niti u Hrvatsku demokratsku zajednicu kojoj je na čelu, niti u Vladu Republike Hrvatske u cjelini.

Do ovakve erozije povjerenja hrvatskih građana prema predsjednici Vlade Jadranki Kosor došlo je kako zbog nesposobnosti njene Vlade da riješi ključna gospodarska i socijalna pitanja u zemlji, navedenih pod točkama 1. i 2., tako i zbog velikih i nepremostivih sukoba unutar vodeće stranke vladajuće koalicije, Hrvatske demokratske zajednice, mnogobrojnih afera vezanih uz članove i čelnike te stranke, uzajamnih optužbi i nepovjerenja među članovima Vlade Republike Hrvatske te drugim dužnosnicima, mnogobrojnih istražnih i kaznenih postupaka protiv donedavnih najviših dužnosnika HDZ-a i Vlade Republike Hrvatske.

Navest ćemo samo neke od viših dužnosnika HDZ-a ili Vlade Republike Hrvatske čija su imena povezana s tim aferama:

- **Damir Polančec** – bivši potpredsjednik Vlade i član Predsjedništva HDZ-a nepravomoćno je osuđen za kazneno djelo koje je produkt političkog dogovora između koalicijskih partnera u Vladi Republike Hrvatske. Istodobno je osumnjičen za aferu SPICE u poduzeću Podravka, a USKOK je u svojoj optužnici naveo kako je Polančec vodio «kriminalnu organizaciju» i oštetio Podravku za 400 milijuna kuna. Osim toga istražuje ga se i zbog drugih afera i zlouporaba položaja poput nabavke reflektora za jedan nogometni klub. Na svjedočenju pred Povjerenstvom za privatizaciju INE naveo je kako su u vrhu Vlade i HDZ-a i drugi osim njega znali za radnje koje se sada njemu stavljaju na teret.

- **Berislav Rončević** – bivši HDZ-ov ministar obrane, a kasnije unutarnjih poslova, trenutno HDZ-ov zastupnik u Hrvatskome saboru, pred sudom je zbog afere «Kamioni» u kojoj je navodno za milijunske iznose oštetio državni proračun pri nabavci vojnih kamiona.
- **Mladen Barišić** – doskorašnji ravnatelj Carinske uprave i rizničar HDZ-a pod sumnjom je i istragom da je pod okriljem agencije Fimi-medija izvlačio milijunske iznose iz državnih poduzeća, ministarstava i drugih državnih institucija za potrebe ilegalnog financiranja HDZ-a. U ovu aferu uvučen je veći broj ministara te čelnika državnih tvrtki. Mladen Barišić aktivirao je svoj saborski mandat osvojen na listi HDZ-a i trenutno se nalazi u pritvoru.
- **Neven Jurica** – bivši HDZ-ov veleposlanik Republike Hrvatske u SAD-u pronevjerio milijunske iznose, uglavnom u kockarnicama. Osuđen je na godinu i pol dana zatvora, zasad nepravomoćno.
- **Darko Beuk** – bivši HDZ-ov direktor Hrvatskih šuma. Uhićen je pod sumnjom da je sudjelovao u izvlačenju novca preko Fimi medije i trenutno je pod istragom.
- **Ivan Mravak** – bivši predsjednik Uprave HEP-a imenovan od strane HDZ-a osumnjičen je i pod istragom je USKOK-a za štetno poslovanje, izvlačenje državnog novca preko fiktivnih ili preplaćenih poslova, te zbog afere s fiktivnim zapošljavanjem Rade Buljubašića u HEP-u. Istraga protiv njega još je u tijeku, a on se nalazi u pritvoru.
- **Jurica Prskalo** – bivši HDZ-ov predsjednik Uprave HAC-a optužen za štetno poslovanje, u tzv. aferi «Tunel».
- **Ivo Bačić** – bivši HDZ-ov državni tajnik, također optuženik u aferi «Kamioni». Suđenje je u tijeku.
- **Rade Buljubašić** - član Središnjeg odbora i Nacionalnog vijeća HDZ-a, a do prije tri godine bio je i predsjednik Koordinacije te stranke za Australiju i Novi Zeland. Iako je radio u središnjici HDZ-a, plaću je primao u državnom poduzeću HEP.
- **Davorin Kobak** - bivši HDZ-ov direktor HŽ-a. Optužen za zloupotrebu položaja i izvlačenje novca iz HŽ-a.

Tu su nadalje **Zdravko Šestak**, predsjednik Uprave „Podravke“, **Marijo Lončarević** – član uprave HAC-a – afera „Tunel“, **Goran Legac** - direktor Sektora za građenje u HAC-u – afera „Tunel“, **Biserka Robić** - bivša direktorica Agencije za integralni transport Hrvatskih željeznica koja je na račune off shore tvrtki u inozemstvu protuzakonito prebacila najmanje 2,5 milijuna eura itd.

Svim navedenim, osumnjičenim, optuženim ili pritvaranim sudionicima zajedničko je to da su bili dužnosnici Vlade Republike Hrvatske ili HDZ-a, odnosno da su od njih imenovani na položaje na kojima su vršili protuzakonite radnje koje im se stavljaju na teret.

Mreža kriminalno koruptivnih radnji toliko je isprepletana i složena da je vrlo teško sa sigurnošću tvrditi tko je sve iz aktualnog ili bivšeg saziva Vlade i vrha HDZ-a bio aktivni sudionik ili organizator tih radnji, a tko nije ni za što znao. To se najjasnije vidjelo prilikom svjedočenja bivšeg predsjednika Vlade Republike Hrvatske Ive Sanadera pred saborskim Istražnim povjerenstvom za privatizaciju INE, nakon kojeg je nastala opća pomutnja u redovima HDZ-a, zbog s jedne strane međusobnih optuživanja, a s druge strane paničnih ograđivanja od svojih dojučerašnjih suradnika ili političkih mentora i sponzora.

Javno političko zaklinjanje na vjernost pojedinih ministara iz Vlade Republike Hrvatske ili dužnosnika HDZ-a predsjednici Vlade Jadranki Kosor poprimilo je toliko karikaturne razmjere da se čak i najbliži suradnici bivšeg premijera Sanadera, vjerojatno zbog straha za svoje pozicije u Vladi i HDZ-u javno izjašnjavaju protiv svog dojučerašnjeg šefa čije im je poznanstvo bilo jedini kriterij političkog napredovanja, kao što je to slučaj i sa samom predsjednicom Vlade Jadrankom Kosor koju je upravo Ivo Sanader postavio na mjesto svoje nasljednice.

U takvom stanju međusobnih sukoba, u atmosferi straha, nervoze i nepovjerenja, blokirana je mogućnost bilo kakvog normalnog djelovanja Vlade Republike Hrvatske i drugih

državnih institucija te ono više nije održivo, naročito iz razloga što se nastalom blokadom poništava svaka mogućnost provedbe nužnih reformi bez kojih Republiku Hrvatsku nije moguće dovesti u stabilnu i normalnu situaciju.

Nemamo iluzija da bi i bez ovakve situacije bila sposobna riješiti bilo koji pred nju postavljeni problem jer sva dosadašnja iskustva i s vladom Ive Sanadera i Jadranke Kosor to opovrgavaju, ali umjesto upravljanja državom i rješavanjem nagomilanih gospodarskih i društvenih problema Jadranka Kosor i ostali članovi Vlade međusobno se razračunavaju i vode brigu samo o vlastitim interesima i pozicijama. Unutarstranački sukobi u HDZ, uz pasivno promatranja koalicijskih partnera HDZ-a, pretvorilo je sve hrvatske građane u taoce nesposobne i neodgovorne Vlade predsjednice Jadranke Kosor.

Moglo bi se reći da su okovi međusobnih unutarstranačkih obračuna u HDZ-u istovremeno okovali i cjelokupni sustav državne vlasti koja ne može funkcionirati u skladu sa svojim ustavnim i zakonskim određenjima.

Prije kraja smatramo da je od velike važnosti napomenuti kako je Klub zastupnika SDP-a, svjestan svoje odgovornosti kao najjače političke stranke u Hrvatskoj, već ranije pokretao pitanje povjerenja za nekoliko dužnosnika Vlade Republike Hrvatske pa i za samog predsjednika Vlade Ivu Sanadera.

- U rujnu 2008. godine smo zbog porasta broja iznimno teških kaznenih djela ubojstava koja su potresala Hrvatsku, SDP je zatražio ostavku ministra unutarnjih poslova Berislava Rončevića. Taj SDP-ov prijedlog HDZ-ova većina odbila te je nakon toga došlo do daljnje eskalacije nasilja koje je dovelo do ubojstva Ivane Hodak, a Vlada je tek pod pritiskom javnosti smijenila i ministra unutarnjih poslova Rončevića i ministricu pravosuđa Lovrin i ravnatelja policije Benka. Nažalost, prekasno. Da je prijedlog Kluba SDP-a prihvaćen i smjena provedena na vrijeme, vjerojatno bi mnogi životi bili spašeni.
- U listopadu 2008. godine SDP je pokrenuo Prijedlog za pokretanje pitanja povjerenja predsjedniku Vlade Republike Hrvatske Ivi Sanaderu. Vladajuća većina predvođena HDZ-om taj Prijedlog je odbila izražavajući na taj način svoju potpunu i bezrezervnu odanost političkim idejama i metodama vladanja svojeg predsjednika. Samo 7 mjeseci kasnije Ivo Sanader pobjegao je s mjesta predsjednika Vlade, u siječnju 2010. isključen je iz HDZ-a, a danas se svi njegovi najbliži suradnici ograđuju od njega. Šteta koju je Sanader svojim vladanjem načinio Hrvatskoj sada izlazi na vidjelo, a bar dio te štete bio bi spriječen da se prihvatio prijedlog SDP-a za izglasavanje nepovjerenja i da se zaustavio njegov štetočinski pohod. HDZ-ova većina u Saboru nije to htjela učiniti te je suodgovorna za svu štetu koja je nastala vladavinom Ive Sanadera.
- U veljači 2009. godine SDP je podnio Prijedlog odluke o osnivanju Istražnog povjerenstva za utvrđivanje činjenica u vezi nabave 39 vojnih kamiona od strane Ministarstva obrane Republike Hrvatske iz prosinca 2004. godine. Ne vodeći računa o nepobitnim dokazima u prikupljenoj dokumentaciji, HDZ-ova većina izglasala je Zaključak da tadašnji ministar Rončević nije ni za što kriv, ali se unatoč tome kasnije pred pravosudnim tijelima i USKOK-om pokazalo da je SDP bio u pravu, da je sumnja za kaznenu odgovornost osnovana i Rončević je zajedno sa državnim tajnikom Bačićem završio pred sudom. HDZ-ova većina u Saboru opet je stala uz svog ministra ne mareći za indicije koje su ukazivale da se radilo o organiziranoj pljački državnog novca. Nije suvišno napomenuti kako se navedena pljačka odvijala upravo u trenutku kada je HDZ financirao predsjedničku kampanju Jadranki Kosor što je vjerojatno i potaknulo HDZ da pokuša zataškati slučaj „Kamioni“.

- U listopadu 2009. godine SDP je pokrenuo Prijedlog za pokretanje pitanja povjerenja potpredsjedniku Vlade Republike Hrvatske i ministru gospodarstva rada i poduzetništva Damiru Polančecu. Njegova nesposobnost i povezanost s brojnim malverzacijama kroz koje je pljačkan novac hrvatskih građana bili su razlog zbog kojeg smo zatražili smjenu tadašnjeg potpredsjednika Vlade Polančeca. Zastupnici HDZ-a nisu tada pokazali interes za SDP-ov prijedlog, nego je tek nakon reakcije pravosudnih tijela i dizanja optužnice postupak pred Saborom obustavljen. Damir Polančec više nije potpredsjednik Vlade niti član HDZ-a, nego optuženik za teška kaznena djela i rukovođenje kriminalnom skupinom, a u jednom sudskom procesu već je i nepravomoćno osuđen. Međutim, unatoč pokušajima današnjih distanciranja HDZ-a od Polančeca, nikako se ne može opovrgnuti činjenica da je za sav kriminal koji je Polančec vodio iz vladinih ureda odgovornost i na onima koji su ga na mjestu potpredsjednika Vlade održavali svojom potporom.
- U studenom 2009. godine Klub SDP-a podnio je Prijedlog za pokretanje pitanja povjerenja ministru mora, prometa i infrastrukture Božidaru Kalmeti, zbog sumnji na korupciju u cestogradnji i lošeg stanja na željeznicama. HDZ-ova većina taj je prijedlog odbila uz obrazloženja da je u cestogradnji i na željeznicama sve u redu. Danas je opće poznata činjenica da su HAC, HC i HŽ bili centri ili ispostave korupcije, nepotizma i organiziranog kriminaliteta, brojni dužnosnici tih tvrtki su pod ozbiljnim optužbama privedeni pred pravosudne organe, ali ministar Kalmeta i dalje je na istoj poziciji. Da se prihvatio prijedlog SDP-a, kriminalu bi se ranije, ali i odlučnije moglo stati na kraj, a Hrvatska bi pretrpjela manju štetu. Odgovornost što tome nije tako snose predsjednica Vlade Jadranka Kosor i Vlada Republike Hrvatske.
- Još u lipnju 2008. godine Klub zastupnika SDP-a podnio je Interpelaciju o radu Vlade Republike Hrvatske kojom se ukazivalo na loše stanje u brodogradnji i ulozi Vlade u privatizaciji brodogradilišta. Vladajuća HDZ-ova većina tu je interpelaciju odbila, a posljedica toga odbijanja je to da su radnici brodogradilišta danas na ulicama i da su brodogradilišta pred propašću. Da se prihvatio SDP-ov prijedlog Interpelacije, stanje bi u brodogradilištima bilo drugačije. HDZ-ova većina vođena svojim uskostranačkim interesima i tom je prilikom pokazala potpunu neodgovornost prema Hrvatskoj, nebrigu prema hrvatskim radnicima i prema budućnosti jedne od najprepoznatljivijih grana hrvatskog gospodarstva.
- Nešto ranije, u travnju 2008. godine Klub SDP-a upozorio je prijedlogom Interpelacije o radu Vlade na potrebu da se cijene energenata prilagode nailazećoj gospodarskoj krizi, kako bi se zaštitio standard građana i olakšalo poslovanje gospodarstvu. HDZ-ova većina to je odbila, a posljedice su vidljive danas. Industrija je nekonkurentna, proizvodnja se osipa, a građani su sve siromašniji. Da je Interpelacija prihvaćena, stanje s energentima bilo bi podnošljivije i učinak recesije zasigurno ne bi bio toliko poguban. Vladajuća HDZ-ova većina nije se brinula koliko će hrvatskih radnika ostati bez posla zbog njihovog ignoriranja problema i odbijanja prihvaćanja kvalitetnih prijedloga SDP-a, koliko će siromašnih građana ostati bez mogućnosti da plati režije, koliko će građana biti prisiljeno tražiti socijalnu pomoć.

U svim navedenim slučajevima SDP je postupao krajnje ozbiljno i odgovorno predlažući Hrvatskome saboru da donese odluke koje bi bile u najboljem interesu Republike Hrvatske i njenih građana. U tome zastupnici SDP-a nisu bili vođeni bilo kakvim stranačkim interesom, nego isključivo željom da se unaprijedi gospodarsko, političko i socijalno stanje u zemlji.

Nasuprot tome, svojim dosadašnjim odnosom prema svim navedenim prijedlozima SDP-a, vladajuća većina u Hrvatskome saboru pokazala je svoju potpunu neodgovornost prema građanima Republike Hrvatske i nebrigu za interese zemlje. Vođena isključivo svojom slijepom

odanošću trenutnom političkom vođi, bez obzira na to tko on i kakav bio, najjača, HDZ-ova grupacija u Hrvatskome saboru, prouzročila je do sada još uvijek u potpunosti nesagledivu štetu za Republiku Hrvatsku. Ustraje li na takvom svom neodgovornom ponašanju i nastavi li se i u ovom slučaju voditi jedino instinktom svoga političkog samoodržanja pod svaku cijenu, parlamentarna većina, HDZ i koalicijski partneri, preuzimaju odgovornost za društveni kolaps koji neminovno slijedi ostankom ove Vlade i dalje na vlasti, za daljnju materijalnu propast države i njenih građana, za socijalno rasulo i rasap svih pozitivnih vrijednosti kojima se rukovode suvremena demokratska društva. Time će zakočiti nužne reformske zahvate, ozdravljenje gospodarstva, popravljjanje socijalnog položaja hrvatskih ljudi, značajno narušiti ugled Republike Hrvatske u Europi i svijetu i usporiti njezin put prema Europskoj uniji.

Svjesni svoje odgovornosti i vođeni uvjerenjem da kod svih zastupnika Hrvatskoga sabora i svakog od njih pojedinačno uvijek i svagda na prvom mjestu mora biti interes Republike Hrvatske i njenih građana, a ne interesi vlastite političke stranke ili grupacije, dolje potpisani zastupnici u Hrvatskome saboru predlaže Hrvatskom saboru da nakon rasprave o ovom Prijedlogu d o n e s e

Odluku o nepovjerenju predsjednici Vlade Republike Hrvatske.

ZASTUPNICI U HRVATSKOM SABORU

/popis u pravitku/

Sukladno članku 116. stavak 1. Ustava Republike Hrvatske i članku 113. Poslovnika Hrvatskoga sabora,

PRIJEDLOG
ZA POKRETANJE PITANJA POVJERENJA
PREDSJEDNICI VLADE REPUBLIKE HRVATSKE JADRANKI KOSOR
 podnose zastupnici Hrvatskoga sabora:

Redni broj	IME I PREZIME	POTPIS
1	ZORAN MILANOVIĆ	
2	FELIKO JOVANOVIĆ	
3	NENAD STARIĆ	
4	LINO SLAVKO	
5	HILANKA OPAČIĆ	
6	LJODIMIR NEGIĆ	
7	JOSIP ŠEBO	
8	MARIN JURJEVIĆ	
9	RASKO OTOPIĆ	
10	ZDENKO FRANIC	
11	NEVEN MIMICA	
12	MARIJA UGRJE	
13	Ivan Hanzelc	
14	Nada Čauburić - Smjaneč	
15	ARSEN BAUK	
16	ANTUN VUJIĆ	
17	MARIO HABEK	
18	LUKA DENONA	
19	BOZANA SOBOL	
20	DRAGICA ZAREBEZ	
21	ANTE KOTROMANOVIC	
22	KADICA JELAŠ	
23	FRANKICA ČRYBENKO	
24	SONJA ŠIMUNOVIĆ	
25	Gvozden Flebo	
26	MIRELA HOLY	
27	TATJANA SIMIĆ BONACIĆ	
28	RAJKO OSTOJIC	
29	VEŠNA ŠKULIĆ	
30	GORDAN MARŠ	
31	DAVOR BERNARDIĆ	
32	DAVORKO VIDOVIĆ	
33	IVO JEZUŠIĆ	

