

Povej mi, s kom se družiš ...

Gašper Blažič, foto: David Šrumpf/OFM, Matic Štojs

V začetku marca je po medijih zakrožila novica, da je slovenski veleposlanik v Avstraliji Milan Balažič sodeloval pri odprtju novega slovenskega konzulata v Melbournu. Pri odprtju konzulata je bil navzoč tudi razvpiti Nicholas Oman.

Odprtje novega slovenskega konzulata v Melbournu 7. marca letos

Nicholas Oman ni kdorkoli – nekdanji samozvani blejski graščak je bil namreč pred leti v Avstraliji obsojen zaradi spolnih zlorab mladoletnih oseb. Prav zaradi tega je bila njegova navzočnost na odprtju konzulata še toliko bolj opazna in za mnoge tam živeče Slovence skrajno sporna. Navsezadnje gre tudi za trgovca z orožjem, ki je bil že v preteklosti osumljen številnih kaznivih dejanj.

Kdo je Nicholas Oman Danes 71-letni Nicholas Oman je rojen v Podkornu na Gorenjskem, v slovenski javnosti pa je bil znan kot častni konzul Liberije. Razvpit je postal predvsem zaradi

domnevne vpletenosti v orožarske posle, osumljen je bil tudi številnih kaznivih dejanj. Tako naj bi bil imel opraviti z avstrijskimi, nemškimi, italijanskimi, s švicarskimi, z ameriškimi, avstralskimi in s slovenskimi organi pregona, pogosto pa se je znašel tudi na Interpolovih tiralicah. Oman je na Bledu najel in kupil Rikljičev vilo. Po pisanju spletne strani tednika Reporter naj bi bil Oman nadzoroval tihotapljenje orožja prek koprskega pristanišča, vpleten pa naj bi bil tudi v razvpito afero z najdbo orožja na mariborskem letališču. V Slovenijo je pripeljal tudi zastarele plinske maske in želel od države izterjati skoraj deset milijonov

ameriških dolarjev. V tem času so ga iskali tudi v Italiji (trgovina z orožjem in pranje denarja) in Avstriji (goljufija, ki je bila težka 20 milijonov ameriških dolarjev), še poroča Reporter. Kasneje se je zapletel v pedofilsko afero, saj je med letoma 1999

in 2001 na poslovnih potovanjih v Liberiji in na Tajskem snemal nespodobna dejanja z deklicami. Kot je kasneje dejal na sodišču, naj bi bil v stik z deklico prišel, ko je med enim svojih potovanj v Afriko spoznal dekličino mater in se z njo zapletel v razmerje. Spolni odnos je imel še z eno deklico, in sicer med potovanjem na Tajske. Zaradi teh dejanj je bil obsojen v Avstraliji, po obsodbi je do konca življenja vpisan v register oseb, ki so zgrešila dejanja proti spolni nedotakljivosti, zato v Avstraliji kljub odsluženi kazni velja za pedofila.

Kdo je Balažič? Leta 1958 rojeni Milan Balažič, doktor politoloških znanosti, na slovensko veleposlaništvo v Canberri ni prišel kot karierni diplomat, saj je pred tem predaval na Fakulteti za družbene vede v Ljubljani, znan pa je tudi kot avtor številnih knjig s področja novejših političnih zgodovine Slovenije (o obdobju slovenske pomladi). V osemdesetih letih je bil najprej aktiven v tedanji ZSMS in krajši čas urednik Tribune ter član uredniškega odbora Časopisa za kritiko znanosti (ČKZ), leta 1990 pa je bil izvoljen za poslanca v tedanji republiški skupščini, in sicer na listi ZKS-SDP, vendar je poslansko skupino prenovljenih komunistov kasneje zapustil, čeprav je bil najprej podpredsednik stranke in skupaj z Borutom Pahorjem voditelj liberalnega krila prenovljenih komunistov. Znan je bil kot strojejezični poslanec; njegove razprave v zvezi z osamosvojitvijo Slovenije veliko povzema Rosvita Pesek v knjigi

Nekateri trdijo, da je slovenski veleposlanik v Avstraliji Milan Balažič uradno povabil tudi Nicholasa Omana.

Nekdanji trgovec z orožjem Nicholas Oman je bil leta 2006 obsojen zaradi pedofilije, v Avstraliji pa bo trajno vpisan v register pedofilov.

Osamosvojitve Slovenije. Že leta 1990 je začel predavati na FDV, po končanem poslanskem mandatu pa se je povsem posvetil akademski karieri. Leta 1994 je doktoriral s področja sociologije kulture. Kasneje se je znova pojavljal kot politični analitik, povezovali so ga tudi z novonastajajočo klasičnoliberalno sredino, vendar so naši viri tedaj opozarjali, da je v resnici še najbolj naklonjen stranki Zares, ki jo je tedaj vodil Gregor Golobič. Balažič je bil leta 2011, v času Pahorjeve vlade, imenovan za veleposlanika v Avstraliji. Med njegovimi referencami na področju diplomacije je namreč ta, da je (po podatkih Wikipedie) ustanovitelj in prvi predsednik Diplomske akademije. Zanimivo je namreč, da se v javnosti velikokrat omenja Diplomska akademija, ki jo želi ustanoviti razvpiti upokojeni diplomat Peter Toš. V zvezi z ustanavljanjem omenjene akademije se je nekdanji zunanji minister Dimitrij Rupel znašel celo na sodišču, češ da je pridobil premoženjsko korist.

Je res prejelo vabilo? Kakorkoli že, dogodek v Avstraliji je zagotovo pustil grenak priokus med avstralskimi Slovenci. »Odprtje konzulata je velikega pomena predvsem za številčno slovensko skupnost kot tudi za Slovenijo, saj bo konzulat ponujal vso podporo pri promociji in zastopanju slovenskih interesov, predvsem na področju gospodarstva in kulture ter širše. Glavna naloga konzulata bo nuditi kvalitetne konzularne storitve slovenskim državljanom in tujcem,« so zapisali v Glasu Slovenije. Toda seznam povabljenih je moralo najprej odobriti slovensko veleposlaništvo, kar pomeni, da je Balažič zagotovo vedel, da je med povabljenimi tudi Nicholas Oman. A so z ministrstva za zunanje zadeve kasneje sporočili, da Oman ni bil med povabljenih, pač pa je vabilo prejela njegova hči Patricia Oman, ki

pa se na odprtju ni pojavila. Na Omanovo navzočnost je najprej opozorila predstavnica slovenske skupnosti Draga Gelt. Kot je poudarila, so bili člani slovenske skupnosti v Viktoriji ogorčeni in užaljeni, ker je bil na dogodek uradno povabljen Oman. Po njenih besedah je Oman obsojen pedofil, ki je tudi vpisan v register prekrškarjev proti spolni nedotakljivosti otrok, iščejo pa ga v več državah, vključno z Italijo, Avstrijo, Nemčijo in Slovenijo. Avstralski Slovenci zato ne morejo razumeti, kako ima lahko tak človek prednost pred številnimi drugimi pripadniki slovenske skupnosti, ki bi si vabilo zaslužili. Ker novi častni konzul Derry Maddison z uradnim seznamom povabljenecv menda nima nič, Geltova sklepa, da je seznam pripravilo slovensko veleposlaništvo v Canberri, z njim pa se je očitno strinjal tudi veleposlanik Milan Balažič. Geltova opozarja, da škandalozna Omanova udeležba škodi ugledu slovenske skupnosti, prav tako pa so avstralski Slovenci besni, ker Balažič ni pojasnil Omanove navzočnosti na odprtju.

Za odpoklic veleposlanika Očitno pa je dogodek v Melbournu sprožil tudi politične posledice v Sloveniji, saj je poslansko vprašanje v zvezi s tem na zunanje zadeve ministra Karla Erjavca naslovil poslanec SDS Jožef Jerovšek. Erjavec je pojasnil, da ni povsem jasno, ali je bil Oman res povabljen ali ne, zato je glede tega sprožil izredni nadzor v slovenskem veleposlaništvu v Canberri. Če se bo izkazalo, da je veleposlaništvo Omanu dejansko poslalo vabilo, je to nedvomno odgovornost

veleposlanika Slovenije v Avstraliji Milana Balažiča; v tem primeru bo zunanje ministrstvo ukrepalo, je pojasnil Erjavec. Ker pa po njegovih besedah odprtje konzulata ni bil zaprt, ampak javni dogodek, je zato težko nekomu preprečiti, da se takega dogodka udeleži. V zvezi z dogodkom se je odzval tudi minister za Slovence v zamejstvu in po svetu Gorazd Žmavc in Jerovšku odgovoril, da razume prizadetost Slovencev v Avstraliji in obžaluje, da je do dogodka prišlo, vendarle pa »vsi skupaj upamo, da verjetno ta dogodek ne bo vplival na nadaljnje delo naše skupnosti«. Vseeno pa meni, da bi bili pojasnilo MZZ in opravičilo »dobra osnova, da se te zadeve umirijo«. Jerovšek je v poslanskem vprašanju zunanjemu ministrstvu očital, da se na ta škandal odziva »zelo medlo, nejasno, z namenom pometanja pod preprogo«, ob tem pa ga je zanimalo, zakaj ni Slovenija Balažiča že odpoklicala. No, dan kasneje je SDS vložila zahtevo

za sklic nujne seje parlamentarnega odbora za zunanjo politiko in izrazila zahtevo, da se Balažič odpokliče z mesta veleposlanika. Kot so dejali, so Omana »nekateri že prej videvali obiskovati slovensko veleposlaništvo v Canberri, potem ko so uslužbenci že zapustili stavbo«, zaradi česar bi Balažič moral natančno vedeti, kdo je Oman. Odpoklic lahko izvede vlada na predlog ministra. SDS zunanjemu ministrstvu tudi predlaga, da opravi preiskavo v zvezi z dogodkom in poišče odgovornega za nastali položaj, s katerim se ruši ugled avstralskim Slovincem.

Koga sploh zanima Oman?

Zanimivo pa je, da tranzicijska levica v javnosti praktično nikoli ne problematizira vloge Nicholasa Omana pri trgovanju z orožjem. Tudi glede namigovanj, naj bi ministrstvo za zunanje zadeve oziroma Balažič posloval z Omanom, in opozoril, da je Oman v devetdesetih letih trgovač z orožjem, je denimo Erjavec odgovoril, da o tem na MZZ ne vedo nič, ampak bodo v okviru izrednega nadzora to preverili. Ob tem je Erjavec še dejal, da v kakšne orožarske posle med vlado in Omanom nikakor ne verjame, Jerovška pa je pozval, naj mu posreduje dokaze. No, morda pa Oman pri orožarskih poslih le ni bil povezan z »napačnimi« ljudmi in je zato za tranzicijsko levico ter njene propagandiste nezanimiv, da bi lahko z njegovo pomočjo še naprej rušili Janeza Janšo. Zanimivo je tudi, da so govorice o Janševi »kliniki v Avstraliji« demantirali predstavniki slovenskega veleposlaništva v Canberri že pred dobrima dvema letoma. **D**

Slovenski zunanji minister Karl Erjavec je odredil izredni nadzor nad veleposlaništvom v Canberri.