
Letno

poročilo

Katoliške

cerkve v

Sloveniji 2015

Slovenska škofovska konferenca

 2

Letno poročilo Katoliške Cerkve v Sloveniji 2015

Podatke za objavo je zbralo in uredilo Tajništvo SŠK

Odgovarja: p. dr. Tadej Strehovec OFM, generalni tajnik SŠK

Strokovni pregled: p. dr. Tadej Strehovec OFM, generalni tajnik SŠK

Strokovni pregled zgodovinskih podatkov: dr. France M. Dolinar

Fotografije: arhiv (nad)škofij in njihovih služb, arhiv založbe Družina, arhiv SŠK in spletni viri

Viri podatkov: Tajništvo SŠK, slovenske (nad)škofije, Slovenska karitas, Finančna uprava RS,
Ministrstvo za kulturo RS, Statistični urad RS, Državni zbor RS

Ljubljana, december 2015

Spremna beseda: msgr. Andrej Glavan, novomeški škof in predsednik Slovenske škofovske
konference

Stanje podatkov: 1. januar 2015

Zadnja posodobitev: 31. december 2015

 3

Kratice

CM Congregatio Missionis

FURS Finančna uprava Republike Slovenije

KI Katoliški inštitut

Mt Evangelij po Mateju

n. p. Ni podatka

OFM Ordo Fratrum Minorum

SPŠK Slovenska pokrajinska škofovska konferenca

SŠK Slovenska škofovska konferenca

SURS Statistični urad Republike Slovenije

VV Vojaški vikariat pri Slovenski vojski

ZCP Zakonik cerkvenega prava

 4

Kazalo

Kratice ... 3

Kazalo ... 4

Spremna beseda .. 6

Uvod ... 7

1 Cerkev na Slovenskem ... 8
Oris zgodovine krščanstva na slovenskih tleh ... 8
Katoliška cerkev v Sloveniji po 15. stoletju ... 9
Cerkev na Slovenskem po osamosvojitvi Slovenije ... 9

1.2 Sveti sedež in apostolska nunciatura ... 11
1.2.1 Papež Frančišek (2013–).. 11
1.2.2 Apostolski nunciji v Republiki Sloveniji .. 11

1.3 Slovenska škofovska konferenca ... 13
1.3.1 Zgodovina .. 13
1.3.2 Tajništvo Slovenske škofovske konference .. 14
1.3.3 Prejemniki odličja sv. Cirila in Metoda .. 15
1.3.4 Svetniški kandidati ... 16

1.4 Škofije v Cerkvi na Slovenskem .. 18
1.4.1 Metropolija Ljubljana ... 18

Nadškofija Ljubljana .. 18
Škofija Koper .. 21
Škofija Novo mesto .. 23

1.4.2 Metropolija Maribor ... 24
Nadškofija Maribor ... 24
Škofija Celje ... 27
Škofija Murska Sobota... 29

Vojaški vikariat .. 31

1.5 Redovništvo v Cerkvi na Slovenskem ... 33
1.5.1 Ženske redovne skupnosti .. 33
1.5.2 Moške redovne skupnosti ... 35
1.5.3 Svetne ustanove in nove oblike Bogu posvečenega življenja 36

2 Pregled statističnih podatkov ... 37
Metodološko pojasnilo .. 37
Svetovna cerkvena statistika (Annuarium Statisticum Ecclesiae) ... 37

2.1 Prebivalci in katoličani v Sloveniji ... 41
Pregled podatkov za Slovenijo 2004–2014 .. 42

2.2 Osebe .. 43
2.2.1 Škofje in duhovniki.. 43

Število katoličanov na duhovnika ... 47
2.2.2 Stalni diakoni .. 48

 5

2.2.3 Redovnice, laiške katehistinje in katehisti .. 49
Laiški katehisti in katehistinje ... 50

2.3 Zakramenti .. 52
2.3.1 Sveti krst ... 52
2.3.2 Prvo sveto obhajilo ... 55
2.3.3 Sveta birma .. 56
2.3.4 Sveti zakon .. 57
Primerjava civilno sklenjenih zakonskih zvez, cerkvenih zakonov ter razvez 58
2.3.5 Podeljeni zakramenti v sklopu Vojaškega in Policijskega vikariata 60

2.4 Izobraževanje... 61
2.4.1 Pregled vpisa v katoliško izobraževalno vertikalo ... 63
2.4.2 Fakulteta za poslovne vede pri Katoliškem inštitutu ... 63
2.4.3 Starši imajo ustavno pravico vpisati otroke v katoliško šolo 64
2.4.4 Šolstvo v sklopu Cerkve na Slovenskem – Pregled in načini financiranja 65
2.4.5 Seznam katoliških šol v Cerkvi na Slovenskem ... 65
2.4.6 Katoliške glasbene šole in njihovo financiranje ... 69
2.4.7 Skavti .. 71

2.5 Cerkveni pevski zbori .. 77

2.6 Sakralna kulturna dediščina .. 78
2.6.1 Število cerkva in sakralnih objektov v Sloveniji .. 78
2.6.2 Koliko sredstev država nameni za sakralno dediščino ... 78
2.6.3 Sofinanciranje obnove sakralnih spomenikov iz postavk elementarnih nesreč in
Zakona o popotresni obnovi Posočja pri Ministrstvu za okolje in prostor 81
2.6.4 Muzeji in arhivi ... 81

2.7 Domovi za starejše občane .. 85

2.8 Delo cerkvenih sodišč .. 87
2.8.1 Ekspertna skupina za reševanje primerov spolnih zlorab .. 88

2.9. Ekspertna skupina za reševanje spolnih zlorab pri SŠK…………………………………………………….72

2.10 Slovenska in škofijske karitas .. 89
2.9.1 Prihodki in odhodki mreže Karitas med letoma 2007 in 2014 (v evrih) 89
2.9.2 Mreža Karitas v letu 2014 .. 91
2.9.3 Državna sredstva za mrežo Karitas .. 92
2.9.4 Zaposleni v Karitas ... 92
2.9.5 Viri za realizacijo odhodkov mreže Karitas v letu 2014 ... 92

2.11 Financiranje in plačevanje davkov Katoliške cerkve ... 94
2.10.1 Namenska finančna državna pomoč za plačilo prispevkov verskim uslužbencem 94
2.10.2 Prihodki verskih skupnosti od donacije 0,5 % dohodnine .. 95
2.10.3 Obdavčitev cerkvenih ustanov ... 96

2.12 Civilna zakonodaja in verske skupnosti v Sloveniji.. 100

2.13 Katoliške laiške organizacije .. 103

3 Sklep.. 107

4 Naslovi nekaterih pomembnejših ustanov v Cerkvi na Slovenskem 108

5 Slovenske katoliške misije v tujini .. 112

 6

Spremna beseda

Z veseljem pozdravljam novo brošuro z nekaterimi predstavitvenimi in statističnimi podatki o
ustanovah ter življenju in delu Katoliške cerkve v Sloveniji. V njej so pregledno in jasno zajeti
osnovni podatki, ki želijo pokazati, kakšna so naša škofijska in župnijska občestva in v kakšnem
stanju je krščanstvo v Sloveniji. Statistika niso le suhoparne številke, ampak je pripomoček, s
katerim izmerimo srčni utrip naših župnij, skupin, ustanov in uradov.

Prepričan sem, da bo branje podatkov, predstavljenih v knjižici, za marsikoga zanimivo
popotovanje v neznani svet. To je okolje, v katerem smo katoličani prisotni in skušamo uresničiti
svoje poslanstvo, postati »sol in luč sveta« (prim. Mt 5,13.14). Včasih v naša občestva zaide duh
malodušja in strahu, saj nekatere številke upadajo: vedno manj je posvečenih oseb in podeljenih
zakramentov. Toda na drugi strani lahko opazimo povečanje števila vpisanih v katoliške
izobraževalne ustanove, vedno več je aktivnih laikov in prostovoljcev, mreža Karitas pa na
prepoznaven način pomaga ljudem v stiski.

S tem gradivom želimo slovenski škofje spodbuditi vse, ki se dnevno trudijo v Gospodovem
vinogradu, da bi lažje opazili, kako naša verska skupnost raste. Naša občestva temeljijo na
prostovoljnem delu in živijo po zaslugi številnih dobrotnikov. Za številkami se skrivajo konkretni
obrazi, ki darujejo Cerkvi in Bogu svoj čas in sposobnosti.

Krščansko življenje se ne more ustaviti samo pri številkah, grafih in preglednicah, zato
predstavljamo širok nabor podatkov, ki pozornemu bralcu razkrivajo vitalnost naših občestev in
predanost Cerkve na Slovenskem služenju Gospodu z oznanjevanjem, bogoslužjem in
dobrodelnostjo.

Želim si, da bi tudi s pomočjo teh podatkov kot občestvo odkrili svoje pomanjkljivosti ter jih na
novo ovrednotili in spremenili v priložnosti.

Ob objavi statističnih podatkov se iskreno zahvaljujem vsem, ki so podatke zbrali in jih posredovali
ter pripomogli k boljšemu pregledu stanja krščanstva na Slovenskem. Zahvaljujem se Tajništvu
SŠK, ki je usklajevalo delo, uredilo podatke in jih pripravilo za končno objavo. Bog povrni!

msgr. Andrej Glavan,

novomeški škof in predsednik SŠK

 7

Uvod

Začetek jeseni je za Slovence pomemben čas, saj na poljih, v vinogradih in sadovnjakih pobiramo
pridelek celoletnega dela. V vseh ustanovah začenjamo pouk in načrtujemo delo za prihodnje leto.
Na Slovenski škofovski konferenci smo se odločili, da uporabimo to priložnost za ovrednotenje
minulih let ter tako pregledamo in ocenimo že opravljeno delo. Osredotočili smo se na obdobje
2004–2014, saj vstop v novo tisočletje po besedah svetega papeža Janeza Pavla II. predstavlja
hvaležen spomin na preteklost in spogledovanje s prihodnostjo (prim. apostolsko pismo Ob
začetku novega tisočletja, 1). Pogled kristjana pa se ne sme ustavljati pri dejstvih, številkah ali
grafih, ampak mora iskati in zreti obličje vstalega Kristusa, saj bi bilo sicer naše pričevanje
nezadostno (prim. Ob začetku novega tisočletja, 16).

Za katoliško občestvo Cerkve na Slovenskem je letošnje leto pomembno, saj prinaša dolgo
pričakovano in načrtovano knjižico statističnih podatkov Cerkve na Slovenskem. V preteklosti je
bil projekt večkrat odložen, zato je predstavitev teh podatkov toliko bolj dragocena in dobrodošla.
Za pomoč se zahvaljujem vsem sodelavcem, ki so po škofijah skrbeli za zbiranje in pošiljanje
podatkov. Hvala vsem, ki so s svojim znanjem in talenti pomagali pri nastajanju končnega poročila,
ter tistim, ki so s svojimi pripombami spodbudili objavo.

Tokrat predstavljamo Cerkev na Slovenskem v strnjeni obliki z osnovnimi zgodovinskimi podatki,
številkami in ustanovami. Knjižica je sestavljena iz dveh delov, saj predstavlja Cerkev na
Slovenskem najprej po škofijah kot temeljnih enotah, nato pa še s statističnimi podatki. Marsikdo
bi si želel še več številk ali podrobnejšo predstavitev, drugi pa bi kaj izpustili. Pozornemu bralcu bo
izbor zadostoval, da si bo lahko ustvaril podobo našega občestva.

Za predstavljenimi dejstvi, strukturami in številkami stojijo živa krščanska občestva in njihovi člani,
ki so Jezusa Kristusa sprejeli za svojo »Pot, Resnico in Življenje« (prim. Jn 14,6). Občestva se
porajajo iz zakramenta svetega krsta, s katerim kristjani postajajo del Cerkve kot vesoljnega
Božjega ljudstva, in se utrjujejo z močjo zakramenta svete evharistije. Tako lahko kot del Cerkve v
slovenskem okolju in trenutku pogumno in verodostojno pričujejo za svojo vero in upanje, da je
Jezus Prvi in Zadnji in Živi, ki je bil mrtev, a živi na veke vekov in ima ključe smrti in podzemlja
(prim. Raz 1,17–18).

p. dr. Tadej Strehovec OFM,

generalni tajnik SŠK

 8

1 Cerkev na Slovenskem

Zavetnik slovenskih dežel: sv. Jožef (goduje 19. marca)

Narodno svetišče: Brezje (bazilika Marije Pomagaj)

Prebivalci v Sloveniji (stanje 1. julija 2014):1 2.061.923
Katoliški verniki po državnem popisu leta 2002: 1.135.626 (57,8 %)

Katoliški verniki po cerkveni statistiki za leto 2014: 1.523.040 (73,8 %)

Župnije: 784 teritorialnih župnij in ena personalna bolniška župnija v Ljubljani

Cerkve: 2.386

Kapele in znamenja: 515

Skupaj cerkev in znamenj: 2.901

Oris zgodovine krščanstva na slovenskih tleh

Na današnjem slovenskem ozemlju je krščanstvo izpričano vsaj od konca 3. stoletja dalje. V rimskih
naselbinah po Sloveniji so arheologi odkrili vrsto škofijskih sedežev (Tergeste, Capris, Emona,
Celeiea in Petoviona) ter številne kultne objekte, ki so bili v veliki meri uničeni v obdobju
preseljevanja narodov. Naši predniki so se s krščanstvom seznanili prek krščanskih staroselcev, ki
se niso odselili, in prek občasnih potujočih misijonarjev. Misijonska akcija širših razsežnosti se je
začela z odločitvijo karantanskega kneza Boruta (+ 749) za krščanstvo, ki je menihom iz samostana
sv. Petra v Salzburgu omogočila organizirano misijonsko dejavnost na širšem območju takratne
Karantanije. Okrog leta 753 je salzburški pokrajinski škof Modest za svoj sedež izbral Gospo Sveto
na Koroškem. Manj znana je dejavnost oglejskih misijonarjev tistega časa.

Po posredovanju Pipina Malega in Karla Velikega leta 796 oziroma 811 je bila reka Drava določena
za mejo med oglejsko in salzburško nadškofijo. Salzburški nadškofje so obsežno ozemlje svoje
nadškofije upravljali s pomočjo generalnih vikarjev s škofovskim posvečenjem (»lastniške« škofije
Krka na Koroškem, Seckau in Lavant), oglejski pa s pomočjo samostanskih središč (Stična, Gornji
Grad in Kostanjevica). Škofje v Trstu, Kopru in Pičnu so bili sufragani oglejskega patriarha. Osrednji
cerkveni središči izven slovenskega narodnega prostora sta onemogočili, da bi dediščina svetih
bratov Cirila (826 (827)–869) in Metoda (812 (815)–885) na našem ozemlju pustila trajnejše
sadove. Zaradi političnih interesov habsburških vladarjev pa tudi razmeroma velika ljubljanska
škofija, ustanovljena 1461–62, ni mogla v celoti prevzeti vloge osrednjega cerkvenega središča v
slovenskem prostoru.

1 Vir: Statistični urad RS.

 9

Katoliška cerkev v Sloveniji po 15. stoletju

Kritičen odnos protestantizma do prenove cerkvenega in verskega življenja ter oblikovanje
knjižnega jezika v 16. stoletju pomeni za Slovence kakovostni napredek. Politična rekatolizacija in
katoliška prenova sta omogočili oblikovanje višjega šolstva (jezuitski kolegiji) ter skladen razvoj
izobraževalnega sistema, ki je Slovence enakovredno vključeval v takratno kulturno Evropo.
Cerkvene reforme Marije Terezije (1717–1780) in Jožefa II. (1741–1790) so poenotile in
racionalizirale cerkveno upravo. Ljubljana je po teh reformah za kratek čas (1788–1807) postala
nadškofija in sedež metropolije za jugozahodni del Habsburške monarhije. Obenem pomeni to
obdobje razcvet slovenskega slovstva (Marko Pohlin, Jurij Japelj, Blaž Kumerdej, Tomaž Linhart in
Valentin Vodnik). 19. stoletje sta zaznamovali svetniška osebnost škofa bl. Antona Martina
Slomška (1800–1862) – prenos sedeža škofije v Maribor, pedagoški pisatelj in pesnik – in osebnost
Antona Alojzija Wolfa (1782–1859) – Alojzijevišče, financiranje prevoda Svetega pisma in
slovarjev. Intenzivnost verskega življenja sredi 19. stoletja dokazujejo številni slovenski misijonarji,
ki so po zgledu Friderika Ireneja Barage (1797–1868) in Ignacija Knobleharja (1819–1858) odhajali
v Severno Ameriko in Afriko. Na prehodu v 20. stoletje so se na slovenskih katoliških shodih
izoblikovala družbena prizadevanja z namenom uveljaviti katoliške vrednote na vseh področjih
javnega življenja.

Obe svetovni vojni sta boleče zarezali v versko, cerkveno in kulturno življenje slovenskega naroda.
Prva je usodno razdelila slovensko ozemlje in ga prepustila nasilnemu potujčevanju italijanskih
fašistov in pozneje nemških nacistov, druga pa je Slovence med seboj usodno idejno razdelila.
Meje škofij so se po 2. svetovni vojni sčasoma prilagodile državnim mejam. Leta 1961 je papež
Janez XXIII. (1958–1963) Ljubljano povzdignil v nadškofijo, Pavel VI. (1963–1978) pa leta 1968 v
metropolijo s sufragansko škofijo v Mariboru. Po določitvi meje med Italijo in Jugoslavijo leta 1977
je papež Pavel VI. koprsko škofijo razdružil s tržaško in ji pridružil povojne apostolske
administrature za ozemlja goriške, tržaške in reške škofije.

Cerkev na Slovenskem po osamosvojitvi Slovenije

Slovenski škofije so leta 1983 znotraj Jugoslovanske škofovske konference ustanovili Slovensko
pokrajinsko škofovsko konferenco, ki jo je Sveti sedež leta 1993 potrdil kot samostojno Slovensko
škofovsko konferenco.

Po izpeljanih škofijskih sinodah v zadnjem desetletju 20. stoletja je Cerkev na Slovenskem med
letoma 1997 in 2002 izvedla plenarni zbor, ki je Cerkev na Slovenskem usmeril v 21. stoletje. Papež
Benedikt XVI. (2005–2013) je 7. aprila 2006 mariborsko škofijo povzdignil v nadškofijo in sedež
metropolije tudi za novoustanovljeni škofiji v Celju in Murski Soboti. Na ozemlju ljubljanske
nadškofije je bila istočasno ustanovljena novomeška škofija in skupaj s koprsko pridružena
ljubljanski metropoliji.

Papež Janez Pavel II. (1978–2005) je Slovenijo po osamosvojitvi in ustanovitvi samostojne
škofovske konference obiskal dvakrat, in sicer leta 1996 in leta 1999, ko je v Mariboru razglasil
prvega slovenskega bl. škofa Antona Martina Slomška. Leta 2008 je v Celju potekal slovenski
pastoralni dan pod geslom Za življenje – za družino, leta 2010 pa je prav tako v Celju potekal prvi
slovenski evharistični kongres, med katerim je bil za blaženega razglašen tudi prvi slovenski

 10

mučenec Alojzij Grozde (1923–1943). Leta 2011 so bile v Sarajevu za blažene razglašene drinske
mučenke, med katerimi sta bili dve Slovenki: bl. s. Marija Krizina Bojanc in bl. s. Marija Antonija
Fabjan.

 11

1.2 Sveti sedež in apostolska nunciatura

1.2.1 Papež Frančišek (2013–)

Jorge Mario Bergoglio, član Družbe Jezusove, se je rodil 17. decembra 1936 v Argentini. Leta 1998
je postal nadškof v glavnem mestu Buenos Aires, kardinal pa leta 2001. 13. marca 2013 je bil
izvoljen za 266. papeža Katoliške cerkve. Petrov sedež je tako zasedel prvi jezuit in Neevropejec.
Izbral si je ime Frančišek.

Rodil se je v Buenos Airesu staršem italijanskega rodu. Študij kemije je končal z diplomo. V Villa
Devotu je vstopil v bogoslovje, 11. marca 1958 pa v noviciat v Družbi Jezusovi. Humanistične
študije je leta 1963 končal v Čilu. 1964–1965 je poučeval književnost in psihologijo, 1967–1970 pa
je v San Miguelu študiral teologijo. Duhovniško posvečenje je prejel 13. decembra 1969.

31. julija 1973 je bil izvoljen za provinciala argentinskih jezuitov; to službo je opravljal do leta 1979.
Leta 1980 je bil premeščen v San Miguel, kjer je bil šest let rektor semenišča. Obenem je bil župnik
v kraju San José v škofiji San Miguel. Marca 1986 je odšel na študij v Nemčijo. Po vrnitvi v domovino
je bil v Cordobi duhovni voditelj in spovednik.

20. maja 1992 je bil imenovan za pomožnega škofa v Buenos Airesu, posvečenje v tamkajšnji
stolnici pa je prejel 27. junija 1992. Za nadškofa pomočnika iste nadškofije je bil imenovan 3. junija
1997. Ob smrti kardinala Antonija Quarracina je 28. februarja 1998 postal krajevni nadškof. Hkrati
je bil tudi ordinarij za vernike vzhodnega katoliškega obreda, ki so prebivali v Argentini in niso imeli
stika s svojim škofom.

Papež Janez Pavel II. (1978–2005) ga je 21. februarja 2001 imenoval za kardinala. V letih 2005–
2011 je bil predsednik Argentinske škofovske konference. Odločno se je zavzemal za kulturo
življenja in nasprotoval evtanaziji.

Kardinal Bergoglio je v rimski kuriji opravljal različne službe. Bil je član Kongregacije za kler,
Kongregacije za bogoslužje in disciplino zakramentov, Kongregacije za ustanove posvečenega
življenja in družbe apostolskega življenja. Bil je tudi član Komisije za Latinsko Ameriko in Papeškega
sveta za družino.

Kardinali so kardinala Jorga Mario Bergoglia 13. marca 2013 v petem krogu glasovanja izvolili za
266. rimskega škofa in pastirja vesoljne Cerkve. Izbral si je ime Frančišek.

1.2.2 Apostolski nunciji v Republiki Sloveniji

Apostolski nunciji, ki jih je Sveti sedež imenoval od osamosvojitve Slovenije do danes:
- nadškof msgr. dr. Juliusz Janusz, naslovni škof Caorle; za šestega apostolskega nuncija v

samostojni Republiki Sloveniji je bil imenovan 10. februarja 2011,
- nadškof msgr. dr. Santos Abril y Castelló (2003–2011),
- nadškof msgr. dr. Giuseppe Leanza (2002–2003),
- nadškof msgr. dr. Marian Oleš (2001–2002),
- nadškof msgr. dr. Edmond Farhat (1995–2001),
- nadškof msgr. dr. Pierluigi Celata (1992–1995).

 12

Sedež apostolske nunciature v Republiki Sloveniji

Ulica Janeza Pavla II, 21

1000 Ljubljana, Slovenija

Tel.: +386 (0)1 433 92 04

Faks: +386 (0)1 431 51 30

E-pošta: apostolska.nunciatura@rkc.si

Spletna stran: http://katoliska-cerkev.si/sveti-sedez

 13

1.3 Slovenska škofovska konferenca

Škofovska konferenca je zbor škofov Katoliške cerkve določenega naroda ali ozemlja, v okviru
katerega škofje opravljajo svoje poslanstvo v obliki pastoralne, bogoslužne, katehetske in drugih
dejavnosti. Slovenska škofovska konferenca (SŠK) predstavlja najvišjo ustanovo Katoliške cerkve v
Republiki Sloveniji. Predstavlja krajevno Cerkev v odnosih do države, Svetega sedeža in drugih
krajevnih Cerkva ter v mednarodnih organizacijah. Njeno ozemlje sovpada z državnimi mejami.

1.3.1 Zgodovina

Slovenski škofje so bili do ustanovitve samostojne Slovenske škofovske konference 19. februarja
1993 z drugimi škofi na območju nekdanje Jugoslavije povezani v Jugoslovansko škofovsko
konferenco, znotraj katere je bila 20. junija 1983 ustanovljena Slovenska pokrajinska škofovska
konferenca (SPŠK).

Slovenski škofje so na seji 25. julija 1992 pripravili osnutek statuta samostojne Slovenske škofovske
konference. Papež Janez Pavel II. (1978–2005) je po pridobitvi pozitivnega mnenja Kongregacije za
škofe in Urada za odnose z državami pri Državnem tajništvu Svetega sedeža 19. februarja 1993 v
skladu z normami in določbami cerkvenega prava potrdil statut samostojne Slovenske škofovske
konference, 20. februarja 1993 pa je Kongregacija za škofe izdala dekret o njeni ustanovitvi. S tem
je Cerkev na Slovenskem dobila večjo pravno trdnost in samostojnost. Statut Slovenske škofovske
konference ureja njeno naravo in namene, plenarna zasedanja, določa stalni svet škofov, naloge
tajništva ter druge službe in komisije, ki po presoji konference zagotavljajo bolj učinkovito
delovanje. Dopolnjen je bil leta 1999 in 2010.

Papež Benedikt XVI. je 7. aprila 2006 v Cerkvi na Slovenskem ustanovil tri nove škofije (v Celju,
Murski Soboti in Novem mestu). Dotedanjo mariborsko škofijo je povzdignil v nadškofijo in
metropolijo ter tako preoblikoval enotno cerkveno pokrajino v Sloveniji. Na novo imenovani škofje
so bili maja in junija 2006 tudi umeščeni.

Prvi predsednik Slovenske škofovske konference je bil ljubljanski nadškof metropolit msgr. dr.
Alojzij Šuštar (1993–1997), drugi pa ljubljanski nadškof metropolit msgr. dr. Franc Rode CM,
nekdanji prefekt Kongregacije za ustanove posvečenega življenja in družbe apostolskega življenja
(1997–2004). Tretji predsednik je bil od 7. decembra 2004 mariborski škof msgr. dr. Franc
Kramberger, ki je leta 2006 ob ustanovitvi nove nadškofije in metropolije postal nadškof
metropolit. Četrti je bil od 16. marca 2007 dalje ljubljanski nadškof metropolit msgr. mag. Alojz
Uran, peti pa od 11. januarja 2010 do 31. julija 2013 ljubljanski nadškof metropolit msgr. dr. Anton
Stres CM. 31. julija 2013 je bil za predsednika izvoljen novomeški škof msgr. Andrej Glavan.

Slovensko škofovsko konferenco leta 2015 sestavljajo naslednji člani:

- msgr. Andrej Glavan, novomeški škof in predsednik SŠK,
- msgr. dr. Stanislav Lipovšek, celjski škof in podpredsednik SŠK,
- msgr. dr. Jurij Bizjak, koprski škof,
- msgr. mag. Alojzij Cvikl DJ, mariborski nadškof metropolit,
- msgr. dr. Anton Jamnik, ljubljanski pomožni škof,
- msgr. mag. Metod Pirih, upokojeni koprski škof,

 14

- msgr. dr. Anton Stres CM, upokojeni ljubljanski nadškof,
- msgr. dr. Peter Štumpf SDB, murskosoboški škof,
- msgr. dr. Franc Šuštar, ljubljanski pomožni škof,
- msgr. dr. Marjan Turnšek, upokojeni mariborski nadškof,
- msgr. Stane Zore OFM, ljubljanski nadškof metropolit,

- p. dr. Tadej Strehovec OFM, generalni tajnik SŠK.

Nekdanji člani SŠK:

- msgr. dr. Franc Kramberger,
- nj. em. kard. dr. Franc Rode CM,
- msgr. dr. Jožef Smej,
- msgr. mag. Alojz Uran.

Nekdanja generalna tajnika SŠK:

- prof. dr. Anton Štrukelj (1993–2002),
- msgr. dr. Andrej Saje (2003–2013).

Pokojni člani SŠK:

- msgr. Jožef Kvas,
- msgr. dr. Alojzij Šuštar,
- msgr. dr. Franc Perko.

1.3.2 Tajništvo Slovenske škofovske konference

Ciril-Metodov trg 4, p. p. 1990

1001 Ljubljana, Slovenija

Tel.: +386 (0)1 420 47 55

Faks: +386 (0)1 231 56 43

E-pošta: ssk@rkc.si; info@rkc.si

Spletna stran: http://www.ssk.si

Facebook: https://www.facebook.com/skofovskakonferenca

Twitter: @katoliskacerkev

 15

1.3.3 Prejemniki odličja sv. Cirila in Metoda

Člani Slovenske pokrajinske škofovske konference (SPŠK) so 18. junija 1985 sprejeli sklep o
cerkvenem odlikovanju za zvesto služenje Cerkvi na Slovenskem. Odlikovanje, sestavljeno iz
okrogle bronaste plakete z reliefno podobo sv. Cirila in Metoda in diplome, se podeljuje osebam
ali ustanovam, ki so se izkazale s posebej zvestim služenjem Cerkvi med Slovenci. Odlikovanec ima
pravico, da eden od slovenskih škofov zanj opravi pogrebno sveto mašo po krajevni navadi in vodi
pogrebne obrede, če svojci pravočasno obvestijo škofa, v čigar škofiji bo pokop.

Odličje sv. Cirila in Metoda so prejeli:

1. Stiška opatija – 1985;
2. dr. Janez Oražem, ravnatelj ljubljanskega bogoslovja in profesor na TEOF – 1985;
3. Papeški slovenski zavod Slovenik – 1985;
4. akademik dr. Anton Trstenjak, profesor na TEOF – 1986;
5. dipl. ing. Jožef Kregar, arhitekt – 1988;
6. g. Hubert Patzelt, podpornik stiškega samostana – 1988;
7. g. Jožef Požauko, gradbeni tehnik – 1989;
8. msgr. Lojze Kozar, pisatelj in župnik v Odrancih – 1990;
9. g. Hinko Podkrižnik, restavrator, kipar in pozlatar – 1990;
10. akademik dr. Primož Ramovš, skladatelj – 1991;
11. dr. Marijan Zadnikar, umetnostni zgodovinar – 1991;
12. dr. Julij Savelli, zborovodja v Buenos Airesu, Argentina – 1992;
13. Mohorjeva družba Celje – 1992;
14. msgr. Franc Bole, urednik mesečnika Ognjišče in direktor Slovenske Karitas – 1994;
15. p. Miha Žužek DJ, družinska pastorala – 1994;
16. g. Vili Rogelj, zborovodja v Belgiji – 1995;
17. g. Andrej Šter, voditelj in koordinator Vlade RS za organizacijo obiska papeža Janeza Pavla

II. leta 1996 – 1995;
18. g. Janez Zagorc, graditelj Slovenskega verskega središča v Adelajdi – 1998;
19. ga. Chiara Lubich, ustanoviteljica Marijinega dela – 1999;
20. msgr. Jože Trošt, skladatelj, zborovodja in vzgojitelj, ravnatelj Orglarske šole ter profesor

na TEOF – 2000;
21. g. Anton Jenko, orglarski mojster – 2001;
22. g. Marijan Rebernik, knjižničar na Papeški univerzi Gregoriana – 2001;
23. g. Jože Kopeinig, voditelj Doma duhovnih vaj (Katoliški dom prosvete) v Tinjah in

predsednik Mohorjeve družbe v Celovcu – 2001;
24. Frančiškovi bratje (frančiškani) v Avstraliji – 2001;
25. don Pierino Gelmini, ustanovitelj skupnosti Srečanje – 2001;
26. g. Stane Jarm, akademski kipar – 2001;
27. msgr. Maksimilijan Jezernik, prvi rektor Papeškega slovenskega zavoda Slovenik – 2001;
28. Družba sv. Uršule (uršulinke), vzgojno-izobraževalno in katehetsko-pastoralno poslanstvo

– 2002;
29. katoliški tednik Družina – 2002;
30. s. dr. Mirjam Praprotnik HKL, misijonarka v Albaniji in na Kosovu – 2002;
31. prelat prof. Franc Kralj, Malo semenišče v Vipavi in Škofijska gimnazija v Vipavi – 2002;

 16

32. prof. Jože Mlakar, Škofijska klasična gimnazija v Šentvidu nad Ljubljano – 2003;
33. ing. Brane Košir, Škofijska orglarska delavnica Maribor – 2005;
34. p. Vital Vider DJ, ustanovitelj gibanja Najina pot – 2005;
35. dr. Štefan Falež, prvi veleposlanik Republike Slovenije pri Svetem sedežu – 2006;
36. dr. Edi Gobec, Slovensko raziskovalno središče v Ameriki – 2007;
37. prof. Angela Tomanič, organistka in zborovodkinja – 2007;
38. s. Karmen Ocepek OSU, Skupnost slovenskih katehistinj in katehistov – 2007;
39. Janez Krajnc, organist in skladatelj – november 2007;
40. akademik Jože Maček – november 2007;
41. misijonar Pedro Opeka – december 2008;
42. dr. Rafko Valenčič, urednik Cerkvenih dokumentov – marec 2010;
43. dr. Marjan Smolik, liturgik, bibliotekar itd. – marec 2010;
44. Miha Legan, restavrator in rezbar – marec 2010;
45. Anton Homar, ekonom Zavoda sv. Stanislava – 2010;
46. dr. Ivan Rebernik, za izredne zasluge na področju diplomatske, vzgojne in bibliotekarske

dejavnosti – 2011;
47. Don Boskovi salezijanci za projekt Oratorij – 2011;
48. Alojz Rebula, pisatelj, esejist in prevajalec – 2014;
49. Silvester Čuk, soustanovitelj in urednik revije Ognjišče – 2014;
50. Slovenska katoliška misija v Münchnu ob 70-letnici delovanja – 2015;
51. Slovenska karitas ob 25. obletnici delovanja – 2015.

1.3.4 Svetniški kandidati

V Cerkvi na Slovenskem trenutno poteka 13 postopkov za razglasitev blaženih oziroma svetnikov
za skupaj 67 kandidatov.

Cerkev na Slovenskem

• Mučenci 20. stoletja (iz več slovenskih škofij) – postulator je p. dr. Metod Benedik OFMCap.
Večina kandidatov je predstavljena v knjigi z naslovom Palme mučeništva: ubiti in
pomorjeni slovenski duhovniki, redovniki in bogoslovci in nekateri verni laiki, Celje 1994
(avtorji so Anton Pust, Zdravko Reven in Božidar Slapšak). Število mučencev 20. stoletja po
škofijah je: Maribor 12, Ljubljana 30, Koper 9.

Škofija Murska Sobota

• Danijel Halas (24. junij 1908–16. marec 1945), mučenec, duhovnik v Veliki Polani.
Postulatorka je Andreja Červek. Po končanem škofijskem postopku je bila leta 2014
dokumentacija predana Kongregaciji za zadeve svetnikov.

Nadškofija Ljubljana

• Anton Strle (21. januar 1915–20. oktober 2003), duhovnik, teolog, spovednik in prevajalec.
Postulator je p. dr. Andrej Pirš FSO.

• Anton Vovk (19. maj 1900–6. julij 1963), ljubljanski škof. Postulator je msgr. dr. Blaž
Jezeršek. Oktobra 2007 se je končal škofijski postopek; maja 2008 je bilo gradivo predano
Kongregaciji za zadeve svetnikov.

 17

Nadškofija Maribor

• Cvetana Priol (16. februar 1922–11. avgust 1973), učiteljica glasbe iz Maribora, mistikinja.
Postulator je p. dr. Vinko Škafar OFMCap.

• Bl. Anton Martin Slomšek (26. november 1800–24. september 1862), škof in prvi slovenski
blaženi. Za blaženega je bil v Mariboru razglašen 19. septembra 1999.

Škofija Novo mesto

• Friderik Irenej Baraga (28. junij 1797–19. januar 1868), misijonar, škof v mestu Marquette
(zvezna država Michigan, ZDA). Kontaktna oseba v Sloveniji je Miloš Košir, župnik v
Trebnjem.

• Bl. Alojzij Grozde (27. maj 1923–1. januar 1943), laik, mučenec. Za blaženega je bil
razglašen 13. junija 2010 v Celju. Postulator je mag. Igor Luzar.

Redovne skupnosti

• Janez Frančišek Gnidovec CM (29. september 1873–3. februar 1939), škof v Skopju.
Vicepostulator je Janez Cerar CM.

• P. Vendelin Vošnjak OFM (13. september 1861–18. marec 1933), doma iz Konovega pri
Velenju, deloval v Zagrebu.

• Andrej Majcen SDB (30. september 1904–30. september 1999), duhovnik in misijonar.
Kongregacija za zadeve svetnikov je novembra 2008 izdala dekret nihil obstat, da se sme
začeti škofijski postopek. Vicepostulator je Anton Ciglar SDB.

• Blažene drinske mučenke: bl. s. Marija Krizina Bojanc (23. januar 1885–15. december 1941)
in bl. s. Marija Antonija Fabjan (23. januar 1907–15. december 1941). Med drinskimi
mučenkami so še: Hrvatica s. Marija Jula Ivanišević, predstojnica samostana na Palah, s.
Marija Bernadeta Banja madžarskega rodu in starejša s. Marija Berchmana Leidenix iz
Avstrije. 24. septembra 2011 so bile v Sarajevu razglašene za blažene.

Tržaška škofija

• Božji služabnik Jakob Ukmar (13. julij 1878–2. november 1971), tržaški duhovnik, filozof,
teolog in poliglot. Junija 2009 je bila sklenjena škofijska faza postopka, julija 2009 pa je bilo
gradivo predano Kongregaciji za zadeve svetnikov.

• Francesco Bonifacio (7. september 1912–11. september 1946), duhovnik, mučenec. Za
blaženega je bil v Trstu razglašen 4. oktobra 2008. Ni bil slovenskega, ampak italijanskega
rodu. Na seznam smo ga uvrstili, ker je živel v Piranu, ko tam (še) ni bilo slovenske države.

 18

1.4 Škofije v Cerkvi na Slovenskem

Katoliška cerkev v Sloveniji je razdeljena na šest teritorialnih uprav, (nad)škofije, ki so združene v
dve metropoliji: ljubljansko in mariborsko.

1.4.1 Metropolija Ljubljana

Ljubljansko metropolijo sestavljajo Nadškofija Ljubljana, Škofija Koper ter Škofija Novo mesto.

Nadškofija Ljubljana

Leto ustanovitve: 1461

Zavetnika: sv. Ciril in Metod (godujeta 5. julija)

Stolnica: sv. Nikolaj (obletnica posvetitve 8. maja)

Glavna romarska pot: Brezje (bazilika Marije Pomagaj)

Zgodovinski opis
Ljubljansko škofijo je 6. decembra 1461 ustanovil cesar Friderik III. (1415–1493), 6. septembra
naslednjega leta pa jo je potrdil papež Pij II. (1458–1464). Cesar si je pridržal pravico imenovanja
ljubljanskih škofov in enajstih kanonikov v dvanajstčlanskem stolnem kapitlju. Od leta 1533 so imeli
ljubljanski škofje pravico do knežjega naslova. V času jožefinskih reform so bile meje škofije
zaokrožene na ljubljansko in novomeško okrožje, škofija pa za kratek čas povzdignjena v nadškofijo
in sedež metropolita za jugovzhodni del habsburškega cesarstva (1788–1807). V nadškofijo jo je
leta 1961 znova povišal papež Janez XXIII. (1958–1963), v sedež metropolije s sufraganom v
Mariboru pa leta 1968 papež Pavel VI. (1963–1978). Leta 1977 je postala sufragan ljubljanske
metropolije tudi obnovljena škofija v Kopru. Ob spremembi cerkvene ureditve v Sloveniji je bila 7.
aprila 2006 na ozemlju ljubljanske škofije ustanovljena nova škofija v Novem mestu in skupaj s
koprsko škofijo vključena v ljubljansko metropolijo.

Nadškof metropolit msgr. Stane Zore OFM

Imenovanje: 4. oktober 2014

Posvečenje: 23. november 2014

Škofovsko geslo: »Veselite se v Gospodu«

Škof msgr. dr. Franc Šuštar

Ljubljanski pomožni škof (od 2015)

Škofovsko geslo: »Gospod je blizu«

 19

Škof msgr. dr. Anton Jamnik

Ljubljanski pomožni škof (od 2006)

Škofovsko geslo: »Vi ste moji prijatelji«

Nekdanji ljubljanski nadškofje

Apostolski administrator

msgr. Andrej Glavan, novomeški škof (2013–2014)

Škofovsko geslo: »Karkoli vam reče, storite«

Nadškof metropolit msgr. dr. Anton Stres CM

Upokojeni ljubljanski nadškof metropolit (upokojen 2013)

Škofovsko geslo: »Vse zaradi evangelija«

Nadškof msgr. mag. Alojz Uran

Upokojeni ljubljanski nadškof metropolit (upokojen 2009)

Škofovsko geslo: »Da, Oče«

Nadškof metropolit msgr. dr. Franc Rode CM

Upokojeni ljubljanski nadškof metropolit (2004 imenovan za prefekta Kongregacije za ustanove
posvečenega življenja in družbe apostolskega življenja)

Škofovsko geslo: »Stati inu obstati«

Pokojni ljubljanski (nad)škofje 20. stoletja:

- msgr. dr. Alojzij Šuštar (1980–1997),

- msgr. dr. Jožef Pogačnik (1963–1980),

- msgr. Anton Vovk (1959–1963),

- msgr. dr. Gregorij Rožman (1930–1959),

- knezoškof dr. Anton Bonaventura Jeglič (1898–1930).

 20

Kratka predstavitev nadškofije

Ozemlje: 6.134 km2

Število prebivalcev: 786.345

Število katoličanov: 548.924 (69,81 %)

Arhidiakonati: 4

Dekanije: 17 (Cerknica, Domžale, Grosuplje, Kamnik, Kranj, Litija, Ljubljana Center, Ljubljana
Moste, Ljubljana Šentvid, Ljubljana Vič/Rakovnik, Radovljica, Ribnica, Šenčur, Škofja Loka, Tržič,
Vrhnika in Zagorje)

Župnije: 233 teritorialnih, 1 personalna

Duhovniki: 296, redovni duhovniki 136

Redovnice: 331

Kontaktni podatki

Nadškofija Ljubljana

Ciril-Metodov trg 4, p. p. 1990

1001 Ljubljana, Slovenija

Tel.: +386 (0)1 23 42 600

Faks: +386 (0)1 23 14 169

E-pošta: nadskofija.ljubljana@rkc.si

Spletna stran: http://lj.rkc.si

 21

Škofija Koper

Leto ustanovitve: 1977

Zavetnik: sv. Jožef, delavec (goduje 1. maja)

Stolnica: Marijino Vnebovzetje (obletnica posvetitve 7. novembra)

Konkatedrala v Novi Gorici: Kristus Odrešenik

Glavna romarska pot: Sveta gora (bazilika svetogorske Kraljice)

Zgodovinski opis

Papež Pavel VI. (1963–1978) je leta 1977 razdružil koprsko škofijo od tržaške in ji priključil dele
goriške, tržaške in reške škofije, ki so z novimi mejami po 2. svetovni vojni prišle pod Socialistično
federativno republiko Jugoslavijo. S tem je obnovil že obstoječo koprsko škofijo, ki je nastala že v
6. stoletju. Od 8. stoletja do leta 1184 je bil sedež te škofije prazen, upravljali pa so jo škofje iz
Trsta. Tudi med letoma 1810 in 1830 je bil sedež škofije izpraznjen; 1830–1977 je bila koprska
škofija združena v personalno unijo s tržaško škofijo. Leta 1965 so se v Apostolsko administracijo
za Slovensko Primorje združile apostolske administrature za slovenski del: goriška, tržaško-koprska
in reška škofija.

Papež Pavel VI. je ozemlje dotedanje apostolske administrature, ki je obsegala slovenska ozemlja
goriške nadškofije ter tržaške in reške škofije, združil v novo škofijo Koper, ki jo je pridružil
ljubljanski cerkveni pokrajini (metropoliji). Prvi škof obnovljene škofije je postal msgr. dr. Janez
Jenko (1977–1987).

Škof msgr. dr. Jurij Bizjak

Koprski škof (od 2012)

Škofovsko geslo: »Pogum, vse ljudstvo v deželi«

Škof msgr. mag. Metod Pirih

Upokojeni koprski škof (od 2012)

Škofovsko geslo: »Vate zaupam«

Pokojni koprsko-tržaški škofje 20. stoletja:

- msgr. dr. Janez Jenko (1977–1987),

- msgr. Anton Santin (1938–1975),

 22

- msgr. Luigi Fogar (1923–1936),

- msgr. Angel Bartolomasi (1919–1922),

- msgr. Andrej Karlin (1910–1919),

- msgr. Franc Ksaver Nagl (1902–1910),

- msgr. Andrej Marija Šterk (1896–1902).

Kratka predstavitev škofije

Ozemlje: 4.306 km2

Število prebivalcev: 270.145

Število katoličanov: 169.289 (62,67 %)

Dekanije: 11 (Dekani, Idrija – Cerkno, Ilirska Bistrica, Kobarid, Koper, Kraška dekanija, Nova Gorica,
Postojna, Šempeter, Tolmin in Vipava)

Župnije: 189

Duhovniki: 139, redovni duhovniki 27

Redovnice: 46

Kontaktni podatki

Škofija Koper

Trg Brolo 11, p. p. 114

6001 Koper, Slovenija

Tel.: +386 (0)5 611 72 05

Faks: +386 (0)5 627 10 59

E-pošta: skofija.koper@rkc.si

Spletna stran: http://kp.rkc.si

 23

Škofija Novo mesto

Leto ustanovitve: 2006

Zavetnik: sv. Jožef (goduje 19. marca)

Stolnica: sv. Nikolaj (6. december)

Glavna romarska pot: Zaplaz (Marijino vnebovzetje)

Zgodovinski opis

Škofijo Novo mesto je 7. aprila 2006 ustanovil papež Benedikt XVI. Prvi novomeški škof je postal
dotedanji ljubljanski pomožni škof msgr. Andrej Glavan, ki je vodenje škofije prevzel 10. junija
2006. Ozemlje novomeške škofije je bilo odcepljeno od južnega dela ljubljanske nadškofije.

Škof msgr. Andrej Glavan

Novomeški škof (od 2006)

Škofovsko geslo: »Karkoli vam reče, storite«

Kratka predstavitev škofije

Ozemlje: 2.159 km2

Število prebivalcev: 161.442

Število katoličanov: 134.605 (83,38 %)

Dekanije: 6 (Črnomelj, Kočevje, Leskovec, Novo mesto, Trebnje in Žužemberk)

Župnije: 71

Duhovniki: 82, redovni duhovniki 12

Redovnice: 47

Kontaktni podatki

Škofija Novo mesto

Kapiteljska ulica 1, p. p. 182

8001 Novo mesto, Slovenija

Tel.: +386 (0)7 384 44 00

Faks: +386 (0)7 384 44 16

E-pošta: skofija.novo.mesto@rkc.si

Spletna stran: http://www.skofija-novomesto.si

 24

1.4.2 Metropolija Maribor

Mariborsko metropolijo sestavljajo Nadškofija Maribor, Škofija Celje ter Škofija Murska Sobota.

Nadškofija Maribor

Leto ustanovitve: 1228

Zavetnik: sv. Andrej (goduje 30. novembra)

Stolnica: sv. Janez Krstnik (obletnica posvetitve 19. oktobra)

Glavna romarska pot: Ptujska Gora (bazilika Marije zavetnice)

Zgodovinski opis

Lavantinsko škofijo je leta 1228 ustanovil salzburški nadškof Eberhard II. (1170–1246). Cesar Jožef
II. (1741–1790) jo je ohranil, vendar popolnoma preuredil. Na Koroškem je dobila velikovško
okrožje (vzhodni del dežele), na Štajerskem pa celjsko okrožje. Lavantinski škof bl. Anton Martin
Slomšek (1800–1862) je pri papežu Piju IX. (1846–1878) in pri cesarju Francu Jožefu I. (1830–1916)
dosegel novo ureditev škofije: koroški del je prepustil celovški škofiji, od graške škofije pa je dobil
mariborsko okrožje na Štajerskem. Sedež lavantinske škofije je 4. septembra 1859 prenesel v
Maribor. Leta 1923 so pod upravo lavantinskega škofa prešle nekatere župnije graške, celovške in
sombotelske škofije, ki so po seržemenskem dogovoru pripadle Sloveniji. Sveti sedež je leta 1924
lavantinsko škofijo izločil iz salzburške metropolije in jo neposredno podredil sebi. Leta 1964 so
bile lavantinski škofiji pridružene župnije, ki so bile od leta 1923 pod upravo lavantinskega škofa.
Tega leta se je lavantinska škofija preimenovala v mariborsko-lavantinsko škofijo. Leta 1994 je pod
upravo mariborskega škofa prišlo tudi slovensko ozemlje župnij Razkrižje in Štrigova. Papež
Benedikt XVI. je na ozemlju škofije Maribor 7. aprila 2006 ustanovil dve škofiji: celjsko in
murskosoboško, mariborsko škofijo pa je povišal v nadškofijo in metropolijo s sufraganskima
škofijama Celje in Murska Sobota.

Nadškof metropolit msgr. mag. Alojzij Cvikl DJ

Imenovanje: 14. marec 2015

Posvečenje: 26. april 2015

Škofovsko geslo: »Iz teme bo zasvetila luč«

Nekdanji mariborski (nad)škofje

Apostolski administrator

škof msgr. dr. Stanislav Lipovšek, celjski škof (administrator 2013–2015)

 25

Škofovsko geslo: »V ljubezni in resnici«

Nadškof metropolit msgr. dr. Marjan Turnšek

Upokojeni mariborski nadškof metropolit (od 2013)

Škofovsko geslo: »Bog je ljubezen«

Nadškof metropolit msgr. dr. Franc Kramberger

Mariborski škof (od 1980)

Upokojeni mariborski nadškof metropolit (upokojen 2011)

Škofovsko geslo: »Zgodi se tvoja volja«

Škof msgr. dr. Jožef Smej

Mariborski pomožni škof (od 1983)

Upokojeni mariborski pomožni škof (upokojen 2009)

Škofovsko geslo: »Milosti polna, spomni se«

Pokojni mariborski škofje 20. stoletja:

- msgr. Maksimilijan Držečnik (1946–1978),

- msgr. dr. Ivan Jožef Tomažič (1933–1949),

- msgr. dr. Andrej Karlin (1923–1933),

- msgr. dr. Mihael Napotnik (1889–1922).

Kratka predstavitev nadškofije

Ozemlje: 3.682 km2

Število prebivalcev: 417.250

Število katoličanov: 353.625 (84,75 %)

Naddekanati: 5 (bistriško-konjiški, koroški, mariborski, ptujsko-ormoški in slovenjegoriški)

Dekanije: 12 (Maribor, Dravograd – Mežiška dolina, Dravsko polje, Jarenina, Lenart v Slovenskih
goricah, Ptuj, Radlje – Vuzenica, Slovenska Bistrica, Slovenske Konjice, Stari trg, Velika Nedelja in
Zavrč)

 26

Župnije: 143

Duhovniki: 132, redovni duhovniki 53

Redovnice: 43

Cerkve in kapele: 351

Kontaktni podatki

Nadškofija Maribor

Slomškov trg 19

2000 Maribor, Slovenija

Tel.: +386 (0)590 80 100

Faks: +386 (0)590 80 111

E-pošta: nadskofija.maribor@rkc.si, ordinariat@slomsek.net,

Spletna stran: http://www.nadskofija-maribor.si

 27

Škofija Celje

Leto ustanovitve: 2006

Zavetnik: bl. Anton Martin Slomšek (goduje 24. septembra)

Sozavetnika: sv. Maksimilijan, sv. Ema

Stolnica: sv. Danijel (obletnica posvetitve 26. decembra)

Glavna romarska pot: Petrovče (bazilika Marijinega obiskanja)

Zgodovinski opis

Škofijo Celje je 7. aprila 2006 ustanovil papež Benedikt XVI. Ozemlje celjske škofije je bilo
odcepljeno od zahodnega in jugozahodnega dela mariborske (nad)škofije. Prvi škof ordinarij je
postal dotedanji mariborski pomožni škof msgr. dr. Anton Stres, ki je škofijo prevzel 21. maja 2006.
Škofovski sedež je bil zaradi imenovanja škofa Stresa za mariborskega nadškofa pomočnika in
pozneje za ljubljanskega nadškofa od 31. januarja 2009 izpraznjen. Naslednik, msgr. dr. Stanislav
Lipovšek, je bil imenovan 15. marca 2010.

Škof msgr. dr. Stanislav Lipovšek

Celjski škof (od l. 2010)

Škofovsko geslo: »V ljubezni in resnici«

Nekdanji celjski škof

Škof msgr. dr. Anton Stres CM

Celjski škof (2006–2009)

Škofovsko geslo: »Vse zaradi evangelija«

Kratka predstavitev škofije

Ozemlje: 2.711 km2

Število prebivalcev: 287.881

Število katoličanov: 223.362 (77,59 %)

Naddekanati: 4 (celjski, kozjanski, savinjsko-šaleški in savski)

 28

Dekanije: 11 (Braslovče, Celje, Gornji Grad, Kozje, Laško, Nova Cerkev, Rogatec, Šaleška dolina,
Šmarje pri Jelšah, Videm ob Savi in Žalec)

Župnije: 112

Duhovniki: 99, redovni duhovniki 33

Redovnice: 32

Cerkve: 333

Kontaktni podatki

Škofija Celje

Prešernova ulica 23

3000 Celje, Slovenija

Tel.: +386 (0)590 80 600

Faks: +386 (0)590 80 609

E-pošta: ordinariat@skofija-celje.si

Spletna stran: http://www.skofija-celje.si

 29

Škofija Murska Sobota

Leto ustanovitve: 2006

Zavetnik: sv. Metod (goduje 5. julija)

Stolnica: sv. Nikolaj (obletnica posvetitve 26. julija)

Glavna romarska pot: Turnišče (sv. Marija Vnebovzeta)

Zgodovinski opis

Škofijo Murska Sobota je 7. aprila 2006 ustanovil papež Benedikt XVI. Ozemlje murskosoboške
škofije je bilo odcepljeno od severovzhodnega dela tedanje mariborske škofije. Prvi murskosoboški
škof je postal msgr. dr. Marjan Turnšek, ki je upravljanje škofije prevzel 10. junija 2006. Po
premestitvi v Maribor je bil za njegovega naslednika 28. novembra 2009 imenovan dotedanji
mariborski pomožni škof msgr. dr. Peter Štumpf.

Škof msgr. dr. Peter Štumpf SDB

Murskosoboški škof (od 2009)

Škofovsko geslo: »S teboj, Mati Marija«

Nekdanji murskosoboški škof

Škof msgr. dr. Marjan Turnšek

Murskosoboški škof (2006–2009)

Škofovsko geslo: »Bog je ljubezen«

Kratka predstavitev škofije

Ozemlje: 1.104 km2

Število prebivalcev: 120.777

Število katoličanov: 93.235 (77,2 %)

Dekanije: 3 (Lendava, Ljutomer in Murska Sobota)

Župnije: 36

 30

Duhovniki: 50, redovni duhovniki 7

Redovnice: 20

Kontaktni podatki

Škofija Murska Sobota

Gregorčičeva ulica 4

9000 Murska Sobota, Slovenija

Tel.: +386 (0)590 80 620

Faks: +386 (0)590 80 622

E-pošta: ordinariat@skofija-sobota.si

Spletna stran: http://www.skofija-sobota.si

 31

Vojaški vikariat

Leto ustanovitve: 2000

Zavetnik: sv. Modest

Zgodovinski opis

Delo pripadnikov Vojaškega vikariata temelji na zgodovinskih izkušnjah in bogati tradiciji, ki je
slovenski narod gmotno, narodnostno ter duhovno vzgajala in dvigala. Letnica v simbolu (745) nas
povezuje s krstom prvih karantanskih knezov Gorazda in Hotimirja.

Dan Vojaškega vikariata praznujemo 21. septembra, ker je bil na ta dan leta 2000 podpisan prvi
sporazum, temelj rednega dela. Delo na področju duhovne oskrbe sega v čas osamosvojitvene
vojne. V sestavo TO je bil vpoklican tudi takratni ljubljanski stolni kaplan msgr. dr. Jože Plut. Štiri
projektne skupine so pripravljale pravne in praktične podlage za začetek rednega zagotavljanja
duhovne oskrbe v SV. Na podlagi Ustave RS in mednarodno sprejetih splošnih človekovih pravic
sta bila podpisana sporazuma med Vlado RS in Slovensko škofovsko konferenco za Katoliško cerkev
ter Evangeličansko cerkvijo. Urejata gmotno oskrbo in kadre. Tako kot v vojskah zahodnih držav in
članicah Nata je bila tudi pri nas sprejeta odločitev, da je treba vojaku ponuditi oporo na vseh
področjih njegovega življenja. Uvedba redne duhovne oskrbe je dobila pravno podlago tudi v
Zakonu o obrambi, Zakonu o službi v SV in v Pravilih službe. Konkretno delovanje urejata Pravilnik
o zagotavljanju duhovne oskrbe in Ukaz o organizaciji Vojaškega vikariata.

Duhovno oskrbo med uniformiranimi državljani v Sloveniji podpira Društvo sv. Modesta, ki
sodeluje pri organizaciji dogodkov, kot so srečanje družin, dan Vojaškega vikariata, romanja h
koreninam naše kulture in vere itd.

Matej Jakopič,

vojaški vikar (od 2015)

Nekdanji vojaški vikar

msgr. dr. Jože Plut,

vojaški vikar (2000–2015)

Kratka predstavitev vikariata

Vojaški vikariat redno zagotavlja duhovno oskrbo pripadnikom Slovenske vojske (SV) ter njihovim
družinskim članom in s tem omogoča življenje pripadnikom SV, skladno s temeljnimi človekovimi
pravicami – pravico do življenja v skladu z vestjo, prepričanjem ali vero in možnostjo izpovedovanja
vere zasebno in javno, individualno ter skupaj z drugimi. V letu 2014 je v sklopu vojaškega vikariata
delovalo 11 oseb (6 pastoralnih asistentov in 5 vojaških duhovnikov), v sklopu policijskega pa en
duhovnik.

 32

Kontaktni podatki

Vojaški vikariat

Vojkova cesta 55

1000 Ljubljana

Tel.: 01 471 10 49

Faks: 01 471 15 99

Spletna stran: http://www.slovenskavojska.si/struktura/sile-za-podporo-
poveljevanja/organizacijske-enote-pri-gssv/vojaski-vikariat/ ter www.modest.si

Naloge Vojaškega vikariata:

• pripadnikom SV in njihovim družinskim članom – ne glede na njihovo vero ali svetovni
nazor – zagotavlja doma, v času vojaških vaj v Sloveniji in tujini, na mednarodnih operacijah
in v poveljstvih zavezništva duhovno oskrbo, če to želijo;

• pripadnikom SV zagotavlja možnost za pogovor, nasvet ali spoved;

• svetuje poveljujočim glede verskih, religijskih in moralnih vprašanj;

• skrbi za človekovo dostojanstvo v času življenja, umiranja in po smrti;

• organizira duhovna, kulturna, verska in družabna srečanja ter romanja pripadnikov SV ter
njihovih družinskih članov doma in v tujini;

• zagotavlja zakramentalno podporo pripadnikom SV ter njihovim družinskim članom, če to
želijo;

• sodeluje z lokalnimi verskimi skupnostmi in ustanovami civilne družbe (vključno z veterani
in svojci padlih v vojni za Slovenijo) doma in v mednarodnih operacijah, na misijah ter na
področju duhovne oskrbe sodeluje tudi v mednarodnem okolju;

• sodeluje pri drugih projektih s področja skrbi za pripadnike SV in njihove družinske člane.

 33

1.5 Redovništvo v Cerkvi na Slovenskem

V Sloveniji deluje 12 moških in 17 ženskih redovnih skupnosti ter 6 svetnih ustanov oziroma novih
oblik Bogu posvečenega življenja. Redovne skupnosti so v svojem delovanju samostojne,
sodelujejo pa v Konferenci redovnih ustanov Slovenije (KORUS). KORUS je cerkvena ustanova, ki
jo je v duhu II. vatikanskega zbora potrdila Kongregacija za ustanove posvečenega življenja in
družbe apostolskega življenja. Člani Konference so višji predstojniki in predstojnice ustanov
posvečenega življenja in družb apostolskega življenja, ki delujejo v Sloveniji. Glavna naloga
KORUSA je zagotavljanje skupnega predstavništva redovnikov in redovnic pri cerkvenih in civilnih
oblasteh. Podrobnejši podatki o redovnikih in redovnicah so prikazani v posameznih kategorijah v
poglavju 2.

Kontaktni podatki

Konferenca redovnih ustanov Slovenije

Poljanska cesta 6, 1000 Ljubljana

Tel.: 01/433-53-23

Spletna stran: www.korus.rkc.si

E-pošta: korus@rkc.si

1.5.1 Ženske redovne skupnosti

Hčere Marije Pomočnice

Rakovniška ulica 21

1000 Ljubljana

Marijine sestre

Hrenova ulica 10

1000 Ljubljana

Skupnost Loyola

Apnenik 6

8310 Šentjernej

Sestre svetega Križa

Mala Loka 8

1230 Domžale

Klarise

Samostanska pot 51

3331 Nazarje

Karmeličanke

Sora 20

1215 Medvode

 34

Frančiškanke Brezmadežnega spočetja

Ulica Pohorskega bataljona 32

2310 Slovenska Bistrica

Hčere krščanske ljubezni – usmiljenke

Pod bregom 22, Šentjakob

1000 Ljubljana Črnuče

Marijine sestre

Mekinčeva ulica 12

1000 Ljubljana

Šolske sestre de Notre Dame

Šišenska cesta 56

1000 Ljubljana

Sestre križniškega reda

Trg Jakoba Babiča 3

9240 Ljutomer

Šolske sestre sv. Frančiška Kristusa Kralja

Strmi pot 4

1000 Ljubljana

Uršulinke

Pustovrhova ulica 11

1000 Ljubljana

Zagrebške usmiljenke

Šutna 16

1241 Kamnik

Mala Frančiškova družina

Černetova ulica 17

1000 Ljubljana

Družina Kristusa Odrešenika

Šmartinska cesta 6

1000 Ljubljana

Inštitut Frančiškank Marijinih misijonark

Mirje 7

1000 Ljubljana

Misijonarke ljubezni

Kališnikov trg 7

1131 Ljubljana

Don Boskove prostovoljke

Dragonijeva ulica 6

2000 Maribor

Karmeličanke

Sora 20

1215 Medvode

Karmeličanke

Rogovila 1

8216 Mirna Peč

Inštitut manjših sester Marije Brezmadežne

Sveta gora 2

5250 Solkan

 35

Dominikanke sv. Katarine Sienske

Petrovče 211

3301 Petrovče

1.5.2 Moške redovne skupnosti

Dominikanci

Savinjska cesta 9

3310 Žalec

Družba Jezusova – jezuiti

Vodnikova 279

1117 Ljubljana

Kapucini

Mekinčeva ulica 3

1000 Ljubljana

Misijonska družba – lazaristi

Maistrova ulica 2

1000 Ljubljana

Minoriti

Minoritski trg 1

2250 Ptuj

Kartuzijani

Drča 1

8310 Šentjernej

Križniški red

Velika Nedelja 14

2274 Velika Nedelja

Salezijanci

Rakovniška ulica 6

1000 Ljubljana

Klaretinci

Frankolovo 6

3213 Frankolovo

Frančiškani

Prešernov trg 4

1000 Ljubljana

Cistercijani

Stična 17

1295 Ivančna Gorica

Benediktinci

Lackova cesta 264

2341 Limbuš

 36

1.5.3 Svetne ustanove in nove oblike Bogu posvečenega življenja

Don Boskove prostovoljke

Rakovniška 6

1000 Ljubljana

Družina Kristusa Odrešenika

Šmartinska 6

1000 Ljubljana

Duhovna družina »Delo«

Kotna pot 8, Voglje

4208 Šenčur

Sestre Corpus Christi

Čateška ul. 12

8250 Brežice

Manjše sestre sv. Frančiška

Lokvica 23

5291 Miren

Skupnost Emanuel

Ul. stare pravde 11

1000 Ljubljana

 37

2 Pregled statističnih podatkov

Metodološko pojasnilo

V poročilu so strnjeno predstavljeni podatki o osebah in ustanovah Katoliške cerkve v Sloveniji.
Krajšemu predstavitvenemu opisu kategorije ali poglavja sledita shematični in grafični prikaz
podatkov v preglednici. Če ni drugače označeno, Letno poročilo Katoliške cerkve v Sloveniji 2015
zajema podatke za desetletje 2004–2014.

Ponekod statistični podatki zajemajo daljšo, drugod krajšo dobo. Pri njihovi uporabi in prikazu smo
bolj kot časovni obseg upoštevali kakovost. Podatke, ki niso zanesljivi ali bi prikazali le delno sliko,
smo izpustili in bodo morda uporabljeni v prihodnjih izdajah letnega poročila. Podatki so bili v želji po
čim večji pristnosti in verodostojnosti večinoma navzkrižno preverjeni pri sekundarnih virih, vendar
je mogoče, da je prišlo do napak pri njihovem pošiljanju, prepisovanju ali štetju.

Vhodne podatke so posredovale posamezne (nad)škofije; pridobile so jih od župnij, organizacij in
ustanov. Prikaz številk svetovne cerkvene statistike ter primerjalnih vrednosti za druge države (npr.
število krstov, število redovnic ipd.) je vzet iz publikacije Annuarium Statisticum Ecclesiae 2013.
Podatki za določeno leto predstavljajo stanje na dan 31. december. Ostali podatki so pridobljeni s
spletnih strani ustanov, Statističnega urada RS, publikacij in Svetega sedeža. Če vrednost za določen
podatek v primerjavi s preteklim letom narašča, je v oklepaju označena z znakom +, če upada, pa z
znakom -.

Svetovna cerkvena statistika (Annuarium Statisticum Ecclesia)2

Vsako leto Sveti sedež izda obsežno zbirko statističnih podatkov za Katoliško cerkev po vsem svetu,
ki kažejo, da se krščanstvo v svetovnem merilu širi, le v Evropi in Severni Ameriki številke ostajajo
enake ali se pri posameznih postavkah zmanjšujejo. Prikaz podatkov odseva stanje na dan 31.
december 2013.

Svetovno prebivalstvo

31. decembra 2013 je svetovno prebivalstvo štelo 7.093.798.000 oseb, kar je 70.421.000 oseb več
kot v predhodnem letu. Globalno naraščanje tudi v tem letu zajema vse celine, z najopaznejšim
povečanjem v Aziji (+27.776.000) in Afriki (+23.808.000), nato sledijo Amerika (+17.865.000), Evropa
(+289.000) in Oceanija (+683.000).

2 Vir: Secreteria Status – Rationarium Generale Ecclesiae, Annuarium Statisticum Ecclesiae, Libreria Editrice Vaticana,
februar 2015.

 38

Število katoličanov

31. decembra 2013 je bilo na svetu 1.253.926.000 katoličanov, kar je 25.305.000 več kot v
predhodnem letu. Naraščanje je opazno na vseh celinah, najbolj pa izstopata Amerika (+15.051.000)
in Afrika (+7.637.000), sledijo Azija (+2.161.000), Evropa (+285.000) ter Oceanija (+171.000).
Odstotek katoličanov se je tako povečal za 0,19 %, kar pomeni 17,68% delež svetovnega prebivalstva.
Glede na razporeditev po celinah je bilo povečanje zabeleženo v Ameriki (+0,38 %), Afriki (+0,29 %),
Aziji (+0,03 %), Evropi (+0,03 %), rahel upad pa v Oceaniji (-0,01 %).

Prebivalci in število katoličanov na duhovnika

Število prebivalcev na duhovnika se je tudi v tem letu povečalo za skupno 180 oseb in doseglo
vrednost 13.752. Vrednosti po celinah so se tako kot v prejšnjih letih povečale v Ameriki (+132),
Evropi (+49) in Oceaniji (+147). Upad je bil zabeležen v Afriki (-506) ter Aziji (-360). Število katoličanov
na duhovnika se je skupaj povečalo za 54 oseb in znaša 3.019. Povečalo se je v Ameriki (+115), Evropi
(+21) in Oceaniji (+38), znižalo pa v Aziji (-17) in Afriki (-17).

Teritorialne uprave in misijonske postojanke

Teritorialnih uprav3 ali delnih Cerkva je 2.9898, kar je 8 več kot v preteklem letu. Nove škofije oziroma
teritorialne uprave so bile ustvarjene v Afriki (+2), Ameriki (+1), Aziji (+1), Evropi (+3) in Oceaniji (+1).
Misijonskih postojank z redno navzočnostjo duhovnika je 1.871 (+24 v primerjavi s prejšnjim letom;
več jih je v Afriki (+26), Aziji (+58) in Oceaniji (+2), manj pa v Ameriki (-49) in Evropi (-13)). Postojank
brez duhovnika z rednim bivališčem je 133.869, kar je več za 3.074. Na novo so bile ustanovljene v
Afriki (+1.569), Ameriki (+802), Aziji (+584) in Oceaniji (+121). Edini upad je bil v Evropi (-2).

Škofje

Skupno število škofov se je povečalo za 40, vseh skupaj je 5.173. V nasprotju s prakso zadnjih let, ko
se je zmanjševalo število škofov iz redovniških vrst, se je v letu 2013 povečalo tako število škofov, ki
prihajajo iz vrst škofijskih duhovnikov (skupaj 3.945, +28), kakor tudi število redovnikov (skupaj 1.228,
+12).

Duhovniki

Število škofijskih in redovnih duhovnikov na svetu se je povečalo za 1.035 oseb in tako znaša 415.348
oseb. Razen v Evropi (-2.283) in Oceaniji (-3) se njihovo število povečuje: Afrika (+1.693), Amerika
(+188) in Azija (+1.440). Število škofijskih duhovnikov se je povečalo za 971, skupaj jih je 280.532.
Število se najbolj povečuje v Afriki (+1.186), sledijo Amerika (+539), Azija (+900) in Oceanija (+19).
Zmanjšuje pa se v Evropi (-1.673). Število redovnih duhovnikov se je povečalo za 64, vseh je 134.816.
Ustalil se je trend zadnjih let; število se povečuje v Afriki (+507) in Aziji (+540), znižuje pa v Ameriki (-
351), Evropi (-610) in Oceaniji (-22).

3 Pojem teritorialne uprave ali delne Cerkve zajema (nad)škofije, apostolske administrature, eparhije, ozemeljske
prelature, opatije, vikariate, apostolske prefekture, misijonske postojanke sui iuris ipd. (prim. ZCP, kann. 369–372).

 39

Stalni diakoni

Število stalnih diakonov se je povečalo za 1.091, vseh je 43.195. Ponovno se je najbolj povečalo v
Ameriki (+684) in Evropi (+373), sledijo Afrika (+8), Azija (+8) in Oceanija (+18). Na svetu je 42.650
škofijskih ter 545 redovnih stalnih diakonov. Število stalnih diakonov se je v desetletju 2003–2013
povečalo z 29.000 na sedanjih 43.195. Pomenljiv je tudi podatek, da jih 97,4 % deluje v Evropi in
Ameriki.

Redovniki in redovnice

Število redovnikov, ki niso duhovniki, se je zmanjšalo za 61, vseh je 55.253. Povečanje je zabeleženo
v Ameriki (+45), Aziji (+167) in Oceaniji (+78), upad pa v Afriki (-218) in Evropi (-133). Tudi v letu 2013
se je ohranilo upadanje števila redovnic, in sicer za 8.954; tako je bilo vseh skupaj 693.575. Število
redovnic se je ponovno povečalo v Afriki (+1.293) in Aziji (+172), znižalo pa v Ameriki (-4.548), Evropi
(-5.662) in Oceaniji (-209).

Svetne ustanove

Število članov moških svetnih ustanov se je zmanjšalo za 59 oseb; 31. decembra 2013 je bilo vseh
skupaj 712. Število se je povečalo samo v Afriki (+2), znižalo pa v Ameriki (-15), Aziji (-8) in Evropi (-
38), medtem ko se v Oceaniji ni spremenilo. Ženske svetne ustanove so zabeležile upad za 747 oseb;
sedaj jih je 23.955. Število se je povečalo v Afriki (+66) in Aziji (+3), upadlo pa v Ameriki (-270), Evropi
(-545) in Oceaniji (-1).

Laiški misijonarji in katehisti

Na svetu deluje 367.679 laiških misijonarjev. V zadnjem letu je njihovo število naraslo za 5.191 na
štirih celinah: v Afriki (+31), Ameriki (+3.083), Aziji (+990) in Evropi (+1.088). Edini upad je bil
zabeležen v Oceaniji (-1).

Število katehistov se je zmanjšalo za 13.057 oseb; ob koncu leta 2013 jih je bilo 3.157.568. Opazno se
je povečalo v Afriki (+24.091) in Aziji (+4.529), na preostalih celinah pa je njihovo število upadlo:
Amerika (-24.091), Evropa (-1.072) in Oceanija (-1.225).

Bogoslovci

Število škofijskih in redovnih bogoslovcev se je na svetovni ravni zmanjšalo za 1.800 oseb; vseh je je
118.251. Povečalo se je samo v Afriki (+164), drugod pa se je njihovo število zmanjšalo: Amerika (-
1.180), Azija (-372), Evropa (-354) in Oceanija (-58). Škofijskih bogoslovcev je 71.537 (-452 v
primerjavi s predhodnim letom), število redovnih bogoslovcev pa je 46.714 (-1.348). Podatki za
škofijske bogoslovce kažejo povečanje v Afriki (+238) in Aziji (+10), medtem ko se njihovo število
zmanjšuje v Ameriki (-507), Evropi (-154) in Oceaniji (-39). Število redovnih bogoslovcev se zmanjšuje
na vseh celinah: v Afriki (-74), Ameriki (-673), Aziji (-382), Evropi (-200) in Oceaniji (-19).

 40

Malosemeniščniki

Število vseh malosemeniščnikov – škofijskih in redovnih – se je zmanjšalo za 775; 31. decembra 2013
jih je bilo 101.928. Njihovo število se je povečalo v Ameriki (+42), Aziji (+407) in Oceaniji (+9), medtem
ko se je znižalo v Afriki (-233) in Evropi (-1.000). Število vseh škofijskih malosemeniščnikov je 78.556
(-1.398), redovnih pa 23.372 (+623).

Izobraževalne in vzgojne ustanove

Katoliška Cerkev upravlja 73.263 vrtcev, ki jih obiskuje 6.963.669 otrok; 96.822 osnovnih šol, ki jih
obiskuje 32.254.204 otrok; 45.699 srednjih šol, ki jih obiskuje 19.407.417 dijakov. 2.309.797 učencev
je vpisanih v višje šole, 2.727.940 pa na katoliške univerze.

Zdravstvene in dobrodelne ustanove

Vseh zdravstvenih in dobrodelnih ustanov, ki jih upravlja Katoliška cerkev, je 116.185. Razdeljene so
v naslednje kategorije:

• 5.034 bolnišnic: največ jih je v Ameriki (1.495) in Afriki (1.167), sledijo Azija (1.134), Evropa
(1.032) ter Oceanija (206);

• 16.627 zdravstvenih dispanzerjev: Afrika (5.252), Amerika (4.751), Azija (3.558), Evropa
(2.530) ter Oceanija (536);

• 611 bolnišnic za gobavce;

• 15.518 domov za ostarele: Afrika (630), Amerika (3.679), Azija (2.530), Evropa (8.158) in
Oceanija (521);

• 9.770 sirotišnic: Afrika (1.292), Amerika (2.219), Azija (3.944), Evropa (2.200) in Oceanija
(115);

• 12.082 otroških jasli: Afrika (2.641), Amerika (3.412), Azija (3.498), Evropa (2.408) in Oceanija
(123);

• 14.391 poročnih posvetovalnic: Afrika (1.774), Amerika (5.747), Azija (892), Evropa (5.715) in
Oceanija (263);

• 3.896 vzgojnih centrov s prilagojenimi programi ali za otroke s posebnimi potrebami: Afrika
(264), Amerika (1.763), Azija (666), Evropa (1.103) in Oceanija (100) ter

• 38.256 drugih dobrodelnih ustanov ali centrov.

 41

2.1 Prebivalci in katoličani v Sloveniji

V Sloveniji je bilo konec leta 2014 2.062.731 prebivalcev, od tega 1.523.040 katoličanov, kar
predstavlja 73,8% delež. V šestih (nad)škofijah je delovalo 11 (nad)škofov, 1066 škofijskih in redovnih
duhovnikov, 519 redovnic, 626 laiških katehistinj in katehistov ter 29 stalnih diakonov. V 459
župnijskih in območnih karitas je več kot 10.000 prostovoljcev pomagalo 106.294 ljudem v stiski.

Po podatkih Statističnega urada RS se je število prebivalcev v letu 2013 v več kot polovici slovenskih
občin zmanjšalo. V Ljubljani, po številu prebivalcev in površini največji občini, se je število prebivalcev
v letu 2013 povečalo za skoraj 2.900 (+1,0 %), na blizu 286.000. Število prebivalcev se je povečalo še
v 77 drugih občinah od 212.

Povečanje prebivalstva lahko pripišemo večjemu priseljevanju. Delež tujih državljanov med prebivalci
se je v letu 2014 povečal za 0,3 odstotne točke na 4,9 %. V obalno-kraški statistični regiji je imel tuje
državljanstvo vsak dvanajsti prebivalec, v pomurski pa vsak stoti. Delež državljanov držav članic
Evropske unije med vsemi pri nas živečimi tujimi državljani se je leta 2013 izrazito povečal (s 7,6 % na
16,9 %), delež državljanov držav, nastalih na območju nekdanje Jugoslavije, pa se je zmanjšal (s 86,3
% na 76,8 %). Gre predvsem za posledico uvrščanja hrvaških državljanov med državljane EU, saj se je
sredi leta 2013 Hrvaška vključila v EU.4

Število katoličanov se je v Sloveniji v zadnjih desetih letih zmanjšalo za 95.427 (-5,89 %). Ta podatek
se odraža pri krstih, saj se je njihovo število med letoma 2004 in 2014 zmanjšalo za 1.401 (-12 %), na
drugi strani pa se je v minulem desetletju število rojstev povečalo za 3.150, število prebivalstva
Slovenije pa za več kot 60.000 oseb. Razlika v desetletju 2004–2014 med rojstvi in krsti znaša 102.369
otrok.

Zmanjševanje števila krstov in posledično tudi pripadnikov Katoliške cerkve ni samo slovenski pojav,
pač pa zajema celotno Evropo in zahodni svet. V Franciji se je število krstov v zadnjih desetih letih
zmanjšalo za 95.178 (-24,7 %),5 v Nemčiji pa med letoma 2000 in 2013 za 68.256 (-29,3 %). Pri tem
lahko opazimo, da je stopnja zmanjševanja krstov v Sloveniji v enakem obdobju za polovico nižja kot
v dveh največjih evropskih državah.6

4 Vir: SURS.
5
 Vir: Conférence des Évêques de France, Guide 2014 de l'Église catholique en France, Fleurs-Mame, 2015.

6 Vir: Secreteria Status – Rationarium Generale Ecclesiae, Annuarium Statisticum Ecclesiae, Libreria Editrice Vaticana,
februar 2015.

 42

Pregled podatkov za Slovenijo 2004–2014

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Skupaj
dekanij

e
62 62 60 60 60 60 60 60 60 60 60

Skupaj
župnije

791 791 791 791 791 791 785 785 785 785 785

Skupaj
prebiva

lci7

1.996.
819

2.006.
389

2.011.
464

2.020.
022

2.027.
107

2.042.
335

2.049.
261

2.050.
189

2.055.
496

2.059.
114

2.062.
731

Skupaj
katoliča

ni8

1.618.
467

1.602.
119

1.593.
825

1.591.
214

1.582.
682

1.577.
014

1.569.
119

1.557.
276

1.554.
355

1.543.
114

1.523.
040

Katoliča
ni v %

81 79,8 79,2 78,7 78 77,2 76,5 75,9 75,6 74,9 73,8

7 Vir: SURS.
8 Vir: Letna poročila slovenskih škofij Universalis Ecclesiae Annus Census.

 43

2.2 Osebe

V statističnem pregledu smo posebno pozornost namenili skupinam oseb, ki delujejo v Cerkvi na
Slovenskem.9 Ob tem lahko najbolje zaznamo, da se struktura vernosti in populacije spreminja.

2.2.1 Škofje in duhovniki

Št
. š

ko
fo

v1
0

Škofija
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3
201

4

Celje 0 0 1 1 1 1 1 1 1 1 1

Koper 2 2 2 2 2 2 2 2 2 2 2

Ljublja
na

6 4 3 3 2 2 3 3 3 1 3

Maribo
r

4 3 3 3 3 3 3 3 3 3 3

Mursk
a

Sobota
0 0 1 1 1 1 1 1 1 1 1

Novo
mesto

0 0 1 1 1 1 1 1 1 1 1

 Skupaj 12 9 11 11 10 10 11 11 11 9 11

Šk
o

fi
js

ki
 d

u
h

o
vn

ik
i

(s
am

o
 in

ka
rd

in
ir

an
i;

 t
u

d
i d

el
u

jo
či

 iz
ve

n
 š

ko
fi

je
)

Škofija
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3
201

4

Celje 0 0 114 111 110 106 103 101 102 101 99

Koper 159 163 156 157 152 153 149 149 144 142 139

Ljublja
na

407 413 319 317 319 316 311 308 306 300 296

Maribo
r

319 320 152 151 151 149 148 144 139 133 132

Murska
Sobota

0 0 50 54 51 51 52 52 53 51 50

Novo
mesto

0 0 98 94 88 86 86 86 81 81 82

 Skupaj 885 896 889 884 871 861 849 840 825 808 798

9 Vir: Letna poročila slovenskih škofij Universalis Ecclesiae Annus Census.
10 Vir: Letna poročila slovenskih škofij Universalis Ecclesiae Annus Census.

 44

D
u

h
o

vn
ik

i r
ed

o
vn

ik
i,

 k
i d

el
u

je
jo

 v
 š

ko
fi

ji Škofija
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3
201

4

Celje 0 0 14 14 14 14 14 14 14 14 33

Koper 26 31 28 27 31 24 30 29 30 28 27

Ljublja
na

168 166 113 149 148 140 149 143 140 142 136

Maribo
r

93 89 58 58 55 n.p. n.p. n.p. 55 57 53

Murska
Sobota

0 0 12 10 11 9 9 10 9 7 7

Novo
mesto

0 0 17 16 17 18 16 14 14 13 12

 Skupaj 287 286 242 274 276 205 218 210 262 261 268

Škofijski in
redovni
duhovniki

117
2

118
2

113
1

115
8

114
7

106
6

106
7

105
0

108
7

106
9

106
6

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Škofijski
duhovniki

885 896 889 884 871 861 849 840 825 808 798

Redovni
duhovniki

287 286 242 274 276 205 218 210 262 261 268

 45

Število škofijskih in redovnih duhovnikov se je 2004–2014 zmanjšalo za 106: od tega 87 škofijskih in
19 redovnih duhovnikov oziroma 9 %. V navedenem obdobju je bilo posvečenih 96 škofijskih
duhovnikov, umrlo pa jih je 182. Leta 2004 je bilo v Sloveniji 92 škofijskih bogoslovcev, leta 2014 pa
52. Najnižje število smo zabeležili leta 2011, ko so imele vse slovenske škofije 48 bogoslovcev. Pri
redovnikih opažamo pozitiven pojav, da se od leta 2009 gibanje obrača navzgor in se število
posvečenih redovnikov povečuje.

Število novomašnikov (brez tujine, po uradnih podatkih škofij)

Leto
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3
201

4

Škofijski
duhovnik

i
12 18 11 8 8 9 10 7 3 8 2

Redovni
duhovnik

i
2 4 5 7 1 1 0 2 5 1 2

Skupaj 14 22 16 15 9 10 10 9 8 9 4

0

250

500

750

1000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

885 896 889 884 871 861 849 840 825 808 798

287 286
242 274 276

205 218 210
262 261 268

Škofijski in redovni duhovniki

Škofijski duhovniki… Duhovniki redovniki, ki delujejo v škofiji

 46

Umrli škofijski duhovniki
2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

24 14 16 7 24 17 16 10 18 19 17

0

5

10

15

20

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Novomašniki

Novomašniki

(škofijski duhovniki)

Novomašniki

(redovni duhovniki)

24

14
16

7

24

17
16

10

18
19

17

0

5

10

15

20

25

30

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Umrli škofijski duhovniki

(2004–2014)

 47

Število katoličanov na duhovnika

Da bi dobili jasnejšo sliko delovanja duhovnikov, postavimo v korelacijo število katoličanov in število
duhovnikov, delujočih v Sloveniji. Tako lahko ocenimo razmerje oseb, ki delujejo v pastorali, in število
vernikov ter vzpostavimo primerjavo s Cerkvijo po svetu. Kljub temu pa je končna številka le eden od
kazalcev, saj ne vključuje stalnih diakonov, katehistinj in katehistov ter številnih drugih laikov, ki
duhovnikom dejavno in redno pomagajo pri njihovem delu.

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Katoliča
ni

1.618.
467

1.602.
119

1.593.
825

1.591.
214

1.582.
682

1.577.
014

1.569.
119

1.557.
276

1.554.
355

1.543.
114

1.523.
040

12

18

11

8 8
9

10

7

3

8

2

24

14

16

7

24

17
16

10

18
19

17

0

7,5

15

22,5

30

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Št. novomašnikov in umrlih duhovnikov (škofijski)

Novomašniki Umrli duhovniki

0

5

10

15

20

25

30

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Vsi novomašniki in pokojni duhovniki

Novomašniki skupaj Umrli duhovniki

 48

Krsti 13607 13664 13749 13444 13603 13622 14184 13621 12848 12144 11874

Duhovni
ki

1.172 1.182 1.131 1.158 1.147 1.066 1.067 1.050 1.087 1.069 1.066

Povpreč
no št.

katoliča
nov na

duhovni
ka

1.380 1.355 1.409 1.374 1.379 1.479 1.470 1.483 1.429 1.443 1.428

Primerjava podatkov s Francijo in Nemčijo nam pokaže, da se je število duhovnikov v Franciji med
letoma 2001 in 2012 zmanjšalo s 24.251 na 16.830 (-30,6 %), v Nemčiji s 17.129 leta 2000 na 14.490
leta 2013 (-15,4 %), v Avstriji pa z 2.646 leta 2006 na 2.504 (-5,36 %) leta 2013. Kakor v Sloveniji se je
tudi v omenjenih državah povečalo število stalnih diakonov in drugih laikov, ki so dejavni v
pastoralnem življenju Cerkve. Povprečno število katoličanov na duhovnika v Sloveniji je v evropskem
povprečju (1.559) ter je primerljivo s številom v sosednjih državah. V svetovnem merilu je povprečje
3.019 katoličanov na duhovnika:

- Afrika: 4.931,
- Severna Amerika: 1.805,
- Južna Amerika: 7.057,
- Azija: 2.225,
- Oceanija: 2.092.

2.2.1 Stalni diakoni

Povečuje se število stalnih diakonov, ki vedno bolj prevzemajo vlogo pastoralnih pomočnikov na
župnijah in škofijah. V desetletju 2004–2014 se je njihovo število povečalo s 14 na 29. V grafu so
prikazani podatki za obdobje 2000–2013 s številom diakonov po škofijah.

Stalni diakoni (pregled po škofijah)

Škofija
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3
201

4

Celje 0 0 0 2 3 2 2 2 3 3 3

Koper 0 0 0 0 0 0 0 0 2 2 2

Ljubljana 10 10 10 9 13 11 21 21 21 21 20

Maribor 4 3 3 3 4 4 4 4 4 4 4

Murska
Sobota

0 0 0 0 0 0 0 0 0 0 0

Novo
mesto

0 0 1 1 1 1 0 1 1 1
 n.p

.

 Skupaj 14 13 14 15 21 18 27 28 31 31 29

 49

2.2.2 Redovnice, laiške katehistinje in katehisti

Katehetsko-pastoralno vlogo redovnic po župnijah vedno pogosteje prevzemajo laiki in laikinje, saj
so nosilci veroučne kateheze in se njihovo število povečuje. Natančne evidence ali ločene statistike o
tem delu ni, čeprav bi bila koristen pripomoček pri vpogledu na področje, ki raste in se hitro razvija.
Število laiških katehistinj in katehistov se je med letoma 2004 in 2014 povečalo s 505 na 626. Močan
upad beležimo med redovnicami, saj se je njihovo število v enakem obdobju zmanjšalo s 714 na 519
(-27,31 %). Leta 2012 je število katehistinj in katehistov prvič preseglo število redovnic. Nekatere
redovne skupnosti v Sloveniji so zaprle svoje samostane, druge so priključene sosednjim provincam.

Redovnice,
ki delujejo

v škofiji

Škofija 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Celje 0 0 n. p. n. p. n. p. n. p. n. p. n. p. n. p. n. p. 32

Koper 68 72 70 63 60 53 51 51 52 49 46

Ljubljana 526 464 431 414 398 395 390 380 357 353 331

Maribor 120 124 74 77 69 67 64 58 55 51 43

Murska
Sobota

0 0 18 14 15 17 16 16 20 19 20

Novo
mesto

0 0 33 33 35 40 40 42 40 37 47

Skupaj: 714 660 626 601 577 572 561 547 524 509 519

0

5

10

15

20

25

30

35

0 0 0 0 0 0 0
2 3 2 2 2 3 3

0 0 0 0 0 0 0

0
0

0 0 0

2 2
6 5 4 4

10 10 10
9

13

11

21 21

21 21

3 4
4 4

4 3 3
3

4

4

4 4

4 4

0 0
0 0

0
0 0

0

0

0

0 0

0 0

0 0
0 0

0
0 1

1

1

1

0 1

1 1

Stalni diakoni Slovenija

Stalni diakoni Novo mesto

Stalni diakoni Murska Sobota

Stalni diakoni Maribor

Stalni diakoni Ljubljana

Stalni diakoni Koper

Stalni diakoni Celje

 50

Zmanjševanje števila redovnic je evropski pojav, ki je zajel vse države stare celine, razen Bosne in
Hercegovine, Bolgarije, Estonije, Gruzije, Latvije, Makedonije in San Marina.11 Za primerjavo smo
prikazali podatke o številu redovnic v sosednjih državah in državah Vzhodne Evrope. Njihovo število
v obdobju 2006–2013 se je spremenilo, kot prikazuje spodnja preglednica.

Država Št. redovnic leta 2006 Št. redovnic leta 2013 Razlika v letih 2006–
2013 v %

Avstrija 4.888 4.273 -12,58

Italija 98.965 84.443 -14,67

Madžarska 1.168 852 -27,05

Hrvaška 3.674 3.320 -9,64

Nemčija 31.151 24.667 -20,81

Češka 1.755 1.266 -27,86

Slovaška 2.603 2.257 -13,29

Poljska 23.039 20.911 -9,24

Slovenija 626 519 -17,09

Laiški katehisti in katehistinje

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Št. katehistov in
katehistinj

505 350 549 563 633 612 595 463 584 568 626

11 Annuarium Statisticum Ecclesiae 2013, 222–223.

714
660

626
601

577 572 561 547 524 509 519

0

100

200

300

400

500

600

700

800

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Redovnice, ki delujejo v Sloveniji

 51

––

V tem poglavju bi si želeli še več podatkov, ki bi bolje prikazali, kako slovenski verniki občutijo
pripadnost Cerkvi: npr. število mladinskih animatorjev, udeležencev molitvenih in duhovnih skupin,
pripadnikov gibanj in katoliških društev ter udeležencev tečajev na zakon. Našteto ostaja izziv, kako
pridobiti in ovrednotiti te podatke, da bi lahko prikazali celostno podobo stanja vernosti pri nas.

505

350

549 563

633
612 595

463

584 568

626

0

100

200

300

400

500

600

700

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Katehistinje in katehisti –
laiki

 52

2.3 Zakramenti

2.3.1 Sveti krst

V grafih so prikazani krsti otrok (do 7 let), krsti katehumenov (nad 7 let) ter primerjava krstov otrok
in katehumenov. V preglednici so predstavljeni podatki za posamezne škofije, v skupni seštevek pa
so dodani podatki za Vojaški vikariat.

Število podeljenih zakramentov svetega krsta po škofijah

Št.
krstov

Škofija 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Celje 0 0 2161 2126 2070 1977 2671 2193 1822 1767 1783

Koper 1247 1229 1235 1278 1307 1296 1322 1209 1209 1089 1093

Ljubljana 5733 5856 4633 4698 4759 4710 4553 4545 4226 4110 3874

Maribor 6041 6101 3062 2998 2953 3099 3114 3128 3172 3021 3028

Murska
Sobota

0 0 827 737 822 832 803 775 801 680 728

Novo mesto 0 0 1353 1208 1346 1301 1302 1353 1316 1206 1114

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Krst otrok 13021 13186 13271 13045 13257 13215 13765 13203 12546 11873 11620

Krst katehumenov 525 422 419 350 301 329 363 358 248 208 205

Krst – Vojaški vikariat 61 56 59 49 45 78 56 60 54 63 49

Vsi krsti skupaj 13607 13664 13749 13444 13603 13622 14184 13621 12848 12144 11874

Razmerje
katehumeni/krsti v %

4,03 3,2 3,15 2,68 2,27 2,48 2,63 2,71 1,98 1,75 1,76

 53

Podatki o podeljenem zakramentu svetega krsta izražajo enakomeren upad v celotni Sloveniji. V
analiziranem desetletju se je število krstov zmanjšalo za 1.733.

0

4000

8000

12000

16000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Krsti VV 61 56 59 49 45 78 56 60 54 63 49

Katehumeni 525 422 419 350 301 329 363 358 248 208 205

Krsti 13021 13186 13271 13045 13257 13215 13765 13203 12546 11873 11620

Zakrament sv. krsta in katehumeni

0

2000

4000

6000

8000

10000

12000

14000

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

0 0

2161 2126 2070 1977
2671

2193 1822 1767 1783
1247 1229

1235 1278 1307 1296

1322
1209

1209 1089 1093

5733 5856

4633 4698 4759 4710

4553

4545
4226 4110 3874

6041 6101
3062 2998 2953 3099

3114
3128

3172
3021 3028

0 0

827 737 822 832
803

775

801
680 728

0 0
1353 1208 1346 1301

1302
1353

1316

1206 1114

Število krstov po škofijah

Celje Koper Ljubljana Maribor Murska Sobota Novo mesto

 54

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 Skupaj

Št. krstov 13607 13664 13749 13444 13603 13622 14184 13621 12848 12144 11874 146.360

Št. rojstev v
Sloveniji

17961 18157 18932 19823 21817 21856 22343 21947 21938 21111 21165 223.206

% krščenih
glede na št.
novorojenih

72,5 72,62 70,09 65,8 60,76 60,46 61,60 60,15 57,18 56,24 54,9

Čeprav se je v Sloveniji med letoma 2005 in 2010 število rojstev povečalo, se je število krstov
zmanjšalo. Posledično se je povečal razkorak med številom rojenih otrok in številom krstov. Enak
trend je opazen tudi pri razmerju med civilnimi in cerkvenimi porokami. Če je bil leta 2003 količnik
razlike med cerkvenimi in civilnimi porokami 1,8, je bil ta leta 2014 2,35. Zakramenti so eden izmed
pokazateljev odnosa, ki ga imajo katoličani do vere.

Pogled na podeljene zakramente v številkah sicer kaže splošno zniževanje, toda odstotki odražajo
enakomerno število skozi celotno analizirano dobo desetih let. Odstotek obhajil se je v primerjavi z
drugimi zakramenti v analiziranem obdobju zvišal za 2 %, razmerje med sklenjenimi cerkvenimi
porokami in ostalimi zakramenti pa je ostalo skoraj enako.

0

6000

12000

18000

24000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Št. krstov in št. rojstev v Sloveniji

Krsti Št. rojstev v SLO

 55

2.3.2 Prvo sveto obhajilo

Število podeljenih prvih svetih obhajil se je v desetletju 2004–2014 znižalo z 11.917 na 9.069 (-23,9
%).

Prvo sv.
obhajilo

Škofija 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Celje 0 0 1988 1972 1661 1763 2137 1606 1461 1550 1491

Koper 1214 1234 1189 1147 1232 1100 1155 1007 1007 961 893

Ljubljana 4861 5102 3984 3958 3887 3709 3599 3453 3282 3278 3065

Maribor 5842 5740 2813 2570 2563 2367 2399 2342 2344 2237 2156

0

10

20

30

40

50

60

70
1
9
5
4

1
9
5
6

1
9
5
8

1
9
6
0

1
9
6
2

1
9
6
4

1
9
6
6

1
9
6
8

1
9
7
0

1
9
7
2

1
9
7
4

1
9
7
6

1
9
7
8

1
9
8
0

1
9
8
2

1
9
8
4

1
9
8
6

1
9
8
8

1
9
9
0

1
9
9
2

1
9
9
4

1
9
9
6

1
9
9
8

2
0
0
0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

2
0
1
0

2
0
1
2

% otrok rojenih zunaj civilne zak. zveze

44,8 46,7 47,2
50,8 52,9 53,8 55,7 56,8 57,6 58

0

10

20

30

40

50

60

70

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

% otrok rojenih zunaj zakonske zveze

 56

Murska
Sobota

0 0 925 750 738 671 671 681 726 640 625

Novo
mesto

0 0 1121 1072 1085 1063 1051 970 960 891 839

Skupaj 11917 12076 12020 11469 11166 10673 11012 10059 9780 9557 9069

2.3.3 Sveta birma

Število prvoobhajancev je v desetletju 2004–2014 prešlo z 11.917 na 9.069 (-23,89 %), število birm
pa v enakem obdobju s 14.788 na 10.557 (-28,61 %). Grafični prikaz birm je nekoliko okrnjen, saj ena
od škofij ni posredovala podatkov za leto 2010.

Birme

Škofija 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Celje 0 0 2176 1872 2097 1816 2184 1828 1869 1580 1813

Koper 1509 1412 1109 1155 1232 1068 1092 1077 1055 937 1093

Ljubljana 6076 5543 4845 3767 4778 3418 n.p. 3175 4167 3151 3926

Maribor 7203 5590 2722 3086 2786 2766 2633 2349 2360 2177 2142

Murska
Sobota

0 0 945 891 788 847 812 825 689 776 551

Novo
mesto

0 0 1140 1463 1014 1403 848 1038 953 1054 1032

Vojaški
vikariat

35 21 38 34 12 26 31 25 34 26 25

Skupaj: 14823 12566 12975 12268 12707 11344 7600 10317 11127 9701 10582

Upadanje števila svetih krstov, prejemanja zakramentov in nasploh oddaljevanje od verskega življenja
so povezani z načinom življenja družbe in družin. V Sloveniji se povečuje število otrok, rojenih zunaj
zakonske zveze. Če je bilo leta 1954 le 10,9 % prvorojenih otrok rojenih zunaj zakonske zveze, jih je
bilo leta 2004 44,8 %, leta 2013 pa 58 %. Število se je najbolj povečalo v sedemdesetih in osemdesetih
letih minulega stoletja.12 Starši, ki se ne odločijo za cerkveno poroko, se bodo manj verjetno odločili
za krst otroka ter pozneje za vpis k župnijskemu verouku in vzgojo v veri.

Spremembe v načinu izražanja vernosti in udejstvovanja v verskem življenju so izraz družbeno-
političnih sprememb minulih desetletji in celotnega stoletja, ki so vnesle sekularizem, laicizem in
oddaljevanje od verskih vrednot. Soočamo se s prvo generacijo mladih odraslih, ki jim je vera tuja ali
povsem tuja. Mednarodne raziskave kažejo na dejstvo, da je generacija, rojena po letu 1980 (t. i.

12 Vir: SURS.

 57

generacija Y ali tudi millenium generation ter delno generacija X), prva, ki ji vera in verska pripadnost
nista več samoumevni.13 Omenjena generacija čuti manjšo versko pripadnost do Katoliške cerkve, se
redkeje udeležuje bogoslužja in se posledično ne odloča za krščanski način življenja. Po drugi strani
se vernost in duhovnost večata, vendar bolj kot element psihološke opore, ki daje upanje v težkih
trenutkih in je razumljena kot splošna duhovnost.

2.3.4 Sveti zakon

Število sklenjenih krščanskih zakonov se je zmanjšalo s 3.597 leta 2004 na 2.645 v letu 2014 (-26,46
%).

Cerkvene
poroke

Škofija 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Celje 0 0 455 439 416 358 530 367 411 354 400

Koper 447 475 453 396 447 438 403 366 370 293 318

Ljubljana 1668 1589 1220 1192 1224 1202 1123 1070 1030 920 879

Maribor 1482 1417 680 629 645 668 657 614 583 604 572

Murska
Sobota

0 0 218 182 209 171 178 162 176 190 181

Novo
mesto

0 0 303 338 356 349 329 319 327 297 295

 VV 19 14 13 21 16 20 19 17 20 19 19

Skupaj: 3616 3495 3342 3197 3313 3206 3239 2915 2917 2677 2664

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Št. civilnih porok 6558 5769 6368 6373 6703 6542 6528 6671 7057 6254 6571

Št. cerkvenih
porok

3597 3481 3329 3176 3297 3186 3220 2898 2897 2658 2645

% cerkvenih
porok glede na

civilne
55 60 52 50 49 49 49 43 41 43 40

13 P. Segatti, G. Brunelli, Ricerca de Il Regno sull'Italia religiosa: da cattolica a genericamente cristiana, v: Il
Regno/attualità n.10, 2010, 351; A. Cooperman et al., Religion Among the Millennials, v: PEW Reserach Center –
http://www.pewforum.org/files/2010/02/millennials-report.pdf.

 58

Primerjava civilno sklenjenih zakonskih zvez, cerkvenih zakonov ter razvez

Sklenitve

civilnih zak.
zvez v RS

Cerkvene
poroke

Delež
cerkvenih
porok na

civilne
poroke v %

Civilne
razveze

2004 6558 3597 54,85 2411

2005 5769 3481 60,34 2647

2006 6368 3329 52,28 2334

2007 6373 3176 49,84 2617

2008 6703 3297 49,19 2246

2009 6542 3186 48,70 2297

2010 6528 3220 49,33 2430

2011 6671 2898 43,44 2298

2012 7057 2897 41,05 2509

2013 6254 2658 42,50 2351

2014 6571 2645 40,25 2469

0

2000

4000

6000

8000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Civilne in cerkvene poroke

Civilne poroke v SLO Cerkvene poroke

 59

Število krstov, prvih obhajil in cerkvenih porok se zmanjšuje tudi v ostalih evropskih državah, zato
lahko govorimo o splošnem pojavu, ki je zajel staro celino. Povsem drugačno sliko ponuja krščanstvo
v Aziji, Afriki in Južni Ameriki, kjer je gibanje ravno obratno.

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Prva sv. obhajila 11917 12076 12020 11469 11166 10673 11012 10059 9780 9557 9069

Birme 14823 12566 12975 12268 12707 11344 7600 10317 11127 9701 10582

Cerkvene poroke 3616 3495 3342 3197 3313 3206 3239 2915 2917 2677 2664

obhajila+birme+poroke 30302 28102 28286 26879 27158 25177 21801 23249 23770 21890 22271

% obhajil 39 43 42 43 41 42 51 43 41 44 41

% birm 49 45 46 46 47 45 35 44 47 44 47

% cerkvenih porok 12 12 12 12 12 13 15 12 12 12 12

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Prva sv. obhajila 11917 12076 12020 11469 11166 10673 11012 10059 9780 9557 9069

Birme 14823 12566 12975 12268 12707 11344 7600 10317 11127 9701 10582

Cerkvene poroke 3616 3495 3342 3197 3313 3206 3239 2915 2917 2677 2664

0

4000

8000

12000

16000

Prva sv. obhajila, birme in sklenjeni krščanski zakoni

 60

2.3.5 Podeljeni zakramenti v okviru Vojaškega in Policijskega vikariata

Nosilci vojaške pastorale pripravljajo pripadnike Slovenske vojske in njihove družinske člane na
zakramente in jih prav tako tudi podeljujejo.14

Podeljeni zakramenti 2004–2014 (skupaj za Vojaški in Policijski vikariat)

 200
4

200
5

200
6

200
7

200
8

200
9

201
0

201
1

201
2

201
3

201
4

krst 61 56 59 49 45 78 56 60 54 63 49 630

birma 35 21 38 34 12 26 31 25 34 26 25 307

sv. zakon 19 14 13 21 16 20 19 17 20 19 19 197

Skupaj
vsi

podeljeni
zakrame

nti

115 91 110 104 73 124 106 102 108 108 93
113

4

14 Prim. Plut Jozě, Za pravice cľoveka. Ljubljana 2002, DZS, 232.

0

10

20

30

40

50

60

70

80

90

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Podeljeni zakramenti VV

krst birma sv. zakon

 61

2.4 Izobraževanje

V
zg

o
jn

o
-i

zo
b

ra
že

va
ln

e
u

st
an

o
ve

 v
 š

ko
fi

ji

Škofija
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3
201

4

Celje 0 0 1 1 1 3 3 3 3 3 3

Koper 1 1 1 1 1 1 1 1 1 1 1

Ljubljana 12 12 11 12 15 15 16 15 17 17 18

Maribor 1 1 2 3 3 3 3 3 3 2 4

Murska
Sobota

0 0
1 1 1 1 1 1 1 1

1

Novo
mesto

0 0
1 1 1 1 1 1 1 1

1

Skupaj: 14 14 17 19 22 24 25 24 26 25 28

O
tr

o
ci

 v
 š

ko
fi

js
ki

h
/ž

u
p

n
ijs

ki
h

 v
rt

ci
h

Škofija
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3
201

4

Celje 0 0 82 84 83 142 172 179 179 178 171

Koper 0 0 0 0 0 0 0 0 0 0 0

Ljubljana 504 494 548 627 770 827 859 918 895 863 967

Maribor 0 0 21 72 145 145 171 169 169 161 169

Murska
Sobota

0 0 57 57 57 75 88 90 89 85 86

Novo
mesto

0 0 40 42 42 42 42 55 54 54 54

Skupaj: 504 494 748 882
109

7
123

1
133

2
141

1
138

6
134

1
144
7

V
p

is
an

i v

o
sn

o
vn

e
in

sr

ed
n

je
 š

o
le

Škofija
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3
201

4

Celje 0 0 0 0 0 0 0 0 0 0 0

Koper 303 312 312 319 323 335 313 323 290 263 260

 62

V desetletnem obdobju ki ga analiziramo, je Cerkev močno napredovala na področju vzgoje in
izobraževanja. Število vpisanih v vse stopnje katoliških šol in zavodov je leta 2004 znašalo 2.659, leta
2014 pa 3.797 (+ 30 %). Katoliške šole so prepoznane kot ustanove, ki nudijo kakovostne učne
programe, celostno formacijo na duhovnem področju in pozitivno okolje za študij.

Ljubljana
935 969 973 965

106
7 959

109
7

114
2

119
4

121
8

126
3

Maribor 476 470 462 460 450 462 466 462 434 379 374

Murska
Sobota

0 0
0 0 0 0 0 0 0 0

0

Novo
mesto

0 0
0 0 0 0 0 0 0 0

0

Skupaj:
171

4
175

1
174

7
174

4
184

0
175

6
187

6
192

7
191

8
186

0
189

7

Št
u

d
en

ti
 v

 k
at

o
liš

ki
h

 v
is

o
ko

šo
ls

ki
h

u

st
an

o
va

h

Škofija
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3
201

4

Celje 0 0 0 0 0 0 0 0 0 0 0

Koper 0 0 0 0 0 0 0 0 n.p. n.p. 0

Ljubljana 441 511 632 589 577 603 437 24 468 507 357

Maribor 0 0 0 0 0 0 0 0 0 205 96

Murska
Sobota

0 0
0 0 0 0 0 0 0 0

0

Novo
mesto

0 0
0 0 0 0 0 0 0 0

0

Skupaj: 441 511 632 589 577 603 437 24 468 712 453

Vsi vpisani v katoliško
šolsko vertikalo

265
9

275
6

312
7

321
5

351
4

359
0

364
5

336
2

377
2

391
3

379
7

% vseh vpisanih kat.
vrtci

18,9
5

17,9
2

23,9
2

27,4
3

31,2
2

34,2
9

36,5
4

41,9
7

36,7
4

34,2
7

38,1
1

% vseh vpisanih kat. OŠ
in SŠ

64,4
6

63,5
3

55,8
7

54,2
5

52,3
6

48,9
1

51,4
7

57,3
2

50,8
5

47,5
3

49,9
6

% vseh vpisanih kat.
visoke šole

16,5
9

18,5
4

20,2
1

18,3
2

16,4
2

16,8
0

11,9
9 0,71

12,4
1

18,2
0

11,9
3

 63

2.4.1 Pregled vpisa v katoliško izobraževalno vertikalo

Razvoj in širjenje katoliških vzgojno-izobraževalnih ustanov je eden od pokazateljev pridobljene
svobode delovanja Katoliške cerkve, da ima svoje šole, kamor starši lahko vpišejo otroke in jim tako
omogočijo tudi duhovno formacijo. Podatki ne zajemajo niti vpisanih v katoliške glasbene šole niti
študentov ali dijakov, ki bivajo v katoliških študentskih domovih in obiskujejo državne izobraževalne
ustanove.

2.4.2 Fakulteta za poslovne vede pri Katoliškem inštitutu

Fakulteta za poslovne vede deluje v sklopu Katoliškega inštituta. Po sklepu SŠK jo je ustanovil Katoliški
inštitut v sklopu organizacije katoliškega visokega šolstva. Oktobra 2014 so bile ustanoviteljske
pravice s SŠK prenesene na Nadškofijo Ljubljana. Študij na Fakulteti za poslovne vede je doslej
uspešno sklenilo 17 diplomantov prve in druge generacije. Študij je usmerjen k posamezniku; poteka
v majhnih skupinah v povezavi s prakso; program izvajajo v tutorski obliki s poudarkom na
individualnosti, prilagodljivosti in samostojnem problemskem reševanju nalog.

0

2000

4000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

473 526 591 599 504 494
748 882

1097 1231 1332 1411 1386 1341 1447

1365 1388 1388
1691 1714 1751

1747
1744

1840 1756
1876

1927 1918 1860
1897

468 399 367

394 441 511

632
589

577 603
437 24

468 712 453

Vsi vpisani v katoliški vzgojno-izobraževalni sistem

Otroci v škofijskih/župnijskih vrtcih

Vpisani v osnovne in srednje šole

Študenti v katoliških visokošolskih ustanovah

 64

Akad. leto 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

Št. vpisanih 12 23 30 20 10 5

2.4.3 Starši imajo ustavno pravico vpisati otroke v katoliško šolo

Starši oziroma nosilci starševskih pravic (npr. posvojitelji) razpolagajo s človekovo pravico in temeljno
svoboščino, da svoje otroke versko in moralno vzgajajo. To pristojnost in odgovornost jim priznava in
nalaga tretji odstavek 41. člena Ustave RS. Otroci si torej ne morejo sami izbrati svoje vere in
pripadnosti določeni cerkvi ali drugi verski skupnosti. O tem (npr. o sv. krstu, obiskovanju svete maše
in verouka) za svoje otroke odločajo starši. V to svobodo staršev ne smejo posegati niti drugi ljudje
ali organizacije (npr. sorodniki, civilnodružbena gibanja) niti država s svojo zakonodajo ter javni
uslužbenci s svojimi odločitvami in dejanji (npr. socialni delavci, vzgojitelji in učitelji).

Ker prvi odstavek 57. člena Ustave RS vsem ljudem priznava tudi človekovo pravico in temeljno
svoboščino do svobodnega izobraževanja, se pristojnost in odgovornost staršev razteza še na
odločanje o izobraževanju njihovih predšolskih in osnovnošolskih otrok. Podobno kot v primeru
včlanitve v določeno cerkev ali drugo versko skupnost, starši avtonomno odločajo, v kateri vrtec ali
osnovno šolo bodo vpisali svoje otroke. Zasebne cerkvene ali verske šole so pri tem pomembno
sredstvo za uresničevanje človekovih pravic in temeljnih svoboščin iz 41. in 57. člena Ustave RS ter
bistveni sestavni del pojmovanja demokratične družbe, kot je opozorilo Ustavno sodišče RS v svoji
odločbi U-I-269/12-24 z dne 4. decembra 2014.

12

23

30

20

10

5

0

5

10

15

20

25

30

35

2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

Vpisani na Fakulteto za poslovne vede na Katoliškem
inštitutu

 65

Pristojnost in odgovornost staršev, da odločajo o verski in moralni vzgoji svojih otrok ter njihovem
predšolskem in osnovnošolskem izobraževanju, velja vsaj do dopolnjenega 14. leta. Ob tem je
Ustavno sodišče RS v svoji odločbi U-I-92/01 z dne 28. februarja 2002 opozorilo, da ta pristojnost in
odgovornost staršev ne pomeni popolnega izključevanja otrok od soodločanja o njihovi vzgoji in
izobraževanju. Ustavno sodišče RS starše namreč spodbuja k pogovoru z otroki o teh vprašanjih, ki
imajo pomemben vpliv na njihovo odraščanje, razvoj oziroma prihodnje samostojno življenje.

2.4.4 Šolstvo v sklopu Cerkve na Slovenskem – Pregled in načini financiranja

V okviru Cerkve na Slovenskem in prek njenih pravnih oseb (škofije, župnije, redovne skupnosti ipd.)
deluje:

- 1 visokošolski zavod – Katoliški inštitut (od države ne prejema sredstev, financira se samo z

donacijami; Fakulteta za poslovne vede, ki deluje v okviru KI, pa se financira z donacijami in
šolninami);

- Teološka fakulteta, ki je članica Univerze v Ljubljani;
- 10 študentskih domov (imajo možnost uveljavljanja subvencije, ki pa je nižja kakor za državne

domove);
- 4 dijaški domovi (delna subvencija države kakor za zasebnike);
- 4 katoliške gimnazije;
- 2 katoliški osnovni šoli;
- 10 glasbenih šol;
- 20 vrtcev.

V letu 2014 je bilo v katoliške vzgojne in izobraževalne ustanove vpisanih 3.797 oseb. Na tem področju
v zadnjem desetletju opažamo povečanje števila vpisanih, saj je na vseh ravneh naraslo za več kot
1.000 enot.

Delež zasebnega šolstva v Sloveniji na srednješolski ravni znaša 2,4 %, na osnovnošolski ravni pa 0,2
%.

2.4.5 Seznam katoliških šol v Cerkvi na Slovenskem

Visoko šolstvo
Katoliški inštitut
Ciril-Metodov trg 9, 1000 Ljubljana
http://www.katoliski-institut.si

Teološka fakulteta
Poljanska cesta 4, p. p. 2007, 1001 Ljubljana
http://www.teof.uni-lj.si

 66

Papeški slovenski zavod Slovenik
Pontificio Collegio Sloveno
Via Appia Nuova 884, IT – 00178 Roma

Katoliški študentski domovi v Sloveniji
Škofija Koper
Študentski center Jadro
Destradijev trg 10 a, 6000 Koper
info@jadro.si

Nadškofija Ljubljana
Študentski dom Janeza Frančiška Gnidovca
Štula 23, 1210 Ljubljana Šentvid
http://jfg.stanislav.si/

Študentski dom Vincencij
Tabor 12, 1000 Ljubljana
http://www.sdv.lazaristi.si

Antonov študentski dom Vič
Tržaška cesta 85, 1000 Ljubljana

Frančiškov študentski dom
Černetova ulica 17, 1000 Ljubljana
http://www.zupnija-siska.si/fsd/

Študentski dom Uršula
Ulica Josipine Turnograjske 8
p. p. 1618, 1001 Ljubljana
http://ursulinke.rkc.si/sd-ursula

Študentski dom Alojzije Domajnko
Gornji trg 21
1000 Ljubljana
studentskidom.ad@gmail.com

Nadškofija Maribor
Študentski dom sv. Elizabete
Strossmayerjeva ulica 17
2000 Maribor
http://sde.solske-sestre.si/

Frančiškanski študentski dom Maribor
Ulica škofa Maksimiljana Držečnika 7
2000 Maribor
http://www.bazilika.info

Srednje šolstvo
Zavod Antona Martina Slomška
Vrbanska cesta 30, 2000 Maribor

 67

http://www.slomskov-zavod.si

Škofijska gimnazija Vipava
Gimnazija in dijaški dom
Goriška cesta 29, 5271 Vipava
http://www.sgv.si

Zavod sv. Frančiška Saleškega
Želimlje 46, 1291 Škofljica
http://www.zelimlje.si

Zavod sv. Stanislava
Štula 23, 1210 Ljubljana – Šentvid
http://www.stanislav.si

Osnovno šolstvo
Osnovna šola Alojzija Šuštarja
Štula 23, 1210 Ljubljana – Šentvid
http://www.stanislav.si

Osnovna šola montessori Maribor
Vrbanska 30, 2000 Maribor
www.slomskov-zavod.si

Zavod Salesianum – OE Glasbena šola Rakovnik
Rakovniška ulica 6, 1000 Ljubljana
http://glasbena.rakovnik.si

Katoliški vrtci
Društvo vzgojiteljev in vzgojiteljic katoliških vrtcev
Voljčeva cesta 22, 1360 Vrhnika

Škofija Celje
Vrtec Danijelov levček
Aškerčeva ulica 7 a, 3000 Celje

Škofija Koper
Vrtec Antonina
Vodnikova ulica 13, 6250 Ilirska Bistrica

Nadškofija Ljubljana
Angelin vrtec
Ulica Josipine Turnograjske 8, p. p. 1618, 1001 Ljubljana

Antonov vrtec
Škovine 1, 4228 Železniki
http://www.antonov-vrtec.si

Baragov vrtec

 68

Baragov trg 1, 4000 Kranj

Marijin vrtec
Trg Davorina Jenka 14, 4207 Cerklje na Gorenjskem

Miklavžev vrtec
Pavšičeva ulica 30, 1370 Logatec

Rahelin vrtec – Hiša otrok Montessori
Preška cesta 33 a, 1215 Medvode
http://montessori.zupnija-preska.si

Vrtec Dobrega pastirja
Štula 23, 1210 Ljubljana Šentvid
http://vrtec.stanislav.si

Vrtec Dominik Savio
Ljubljanska cesta 34, 1230 Domžale

Vrtec Nazaret
Mekinčeva ulica 12, 1000 Ljubljana

Vrtec pri Sv. Ani – Žiri
Loška cesta 59, 4226 Žiri

Župnijski zavod sv. Jurija – Vrtec Sončni žarek
Stara Loka 67, 4220 Škofja Loka
www.soncnizarek.net

Župnijski vrtec Vrhnika
Voljčeva cesta 21, 1360 Vrhnika
http://www.zupnijski-vrtec.si/

Nadškofija Maribor
Hiša otrok – vrtec Montessori
Vrbanska cesta 30, 2000 Maribor

Zavod sv. Jerneja – Vrtec Blaže in Nežica Slovenska Bistrica
Trg Alfonza Šarha 6, 2310 Slovenska Bistrica

Škofija Murska Sobota
Miklavžev zavod, Murska Sobota
Gregorčičeva ulica 2a, 9000 Murska Sobota

Zasebni vrtec Lavra
Gregorčičeva ulica 2a, 9000 Murska Sobota

Škofija Novo mesto
Petrov vrtec
Šentpeter 26, 8222 Otočec

 69

2.4.6 Katoliške glasbene šole in njihovo financiranje

Na področju katoliškega glasbenega šolstva v Sloveniji deluje 10 ustanov, ki jih lahko razdelimo v tri
skupine:

- 5 t. i. zasebnih ali katoliških glasbenih šol (Glasbena šola v Zavodu sv. Stanislava v Ljubljani,
Glasbena šola Rakovnik, Glasbena in baletna šola Antona Martina Slomška v Mariboru,
Glasbena šola Beltinci, Zasebna glasbena šola v samostanu sv. Petra in Pavla na Ptuju);

- Konservatorij za glasbo Jurij Slatkonja v Novem mestu ter
- 4 orglarske šole (Orglarska šola v Ljubljani, Orglarska šola sv. Jožefa v Celju, Šola za cerkveno

glasbo v Murski Soboti, Nadškofijska orgelska šola Maribor – od leta 2011 deluje v okviru GBŠ
Antona Martina Slomška v Mariboru).

Glasbena šola v Zavodu sv. Stanislava je financirana za opravljanje javno veljavnega programa
osnovnega glasbenega izobraževanja s strani ministrstva 85 % za plače, s strani Mestne občine
Ljubljana (MOL) 85 % za delno poplačilo stroškov, s strani šolnin 15 % za plače in tekoče stroške
storitev in materiala (električna energija, ogrevanje, pisarniški material ipd.). V realnosti so deleži v
celotnem financiranju naslednji: Ministrstvo za izobraževanje, znanost in šport (MIZŠ) 65 %, MOL 5 %
ter prispevek staršev 30 %.

Glasbena šola Rakovnik prejema subvencijo s strani države za plače v višini 85 % ter prispevek MOL
za potne stroške, prevoze, ogrevanje, vodo in elektriko približno v višini 70 %.

Podatki za Glasbeno in baletno šolo Antona Martina Slomška v Mariboru so iz oktobra 2011: 65,80 %
prejema s strani MIZŠ, 4,21 % s strani občin, 28,70 % prispevajo starši, drugi dohodki pa znašajo 1,27
%. Šola za plače sicer dobi 85 % sredstev od države, kar v celotnem financiranju pomeni dobrih 65 %
vseh prihodkov.

Konservatorij za glasbo Jurij Slatkonja deluje v okviru zasebnega zavoda Friderik I. Baraga, ki ga je
ustanovila Škofija Novo mesto. Na konservatoriju poučujejo programe osnovnošolskega in
srednješolskega glasbenega izobraževanja, deluje pa na podlagi sklepa Zavoda za šolstvo RS, po
katerem je njegov program »javno veljaven program umetniške gimnazije«. Ker Zavod Friderik I.
Baraga ni ustanovil umetniške gimnazije, država delovanja Konservatorija ne financira. Financiranje
konservatorija omogočajo gojenci s plačilom pogodbeno določene šolnine, škofija kot ustanovitelj
zavoda in donatorji s svojimi prispevki.

Glasbena šola Beltinci se financira 67% s sredstvi MIZŠ, lokalne skupnosti prispevajo 10,3 %, starši 22
%, Škofija Murska Sobota pa 0,7 % (sofinanciranje programa Šole za cerkveno glasbo, ki deluje v
okviru GŠ Beltinci).

Nekateri ravnatelji omenjajo, da je bil opravljen izračun, ki kaže, da zasebne glasbene šole v primerjavi
z javnimi glasbenimi šolami dobijo le 56 % denarja.

 70

 71

2.4.7 Skavti

Združenje slovenskih katoliških skavtinj in skavtov (ZSKSS) je s skoraj 4.500 člani in 800 voditelji v
lokalnih enotah – stegih po vsej Sloveniji ena največjih mladinskih organizacij v državi. Svoje
poslanstvo in naloge izpolnjujejo po skavtski metodi. Ta predpostavlja načrtovan vzgojni program in
prostovoljno združevanje otrok in mladih. Elementi metode so: skavtska obljuba in zakoni,
samovzgoja, dejavnosti na prostem, učenje z delom, delo v majhnih skupinah, dejaven odnos med
mladimi in odraslimi, služenje bližnjemu ter simbolna govorica. ZSKSS je bil ustanovljen 31. marca
1990.

Poslanstvo ZSKSS je s pomočjo skavtske metode prispevati k polnemu telesnemu, spoznavnemu,
duhovnemu, čustveno-motivacijskemu, moralnemu in družbenemu razvoju mladih, da bodo lahko
postali zrele osebnosti, odgovorni državljani ter dejavni člani krajevnih, narodnih in mednarodnih
skupnosti.

Vrednote ZSKSS so: optimizem in veselje do življenja, čut za drugega, prijateljstvo in ljubezen, vera in
pripadnost Cerkvi, telesno, duševno in duhovno zdravje ter samospoštovanje, svoboda, odgovornost
in kritično mišljenje, ustvarjalnost in pobudništvo, spoštljiv odnos do narave, čut do domovine in
odnos do družine, povezanost s svetom.

Članstvo ZSKSS po spolu in po vejah

LET
O

Skupa
j

Žensk
e

Mošk
i

Bobri in
bobrovk

e

Volčiči
in

volkuljic
e

Izvidniki
in

vodnice

Popotniki
in

popotnice

Voditel
ji

Drugi
člani

200
4

4216 2222 1994 n. p. 789 1743 975 709 0

200
5

4312 2256 2056 n. p. 887 1736 910 778 1

200
6

4173 2168 2005 n. p. 922 1634 834 783 0

200
7

4238 2219 2019 n. p. 884 1728 835 783 8

200
8

4370 2251 2119 n. p. 924 1753 894 797 2

200
9

4234 2144 2090 n. p. 880 1715 841 718 80

201
0

4209 2118 2091 n. p. 835 1647 835 773 61

201
1

4209 2114 2095 36 878 1606 821 792 76

 72

201
2

4231 2086 2145 36 820 1812 735 760 68

201
3

4377 2157 2220 74 901 1820 745 782 55

201
4

4395 2237 2158 105 896 1834 705 813 42

Število stegov ZSKSS

2004 71

2005 72

2006 70

2007 70

2008 66

2009 68

2010 67

2011 66

2012 66

2013 66

2014 66

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

moški 1994 2056 2005 2019 2119 2090 2091 2095 2145 2220 2158

ženske 2222 2256 2168 2219 2251 2144 2118 2114 2086 2157 2237

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

Članstvo ZSKSS po spolu

ženske moški

 73

Največji dogodki/projekti v ZSKSS:

Leto
izvedbe

Naziv projekta/dogodka Kraj Število udeležencev

1991 Luč miru iz Betlehema celotna Slovenija
vsako leto okoli 5000

udeležencev

1992 Dan Zemlje celotna Slovenija
vsako leto okoli 2500

udeležencev

1994
Skupna pot se začne v mojem srcu –

srečanje PP
Kamnik 250 udeležencev

1995 Vetrovi – vseslovensko srečanje RP Litija 500 udeležencev

1996
Jakec – nočno orientacijsko

tekmovanje
Logatec

vsako leto do 800
udeležencev

1996
Srečanje IV in PP ob papeževem

obisku
Postojna

1997
Prvo slovensko srečanje volčičev in

volkuljic
Škofja Loka 500 udeležencev

1998 Posočje – pomoč po potresu Posočje 160 udeležencev

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

drugi člani 0 1 0 8 2 80 61 76 68 55 42

voditelji 709 778 783 783 797 718 773 792 760 782 813

popotniki in popotnice 975 910 834 835 894 841 835 821 735 745 705

izvidniki in vodnice 1743 1736 1634 1728 1753 1715 1647 1606 1812 1820 1834

volčiči in volkuljice 789 887 922 884 924 880 835 878 820 901 896

bobri in bobrovke 0 0 0 0 0 0 0 36 36 74 105

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

Članstvo ZSKSS po vejah

 74

1999
Vihar upanja – prvi potovalni tabor

voditeljev
Slovenska Bistrica 200 udeležencev

2000
Prvi BUM prijateljstva – poletni tabor
za invalide ter vojne in druge sirote iz

Bosne
Portorož, Ankaran

vsako leto okoli 60
udeležencev

2001 Briga me! Novo mesto 600 udeležencev

2001 Zlata Žaba – skavtski filmski festival Domžale
vsako leto okoli 400

udeležencev

2006
Glej daleč – drugi potovalni tabor

voditeljev
Reteče pri Škofji

Loki
450 udeležencev

2007 Evropska skavtska konferenca Portorož 450 udeležencev

2007 BUM stoletja – 100-letnica skavtstva Ljubljana 1000 udeležencev

2008 1. slovenski skavtski jamboree Želimlje 3500 udeležencev

2009 Organizacija ICCS-EM konference Celje 60 udeležencev

2010
Otvoritev Skavtskega okoljskega

centra
Kočevski rog 200 udeležencev

2011
Piškotek dobrotek – vseslovensko

srečanje volčičev in volkuljic ob
zaključku vzgojnega namena

Ivančna Gorica 600 udeležencev

2011
IV izziv – vseslovensko srečanje

izvidnikov in vodnic ob zaključku
vzgojnega namena

Novo mesto 610 udeležencev

2011
Odrolaj – vseslovensko srečanje

popotnikov in popotnic
Planina Podvežak 280 udeležencev

2011

Marmeljada – tradicionalno
dvodnevno

srečanje primorskih skavtinj in
skavtov.

Postojna 500 udeležencev

2012 22. februar bo dober dan celotna Slovenija
vsako leto okoli 4000

udeležencev

2012
Ogenj v meni – srečanje vseh

voditeljev
Šmihel pod
Nanosom

700 voditeljev

2013–2015 Okoljski tabori za družine Kočevski rog več kot 500 udeležencev

2013

Pobarvaj me – zaključek celoletnih PP
projektov ter

vseslovensko srečanje PP

Logatec okoli 200 udeležencev

 75

2015
Vodi svoj kanu – vseslovensko

srečanje popotnikov in popotnic
Reteče pri Škofji

Loki
250 udeležencev

Odrasli skavti Slovenije so formalno organizirani od leta 2001 v Združenje bratovščin odraslih
katoliških skavtinj in skavtov (ZBOKSS). Delujejo v 22 bratovščinah (2014).

Združenje bratovščin odraslih katoliških skavtinj in skavtov je prostovoljno, neodvisno, nestrankarsko,
nepridobitno, interesno in vzgojno združenje, ki skrbi za razvoj skavtstva med odraslimi in temelji na
načelih, ki jih je leta 1907 zapisal ustanovitelj skavtstva Robert Baden Powell in jih je leta 1922 v Parizu
potrdila Mednarodna skavtska konferenca. Namen Združenja je spodbujati člane k ohranjanju
zvestobe skavtski obljubi in zakonom ter širjenju skavtskega duha v okolju, kjer živijo. Člani se
zavzemajo za dejavno pomoč mladinskim skavtskim organizacijam ter prispevajo k stalnemu
telesnemu, duševnemu, duhovnemu in družbenemu razvoju prebivalcev okolja, v katerem živijo.

Cilji Združenja so:

• ohraniti skavtsko obljubo in skavtske zakone;

• širjenje skavtskega duha v širšem in ožjem okolju;

• nuditi pomoč mladinskim skavtskim organizacijam v lokalnih skupnostih, v državi in po svetu;

• prispevati k družbenemu razvoju;

• skrbeti za duševni, delovni in telesni razvoj članov ter vseh ostalih prebivalcev v okolju.

Št. članov ZSKSS in ZBOKSS

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Združenje
slovenskih
katoliških
skavtinj in

skavtov

4216 4312 4173 4238 4370 4234 4209 4209 4231 4377 4395

Odrasli skavti
(Združenje
bratovščin

odraslih
katoliških
skavtinj in
skavtov)

n. p. n. p. n. p. n. p. n. p. n. p. n. p. 250 274 309 318

 76

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Št. članov ZSKSS in ZBOKSS

Združenje slovenskih katoliških skavtinj in skavtov

Odrasli skavti (Združenje bratovščin odraslih katoliških skavtinj in skavtov)

 77

2.5 Cerkveni pevski zbori

Letos je bil opravljen poskus zbiranja statističnih podatkov o cerkvenih pevskih zborih; odziv je
prinesel le delne rezultate. Slovenci imamo močno tradicijo zborovskega petja, trenutni podatki pa
kažejo, da so cerkveni pevski zbori še vedno pomembni nosilci kulturnega dogajanja po župnijah. Po
dostopnih podatkih je v letu 2014 v šestih slovenskih škofijah na področju sakralne glasbe delovalo
23.100 oseb. Njihova naloga pogosto presega zgolj vlogo sodelovanja pri bogoslužju. V prihodnjem
tovrstnem poročilu bi bilo smiselno nameniti več prostora cerkveni glasbi in njenim ustvarjalcem.

Cerkvena
glasba po
škofijah v
letu 2014

Škofija Št. pevcev
Št.

organistov
Št. drugih

glasbenikov
Skupaj

Celje 3168 356 145 3669

Koper n.p. n.p. n.p. n.p.

Ljubljana 10641 542 n.p. 11183

Maribor 4020 205 85 4310

Murska
Sobota

1434 68 42 1544

Novo
mesto

2250 138 6 2394

 23100

 78

2.6 Sakralna kulturna dediščina

Poglavje kulturne dediščine Cerkve na Slovenskem ali tudi sakralne kulturne dediščine je izrednega
pomena, saj ima Katoliška cerkev v Sloveniji v lasti in posesti 2.901 cerkev in drugih sakralnih
objektov, kar predstavlja 80 % slovenske kulturne dediščine. Pogosto gre za enkratne mojstrovine in
umetniške stvaritve, ki nam jih lahko zavidajo tudi veliki narodi. Naši predniki so jih skozi stoletja
ohranjali in obnavljali ter s tem gojili tudi pripadnost slovenstvu in narodu. To nacionalno bogastvo
pa zahteva stalno skrb in vzdrževanje. Poglavju sakralne kulturne dediščine smo namenili več prostora
bodisi zaradi obsega in pomena bodisi zaradi nepoznavanja med verniki. S tem želimo vsaj delno
predstaviti velik pomen tega dela Cerkve na Slovenskem.

Dragi stroški konservatorski in restavratorskih posegov ter redno vzdrževanje zahtevajo veliko
naporov in sredstev lokalnih skupnosti, pogosto majhnih župnij ali samostanov, ki jim je sakralna
dediščina dragocena, a v veliko finančno breme. V nadaljevanju je predstavljenih nekaj splošnih
podatkov, ki pomagajo vsaj delno orisati to razvejano področje.

2.6.1 Število cerkva in sakralnih objektov v Sloveniji

V Sloveniji je 2.901 cerkva in kapel ter znamenj.15

Po stanju registra Ministrstva za kulturo o vpisani sakralni kulturni dediščini iz januarja 2009 je v
Sloveniji 6.157 sakralnih enot (cerkve, kapele, zidana znamenja in križi).

2.6.2 Koliko sredstev država nameni za sakralno dediščino

Od leta 1992 do 2012 je bilo za konservatorsko-restavratorske posege iz državnega proračuna v RS
sofinancirano:

- 503 cerkva Katoliške cerkve;
- 18 kapel Katoliške cerkve, 23 znamenj, 27 samostanov (od teh 12 v prvotni funkciji), 7 župnišč

oziroma škofijskih stavb ter 2 kalvariji.

Iz zemljiške knjige kot uradne evidence Republike Slovenije za področje nepremičnin je razvidno, da
imajo pravne osebe Katoliške cerkve v Republiki Sloveniji v lasti in posesti 2.901 cerkva in drugih
sakralnih objektov, kar predstavlja 80 % slovenskega kulturnega patrimonija. V letu 2010 je
Ministrstvo za kulturo od celotnih sredstev, namenjenih za obnovo kulturne dediščine, skupaj z
evropskimi sredstvi sofinanciranju sakralne dediščine v lasti Cerkve namenilo 5,9 % sredstev.16

15 Podatke za to poglavje je prispeval msgr. mag. Franci Petrič.
16 V letu 2010 so bili iz proračunskih postavk Ministrstva za kulturo in iz strukturnih skladov (so)financirani konservatorski
in restavratorski posegi na 103 spomenikih v višini 12.932.244,08 EUR; od tega 23 sakralnih spomenikov v vrednosti

 79

Evidence kažejo, da ima 98 % navedenih cerkva in drugih sakralnih objektov status kulturnega
spomenika, nekateri celo državnega pomena. Cerkvenopravne osebe lahko kandidirajo za
sofinanciranje vzdrževalnih del in obnove sakralnih spomenikov, ki predstavljajo kulturno dediščino,
država pa v skladu z 29. členom ZVS in drugimi zakoni njihovo obnovo lahko gmotno podpira in
subvencionira. Pri pridobivanju subvencij s strani države obstajajo ovire, saj je za kandidiranje
potreben velik del zagonskih sredstev, pri čemer prostovoljno opravljeno delo in podarjeni material
(npr. les) nista ovrednotena. Ker država pri ohranjanju kulturne dediščine in njeni obnovi Cerkvi
pomaga na enak način kot drugim lastnikom kulturnih spomenikov, to ne predstavlja specifičnega
financiranja Cerkve kot take.17

Financiranje in obnove sakralne dediščine od leta 1992 iz postavk Ministrstva za kulturo:

Leto (A) Sredstva za obnovo sakralne
dediščine v EUR

(B) Vsa sredstva za obnovo
kulturne dediščine v EUR

Delež A/B
v %

1992 253.605,40 1.207.644,80 21

1993 299.737,10 1.070.489,06 28

1994 475.786,67 1.940.410,61 30

1995 803.146,38 2.447.696,54 33

1996 1.045.005,00 2.785.753,63 38

1997 2.561.133,45 18 3.035.519,94 84

1998 1.269.779,68 3.164.041,89 40

1999 1.864.997,49 6.567.108,99 28

2000 2.378.071,27 6.772.003,83 35

2001 1.318.815,72 5.598.501,91 23

2002 849.298,94 4.280.679,35 19

2003 1.397.133,19 19 6.225.229,51 22

2004 1.680.057,58 20 5.596.611,58 30

2005 2.488.362,68 21 6.778.744,53 36

730.988,79 EUR ali 5,9 %. V času Jugoslavije je bil delež financiranja sakralnih spomenikov vedno okoli 25%, po
osamosvojitvi leta 1991 se je vrednost gibala med 30 in 40 %, izjemoma tudi več. Pri teh izračunih niso upoštevana
sredstva iz popotresne obnove in sklada za elementarne nesreče.
17 Prim. Urška Prepeluh, Nova ureditev svobode religije v Sloveniji, in: Lovro Šturm, Simona Drenik, Urška Prepeluh, Sveto
in svetno, Pravi vidiki verske svobode, Ljubljana 2004, 199–200.
18 V letu 1997 so bila za obnovo cerkve sv. Jožefa v Ljubljani odobrena še dodatna – namenska sredstva v višini
1.147.554,66 EUR.
19 V znesku za leto 2003 je vključenih tudi 41.729,26 EUR za cerkev sv. Josipa v Obrovcu (Hrvaška), kot nadaljevanje
konservatorsko-restavratorskih posegov iz obveznosti donacije Vlade RS iz preteklih let.
20 V vsoti za leto 2004 je tudi znesek 302.944,15 EUR za obnovo stopnic na Blejskem otoku.
21 Za leto 2005 podatki niso povsem objektivni, ker niso upoštevana sredstva evropskega deleža strukturnih skladov.

 80

2006 2.029.821,20 22 9.899.127.85 20,5

2007 1.950.915,98 23 11.609.418,00 16,8

2008 1.648.372,91 24 10.519.567,93 15,6

2009 2.204.286,51 11.720.000,00 18,8

2010 730.988,79 25 12.348.954,05 5,9

2011 852.899,64 17.647.833,86 4,8

2012 1.051.110,00 8.709.606,77 12,07

SKUPAJ 29.153.324,94 139.924.944,15 20,8

MK je iz proračunskih sredstev sofinanciralo tudi sakralne spomenike, ki niso ne v sakralni uporabi ne
v cerkveni lasti: samostan dominikank v Radljah, minoritski samostan in cerkev v Mariboru,
dominikanski samostan in cerkev na Ptuju, kartuzijo v Žičah, cistercijansko opatijo s cerkvijo v
Kostanjevici na Krki, Blejski otok, cerkev sv. Frančiška v Kopru, spominsko cerkev Svetega Duha v
Javorci, italijansko vojaško kapelo v Ladrah, madžarsko vojaško kapelo na Mrzlem vrhu ter cerkev sv.
Radegunde na Pohorju.

22 Za leto 2006 so obračunana tudi sredstva iz evropskih strukturnih skladov, zato je razlika v deležu za sakralne spomenike
toliko manjša. V letu 2006 je bil delež proračunskih sredstev MK za sofinanciranje sakralnih spomenikov razdeljen:
1.875.351,29 EUR za spomenike v lasti Katoliške cerkve, 69.572,01 EUR za spomenike v lasti Evangeličanske cerkve in
84.897,89 EUR za sakralne spomenike, ki niso v liturgični uporabi in so v lasti lokalnih skupnosti.

23 Za leto 2007 so upoštevana sredstva strukturnih skladov in slovenskega deleža strukturnih skladov, sicer bi bil delež za
sakralne spomenike 30,7%.

24 Za leto 2008 se brez upoštevanja strukturnih skladov % v korist sakralnih spomenikov spremeni na 26,3 %. Samo za
sakralne spomenike v lasti Katoliške cerkve je znesek 1.340.090,35 oziroma 12,7 % celote. Prav tako je za leto 2010 brez
upoštevanja strukturnih skladov delež višji.

25 Ponazoritev razlike brez upoštevanja sredstev strukturnih skladov EU.

 81

––

2.6.3 Sofinanciranje obnove sakralnih spomenikov iz postavk elementarnih nesreč in Zakona o

popotresni obnovi Posočja pri Ministrstvu za okolje in prostor

V zgornji tabeli niso upoštevana sredstva za popotresno sanacijo posledic »velikonočnega potresa
1998« v Posočju na sakralnih spomenikih, ki je potekala v letih 1998–2009 in znaša 7.004.335,14 EUR:
od tega 6.414.791,76 EUR za statično sanacijo in 589.543,38 EUR za restavratorske posege. V sklopu
tega programa je bilo obnovljenih 48 cerkva (6 izmed njih je bilo predhodno že
konservatorsko/restavratorsko obnovljenih iz programa »Velikonočni potres 1998« in razpisov
ministrstva, vendar so bile spet tako poškodovane, da so bile ponovno vključene v popotresno
obnovo.

Za popotresno obnovo »julijskega potresa 2004« v Posočju pa je bilo do decembra leta 2012 za
sakralne spomenike namenjenih 5.291.093,53 EUR. V sklop programa »Potres 2004« je vključenih 36
cerkva, od teh je 15 statično že saniranih, 10 pa tudi restavriranih, statična obnova štirih še poteka,
za nekaj cerkva pa se še pripravlja dokumentacija.

Iz programa odstranjevanja posledic poplav v Železnikih leta 2007 je bilo za obnovo treh cerkva in
šestih kapelic v letih 2010 in 2011 namenjenih 242.094,31 EUR sredstev.

2.6.4 Muzeji in arhivi

V prostorih cistercijanskega samostana v Stični deluje Muzej krščanstva na Slovenskem (MKS), ki ima
edini status nacionalnega muzeja. Muzej ima zaposleno strokovno osebje, ki gradivo sistematično
zbira, restavrira, preučuje, raziskuje in razstavlja. Ministrstvo za kulturo MKS sofinancira 100%. Muzej
hrani nekatere predmete redovnih skupnosti, samostanov in zasebnikov. Pomemben del slovenske

€ -

€ 5000000,000

€ 10000000,000

€ 15000000,000

€ 20000000,000

€ 25000000,000

Financiranje obnove sakralne dediščine 1992–2012 iz
postavk MK

sredstva za obnovo sakralne dediščine vsa sredstva za obnovo KD

 82

sakralne kulturne dediščine sestavljajo še nekatere zasebne zbirke, spominske sobe, župnijske
razstave ali zbirke (npr. Radmirje, Piran, Misijonski muzej na Rakovniku itd.), ki pa jih večinoma
financirajo župnije, škofije ali redovne skupnosti.

Državno financiranje javnega zavoda Muzej krščanstva na Slovenskem v Stični:

Leto Sredstva v EUR

2003 104.323,15

2004 104.323,15

2005 108.496,08

2006 113.920,88

2007 176.910,00

2008 169.714,35

2009 314.988,32

2010 263.261,00

2011 251.445,00

2012 240.220,00

2013 225.365,00

V Cerkvi na Slovenskem delujejo trije (nad)škofijski arhivi (v Kopru, Ljubljani in Mariboru), vsaka
župnija in vsak samostan imata svojega, poleg tega pa imajo svoj arhiv še provincialni samostani.
Država sofinancira 70 % plače 8 uslužbencem samo v treh škofijskih arhivih (zaposleni: v koprski škofiji

€ -

€ 50000,000

€ 100000,000

€ 150000,000

€ 200000,000

€ 250000,000

€ 300000,000

€ 350000,000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Financiranje javnega zavoda »Muzej krščanstva na Slovenskem« v Stični

 83

1, v ljubljanski nadškofiji 5, v mariborski 2). Do tega so upravičeni, ker opravljajo javno koristno
dejavnost, kar ureja pogodba med Ministrstvom za kulturo in Slovensko škofovsko konferenco.

Sofinanciranje arhivske dejavnosti Cerkve na Slovenskem po dogovoru med SŠK in Vlado RS po letih:

Leto Sredstva v EUR

1993 15.256,60

1994 29.627,77

1995 47.988,64

1996 50.492,40

1997 65.097,64

1998 69.687,86

1999 76.656,65

2000 85.090,13

2001 91.841,92

2002 99.833,08

2003 110.549,15

2004 123.172,25

2005 132.043,89

2006 135.136,03

2007 143.752,00

2008 152.566,00

2009 176.245,00

2010 167.545,00

2011 174.639,00

2012 169.201,00

2013 165.203,00

 84

€ -

€ 20000,000

€ 40000,000

€ 60000,000

€ 80000,000

€ 100000,000

€ 120000,000

€ 140000,000

€ 160000,000

€ 180000,000

€ 200000,000

Sofinanciranje arhivske dejavnosti SŠK po
dogovoru med SŠK in Vlado RS

 85

2.7 Domovi za starejše občane

Na področju socialne skrbi za starejše in onemogle je Katoliška cerkev v Sloveniji odprla vrata
domov za ostarele. Vpis se je v desetletju 2004–2014 povečal s 175 na 1081 varovancev (+ 617 %).

D
o

m
o

vi
 z

a
o

st
ar

el
e

v
šk

o
fi

ji

Škofija 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Celje 0 0 1 1 2 2 2 2 2 2 2

Koper 1 1 1 1 1 0 0 0 0 0 0

Ljubljana 7 5 4 6 6 7 7 6 6 7 7

Maribor 4 4 4 4 6 6 6 6 6 5 6

Murska
Sobota

0 0 1 n. p. n. p. n. p. n. p. n. p. n. p. n. p. 0

Novo
mesto

0 0 0 0 0 0 0 0 0 0 0

Skupaj: 12 10 11 12 15 15 15 14 14 14 15

Št
. v

ar
o

va
n

ce
v

v
d

o
m

o
vi

h
 z

a
o

st
ar

el
e

Škofija 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Celje 0 0 50 120 120 163 164 163 163 166 169

Koper 6 6 4 4 4 0 0 0 0 0 0

Ljubljana 102 95 96 164 163 290 288 297 333 583 584

Maribor 67 83 41 50 344 219 264 468 343 293 328

Murska
Sobota

0 0 4 n. p. n. p. n. p. n. p. n. p. n. p. n. p. 0

Novo
mesto

0 0 0 0 0 0 0 0 0 0 0

Skupaj: 175 184 195 338 631 672 716 928 839 1042 1081

 86

175 184 195

338

631 672 716

928
839

1042 1081

0

275

550

825

1100

1375

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Št. varovancev v domovih za ostarele

Št. varovancev v domovih za…

 87

2.8 Delo cerkvenih sodišč

Cerkvena sodišča v Sporočilih slovenskih škofij26 vsako leto objavijo statistiko o svojem delu, prejetih
novih vlogah, rešenih primerih in t. i. sodnih zaostankih oziroma številu nerešenih primerov ob koncu
leta. Največ je primerov ugotavljanja ničnosti cerkvenega zakona.

Ugotavljanje ničnosti zakona na 1. stopnji

Lj
u

b
lja

n
a

200

1
200

2
200

3
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3

Nove vloge 71 80 79 120 75 87 61 93 21 22 27 25 33

Rešeni
primeri

64 74 61 91 90 69 89 100 48 37 25 23 29

Skupaj
nerešeni
primeri
konec leta

78 85 72 101 77 102 74 67 40 25 27 29 33

Ugotavljanje ničnosti zakona na 2.
stopnji

200

1
200

2
200

3
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3

Nove vloge 15 21 18 22 19 15 19 10 18 19 26 15 19

Rešeni
primeri

18 22 14 20 32 23 26 42 13 17 26 14 22

Skupaj
nerešeni
primeri
konec leta

7 6 11 13 10 2 8 1 6 8 8 9 6

Ugotavljanje ničnosti zakona na 1. stopnji

M
ar

ib
o

r

200

1
200

2
200

3
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3

Nove vloge 25 37 47 34 28 31 46 37 21 19 18 20 14

26 Prim. Sporočila slovenskih škofij.

 88

Rešeni
primeri

33 30 31 35 30 28 32 30 26 30 30 21 20

Skupaj
nerešeni
primeri
konec leta

30 37 53 52 50 52 66 73 68 57 47 46 40

Ugotavljanje ničnosti zakona na 2.
stopnji

200

1
200

2
200

3
200

4
200

5
200

6
200

7
200

8
200

9
201

0
201

1
201

2
201

3

Nove vloge 31 36 34 30 51 19 27 45 19 27 24 18 15

Rešeni
primeri

31 33 37 28 48 24 27 45 18 27 20 21 16

Skupaj
nerešeni
primeri
konec leta

0 3 0 2 5 0 0 0 1 1 5 2 1

2.9 Ekspertna skupina za reševanje primerov spolnih zlorab pri SŠK

Slovenski škofje so leta 2009 ustanovili Ekspertno skupino za reševanje primerov spolnih zlorab zaradi
potrebe po strokovnem pristopu k reševanju problematike. Skupina svetuje tako žrtvam in njihovim
svojcem kot tudi škofom ordinarijem, vendar s povsem različnim namenom: prve seznanja s postopki
na cerkvenem in civilnem sodišču ter možnostih terapevtske obravnave, slednjim pa svetuje, kako
naj učinkovito ravnajo v posameznih primerih. Skupino sestavljajo trije člani: cerkveni pravnik, civilni
pravnik in terapevt. Med letoma 2013 in 2015 je skupina obravnavala 3 primere: leta 2013 nobenega,
2014 2 primera in 2015 1 primer.

 89

2.10 Slovenska in škofijske karitas

Karitas je dobrodelna ustanova Katoliške cerkve v Sloveniji, ki uresničuje karitativno in socialno
poslanstvo Cerkve. Slovensko karitas je 1. maja 1990 ustanovila tedanja Slovenska pokrajinska
škofovska konferenca.

Pomembna dejstva o Slovenski in škofijskih karitas:27

• Karitas je v zadnjih desetih letih razdelila več kot 25 milijonov kg hrane.

• Skupna vrednost programov pomoči v hrani, higienskih pripomočkih, kurjavi, šolskih
potrebščinah, plačilu položnic in ob naravnih nesrečah je v zadnjih desetih letih presegla
49.000.000 EUR.

• Pomoč Karitas v zadnjih letih zajame več kot 20.000 družin oziroma vsako leto več kot
100.000 socialno ogroženih oseb.

• Socialno ogroženi otroci so deležni učne pomoči ter letovanj med poletnimi počitnicami.

• Prostovoljci v župnijskih karitas vsako leto redno razveselijo in obiščejo več kot 45.000
starejših.

• V letu 2002 je bila soustanoviteljica prve ambulante za osebe brez zdravstvenega
zavarovanja v Ljubljani.

• Danes v raznih programih, večinoma v sklopu Zavoda Pelikan Karitas in Zavoda Karitas
Samarijan, deluje več kot 40 zaposlenih sodelavcev in strokovnjakov, predvsem s področja
sociale.

• Skupna vrednost socialno-varstvenih programov Karitas je v zadnjih desetih letih presegla
11.000.000 EUR.

• Slovenska karitas sodeluje z misijonarji v Afriki: podprla je gradnjo ali obnovo petih šol in vrtca,
treh zdravstvenih centrov in dveh porodnišnic ter treh centrov za podhranjene otroke. Vse to
danes dnevno lajša življenje več kot 250.000 ljudem v Afriki, med katerimi je več kot polovica
otrok.

• Vrednost projektov razvojne in humanitarne pomoči v Afriki, Aziji in na Balkanu je v zadnjih
desetih letih presegla 5.000.000 EUR.

• Na vsakega zaposlenega na Slovenski karitas je na terenu 93,4 prostovoljcev.

2.10.1 Prihodki in odhodki mreže Karitas v letih 2007–2014 (v EUR)

 2007 2008 2009 2010 2011 2012 2013 2014

Splošni
dobrodel

ni
programi

4.499.08
0,00

3.932.88
4,00

5.194.84
6,71

4.848.06
6,00

4.533.19
9,00

6.419.76
9,14

6.172.99
7,38

5.910.701,
65

Specifičn
i socialni
programi

1.226.35
3,00

1.316.88
8,00

1.458.71
9,85

1.706.52
5,00

1.942.60
5,00

1.773.41
1,60

1.930.99
2,79

1.893.588,
07

27 Vir: Letna poročila slovenskih škofij in Slovenska karitas.

 90

Drugi
stroški

(naravne
nesreče,
pomoč

tujini ...)

1.913.76
9,00

3.433.44
8,00

761.741,
00

2.223.31
5,00

2.626.87
4,00

1.524.87
3,64

1.604.53
0,00

2.198.259,
71

Skupaj
vsi

odhodki

7.639.20
2,00

8.683.22
0,71

7.415.30
9,46

8.777.90
6,00

9.102.67
8,00

9.718.05
4,38

9.708.52
2,43

10.002.54
9,43

€ -

€ 2500000,000

€ 5000000,000

€ 7500000,000

€ 10000000,000

€ 12500000,000

2007 2008 2009 2010 2011 2012 2013 2014

Razdeljena pomoč mreže Karitas

Splošni
dobrodelni
programi

Specifični
socialni
programi

Drugi
stroški
(naravne
nesreče,
pomoč tujini
...)

€ -

€ 2000000,000

€ 4000000,000

€ 6000000,000

€ 8000000,000

€ 10000000,000

€ 12000000,000

2007 2008 2009 2010 2011 2012 2013 2014

Skupaj vsi odhodki

 91

2.10.2 Mreža Karitas v letu 2014

V letu 2014 je v Sloveniji v okviru mreže Karitas delovala krovna organizacija Slovenska karitas, šest
škofijskih karitas, 459 župnijskih in območnih karitas ter dva zavoda, ki izvajata socialnovarstvene
programe na področju pomoči ženskam v stiski in pomoči odvisnikom. V Karitas je v letu 2014
delovalo več kot 10.000 prostovoljcev (v letu 2013 9.878, +1,22 %), ki so skupaj opravili 556.917 ur
prostovoljnega dela (v letu 2013 514.829 ur). V letu 2014 so z zbranimi sredstvi za materialno pomoč
skupaj pomagali 106.294 ljudem v stiski po vseh slovenskih krajih.

Materialno pomoč je v rednih programih pomoči prejelo:

Prejemniki materialne pomoči v rednih
programih (2013 in 2014)

2013 % 2014 %

Družinski člani in posamezniki 107268 85,51 91410 86,00

Starejši 13732 10,95 10819 10,18

Migranti 2944 2,35 2710 2,55

Brezdomci 1508 1,20 1355 1,27

Skupaj: 125452 106294

Karitas je glavnino materialne pomoči družinam, otrokom in starejšim razdelila v hrani, obleki,
higienskih pripomočkih, v obliki plačila najnujnejših položnic in v obliki šolskih potrebščin. V sklopu
materialne pomoči je bilo razdeljenih 2.443 ton hrane, 16.060 oseb je prejelo pomoč v obliki plačila
položnic, 12.612 otrok je prejelo šolske potrebščine v obliki paketa ali bonov za delovne zvezke.
Otroci pa so bili deležni tudi obdarovanj ob praznikih in učne pomoči. V letovanja družin, otrok in
starejših v Portorožu je bilo vključenih 709 oseb.

Poleg splošnih dobrodelnih programov organizacije Karitas izvajajo tudi socialnovarstvene programe
na področju pomoči odvisnikom, materinskih domov, brezdomcev, ambulant za osebe brez
zavarovanja in pomoči žrtvam trgovine z ljudmi. Tako je v materinskih domovih v lanskem letu bivalo
170 žensk in otrok, v sprejemne in terapevtske centre ter komune je bilo vključenih 238 odvisnikov,
v zavetiščih za brezdomce pa je bilo oskrbe deležnih 68 oseb. Prav tako je Karitas pomagala žrtvam
trgovine z ljudmi.

 92

2.10.3 Državna sredstva za mrežo Karitas

Kot pravna oseba zasebnega prava se Cerkev lahko poteguje tudi za druga sredstva iz državnega
proračuna, denimo za dobrodelnost in izvedbo programov na socialnem področju. Organizirana
dobrodelnost se je v Cerkvi na Slovenskem začela z demokratičnimi spremembami leta 1990, ko je
bila ustanovljena Slovenska karitas. Viri za realizacijo odhodkov v letu 2010: donatorji 45,6 %,
Fundacija za financiranje invalidskih in humanitarnih organizacij v Republiki Sloveniji (FIHO) 14,4 %,
hrana iz intervencijskih zalog Evropske unije 11,3 %, podjetja s podarjeno hrano 9,9 %, razpisi
ministrstev 7,7 % in razpisi lokalnih skupnosti 4,6 %. Preostala sredstva so prispevali drugi manjši
financerji.

2.10.4 Zaposleni v Karitas

V škofijskih Karitas, zavodih in na Slovenski karitas je bilo v letu 2014 na področju splošne
dobrodelnosti, v programih in splošnem delovanju redno zaposlenih 32 oseb in 11 oseb prek javnih
del. Tovrstne stroške dela večinsko pokrivajo Fundacija za financiranje invalidskih in humanitarnih
organizacij in Zavodi v sklopu programov aktivnega zaposlovanja.

Na področju socialnovarstvenih programov pomoči odvisnikom, ženskam v stiski, brezdomcem,
osebam brez zdravstvenega zavarovanja in žrtvam trgovine z ljudmi, kjer stroške dela večinsko
financira Ministrstvo za delo, družino in socialne zadeve, je delovalo 43 redno zaposlenih in 18 prek
javnih del.

Dva zaposlena sta delovala na področju preventive in izobraževanj ter eden na področju mednarodne
humanitarne in razvojne pomoči Slovenske karitas ter v sklopu projektov globalnega učenja.

Razmerje zaposlenih in prostovoljcev v Slovenski karitas je 1 zaposleni na 93,4 prostovoljcev na
terenu.

2.10.5 Viri za realizacijo odhodkov mreže Karitas v letu 2014

Največji vir za realizacijo odhodkov so v letu 2014 predstavljali donatorji s 56 % (42 % donacije in
sponzorstva ter 14 % poklonjena hrana in material podjetij ter posameznikov), sledijo Fundacija za
financiranje invalidskih in humanitarnih organizacij z 12 %, državna sredstva (razpisi ministrstev,
dohodnina …) z 11 % ter hrana iz blagovnih rezerv in ukrepa EU z 8 %. Preostala sredstva so prispevali
drugi manjši financerji.

 93

 94

2.11 Financiranje in plačevanje davkov Katoliške cerkve

Glavni vir prihodkov Katoliške cerkve v Sloveniji predstavljajo prostovoljni darovi vernikov, ki so
prvenstveno namenjeni financiranju verske dejavnosti (bogoslužje, verouk, vzdrževanje duhovnikov
ipd.), pa tudi vzdrževanju stavb, sakralne kulturne dediščine in za druge materialne stroške. Država
verske dejavnosti Katoliške cerkve ne financira, ampak sofinancira samo tiste dejavnosti, ki so
družbeno in splošnokoristne (npr. vzdrževanje in obnova sakralne kulturne dediščine nacionalnega
pomena, karitativna dejavnost in socialna pomoč, arhivi, šolstvo ipd.). Cerkev večino teh sredstev
prejme s kandidiranjem na javnih razpisih.

Zakonska podlaga za sofinanciranje splošnokoristnih dejavnosti, ki jih opravljajo verske skupnosti, je
predstavljena v naslednjih dokumentih:

– Zakon o verski svobodi (27. in 28. člen);
– Odločbe Ustavnega sodišča RS št. U-I-92/01 in Rm-1/02;
– Odločbe Ustavnega sodišča RS št. U-I-107/96, U-I-121/97, U-I-326/98 in U-I-92/07;
– Zakon o ratifikaciji Sporazuma med Republiko Slovenijo in Svetim sedežem o pravnih

vprašanjih (UL RS št. 13/2004);
– Zakon o davku na dodano vrednost (UL RS št. 117/2006).

Za Cerkev so zavezujoče tudi norme o pridobivanju in upravljanju premoženja, kakor jih navaja
Zakonik cerkvenega prava (kann. 1254–1310).

2.11.1 Namenska finančna državna pomoč za plačilo prispevkov verskim uslužbencem

Ministrstvo za kulturo RS na podlagi 32. člena Zakona o državni upravi, 7. točke prvega odstavka 30.
člena Zakona o verski svobodi (ZVS) in 28. člena ZVS ter vloge, ki jo vloži Katoliška cerkev vsak mesec,
izda odločbo z namenitvijo državne finančne pomoči za plačilo prispevkov verskim uslužbencem.
Namenska državna pomoč se izplačuje za pokritje prispevkov za socialno varnost od osnove najmanj
v višini 48 % povprečne plače za predzadnji mesec pred mesecem, v katerem se določa zavarovalna
osnova, za obvezno pokojninsko in invalidsko zavarovanje in za obvezno zdravstveno zavarovanje.

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Št.
zavarova

ncev
 n.p. n.p. n.p. 1097 1066 1016 971 929 891 840 823

Znesek
skupaj na

leto

 €
1.350.
004,5

8

 €
1.318.
349,9

8

 €
1.350.
788,2

2

 €
2.148.
215,3

7

 €
2.335.
041,4

8

 €
2.364.
799,1

4

 €
2.324.
219,0

8

 €
2.273.
009,0

6

 €
1.173.
460,1

2

 €
1.781.
071,3

5

 €
1.602.
203,8

2

Povprečn
i znesek

n.p. n.p. n.p.
1958,

26
2190,

47
2327,

56
2393,

63
2446,

73
1317,

01
2120,

32
1946,

78

 95

na
zavarova

nca na
leto

Povprečn
i znesek

na
zavarova

nca na
mesec

0,00 0,00 0,00
163,1

9
182,5

4
193,9

6
199,4

7
203,8

9
109,7

5
176,6

9
162,2

3

2.11.2 Prihodki verskih skupnosti od donacije 0,5 % dohodnine

Davčni zavezanci lahko zahtevajo, da se do 0,5 % dohodnine, odmerjene po Zakonu o dohodnini od
dohodkov, ki se vštevajo v letno davčno osnovo, nameni za financiranje splošnokoristnih namenov in
za financiranje političnih strank in reprezentativnih sindikatov. V letu 2014 je bilo na seznamu 4.591
prejemnikov donacije 0,5 % dohodnine, 63 od teh je bilo verskih skupnosti oziroma uvrščenih na
seznam kot upravičencev s področja verskih skupnosti. Od tega je bilo 37 pravnih oseb Katoliške
cerkve. Zaradi preglednosti in jasnosti podatkov smo k tem prišteli še nekaj drugih organizacij, ki sicer
niso verske skupnosti, vendar so z njimi tesno povezane ali so jih ustanovile (npr. Slovenska karitas,
škofijske karitas, Združenje slovenskih katoliških skavtinj in skavtov, humanitarna organizacija
»Usmiljeni Samarijan«).

Za namenitev dela dohodnine za donacije za leto 2014 se je odločilo 399.970 (41,2 %) zavezancev, za
katere je bil pripravljen informativni izračun dohodnine, kar je za 6,7 % več kot leto prej. Zavezanci
so del dohodnine za donacije namenili v skupnem znesku 3.839.578,56 € (lansko leto 3.599.945,62
EUR). V letu 2014 so verske skupnosti s tega naslova od 32.769 donatorjev prejele 302.872,27 EUR,
pravne osebe Katoliške cerkve skupaj pa 244.596,38 EUR, ki jih je namenilo 24.346 donatorjev.
Povprečen znesek donacije za verske skupnosti je znašal 10,51 EUR na donatorja, za Katoliško cerkev
pa 11,17 EUR.28

Prihodki verskih skupnosti od donacije 0,5 % dohodnine

 2010 2011 2012 2013 2014

Vse verske
skupnosti

 €
292.106,31

 €
358.411,68

 €
319.791,35

 €
227.426,97

302.872,27
€

Katoliška cerkev
 €

237.260,81
 €

289.885,26
 €

254.769,35
 €

220.026,11
244.596,38

€

% 81,22 80,88 79,67 96,75 80,76

28 Vir: FURS.

 96

Št. darovalcev/zavezanci

 2010 2011 2012 2013 2014

Vse verske skupnosti 25313 33966 31270 30028 32769

Katoliška cerkev 18999 24970 22544 21620 24346

% 75,06 73,51 72,09 72,00 74,30

2.10.3 Obdavčitev cerkvenih ustanov

€ -

€ 100000,000

€ 200000,000

€ 300000,000

€ 400000,000

2010 2011 2012 2013 2014

Prihodki verskih skupnosti od donacije 0,5 %
dohodnine

Vse verske skupnosti Katoliška Cerkev

0

5000

10000

15000

20000

25000

30000

35000

40000

2010 2011 2012 2013 2014

Št. darovalcev

Vse verske skupnosti Katoliška Cerkev

 97

Cerkvene ustanove kot pravne osebe zasebnega prava plačujejo predvsem naslednje davke in
prispevke:

1. davek od vseh stavbnih zemljišč, razen za cerkve;
2. davek od dohodkov pravnih oseb za pridobitne prihodke (prodaje, najemnine, obresti …);

izvzeti so darovi in drugi nepridobitni prihodki;
3. davek ob prodaji nepremičnin;
4. prispevek za vzdrževanje gozdnih cest (lastniki gozdov);
5. obvezno članarino za članstvo v Kmetijsko gozdarski zbornici Slovenije (lastniki zemljišč)
6. 22 % DDV pri nakupih opreme, obnovi nepremičnin, tudi cerkva itd.; ker cerkvene ustanove

niso zavezanke za DDV, plačani DDV ni povrnjen.

O višini sredstev, ki jih država daje posameznim pravnim osebam zasebnega prava, veliko pove
naslednji podatek: cerkvene pravne osebe so lastnice več kot 80 % kulturnih spomenikov v naši državi,
država pa jim za njihovo vzdrževanje in obnovo namenja le ok. 20 % denarja od deleža, ki ga sicer
daje v te namene. Poleg tega cerkvenopravne osebe plačajo višji DDV ob obnovah kulturnih
spomenikov, kot jim država nameni pomoči za njihovo vzdrževanje.

Država ne financira verske dejavnosti Katoliške cerkve. Finančna pomoč države Katoliški cerkvi je v
skladu z ustavo, zakoni ter odločbo Ustavnega sodišča. Katoliška cerkev s plačevanjem različnih vrst
davkov plača vsaj desetkrat več, kot država nameni za sofinanciranje socialnih prispevkov verskih
uslužbencev.

Za objektivno sliko obdavčitve dohodkov cerkvenih pravnih oseb je treba prikazati celotno davčno
sliko, torej davke, ki jih Cerkev plačuje. Bistveno je, da Cerkev plačuje davke za vse dohodke iz
pridobitne dejavnosti. Pri tem je pridobitna dejavnost lahko samo dopolnilna dejavnost neobdavčeni
nepridobitni dejavnosti oziroma dejavnosti, ki je dobrodelne oziroma socialne narave.

Dejstva o financiranju Katoliške cerkve v Sloveniji:

• Katoliška cerkev in njene pravne osebe (župnije, škofije, redovne skupnosti, društva,
organizacije ...) se večinoma financirajo z darovi vernikov in donacijami.

• Državni delež sofinanciranja verskih skupnosti je v Sloveniji 0,8 EUR na posameznega člana
naše verske skupnosti (absolutna vrednost državnega sofinanciranja vseh verskih skupnosti
na prebivalca znaša 5,81 EUR). V Nemčiji država z zbranim davkom nameni 200-krat večji
delež sofinanciranja na prebivalca kot v Sloveniji, v Avstriji 85-krat večji in na Hrvaškem 12-
krat večji delež.

• Za delovanje Karitas, šol, arhivov in obnovo zaščitenih kulturnih spomenikov s kandidiranjem
na javnih razpisih prejme tudi državna sredstva. Porabo nadzorujejo različne državne službe,
med drugim tudi Komisija za preprečevanje korupcije in Računsko sodišče RS.

 98

• Ustavno sodišče RS je ugotovilo, da ustavno načelo ločitve države in verskih skupnosti ne
pomeni, da je vsakršna materialna pomoč države Cerkvam in drugim verskim skupnostim
izključena (prim. odločbe Ustavnega sodišča RS št. U-I-92/01 in Rm-1/02). Država je zato
dolžna s Cerkvami in verskimi skupnostmi vzpostavljati in ohranjati odnos trajnega
sodelovanja in dialoga (prim. odločbe Ustavnega sodišča RS št. U-I-107/96, U-I-121/97, U-I-
326/98 in U-I-92/07).

• Državno sofinanciranje socialnih prispevkov verskih delavcev ne pomeni financiranja verske
dejavnosti. Namenjajo se izključno za zagotavljanje socialne varnosti verskih delavcev, ki so
državljani Republike Slovenije in opravljajo splošnokoristno dejavnost (glej poglavje 2.9.1
Namenska finančna državna pomoč za plačilo prispevkov verskim uslužbencem). Gre torej za
zagotavljanje pravice do socialne varnosti iz 50. člena Ustave RS v povezavi z uveljavljanjem
javnega interesa oziroma načela socialne države (2. člen) ob zagotovitvi enakopravnosti (14.
člen) zlasti s kulturnimi delavci. Tudi tem država financira socialne prispevke, podobno kot
namenja proračunska sredstva za športno dejavnost. Sicer pa je državno financiranje socialnih
prispevkov verskih delavcev običajno v številnih evropskih državah (npr. v Belgiji, na Češkem,
v Litvi, Nemčiji, na Madžarskem, Poljskem in Slovaškem).

Nekatere študije so pokazale, da se razne oblike državnega prispevka verskim skupnostim v Evropi
razlikujejo od države do države. Če primerjamo količino sredstev in število prebivalcev v posamezni
državi ter vsoto javnih sredstev, ki se po razpoložljivih podatkih namenja na posameznega prebivalca,
je vrstni red držav, ki namenijo največ sredstev verskim skupnostim sledeč:29

Država Sredstva na prebivalca v EUR

Finska 190,67

Danska 170,93

Avstrija 163,93

Nemčija 148,75

Norveška 138,98

Madžarska 80,22

Hrvaška 20,59

Italija 18,29

Češka 12,02

Belgija 9,49

Francija 5,56

Slovenija 5,81

29 Absolutna vrednost v EUR na prebivalca. Prim.: Javno financiranje verskih skupnosti. Državni zbor RS. Ljubljana 2014.

 99

Izrazito izstopajo Finska, Danska, Avstrija, Nemčija in Norveška, v katerih država iz lastnega proračuna
na prebivalca namenja več kot 100 EUR sredstev. Slovenija je v tej skupni zadnja, saj na prebivalca
nameni verskim skupnostim le 5,81 EUR.

0

20

40

60

80

100

120

140

160

180

200

Sredstva, ki jih država nameni iz proračuna za

verske skupnosti (v EUR na prebivalca)

Absolutna vrednost v evrih na prebivalca

 100

2.12 Civilna zakonodaja in verske skupnosti v Sloveniji

V nadaljevanju je predstavljena veljavna zakonodaja med Katoliško cerkvijo v Sloveniji in Republiko
Slovenijo ter pravni akti, ki določajo pravni položaj verskih skupnosti v RS.30

• Sporazum med Republiko Slovenijo in Svetim sedežem o pravnih vprašanjih (Zakon o ratifikaciji
Sporazuma med Republiko Slovenijo in Svetim sedežem o pravnih vprašanjih (Ur. l. RS, št. 4/04));

• Ustava Republike Slovenije (7., 14., 16., 41., 46., 63.,123. člen);

• Zakon o verski svobodi (ZVS);

• Zakon o pravnem položaju verskih skupnosti v Republiki Sloveniji – 20. člen (Zakon o pravnem
položaju verskih skupnosti v Republiki Sloveniji, ki ga je sprejela skupščina Socialistične Republike
Slovenije, je bil objavljen v Uradnem listu SRS, št. 15/76. Z uveljavitvijo Zakona o verski svobodi
(Uradni list RS, št. 14/07) so prenehale veljati določbe Zakona o pravnem položaju verskih
skupnosti v Republiki Sloveniji, razen določb 20. člena, ki so ostale v veljavi);

• Zakon o državni upravi (Uradni list RS, št. 113/05 – uradno prečiščeno besedilo, 89/07 - Odl.
US, 126/07 - ZUP-E, 48/09, 8/10 - ZUP-G, 8/12 - ZVRS-F, 21/12 in 47/13; v nadaljnjem besedilu:
ZDU-1);

• Lizbonska pogodba;

• Soglasje Komisije Vlade Republike Slovenije za rešitev odprtih vprašanj Rimskokatoliške cerkve
in Komisije Slovenske škofovske konference za ureditev odnosov z državo (1. 2. 1999);

• Sporazum med Slovensko škofovsko konferenco in Vlado Republike Slovenije o duhovni oskrbi
vojaških oseb v Slovenski vojski (21. 9. 2000);

• Zakon o denacionalizaciji (9., 14. in 27.a člen);

• Zakon o varstvu kulturne dediščine (1., 10., 49., 106., 107. člen);

• Kazenski zakonik RS (členi 141, 153, 183, 286, 300, 314);

• Zakon o medijih (2., 8., 47., 74 in 93. člen).

Odločitve Ustavnega sodišča, ki zadevajo področje verske svobode in verskih skupnosti

1. Odločba št. U-I-92/07 z dne 15. 4. 2010 (Uradni list RS, št. 46/2010).

Akt: Zakon o verski svobodi (Uradni list RS, št. 14/07) (ZVS), 1. odst. 13. čl., 1. in 5. tč. 14. čl., 22. čl.,
23. čl., 24. čl., 3. odst. 24. čl., 4. odst. 24. čl., 25. čl., 2. odst. 25. čl., 26. čl., zadnji st. 1. odst. 27. čl., 5.
odst. 27. čl., 3. odst. 29. čl., 30. čl. in 32. čl.), Zakon o pravnem položaju verskih skupnosti v Republiki
Sloveniji (Uradni list SRS, št. 15/76 in 42/86, ter Uradni list RS, št. 22/91) (ZPPVS), 20. čl., Zakon o
obrambi (Uradni list RS, št. 103/04 – uradno prečiščeno besedilo) (ZObr), 3. odst. 52. čl.,

http://odlocitve.us-rs.si/usrs/us-odl.nsf/o/525A00D4A9080D2AC1257736004527C4.

2. Sklep Up-2229/08 z dne 28. 5. 2009 (Uradni list RS, št. 43/2009).

Akt: Ustavna pritožba zoper sklep Vrhovnega sodišča št. II Ips 367/2006 z dne 3. 4. 2008 v zvezi s

30 Vir: Ministrstvo za kulturo RS; v:
http://www.mk.gov.si/si/delovna_podrocja/urad_za_verske_skupnosti/zakonodaja_in_drugi_dokumenti/#c17925
(pridobljeno dne 19.10.2015).

 101

sklepom Višjega sodišča v Ljubljani št. I Cp 101/2006 z dne 1. 2. 2006 in s sklepom Okrožnega sodišča
v Ljubljani št. P 2474/2005 z dne 8. 12. 2005,

http://odlocitve.us-rs.si/usrs/us-
odl.nsf/o/B226B1429EA6C8B5C12575CF002BB30Ahttp://odlocitve.us-rs.si/usrs/us-
odl.nsf/o/B226B1429EA6C8B5C12575CF002BB30A<//a>.

3. Odločba št. U-I-354/06 z dne 9. 10. 2008 (Uradni list RS, št. 104/08, in OdlUS XVII, 52).

Akt: Odlok o pokopališki in pogrebni dejavnosti ter o urejanju pokopališč (Uradni vestnik občine
Moravče, št. 1/06), 2. odst. 9. čl.,

http://odlocitve.us-rs.si/usrs/us-odl.nsf/o/D2F33286C55CDB64C12574F2004123E9.

4. Odločba št. U-I-111/04 z dne 8. 7. 2004 (Uradni list RS, št. 77/04, in OdlUS XIII, 54).

Akt: Sklep o razpisu naknadnega referenduma o uveljavitvi Odloka o spremembah in dopolnitvah
Odloka o sprejemu prostorskih ureditvenih pogojev za plansko celoto V2 Trnovo – Tržaška cesta (za
območje urejanja VR 2/6 Ob Cesti dveh cesarjev), Sklep o spremembah tega sklepa (Uradni list RS, št.
41/04), Zakon o lokalni samoupravi (Uradni list RS, št. 72/93, 57/94, 14/95, 26/97, 70/97, 10/98,
74/98, 70/2000 in 51/02),

http://odlocitve.us-rs.si/usrs/us-odl.nsf/o/71F362EDF7480126C1257172002A2D73.

5. Mnenje št. Rm-1/02 z dne 19. 11. 2003 (Uradni list RS, št. 118/03, in OdlUS XII, 89).

Akt: Sporazum med Republiko Slovenijo in Svetim sedežem o pravnih vprašanjih,

http://odlocitve.us-rs.si/usrs/us-odl.nsf/o/DF0893E08CA14C0DC1257172002A2D5E.

6. Odločba št. U-I-92/01 z dne 28. 2. 2002 (Uradni list RS, št. 22/02, in OdlUS XI, 25).

Akt: Zakon o popisu prebivalstva, gospodinjstev in stanovanj v Republiki Sloveniji leta 2001 (Uradni
list RS, št. 66/2000 in 26/01) (ZPPGO), 5., 14. al. 6., 10., 11., 12., 13., 15., 23., 24., 25., 28. in 29. čl.,

http://odlocitve.us-rs.si/usrs/us-odl.nsf/o/5A1563FD339BF970C125717200288B64.

7. Odločba št. U-I-68/98 z dne 22. 11. 2001 (Uradni list RS, št. 101/01, in OdlUS X, 192)

Akt: Zakon o organizaciji in financiranju vzgoje in izobraževanja (Uradni list RS, št. 12/96 in 23/96 -
popr.) (ZOFVI), 3. odst. 72. čl., 4. odst. 72. čl.,

http://odlocitve.us-rs.si/usrs/us-odl.nsf/o/F1AF487C56F1CFE0C125717200288B45.

8. Odločba št. U-I-107/96 z dne 5.12.1996 (Ur. list RS, št. 1/97 Ur. list RS, št. 41/97 in OdlUS VI,

104).

Akt: Zakon o začasnem, delnem zadržanju vračanja premoženja (Ur. list RS, št. 74/95) (ZZDZP), 1. al.
1. odst. 1. čl., 4. al. 1. odst.1. čl.,

http://odlocitve.us-rs.si/usrs/us-odl.nsf/o/D2072419108E0165C125717200280D59.

 102

9. Odločba št. U-I-121/97 z dne 5.12.1996 (Ur. list RS, št. 1/97 Ur. list RS, št. 41/97 in OdlUS VI,

104).

Akt: Zahteva za oceno ustavnosti vsebine zahteve za razpis predhodnega zakonodajnega
referenduma o Zakonu o spremembah in dopolnitvah Zakona o denacionalizaciji,

http://odlocitve.us-rs.si/usrs/us-odl.nsf/o/A924D6CE5749E66CC1257172002A284C.

10. Odločba št. U-I-25/92 z dne 04.03.1993 (Ur. list RS, št. 13/93).

Akt: Zakon o denacionalizaciji (Ur. list RS, št. 27/91-I), (ZDen), 1. odst. 3 čl., 2. odst. 3. čl., 13. čl. in 14.
čl.,

http://odlocitve.us-rs.si/usrs/us-odl.nsf/o/C177312B25B58DDFC125717200280BDA.

 103

2.13 Katoliške laiške organizacije

V Cerkvi na Slovenskem deluje 27 laiških organizacij, društev in gibanj, ki so povezana v Svet katoliških
laikov Slovenije (SKLS). SKLS je krovno združenje laiških organizacij v Cerkvi na Slovenskem. Svet s
svojim delovanjem spodbuja dejavnosti na področju laiškega apostolata, evangelizacije, družbenega
in javnega delovanja, formacije in izobraževanja laikov, karitativnega dela in skrbi za mednarodno
sodelovanje z mednarodnimi ustanovami.

Svet katoliških laikov Slovenije (SKLS)
Rakovniška 6, 1000 Ljubljana
Odgovorni škof: msgr. dr. Anton Stres
Predsednik: Tilen Mlakar
Tajnik: Leon Jagodic
info@skls.si; http://www.skls.si

1. Akademsko katoliško združenje AMOS
Vrbanska cesta 30, 2000 Maribor
Predsednik: Blaž Kosi
akzamos@gmail.com

2. Center Živi na polno

Kongresni trg 14, 1000 Ljubljana
zivinapolno@gmail.com

3. Društvo Barka

01/361 64 58
Zbilje 66, 1215 Medvode
Direktor: Klemen Kastelic
barka.skup@guest.arnes.si

4. Društvo Salezijanski mladinski center Maribor

Engelsova 66, 2000 Maribor
Predsednica: Sanja Obaha Brodnjak
smc.maribor@salve.si

5. Družinski center Betanija

01/432 31 79
Ciril-Metodov trg 7, 1000 Ljubljana
Voditeljica: Marija Maučec-Suša
betanija@rkc.si; http://betanija.rkc.si/

6. Družinska pobuda

Stara Oselica 18, 4225 Sovodenj
Predsednik: Tomaž Merše
tomaz.merse@druzinskapobuda.si; predsednik@druzinskapobuda.si
info@druzinskapobuda.si; http://www.druzinskapobuda.si

7. Gibanje za življenje

 104

01/425 87 93
Rimska cesta 13, 1000 Ljubljana
Predsednica: s. mag. Mirjam Cvelbar SL, dr. med.
Podpredsednik: Lojze Čemažar, akad. slikar
gib_za_ziv@siol.net; http://www.gibanjezazivljenje.si

8. Društvo katoliških pedagogov Slovenije (DKPS)

01/438 39 83
Ulica Janeza Pavla II. 13, 1000 Ljubljana
Predsednica: Marija Žabjek
dkps@rkc.si; http://www.dkps.si

9. Društvo Mladinski ceh

01/427 71 40
Rakovniška ulica 6, 1000 Ljubljana
Predsednik: Matjaž Knez
ceh@mladinski-ceh.si; http://www.mladinski-ceh.si

10. Društvo slovenski katoliški izobraženci (SKI)

Ulica Janeza Pavla II. 13, 1000 Ljubljana
Predsednik: dr. Jože Balažic
ski@drustvo-ski.si; http://www.drustvo-ski.si

11. Frama

Prešernov trg 4, 1000 Ljubljana
info@fo-frama.org; www.fo-frama.org

12. Frančiškanski družinski inštitut

01/200 67 60
Prešernov trg 4, 1000 Ljubljana
http://franciskanski-druzinski-institut.si/

13. Izseljensko društvo Slovenija v svetu

01/512 89 20
Štula 23, 1210 Ljubljana Šentvid
drustvo.svs@guest.arnes.si; http://www.drustvo-svs.si

14. Mavrični most mladih (MMM)

05/333 31 96
Partizanska ulica 40, 5000 Nova Gorica
info@mladi.net; http://www.drustvo-mmm.si

15. Mladinsko-informacijski center (MIC)

01/439 97 90
Ulica Stare pravde 11, 1000 Ljubljana
info@mic.si; http://www.mic.si

16. Socialna akademija – zavod za izobraževanje, raziskovanje in kulturo

01/439 97 95
Ulica Janeza Pavla II. 13, 1000 Ljubljana

 105

Direktor: Matej Cepin
info@socialna-akademija.si; http://www.socialna-akademija.si

17. Slovensko biblično gibanje (SBG)

01/431 42 78
Poljanska cesta 2, 1000 Ljubljana
Predsednica: s. dr. Snežna Večko OSU
Podpredsednika: Jana Podjavoršek in msgr. dr. Rudolf Koncilija
http://www.rkc.si/sbg/

18. Združenje slovenskih katoliških zdravnikov

Trubarjeva 82, 1000 Ljubljana
Predsednik: Peter Šuštar, dr. med.
http://www.katoliski-zdravniki.si

19. Društvo SKAM – Skupnost katoliške mladine

01/426 84 77
Jurčičev trg 2, 1000 Ljubljana
Voditelj: mag. Anton Česen
tone@drustvo-skam.si; info@drustvo-skam.si; http://www.drustvo-skam.si

20. Središče Rotunda

0590/471 21
Destradijev trg 11, 6000 Koper
Direktor: mag. Bojan Mevlja
info@sredisce-rotunda.si; http://www.sredisce-rotunda.si

21. VIDES Slovenija

Gornji trg 21, 1000 Ljubljana
vides.slovenija@gmail.com; http://vides.zavod-dominika.si/

22. Zavod sv. Ignacija

01/232 20 77
Ulica Stare pravde 11, 1000 Ljubljana
zsi@rkc.si; http://www.ignacijevdom.si

23. Ignacijev dom duhovnosti

01/232 20 77
Ulica Stare pravde 11, 1000 Ljubljana
Direktor: p. dr. Ivan Platovnjak DJ
ignacijevdom@gmail.com; http://www.ignacijevdom.si

24. ZAO – Združenje animatorjev Oratorija

059/339 206
Zavod Salesianum OE Oratorij Slovenija
Rakovniška ulica 6, 1000 Ljubljana
Predsednik: Samo Pučnik
www.oratorij.net/zao; zao@oratorij.net

25. Združenje krščanskih poslovnežev Slovenije

 106

01/256 22 43
Rožna dolina Cesta XVII/22b, 1000 Ljubljana
info@zkps.si; http://www.zkps.si

26. Združenje slovenskih katoliških skavtinj in skavtov (ZSKSS)

01/433 21 30
Ulica Janeza Pavla II. 13, 1000 Ljubljana
Tajnik: Milan Kobal
Generalni duhovni asistent: Luka Tul
info@skavti.si; http://www.skavt.net

27. Zveza bratovščin odraslih katoliških skavtinj in skavtov (ZBOKSS)

Mekinčeva ulica 1, 1000 Ljubljana
Načelnik: Drago Koren
zbokss@skavt.net; http://zboksss.skavt.net

 107

3 Sklep

Onkraj številk, grafov in preglednic so ljudje, ki s svojimi osebnimi zgodbami in vsakdanjim delom
omogočajo Cerkvi na Slovenskem nemoteno delovanje in napredek. Letno poročilo s statističnimi
podatki na eni strani predstavlja strukturo Cerkve, na drugi pa nas spodbuja k zavesti, da za vsem tem
stoji pomembno in predano delo mnogih vernikov. Njihova imena so za širšo javnost skrita za številko,
pred Bogom pa so zapisana v knjigi življenja.

Če bi razširili obzorje in podatke primerjali s svetovnimi, bi kmalu videli, da smo del edinstvene
strukture, ki v središče postavlja človeka – želi ga peljati po poti evangelija do Kristusa. Uspešen
koncept nove evangelizacije potrebuje poleg molitve in pastoralnega načrtovanja tudi jasen pregled
nad trenutnim stanjem. Slovenska škofovska konferenca si želi, da bi podatki opogumili še več ljudi
za sodelovanje v Cerkvi in tako prispevali k njenemu boljšemu delovanju.

 108

4 Naslovi nekaterih pomembnejših ustanov v Cerkvi na Slovenskem

Konferenca redovnih ustanov Slovenije (KORUS)

Poljanska cesta 6

1000 Ljubljana, Slovenija

Tel. in faks: +386 (0)1 433 53 23

E-pošta: korus@rkc.si

Spletna stran: http://korus.rkc.si

Metropolitanski Cerkveni sodišči

Metropolitansko Cerkveno sodišče v Ljubljani

Ciril-Metodov trg 4, p. p. 1990

1001 Ljubljana, Slovenija

Tel. +386 (0)1 234 26 38

Metropolitansko Cerkveno sodišče v Maribor

Slomškov trg 19,

2000 Maribor, Slovenija

Tel. +386 (0)590 80 115

E-pošta: cerkveno.sodisce@nadskofija-maribor.si

Svet katoliških laikov Slovenije (SKLS)

Ulica Janeza Pavla II. 9

1000 Ljubljana, Slovenija

Tel. +386 (0)1 430 53 70

E-pošta: skls.slovenia@gmail.com

Spletna stran: http://www.skls.si

Komisija Pravičnost in mir pri Slovenski škofovski konferenci

Krekov trg 1, p. p. 95

1001 Ljubljana, Slovenija

 109

Tel. +386 (0)1 438 48 00, 420 47 68

Faks: +386 (0)1 231 56 43

E-pošta: kpm@rkc.si

Spletna stran: http://pravicnost-mir.si

Papeški slovenski zavod – Slovenik

Pontificio collegio Sloveno

Via Appia Nuova, 884

00178 Roma, Italia

Tel.: +39 06 718 46 11

E-pošta: franc.mihelcic@rkc.si

Spletna stran: http://sloveno.blogspot.com

Teološka fakulteta Univerze v Ljubljani

Poljanska cesta 4

1000 Ljubljana, Slovenija

Tel. +386 (0)1 434 58 18

Faks: +386 (0)1 434 58 54

E-pošta: referat@teof.uni-lj.si

Spletna stran: http://www.teof.uni-lj.si

Teološka fakulteta Univerze v Ljubljani – Enota v Mariboru

Slovenska ulica 17

2000 Maribor, Slovenija

Tel. +386 (0)590 80 132

Faks: +386 (0)590 80 133

E-pošta: referat-MB@teof.uni-lj.si

Spletna stran: http://www.teof.uni-lj.si

Katoliški inštitut, Fakulteta za poslovne vede

Ciril-Metodov trg 9

 110

1000 Ljubljana, Slovenija

Tel. +386 (0)820 52 300

Faks: +386 (0)1 432 10 39

E-pošta: info@kat-inst.si

Spletna stran: http://www.katoliski-institut.si

Slovenska Karitas

Kristanova ulica 1

1000 Ljubljana, Slovenija

Tel. +386 (0)1 300 59 60

Faks: +386 (0)1 232 31 86

E-pošta: info@karitas.si

Spletna stran: http://www.karitas.si

Misijonsko središče Slovenije

Kristanova ulica 1

1000 Ljubljana, Slovenija

Tel. +386 (0)1 300 59 50

Faks: +386 (0)1 300 59 55

E-pošta: missio@rkc.si

Spletna stran: http://www.missio.si

Vojaški vikariat

Vojkova cesta 55, Ulica Janeza Pavla II. 9

1000 Ljubljana, Slovenija

Tel: +386 (0)1 471 10 49

Faks: +386 (0)1 471 15 99

E-pošta: glavna.pisarna.gssv@mors.si

Spletna stran: http://www.slovenskavojska.si/struktura/sile-za-podporo-
poveljevanja/organizacijske-enote-pri-gssv/vojaski-vikariat/

Zaporniški vikariat

 111

Smrekarjeva ulica 7/a

1000 Ljubljana, Slovenija

Tel. 080/30 05

GSM: +386 (0)41 715 429

E-pošta: robert.friskovec@gov.si; robert.friskovec@guest.arnes.si

Spletna stran: http://www.center-ecce.si/

Policijski vikar

Janez Novak

Starovaška cesta 19

1351 Brezovica, Slovenija

GSM: +386 (0)51 690 390

E-pošta: janez.novak@rkc.si

 112

5 Slovenske katoliške misije v tujini

Koordinacija Dušnega pastirstva Slovencev po svetu
msgr. Janez Pucelj
Liebigstr. 10, DE – 80538 München
jpucelj@msn.com
0049/089 2193 7900; GSM: 0049/0173 9876 372; faks: 0049/089 2193 79016

Avstralija
Adelaide
51 Young Avenue
AU – West Hindmarsh SA 5007
Poštni naslov:
PO Box 156
AU – WELLAND SA 5007
p. David Šrumpf OFM, voditelj misijona, p.david.ofm@gmail.com

Melbourne
19 A’Beckett Street
PO BOX 197
AU – Kew VIC 3101, Avstralija
p. mag. Ciril A. Božič OFM, provincialov delegat
p. David Šrumpf OFM, ciril.a.bozic@ofm.si

Sydney
313 Merrylands Road
PO Box 280
AU – Merrylands NSW 2160
p. Darko Žnidaršič OFM, darko.znidarsic@ofm.si

Avstrija
Slovenski pastoralni center Dunaj
Einsiedlergasse 9–11, AT – 1050 Wien
info@spc-dunaj.net

Slovenska katoliška misija Gradec
Mariahilferplatz 3, AT – 8020 Graz
žpk p. mag. Jože Lampret OFMConv

Slovenska skupnost na Predarlskem (Vorarlberg)
oskrbuje: mag. David Taljat (Švica)

Slovenska katoliška misija Špital
Drau Marienkapelle, Villacherstraße, Spittal
Št. Primož 65, AT – 9123 St. Primus - Št. Primož
žpk mag. Jože Andolšek

Belgija, Nizozemska in Luksemburg
Slovenski pastoralni center Bruselj

 113

Av. de la Couronne 206, BE – 1050 Bruxelles
žpk dr. Zvone Štrubelj, zvones@gmx.de

Slovenska katoliška misija Eisden
Guill. Lambertlaan 36, BE – 3630 Eisden
kontaktna oseba: Nežka Zalar GSM: 0032/472 2682 00
nezka@scarlet.be

Francija
Slovenska delegatura
tel/faks 0033/03 8701 0701
Moulin de Thicourt, 57380 Thicourt
delegat: Jože Kamin, kaminjoseph@aol.com

Slovenska katoliška misija Pariz
0033/01 4253 6443
3, Impasse Hoche, FR – 92320 Chatillon
diakon Ciril Valant
32, rue de la Guilloire, 78720 La Celles les Bordes

0033/01 34 85 26 66

Slovenska katoliška misija Merlebach
0033/03 8781 4782
14, r. du 5 Decembre, FR – 57800 Merlebach
0033/03 8701 0701
žpk Jože Kamin, kaminjoseph@aol.com

Slovenska katoliška misija Nica
tel/faks 0033/04 9388 5851
6, rue Vernier, FR – 06000 Nice
žpk Štefan Čukman, scukman@club-internet.fr

Hrvaška
Slovenska katoliška skupnost Zagreb (oskrbovana iz Slovenije)
07/338 00 15
msgr. Anton Trpin
Trubarjeva cesta 1
8310 Šentjernej
zupnija.sentjernej@rkc.si

Italija
Slovenska katoliška skupnost Rim
0039/06 718 47 44
Via Appia Nuova 884, IT – 00178 Roma
mag. Franc Mihelčič, franc.mihelcic@rkc.si

Slovenska katoliška skupnost Milan
0039/0481 21849
Cerkev Corpus Domini, Canova 4, IT – 20100 Milano
informacije: Klara Donno; 0039/02 3800 8218

 114

Kanada
Župnija sv. Gregorija Velikega Hamilton
001/905/561 59 71
125 Centennial Parkway, North
Hamilton, Ontario L8E 1H8 Canada
žpk Drago Gačnik SDB, gregory_sdb@stgregoryhamilton.ca

Nemčija
Slovenska katoliška misija Berlin
0049/030 7845 066
Kolonnenstr. 38, DE – 10829 Berlin
žpk Izidor Pečovnik, dori@skmberlin.de; http://www.skmberlin.de

Slovenska katoliška misija v Essnu
0049/0201 3641 513
Bausemshorst 2, DE – 45329 Essen
žpk Alojzij Rajk
alojzij.rajk@rkc.si; skm.essen@freenet.de; http://www.slomisija-essen.de

Duhovna oskrba Slovencev v Nadškofiji Köln
glej Essen

Slovenska katoliška župnija Frankfurt
0049/069 6365 48
Mathildenstr. 30 a, DE – 60599 Frankfurt
žpk Martin Retelj, martin@skg-frankfurt.de; http://www.skg-frankfurt.de

Slovenska katoliška misija Mannheim
0049/0621 285 00
Römerstrasse 32, DE – 68259 Mannheim
žpk Janez Modic, janez@skm-mannheim.de; http://www.skm-mannheim.de

Slovenska katoliška župnija sv. Cirila in Metoda Stuttgart
0049/0711 2328 91
Stafflenbergstr. 64, DE – 70184 Stuttgart
žpk Aleš Kalamar, ales.kalamar@rkc.si; http://www.skm-stuttgart.de

Slovenska katoliška misija Augsburg
tel/faks 0049/0821 979 13
Ottmarsgäßchen 8, DE – 86152 Augsburg
žpk Roman Kutin, roman.kutin@gmx.net

Slovenska katoliška župnija Dominik Savio Ulm

0049/0731 3799 670
Neukirchenweg 63 a, DE – 89077 Ulm
žpk Roman Kutin, roman.kutin@gmx.net

Slovenska katoliška župnija München
0049/089 2219 41

 115

Liebigstr. 10, DE – 80538 München
žpk msgr. Janez Pucelj, jpucelj@msn.com
žpk v pok. Marjan Bečan, mbecan@ebmuc.de
pastoralni sodelavec: Slavko Kessler, skessler@ebmuc.de
Slowenische.Kath.Gemeide-Muenchen@eomuc.de

Srbija
Slovenska katoliška skupnost Beograd
Župa sv. Cirila in Metoda
Požeška 35, RS - 11030 Beograd
00381/011 3056 120
Alojz Letonja, lletonja@gmail.com

Švedska
Slovenska katoliška misija Göteborg
tel/faks 0046/031 7115 421
Parkgatan 14, SE – 41138 Göteborg
žpk Zvone Podvinski, zvone@kristuskonungen.se; zvone.podvinski@rkc.si

Švica in Liechtenstein
Slovenska katoliška misija Zürich
0041/(0) 44 3013 132
Slowenen-Mission
Naglerwiesenstrasse 12, CH – 8049 Zürich
žpk mag. David Taljat
slomission.ch@gmail.com; taljat.david@gmail.com; http://www.slomisija.ch

Velika Britanija
Slovenska katoliška misija London
tel/faks 0044/020 7735 6655
62, Offley Road, GB – London SW9 OLS
žpk Stanislav Cikanek, cikanek@msn.com; http://www.skm-london.org.uk

ZDA
Johnstown
001/814/539 76 33
(podružna hiša Lemontu)
536 Decker Avenue
US – Johnstown PA 15906
p. Bernard Karmanocky, bernard.karmanocky@ofm.si

Lemont
14246 Main Street
POBox 608
US – Lemont IL 60439
Samostan
001/ 630/257/2494
p. Metod Ogorevc, gvardijan, metod.ogorevc@ofm.si

New York

 116

tel/faks 001/212/674 34 42
(podružna hiša Lemontu)
62 St. Marks Place
US – New York NY 10003
p. Krizolog Cimerman, krizolog.cimerman@ofm.si

