

Starejši za izboljšanje razmer

Ob političnih zgodbah, ki smo jim priča vsak dan, dobi marsikdo občutek, da ni mogoče ničesar narediti, da se lahko prizadeti prebivalci še tako pritožujemo, politično-kapitalska naveza pa rine naprej v bogatenju posameznikov in siromašenju množice. Pa v resnici ni tako. Veliko večino tega, kar si zamislijo, mora potrditi državni zbor. In državni zbor je telo, kjer lahko volivci dosežemo preobrat v slovenski politiki zadnjih dvajsetih let, če bomo seveda hoteli in če bo vsak izmed nas pripravljen žrtvovati nekaj časa za delo z našimi predstavniki v parlamentu.

Kar 2.400 izletov smo imeli lani, v vsem letu v povprečju 5 na društvo. Če domnevamo, da hodijo na izlete v vsakem društvu isti ljudje, hodi na izlete najmanj 25 tisoč ljudi. Za redne, tedenske obiske poslancev DZ potrebujemo 450 ljudi – če hočemo poslance DZ pripraviti do tega, da bodo tri ponedeljke v mesecu prisotni v poslanskih pisarnah, moramo vsak teden narediti vrsto pri poslacu. Kaj naj se pogovarjamo s poslanci, me večkrat sprašujete. Nič drugega se vam ni treba pogovarjati z njimi kot o vsakodnevnih problemih, ki vam grenijo življenje. Pokojnine so prenizke – maja 2012 je dobilo 204.945 prebivalcev Slovenije nižjo pokojnino od 500 evrov, od tega je bilo prejemnikov starostnih pokojnin 97.810. Četrtnina, to je 62.582 starejših od 69 let živi samih. Od tega samih živi 50.066 žensk in prav one sodijo v Sloveniji med najbolj revne. Kdo ima ves čas na jeziku svetost družine in matere? Kako sodobna Slovenija skrbi za ostarele matere?

Sramotni, ponižujoči varčevalni so ukrepi, ki jemljejo del pokojnine udeležencem odpora proti okupatorju, žrtvam vojnega nasilja, pripadnikom JLA in njihovim vdovam, nasilno upokojenim delavcem notranje uprave po letu 1990, rudarjem in našim najbolj priznanim umetnikom in športnikom. Pojdite k poslancem, protestirajte vsi, ki so vas ti ukrepi prizadeli. Prihranek od teh ukrepov bo tako majhen, da je jasno, zakaj se je vladajoča elita odločila zanje.

Država je v hudi krizi. Ali je zdaj čas za medsebojne prepire političnih strank? Povejte poslancem DZ, kaj pričakujemo od njih, da poklicnih prepirljivcev, ki za prepiri skrivajo načrtno siromašenje prebivalstva, ne bomo več volili.

Materiala je dovolj, samo volje je treba, da se dve uri na dva meseca odpravite k svojemu poslancu. Le če nas bo dovolj in če bomo vztrajali, bomo skupaj z dobronamernimi poslanci spremenili razvoj v Sloveniji v prid nas vseh.

Mateja Kožuh Novak

vsebina

Pasti državnega premoženjskega holdinga	2
Naredimo korak naprej!	3
Varčevalni ukrepi ZPIZ	4
Kako so glasovali poslanci	5
Spremenimo odnos do staranja	7
Aktivno državljanstvo	8
Dobro poslovanje hotela Delfin	13
Prijavnici za 12. festival za tretje življenjsko obdobje	14
S terena	17
Urniki poslanski pisarn	20
Natečaj Voščilnica za 2013	24
Sklepi sej ZDUS	25

Pozdravni nagovor Blaža Kavčiča, predsednika DS (str. 3).

Pasti državnega premoženjskega holdinga

Nov koncept upravljanja kapitalskih naložb države, ki predvideva ustanovitev upravljaljskega holdinga, ima veliko nepravilnih izhodišč.

Dopustno je, da država pod eno streho združi upravljanje državnih in drugih naložb, ni pa dopustno, da se med državne naložbe štejejo tudi naložbe, ki imajo znanega lastnika, ki pa ni država.

Gre za naložbe, s katerimi je upravljal KAD (to je 10 odstotkov nekdanjega družbenega premoženja, namenjenega pokojninski blagajni) in kapitalске naložbe v lasti SPIZ. To je delež v Zavarovalnici Triglav, ki je bil z referendumsko odločitvijo dodeljen SPIZ. V državnem zboru je bil 23. maja 2008 sprejet zakon o lastninskem preoblikovanju deleža zavarovalnic, do katerega so upravičene fizične osebe (ZLPDZ, Ur. l. 56/08). Zakon v 1. členu določa, da se delnice zavarovalnic, izdanih za delež nenominiranega kapitala, ki ustreza deležu premij, ki so jih v obdobju enega leta pred presečnim dnem plačale fizične osebe in katerih imetnica je na podlagi zakona o lastninskem preoblikovanju zavarovalnic (Uradni list RS, št. 44/02 in 16/03 odl. US) Kapitalska družba, d. d., prenesejo v last Zavoda za pokojninsko in invalidsko zavarovanje Slovenije z edinim namenom zagotavljati dodatna sredstva za obvezno pokojninsko in invalidsko zavarovanje. ZLPDZ je v 2. členu določil, da z delnicami zavarovalnice v imenu in za račun ZPIZ upravlja Kapitalska družba, d. d., določil pa je tudi, da mora Kapitalska družba, d. d. najkasneje v osmih dneh od uveljavitve zakona v centralnem registru vrednostnih papirjev na SPIZ prenesti delnice iz prvega člena tega zakona.

Z uveljavitvijo ZUKN je na podlagi predhodne določbe 5. alineje prvega odstavka 43. člena ZUKN navedeni 2. člen ZLPDZ prene-

hal veljati. ZUKN je hkrati v drugem stavku 40. člena določil, da se na agencijo (AUKN) s Kapitalske družbe, d. d., hkrati prenese tudi uveljavljanje pravic delničarjev iz Zavarovalnice Triglav, d. d., imetnik teh delnic pa je SPIZ.

Iz napisanega sledi, da se ves čas prenašajo samo upravljaljske pravice in ne lastnina.

Upamo, da predlagatelj pri ustanavljanju državnega premoženjskega holdinga loči, kaj je upravljanje s posameznim premoženjem in kam gredo sredstva ob morebitni prodaji premoženja. Sredstva, pridobljena pri upravljanju in od morebitne prodaje deležev naložb v lasti SPIZ ali KAD ne morejo biti prihodki državne proračuna.

*Mirko Miklavčič,
podpredsednik ZDUS*

Vzajemna samopomoč

Članarina vzajemne samopomoči je v letu 2012 10 evrov (9,70 nakazete, 0,30 obdržite). TRR za nakazovanje članarine je 05100-8011760660. Članarino za leto 2011 in za leto 2012 je treba nakazati za vsako leto posebej zaradi različne višine. Ob nakazilu obvezno priložite seznam članov, za katere nakazujete članarino.

Višina izplačila posmrtnine ostaja v letu 2012 nespremenjena, to je 235 evrov. Zvišanje izplačila posmrtnine je predvideno v letu 2013, vendar o višini še ni bila sprejeta odločitev.

Naredimo korak naprej!

Sredi meseca junija je bil v dvorani državnega sveta posvet o sodelovanju nevladnih organizacij in javnih služb v lokalnih skupnostih pri pomoči starejšim. Posvet so pripravili ZDUS, ministrstvo za pravosodje in javno upravo in državni svet, udeležilo pa se ga je blizu 60 koordinatorjev in prostovoljcev iz vse Slovenije, ki delajo v projektu Starejši za starejše. Pogovor je usmerjala predsednica ZDUS dr. Mateja Kožuh Novak.

Tudi Slovenija se sooča s staranjem prebivalstva

Po podatkih evropskega statističnega urada je bilo v letu 2010 kar 29,3 odstotka slovenske populacije stare 50 let in več, medtem ko je bilo leta 1990 še 21,4 odstotka. V dvajsetih letih smo se torej postarali za 8 odstotkov! Nedavna raziskava evropskega javnega mnenja Eurobarometer o aktivnem staranju, objavljena januarja 2012, je razkrila, da 58 odstotkov prebivalcev Slovenije označuje lastno državo kot letom prijazno.

Iz nagovora predsednika DS Kavčiča

Udeležence je pozdravil predsednik državnega sveta mag. Blaž Kavčič. V svojem nagovoru je med drugim dejal, da je februarja letos ista dvorana že gostila prireditve, posvečeno začetku evropskega leta aktivnega staranja in medgeneracijske solidarnosti. Tako se je tudi Slovenija pridružila prizadevanjem za spodbujanje in uredničevanje vizije družbe vseh starosti. Številni projekti, ki potekajo v tem letu po vsej Evropi in tudi pri nas povečujejo zavest o izzivih, ki jih prinaša staranje evropskega prebivalstva, in so hkrati priložnost za razmislek in predstavitev dobrih praks pri pomoči starejšim. V nadaljevanju je mag. Blaž Kavčič dejal, da »... državni svet zaradi sodelovanja s civilno družbo predstavlja vezni člen med državljani in politiko. Brez njega civilna družba ne bi imela tako široko odprtih vrat do parlamenta in zakonodajne veje oblasti.«

Po Kavčičevem prepričanju so starejši skupina, ki ji je treba nameniti več pozornosti, saj se s staranjem pojavljajo okoliščine, predvsem zdravstvene, ki zahtevajo, da družba na različne načine pomaga starejšim in njihovim svojcem.

Kljub ustavnim določilom o Sloveniji kot socialni državi, pa smo se podali na pot hayjekovsko-friedmanovske vitke države, prepuščanja usode posameznikov, družbe in države delovanju prostega trga in diktata odtujenih in demokratično neodgovornim, brezdušnim finančnim trgov. Varčevali bomo ne glede na škodo, ki jo bo to varčevanje povzročilo na področju zdravstva, šolstva, stanja duha v družbi, je dejal predsednik državnega sveta in nadaljeval: »Vse bolj glasna in jasna so opozorila vodilnih svetovnih ekonomistov, denimo nobelovca Josepha Stigliza, ki pravi, da z varčevanjem Evropa zapravlja najbolj dragocene adute družbe, svoj človeški kapital, njeni voditelji pa namerno ignorirajo nauke preteklosti, kar je čisti kriminal!«

O pomoči na domu, s katero je mogoče zagotoviti, da starejšim ni potrebna oskrba v ustanovi, po Kavčičevem mnenju lahko starejši ostanejo dlje časa doma, lažje ohranijo svoj življenjski slog in identiteto in so zato zadovoljni kljub tegobam starosti. Zato je potrebno povezovanje različnih služb in sektorjev ter patronažne službe, ki ima že 90-letne dobre izkušnje z delom na domu, spodbujanje prostovoljstva in medgeneracijskega sodelovanja ter oblikovanje izobraževalnih programov za socialne izvajalce z interdisciplinarnimi znanji. Nerazumljivo je tudi, da ob veliki brezposelnosti Sloveniji primanjkuje socialnih oskrbovalcev. Dodatna težava so tudi različne cene storitev v različnih občinah, problematiko pa je poslabšalo še odpravljanje programov javnih del v posameznih občinah.

Ob koncu svojega nagovora pa se je predsednik državnega sveta mag. Blaž Kavčič vprašal, kako več kot 40 odstotkov starejših občuti neprijaznost države, ko kakovost življenja starejših ljudi vse bolj ogrožajo pritiski za krčenje storitev socialne države.

Predstavitve projekta Starejši za starejše

V nadaljevanju je Rožca Šonc, ki vodi projekt na državni ravni, povedala, da se je v osmih letih vanj vključilo 71 odstotkov vseh starejših od 69 let v Sloveniji, to je blizu 150 tisoč državljanov, opravljenih je bilo več kot 356 tisoč obiskov prostovoljcev in opravljenih več kot milijon prostovoljnih ur, kar cenovno ustreza deset milijonom evrov! V projektu sodeluje že 280 DU.

Pomen povezovanja nevladnih organizacij z javnimi službami

Vlogo in pomen prostovoljcev pri odkrivanju stisk starejših ljudi je predstavila Angelca Žiberna, ki je poudarila, da brez potrebnega izobraževanja prostovoljcev ne more biti uspeha. Pomembno je tudi povezovanje prostovoljcev in javnih služb. Največja težava pri skrbi za starejše za boljšo kakovost bivanja pa je po njenem mnenju računalniška nepismenost starejših in pomanjkanje zaupanja v pooblaščen osebe.

Brez lokalne koordinacije bo težko

Zadnje predstavitve je imela Anka Ostman, ki je predstavila pomen ustanavljanja in delovanja lokalne interdisciplinarne koordinacije (LIK) za večjo kakovost bivanja starejših. Še največ ovir za uspešno razvijanje in širjenje koordinacij je na ravni lokalnih skupnosti, ki za to še nimajo pravega razumevanja. LIK namreč spremlja in ocenjuje, kako živijo starejši, kaj potrebujejo in kako se rešujejo njihove potrebe. Ker pa so javne službe in nevladne organizacije medsebojno odvisne druga od druge, je pomembno tudi medgeneracijsko sodelovanje, ki omogoča kakovostnejše medsebojno spoznavanje, izmenjavo izkušenj in strpno sprejemanje drug drugega.

Franci Koncilija in info.zdus

Varčevalni ukrepi ZPIZ

Zakon za uravnoteženje javnih financ (ZUJF), ki je bil objavljen 30. maja v Uradnem listu št. 40, velja od 31. maja dalje. Ta zakon je v IV. delu, ki obravnava začasne varčevalne ukrepe, uzakonil tudi ukrepe na področju pokojninskega in invalidskega zavarovanja.

Usklajevanje pokojnin in drugih prejemkov

Ukrep, ki zadeva usklajevanje, bodo občutili tako rekoč vsi upokojenci in drugi prejemniki dajatev iz pokojninskega in invalidskega zavarovanja, saj začasni ukrep določa, da se do 31. decembra letos ne glede na veljavni zakon ZPIZ-1, pokojnine ne bodo uskladile, z eno izjemo.

Katere pokojnine se bodo uskladile? Uskladile se bodo vse pokojnine, za katere zagotavlja izplačilo država z denarjem iz državnega proračuna. Vendar ukrep tudi ne zadeva vseh teh pokojnin. Prva omejitev je, da pokojnine na dan pred uveljavitvijo varčevalnega ukrepa ni presegala 622 evrov. Ukrep bo zadel tudi tiste, ki bi kasneje ob uveljavitvi pravice presegli ta znesek. Uskladitev se opravi s prvim dnem naslednjega meseca po uveljavitvi zakona. Uskladitev pomeni zmanjšanje pokojnin. To zmanjšanje pa je odvisno od višine pokojnine, h kateri državni proračun prispeva sredstva v celoti ali le deloma. Kakšno naj bi bilo to zmanjšanje, je vidno iz razpredelnice.

Pokojnina do Zmanjšanje največ do

777,50 evra	100 evrov
933 evrov	150 evrov
1.088,50 evra	200 evrov
1.244 evrov	250 evrov
1.450 evrov	300 evrov
nad 1.450 evrov	350 evrov

Naj opozorim na določbo zakona, po kateri se bo morala pokojnina po omenjeni uskladitvi dodatno zmanjšati, če bo presegala 1.450 evrov in zanjo prispeva sredstva državni proračun. V tem primeru se bo dodatno zmanjšala za celotno obveznost proračuna, vendar ne pod omenjeni znesek.

Katere pokojnine se bodo uskladile (znižale)? V že omenjenem 232. členu ZPIZ-1 je določeno, za katere pokojnine državni proračun prispeva sredstva, bodisi v celoti ali delno. Naj pojasnim, da to niso samo pokojnine upokojencev, ki so jim bile priznane ali odmerjene pokojnine pod posebnimi pogoji

ali zaradi izpada prispevkov, temveč tudi pokojnine upokojenim po splošnih predpisih. Teh kategorij je kar precej, omenimo pa naj le nekatere: udeleženci NOB, žrtve vojnega nasilja, uživalci vojaških pokojnin, uživalci administrativnih pokojnin, uživalci po zakonih o notranjih zadevah, o poslancih, o sodniški službi, o vladi, o obrambi, uživalci izjemnih pokojnin, upravičenci do višjega zneska pokojnine na podlagi zakona o popravi krivic itd. ...

Kdo so izjeme? Zakon določa, da se nekaterim kategorijam pokojnine ne bodo znižale, med drugim pripadnikom Teritorialne obrambe RS, policistom, operativnim delavcem kriminalistične in varnostne službe, oboroženim pripadnikom narodne zaščite ter pripadnikom enot za zveze republike in občin, ki so v vojaški agresiji na Slovenijo v času od 26. junija do 18. julija 1991 opravljali dolžnosti pri obrambi RS.

Znižanih bo kakih 26 tisoč pokojnin. Na podlagi dosedanje obdelave podatkov bo znižanje prizadelo kakih 26 tisoč upokojencev. Vsi, ki jim bo izplačana že znižana pokojnina za mesec junij, bodo hkrati prejeli obvestilo, ki bo pojasnilo, na kakšni pravni podlagi je prišlo do znižanja in za kolikšen znesek. Za izvedbo uskladitve pokojnin je poleg ZUJF pomemben še zakon o poračunavanju finančnih obveznosti RS do pokojninskega in invalidskega zavarovanja, ki določa, kdaj obveznosti državnega proračuna zadevajo celoten znesek pokojnine, kdaj pa le posamezen del pokojnine in kako se ta ugotavlja. V obvestilu bo za dodatne informacije navedena TUDI telefonska številka ZPIZ.

Letni dodatek

Varčevalni ukrepi zadevajo tudi to pravico upokojencev. Vendar ukrep ne velja samo za letos, temveč tudi za nekaj naslednjih let. Zakon namreč določa, da naj bi se v obdobju od 31. maja 2012 do vključno leta, ki bo sledilo letu, v katerem bo gospodarska rast presegla 2,5 odstotka DBP, letni dodatek izplačeval v treh različnih zneskih. Tudi ti zneski so odvisni od višine izplačane pokojnine.

Kdo bo ostal brez letnega dodatka? Vsi upokojenci, katerih pokojnina presega 622 evrov.

Kdo bo prejel letni dodatek?

Pokojnina	Letni dodatek
do 414 evrov	367,95 evra
od 414,01 do 518 evrov	223,56 evra
od 518,01 do 622 evrov	166 evrov

Letni dodatek bo upravičencem izplačan z izplačilom julijske pokojnine. Tako je dne 19. junija 2012 sklenil svet ZPIZ. Zavod izplačila letnega dodatka prej ne more izpeljati.

Sklep: Za konec naj ob uresničevanju tega varčevalnega ukrepa povem tudi to, da je ZPIZ zgolj izvajalec zakona, tega pa je sprejel parlament ...

A. T.

ZDUS

Obiskujte strani www.zdus-zveza.si

Kako so glasovali poslanke in poslanci

Poslanska skupina Pozitivna Slovenija (PS)

ZA ZNIŽANJE POKOJNIN

Nihče.

PROTI ZNIŽANJU POKOJNIN

Ambrožič Borut, Bikar Alenka, Bosnić Dragan, Bratušek Alenka, Brunskole Renata, Dimitrovski Maja, Ficko Branko, Gašpar Mišič Gašpar, Hercegovac Lejla, Jazbec Darko, Kavtičnik Jožef, Kociper Maša, Komel Tina, Kos Saša, Meršol Mitja, Möderndorfer Jani, Pavlič Alenka, Stepišnik Stanko, Velikonja Jože, Zanoškar Matjaž, Čehovin Jerko in Žgajner Tavš Barbara.

NI GLASOVAL/GLASOVALA

Jakič Roman, Klasinc Janja, Potočnik Alojzij, Vilfan Peter, Vonta Tamara in Župevc Melita.

Poslanska skupina Slovenske demokratske stranke (SDS)

ZA ZNIŽANJE POKOJNIN

Breznik Franc, Grill Ivan, Grims Branko, Hrovat Robert, Irgl Eva, Jeraj Alenka, Jerovšek Jožef, Krivec Danijel, Lah Zvonko, Lisec Tomaž, Marinič Branko, Mate Dragutin, Napast Janja, Petavar Dobovšek Damjana, Pišek Ivan, Pogačnik Marko, Pojbič Marijan, Pučnik Mateja, Ramšak Sonja, Tanko Jože, Tavčar Irena, Tisel Štefan, Tomc Romana, Šircej Andrej, Šulin Patricija in Žnidar Ljubo.

PROTI ZNIŽANJU POKOJNIN

Nihče.

NI GLASOVAL

Nihče.

Poslanska skupina Socialnih demokratov (SD)

ZA ZNIŽANJE POKOJNIN

Nihče.

PROTI ZNIŽANJU POKOJNIN

Bevk Samo, Brulc Mirko, Črnak Meglič Andreja, Frangež Matevž, Han Matjaž, Meh Srečko, Potrata Majda, Veber Janko in Židan Dejan.

NI GLASOVAL

Pahor Borut.

Poslanska skupina Državljska lista (DL)

ZA ZNIŽANJE POKOJNIN

Braniselj Rihard, Hočevar Katarina, Komar Polonca, Pepelnik Truda, Starman Bojan, Valenčič Kristina in Virant Gregor.

PROTI ZNIŽANJU POKOJNIN

Nihče.

NI GLASOVAL

Nihče.

Poslanska skupina Slovenske ljudske stranke (SLS)

ZA ZNIŽANJE POKOJNIN

Opec Jasmina, Prevc Mihael, Pukšič Franc, Ribič Janez in Žvegljč Roman.

PROTI ZNIŽANJU POKOJNIN

Nihče.

NI GLASOVAL

Presečnik Jakob.

Poslanska skupina Demokratske stranke upokojencev Slovenije (DeSUS)

ZA ZNIŽANJE POKOJNIN

Hršak Ivan, Jenko Jana, Jurša Franc, Kotnik Poropat Marjana in Plevčak Marija.

PROTI ZNIŽANJU POKOJNIN

Nihče.

NI GLASOVAL

Nihče.

Poslanska skupina Nove Slovenije (NSi)

ZA ZNIŽANJE POKOJNIN

Dimic Iva, Horvat Jožef, Tonin Matej in Vasle Janez.

PROTI ZNIŽANJU POKOJNIN

Nihče.

NI GLASOVAL

Nihče.

Poslanska skupina italijanske in madžarske narodne skupnosti (NS)

ZA ZNIŽANJE POKOJNIN

Göncz László.

PROTI ZNIŽANJU POKOJNIN

Nihče.

NI GLASOVAL

Battelli Roberto (opravičil).

Nepovezna poslanec (NeP)

ZA ZNIŽANJE POKOJNIN

Vogrin Ivan.

PROTI ZNIŽANJU POKOJNIN

Nihče.

NI GLASOVAL

Simčič Ivan.

Seznam poslanskih pisarn objavljamo na straneh od 20 do 23.

Sodelovanje z varuhinjo človekovih pravic

Čeprav prostovoljci ZDUS že leta sodelujemo z varuhom človekovih pravic, smo sodelovanje letos razširili še na področje varstva pravic oseb, ki jim je bila odvzeta prostost.

Namen tega programa je ugotavljanje razmer, v katerih živijo osebe, ki jim je bila s stališča varstva človekovih pravic odvzeta prostost. Program se imenuje Državni preventivni mehanizem (DPM) za varstvo oseb, ki jim je bila odvzeta prostost v Republiki Sloveniji.

Program obsega obiske zaporov, policijskih postaj, psihiatričnih bolnišnic, prevzgojnih zavodov in tudi domov za starejše občane. Skratka, obiskujemo vse tiste oddelke posameznih zavodov in ustanov, kjer živijo osebe, ki jim je bila odvzeta prostost ne glede na čas trajanja odvzema te pravice in ne glede na razlog odvzema prostosti. Tako smo obiskali ustanove za začasno pridržanje oseb na policijskih postajah, zavode za prestajanje kazni, psihiatrične bolnišnice, kjer je oskrbovancem odvzeta prostost zaradi njihove varnosti, pa tudi oddelke domov, v katerih omejujejo svobodo gibanja starejšim, obolelim za demenco. Seveda smo se poprej seznanili s predpisi, konvencijami in zakoni, ki urejajo posamezna področja. Naši vtisi so različni. Zase lahko trdim, da sem videla in ugotovila, da so bivalne razmere zapornikov boljše kot za osebe na psihiatričnih oddelkih in oddelkih za dementne v domovih.

Aktivnosti v državnem svetu. Na pobudo društva Šent smo se letos udeležili dveh posvetov v državnem svetu o skupnostni psihiatriji in potrebah oseb, ki imajo težave na področju duševnega zdravja.

Predstavili smo problematiko, ki je povezana z demenco. Vsem prizadevanjem navkljub smo ugotovili, da dementne osebe ne sodijo nikamor - ne med invalide, ne med psihiatrične bolnike, niti ne med psihosocialno obravnavane osebe. Skratka, imamo občutek, da se kljub konvencijam in priporočilom evropskega sveta in hitremu naraščanju števila dementnih oseb v Sloveniji še nismo pošteno lotili tega problema. Ko smo o tem povprašali predstavnika MDDSZ, smo dobili odgovor, da osebe z demenco sodijo pod zakon o dolgotrajni negi in oskrbi, za katerega pa še nihče ne ve, kdaj bo tudi sprejet!

Sodelovanje z drugimi projekti ZDUS. Vključili smo se tudi v delo posameznih komisij in ekspertnih skupin ZDUS. Tako smo z ekspertno skupino za domove ugotavljali, da je najdražja oskrba dementnih oseb tako v domovih, kot v domačem okolju. Da je v domačem okolju vse premalo pomoči, da bi oboleli čim dlje ostali doma in da v domovih kljub najvišjim cenam oskrbe niso najboljše razmere za življenje dementnih oseb. To velja tako za medicinski, negovalni pa tudi psihosocialni aspekt obravnave ljudi s tem obolenjem.

V DU nadaljujemo po projektu Starejši za starejše z izobraževanjem prostovoljcev, svojcev in drugih. Prav tako nadaljujemo s predavanji s področja preventive in urjenja spomina, kot tudi na področju preprečevanja kršitev človekovih pravic dementnih oseb.

Ana Cajnko, predsednica komisije ZDUS za duševno zdravje
tel. štev.: 051/442 497, e-pošta cajnko.ana@gmail.com

**NASMEHNI SE,
LETOŠNJE POČITNICE BODO
TRAJALE 1 DAN DLJE!**

SAVA
HOTELS & RESORTS

Od Gorenjske do Pomurja vas na šest priljubljenih turističnih središč, ki delujejo pod skupno blagovno znamko Sava Hotels & Resorts, pričakuje gostoljubno razvajanje s celovito turistično ponudbo zabavnih vodnih parkov, slastnih kulinarčnih doživetij in raznovrstnih možnosti za aktivno preživljanje prostega časa in sprostitev pod spretimi rokami wellness strokovnjakov ter v objemu blagodejnih termalnih in mineralnih vrelcev.

Okolja, v katerih delujejo Terme 3000 – Moravske Toplice, Zdravilišče Radenci, Terme Ptuj, Terme Lendava, Terme Banovci in Sava Hoteli Bled vabijo k raziskovanju še neodkritih koticov in na prijeten klepet z domačini, ki vam bodo z veseljem ponudili odlične lokalne dobrote.

6 PRILJUBLJENIH LETOVIŠČ SAVA HOTELS & RESORTS PODARJA DODATEN DAN POČITNIC

Izbirate lahko med različno dolgimi počitnicami, **ob bivanju najmanj štirih noči** (oz. najmanj sedem noči v Termah Banovci) na destinacijah Sava Hotels & Resorts vam eno dodatno nočitev podarijo, hkrati pa imata **dva otroka počitnice brezplačne**.

Petdnevni paketi (Akcija 4=5) vključuje tudi **možnost obiska katerega drugega vodnega parka oz. kopališča v Sava Hotels & Resorts**. Tako lahko v času počitnikovanja na eni destinaciji, spoznate še kakšno drugo turistično središče znotraj skupine.

www.sava-hotels-resorts.com

SAVA HOTELI BLEED • TERME 3000 - MORAVSKE TOPLICE • ZDRAVILIŠČE RADENCI • TERME BANOVCICI • TERME PTUJ • TERME LENDAVA

Spremenimo odnos do staranja!

Na nedavni konferenci o pomoči starejšim na domu, ki sta jo v sodelovanju z ministrstvom za delo, družino in socialne zadeve pripravili ZDUS in Zveza potrošnikov Slovenije, smo spet slišali, da je v Sloveniji organizirane pomoči na domu deležnih kakih 6.500 uporabnikov ali 1,7 odstotka vseh pomoči potrebnih, pomoč pa bi takoj potrebovalo vsaj 40 tisoč starejših! V evropskih državah je takšne pomoči deležno najmanj 12 odstotkov starejših. Pri nas opravljajo pomoč na domu zavodi v Mariboru in v Ljubljani, 17 domov za starejše, 34 CSD in številni koncesionarij. Vsi ti podatki dokazujejo, da smo tovrstno pomoč zanemarjali kar nekaj let.

Že peta različica zakona o podaljšani negi. Zamujamo tudi s sprejetjem zakona o podaljšani negi. Zdaj poslanci obravnavajo že peto različico! Ker gre za storitve za vse generacije, ki potrebujejo pomoč na domu, je treba temu vprašanju nameniti večjo pozornost države.

Izvajalci podaljšane nege se srečujejo s pomanjkanjem kadrov, predvsem pa to delo opravljajo ženske srednjih let. Delo je težko, zato tudi narašča invalidnost med izvajalkami.

Pri pomoči na domu, ki je za zdaj še predvsem gospodinjska in osebna nega, manjka zdravstvena nega, fizioterapija, patronažne storitve, ki jih je celo vse manj vse manj, saj je njihove pomoči deležnih le 15 odstotkov starejših.

Cene storitev na uro je 16,47 evra, pri tem pa je treba upoštevati posebnost dela, saj mora oskrbovanka priti na dom tudi po 3-krat na dan, storitev pa je namenjena le eni osebi. Drugače je v domu, zlasti če je v sobi več oseb, zato so storitve združene, s tem pa je lahko tudi cena nižja.

Izvajalci tudi ugotavljajo porast demence, revščine; petina oseb potrebuje zdravstveno nego, ki pa je zdravstveno zavarovanje ne zagotavlja. Zato so težave svojcev vse večje, saj sami ne zmorejo zadovoljiti vseh potreb starejših.

Potreba po prostovoljcih. Žalostno je poslušati predstavnike institucij, kako dramatične so demografske razmere prebivalstva, kako velik družbeni problem predstavlja staranje prebivalstva, pri čemer se še posebej hitro povečuje število prebivalcev, starih 80 let in več!

Negativno odnos odgovornih do staranja prebivalstva pa neposredno vpliva na počutje in življenja starejših ljudi, saj v času vsesplošnega odpovedovanja nočejo biti v breme mlajših gene-

racij, ne države. Prizadeto je njihovo dostojanstvo in pozabljeno minulo delo.

Kaj pa zdavnaj plačani samoprispevki? Zakaj ekonomisti ne izračunajo, kolikšen je delež generacij v samoprispevkih za gradnjo vrtcev, šol, stanovanj zdravstvenih ustanov, cest, kulturnih ustanov itd. Njihov delež k razvoju družbe je bil resnično velik. Tudi v času staranja so aktivni, kar 56 odstotkov starejših sodeluje pri varstvu vnukov, mnogi mladi bi bili brez stanovanj, če jim ne bi pomagali starši, med prostovoljci je največ starejših, ki pomagajo sovrstnikom in aktivno delujejo v številnih društvih ipd. V programu Starejši za višjo kakovost življenja doma dela že 2.350 usposobljenih predvsem prostovoljk, med prostovoljci pa manjkajo predvsem moški. Pri tem bi lahko ponudili opravljanje teh storitev ponudili brezposelnim, ki naj bi po nekaj ur na dan opravljali te storitve, zastavlja pa se vprašanje, kdo bo to organiziral, vodil in (so)financiral?

Država se ne sme odreči skrbi za starejše! To je njena moralna dolžnost, saj ne gre za darilo starejšim, temveč za vračanje minulega dela starejših!

Čas je, da se država, svojci ter vladne in nevladne organizacije vprašajo, čigavi so starejši ljudje, kako se bomo skupaj zavedli moralne odgovornosti in se konkretno dogovorili, kaj bo kdo delal?

Torej ne čakajmo le na zakone, kajti jutri bo za mnoge ljudi prepozno!

Angelca Žiberna,

upok. socialna delavka in strokovna sodelavka ZDUS

Sporočite, kdo so novi predsedniki!

V večini DU, aktivov in klubov so že opravili volitve. Prosimo, da nam na ZDUS sporočite imena novih predsednikov, tajnikov in blagajnikov ter kontaktne telefonske številke in e-pošte na naslov ZDUS, Kebetova ul. 9, 1000 Ljubljana oz. po e-pošti: zdus@siol.net

Obiski poslank in poslancev

V okviru projekta Starejši za skladni razvoj dolgožive družbe, v podprojektu Aktivno državljanstvo so starejši obiskali med 1. majem in 19. junijem letos 49 poslank in poslancev in jih seznanili s svojimi pričakovanji, kako naj jih zastopajo v razpravah in pri glasovanju v državnem zboru. Največ obiskov, enajst, je bilo v osrednjeslovenski PZDU, enajst v zgornjepodravski in devet v pomurski, šest v celjski, trije v južnoprimorski, po dva v notranjski in gorenjski in po dva obiska v šaleški in v zasavski in en obisk v dolenski PZDU.

V začetku meseca junija se je predsednica ZDUS dr. Mateja Kožuh Novak v okviru tega podprojekta po predhodnem dogovoru sestala v prostorih poslanske pisarne v občini Komenda, s poslancem Nove Slovenije, Matejem Toninom. Predstavila mu je projekt obiskovanja poslancev in prizadevanja ZDUS v zvezi zakonodajo, ko ta zadeva probleme, s katerimi se soočajo starejši.

Dogovorila sta se, da bo ZDUS vse pobude za spremembo zakonodaje, pošiljala tudi poslanski skupini Nove Slovenije. Matej Tonin je izrazil željo, da se predstavniki partnerjev v projektu sestanejo s poslansko skupino NSi. Dogovorila sta se, da bo srečanje predvidoma v mesecu septembru.

V nadaljevanju sta sogovornika še ugotovila, da so stališča NSi in ZDUS o socialni problematiki, s katero se soočajo starejši, enaka. Dr. Mateja Kožuh Novak je ob zaključku pogovora povabila Mateja Tonina na sestanek, za katerega je ZDUS že dogovorjena na ministrstvu za delo, družino in socialne zadeve, na katerem nameravajo opozoriti strokovnjake na probleme, ki jih imajo ljudje ob uveljavljanju nove socialne zakonodaje.

info.zdus

Pogovori s predstavniki strank

Ta mesec so se predstavniki ZDUS sestali s predstavniki dveh političnih strank, Pozitivne Slovenije in Socialnih demokratov.

Pozitivna Slovenija: Srečanja s poslanci PS Majo Dimitrovsko, Janjo Klasinc Mašo Kociper, Tamaro Vonta in Janijem Moederndorferjem, so se poleg članov UO ZDUS udeležili še predstavniki zveze klubov upokojenih delavcev MNZ Slovenije, DU MORS in društva seniorjev Slovenije.

Uvodoma so izmenjali mnenja, kot kritično pa so predstavniki ZDUS izpostavili problem poslanskih pisarn, ki vse še ne delujejo. Poslanec Moederndorfer je povedal, da so pri njih z odprtjem pisarn čakali, ker so vedeli, da bo DZ znižal sredstva za ta namen. Zato so šele minuli mesec začeli sklepati pogodbe za najem pisarn. Računajo, da bodo v septembru delale že vse.

V nadaljevanju je Anka Tominšek z ZDUS izpostavila vprašanje pokojnin, saj je ZUJF posegel v pokojnine kot neka reforma. Poslanec Moederndorfer je obžaloval, da PS kot opozicijska stranka ni uspela tega preprečiti, so pa njihovi poslanci ves čas opozarjali, da bodo nemiri, in kot posledica ukrepov, naval na centre za socialno delo, Rdeči križ in Karitas. Poslanci PS so ZDUS zaprosili za podatke s terena.

Ob napovedanem državnem holdingu, je bil podpredsednik ZDUS Mirko Miklavčič kritičen, da država noče uporabiti znanja in izkušenj upokojencev, ki bi lahko pomagali. Vsaka vlada po Miklavčičevem mnenju, upravlja z državnim premoženjem po svoje, premoženje zavarovalnice Vzajemna pa je premoženje ZPIZ in ne državno. Tu ZDUS in partnerske organizacije ne bodo dovolili sprememb. V odgovoru je poslanec Moederndorfer pojasnil ozadja napovedanega državnega holdinga. Državni zbor bi po mnenju njegove stranke tako izgubil moč, ključni skladi pa bi se hitro preoblikovali v d. o. o., kar bi državi omogočalo prikrito zadolževanje in dokapitalizacijo NLB in NKBM. Četrtno podjetij bi razglasili za nacionalni ponos, drugo pa bi privatizirali!

Anka Tominšek se je oglasila še enkrat in pozvala poslansko skupino PS, da zahteva poročila KAD, ki jih je ZPIZ že večkrat zahteval, a mu jih ne dajo.

Ker je predsednica komisije DZ za nadzor javnih financ poslanka PS Alenka Bratušek, bi lahko to zahtevali preko komisije, je obljubil Moederndorfer.

V nadaljevanju so govorili še o napovedani referendumski zakonodaji in državnem svetu, ki ga koalicija hoče ukiniti, PS pa bi ga po Moederndorferjevem zagotovitvi, želela le preoblikovati, ne pa ukinjati.

Socialni demokrati: Na željo novega predsednika Socialnih demokratov dr. Igorja Lukšiča smo se z njim, evropsko poslanko Tano Fajon, podpredsednico poslanske skupine SD Majdo Potrata, nekdanjo poslanko in novo članico ZDUS Bredo Pečan in tajnikom stranke Urošem Javševcem sešli sredi junija. S strani ZDUS so se sestanka udeležili predsednica dr. Mateja Kožuh Novak, vsi trije podpredsedniki ter predsedniki PZDU Zasavje Janez Malovrh, šaleške Karel Seme, dolenske in belokranjske Jože Jazbec in Ana Bilbija, vodja ekspertne skupine Aktivno državljanstvo v tej pokrajini. Predsednik SD dr. Igor Lukšič je v uvodnem govoru predstavil pričakovanja stranke in poslanske skupine za sodelovanje pri skupnih projektih. Po Lukšičevih besedah želijo stranko jasno profilirati na levi strani političnega spektra. Trudili se bodo zaustaviti trend upadanja socialne države. Predstavniki SD in ZDUS so se pogovarjali

še, kako so stiska in varčevalni ukrepi prizadeli starejše v Sloveniji. Gostje so poudarili, da se je stranka enotno upirala varčevalnim ukrepom in poizkusu tihe reforme pokojninskega sistema brez soglasja prebivalcev.

Predstavniki ZDUS so gostom predstavili svoje aktivnosti pri sprejemanju zakonov o dolgotrajni oskrbi in o volitvah v DZ ter pozvali socialne demokrate, da jih podprejo. Izrazili so tudi upokojsko nezadovoljstvo nad počtetjem nekaterih v stranki SD v času, ko je ZDUS skušala urediti razmere v zavarovalnici Vzajemna. Gostom so na ZDUS predstavili še druge aktivnosti upokojencev za preprečitev odtujevanja sredstev iz KAD in Zavarovalnice Triglav. Upokojski predstavniki so v nadaljevanju še izrazili skrb nad počtetjem koalicije, ki ponovno kadruje v pomembna telesa samo člane svojih strank.

Pogovor so zaključili s predstavitvijo težav pri izvajanju projekta Starejši za starejše in o pomenu zakona o socialnem podjetništvu za nevladne neprofitne organizacije in za starejše.

info.zdus

Jeseni prva svetovalnica

V okviru mednarodnega projekta HELPS, v katerem je ZDUS partnerska organizacija, načrtujejo v začetku meseca oktobra letos odprte svetovalnice oz. informativne točke za izboljšanje bivanja starejših. Model tovrstne svetovalnice bodo preizkusili v Ljubljani, saj MOL sofinancira del stroškov. Kasneje želijo koncept razširiti tudi na druge slovenske kraje.

Cilj svetovalnice je podpora starejšim in njihovim družinam pri iskanju optimalne rešitve glede bivanja v starosti. Obiskovalcem bodo na voljo letaki, publikacije, poskrbljeno bo za osebno svetovanje, tudi po telefonu ali po elektronski pošti. Delo informatorja bodo opravljali upokojeni strokovnjaki, študenti in drugi. Informatorji bodo odgovarjali na vprašanja v zvezi z oskrbo na domu, razpoložljivosti mest v domovih za starejše v MOL in okolici, ponudbi namenskih stanovanj za starejše in oskrbovanih stanovanj (najemnih in za prodajo), svetovali o možnostih menjave stanovanj, dajali pravne nasvete bančne informacije npr. o obratni hipoteki, svetovali pri manjših hišnih adaptacijah, popravilih in storitvah, ki starejšim omogočijo neodvisno življenje doma itd. Ena od nalog svetovalnice pa bodo tudi promocijske aktivnosti v zvezi s projektom AOBIS - alternativne oblike bivanja starejših.

Pri vzpostavitvi svetovalnice jim bo za zgled tudi način urejanja tega področja v nam primerljivih državah.

V teh dneh potekajo zaključni dogovori o lokaciji svetovalnice, nove podrobnosti pa bodo objavljene v septembrski številki ZDUS plusa.

Alenka Ogrin

Srečanje SAAPHO v Stockholmu

Sredi meseca junija je bilo v Stockholmu na Švedskem srečanje sodelujočih v projektu SA-

APHO, v katerem ZDUS sodeluje kot partner in preizkuševalec orodij, ki nastajajo v sodelovanju s Španci, Švedi in Nemci. Predstavnika ZDUS na posvetovanju v Stockholmu sta bila vodja projekta v Sloveniji Alenka Reissner in koordinator Milan Zabavnik.

Predstavniki ZDUS in španski partner sta prevzela testna tablična računalnika z enakimi programi, da jih testirajo njuni upokojenci, ali je prototip starejšim dovolj prijazen.

Tablični računalniki naj bi omogočili uporabnikom, da sami spremljajo sladkor v krvi, krvni tlak, v povezavi s senzorji po stanovanju pa naj bi opozarjali na požar, uhajanje plina in povečane stopnje ogljikovega monoksida v prostoru ipd. Skratka, snovalci si prizadevajo združiti vrsto sodobnih naprav v eno, ki pa mora biti lahka in poceni. V nadaljevanju naj bi vključili še nove funkcije, da bodo starejši, ki želijo živeti doma, ob pomoči naprednih tehnologij, čim dlje samostojni.

info.zdus

Sestanek partnerjev v mix@ges

V Bruslju so konec meseca maja imeli partnerji v projektu mix@ges drugi delovni sestanek. Potekal je v organizaciji belgijske nevladne organizacije Entr'Ages, neprofitni organizaciji, ki nudi prostor za medgeneracijska srečanja in širi pozitivno podobo staranja. Dogovorili so se še o zadnjih podrobnostih za zagon projektne spletne strani, kjer bodo udeleženci medgeneracijskih delavnic predstavljali svoje delo in rezultate. V projekt je vključena tudi ZDUS.

Konec meseca junija in v začetku meseca julija bodo po Sloveniji na treh lokacijah medgeneracijske delavnice na temo fotografije. V DU Mozirje bo mentor medijski izobraževalec Stane Podsedenshek, v DU Tabor (Ljubljana) in DU Ig pa Breda Kralj, raziskovalka umetniške fotografije in dobitnica več nagrad na različnih fotografskih natečajih.

Več o delavnicah lahko spremljate na spletni strani: <http://www.mixages.eu/>

Dijana Lukić

Izobraževanja o nasilju nad starejšimi

STOP VI.E.W.
Stop Violence Against Elderly Women

Kot smo že pisali nekajkrat, se je mednarodni projekt STOP VI.E.W. povezal v izobraževalne namene s projektom Starejši za starejše, ki ima najbolj razširjeno mrežo prostovoljcev in društvenih koordinatorjev po Sloveniji. S tematskim izobraževanjem jih skušajo ozavestiti čim več o problematiki nasilja nad starejšimi, s katerim se prostovoljci tudi srečujejo pri obiskovanju starejših.

V mesecih aprilu, maju in juniju so imeli trinajst izobraževanj, ki se jih je udeležilo 185 društvenih koordinatorjev. Izobraževali so jih teoretično in praktično, kjer je bil poudarek na prirejanju delavnic, na izkustvenih vajah in v pričevanju. Predavale so izobraževalke Metoda Bole Finžgar, Zdenka Gajzer, Silva Gorjup, mag. Marinka Kapelj, Ida Križanec, Marinka Lampreht, Slavka Mijoč, Vida Milunič, Anka Onič, Anka Ostrman, Nada Povše in Tjaša Šimnovc.

V pogovoru z vodjo komisije za izobraževanje projekta Starejši za starejše Metoda Bole Finžgar, so poskušali najti odgovore in opredeliti, kakšna je vloga prostovoljca, ko zazna nasilje. »Pomembno je, da vemo, da bo pomoč učinkovita, če znamo pomagati vsem vpletenim: žrtvi, storilcu in okolju«, je strnila misli Metoda Bole Finžgarjeva. Pomembno je, da zna prostovoljec prepoznati svoja občutenja in čustva, in da se o njih pogovori z društvenim koordinatorjem, da se razbremenijo.

Zato naj bi vsak prostovoljec poznal pristojnosti strokovnih delavcev, ki so usposobljeni za odkrivanje in dolžni ukrepati v primerih nasilja nad starejšimi. Več o nasilju nad starejšimi lahko prostovoljci izvedo na izobraževanjih v okviru svojih društev. *Dijana Lukić*

Z invalidi nad ovire

Urbanistični inštitut RS in Inštitut RS za socialno varstvo sta v letih 2008 in 2011 opravila več raziskovalnih nalog na temo ukrepov za uresničevanje pravic invalidov in drugih gibalno oviranih oseb do dostopa brez ovir.

Ugotavljali so, katere so glavne ovire, s katerimi se srečujejo invalidi pri uresničevanju pravic do dostopa brez ovir, analizirali in predstavili so politiko in ukrepe EU (in Slovenije) ter mednarodne dokumente na področju dostopnosti, preverjali so učinkovitost državnih organov pri izvajanju storitev za invalide ter iskali primere dobrih praks in se seznanjali z najnovejšimi pristopi pri odpravljanju ovir, povezanih z dostopnostjo. Pripravili so priporočila in ukrepe, nujne za učinkovitejšo uresničevanje pravic invalidov do gibanja brez ovir ter razvili učinkovita orodja, ki bodo omogočala stalni nadzor nad izvajanjem zakonskih določil, ki se nanašajo na zagotavljanje prostega gibanja za vse.

Vsa raziskovalna poročila so na voljo na spletni strani projekta <http://dostopnost.uirs.si> v zavihku O projektu, v letu 2011 pa so izdali tudi publikacijo z naslovom (Ne)dostopna Slovenija.

Hkrati vabijo vse, da jim prek spletnega foruma pošljejo informacije o ovirah (grajenih in komunikacijskih), predvsem glede dostopa do objektov v javni rabi.

Elektronski naslov je: dostopnost@uirs.si ali neposredno s pomočjo zavihka Komentarij. *info.zdus*

Preprečevanje nasilja nad starejšimi

STOP VI.E.W.
Stop Violence Against Elderly Women

Konec marca 2012 se je projekt STOP VI.E.W. v izobraževalne namene povezal s projektom Starejši

za večjo kakovost življenja doma. Zakaj prav s projektom Starejši za starejše? Ker je to edini projekt, ki na nacionalni ravni vključuje več kot 3.300 prostovoljcev, ki obiskujejo starejše na domu, in usposobljenim prostovoljcem omogoča odpreti vrata ljudi, starih več kot 69 let. In prav izkušnje s teh obiskov dokazujejo, da se prostovoljci na terenu srečujejo z vsemi vrstami nasilja nad starejšimi. Da bi prostovoljce usposobili z ustreznim znanjem, jih osvestili o nasilju, smo 29. in 30. marca pripravili seminar za izobraževalce projekta Starejši za starejše, ki so pomemben člen v izobraževalni verigi, saj bodo lahko pridobljena znanja in izkušnje posredovali naprej na pokrajinskih izobraževanjih društvenih koordinatorjev in na izobraževanjih prostovoljcev posameznih društev, ki jih bo zanimala ta tema.

V dveh dneh smo izobrazili 27 udeleženk. Prisluhnilo so strokovnjakom in predavateljem, ki se pri svojem delu srečujejo s starejšimi in z nasiljem. Povabili smo dve regijski koordinatorici za obravnavo nasilja v družini, in to Gabrijelo Čoklc iz Centra za socialno delo Celje in Dubravko Hrovatič iz Centra za socialno delo Novo mesto, ki sta predstavili vrste nasilja nad starejšimi, prepoznavne znake nasilja, strokovna izhodišča za delo z odraslimi žrtvami in povzročitelji nasilja v družini ter zakon o preprečevanju nasilja v družini. Upokojeni psiholog Borut Hrovatin je predstavil poglede na sodelovanje in razumevanje nasilja med mlajšo in starejšo generacijo ter v njih iskal razloge ali vzroke za konfliktne situacije. Kot najkoristnejšo izkušnjo so udeleženke ocenile sklop predavanj, ki smo ga poimenovali mreža pomoči in podpore. Janez Ogulin iz Generalne policijske uprave, Ingrid Čuš iz patronažnega varstva Maribor in Darinka Rozman iz Društva SOS telefon so nam s svojih zornih kotov predstavili delo s starejšimi in kaj je nasilje na njihovih delovnih področjih.

Drugi dan seminarja smo popestrili z delavnicami in z aktivno udeležbo. Pridružile so se nam Elizabeta Prtenjak iz Doma sv. Jožefa Celje, ki je spregovorila o psihosocialnih aspektih demence ter o osnovah komuniciranja z dementnimi starostniki, ter terapevtki Janja Frelih Gorjanc in Mateja Vrhunc Tomazin z inštituta Terapevtski center Krog, ki nasilje nad starejšimi spremljata s stališča spremenjenih družinskih odnosov.

Odzivi udeleženk. Sodeč po odzivih, je bilo 80 odstotkov udeleženk zadovoljnih. Vsebine, ki so bile podane z izkustvenim učenjem v obliki vaj in primerov, so udeleženke ocenile kot primerne, uporabne, predavateljice pa so bile deležne pohvale.

Kaj nas torej čaka v prihodnje? Nadaljujemo z izobraževanji po pokrajinah in društvih, ki uresničujejo projekt Starejši za starejše, in vabimo prostovoljce, da se jih udeležijo! *Dijana Lukić,*

od junija do
decembra 2012

Izkoristite posebno akcijo v našem domu v Rogoški Slatini

Ugodnosti za posameznike in skupine

- ▶ Brezplačna vstopnica za 3-urno kopanje v notranjih in zunanjih bazenih Rogoške riviere.
- ▶ Za organizirane skupine (pevski zbori, razne delavnice, folklorne skupine, športniki...), najmanj 15 oseb veljajo posebne cene - po dogovoru. Eni osebi nudimo brezplačno bivanje.
- ▶ **100% popust za enega otroka do 12 let** na izbrano storitev v sobi z dvema odraslima osebama (minimum dve noči!)

Za informacije in rezervacije:

DELFIN HOTEL ZDUS d.o.o. Izola
Tomažičeva ulica 10, 6310 Izola, Slovenija
Tel.: h.c. +386 (0)5 6607 000, Fax: +386 (0)5 6607 420
Rezervacije: +386 (0)5 6607 400
e-mail: rezervacije@hotel-delfin.si, www.hotel-delfin.si

**Nagradna igra
Izpolni in odloži
v nabiralnik**

DELFIN HOTEL ZDUS d.o.o.
Izola - Slovenija

Poštnina
plačana.
Pog. št.
101/6/12

*z Vami
in za Vas*

DELFIN HOTEL ZDUS d.o.o. Izola
Tomažičeva ulica 10

6310 Izola - Isola

*Z Vami
in za Vas*

- ▶ **Izkoristite poletno akcijo od 16.07. do 19.08.2012 - 100% popust za enega otroka do 12 let** na izbrano storitev v sobi z dvema odraslima osebamama (minimum dve noči!)
- ▶ Izjemna lega ob morju z urejeno sprehajalno potjo do mesta Izola - pet minut
- ▶ Sodobno urejen hotel
- ▶ Notranji in zunanji bazen z ogrevano morsko vodo in hotelska plaža
- ▶ Pestra kulinarična ponudba
- ▶ Veliko dodatnih storitev

**Nagradna igra
Izpolni in odloži
v nabiralnik**

DELFIN HOTEL ZDUS d.o.o. Izola
Tomažičeva ulica 10, 6310 Izola, Slovenija
Tel.: h.c. +386 (0)5 6607 000, Fax: +386 (0)5 6607 420
Rezervacije: +386 (0)5 6607 400
e-mail: rezervacije@hotel-delfin.si, www.hotel-delfin.si

Izpolni, pošlji in zadeni nagrado

Med vsemi izpolnjenimi in prejetimi prijavnicami bomo vsak mesec izžrebali srečne nagrajence.

Nagrade:

- ▶ 1x **vikend paket**: polpenzion za eno osebo
- ▶ 1x **kopanje za dve osebi** s kosilom
- ▶ 1x **enoletna naročnina** na revijo Vzajemnost
- ▶ 1x **mornarska majica** z logotipom hotela

Soglasje za uporabo podatkov

Soglašam, da podjetje pridobljene osebne podatke zbira, uporablja in obdeluje za potrebe delovanja hotela in za svoje marketinške aktivnosti. Pridobljene podatke bo podjetje uporabljalo in hranilo skladno z določili ZVOP - Zakona o varstvu osebnih podatkov.

Kraj in datum

Podpis

Če želite prejemati informacije o novostih oz. obvestila o naših posebnih ponudbah izpolnite naslednje podatke:

Ime in priimek:	
Naslov: ulica, hišna številka	
Poštna številka, kraj:	Tel. ali GSM:
Informacije želim prejemati:	
<input type="checkbox"/> po pošti na naslov:	
<input type="checkbox"/> po e- mailu na naslov:	

Seznam nagrajencev bo objavljen na spletni strani www.hotel-delfin.si. Izžrebani nagrajenci bodo o nagradi obveščeni po pošti.

Izpolni podjetje

Številka prijavnice:

Dobro poslovanje hotela Delfin

Člani skupščine družbe hotela ZDUS Delfin v Izoli, ki je bila sredi tega meseca, so najprej prisluhnili informaciji o poslovanju hotela, ki so jo pripravili člani nadzornega sveta Irena Danilovič, Nuška Kleva, Ana Pajič, Rožca Šonc ter Viktor Mravljak in Franc Weindorfer, prebrala pa predsednica nadzornega sveta Rožca Šonc.

Iz informacije o poslovanju

Zasedenost hotela. Podatki o zasedenosti hotela v obdobju 2008 do 2011 kažejo, da število nočitev upada, od leta 2008 do konca leta 2011 je bilo za 5.856 nočitev manj. Od leta 2006, ko je hotel beležil največ nočitev (131 tisoč), je upad več kot 10 tisoč nočitev, zaradi preureditve šestih sob v sprostivni center pa še dodatnih tri tisoč nočitev manj, kar je izpad enomesečne realizacije. Po mnenju nadzornega sveta je vzrok za upadanje števila nočitev v letih 2008 do 2011 gospodarska kriza, zamrznitev pokojnin in v znižanje socialne ravni upokojujencev, manj razumljiv pa je upad pred gospodarsko krizo (2006 do 2008). Za zaustavitev upadanja števila nočitev bo v prihodnje treba več vlagati v sodobne oblike trženja, prilagajati ponudbo povpraševanju in s konkurenčnimi cenami slediti denarnim zmožnostim upokojujencev.

Finančno poslovanje. Finančni kazalniki poslovanja družbe kažejo dober poslovni rezultat (dobiček med 500 in 700 tisoč evri na leto), je pa nadzorni svet opozoril na neuskajeno rast prihodkov in odhodkov, kar se je še posebej pokazalo lani, ko so se prihodki v primerjavi s letom poprej sicer povišali za 2,7 odstotka, vendar pa so povišali tudi odhodki, in to za 5,4 odstotka.

Investicije. Družba je v letih 2008 do 2011 zbrala 3 milijone 877 tisoč evrov lastnih investicijskih sredstev, ki pa jih je tudi sproti namenila za naložbe v posodobitev hotela in nakup zemljišča ob njem. Po letu 2008, ko je imela družba dva dolgoročna kredita v višini milijon 68 tisoč evrov, je najela več dolgoročnih kreditov. Pri kandidaturi za nepovratna evropska sredstva pa družba ni bila uspešna.

Med leti 2008 do 2011 so v Delfinu zgradili sprostivni center in kotlovnico, obnovili fasado, zamenjali bazensko tehniko, v 113 sobah pa pohištvo, opremo in radiatorje in kupili sosednje zemljišče; končana je investicija v razširitev prostora ob bazenih, vse v vrednosti več kot tri milijone in pol evrov. Za letos vodstvo hotela načrtuje, da bo za investicijsko vzdrževanje in vlaganja namenilo več kot milijon evrov.

Dom v Rogaški Slatini. Štiri študije o smotrnosti dodatnega vlaganja v dom v Rogaški Slatini niso pokazale ekonomske upravičenosti vlaganj, zato je nadzorni svet soglašal s predlogom vodstva družbe, da počitniški dom odda v najem ali da hotel Delfin trži njegove zmogljivosti. Potem ko so bili kupljeni prostori za DU Rogaška Slatina, je počitniški dom zdaj v celoti v lasti hotela Delfin.

Člani nadzornega sveta so se seznanili s pobudo komisije ZDUS za gospodarstvo, da bi naj kupili celoten Simonov zaliv, in pooblastil direktorja družbe, da podpiše pismo o nameri nakupa, katerega vrednost je ocenjena med 17 in 20 milijoni evrov. Nadzorni svet je naložil upravi, da pripravi pisni predlog, pred tem pa naj bi se sestali vodstvo ZDUS kot lastnik Delfina, gospodarska komisija ZDUS ter uprava in nadzorni svet Delfina. Sestanek je bil v Rogaški Slatini. Ker pa bi nakup hotelskega kompleksa Simonov zaliv lahko ogrozil finančno trdnost in tekoče poslovanje Delfina in spričo dejstva, da NS o nakupu ni imel nobenega pisnega predloga, nadzorni svet ni soglašal z nakupom.

Energetska sanacija hotela Delfin. Hotel Delfin je velik porabnik energije, saj so stroški kurilnega olja in elektrike visoki (med 350 in 400 tisoč evri), zato je NS zadolžil vodstvo družbe, da že letos pripravi predlog celovite rešitve za energetska sanacijo hotela (sončna energija, toplotne črpalke, ipd.).

Sklepi skupščine

Na predlog nadzornega sveta družbe so člani skupščine potrdili revidirano letno poročilo za minulo leto ter na predlog uprave in nadzornega sveta potrdili, da se od bilančnega dobička v višini 251 tisoč evrov nameni 150 tisoč evrov ZDUS, 101 tisoč evrov pa ostane kot rezerva hotelu in da podelili razrešnico direktorju in nadzornemu svetu družbe za poslovno leto 2011.

Ugotovili so še, da dosedanji članom nadzornega sveta ta mesec poteče 4-letni mandat in imenovali nove nadzornike kot predstavnike ustanovitelja Rožco Šonc, Mira Duića, Borisa Ignjatovića in Viktorja Mravljaka, predstavnika delavcev pa bo sta naslednja štiri leta Irena Danilovič in Nuška Kleva.

info.zdus

ZDUS

Obiskujte strani www.zdus-zveza.si

12. FESTIVAL ZA *tretje* ŽIVLJENJSKO OBDOBJE

Prijavnici za sodelovanje na festivalu 2012

Cankarjev dom bo med 1. in 3. oktobrom odprl vrata medgeneracijskemu sožitju, ustvarjalnosti in izmenjavi idej. Časovno in vsebinsko se festival navezuje na evropsko leto aktivnega staranja in medgeneracijskega sožitja ob dnevu mednarodnega staranja 1. oktobru in 3. oktobru, ki je mednarodni dan otroka.

PRIJAVNICA za večer pesmi in plesa

1. oktober 2012, Linhartova dvorana Cankarjevega doma v Ljubljani, ob 16 uri.

Prijavitelj:

PZDU/DU

Kontaktna oseba:

Ime in priimek:

Naslov: Poštna štev.:

E-pošta: Tel. štev.:

Podatki o nastopajočih:

Število:.....

Nastopajoča skupina/skupine (polni naziv):.....

Predlog kratke napovedi o nastopajočih (priložite)

Podatki o programu:

Naslov programa:

Vrsta programa:.....

Trajanje točke:

Ljudski pevci imajo na voljo največ 5 minut, točke z mešanim programom in prikazi pa do 8 minut.

Kraj in datum:.....

Predsednik PZDU/DU (žig in podpis)

Prijavnico pošljite na ZDUS, Kebetova ul. 9, 1000 Ljubljana, najkasneje do 25. julija 2012

ali po elektronski pošti na naslov kaja.klun@zdus-zveza.si.

PRIJAVNICA za Zdusov kotiček (delavnice in kulinarika)

Zdusov kotiček, preddverje Galusove dvorane, vse tri dni festivala od 9. do 18. ure.

Prijavitelj:

PZDU/DU:

Naslov: Poštna številka:

E-pošta: Tel. številka:

Ime in priimek izvajalca:

Naslov:

Poštna številka:

E-pošta: Tel. številka:

Naziv delavnice:

Delavnico bi imeli (obkrožite) 1. 10. 2012 2. 10. 2012 3. 10. 2012

Oprema: Za delavnice boste imeli na voljo stole in mizo.

Na voljo bo nekaj panojev, vendar morajo biti izdelki opremljeni za obešanje (okvir, vrvice).

Pritrjevanje z žebli in lepljenje na panoje ne bo dovoljeno.

Kraj in datum:

Predsednik PZDU/DU (žig in podpis)

Prijavnico pošljite na ZDUS, Kebetova ul. 9, 1000 Ljubljana, najkasneje do 25. julija 2012 ali po elektronski pošti na naslov kaja.klun@zdus-zveza.si.

Revija ZPIZ in ZDUS
Vzajemnost je vaša!

Nagradni izlet za društvo, ki bo pridobilo največ naročnikov revije Vzajemnost

Revijo Vzajemnost dobro poznate in upamo, da ste z njo zadovoljni, kot je tudi večina njenih naročnikov. To nam ne nazadnje potrjuje dejstvo, da največ novih naročnikov pridobijo stari naročniki in da trajanje naročniškega razmerja po naši anketi in razpoložljivih podatkih traja več kot pet let.

Novo naročnike revije so pridobivala tudi društva upokojencev.

Letos smo se odločili, da bomo društvo, ki bo pridobilo največ naročnikov, posebej nagradili.

Društvo, ki bo do konca meseca novembra pridobilo največ naročnikov Vzajemnosti, bo za nagrado dobilo enodnevni avtobusni izlet. Minimalno zmagovalno število novih naročnikov mora biti vsaj 20.

Izlet bomo organizirali v letošnjem decembru.

Na izlet bo društvo po svoji izbiri povabilo 50 svojih članov.

Sporočite nam imena vaših članov, ki se naročajo na Vzajemnost.

Iz naročila mora biti razvidno tudi ime društva, ki ga naroča.

Revijo in položnico za plačilo naročnine bodo novi naročniki dobili takoj po prejemu naročila.

Za naročila in informacije pokličite na tel.: **01 530 78 44**

DU, ki vabita na obisk

Želje po medsebojnih obiskih in navezovanju stikov med DU po Sloveniji hitro naraščajo, zato v ZDUS plusu vsak mesec objavljamo nove ponudbe za druženja, spoznavanja krajev, krajevnih znamenitosti, kulinarčne ponudbe in pristočasnih spretnosti. Naj se povezovanje in sodelovanje med DU krepi, zato nadaljujemo z objavami novih predlogov in hkrati ponatiskejemo obrazec za vašo prijavo.

DU Ljubljana – Tabor

Nudijo vam: ogled mesta z znamenitostmi, stare Ljubljane, vožnjo z vzpenjačo na ljubljanski grad, vožnjo po Ljubljanci, ogled Botaničnega in/ali živalskega vrta, muzejev, likovnih razstav, obisk hostla Celica in še in še. V DU vas bodo pridne članice DU Ljubljana – Tabor postregle s sladkimi dobrotami.

Poceni prehrana: možnosti je veliko, po dogovoru, glede na želje.

Kontakt: DU Ljubljana – Tabor, Rozmanova 12, Ljubljana, po telefonu pa Katarina Samec na številki: 051/700 675.

DU Ivana Rudolfa Breg, Ptuj

Nudijo vam: ogled mesta in okolice z znamenitostmi, našega gradu, obisk Term Ptuj in vinske kleti, po želji lahko v naših prostorih prisluhnete tudi nastopu upokojenskega pevskega zbora.

Poceni prehrana: možnosti je veliko, s hrano in pijačo pa vam lahko postrežemo tudi v naših prostorih.

Kontakt: DU Ivana Rudolfa Breg, Ptuj, Zadružni trg 12 a, Ptuj, po telefonu pa Marija Trstenjak Majcen na številki: 041/345 716.

Ponudba DU članom ZDUS za izmenjavo enodnevnih obiskov

DU, mesto/občina: _____

Kontaktna oseba, telefon, e-naslov: _____

V našem kraju vam nudimo ogled naslednjih turističnih znamenitosti in dogodkov: _____

• kulturnih, naravnih in zgodovinskih: _____

• športno-rekreativne aktivnosti: _____

• druge zanimivosti: _____

Tipične krajevne dobrote in izdelke domače obrti, dobite za _____ evrov v/pri: _____

Najbolje in najceneje boste postreženi v/pri: _____

V našem DU pa vam ponujamo (obkrožite)

• nastop pevskega zbora, • gledališko predstavo, • ogled likovnih razstav, • razstavo izdelkov naših članov, • športne aktivnosti

in • druga znanja in spretnosti članov DU. _____

Prosimo vas, da nam vrnete izpolnjeni obrazec, seveda pa ga lahko dopolnite tudi s svojimi predlogi.

S terena

Izobraževanja za organizatorje izletov

V aprilu, maju in juniju letos je ZDUS v okviru projekta Starejši za skladen razvoj dolgožive družbe v sodelovanju s PZDU izvedel izobraževanje o pripravi in vodenju rekreativnih programov (izletov) DU.

Izobraževanj v enajstih pokrajinskih zvezah se je udeležilo več kot 300 upokoјencev. Razdeljeno jim je bilo strokovno gradivo, ki ga je pripravila komisija ZDUS za turizem, udeležencem izobraževanja pa je predaval pravnik Zdravko Malnar, sicer tudi predsednik DU Žirovnica in član komisije ZDUS za turizem.

Komisija za turizem ZDUS je na najpogostejša vprašanja slušateljev pridobila tudi pisna pojasnila pristojnih ministrstev, ki jih je predavatelj strokovno pojasnil udeležencem izobraževanja. Iz odgovorov na anketna vprašanja povzemamo, da so slušatelji ocenili predavanja kot zaželena in da so izpolnila njihova pričakovanja.

info.zdus

Gibanje je življenje

Predsedniki pokrajinskih komisij za šport, rekreacijo in gibalno kulturo so na srečanju na Rogli, bilo je konec maja, potrdili sklepno poročilo z regionalnih posvetov o temi Gibanje je življenje – življenje je gibanje. Na Roglo je prišlo dvanajst predsednikov - manjkal je samo severnoprimoski -, prišli so predstavniki ZDUS in predsednica dr. Mateja Kožuh Novak ter predstavniki Gerontološkega društva Slovenije.

Razpravljali so o organiziranosti, programih, kadrih, partnerstvu s ŠD, sodelovanju z zdravstvenimi domovi in domovi za starejše, promocijski programih po DU, pridobivanju članstva, financah, založništvu in informiranju.

Sprejeli so pobudo, da se povežejo z RTV Slovenije za pripravo

tematskih športnih oddaj za starejše, večjim DU so predlagali poskusno oblikovanje skupin za organiziranje rekreacije za starejše in za invalide. Prednost so dali organiziranim oblikam vadbe v naravi v vseh letnih časih. Zanimiva je bila tudi pobuda za organizirano jutranjo skupinsko vadbo.

V razpravi so se dotaknili tudi problemov socialno šibkih, ki pa prav tako potrebujejo gibanje.

info.zdus

Seja sveta Vzajemnosti

Bila je sredi maja v počitniškem domu ZDUS v Rogaški Slatini. Uvodoma so domačini razkazali gostom svoje nove prostore, pred sejo pa je predsednica sveta ZPIZ in naša aktivna članica Anka Tominšek predstavila rogaškimi upokoјencem pred nedavnim uveljavljene spremembe pri izplačevanju pokojnin (njihova znižanja). O tem Anka Tominšek podrobneje piše na strani 4.

Svet zavoda Vzajemnost je v nadaljevanju sprejel poslovno poročilo zavoda in bil zadovoljen z njim, vodstvu pa je kljub temu predlagal, kako naj še okrepi prizadevanja za povečanje števila naročnikov. Revija ZDUS in ZPIZ Vzajemnost ima več kot 30 tisoč naročnikov, kar je najvišja naklada med revijami v Sloveniji.

info.zdus

ORPO se razvija prepočasi

Na sestanku sredi junija so predstavniki ZDUS in avtorji programa ORPO ocenili, kako program ustreza društvom upokoјencev, ki ga že uporabljajo in kako poteka priprava spletne aplikacije. Menili so, da delo poteka prepočasi, da ga morajo snovalci pospešiti, da bi bil celoten ZDUS hitreje informatiziran.

V juniju se je tudi nadaljevalo izobraževanjem inštruktorjev DU. Izobraževalci so na novo usposobili 36 inštruktorjev za področje informatike iz DU osrednje slovenske zveze DU Ljubljana ter PZDU Posavja in Pomurja.

info.zdus

Nagradni zlet v Pordenone

Člani sveta revije Vzajemnost, katere soustanoviteljica je poleg ZPIZ tudi ZDUS, so za požrtvovalno delo dobili darilo - enodnevni izlet s turistično agencijo Palma na sejem cvetja in vrtnega okrasja v Pordenonu. Izlet je naredil na izletnike nepozaben vtis, a ne toliko

zavoljo sejma, ki je bil po 14 dneh že malce bled, oropan blišča in prave izbire, saj so ga obiskali na njegov zadnji razstavni dan, ampak na tiste dve urici, ki so jih pod vodstvom vodičke preživeli v mestu. Pordenone je zgodovinsko mestece, ki je prednosti stare arhitekture znalo izkoristiti v turistične namene, kar so v lepem vremenu obiskovalci iz Slovenije tudi izkoristili.

info zdus

Meddruštveni balinarski turnir

Na meddruštvenem balinarskem turnirju, ki ga je pripravilo DU Solkan, se je pomerilo 12 ženskih in 12 moških ekip iz severno primorske PZDU, prišli pa so še zamejci iz Štandreža in Gorice.

V ženski konkurenci je zmagala ekipa DU Solkan, drugo je bilo DU Vipava, tretje DU Kobarid in četrto DU Tolmin, v moški konkurenci pa so zmagali balinarji DU Nova Gorica, drugi so bili Šentpetrčani, tretji Solkanci, četrta pa balinarji z Dobrovega.

Jožef Bitežnik

Srečanje pevskih zborov južne Primorske

V začetku tega meseca je bilo v Postojni 3. pokrajinsko srečanje upokojenskih pevskih zborov južne Primorske za nastop na državnem srečanju.

18

V Postojni je nastopilo devet zborov in dva gostujoča zbora: ŽePZ DU Postojna, MePZ DU Postojna, oba pod vodstvom Mirjene Možina Čepirlo, PZ Centra dnevnih aktivnosti Koper pod vodstvom Elizabete Kržišnik, MoVS DU Bertoki-Prade pod vodstvom Željka Filipčiča, ŽeVS DU Pivka pod vodstvom Erneste Mevlja, ŽePZ Sinji galeb Izola pod vodstvom Lidije Kotnik, MePZ Avgust Šuligoj DU Ilirska Bistrica pod vodstvom Anamarije Surina, ŽePZ Pristan U3ŽO Koper pod vodstvom Elijane Humar in MoPZ Pivka pod vodstvom Marcela Štefančiča.

Srečanja sta se kot gostujoča zbora udeležila še mladinski pevski zbor iz OŠ Košana pod vodstvom Tine Matičič in MoPZ Franjo Venturini Domjo iz Trsta pod vodstvom Ivana Tavčarja. Strokovna komisija je kot najboljši zbor razglasila Ženski pevski zbor Pristan U3ŽO Koper, ki bo oktobra zastopal regijo na državnem srečanju v Ljubljani.

Posebej lep je bil zaključek pevskega večera, ko so zbori skupaj zapeli primorsko himno Vstajenje Primorske, zborom pa je pritegnilo tudi občinstvo.

Mirjana Možina Čepirlo, Franc Koščak

Adijo, grem domov ...

Izšla je knjiga novinarka, urednice in publicistke Neve Železnik o prepoznavanju in razumevanju demence.

Adijo, grem domov ...
temne sence demence

Avtorica se je v knjigi osredotočila na spremljanje demence ob svoji mami.

Ni opisala le izkušenj z njeno boleznijo, ampak tudi z zdravniki, socialnimi in zdravstvenimi službami, banko, pošto in drugimi, hkrati pa opozarja, da imajo včasih premalo posluha ne le za dementnega človeka, ampak predvsem za njihove svojce, ki so pogosto prestrašeni in ne vedo, kako ravnati.

V knjigi svojo zgodbo z dementno

mamo in številne zaplete opisuje tudi dipl. socialna delavka in vodja programa Resje Ana Cajnko.

Knjigo zaokrožuje topel, toda še vedno strokoven zapis doc. dr. Aleša Kogoja, dr. med., spec. psih. in vodje enote za gerontopsihiatrijo psihiatrične klinike v Ljubljani, kaj je treba vedeti in kako ravnati s človekom, ki je zbolel za demenco.

Knjiga ima 120 strani, njena cena je 24,80 evra; če jo boste naročili pri založbi Forma 7, Koprška 94, Ljubljana, pa vam bomo priznali še 20 odstotkov popusta.

info.zdus

Izšla je pesmarica »Ne damo se!«

Komisija ZDUS za kulturo je na pobudo in v sodelovanju z urednikom Mitjo Gobcem pripravila tri pesmarice za ženske, moške in mešane pevske zборе. Pesmarice so opremljene z ustrezno strokovno razlago in prilagojene glasovnim zmogljivostim starejših pevcev in pevk.

Društvom komisija predlaga, da zberejo naročila za pesmarice in jih pošljejo ZDUS, in to po elektronski pošti: zdus@siol.net ali po navadni pošti, mi vam bomo izdali račun, ki ga boste poravnali prek TRR.

Cena izvoda je 5 evrov z DDV.

Na deset naročenih izvodov (za isto skupino: moški/ženski/mešani zbori) je en dodaten in brezplačen izvod. Naročene pesmarice boste prejeli po pošti.

Za dodatne informacije se obrnite na:

Antona Kotarja, predsednika komisije ZDUS za kulturo,
tel. št.: 041/609 218.

Starejši za starejše

V okviru projekta smo letos izvedli izobraževanje

- **za izobraževalce:** v okviru projekta STOP VI.E.W. dvodnevni seminar o nasilju nad starejšimi;
- **za društvene koordinatorje:** 13 izobraževanj po pokrajinah - gorenjski, dolenski, ljubljanski, pomurski, notranjski, spodnje in zgornjepodravske, zasavske, posavske, severno in južnoprimorske, koroške in šaleško-savinjske pokrajini;
- **za društvene koordinatorje, ki so v projekt vstopili v letu 2011:** tri izobraževanja v Ljubljani in eno na Ptuj;
- **za prostovoljce po DU:** do meseca maja so izobraževalci na terenu opravili več kot 50 izobraževanj. Pričakujemo, da bomo do konca leta izvedli še več kot 100 izobraževanj.

Janja Česnik

Poslanci, odgovorni ste volivcem!

Priimek in ime poslanca	Telefon	Kdaj	Kje
Ambrožič Borut , PS	01/478 95 70 031/680 301	vsak pon. od 10. do 12. ure in od 14 do 18. ure	Tyrševa ul. 7, Maribor
Battelli Roberto , it. narodn. Bevk Samo , SD	01/478 96 69 01/478 9958 041/707 521	vsak 1. pon. v mesecu od 9. do 12. ure in po dogovoru	Študentovska 2, Idrija
Bosnić Dragan , PS	01/478 95 70, 040/484 483	vsak pon. v mesecu od 10. do 12. in od 14. do 18. ure	Tyrševa 7, Maribor
Braniselj Rihard , DL Bratušek Alenka , PS	01/475 94 68 01/478 95 70 041/574 52 91	vsak pon. v mesecu od 10. do 12. in od 14. do 18. ure	Cankarjeva 3, Kranj
Breznik Franc , SDS	01/475 9521	vsak 1. pon. v mesecu od 9. ure dalje in po dogovoru	Trg E. Kardelja 1, N. Gorica
Bruhc Mirko , SD	01/478 9834 051/644 637	(najava po telefonu)	
Brunskole Renata , PS	01/478 9570 031/374 460	vsak pon. v mesecu od 10. do 12. in od 16. do 18. ure	C. bratstva in enot. 40, Metlika
Čehovin Jerko , PS	01/478 95 70 041/690 384	vsak pon. v mesecu od 10. do 12. in od 14. do 18. ure	Novi trg 6, Postojna
Črnek Meglič Andreja , SD	01/478 96 36 041/779 808	vsak pon. v mesecu, (najava po telefonu)	Linhartova 13, Ljubljana
Dimic Iva , NSi	01/478 9670	vsak 1. pon. v mesecu od 18. do 19. ure vsak 3. pon. v mes. od 9. do 10.30. ur	Občina Cerknica Občina Loška dolina
Dimitrovska Maja , PS Ficko Branko , PS	01/478 95 70 01/478 95 70 040/160 435		
Frangež Matevž , SD	01/478 95 67 051/644 497	vsak pon. v mesecu, (ura po tel. dogovoru)	Maistrova 17, Maribor
Gašpar - Mišič Gašpar , PS Göncz László , madž. narodn.	01/478 95 70 01/478 96 69	vsak pon. od 8. do 12. ure, (najava po tel. 041/948 708)	Glavna ul. 124, Lendava
Grill Ivan , SDS Grims Branko , SDS Han Matjaž , SD	01/478 96 04 01/478 95 30 01/478 94 12 041/341 981	vsak pon. od 8. do 10. ure (po dogovoru), najava po dogovoru, najava vsak 2. pon. v mes. po dogovoru, najava	Kandijska 36, Novo mesto Bleiweisova 6, Kranj Občina Radeče Občina Laško
Hercegovac Lejla , PS Hočevnar Katarina , DL	01/478 95 70 01/475 94 68	vsak 1. pon. v mes. od 10. do 12. ure in vsak zadnji pon. v mes. od 15. do 17. ure vsak pon. od 9. do 12. ure	C. zmage 22, Zagorje
Horvat Jožef , NSI	01/478 96 70 031/868 208	vsak pon. od 8. do 10. ure vsak 1. pon. v mes. med 9. in 12. uro	Prekm. čete 2, Črenšovci Ljubljanska c. 58, Domžale Pot V. Pavliča 4, Hrastnik
Hrovat Robert , SDS Hršak Ivan , DeSUS	01/475 95 21 01/475 96 61 051/456 580	vsak 1. pon. v mes. od 16. do 17. ure in od 17.30 do 18.30 (najava tel. 01/478 96 26)	Goriška 17, Ajdovščina
Irgl Eva , SDS	01/478 96 04		Trg P. Rušta 6, Vipava

Jakič Roman, PS	01/478 95 70 01/478 95 69		
Jazbec Darko, PS	01/478 95 70		
Jenko Jana, DeSUS	01/475 96 61 051/258 569	vsak pon. od 9. do 11. ure	Trg svobode 18, Tržič
Jeraj Alenka, SDS	01/478 94 19 01/478 95 30	vsak 1. pon. v mes. od 15.30 do 17. ure vsak 1. pon. v mes. od 17.30 do 19. ure vsak 2. pon. v mes. od 15.30 do 17. ure in vsak 2. pon. v mes. od 17.30 do 19. ure	Občina Škofljica Občina Velike Lašče Mladinski dom Ig KS Podpeč
Jerovšek Jožef, SDS	01/478 95 30		
Jurša Franc, DeSUS	02/584 1660 041/642 190, 031/646 534	vsak 2., 3., in 4. pon. v mes. vsak 1. pon. v mes.	Občina Ljutomer Občine Veržej, Razkrižje, Križevci
Kavtičnik Jožef, PS	01/478 95 70 031/348 929	vsak 2., 3., in 4. pon. v mes. od 17. do 19. ure in vsak 1. pon. v mes. od 15. do 16. ure	Občina Velenje Občina Nazarje
Klasinc Janja, PS	01/478 95 70		
Kociper Maša, PS	01/478 95 70 041/856 089		
Komar Polonca, DL	01/475 94 68		
Komel Tina, PS	01/478 95 70		
Kos Saša, PS	01/478 95 70		
Kotnik P. Marjana, DeSUS	01/475 9661 031/200 736	vsak 1. pon. v mes. od 9. do 11. ure	Mariborska c. 13, Ruše
Krivec Danijel, SDS	01/478 96 04	vsak 1. pon. v mes. od 17. do 18. ure	Trg E. Kardelja 1, N. Gorica
Lah Zvonko, SDS	01/478 95 46	Gubčeva 16, Trebnje	
Lisec Tomaž, SDS	01/475 95 21	vsak 1. pon. v mes. od 15. do 17. ure vsak 3. pon. v mes. od 10. do 12. ure	Trg svobode 11, Sevnica
Marinič Branko, SDS	01/478 95 30	vsak pon. v mes. od 17. do 19. ure	Lovrenc na Drav. polju 7
Mate Dragutin, SDS	01/475 95 21	vsak pon. od 13. do 14.30 vsak pon. od 15. do 16. ure	Občina Horjul Gasilski dom Šentjošt
Meh Srečko, SD	01/478 96 40 041/670 858 040/657 401	vsak 1., 2. in 3. pon. v mes. od 17. do 18. ure	Prešernova 1, Velenje Trg svobode 11, Šoštanj Brunarica v Martinovi vasi
Meršol Mitja, PS	01/478 95 70	vsako sredo od 15. do 16. ure	Občina Dobrova-Polhov Gradec
Möderndorfer Jani, PS	01/478 95 70		
Napast Janja, SDS	01/475 9521	vsak 1. in 2. pon. v mes. od 12. do 17. ure vsak 1. pon. v mes. od 9. do 11. ure vsak 3. pon. v mes. od 15. do 17. ure	Na trgu 51, Mozirje Občina Solčava Kulturni dom Nazarje
Opec Jasmina, SLS	01/475 96 48	vsak 1. pon. v mes. od 11.30 do 13. ure	Občina Moravske toplice
Pahor Borut, SD	051/628 199	dan in ura po dogovoru	Stara Gora 9, N. Gorica
Pavlič Alenka, PS	01/478 95 70 040/260 711	vsak pon. od 10. do 12. ure in od 16. do 18. ure	Cesta M. Tita 29, Jesenice

Pepelnik Truda, DL	01/475 94 68	vsak 1. pon. v mes. od 14. do 16. ure vsak 2. pon. v mes. 14. do 16. ure vsak 3. pon. v mes. od 13. do 15. ure	Lovrenc na Pohorju Trg vstaje 3, Ruše Občina Selnica ob Dravi
Petavar D. Damjana, SDS	01/475 9521	vsak 1. pon. v mes. od 9. do 12. ure	Mestna ulica 2, Laško
Pišek Ivan, SDS	01/475 9521	vsak 1. pon. v mes. od 11. do 12. ure	Občina Starše
Plevčak Marija, DeSUS	01/475 96 61, 031/712 661 01/475 96 61, 031/712 661	vsak 1. in 3. pon. v mes. od 10. do 12. ure vsak 2. in 4. pon. v mes. od 9. do 12. ure	Na bazen 6, Prebold Ul. Sav. čete 4, Žalec
Pogačnik Marko, SDS	01/475 95 21		
Pojbič Marijan, SDS	01/478 95 46	vsak 1. pon. v mes. od 12. do 14. ure	Plintovec 1, Zg. Kungota
Potočnik Alojzij, PS	01/478 95 70 031/364 853	vsak pon. od 10. do 12. ure in od 14. do 18. ure	Cankarjeva 3, Kranj
Potrata Majda, SD	01/478 9641 031/348 903	vsak 1. pon. od 9. do 10.30 ure in (po dogovoru, najava) vsak 1. pon. od 11. do 12. ure in (po dogovoru, najava)	Maistrova ul. 17, Maribor Trg svob. 16, Slov. Bistrica
Presečnik Jakob, SLS	03/839 33 02 03/839 18 50 041/628 047	vsak 1. pon. v mes. od 14. do 17. ure vsak 2. pon. v mes. od 14. do 17. ure vsako 1. sredo v mes. od 15. do 17. ure	Občina Mozirje Občina Gornji Grad Občina Nazarje
Prevc Mihael, SLS	01/475 96 48	prvi trije pon. v mes. od 10. do 14. ure	Krajevni urad, Železniki
Pučnik Mateja, SDS	01/475 95 21	vsak 1. pon. v mes. od od 9. do 11. ure od 16. do 17. ure	Mestni trg 18, Slov. Konjice Občina Zreče, KS Loče (izmenično)
Pukšič Franc, SLS	01/475 96 48	prvi trije pon. v mes. dopoldan in po dogovoru	Destrnik 9
Ramšak Sonja, SDS	01/475 95 21	vsak 1. pon. v mes. od od 13. do 14.30 ure od 15. do 16.30 ure od 17. do 18.30 ure	Občina Dobrna Občina Vojnik Kocenova 4, Celje
Ribič Janez, SLS	02/684 09 14	prvi trije pon. v mes. dopoldan	Občina Sp. Duplek
Simčič Ivan, DeSUS	01/475 96 61	vsak 3. pon. v mes. od od 14. do 17. ure	Bazoviška 14, Il. Bistrica
Starman Bojan, DL	01/475 94 68		
Stepišnik Stanko, PS	01/478 95 70 051/663 620	vsakpon. od 10. do 12. ure in po dogovoru	Kidričeva 25, Celje
Šircelj Andrej, SDS	01/475 95 21		
Šulin Patricija, SDS	01/478 9834	vsak 1. pon. v mes. od 8. do 10. ure od 18. do 20. ure vsak zadnji pon. v mes. od 10. do 12. ure	Občina Brda Občina Nova Gorica Obč. Miren – Kostanjevica
Tanko Jože, SDS	01/478 95 30		Škrabčev trg 40, Ribnica
Tavčar Irena, SDS	01/475 9521	junij: 4., 18. julij: 2. september: 3., 10., 17. oktober: 1., 8., 15., 29.	Obč. Gorenja vas - Poljane

Tisel Štefan , SDS	01/478 9546 041/646 750	vsak pon. od 7. do 8. ure oz. po dogovoru	Občina Šentjur
Tomc Romana , SDS	01/475 95 21	vsak 1. pon. v mes. od 13. do 14. ure od 14. do 16. ure	Tomazinova 2, Šmartno pri Litiji Ul. M. Pregljeve 1, Litija Gl. trg 24, Kamnik
Tonin Matej , NSi	01/478 96 70	vsak pon. v mes. od 10. do 12. ure vsak pon. v mes. od 13. do 14. ure	Občina Komenda
Valenčič Kristina , DL	01/475 94 68 051/375 979	vsak 1. pon. v mes. od 14. do 17. ure vsak 2. pon. v mes. od 14. do 17. ure vsak 3. pon. v mes. od 14. do 17. ure vsak zadnji pon. v mes. od 14. do 17. ure	Občina Il. Bistrica Občina Sežana Občina Ajdovščina Obala 114 a, Piran
Vasle Janez , NSi	01/478 96 70	vsak pon. v mes. od 10. do 12. ure 1 X na mesec (še poteka dogovarjanje)	Ljubljanska 69, Domžale Občina Trzin
Veber Janko , SD	01/478 95 66 041/707 524	vsak 1. pon. v mes. od 9. do 12. ure in po dogovoru, najava	Ljubljanska 7, Kočevje
Velikonja Jože , PS	01/478 95 70	vsak pon. od 10. do 12. ure in po dogovoru	Ul. prvoborcev 1A, Hrastnik
Vilfan Peter , PS	01/478 95 70 041/621 866	vsak pon. od 10. do 12. ure in od 14. do 18. ure vsak zadnji pon. od 15. do 16. ure	Tyrševa ulica 7, Maribor Občina Lukovica Domžalski dom, Domžale
Virant Gregor , DL	01/475 94 68		
Vogrin Ivan , DL	01/475 94 68		
Vonta Tamara , PS	01/478 95 70	vsak prvi pon. od 15. do 16. ure	
Zanoškar Matjaž , PS	02/ 881 21 19	vsak pon. od 11. do 13. ure in od 16. do 17. ure	Šolska 5, Sl. Gradec
Žgajner Tavš Barbara , PS	01/478 95 70		
Židan Dejan , SD	01/478 9469 051/311 626	vsak 1. pon. v mes. od 10.30 do 13. ure in po dogovoru, najava vsak 2. pon. v mes. od 10.30 do 13. ure in po dogovoru, najava	Občina M. Sobota Občina Radgona
Žnidar Ljubo , SDS	01/475 95 21	vsak 1. pon. v mes. od 8. do 10. ure in od 18. do 20. ure	Polzela 113, Polzela
Župevc Melita , PS	01/478 9570		
Žveglič Roman , SLS	01/475 9648 041/613 867	prvi trije pon. v meseču, dopoldne	Občina Sevnica

ZDUS je partnerica v projektu Starejši za skladen razvoj dolgožive družbe. Obiščite svojo poslanko oziroma poslanca in ji oz. mu povejte, kaj vas teži. Na strani 5 pa si oglejte, kako je glasovala vaša poslanka oz poslanec v zvezi z znižanjem pokojnin in ji oz. mu povejte mnenje oz. kar vas teži.

Natečaj voščilnica

Srečno 2013

Komisija ZDUS za kulturo razpisuje natečaj za najboljšo novoletno voščilnico za leto 2013. Poudarek je na spodbujanju ustvarjalnosti in delovanju upokoјencev na področju likovnega ustvarjanja.

Pogoji sodelovanja

Pravico sodelovati na natečaju imajo upokoјenci, ki se ljubiteljsko ukvarjajo s slikarstvom in oblikovanjem. Likovni prispevki so lahko v poljubni risarski, slikarski ali grafični tehniki. Tema in motiv voščilnic sta prav tako poljubni in ju je mogoče razumeti v najširšem smislu. Od sodelujočih pričakujemo, da se bodo na ustvarjalen način lotili oblikovanja voščilnice.

Na natečaju je mogoče sodelovati prek pokrajinskih zvez DU, ki bodo zbrale izdelke posameznih DU in jih do 31. avgusta 2012 poslale na ZDUS.

Društva naj na pokrajinske zveze DU pošljejo voščilnice z različnimi motivi in tehnikami in v predpisanem formatu, ki je 16 x 11 cm.

Na voščilnicah mora biti na hrbtni strani navedeno ime avtorja in naslov dela. Poslanih del organizator ne bo vračal. Ostal bo shranjen v arhivu ZDUS kot del natečajne dokumentacije.

S prijavo avtor zagotavlja, da je delo avtorsko in da je nastalo v letu 2012. V nasprotnem primeru si organizator natečaja pridruže pravico do izključitve dela iz natečaja.

Ocenjevanje del

Oddana dela bo pregledala in ocenila strokovna žirija, pri čemer bo upoštevala naslednje kriterije:

- izvirnost in kreativnost;
- kakovost dela;
- moč umetniškega izraza;
- vsebina (likovni pristop, motiv) in
- duhovitost.

Ovojnico z voščilnicami pošljite na naslov:

Zveza društev upokoјencev Slovenije

Kebetova ul. 9

1000 Ljubljana

s pripisom Natečaj za voščilnico 2013.

Izbor del in obveščanje avtorjev

Izbor bo končan do 30. septembra 2012. Opravila ga bo strokovna žirija. Med prispelimi predlogami voščilnic bo izbrala dela, ki bodo nagrajena. Vse prispеле voščilnice bodo razstavljene v Cankarjevem domu v času Festivala za 3. življenjsko obdobje. O prejemu nagrad bodo dobitniki pravočasno obveščeni. Vsa dela postanejo last Zveze.

*Več informacij: Dijana Lukić, tel. štev.: 01/515 52 41,
e-pošta: dijana.lukic@zdus-zveza.si*

5. julija vsi na Pokljuko!

V majski številki ZDUS plusa je prišlo je do napake pri objavi datuma praznovanja na Pokljuki. Praznovanje bo 5. julija 2012!

Ti, ti, grdi tiskarski škrat, urednik pa se opravičuje.

DU Gorje

Nasvidenje v Mariboru 16. avgusta!

Zgornjepodravsko PZDU, Maribor, v sodelovanju z DeSUS, vabi 16. avgusta s pričetkom ob 10. uri, na srečanje upokoјencev na snežni stadion pod Pohorjem. Vabljeni!

Sklepi sej ZDUS

Sklepi 4. seje komisije ZDUS za socialna vprašanja

Datum seje: 13. april 2012.

Prisotni: Marjana Bajda, Frančiška Četković, Slavica Golob, Branka Kastelic, Marija Miladinovič, Mateja Kožuh Novak, Ivanka Tofant in Irena Zajec ter Aldo Ternovec.

Opravičeno odsotni: Marjana Berlec, Zvonka Milojevič, Anka Ostrman in Rožca Šonc.

1. Obravnava in sprejem zapisnika 3. seje komisije ZDUS za socialna vprašanja.

Sklep: Zapisnik 3. seje je bil soglasno potrjen.

2. Varčevalni ukrepi vlade RS.

Sklep: Branka Kastelic pripravi stališča do varčevalnih ukrepov, ki jih bomo predstavili na novinarski konferenci. Stališča bodo posredovana tudi predstavnikom ZDUS, ki se nameravajo udeležiti stavke.

3. Stališče komisije ZDUS o predlogu predsednice Kožuhove za ustanovitev delovnih skupin za domove in skupine za pomoč na domu.

Komisija je ustanovila dve ekspertni skupini, in sicer za domove in za pomoč na domu. Ekspertno skupino za domove bo vodil Aldo Ternovec, skupino za pomoč na domu pa Marjana Bajda.

Sklep: Komisija je sprejela stališče, da MDDSZ ne bi smelo podeljevati koncesij, preden se obe pristojni ministrstvi ne dogovorita o sistemu financiranja.

4. Informacija o gradivu Staranje in invalidnost, spodbujanje človekovih pravic, pravic invalidov in starejših invalidov.

Sklep: Pozorni moramo biti, da bo zakon o dolgotrajni oskrbi usklajen z zakonom o osebnem asistentu za invalide in z zakonom o prostovoljstvu ter kako se bodo zakoni uresničevali v praksi.

5. Dogovor o sodelovanju na posvetu v državnem svetu o tem ali programi socialnega varstva odsevajo potrebe uporabnikov

Sklep: Dobili smo vabilo za posvet, ki bo v četrtek, 17. maja 2012, in ga bomo posredovali pokrajinskim koordinatorjem in komisiji ZDUS za zdravstvo, sodelovanje na posvetu pa je prepuščena osebni presoji.

6. Poročilo o sklepih konference v DS o pomoči na domu (Zveza potrošnikov Slovenije v sodelovanju z ZDUS).

Sklep: Inštitut za socialno varstvo je pripravil tudi analizo pomoči na domu v letu 2010, ki jo bomo vsem članom komisije poslali po e-pošti.

7. Dogovor o posvetu o perečih spremembah v družbeni skupnosti, ki naj bi ga organiziral ZDUS (predlog so dali DU Vipava in Branka Kastelic).

Sklep: Točka je bila predstavljena kot ideja, nismo pa o tem dorekli nič konkretnega.

8. Razno.

Sklepi:

- Ker so se ljudje po sprejetju zakona o uveljavljanju pravic iz javnih sredstev množično odpovedovali varstvenemu dodatku, bomo tej problematiki namenili posebno točko na eni naslednjih sej.
- Z vsebino dela komisije ZDUS za socialna vprašanja morajo člani seznaniti predsednike PZ.
- Komisija ZDUS za socialna vprašanja in projekt Starejši za starejše naj v DU delujeta skupaj.

Sklepi 2. seje komisije ZDUS za šport, rekreacijo in gibalno kulturo

Datum seje: 9. maj 2012.

Prisotni: Erika Hertl ter Anton Barle, Benjamin Brecelj, Dušan Jovanovič, Anton Krevh, Mihael Majerle, Janez Matoh, Marjan Mihelčič, Dani Vovk.

Opravičeno odsotni: Boris Birska, Franc Ernestl, Edo Progar, Zlatko Rajh in Stanislav Tomšič.

Drugi prisotni: Peter Ficko iz zgornjepodravske in Marjan Pavlič iz južnoprimorske PZDU ter Karol Pavlin namesto Eda Progarja.

1. Obravnava in sprejem zapisnika 1. seje komisije ZDUS za šport, rekreacijo in gibalno kulturo.

Sklep: Zapisnik 1. seje je bil soglasno sprejet s pripombo Marjana Mihelčiča, da naj bi v 5. točki zapisnika, ki navaja, da se panoga, ki jo organizira več kot 50 odstotkov PZDU, namesto besede *mora izvesti* v okviru državnih iger, uporabili *lahko izvedli*.

2. Zaključek seminarjev po PZDU o rekreaciji in gibalni kulturi.

Sklepa:

- Člani komisije so potrdili poročilo (pripravil ga je Janez Match).
- Preden razpošljemo vabila za seminar na Rogli, je potreben še sestanek pri dr. Mateji Kožuh Novak.

3. Pregled prijav za športno-rekreacijske igre v letu 2012 in določitev nosilcev iger.

Sklepi:

- Ker se do 31. marca 2012 ni nihče prijavil za organizacijo tekmovanja z zračno puško, je delovna skupina ta rok podaljšala do naslednje seje komisije.
- Letošnje športne igre bodo pripravili:
 - balinanje** PZDU Gorenjske, DU Kranj, delegat Miha Majerle;
 - kegljanje** južno primorska PZDU, DU Postojna, delegat Marjan Mihelčič;
 - pikado** PZDU Celje, DU Andraž nad Polzelo, delegat Anton Krevh;
 - ribolov** PZDU Dolenjske in Bele Krajine, DU Novo mesto, delegat Dušan Jovanovič;
 - šah** zgornjepodravska PZDU, DU Maribor Tabor, delegat Benjamin Brecej;
 - streljanje** zgornjepodravska PZDU, DU Maribor Pobrežje delegat Dani Vovk;
 - kegljanje s kroglo na vrvici** zgornje podravska PZDU, DU Starše, delegat Stane Tomšič.
- Delovna skupina, ki je pregledovala prijave, je ugotovila, da so vse pomanjkljive, zato bo za prihodnje leto pripravila prijavnico, njen osnutek pa so potrdili člani komisije.
- Razpis za organizatorje državnih iger v letu 2013 bo pripravljen do jesenske seje z zaključkom v decembru 2012.

4. Pregled prispelih dopolnitev pravil in sklepanje o njih.

Predsednik Majerle je člane seznanil, da so pripombe na pravila poslane južnoprimorska, gorenjska in pomurska PZDU.

Sklepi:

- Pripombe PZDU Gorenjske so že upoštevane v pravilih.
- Iz PZDU južne Primorske so predlagali nove panoge, in sicer namizni tenis, tarok in plavanje. Ker v teh panogah ne tekmujejo v zadostnem številu PZDU, naj organizirajo odprta prvenstva.
- Iz Pomurske PZDU je prišla pobuda za prehodni pokal za aktivnost pokrajine. Komisija pobudo podpira in predlaga, da se pokrajinska zveza s predlogom obrne na upravni odbor ZDUS.
- Sprejete naslednje spremembe pravil:
 - 8.člen: doda se panoga kegljanje s kroglo na vrvici;

12. člen: doda se panoga kegljanje s kroglo na vrvici;
21. člen: črta se kegljanje s kroglo na vrvici. Priloga pravil,
4. točka – igralni čas je 75 minut ali en set do 13 točk ali doseženih točk v tem času.

Pravila s popravki se pošljejo v potrditev upravnemu odboru.

5. Obravnava in sklepanje o morebitnih predlogih članov komisije.

Sklepa:

- Statistiko pokrajinskih iger za leto 2012 pripravi delovna skupina v sestavi Jovanovič, Majerle, Progar in Tomšič.
- Predsednik Majerle je člane seznanil, da je član komisije Dušan Jovanovič pripravil bilten športnih iger za leto 2011 in da ga je treba pohvaliti za kvalitetno opravljeno delo. Glede na omejena sredstva pa naj biltena ne bi izdali v tiskani obliki, ampak naj bi ga objavili na spletni strani ZDUS in na CD.

6. Razno.

PZDU, ki ne kegljajo s kroglo na vrvici, bomo poslali dopis s pravili in načrtom igrišča.

Sklepi 7. seje komisije ZDUS za kadrovske in organizacijske zadeve

Datum seje: 15. maj 2012.

Prisotni: Ana Bilbija, Gabrijela Grafenauer, Inge Ivanek, Martina Kralj in Vida Karolina Rozman ter Anton Šoba in Emil Hedžet.

Opravičeno odsotna: Mojca Zdovc in Franc Koščak.

Drugi prisotni: dr. Mateja Kožuh Novak in Milan Zabavnik.

1. Obravnava in sprejem zapisnikov 6. seje komisije ZDUS za kadrovske in organizacijske zadeve in 3. korespondenčne seje.

Sklep: Zapisnik 6. seje je bil soglasno potrjen obenem s pripombo Antona Šobe, da je bil prisoten na seji, medtem ko v zapisniku piše, da je bil odsoten. Soglasno je bil potrjen tudi zapisnik 3. korespondenčne seje.

2. Obravnava predlogov za člane Nadzornega sveta hotela ZDUS Delfin, d. o. o., Izola.

Skupščina hotela ZDUS Delfin, d. o. o, Izola, je na podlagi 14. in 17. člena akta o ustanovitvi in 16. alineje 28. člena statuta ZDUS imenovala naslednje člane nadzornega sveta: Rožco Šonc, dipl. pravnico, že dosedanjo predsednico NS, Janeza Bedino, univ. dipl. ekon., Borislava Ignjatovića, univ. dipl. inž. Gradbeništva in Viktorja Mravljaka, višjega upr. delavca, dosedanjega namestnika predsednice.

3. Predlogi za priznanja.

Sklepi:

Predsednica komisije ZDUS za kadrovske in organizacijske zadeve Vida Karolina Rozman predlaga UO ZDUS (sklep potrdi zbor članov), da podeli priznanja naslednjim zaslužnim članom:

Naziv in listino častnega člana ZDUS: Stanku Hvaletu, predsedniku ZDUS v obdobju od 1990 do 1995, Vinku Gobcu, predsedniku ZDUS v obdobju od 1995 do 2007, Vladimirju Šedivju, predsedniku območne in kasneje pokrajinskemu predsedniku zgornje podravske PZDU, ki jo je je vodil 17 let, in Justinu Godcu, predsedniku DU Brezno - Podvelka, ki je društvo uspešno vodil kar 28 let (do 12.5.2012).

Plaketo za zasluge: Branku Simonoviču, direktorju hotela Delfin.

Plaketo ZDUS za 50 let aktivnega in uspešnega dela: Moškemu pevskeemu zboru DU Velenje.

Plaketo ZDUS za 30 let aktivnega in uspešnega dela: Ženskemu pevskeemu zboru DU Velenje.

Sklepi 3. seje komisije ZDUS za izobraževanje in publiciteto

Datum seje: 30. maj 2012.

Prisotni: Vida Bogataj, Irena Levičnik in Dijana Lukić in Lada Zei.

Opravičeno odsotna: Andrej Gerenčer in Jože Jazbec.

Sklepi:

- Poročila o tem, kaj je bilo storjenega na področju popularizacije ZDUS, bodo pripravili vsi člani, ki so jim mediji objavili kak prispevek.
- Almanah ZDUS: Obsega deset avtorskih pol ali 160 tiskanih strani. Zbrano je celotno delo in aktivnosti ZDUS, manjka le še pregled festivalov za tretje življenjsko obdobje. Sicer je kulturni program na festivalu zajet, dopolniti je treba še poročila in sklepe s konference. Do 15. junija jih bo pripravila Irena Levičnik. Almanah naj bi bil gotov do festivala v oktobru. Redakturo bo opravila podpredsednica Vida Bogataj.
- Predsednica ZDUS bo o zapletih pisno poročala uredništvu nagrajenega glasila in sporočila, da bo slovesna podelitev na festivalu letos (ob izidu Almanaha), in to predvidoma v dvorani Lily Novy.
- V ZDUS plusu bi morali objavljati, katera izobraževanja priporočamo DU.
- Vsak mesec en član komisije pripravi prispevek za ZDUS plus.
- Treba bi bilo pregledati, kaj piše Vzajemnost o aktivnostih ZDUS in pripraviti konstruktivne pripombe. To naj postane redno delo komisije.

Preprosto in prijetno

s kartico ZDUS-Diners Club

Krasno, pa še popust imava!

TAKOJŠNJI POPUSTI PRI BLAGAJNI

Kaj naročiva Božičku?

Strošek ogrevanja in ostale večje stroške, lahko razdelite na obroke.

Babi, presenetil te bom kot že 20 let ne!

BOGAT NAGRADNI PROGRAM DINERS CLUBA

NA 12 OBROKOV

50 % POPUSTA PRI GURMANSKI VEČERJI, VIKENDU V TERMAH IN ŠEVELIKO VEČ

