

Vsak je lahko aktivni državljan!

Položaj večine upokojencev se slabša. Tisti, ki upravljajo državo, pa slabo prisluhnejo našim pričakovanjem in predlogom. Letos, v evropskem letu aktivnega državljanstva in medgeneracijskega sožitja, strokovnjaki EU opozarjajo, da je za razvoj države najslabše, če starejše naredijo odvisne od mlajših generacij.

Ta vlada - kot vse pred njo - išče rezerve tudi pri najbolj ogroženih skupinah prebivalstva, kot so upokojenci s pokojninami, manjšimi od 800 evrov, pa pri bolnih, brezposelnih in pri mladih družinah. Samo če Cerkev vrne 800 milijonov evrov, kolikor je izpuhtelo v slabo premišljenih naložbah, bo pokrit velik del varčevalnih ukrepov. Če k temu dodamo še premoženje gradbenih baronov, pa Bavčarja, Šrota, Kordeša in še katerega, se bomo hitro izkopal iz krize.

Kako naj se civilna družba upre temu? Z nagovarjanjem političnih strank, ki so vse po vrsti v krempljih domačega in tujega kapitala, imamo slabe izkušnje. Poslanci DZ pa so ljudje kot mi in ni jim vseeno, kaj si o njih mislijo sosodje, sorodniki, njihove matere in očetje, kritična javnost.

V dvajsetih letih demokracije so stranke ugotovile, kje imajo največ privržencev. Zato v parlament pošiljajo kandidate, ki so najbolj zvesti strankarskim vrhovom in njihovim botrom. Prav zaradi tega tudi moramo povečati svoj vpliv nanje. Poslanci dobijo vsak mesec po 500 do tisoč evrov za delo na terenu.

Zato moramo vsak teden v poslanski pisarni obiskati našega poslanca. Rezultate nagovarjanj bomo objavljali v medijih; pohvalili bomo tiste, ki nam bodo prisluhnili, in zaznamovali druge, ki bodo delali proti volji svojih volivcev.

*Mateja Kožuh Novak
(povzetek, celota str. 2)*

ŽIVEL PRAZNIK DELA!

vsebina

Vsak je lahko aktivni državljani	2
Mreža – kaj je to?	4
Ne strah, temveč odločnost	6
Zbiranje predlogov za priznanja ZDUS	9
Zanimivo, novo, preberite	14
Moja zgodba	21
Fotografski natečaj	23
Obiski poslancem	24
Sklepi sej ZDUS	27

S seje UO ZDUS.

Vsak je lahko aktivni državljani!

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA PRAVOSODJE IN JAVNO UPRAVO

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Položaj večine upokoјencev, tudi naših družin se slabša. Našim potrebam, pričakovanjem in predlogom pa slabo prisluhnejo tisti, ki upravljajo državo. Letos, v evropskem letu aktivnega državljanstva in medgeneracijskega sožitja strokovnjaki EU opozarjajo vlade držav članic, da je za razvoj države najslabše, če hitro naraščajočo skupino starejših naredi odvisno od mlajših generacij, če ji ne zagotovi pogojev in razmer, da bo lahko čim dlje skrbela sama zase in si zagotavljal medsebojno pomoč, da aktivno sodeluje pri snovanju ukrepov za pomoč bolnim in onemoglim, prav njim pa se brez pomoči okolja bistveno poslabša kakovost vsakodnevnega preživetja.

Zdajšnja vlada tako kot vse vlade v zadnjih dvajsetih letih išče državne rezerve tudi pri najbolj ogroženih skupinah prebivalstva, kot so upokoјenci s pokojninami, manjšimi od 800 evrov, pri bolnih, brezposelnih in pri mladih družinah. Civilna družba mora najti način, da ustavi brezobzirno ropanje prebivalstva, pri tem pa ostaja manjšina, ki je neupravičeni obogatela na naših žuljih. Nepremišljeno najeta posojila pri bankah, ki jih je veliko romalo v zasebne žepe, morajo odgovorni, ki so jih jemali, vrniti z lastnim premoženjem. Samo če Cerkev, lastnica Zvona 1 in Zvona 2, vrne 800 milijonov evrov, kolikor je izpuhtelo v slabo premišljenih naložbah, bo pokrit velik del varčevalnih ukrepov. Če k temu dodamo še premoženje gradbenih baronov, pa Bavčarja, Šrota, Kordeša in še katerega, se bomo hitro izkopal iz krize. Kot smo ugotovili zadnje dni, imamo zakone za sankcioniranje teh ljudi in ustanov, le uresničujemo jih ne ali pa se tožbe proti mogočnejšem toliko časa valjajo po sodiščih, da zastarajo.

Kako naj se civilna družba upre temu? Z nagovarjanjem političnih strank, ki so vse po vrsti v krempljih domačega in tujega kapitala, imamo slabe izkušnje. Poslanci DZ so ljudje kot mi, naši sosede, ki imajo matere, žene, može, otroke, ki jim ni vseeno, kaj si mislijo o njih sosede, sorodniki, njihove matere in očetje, kritična javnost. Mnoge

smo izbrali, ker smo verjeli v njihovo poštenost in dobronamernost – pred leti seveda, ko vpliv strank na izvolitev svojih predstavnikov v parlamentu še ni bil tako vsemogočen, kot je danes. V dvajsetih letih demokracije so stranke, ki so stalno prisotne v državnem zboru, ugotovile, kje imajo največ privrženecv. Zato v parlament pošiljajo kandidate, ki so najbolj zvesti strankarskim vrhovom in njihovim botrom, to pa po pravilu niso ljudje, ki mislijo s svojo glavo in si sem in tja tudi drznej kritizirati prebivalstvu neprijazne odločitve strankarskih vrhov. Zato ostajajo v parlamentu ljudje, ki so poslušni »aparatičniki« strank brez kritične distance za početje strankarskih vrhov. Poslanci DZ so tisti, ki na koncu »požegnajo« to, kar jim pripravijo v vladi, pravzaprav v kapitalsko-političnih navezah političnih strank. Te naveze so skrite, nedostopne civilni družbi. Zato moramo povečati svoj vpliv nanje. Poslanci dobijo vsak mesec za delo na terenu od 500 do tisoč evrov.

Iz lastnih izkušenj lahko zatrdim, da je večina poslancev DZ poštenih in odgovornih, med zdajšnjo izbrano elito pa je le čedalje manj kritičnih in pogumnih posameznikov, ki bi se uprli nepoštenim namenom kapitalsko-politične elite. Ti ljudje potrebujejo našo pomoč in pomoč somišljenikov v parlamentu. Zato moramo vsak teden v poslanski pisarni obiskati svojega poslanca. Rezultate naših stikov bomo objavljali v medijih in pohvalili bomo tiste, ki nam bodo prisluhnil, zaznamovali pa druge, ki bodo delali proti volji svojih volivcev.

Pridite, pridružite se nam, samo enkrat na pet tednov boste žrtvovali urico ali dve svojega časa, odšli k poslancu in mu povedali, kako živite vi in vaše družine, kako živijo vaši sosede, ter mu sporočili naše skupne predloge in zahteve. Prebivalci smo kot kapljice vode; če dela vsak sam, njegova sled ponikne v zemlji, če pa usmerimo svoj tok v eno, bomo pa lahko tako kot voda prodri v vsako poro, tudi v pore parlamenta. *Mateja Kožuh Novak*

Seja UO ZDUS

Na zadnji seji upravnega odbora Zveze društev upokojencev Slovenije so člani sprejemali (in potrdili) poročilo o opravljenem delu za minulo leto ter finančno poročilo in program dela s finančnim načrtom za prihodnje leto.

Iz poročila za leto 2011

Doma

- V letu 2011 smo v ZDUS aktivnosti usmerili predvsem v aktivno spremljanje nastajanja zakonodaje, ki ureja življenje starejših.
- V projektu Aktivno državljanstvo smo skušali navezati stike s poslanci državnega zbora, da bomo lažje uveljavili naše pripombe k nastajajoči zakonodaji.
- V projektu Starejši za starejše smo spodbudili sodelovanje s fakulteto za socialno delo. Prav tako smo navezali stike s strokovnjaki in raziskovalci na področju preprečevanja nasilja nad starejšimi v okviru dveh mednarodnih projektov.
- V projektu Starejši za skladen razvoj dolgožive družbe smo s humanitarnimi organizacijami, katerih ciljna skupina so starejši, podpisali dogovor o sodelovanju pri pomoči starejšim.
- Na področju izboljšanja bivalne kulture starejših nam je uspelo dobiti mednarodna in domača sredstva za odprtje prve svetovalnice na tem področju.
- Nadaljevali in zaključili smo aktivnosti pri urejevanju zadev v zdravstveni zavarovalnici Vzajemna, d. v. z.
- Skušali smo zagotoviti sodelovanje s politično stranko DeSUS, a žal neuspešno, saj funkcionarji stranke kljub vsakokratnim dogovorom pri svojem delu v parlamentu premalo sodelujejo s strokovnjaki ZDUS kot s predstavniki ciljne skupine.
- Pripravili smo načrt aktivnosti za pridobivanje novega članstva, ki pa ga zaradi pomanjkanja sredstev nismo pričeli uresničevati.
- Vladi in parlamentu smo posredovali pobudo za spremembo 9 zakonov.
- Pripravili smo amandmaje k 7 predlogom zakonov.
- Obravnavali smo deset zakonov v javni razpravi.
- Sodelovali pri pripravi treh nacionalnih programov in akcijskega programa za invalide.
- Pripravili dvanajst stališč do zakonodaje in položaja starejših.
- Sodelovali smo pri sestavi in referendumski kampanji zakona o malem delu in pokojninski reformi.
- Trinajst komisijam iz prejšnjega mandata smo dodali še komisiji ZDUS za izletništvo, pohodništvo, šport in rekreacijo in statutarno komisijo.
- Gospodarska komisija ZDUS je iskala dodatne vire financiranja naših aktivnosti. Izpeljala je projekt kartice ugodnosti – Diners-ZDUS kartice.
- Pridobili smo sponzorska sredstva za pokrivanje dela stroškov za organizacijo vseslovenskega srečanja na Pokljuki.
- Komisija za kadrovske in organizacijske zadeve je pripravila vse potrebno za sprejem štirih aktov ZDUS: pravilnika o popisu, pravilnika o delovnih razmerjih (končana javna obravnava), pravilnika o volitvah v ZDUS, akt o sistemizaciji (še v obravnavi).
- Intenzivirali smo delo v projektu Starejši za skladen razvoj dolgožive družbe, v katerem aktivno sodelujejo vse pokrajinske zveze.
- Dejavnost smo bili na področju izobraževanja funkcionarjev društev. Pripravili smo 43 seminarjev o vodenju društva, finančnem poslovanju, o izletništvu, pridobivanju prostovoljcev in o delu s poslanci državnega zbora. Vseh udeležencev izobraževanja je bilo 1.511.

- Prizadevno smo iskali dodatne finančne vire za medsebojno pomoč starejših v okviru projekta Starejši za starejše. V letu 2011 smo v projekt vključili novih 54 DU. Prostovoljke in prostovoljci so vključili v projekt 12.744 starejših od 69 let, opravili so 71.912 obiskov in nudili ter organizirali pomoč v 25.327 primerih.
- Tudi v letu 2011 smo sodelovali na Festivalu za tretje življenjsko obdobje; ker nam je organizator onemogočil izvedbo konference, smo zato sodelovali samo na kulturnem področju.

V mednarodnem prostoru

- Aktivno smo sodelovali v mednarodnih organizacijah Age, Age Concern, Eurag in Eurocarers.
- V partnerstvu z različnimi mednarodnimi organizacijami smo uresničevali 6 mednarodnih projektov. Na dveh razpisih nismo bili uspešni.

Česa nam ni uspelo narediti

- Programa pridobivanja članstva nismo izpeljali deloma zaradi pomanjkanja sredstev in deloma zaradi pomanjkanja vodstvenega kadra projekta.
- Komunikacija s članstvom je še vedno pomanjkljiva; pripravili smo izobraževanje poverjenikov v društvih, a ga še nismo izvedli.

Finance za leto 2011

Denarno poslovanje se je zaostrišlo že lani, pri čemer je Zveza društev upokojencev Slovenije z milijon in 94 tisoč evri prihodka uspešno zaključila leto in ob tem ustvarila za 118 evrov presežkov prihodkov nad odhodki, je povedala Mojca Derganc. Ob tem je treba vedeti, da je članarine le za kakih 10 odstotkov, vse drugo pa so sredstva iz domačih in mednarodnih projektov.

V razpravi o finančah se je nekoliko zapletlo spricho velikega števila komisij ZDUS in članov komisij (po mnenju nekaterih razpravljavcev), ki jim je treba plačevati (sicer minimalne) potne stroške. Predsednica dr. Kožuhova je nasprotovala izrečeni kritiki in vztrajala v prepričanju, da so komisije možgani ZDUS in le z njihovo pomočjo se ZDUS lahko enakopravno vključuje v javne razprave v pripravi zakonov.

Akcija Vzajemna je za seboj (za zdaj) pustila rep, vendar je podpredsednik ZDUS in spiritus agens celotne akcije ter podpredsednik ZDUS Mirko Miklavčič prepričan, da bo že v letošnjem letu ZDUS dobila v celoti povrnjen denar, ki ga je vložila v projekt vračanja te vzajemne zavarovalnice njenim članom in lastnikom.

Predsednike pokrajinskih zvez je predsednica nadzornega odbora hotela ZDUS Delfin v Izoli Rožca Šonc prosila, da skušajo čim več upokojencev usmeriti v ta naš hotel, ki podpira denarno tudi ZDUS, saj so časi težki tudi zanj in število gostov upada. Zato upokojenci za letovanje izberimo Delfin, je pozvala članstvo.

Matjaž Vizjak

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

Mreža – kaj je to? Aktivno državljanstvo!

Načelno se samo v mlinu pove trikrat. Ker pa vsi očitno ne berete redno ZDUS plusa, na občnih zborih sprašujete, kaj sploh je Mreža in kaj aktivno državljanstvo. Na Primorskem so nas prosili za ponatis in obljubo izpolnjujemo.

Slovenija je v nevarni politični, gospodarski in finančni ter socialni krizi. Vzrok za to stanje niso le mednarodne politične in gospodarske razmere, ampak zlasti slabosti v delovanju našega ekonomskega in političnega sistema. V želji po nastajanju novega je bilo zavrnjeno in porušeno vse, kar je bilo zgrajeno v preteklosti. Iz tuje prakse so bile v našo samostojno državo nekritično prevzete nove vrednote, modeli gospodarskih in finančnih odnosov, institucije ter odnosi v političnem sistemu.

Nedialektično presajanje tujih praks

To nedialektično presajanje tujih praks v naše življenje je pripeljalo do nastanka mnogih vrzeli in napačnih smeri v razvoju slovenske družbe. Podržavljenje, razdelitev in namerno razvrednotena razprodaja nekdanje družbene lastnine ni bil domišljen in nadzorovan proces. Ustvarjalnost preteklih generacij ni doživela le transformacije družbene lastnine v kapital, temveč v veliki meri tudi nekaznovano odtujitev, razvrednotenje in prilaščanje za koristi posameznikov, v številni selitev tako pridobljenega kapitala v tujino itd. Procesni lastnjenja in spremljajoča zakonodaja so povzročili stanje, v katerem interesi lastnikov nekdanjih družbenih podjetij, ki so se razvijala z mnogimi odrekani delavcev,

vrednotijo položaj delavcev le skozi svoje interese, interese kapitala in profita. Poleg tega se uveljavlja vse širša praksa nekaznovanih kršitev zakonitega varstva pravic delavcev in uslužbencev.

Državi ne uspe zagotavljati soglasja med interesi dela in kapitala. Socialni dialog med zastopniki dela, kapitala in delodajalcev ter državo je ohromljen. So pa tudi primeri uspešnih podjetij, ki so zrasla na lastnem znanju, marljivem delu, uspešnem upravljanju in zlasti na pravilnem vrednotenju in varstvu pravic vseh sodelujočih. Žal pa je teh primerov še vedno zelo malo.

Razvojne odločitve so podrejene ciljem ozkih skupin ali celo posameznikov. Podoben negativni proces se je zgodil in se še dogaja tudi pri zasnovi in delovanju političnega sistema, posledico tega pa je vse večje odtujenost delovanja države interesom državljanov. Oblikovanje političnih odločitev, ki temelji zgolj na političnih strankah, ki so vprežene v omrežja različnih kapitalskih in profitnih interesov, je vse bolj odtujeno od interesov državljanov. Razvojne odločitve so zato podrejene ciljem ozkih skupin ali celo posameznikov

v vodstvih političnih strank, namesto da bi bile podrejene volji in interesom državljanov. Naše politično življenje je postalo nenehen in neproduktiven spopad za politično oblast. Ta spopad je najbolj izrazil v času pred parlamentarnimi volitvami. Na javni sceni poteka intenzivno predstavljanje stabilizacijskih programov, predstavljanje poti, kako se izviti iz dolžniške krize, ki vse bolj krepi nujno po zniževanju materialne in socialne varnosti prebivalstva. Programi, ki se predstavljajo, naj bili sinteza stroke in izraz interesa široke volilne baze posamezne politične stranke, a so v svojem bistvu rezultat razmisleka ozkih skupin in voditeljev posamezne stranke. Že tu je pretrgana potrebna vez med interesi prebivalstva- volivci in oblikovanjem smeri za izhod iz kriznih razmer. Volivcem odtujeno določanje ukrepov za izhod iz krize se bo nadaljevalo tudi v postopku sklepanja koalicijske pogodbe med zmagovitimi političnimi strankami. Njihovo vsebino določajo voditelji in ozka izvršilna telesa teh strank. Vse to so procesi, ki si samovoljno lastijo oznako »demokracija«. Takšna pogodba, ki je brez soglasja v družbeni bazi, postane obvezna smer delovanja koalicijske vladne elite.

Državljanom odtujene in napačne odločitve. Slabosti v odnosih znotraj temeljnih proizvodnih in drugih ustvarjalnih celic in slabosti v delovanju družbene nadgradnje so prepletene, vse bolj povezane s posledico državljanom odtujenih in napačnih odločitev. Vnašanje slabe tuje prakse v postopke kadrovanja, dojemanje poslanskega mandata kot poklica tudi neustrezno usposobljenih posameznikov, vstopanje v parlament bolj po volji voditeljev političnih strank kot po volji državljanov-volivcev, se je tudi najvišje zakonodajno telo izoblikovalo v areno boja za oblast, namesto v areno boja za čim bolj popolno vlogo države, ki je v funkciji interesov državljanov. Nekateri poslanci z več kot dvajsetletnim mandatom so postali že visoko usposobljeni igralci teh napačnih, pogosto lobistično omreženih političnih iger. Takšen parlamentarni temelj dopušča, da namesto najsposobnejših posameznikov praviloma vstopajo v vladno vso voditelji koalicijskih strank in njim privrženi posamezniki. Takšna vlada ni sposobna uveljavljati predlogov za preseganje nasprotij in zagotavljati z voljo državljanov skladen družbeni razvoj. V takšni vladi se nadaljuje boj za oblast, boj za rešitve, ki jih narekuje lobistično omrežena politika strankarskih vrhov.

Za odločen zasuk! Slovenija lahko izide iz krize le z odločnim zasukom. Za tak zasuk pa ne potrebuje nove ustave, potrebuje le obračun in odpravo nakopičenih slabosti v vodenju in upravljanju države ter v delovanju institucij političnega sistema. Potrebuje dopolnitev zakonodaje, da bo omogočala učinkovito in pošteno sojenje vsem, ki so mimo dela in z nenadzorovanim prilaščanjem vstopili v

Pobudnik tega projekta je ZDUS

Znašli smo se v nekakšni hiperprodukciji pravnih predpisov. To je eden od razlogov, da so ti akti pogosto slabo pripravljene, premalo domišljeni in usklajeni. Drug razlog pa je tudi nezadostno povezovanje poslancev s svojimi bazami in prevlada strankarske logike v parlamentarnih razpravah.

Aktivno državljanstvo je pobuda najširše civilne organizacije v Sloveniji - Zveze društev upokojencev Slovenije, da si bo v povezavi z drugimi civilnimi organizacijami in prebivalstvom v krajevnih skupnostih in občinah prizadevala vplivati na ravnanje poslancev, izvoljenih v njihovem okolju, in da si bodo državljani vnovič prilastili ustavno pravico, da sodelujejo v upravljanju javnih zadev ter s tem omejijo vpliv vrhov političnih strank na odtujeno delovanje državnega zbora in organov, ki jih je izvolil ali imenoval.

Aktivno državljanstvo za vstop civilne družbe v politično življenje države lahko prerese v način postopne odprave slabosti v delovanju političnega sistema in postane način zagotavljanja oblasti državljanov v vseh njegovih ustanovah.

To bi bila lahko tudi ustrezna oblika organizirane javne razprave o vseh pomembnih vprašanih našega razvoja in način preverjanja v javnosti, ali so predlagane rešitve ustrezne. Aktivno državljanstvo bi lahko preraslo v nenehni neformalni referendum in kašipot uresničevanja interesov državljanov.

razred kapitalistov, množico državljanov pa pahnili v ekonomske in socialno stagnacijo ter brezperspektivnost. Za tak zasuk moramo družbeno zgradbo začeti urejati že pri njenih temeljih. Med njimi je gotovo najpomembnejša zasnova in delovanje našega parlamenta.

Kaj pravi ustava? Ustava veleva, da mora biti slehernemu državljanu omogočeno sodelovanje pri upravljanju javnih zadev (44. čl.). Po ustavi so poslanci predstavniki vsega ljudstva in niso vezani na kakršnakoli navodila (82. čl.). Obe določili kašeta, kako daleč je dosedanja praksa delovanja državnega zbora od obveznih napotil slovenske ustave. Državni zbor in njegovi poslanci so bili v minulih mandatih skoraj v celoti - razen nekaj izjem - podrejeni volji vodstev političnih strank, ki so jih izbrale za poslance. Da bi se izognili sankcijam so sledili volji svojih voditeljev in glasovali v skladu z njihovimi navodili. V teh razmerah se poslanci namesto s svojo volilno bazo-volivci povezujejo z organi in voditelji političnih strank, ki jim narekujejo, kako naj odločajo. Posledica tega stanja ni parlament državljanov temveč parlament državljanom odtujenega odločanja. Poslancem ni omogočeno, da bi glasovali po svoji vesti in uresničevali ustavno načelo, da so predstavniki vsega ljudstva. Ustavna določba, da poslanci niso vezani na nikakršna navodila je bila v dosedanji praksi parlamentarnega delovanja kršena tako rekoč na vsakem zasedanju DZ.

Ustavna pravica slovenskih državljanov do zbiranja in združevanja (42. čl.) je podlaga za nastanek velikega števila civilnih društev in združenj. V njih so organizirani državljani, ki si prizadevajo prispevati

k urejanju posameznih družbenih področij in k razreševanju z njimi povezanih vprašanj. Ta široka organizacija civilne družbe doslej še ni ustvarila zadovoljivega vpliva na sprejemanje državnih odločitev. Več avtorjev je doslej že opozorilo, da je vloga in vpliv civilne družbe pri sprejemanju političnih odločitev lahko pot in zdravilo za bolezensko stanje naše družbe, če bi bila organizirana tudi kot dejaven temelj za ustavno skladno zasnovo in delo DZ in s tem tudi drugih ustanov političnega sistema.

info.zdus

Organiziranost aktivnega državljanstva

Pobudo za oblikovanje tričlanske ekspertne skupine da občinska organizacija ZDUS. K sodelovanju k projektu Aktivno državljanstvo povabi vse civilne organizacije, krajevne skupnosti in v tej volilni enoti izvoljene poslance.

Ekspertna skupina na podlagi gradiv pripravi tematski program mesečne razprave, s poslancem uskladi sklic posveta in skliče posvet. O posvetu pripravi kratek zapis in ga posreduje ekspertni skupini pri ZDUS.

Ekspertna skupina in zasedanja DZ. Strokovne službe Zveze društev upokojencev Slovenije skušajo iz nastajajočih pravnih aktov izluščiti tiste, ki so posebej pomembni za našo populacijo ali so posebnega, splošnega pomena za slovensko družbo v celoti. Naše komisije (imamo trinajst delujočih komisij), nato oblikujejo predlog stališč do posameznih vprašanj in argumente zanje. Na drugi strani pri pokrajinskih zvezah društev upokojencev usposabljam ekspertne skupine, ki jim bomo posredovali osnutke naših stališč. Pripombe in dopolnila uskladijo naši organi, tako usklajena stališča in argumente zanje pa nato člani ekspertnih skupin in drugi aktivni upokojenci posredujejo poslancem v poslanskih pisarnah na terenu, organi ZDUS pa strokovnim službam vlade, parlamenta in javnosti.

- Ekspertna skupina pri ZDUS tekoče proučuje tematski program zasedanj državnega zbora, pripravlja izbor tem za državljansko razpravo, vključno s kratkim gradivom in perečimi vprašanji ter ga mesečno posreduje občinskim ekspertnim skupinam.

- Po pridobitvi kratkih zapisov o podpori ali zavračanju posameznih predlogov zakonskih rešitev ekspertna skupina pripravi kratko sintezo stališč in jo posreduje vladi ter vsem poslanskim klubom v DZ RS.

- Ekspertna skupina pri ZDUS spremlja, ali poslanci pri sprejemanju svojih odločitev upoštevajo posredovana stališča iz javne razprave aktivnih državljanov.

- Ekspertna skupina prek javnih medijev obvešča javnost o stališčih in odzivu poslancev.

Kako se pridružite?

- Včlanite se v najbližje društvo upokojencev (pokličite nas, če ne veste, kje je vaše najbližje društvo).

- Sporočite nam, katerega poslanca nameravate obiskati. Mi bomo poskrbeli za stik s poslancem in priskrbeli potrebno gradivo; ena tema ali problem naj bo povezan z vašimi osebnimi ali lokalnimi razmerami, želite pa s tem vprašanjem seznaniti poslanca.

Stopimo korak naprej, bodimo organizirano aktivni!

Zveza društev upokojencev Slovenije

Kebetova ul. 9, 1000 Ljubljana

Telefon: 01/519 51 45

Elektronski naslov: anja.sonc@zdus-zveza.si

Ne strah, temveč odločnost

Za nami je volilna kampanja, za nami so volitve poslancev, koalicijska preigravanja in izvolitev nove vlade. Ta končni rezultat najpomembnejšega demokratičnega procesa, ki vključuje vse polnoletne državljane, se je tokrat končal z razočaranjem velikega števila volivcev in z občutkom prevare. To potrjujejo tudi ankete javnega mnenja, v katerih državljani odrekajo svojo še nedavno podporo dvema strankama - Listi Gregorja Viranta in DeSUS s Karlom Erjavcem na čelu. Vodstvi teh dveh strank sta po volitvah ravnali drugače, kot sta napovedali pred njimi. Dobršnega dela razočaranih volivcev se je polotil strah. Zakaj?

Nova vlada je legalno izvoljena. Vsi vemo, da je naša nova vlada legalno izvoljena, saj je zanjo glasovala večina vseh poslancev DZ. Prav tako pa vemo, da so poslanci vsaj dveh strank ob oddaji svojega glasu bolj upoštevali stališče svojega voditelja in svoj interes za nadaljevanje poslanskega mandata, ki so ga pravkar pridobili, kot pa predvolilne obljube in svojo vest. Vse bolj je jasno, da je odtujeno odločanje državljanom in celo članom posamezne politične stranke, na novem velikem pohodu. Loteva se nas strah, kam nas pelje tak razvoj demokracije v naši državi.

Temeljne usmeritve za naš nadaljnji razvoj, ki so zapisane v sprejeti koalicijski pogodbi, prav tako povzročajo skrb in strah med državljani. Po naštetju vseh načel, ki jih premore politična frazeologija, se v njej nadaljuje prava vsebina in opis načrta ukrepov, ki bodo v marsičem spremenili naše razmere. Kljub trditvi, da bomo čez čas zaživel boljše, se mnogih, ki živijo na robu revščine in preživetja, loteva strah in nezaupanje. Ta strah je zaznaven zlasti med upokojenci, ki so nedavno tega že doživeli hud napad na svojo socialno varnost s prenosom varstvenega dodatka kot socialne pravice v varstveni dodatek kot dolgoročno posojilo države, ki se po sili zakona povrne iz zapustnikovega premoženja.

Koalicijsko določeni ukrepi lahko zaživijo le z odločitvijo državnega zbora. Koalicijska pogodba, ki jo je podpisalo pet vodij koalicijskih političnih strank, zavezuje večinsko sestavo poslancev v državnem zboru, da glasujejo za predloge zakonov, ki bodo osmišljali določene smeri razvoja. Toda to je relativna zaveza, saj so poslanci odgovorni in dolžni svoje odločitve sprejemati po svoji

vesti in brez navodil (vključno svojih strankarskih vodstev in obvez iz koalicijske pogodbe). In prav tu se kaže mesto in možnost spreminjati tisto, kar večina državljanov ocenjuje za napačno in škodljivo.

Upokojenci ne skrbimo le za svoje koristi! Za upokojeno generacijo niso pomembne le razvojne smeri države kot socialne skupnosti. Prav tako nas zanimajo ukrepi za odpravo zdajšnje zadolženosti, ukrepi za zagon gospodarstva in ustvarjanje novih delovnih mest za naše otroke in vnuke, zanima nas tehnološka razvitost in cenovna konkurenčnost naših proizvodov in storitev, poenostavljanje administrativnih postopkov itd. Velika večina upokojene generacije je doživela strahote svetovne vojne in povojne graditve, ki je zahtevala asketsko skromnost in veliko naporov. Zgradili smo najuspešnejše gospodarstvo v nekdanji skupni državi, uspešno presegli težave tranzicijskega prehoda, kasneje pa se znašli v razmerah, ki nam niso več v ponos. Naša življenja obvladuje odtujeno politično odločanje, ki namesto interesov državljanov pogosto sledi kapitalskim, tajkunskim, verskim ali tujim lobijem. Vse to nas je pripeljalo v stanje prezadolženosti in sprejemanja nujnih ukrepov, da se izvijemo iz njega. Ne v svetu, ne Evropi, pa tudi ne v naši državi ni notnih ocen in pogledov na to, kakšno naj bo smer tega ukrepanja. Ali zgolj manj jesti ali več pridelati in enako jesti – je to temeljno vprašanje za izhod iz zdajšnje krize? Ali prodajati preostala državna podjetja, ki so delovni rezultat upokojene generacije, za vse preveč podcenjene vrednosti? Ali so lahko podjetja, ki jih nadzoruje KAD in ki smo jih ob tranziciji namenili za finančno stabilnost pokojninske blagajne tudi predmet razpolaganja vlade za reševanje kriznih razmer? Ali bomo v Sloveniji krepili neodvisnost in samostojnost treh vej oblasti in v kali preprečili vsako namero izvršilne oblasti, da obvladuje tudi pravosodje in parlament? Ali je prav, da imamo v vladi ministrico za Slovence po svetu, odpravili pa smo ministrstvo za kulturo, ki je ustvarila zgodovinske temelje našega obstoja in je podlaga enakopravnosti v Evropski uniji in svetu. In končno, ali z uvajanjem t. i. socialne kapice, s spremembami v sistemu zdravstvenega zavarovanja, z načrtovanim prenosom zdravstvenega zavarovanja na več zavarovalnic, s krepitvijo zasebnega in z oženjem javnega zdravstva ter z uvajanjem osebnega upokojenskega računa krepimo ali uničujemo dosedanje vrednote vzajemnosti in solidarnosti na vseh področjih naše socialne varnosti? Prepričan sem, da bo slovenska javnost odločno zavrnila hotenje nekaterih, razvijemo zdravstveni sistem, v katerem bo zdravje posameznika odvisno od njegove plače in

ZDUS

Obiskujte strani www.zdus-zveza.si

premoženja. Te iz koalicijske pogodbe povzete usmeritve morajo ostati v središču naše pozornosti in akcije. Zakaj?

Ukrepi, ki nasprotujejo načelu socialne države. Naj se na kratko dotaknem teh treh usmeritev. 'Socialna kapica' je opisana le kot pozitiven ukrep, ki naj omogoči lažje zaposlovanje vrhunskih strokovnjakov in s tem hitrejši tehnološki razvoj našega gospodarstva. Toda ta ukrep bo imel tudi številne negativne posledice. Najpomembnejša posledica bo vsekakor manjši priliv v zdravstveno in pokojninsko blagajno. Če prispevkov ne bi več plačevali od dela plače, ki je višji od 3.400 evrov, bi bil priliv nižji za blizu 350 tisoč evrov. Koalicijska pogodba pa ne predvideva ukrepa, ki bi nadomestil ta izpad v prilivu. Socialna kapica bo vplivala tudi na povečanje razlik v plačnem sistemu. Delodajalcu, ki od določene višine ne bo več plačeval prispevkov, bo lažje povečati čiste plače le nekaterim zaposlenim. V zasebnih podjetjih bo takšen dvig premišljen ukrep za dvig produktivnosti, v javni upravi, družbenih dejavnostih in državnih podjetjih pa lahko po dosedanjih izkušnjah pričakujemo zlasti neupravičeno prelivanje neplačanih prispevkov v čiste plače in s tem posledično v povečevanje plačnih razponov, ki so že sedaj zelo visoki. Manjši priliv sredstev v že navedenih dveh blagajnah bo povzročil pritiske za novo omejevanje pravic tako v zdravstvenem kot pokojninskem zavarovanju, kar pa bi bilo v nasprotju s socialno državo.

Reorganizacija zdravstvenega zavarovanja. V koalicijski pogodbi je predvidena tudi reorganizacija zdravstvenega zavarovanja. Predvidena je večja konkurenčnost med zavarovalnicami, ki bi naj ponujale zavarovanja za različne obsege pravic, zmanjšanje obsega javnega zdravstva in širitev zasebnega zdravstva ter preoblikovanje bolnišnic v tržno delujoče subjekte, da bi tako zmanjšali potrebni obseg sredstev za zdravstveno zavarovanje. Posledica tega pa bi bilo zniževanje obsega pravic iz zdravstvenega zavarovanja in večja odvisnost zdravja posameznika od njegovega premoženjskega položaja in s tem odprava vzajemnosti in solidarnosti na tem pomembnem področju, s tem pa tudi odprava socialne države.

Individualni upokojski računi. Tudi uvajanje individualnega upokojskega računa, ki ga koalicijska pogodba predstavlja kot pot za zagotavljanje jasnega vpogleda posameznika v višino vplačanih sredstev za pokojnino, ima lahko številne negativne posledice. Če je namen vgraditi ta račun v sistem za odmero pokojnine, bo to imelo katastrofalne posledice. Ob že izvedenem prenosu varstvenega dodatka med druge socialne pravice in njegovem preoblikovanju v kreditno pomoč države, bi individualni upokojski račun v naš pokojninski sistem vnesel popolnoma nov aspekt postopnega odpravljanja vzajemnosti in solidarnosti, ki pa je temeljno izhodišče našega sistema določanja pravice do pokojnine. Zdajšnji sistem namreč ne priznava pravice do pokojnine na podlagi vplačanih sredstev v pokojninsko blagajno. Po eni strani določa zgornjo mejo pokojninskih pravic vsem tistim, ki so s svojimi vplačili presegli zgornjo mejo višine pokojnine, po drugi strani pa določa najnižjo pokojnino (ob izpolnitvi zahtevanih pogojev) v višini, ki je na podlagi svojega upokojskega računa ali vplačanih prispevkov v pokojninsko blagajno ne bi mogli več doseči. Tudi na tem področju sistemska ureditev pravic temelji na načelih vzajemnosti in solidarnosti in zagotavlja vsem, ki so izpolnili delovne in starostne pogoje

za pridobitev pravic do vsaj približno take pokojnine, ki omogoča preživetje vsem in ne glede na vplačana sredstva v pokojninsko blagajno. Opustitev tega načela bi bila prav tako grob napad na socialno državo, ki pa je temelj naše ustavne ureditve.

Proračunski prihranki so potrebni tako kot socialna varnost.

In končno, vsi vemo, da je ena pomembnih napovedi nove vlade znižanje proračunske porabe v letu 2012 za 800 milijonov evrov. Če temu dodamo predvideno zmanjševanje proračunskih sredstev zaradi uvajanja socialne kapice, načrtovano znižanje davčnih obremenitev za oživiljanje gospodarstva, pa bremena, ki nam jih nalaga EU za stabilnost skupne evropske valute itd., lahko ocenimo tudi pritiske, ki bodo sledili v tekoči politiki zlasti na zniževanje pravic na področju socialne varnosti. Ko govorimo o varčevanju, imamo danes v mislih zlasti krčenje javne uprave in podobno. Toda prihranki na tem področju bodo daleč za predvidevanji. Glavni pritisk bo usmerjen na vsa področja socialne varnosti, ki jih nekateri neoliberalno usmerjeni politiki še vedno ocenjujejo kot ostanek socializma. Ne glede na takšne oznake pa gre za področja, ki zadevajo naše preživetje in kakovost življenja ne le vseh upokojsencev, temveč tudi vse večjega števila začasnno brezposelnih in drugih, ki so odvisni od socialnih prejemkov za svoje preživetje in zdravstveno varstvo. Zato so to tiste točke koalicijske pogodbe, ki morajo biti v središču naše pozornosti in državljske akcije.

Državlani kljub vse številnejšim znakom odtujenega odločanja nismo brez možnosti vplivanja na naš prihodnji razvoj. Namesto strahu pred prihodnostjo se moramo organizirati, združiti svoja spoznanja in jih odločno uveljavljati v javni razpravi. V ZDUS, ki združuje blizu 250 tisoč aktivnih starostnikov, torej več kot v vseh političnih strankah skupaj, lahko združeni in poenoteni presežemo vse slabosti in napačne zamisli v programu nove vlade. Prav tako pa lahko odločno podpremo vse dobre zamisli in rešitve, ki so prava pot za naprej.

Naš glas ne more ostati neopažen in zavržen. Začeli smo uredniševati projekt aktivnega državljanstva. Z njegovo pomočjo si bomo organizirano prizadevali osveščati naše izvoljene poslance, da vse rešitve in predlagani poti, ki jih vsebuje koalicijska pogodba, niso suho zlato in edina pot graditve gospodarsko uspešne in socialne države. Nikakor ne smemo dovoliti, da bi pridobitve naše medsebojne solidarnosti zaradi krize nova vlada zamenjala z individualizmom, s katerim bi odstopili od načela socialne države. Če nas je krivična razdelitev ali olastninjenje nekdanje družbene lastnine pripeljalo v položaj razlaščenecv, pa ne bomo dovolili razlaščenja temeljnih vezi, ki nas kot narod povezujejo, razvijajo in ohranjajo našo vzajemnost, kar je še kako pomembna podlaga našega obstoja in edini način uspešnega soočanja z gospodarskimi težavami.

Še posebej v kriznih razmerah se bomo bojevali za vzajemnost, ki jo razumemo tudi kot večjo obveznost države, da poravnava dolg tistih, ki so si prisvojili naše minulo delo. Hočemo in vztrajali bomo pri krepitvi socialne države in ne bomo dovolili njenega odpravljanja. Strah pred prihodnostjo bomo zamenjali s svojo odločnostjo, vključenostjo v politične procese odločanja in v javne zahteve po pravičnih rešitvah.

*Peter Toš,
veleposlanik v pokojju*

Starejši za višjo kakovost življenja doma

»Gospa, dobra ste, da vse tako fajn pošilhtate. Prav vesela bom, če bom v vaših letih za vse poskrbela tako, kot vi.«

Denis Saleebey (1997) pravi: »Praksa, ki temelji na perspektivi moči, pomeni, da bo vse, kar delaš (kot socialni delavec), na določen način utemeljeno s tem, da pomagaš odkriti, olepšati, raziskati in izkoristiti klientovo moč in vire, ko mu pomagaš, da doseže svoje cilje, uresniči svoje sanje in razbije okove oviranosti in nesreč ... Formula je preprosta: mobiliziraj klientovo moč (talente, znanja, sposobnosti, vire) z namenom, da podpreš njihova prizadevanja, da dosežejo svoje cilje in vizije in klienti bodo imeli boljšo kakovost življenja, tako, ki bo v skladu z njihovimi koncepti kakovosti. Čeprav je recept preprost, mu sledi trdo delo« (cit. po Čačinovič Vogrinčič, 2000).

Kot študentka nisem vedela, kaj bom počela. Ko sem se leta 1997 vpisala na fakulteto za socialno delo, se mi ni kaj veliko sanjalo o tem, kaj bom v življenju počela s tem poklicem. Vedela sem, da želim delati z ljudmi. V meni so se porajali tudi dvomi, saj sem že imela toliko odprte oči, da sem videla, da reševanje socialnih stisk le ni tako zanesljivo rešljivo, kot je popraviti zob ali zamenjati akumulator v avtu. Vendar me kljub strahospoštovanju zobozdravnikov in spoštovanju drugih poklicev ni vleklo nikamor drugam kot prav na fakulteto za socialno delo. In tako sem pristala tam. Poslušala sem kar nekaj predavanj in prebrala precej literature, vendar je bilo v meni še vedno veliko vprašanj o tem, na kakšen način pomagati ljudem v njihovih stiskah. Zadelo so me šele predavanja prof. dr. Gabi Čačinovič Vogrinčič. Ko je začela pripovedovati o perspektivi moči, sem z navdušenjem ugotovila, da je to tisto, kar sem čakala, da mi bo kdo povedal. Seveda sem potem slišala in spoznala še veliko uporabnih znanj, ki so potrdila pravilnost moje odločitve o študiju (še dobro, da nisem zobozdravnica ...).

Perspektiva moči se mi zdi zares uporabna zadeva tako v socialni stroki, kot tudi doma, v odnosih med možem in ženo, pa tudi pri zobozdravniku.

Bistvo vsega je, da jaz, socialna delavka nisem tista, ki bom »komandirala« mamo in ji dajala navodila, kako naj vzgaja svoje otroke, urejala stvari namesto nje. Ne, jaz sem tista, ki jo bom podprla v tistem, v čemer je dobra, ki jo bom pohvalila, ki ji bom pomagala, da bo odkrila moč v sebi, da bo uresničila to, kar se ji zdi pomembno in uresničljivo.

Moške je treba ves čas hvaliti! Prav tako je v zakonu. Ko sva se

ZDUS

Obiskujte strani www.zdus-zveza.si

poročila, sem imela izdelan zelo natančen sistem zlaganja perila, prav tako krasen sistem v kuhinji. Česarkoli se je moj mož lotil, ni bilo dobro. Včasih sem popravila brez besed, velikokrat sem dodala še besede. Težko bi rekla, da sem s tem mobilizirala njegovo moč. Zdaj, ko imava štiri otroke, ne deluje več moj sistem zloženega perila in pospravljenih kuhinj. Odkrila sem, da je moža, ki se že spravi v kuhinjo ali nad perilo, veliko bolje hvaliti kot pa grajati. Sicer pa moja tašča pravi, da je treba moške, če hočemo kaj od njih, ves čas hvaliti. V moji stroki se temu reče dodajanje moči.

Pri zobozdravniku pa tako vsi vemo, kako je. Že v vrtcu nas spodbujajo k temu (beri: nam dodajajo moč), da dosežemo cilj, ki je drugače od drugih človekovih ciljev enak vsem: zdravi zobje. Spodbujajo nas, naj si umivamo zobe, naj ne jemo slaščic in podobnega. Ne vem, kako je z vami, vendar zase lahko rečem, da mi zobozdravniki niso dodajali moči dovolj intenzivno in je zdaj velikokrat edina moč, ki mi jo dodajo, protibolečinska injekcija pred posegom.

Malo za šalo, malo za res. Zdaj sem zaposlena v zvezi društev upokojencev, kjer sem koordinatorka projekta »Starejši za starejše«. In bistvo tega projekta je dodajanje moči. Naši prostovoljci na terenu so tisti, ki starejšim pomagajo odkriti in izkoristiti njihovo moč in vire. Pomagajo jim, da dosežejo to, kar si želijo, da uresničijo svoje sanje. Izobraževalke jih spodbujajo, da pohvalijo starejšega in tiste, ki z njim živijo.

In starejši so kot vsi drugi: imajo svoje želje in svoje sanje. Sami želijo odločati o svojem življenju. Vse prevečkrat pa se dogaja, da mlajši z dobrimi nameni že vnaprej vemo, kaj je zanje dobro. Za mamo naredimo vse: uredimo ji prijetno sobico, kupimo ji oblačila, prinesemo ji časopis, skuhamo in prinesemo ji kosilo, peljemo jo na izlet ... Zares lepo skrbimo zanjo. Vendar pa bi naša mama morda rada imela namesto belih zaves takšne z rožami. Morda ji je modra majica ljubša od bele, ki smo jo kupili, morda bi namesto na izlet raje šla na obisk k sestri, ki je že dolgo časa ni videla, morda bi si kak dan rada sama skuhala kosilo, saj ima s tem veliko veselje in bi videla, da še zmore...

Starejši ljudje ponavadi nimajo velikih, neuresničljivih želja.

Zato jih naši prostovoljci povprašajo, kaj želijo, in poskušajo skupaj z njimi načrtovati spremembe, ki bodo omogočile boljšo kakovost življenja, ki bo v skladu z njihovim pojmovanjem kakovosti. Starejši je tako še vedno sam prstojen za svoje življenje, izraža svoje želje, načrtuje in se odloča, kaj je zanj sprejemljivo.

Čestitam vsem prostovoljcem! Čestitam vsem prostovoljcem, ki pri svojem prostovoljnem delu uporabljajo strokovna znanja socialnih delavcev in dodajajo moč tistim, ki jim jo drugi velikokrat jemljejo.

Irena Zajec, univ. dipl. soc. delavka
koordinatorka projekta

Začetek zbiranja predlogov za priznanja ZDUS

Na temelju določb 29. do 31. člena pravilnika o priznanjih (z dne 20. maja 2010) komisija ZDUS za kadrovske in organizacijske zadeve začena

postopek zbiranja predlogov za priznanja ZDUS v letu 2012

Predlagatelji: Pri pripravi predlogov za priznanja ZDUS predlagatelji (to so organi ZDUS, PZDU, DU in klubi) upoštevajte določbe pravilnika o priznanjih. V obrazce za predlaganje priznanj je treba zahtevane podatke navesti natančno in dosledno.

Roki za predložitev priznanj: Predlagatelji DU in klubi obrazložene predloge na predpisanih obrazcih predložijo na PZDU do 31. avgusta 2012, ta pa da soglasje k predlogom.

PZDU predložijo tako pripravljene predloge in svoje predloge do 30. septembra 2012 komisiji ZDUS za kadrovske in organizacijske zadeve. Rok za vlaganje predlogov je treba spoštovati, saj komisija za kadrovske in organizacijske zadeve ne bo upoštevala prepozno vloženih predlogov.

Zaradi lažje priprave predlogov za priznanja ZDUS so v nadaljevanju navedeni členi pravilnika o priznanjih.

Komu priznanja? Priznanja ZDUS je mogoče podeliti članom ZDUS in organizacijam, državnim organom, javnim zavodom, lokalnim skupnostim in njihovim organom, gospodarskim družbam in drugim organizacijam ter organom in fizičnim osebam za zasluge pri delovanju upokojskih organizacij (v nadaljevanju: organizacije in fizične osebe). Ta priznanja se lahko podeljujejo tudi tujim DU in drugim organizacijam ter njihovim članom za prispevek h krepitvi in ugledu ter medsebojnemu sodelovanju in pomoči (v nadaljevanju tuje organizacije in fizične osebe).

ZDUS, PZDU, DU in klubi upokojsencev lahko vložijo predloge za:

Priznanja ZDUS

• Pisno priznanje ZDUS

Upokojsenec mora zanj več kot tri leta uspešno delati v upokojski organizaciji na socialno-zdravstvenem, humanitarnem, kulturno-umetniškem, športnem, publicističnem, izobraževalnem ali drugih področjih v korist upokojsencev in je že prejel priznanje društva, kluba ali pokrajinske zveze.

• Mala plaketa ZDUS

Upokojsenec mora več kot štiri leta uspešno delovati v upokojski organizaciji, s tem da je bil 4 leta predsednik ali član organa upokojske organizacije ali pa je v tem obdobju vodil eno od področij delovanja v društva ter je že prejel pisno priznanje ZDUS.

• Velika plaketa ZDUS

Upokojsenec mora več kot osem let uspešno delovati v upokojski organizaciji, s tem da je bil osem let predsednik ali član organa upokojske organizacije ali pa je v tem obdobju vodil eno od področij delovanja društva in je že prejel malo plaketo ZDUS.

• Naziv in listina častnega člana

Upokojsenec mora več kot petnajst let uspešno delovati in z izjemnimi zaslugami bistveno prispevati k delovanju in razvoju upokojske organizacije in pred tem prejeti veliko plaketo ZDUS.

• Plaketa za zasluge

Za izjemno uspešno delo pri krepitvi ugleda in vloge UO za izredno uspešno delo ali velik prispevek na področjih delovanja UO ali za izjemno pomemben prispevek ali večjo materialno pomoč pri izvedbi enkratnih aktivnosti.

Predloge predložijo upokojske organizacije na obrazcih PZDU, ki jih z svojim soglasjem do roka pošlje komisiji ZDUS za kadrovske in organizacijske zadeve.

• Priznanje za okrogle obletnice upokojskih organizacij

Za to priznanje lahko predlagate UO, ki aktivno in uspešno deluje več kot 50 let (50, 60, 70, 80, 90 in 100 let).

Na podlagi evidenc iz vaših podatkov lahko tudi komisija ZDUS za kadrovske in organizacijske zadeve sama predlaga ta priznanja.

Predloge lahko vložita ZDUS in PZDU na posebnih obrazcih.

• Priznanje za okrogle obletnice pevskim zborom in kulturnim skupinam upokojskih društev

Za ta priznanja lahko predlagate pevske zборе in kulturne skupine upokojskih društev za njihovo aktivno in uspešno delo (od 10 let dalje pa do 100 let za okroglo obletnico).

Predloge vložijo PZDU na posebnih obrazcih.

K predlogom da mnenje komisija ZDUS za kulturo, zahtevala pa ga bo komisija ZDUS za kadrovske in organizacijske zadeve.

Prosimo, upoštevajte navodila, da bo lahko komisija pravočasno oblikovala predloge za UO ZDUS.

Za DU in klube je rok za predložitev predlogov za priznanja na PZDU najkasneje 31. avgust 2012, PZDU pa predloge na obrazcih s soglasjem predložijo do vključno 30. septembra 2012 na naslov:

Zveza društev upokojsencev Slovenije, Komisija ZDUS za kadrovske in organizacijske zadeve, Kebetova ul. 9, 1000 Ljubljana

Pomembno: Prepozno vloženih predlogov komisija ZDUS za kadrovske in organizacijske zadeve ne bo obravnavala. Predlogi, ki ne bodo ustrezno pripravljene in obrazložene, bodo zavrnjeni kot nepopolni.

Prosimo, da za pojasnila pišete strokovnemu sodelavcu ZDUS Milanu Zabavniku na elektronski naslov: milan.zabavnik@zdus-zveza.si ali pokličite na telefon 01/519 51 45, lahko tudi predsednico komisije Vido Rozman na elektronski naslov: karolina.vida.rozman@siol.net

Ljubljana, 13. marec 2012

Karolina Vida Rozman,

predsednica komisije ZDUS za kadrovske in organizacijske zadeve

ZDUS

Obiskujte strani www.zdus-zveza.si

Predlog za priznanje organizaciji ali upokoјjencu

pisno priznanje, mala plaketa, velika plaketa, naziv in listina častnega člana

Predlagatelj

DU, PZDU:

Naslov:

Datum predloga:

Sklep z dne:

Prejemnik priznanja

Ime in priimek oz. organizacija:

Naslov:

Rojstni datum:

Član/ica DU od leta:

Sedanja dolžnost:

Obdobje:

Dosedanja priznanja (ustrezno obkrožite) **DU** **PZDU** **ZDUS**

Doslej najvišje priznanje:

Leto prejema najvišjega priznanja:

Obrazložitev dosedanjega dela in obdobje (funkcija, vodenje sekcij, skupin, področja dela, ipd.):

.....

.....

.....

.....

.....

.....

.....

.....

Podpis predsednika DU:

Žig DU:

Datum posredovanja PZDU:

Soglasje PZDU (aktivna pomoč v PZDU, zasluge, ...):

.....

.....

.....

.....

Podpis predsednika PZDU:

Žig PZDU:

Datum posredovanja ZDUS:

Predlog za posebno priznanje organizaciji ali upokoјjencu

priznanje za zasluge, plaketa za zasluge

Predlagatelj

DU, PZDU:

Naslov:

Datum predloga:

Sklep z dne:

Prejemnik priznanja

Ime in priimek:

Naslov:

Rojstni datum:

Član/ica DU od leta:

Sedanja dolžnost:

Obdobje:

Dosedanja priznanja (ustrezno obkrožite) **DU** **PZDU** **ZDUS**

Doslej najvišje priznanje:

Leto prejema najvišjega priznanja:

Obrazložitev posebnih zaslug, zaradi katerih se mu naj podeli priznanje

(izredno uspešno delo, materialna pomoč, pomemben prispevek, ...):

.....
.....
.....
.....
.....
.....
.....

Podpis predsednika DU:

Žig DU:

Datum posredovanja PZDU:

Soglasje PZDU (aktivna pomoč v PZDU, zasluge, ...):

.....
.....
.....
.....

Podpis predsednika PZDU:

Žig PZDU:

Datum posredovanja ZDUS:

ZDUS

Predlog za posebno priznanje

plaketo za okrogle obletnice upokojske organizacije

Predlagatelj

DU, PZDU:

Naslov:

Datum predloga:

Sklep z dne:

Prejemnik priznanja

DU, PZDU:

Naslov:

Leto ustanovitve:

Število predsednikov do zdaj:

Najvišje število članov: v letu:

Ali imate evidenco (ustrezno obkrožite) **DA NE DELNO**

Predsedniki organizacije od ustanovitve oz. od začetka vodenja evidence (priimek, ime, obdobje):

.....
.....
.....
.....
.....
.....
.....
.....

Predlog za posebno priznanje za obletnico

Podpis predsednika DU:

Žig DU:

Datum posredovanja PZDU:

Soglasje PZDU:

.....
.....
.....
.....
.....

Podpis predsednika PZDU:

Žig PZDU:

Datum posredovanja ZDUS:

ZDUS

Predlog za posebno priznanje

plaketo za okrogle obletnice pevskih zborov in kulturnih skupin

Predlagatelj

DU, PZDU:

Naslov:

Datum predloga:

Sklep z dne:

Prejemnik priznanja

Naziv kulturne skupine:

Leto ustanovitve:

Število članov:

Seznam vodij kulturne skupine (priimek, ime, obdobje):

.....
.....
.....
.....

Najvišji dosežki doslej (pomembnejši nastopi, tekmovanja, leto):

.....
.....
.....
.....

Podpis predsednika DU:

Žig DU:

Datum posredovanja PZDU:

Soglasje PZDU:

.....
.....

Podpis predsednika PZDU:

Žig PZDU:

Datum posredovanja ZDUS:

Mnenje komisije ZDUS za kulturo:

.....
.....
.....

Podpis predsednika komisije ZDUS za kulturo:

Žig ZDUS:

Zanimivo, novo, preberite

Poročila PZDU 2011, napovedi 2012

V tej številki poročamo s prvih štirih občnih zborov pokrajinskih zvez. O drugih bomo objavili zapise v majski in junijski številki našega glasila. Za povabila na udeležbo se zahvaljujemo vsem.

Mestna zveza upokojencev Ljubljana - Osrednjeslovenska zveza društev upokojencev.

Konferenci v uvod je bil posvet o temi, kako od aktivnega staranja k aktivnemu državljanstvu, ki ga je vodila Anka Tomišek, udeležili pa naj bi ga se vabljeni poslanci državnega zbora, ki so sodelovanje tudi potrdili, a je vmes prišla izredna seja državnega zbora, tako da se posveta niso mogli udeležiti.

Od aktivnega staranja k aktivnemu državljanstvu! Mestna zveza upokojenskih organizacij je zaskrbljena nad gospodarskimi razmerami v državi, zato podpira ukrepe, ki bodo omogočili pospešeno gospodarsko rast, večjo zaposlenost mladih in uvajanje novih tehnologij. Odločno pa zavrača ukrepe, ki zmanjšujejo pravice državljanov in niso enakomerno ter pošteno porazdeljeni na vse v družbi. Socialna politika in večina socialnih pravic socialnega zavarovanja so dolgoletna civilizacijska pridobitev in ne miloščina.

- Reforma pokojninskega sistema mora biti posledica konsenza med generacijami, da se bodo pokojnine, od katerih so številne pod pragom revščine, povečevale skladno z gospodarsko rastjo.
- Reforma sistema zdravstvenega varstva in zavarovanja mora uveljaviti javno zdravstveno varstvo, ki bo enako dostopno za vse državljanke. Skrajni čas je, da odpravimo zdajšnje prostovoljno dopolnilno zdravstveno zavarovanje.
- Takoj je treba sprejeti ukrepe za pospešitev sodnih procesov in za njihovo dokončanje v razumnih rokih.
- Privatizacija državnega premoženja mora biti transparentna in nadzorovana. Skrajni čas je, da država uzakoni vzvode za povračilo nenadzorovanega odliva kapitala.

• Politika bi si morala prizadevati za vključevanje upokojene generacije v socialni dialog. Gre za generacijo s strokovnimi izkušnjami. Posvetovanju je sledil občni zbor, prva točka dnevnega reda pa je bilo poročilo izvršilnega odbora.

Dnevni centri so hit! Izvršilni odbor je sproti preverjal izpolnjevanje sprejetih sklepov. IO je posebno pozornost posvečal temam, kot so aktivnosti v evropskem letu aktivnega staranja in sožitja generacij, sodelovanje na razpisih MOL, spremembe statuta ZDUS, zakona o dolgotrajni oskrbi, standardi kakovosti v dolgotrajni oskrbi (evropski projekt), primerjalna analiza volilnih programov, zakon o socialnovarstveni dejavnosti, o malemu delu, sodelovanje na Festivalu za tretje življenjsko obdobje in odpiranju novih dnevnih centrov (Logatec). Dnevni centri aktivnosti za starejše so ustanove s široko odprtimi vrati, ta oblika dela ostarelim krepi domačnost, lajša sodelovanje neprofesionalnih sodelavcev in prostovoljcev, ohranja starejšim samostojnost v domačem okolju. V osrednjeslovenske centre je bilo lani včlanjenih 500 upokojenk in upokojencev, vanje pa je prihajalo še kakih 300 občasnih obiskovalcev.

Iz nagovora predsednika Marjana Sedmaka. »Demografski izziv ima dva obraza. Po eni strani živimo dlje, po drugi pa rodnost upada. Zato se evropske družbe, vsaj večina med njimi, hitro starajo. Gre za spremenjeno slojevitost družbe in zato se demografskega izziva ne moremo več lotevati samo z administrativnimi ukrepi, kot so regulacija trga delovne sile, reforma pokojninskega sistema in sheme finančne vzdržnosti. Zavedati se moramo, da gre za spreminjanje vzorca družbene kulture, kulture odnosov med ljudmi in generacijami.

Naše družbe niso le čedalje starejše, marveč so tudi vse bolj polarizirane – vse več je revnih in bogati so vse bogatejši. In to za družbeno kohezivnost ni dobro.

Vzajemna samopomoč

Članarina vzajemne samopomoči je v letu 2012 10 evrov (9,70 nakažete, 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.

Zadnji rok za nakazilo članarine VS za leto 2011 je 31. maj 2012. Po tem datumu bodo zamudniki izbrisani iz evidence članstva, s tem pa jim tudi ugasne pravica do izplačila posmrtnine.

Naj nam je prav ali ne, evropsko leto se začne v težavnih okoliščinah, v katerih na vseh koncih in krajih napovedujejo posege v sisteme socialnega varstva, odgovornost za oskrbo in pomoč starejših pa si prizadevajo z ramen države preveliti na pleča posameznikov.

Če aktivno državljanstvo pomeni spodbujanje ljudi, da ostajajo dlje na trgu delovne sile, s tem ni nič narobe. Narobe pa bi bilo in bo, če bo to le prispevek k ohranjanju novega ciklusa hazarderskega kapitalizma, ki nas je v kratkih desetih letih spravil v zdajšnje težave. Politika je preveč resna zadeva, da bi jo prepustili izključno politikom.

Aktivnega staranja pa ima spet dve plati: prvič, starejših, ne smemo obravnavati kot družbeno breme, in drugič, treba jih tako kot vse generacije vključevati v družbeno tkivo. Vključenost je zato bistvo aktivnega staranja.«

Finance. V tem primeru so društva Mestne zveze upokojencev Ljubljana - Osrednjeslovenske zveze društev upokojencev, zlasti pa njen predsednik Sedmak, več kot uspešni! Udeležujejo se občinskih, mestnih, državnih in evropskih razpisov. Za vso razvejano dejavnost so lani zbrali 340.000 evrov, porabili so jih 318.000, presežek pa hranijo kot rezervo za letošnje leto. *m. v.*

Posavska PZDU. Po ljubljanskem občnem zboru PZDU, je bil podravski obračun za leto 2011 in predstavitev načrtov za 2012 enako dobro pripravljen. **Poraba za 2011 in finančni načrt za 2012 enaka.** Predsednica Olga Košir je delo v minulem obdobju predstavila na kratko: »PZDU združuje 13 društev v občinah Brežice, Kostanjevica na Krki, Krško in Sevnica, ki imajo skupaj 7.500 članov. Združujejo jih skupni projekti, športna tekmovanja in kulturne prireditve. Dohodek PZDU je del članarine, ki jo nakazujejo društva v znesku pol evra na članu, razliko pa dobijo od ZDUS za delovanje zveze, za športna tekmovanja, za projekte in akcije. Prihodek je še denar, ki ga prispevajo posamezniki v društvih, ki se udeležijo srečanja upokojencev.

Za delovanje zveze so lani porabili 2.433 evrov, za organizacijo kulturnih dogodkov, za mednarodno sodelovanje, za izlet prostovoljcev, za športna tekmovanja in sodelovanje v projektih ZDUS pa 15.600 evrov.« Tolikšno porabo načrtujejo tudi za letošnje leto, denar pa nameravajo porabiti za enake dejavnosti kot lani.

Pestre dejavnosti v letu 2012. Srečanje upokojencev Posavja bo, predvidoma 25. avgusta v Čatežu, ker je ceneje najeti dvorano kot postavljati šotor, pred tem pa bo že tretje srečanje regijskih literatov, in sicer 20. aprila, 18. oktobra pa bo v Dobovi predvidoma kulturni večer. Organizirano se nameravajo udeležiti Festivala za tretje življenjsko obdobje v Cankarjevem domu v Ljubljani, kjer nameravajo aktivno sodelovati. Tudi športna srečanja ostajajo enaka kot lani. Razmišljajo le, da bi športne dejavnosti razdelili na tekmovalni del in na rekreacijo in gibanje, za kar naj bi v društvi imenovali referente. Ni pa še nič odločenega.

Pozdrav Antona Donka prisotnim. Zbor je pozdravil podpredsednik ZDUS Anton Donko, pohvalil delo PZDU in vseh DU, ki se združujejo v pokrajinsko zvezo. Pri tem je poudaril pomen projekta Mreža - aktivno državljanstvo, ki je v čedalje bolj zaostrenih razmerah preživetja za veliko število članov DU in nečlanov še kako pomemben. Poslanci niso zgolj poslanci strank, ki so jih predlagale, ampak po volitvah predstavljajo vse volivce svojega volilnega območja ne glede na to, za koga so volivci glasovali, torej v enaki meri tudi starejše, ki spričo svoje številčnosti ter specifičnosti svojih pričakovanj in potreb niso zanemarljiv del volilnega telesa. *m. v.*

Južnoprimorska PZDU. Tudi ta občni zbor PZDU je bil dobro pripravljen in kratek. Udeleženci so zbrali v upokojenskem hotelu Delfin v Izoli, zato je zbranim zaželel dobrodoščilo gostitelj in direktor hotela ter izolski podžupan Branko Simonović. Še pred njim pa je zbrane pozdravil izolski župan Igor Kolenc.

Direktor Simonović pa je povedal, da pričakuje hotel konec marca svojega tri milijontega gosta, 30. obletnico dela pa bodo počastili 25. aprila.

Poročilo predsednika PZDU Marjana Pavliča. Povedal je, da so v to PZDU povezuje 26 občinskih DU, 16 drugih DU, trije klubi upokojencev in po novem tudi upokojenci ministrstva za obrambo iz Istre in kraško-notranjskega območja

Predsednik Pavlič se je pohvalil z dobro pripravljeno drugo revijo upokojenskih zborov, pri čemer je posebej omenil MePZ Maestral iz Kopra ter šavrinske godce in pevce, ki so nastopili tudi na lanskem Festivalu za 3. življenjsko obdobje v Cankarjevem domu lani v Ljubljani. Pohvalil je še udeležence in organizatorje likovne kolonije v Delfinu in Izoli, ki so se prav tako predstavili v Cankarjevem domu lani v Ljubljani.

Kaj pa v letu 2012? Nadaljevali bodo z vsemi aktivnostmi iz minulega leta, udeležili se bodo srečanja Zlata jesen, Primorske poje in sodelovali v projektu Starosta mali princ, pripravili tretjo revijo upokojenskih zborov itd. Pomembno bo srečanje južnoprimorskih upokojencev, ki ga pripravlja DU Ilirska Bistrica, bo pa predvidoma 20. julija na Mašunu. Mašun je sicer prelep, ne da pa se naročiti vremena, zato je zadnji trenutek še možna sprememba datuma. Spregovorili so še o nagradah predsedniku, tajniku in računovodji, ki pa se gibljejo le od 50 do sto evrov na mesec, a še ti zneski vključujejo tudi telefonske pogovore z zasebnega telefona in vožnje z zasebnimi vozili.

Pozdrav Mirka Miklavčiča zboru. ZDUS je na zboru zastopal podpredsednik zveze Mirko Miklavčič, sicer domačin z Obale. Najprej se je začudil nad nepoznavanjem razpravljalcev projekta Mreža – aktivno državljanstvo. Mnogi razpravljalci so namreč zahtevali od vodstva PZDU, da naj zagotovi društvom, da se bodo lahko srečevala s poslanci – prav to pa je projekt Mreža, ki predvideva stalne in načrtno stike s poslanci.

Med osrednjimi nalogami ZDUS bo letos priprava zakonov, ki zadevajo zdravstvo, dodatek za rekreacijo itd. Ukrepe na hitro pripravlja vlada a brez posvetovanja s prizadetimi. Je pa Miklavčič dejal, da je DeSUS politična stranka, s katero ima ZDUS, ki je predstavnik civilne družbe, še najmanj stikov. Po njegovih izkušnjah se DeSUS obrača na upokojence samo pred volitvami, vmes pa se z njimi ne posvetuje. Enako je menil tudi upokojenec Pavlič, sicer tudi eden od ustanoviteljev DeSUS na Obali, a je stranko zaradi nestrinjanja z njeno politiko že zdavnaj zapustil. *m. v.*

Gorenjska PZDU. Predsednik gorenjske pokrajinske zveze Janez Sušnik in nekdanji predsednik državnega sveta je v poročilu o delu v minulem letu poudaril, da so leto 2011 zaznamovale predvsem socialne reforme, ki so tudi delo gorenjske pokrajinske zveze potegnile v tok dogajanj, saj so se gorenjski upokojenci pridno udeleževali številnih posvetov pomembnih o temah, denimo o pokojninski in zdravstveni reformi, o zakonu o malem delu itd.

Volitve v državni zbor nam niso bile naklonjene. »Volitve v državni zbor nam niso bile naklonjene, saj smo dobili manj, kot smo pričakovali. DeSUS je v celoti zatajil, volitve pa so postale priložnost za

izpolnitev individualnih ambicij,« je poudaril Sušnik.

Program dela PZDU Gorenjske za letos. Ena pomembnejših nalog pokrajinske zveze bo spremljanje nastajajoče zakonodaje s socialnega področja, s tem povezani pa bodo tudi obiski pri poslancih v poslanskih pisarnah in zahteve, da spoštujejo voljo volivcev.

Sicer pa:

- PZDU je kraj, kamor DU naslavljajo svoje pobude, prošnje in zahteve.
- PZDU vzdržuje komunikacije in koordinacijo med ZDUS in DU.
- UO PZDU se bo sestajal na dva meseca ali po potrebi, obravnaval pa bo problematiko PZDU in DU ter jo prenašal na ZDUS.
- PZDU bo nadaljeval s pripravami za ureditev medgeneracijskega centra v prizidku kulturnega doma na Kokrici.
- PZDU bo v sodelovanju z DU v letu 2012 izvedel športna tekmovanja v 12. športnih panogah.
- PZDU bo v sodelovanju z DU, predvidoma v petek, 18. maja 2012 pripravil revijo pevskih zborov.
- PZDU bo jeseni pripravil razstavo ročnih del, fotografsko razstavo in razstavo likovnih ustvarjalcev.
- PZDU bo v letu 2012 sodeloval pri financiranju pomembnejših kulturnih prireditev in obletic (60 let) v upokojenskih društvih.
- PZDU bo v letu 2012 predvidoma v jesenskem času pripravil večer literarnih ustvarjalcev.
- PZDU bo v letu 2012 pripravil posvete o temah, ki so najbolj aktualne za upokojence, ki se jih bodo udeležili vsi predstavniki DU Gorenjske.
- PZDU se bo posvetil vključevanju novih DU v projekt Starejši za starejše.
- PZDU bo v letu 2012 pripravil tečaje za predsednike, tajnice, računovodje, blagajnike, spremljevalce izletov in računalniško usposabljanje.

Finance. Lani je PZDU Gorenjske imela na voljo 32.011 evrov, kar je tretjina več kot so načrtovali, porabili pa so nekaj manj, kot so načrtovali. Tudi v letošnjem letu računajo na enak obseg sredstev. So se pa tudi Gorenjci spotaknili ob nagrade vodilnim v PZDU. Gre za zneske od 500 do tisoč evrov, ki pa vključujejo telefonske stroške in stroške prevozov. Ta dejstva so pomirila razgrete in so nadaljevanju raje spregovorili o delu, ki jih čaka. Gorenjci imajo 13 poslancev, doslej so obiskali 3, težko pa je med upokojenci pridobiti tiste, ki bodo znali poslancem zastaviti prava vprašanja in jim sporočiti zahteve upokojenske organizacije. Kljub težavam pa ne nameravajo odnehati, odločeni so v celoti izpeljati projekt, ki so siga zadali. Imena poslancev, ki odklanjajo stike, pa bo PZDU objavila.

Pozdrav Antona Donka. Zbrane je pozdravil podpredsednik ZDUS Anton Donko in jih seznanil z nalogami ZDUS v letošnjem letu.

m. v.

Sestanek vodij ekspertnih skupin

V štirih partnerskih samopomočnih organizacijah starejših (Zvezi društev upokojencev Slovenije, Zvezi klubov upokojencev MNZ Maksa Perca, Društvu upokojencev MORS in Društvu seniorjev Slovenije) v projektu Starejši za skladni razvoj dolgožive družbe, ki ga sofinancirata Evropski socialni sklad in proračun Slovenije, so se lotili projekta Aktivno državljanstvo, ko so upokojenci začeli

tedensko obiskovati poslance državnega zbora v želji, da jim približajo stiske prebivalstva.

Malo statistike. A sestanku so ugotovili, da petnajsti teden po volitvah v državni zbor 59 poslancev DZ še vedno nima urejene poslanske pisarne kljub temu, da vsak mesec dobivajo po 600 do tisoč evrov neobdavčenega dohodka za delo na terenu. Osem poslancev od 30 bo na voljo volivcem na terenu le enkrat na mesec; le poslanci Alenka Pavlič ter Matevž Frangeš, Ivan Grill, Matjaž Han, Franc Jurša, Branko Marinič, Štefan Tiselj, Matej Tonin, Peter Vilfan, Matjaž Zanoškar bodo volivcem na voljo vsak ponedeljek. Prvi stiki s poslanci DZ so spodbudni, se pa najde tudi kak poslanec, ki trdi, da nima časa za obiskovalce. Če se bo tak odnos do volivcev ponavljal, bo javnost za to izvedela, so poudarili. V projektu so kot eno od prvih nalog parlamenta predložili pobudo za spremembo zakona o volitvah v državni zbor. Če se državni zbor ne bo odzval na pobudo, bodo izkoristili možnosti, ki jih daje civilni družbi ustava Slovenije.

Dvaindvajset upokojenih strokovnjakov iz vseh slovenskih pokrajin je sprejelo še javno izjavo, da stranka DeSUS pod vodstvom Karla Erjavca ne zastopa interesov starejših in upokojenec in pozvalo medije, da prenehajo DeSUS naslavljati kot stranko upokojenecv.

m. v.

Veliki Gaber, prijazna izkušnja

V minulih nekaj letih smo se pri predavanjih in izobraževanju v področja demence, zadnje leto pa tudi pri preventivi, to je pri ohranjanju spomina, srečali s številnimi prostovoljci in starejšimi občani po vsej Sloveniji.

Kar se mi je najbolj vtisnilo v spomin, je ozračje v posameznih okoljih. Imamo res lepe vtise, kar dokazuje tudi in to, da nas vnovič vabijo v svoje okolje. Čedalje manj nastopamo kot predavatelji in vedno bolj kot svetovalci, sogovorniki in poslušalci.

Večina izmed nas, ki predavamo, ima dolgoletne pedagoške izkušnje, zato tudi nikoli ne nastopamo kot predavatelji, ki bi samo posredovali informacije in svoje znanje; vedno nas zanimajo razmišljanja in vprašanja slušateljev in vedno znova se tudi sami naučimo kaj novega od njih.

Predavanje v Velikem Gabru mi je dalo spet snov za razmišljanje in spodbudilo k pisanju. Njihovo društvo deluje šele nekaj let, njihova hiša, kjer ima društvo sedež, pa je kar pretesna zavoljo številnih

dejavnosti! Uredili so knjižnico, posvetili nekaj vitrin krajanom, ki prihajajo iz njihovih krajev in so postali širše znani, obujajo stare obrti in spretnosti in razvijajo nove. Nekatere so predstavili tudi na Festivalu za tretje življenjsko obdobje.

Ko pomislim na te zagnance, ki sem jih srečala v Velikem Gabru, sem nehote pomislila na enega od stavkov, ki jih je vpletla v svoje predavanje moja kolegica: če so možgani aktivni, se telo pozabi starati. In to drž!

Ana Cajnko

Vodstvo KAD na obisku v ZDUS

Vodstvo kapitalne družbe (KAD), ki so ga sestavljali predsednik uprave Bachtiar Djalil ter članici uprave Andreja Štrukelj in Anja Strojnj Štampar, se je minuli mesec sestalo s člani gospodarske komisije ZDUS. Predstavniki ZDUS so izrazili bojazen, da bi v gospodarski recesiji vlada nekritično pristala na nekatere kratkoročne rešitve pri stabilizaciji javnih financ in bi pomenile krčenja premoženja KAD, namenjenega pokojnikom.

Predsednik uprave KAD Bahtiar Djalil je predstavil nekatere pomembne novosti, preoblikovanje, ustroj KAD, sodelovanje z AUKN, informacijo o poslovanju KAD in pokojninskega sklada SODPZ lani. Izvršna direktorica KAD Anja Strojnj Štampar je predstavila upravljanje SODPZ, največjega sklada v RS, ki je pomemben vir dohodkov. Težave nastajajo predvsem zavoljo seznama delavcev na beneficiranih delovnih mestih, saj je še iz leta 1970 in doslej še ni bil ažuriran. Pravne podlage so pomanjkljive in predvideno je bilo, da naj bi jih odpravil ZPIZ-2, ki pa ni bil sprejet. Sodelovanje z MDZZS je bilo dobro in večino stvari je bilo razčiščenih, potrebna pa bo zakonska sprememba pri izplačevanju poklicnih pokojnin, saj njihov status še vedno ni rešen.

V razpravi so člani komisije opozorili, da mora biti 50 milijonov evrov, ki jih KAD vsako leto namenja ZPIZ, dolgoročna in stalna. Trajna obveznost vsake vlade naj bo, da zagotovi najmanj 1 do 2 odstotka dobička iz naložb v KAD v obliki dokapitalizacije. Še vedno pa ni rešeno vprašanje premoženje Triglava, kije bilo KAD odvzeto brez soglasja. To premoženje bi ga bilo nujno vrniti KAD za sofinanciranje pokojninske blagajne.

Predvideni 5-odstotni donos vlaganj KAD je zahtevna naloga za

ohranitev premoženja. Pritisk na odprodajo premoženja KAD lahko razumemo kot zajedanje v substanco.

Predsednik KAD je povedal, da ta ni delničar Triglava, saj je bilo premoženje preneseno na AUKN. Poudaril je, da imajo vsi upravljalci državnega premoženja svoje interese – KAD je zakonsko določen za upravljanje premoženja, SOD za izplačilo svojih obveznosti. Odnosi med KAD in SOD so usklajeni in pred ustanovitvijo AUKN ni bilo nesoglasij.

Na sestanku so se člani gospodarske komisije strinjali, da upravni odbor ZDUS pošlje vladi, ministrstvu za finance in ministrstvu za gospodarstvo pobudo, da od načrtovane in izvedene prodaje državnega premoženja in od premoženja, ki še ni bilo predmet prodaje, nameni najmanj 10 odstotkov za dokapitalizacijo KAD za stabilno sofinanciranje pokojninske blagajne. *m. v.*

Izobraževanje inštruktorjev za informatiko po DU

V Zvezi društev upokojencev Slovenije smo v letu 2011 uspešno izvedli izobraževanje inštruktorjev po DU, ki upokojencem že pomagajo uporabljati računalnike in programe. Projekt Starejši za skladen razvoj dolgožive družbe ministrstva za javno upravo bo zaključen do konca oktobra 2012. ZDUS vabi vsa DU, ki še niso prijavila svojih kandidatov za tečaj, da to nemudoma storijo. Število kandidatov ni omejeno, je pa zaželeno, da DU prijavijo po dva kandidata. *info.zdus*

Kako do varne starosti

V informacijskem centru spletnega portala Varna starost je izšla brezplačna brošura, v kateri so zbrani podatki o možnostih varne starosti.

Brošura je vodnik za obdobje pred upokojitvijo in po njej, opremljen z nasveti na koga se lahko obrnete, ko sami ne zmorete več vsega. Ponuja odgovore na vprašanja, kako čim dlje ostati doma? Za koga so primerna oskrbovana stanovanja? Kako do postelje v domu za starejše?

Brošuro lahko prelistate na spletnem mestu www.varnastarost.si, prek e-pošte info@varnastarost.si ali številke 080/22 46, lahko pa jo naročite tudi v tiskani obliki. Brošura je brezplačna.

Na portalu www.varnastarost.si so predstavljena tudi podjetja, ki

še posebej izstopajo pri prilagajanju svoje ponudbe starejšim. Tako se lahko med drugim seznanite s 45- letnem delom Skupnosti socialnih zavodov, s popusti, ki jih prinaša kartica Diners Club - ZDUS, z depoziti Volksbanke ter z ugodnostmi, ki jih starejšim nudi Avtohiša Real. *info.zdus*

12. festival za 3. življenjsko obdobje

Letošnji festival bo med 1. in 3. oktobrom. Priprave so v polnem teku. Festival bo organizacijsko prenovljen, vsebinsko pa prilagojena letu aktivnega staranja in medgeneracijskega sožitja. Organizatorji, partnerji in sodelujoči pričakujejo sodelovanje in udeležbo vseh treh generacij, ki bodo pokazale, da bogata ustvarjalnost vseh pomembno prispeva k premagovanju kriznih razmer in nakazuje pot v uspešno prihodnost.

Več informacij in razpise za sodelovanje bomo objavili v majski številki ZDUS plusa, vas pa že zdaj vabimo, da se lotite priprav za nastope in razstave in da načrtujete svoj prihod v Ljubljano. *info.zdus*

Upokojenci radi pojejo

Za Slovence velja, da radi pojemo, kar je značilno tudi za generacijo v tretjem življenjskem obdobju. V društvih upokojencev je več kot 160 pevskih zborov ter še veliko več drugih pevskih skupin. Na seji komisije ZDUS za kulturo, ki se je udeležilo tudi nekaj zborovodij, so podprli pobudo Mitje Gobca, da pripravi pesmarico za upokojenske zборе; in to po 30 pesmi za moške in ženske zборе ter 50 pesmi za mešane zборе.

Anton Kotar,
predsednik komisije ZDUS za kulturo

Izobraževanja za DU

V novembru in decembru 2011 ter v januarju, februarju in marcu 2012 je ZDUS s skladu s projektom Starejši za skladen razvoj dolgožive družbe – organizacija letnih izobraževanj članic mreže in v sodelovanju s pokrajinskimi zvezami izvedel 12 izobraževanj za društvene blagajnike ter računovodje in 12 izobraževalnih seminarjev za predsednike in tajnike v DU o osnovnih pravnih podlagah organiziranja in vodenja DU.

Izobraževanja za blagajnike in računovodje DU, ki sta ga pripravili Željka Šukarov in Mojca Derganc, se je udeležilo 469 članov DU iz vseh PZDU.

Izobraževanja o osnovnih pravnih podlagah organiziranja in vodenja DU, na katerem je bil predavatelj Zdravko Malnar, pa se je udeležilo 524 članov DU iz vseh PZDU.

V marcu bomo pripravili obsežno evalvacijo, ki so jo izpolnili udeleženci obeh izobraževanj in jo posredovali vsem PZDU. V njej bo prikaz števila udeležencev, katera DU so se udeležila izobraževanj, koliko predsednikov DU je sodelovalo na izobraževanjih, predvsem pa ocenjena kakovost in učinkovitost izobraževanja. Že zdaj pa lahko na podlagi izjav udeležencev zatrdimo, da so bili udeleženci z vsebino in podajanjem gradiva zadovoljni, saj jim bo v veliko pomoč pri uspešnem delu in vodenje DU. Udeleženci izobraževanj so poudarili, da si tovrstnega izobraževanja želijo še več, in to vsaj enkrat na leto.

V marcu in aprilu 2012 bo ZDUS v skladu s projektom Starejši za skladen razvoj dolgožive družbe - organizacija letnih izobraževanj

članic mreže v začel v sodelovanju z PZDU z izobraževanjem organizatorjev izletniške dejavnosti v DU. O datumih izobraževanj vas bodo obvestile vaše PZDU.

Za morebitne informacije pokličite na št. 051/435 299 ali na e-pošto bozena.kos@zdus-zveza.si

Božena Kos, prostovoljka ZDUS

Preprečevanje nasilja nad starejšimi

Konec marca 2012 se je projekt STOP VI.E.W. v izobraževalne namene povezal s projektom Starejši za višjo 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 ki omogoča usposobljenim prostovoljcem odpreti vrata oseb, starih več kot 69 let. In prav izkušnje s teh obiskov pričajo, da se prostovoljci na terenu srečujejo z vsemi vrstami nasilja nad starejšimi. Da bi prostovoljce opremili 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 prenesli na pokrajinskih izobraževalnih društvenih koordinatorjev in na izobraževalnih prostovoljcev posameznih društev, ki jih bo zanimala ta tema.

V dveh dneh smo izobrazili 27 udeleženk. Prisluhnile 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 konfliktno situacijo. 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 iz svojih zornih kotov predstavili delo s starejšimi in kaj je nasilje na njihovih delovnih področjih.

• Drugi dan seminarja smo skušali popestriti 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 osnovah komunikacije z dementnimi starostniki, ter terapevki Janja Frelj Gorjanc in Mateja Vrhunc Tomazin iz Inštituta Terapevtski center Krog, ki nasilje nad starejšimi spremljata s stališča spremenjenih družinskih odnosov.

Odzivi udeleženk. Sodeč po odzivih, je bilo 80 odstotkov zadovoljnih. Vsebine, ki so bile podane skozi izkustveno učenje v obliki vaj in primerov, so udeleženke ocenile kot primerne, uporabne, predavateljice pa so bile deležne pohval.

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

Dijana Lukić,

koordinatorica projektne skupine STOP VI.E.W.

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**

Spremenimo odnos do staranja

V državnem svetu je bila prejšnji mesec konferenca o pomoči starejšim na domu. Število udeležencev je potrdilo, kako pomembna je ta oblika pomoči starejšim. Razprava z mnogimi predlogi pa je bila poziv državi, da se zave odgovornosti in da upošteva potrebe starejših.

Organizatorja konference sta bili Zveza potrošnikov in zveza društev upokojencev v sodelovanju z ministrstvom za delo, družino in socialne zadeve. Po uvodnih nagovorih so izvajalci pomoči na domu predstavili svoje aktivnosti, potrebe starejših, kot jih ugotavljajo prostovoljci pri uresničevanju programa Starejši za starejše. Iz poročil vidimo, da pomoč opravljajo zavodi v Mariboru in v Ljubljani, 17 domov za starejše, 34 centrov za socialno delo in drugi izvajalci s koncesijami. Organizirane pomoči na domu je deležnih 6.500 uporabnikov, potrebovalo pa bi jo najmanj 40 tisoč starejših. V evropskih državah je tovrstne pomoči deležno kakih 12 odstotkov starejših. Torej smo pri nas kar nekaj let zanemarjali to področje.

Zakon o podaljšani negi zamuja. Zamuja tudi s sprejetjem zakona o podaljšani negi. Zdaj je v obravnavi že njegova peta različica! Ker gre za storitve za vse generacije, ki potrebujejo pomoč na domu, bi morala država bolj odgovorneje ravnati.

Pri opravljanju pomoči na domu gre predvsem za gospodinjska dela in osebno nego, manjka zdravstvena nega, fizioterapija, patronažne storitve (teh je vse manj, saj je storitev patronažne službe deležnih le 15 odstotkov starejših).

Cena storitev na uro je 16, 47 evra, pri tem pa je treba upoštevati, da mora oskrbovalka priti na dom tudi po 3-krat na dan, storitev pa je namenjena eni osebi. Drugače je v domovih, zlasti če je v sobi več oseb, zato so lahko storitve združene in njihova cena nižja.

Tisti, ki opravljajo zdravstveno nego, ugotavljajo, da se povečuje število dementnih oseb, da je vse revščine, da kar 20 odstotkov ljudi potrebuje zdravstveno nego, ki pa je zdravstvo ne zagotavlja. Zato so težave svojcev vse večje, saj sami ne morejo zadovoljiti vseh potreb starejših.

Ni dovolj prostovoljcev. Posvet je opozoril na potrebo po prostovoljcih, ki bi lahko opravljali manjše storitve na domu. Med prostovoljci, ki bi nudili pomoč, so spet v večini ženske srednjih let, manjkajo pa mlajše in predvsem moški. Za to pomoč pa bi lahko poskrbeli brezposelni, ki naj bi po nekaj ur na dan opravljali različne storitve, ni pa jasno, kdo naj bi za to poskrbel, kdo bo vodil to dejavnost in jo tudi financiral ...

ZDUS

Obiskujte strani www.zdus-zveza.si

Žalostno je bilo poslušati. Predstavniki institucij so opozorili na dramatično staranje prebivalstva in na to, za kako velik družbeni problem gre. Še posebej hitro narašča število tistih, ki so stari 80 let. Za državo je značilno negativno družbeno ozračje in slab odnos do staranja, vse nestrpnejši postajajo medgeneracijski odnosi, v družinskem okolju pa je vse več nasilja nad starejšimi.

Spričo tega ni naključje, da se starejši v vse večjem številu odpovedujejo različnim oblikam družbene pomoči in dodatkov, samo da ne bi bili v breme mlajšim. S tem pa je seveda prizadeto tudi njihovo dostojanstvo. Vse to pa po drugi strani povzroča tudi strah med mlajšimi generacijami, saj so prestrašeni že ob misli na staranje.

Prav zdajšnja starejša generacija je nosila breme vojne in povojne revščine, ostala je brez otroštva. Že petnajstih letih so se vključevali v delo in niso imeli možnosti za izobraževanje. Ker ni bilo tovarn, je bilo delovna mesta šele potrebno ustvariti in se zato nenehno odpovedovati osebnemu standardu. Zakaj ne izračunajo ekonomisti, kolikšen je bil prispevek teh generacij v samoprispevkih za gradnjo vrtcev, šol, stanovanj, zdravstvenih ustanov, cest, kulturnih ustanov itd. Njihov prispevek k razvoju družbe je bil izjemen.

Pa tudi v obdobju staranja so številni še aktivni, kar 56 odstotkov starejših varuje vnuke, 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 večjo kakovost življenja doma dela 2.350 prostovoljk. Med njimi je že nekaj moških, ki opravljajo zahtevnejša dela in storitve na domovih starostnikov. Zdaj je v ta program vključenih že 107 tisoč oseb, starejših od 69 let.

Moralna dolžnost država je tudi skrb za starejše. Spričo vsega povedanega se država ne bi smela izmikati skrbi za starejše, saj je spričo minulega dela starejših to tudi njena moralna dolžnost.

Na posvetu smo sicer poslušali, kaj vse da naredijo nevladne organizacije, centri za socialno delo, zavodi za pomoč na domu, a v zadnjih letih ni vidnega napredka, saj je le 1,8 odstotka starih deležno te pomoči, medtem ko je v drugih evropskih državah te pomoči deležnih 12 odstotkov in več starejših. V zadnjih desetletjih občutno upada obseg patronažnih storitev in dandanašnji jih uživa le še 15 odstotkov starejših. Ker ni ustrezne in pravočasne terapije, rehabilitacije, je vse več invalidnih oseb, ki potrebuje posebno pomoč, te pa ni, tako da je vse odvisno od dobre volje svojcev.

Čas je, da se država, svojci in vladne in nevladne organizacije vprašajo, čigavi so starejši ljudje, da se skupaj zavemo moralne odgovornosti in se dogovorimo, kaj bo kdo počel, kajti že jutri bo za mnoge starejše to prepozno.

Angelca Žiberna,
upok. socialna delavka in strokovna sodelavka ZDUS

Starejši o mladih, mladi o starejših

V okviru mednarodnega projekta Moje zgodbe (MyStory) smo konec leta 2011 izvedli anketo med starejšimi o njihovem odnosu do mladih in med mladimi o njihovem odnosu do starejših. Na naš poziv se je odzvalo 40 upokojencev, pa tudi 35 mladih.

Nekaj rezultatov

- Mladi starost večinoma povezujejo z boleznijo, z zdravili in s šibkim zdravjem, zato ne preseneča, da večina mladih meni, da je človek star, ko prestopi prag sedemdesetih let, saj naj bi takrat starejši začeli fizično pešati in posledično postajati odvisni od pomoči drugih. Poleg osamljenosti in občutka manjvrednosti so to glavni razlogi, zakaj mladi menijo, da se starejši počutijo nesrečne. Zato ocenjujejo, da starejšim veliko pomeni podpora družine in razumevanje okolice. Mladi pa v presenetljivo visokem odstotku cenijo prispevek starejših k ohranjanju tradicionalnih vrednot ter ocenjujejo njihove življenjske izkušnje kot dragocene in družbeno koristne. Le 8,57 odstotka vprašanih mladih meni, da so starejši breme družbe.

- Odnos mladih do starejših smo želeli preveriti tudi s primerom, kaj bi storili, če bi za najem sobe imeli dve možnosti živeti v hiši, kjer živi družina z dvema majhnima otrokoma, ali v hiši, kjer živi 80-letna gospa. Zanimivo, da je približno polovica vprašanih obe možnosti označila kot sprejemljivi ali pa bi se v enakem odstotku odločili za prvo ali drugo možnost. Želeli smo še preveriti, koliko mladih pozna in ima stik s starejšo osebo, ki ni njihov sorodnik. Večina pozna od enega do tri starejše, s katerimi komunicira vsak dan ali vsaj enkrat na teden. Ker v zdajšnji družbi komunikacija ni zgolj živ pogovor in besedna komunikacija, nas je zanimalo, koliko k medgeneracijskem stiku pripomorejo moderne tehnologije. Mlade smo vprašali, koliko starejših poznajo, ki bi se želeli naučiti uporabljati sodobne telekomunikacijske naprave. Skoraj polovica vprašanih je zatrdila, da nobenega. Vendar 63 odstotkov starejših, zajetih v anketo, pravi, da so se že naučili česa o rabi sodobne tehnologije.

Pri iskanju odgovora, s čim starejši povezujejo mladost in mlade, je večina prepričana (kar 89 odstotkov vprašanih), da so mladi naša prihodnost, saj so odprti za nove ideje in skrbijo za prihodnost. Ker so jim vrednote, kot so delo, družina in razumevanje družbe, pomembne, ravno v družbenem pritisku, ki od mladih zahteva, da so uspešni in zadovoljni, vidijo razlog za njihovo nezadovoljstvo. Presenetljivo zanemarljiv je odstotek starejših (8,57 odstotka), ki meni, da mladi ne spoštujejo starejših.

Tudi starejše smo postavili v podoben položaj kot mlade, le da je starejši tisti, ki oddaja sobo in izbira med dvema najemnikoma: mlado družino ali starejšo gospo. Tudi v tem primeru so za starejše obe možnosti sprejemljivi, vendar bi jih kar 32 odstotkov izbralo mlado družino, ker bi jim s tem pomagali v ekonomskem smislu, mladi pa bi v njihovo življenje vnesli svežino. Starejši imajo podobno kot mladi kar precej stikov z mladimi, saj večina pozna najmanj enega do tri mlade, ki niso del njihove družine in s katerimi komunicirajo na dnevni ali mesečni ravni.

Ta slika o odnosih med mladimi in starejšimi nikakor ni ocena splošnega stanja v družbi. Tudi število anketiranih ni bilo veliko, zato ni moče posploševati. Lahko pa dobljene rezultate razumemo kot razmišljanje in kot poglede starejših in mladih na medgeneracijske stike in prepade.

info.zdus

Aldo Ternovec v pogovoru za projekt Moja zgodba.

12. FESTIVAL ZA *tretje* ŽIVLJENJSKO OBDOBJE

Komisija za tehnično kulturo ZDUS in 12. festival za tretje življenjsko obdobje
razpisujeta

Fotografski natečaj na temo

Aktivno staranje in medgeneracijsko sodelovanje

Fotografi v tretjem življenjskem obdobju! V objektiv ujemi te pravi trenutek! Pokažite, kako vidi vaše oko sobivanje različnih generacij ter aktivno in vitalno energijo ljudi v tretjem življenjskem obdobju!

Pogoji sodelovanja.

- Fotografskega natečaja se lahko udeležijo vsi člani DU, ki so ljubitelji fotografije.
- Natečaj traja do 3. septembra 2012.
- Fotografije na razpisano temo pošljite na e-naslov joze.biteznik@siol.net.

Avtorji morajo navesti naslednje podatke:

- ime fotografije in kratek opis – do 3 stavke,
- ime, priimek in letnica rojstva avtorja,
- kontaktne podatke: e-naslov in telefonsko številka avtorja,
- če je zbiranje urejeno prek PZDU, podatke o odgovorni osebi.

Poslane fotografije bo pregledala in ocenila strokovna žirija organizatorja, ki bo izbrala najboljše predloge skladno z razpoložljivim razstavnim prostorom na festivalu. Izbrala bo tudi najboljšo foto-

grafijo, njen avtor pa bo predstavljen v okviru kulturnega programa festivala, kjer mu bo podeljeno priznanje.

Fotografije na lanski razstavi so bile velike 50x70 cm in enako velja tudi za letos.

Fotografija, ki jo avtor odda po elektronski pošti, naj ne bo večja od 2 MB. Pri tem je pogoj le to, da lahko avtor v primeru, da je bila njegova fotografija nagrajena, zagotovi fotografijo v velikosti, primerni za tisk, t. j. v ločljivosti najmanj 2657 x 1772 (ločljivost 250 dpi pri velikosti 45 cm x 30 cm). Za povečave, okvire in montažo razstave morajo poskrbeti izbravec, društvo ali PZDU. Za informacije se obrnite na omenjeni poštni naslov.

Natečaj vključuje objavo izbranih izdelkov v posebni publikaciji. Objav ne honoriramo. S prijavo soglašate, da so v publikaciji objavljeni fotografski izdelki in podatki o avtorstvu.

Sodelujoči dovoljete uporabo vaših podatkov za interne namene in za obveščanje o Festivalu za tretje življenjsko obdobje. Vaši podatki so varovani v skladu z zakonom o varstvu avtorskih pravic.

Obiski poslancem in predlogi varčevanja

Predsednik vlade Janez Janša je že zagrozil s koncem socialne države in odstopom vlade, če ne bomo sprejeli varčevalnih ukrepov! Bomo dovolili?

Štiri mesece po volitvah deluje šele 30 poslanskih pisarn, 62 poslancev državnega zbora jih še vedno nima. Od članov ZDUS pričakujemo, da boste že v prihodnjem tednu obiskali vseh 30 poslancev - vsaj po en obisk starejšega!

Vlada je socialnim partnerjem (brez predstavnikov upokojenev!) predstavila varčevalni program:

- znižanje plač v javnem sektorju,
- znižanje denarnih nadomestil za brezposelne,
- znižanje bolniških nadomestil,
- selektivno znižanje otroškega dodatka, subvencioniranje vrtcev, dodatkov za veliko družino, letnega dodatka za upokojence (vezano na premoženjski cenzus)
- znižanje odpravnin ob upokojitvi,
- ukinitve študentskih bonov v juliju in avgustu,
- dijaška prehrana bo vezana na socialni status staršev,
- znižanje stroškov prevoza na delo,
- znižanje sredstev za politične stranke in verske skupnosti,
- zaposlovanje v javnem sektorju le izjemoma in
- vsi s polno starostno dobo v pokoj.

Varčevanje na račun revnih. Spet bodo jemali predvsem revnim. Kje so pobude na prihodkovni strani? Nadomestila za brezposelnost, porodniški dopust, bolniški dopust ne smejo manjšati. Vsaj 80 odstotkov upokojenev nujno potrebuje regres!

Dvigovanje prispevne stopnje za dopolnilno zavarovanje. Zavarovalnice naj prenehajo zapravljati denar uporabnikov zdravstva za druge reči! Pol leta so izbiralo novo upravo Vzajemne, češ, da zakon tako predpisuje.

Obiski in prepričevanje poslancev. Prosimo vas, da poslance prepričate, da je treba zakon čim prej spraviti v parlament. Zakaj?

- ob nizkih pokojninah so storitve, ki jih potrebujejo bolni in onemogli, za najmanj polovico upokojenev (250 tisoč!) predrage,
- stroški oskrbe na domu tako padejo na njihove otroke. Otroci upokojenev z nizkimi pokojninami imajo večjo verjetnost, da imajo nizke dohodke. Kako naj pomagajo staršem?
- Zakon bo omogočil posameznikom in družinam, da se bodo odločili, kakšno oskrbo bodo zagotovili onemoglim staršem, ki potrebujejo pomoč pri opravljanju temeljnih dnevnih aktivnosti najmanj 3.5 ure na teden: lahko bodo sami negovali starše in dobili zato nekaj sredstev, lahko jih bodo dali v dom ali bodo naročili oskrbo na domu, zakon jim bo nudil plačane storitve dolgotrajne oskrbe.

Zakon o spremembi zakona o volitvah v državni zbor. Volivci imamo premajhen vpliv na izbor poslancev! Če se v državnem zboru do konca marca ne bodo odločili, da bodo dali zakon, ki so ga junija 2011 zavrnil, ponovno na dnevni red, bomo predlagali zbiranje 5 tisoč podpisov in zakon sami vložimo.

Vlada za ukinitve dveh praznikov – 2. januarja in 2. maja. Bomo dovolili?

info.zdus

Kaj zahtevati od poslancev?

Na obiskih pozivajte poslance državnega zbora, da od vlade zahtevajo, da sestavi strateški svet za razvoj dolgožive družbe, ki mora poskrbeti, da bodo vsi odgovorni resorji pripravili svoj del načrta.

- Narediti je potrebno nov načrt izobraževanja, ki bo upošteval nove demografske razmere.
- Gospodarstvo se mora prilagoditi iskanju rešitev za izboljšanje kakovosti življenja starejših doma.
- Država se mora bolj usmeriti v storitvene dejavnosti, kjer bodo nova delovna mesta.
- Starejšim delavcem je potrebno zagotoviti njihovi starosti in izkušnjam primerna delovna mesta.
- Upokojenim je potrebno omogočiti, da se bodo lahko po svojih močeh ponovno vključevali v delovni proces.
- Raziskovalci se morajo bolj usmeriti v raziskovanje potreb in izzivov dolgožive družbe.
- Promovirati je potrebno večjo bivalno mobilnost za racionalno izrabo stanovanjskega potenciala Slovenije,
- Pripraviti je potrebno celovito strategijo oskrbe starejših in ponuditi najrazličnejše oblike pomoči ter spodbuditi prostovoljno delo kot pomoč družini in strokovnjakom.
- Aktivno je potrebno podpreti prijaznejšo in cenejšo oskrbo na domu, ki bolj kot domsko varstvo zadovoljuje potrebe posameznika in družine. Poskrbeti moramo za kakovostne pogoje za izboljševanje in ohranjanje zdravja in življenja starejših.
- Z zdravstveno reformo je potrebno zagotoviti dosledno uveljavitev vrednot kot so solidarnost in enakost ter dostopnost pri financiranju in izvajanju javnega zdravstvenega varstva.
- Razvijati je potrebno starejšim prijazne zdravstvene programe krepitve in ohranjanja zdravja kot so preventivni programi in programi obvladovanja kroničnih bolezni ter rehabilitacijski programi.

Poslanske pisarne

OBČINA	POSLANEC/POSLANKA	TELEFON
LJUBLJANA VIČ-RUDNIK, LJ CENTER (DU: VIČ-ROŽNIK, LJUBLJANA-VIČ, PODUTIK, LJUBLJANA-ŠIŠKA, LJUBLJANA CENTER, LJUBLJANA-POLJANE, LJUBLJANA-MOSTE, LJ-ČRNUČE, LJ.-BEŽIGRAD, LJ.-ŠENTVID, TRZIN, LJ. - POLJE, LJ. - MOSTE, LJ. -BEŽIGRAD, LJ. - POLJANE, NA JAMI, NOVE FUŽINE, NOVE JARŠE, PODUTIK, STARI VODMAT, ŠTEPANJSKO NASELJE, TRNOVO LJUBLJANA, ZELENA JAMA, ZADOBROVA-SNEBERJE-NOVO POLJE, VEVČE-ZGORNJI KAŠELJ, LJ.-ŠENTVID, LJ. - ZG. ŠIŠKA, LJ. - DRAVLJE)	ČRNAK MEGLIČ ANDREJA, SD	01/478 96 36, 041/779 808
LJ-VIČ-RUDNIK (DU: IG, ŠKOFLJICA, PIJAVA GORICA, LAVRICA, KRIM-RUDNIK, VNANJE GORICE, NOTRANJE GORICE-PLEŠIVICA)	JERAJ ALENKA, SDS	01/478 94 19, 01/478 95 30
ILIRSKA BISTRICA (DU: ILIRSKA BISTRICA, PIVKA)	VALENCIČ KRISTINA, DLGV	01/475 94 68, 051/375 979
IDRIJA (DU: IDRIJA, CERKNO, TOLMIN, AJDOVŠČINA, VIPAVA)	BEVK SAMO, SD	01/478 99 58, 041/707 521
NOVA GORICA (DU: NOVA GORICA, ČEPOVAN, KOJSKO, DOBROVO, MEDANA, DESKLE-ANHOVO, ŠEMPAS, VOGRSKO, ROŽNA DOLINA, ŠEMPETER VRTOJBA, VOGRSKO, BUKOVICA - VOLČJA DRAGA, DORNBERG, BRANIK, GRGAR)	BRULC MIRKO, SD	01/478 98 34, 051/644 637
AJDOVŠČINA (DU: VIPAVA, AJDOVŠČINA, ŠEMPAS, DORNBERG, BRANIK, BUKOVICA - VOLČJA DRAGA, ŠEMPETER)	IRGL EVA, SDS	01/478 96 04
TOLMIN (DU: BOVEC, KOBARID, TOLMIN, CERKNO, KANAL, MOST OB SOČI, ANHOVO, DESKLE, ČEPOVAN, GRGAR, SOLKAN)	KRIVEC DANIJEL, SDS	01/478 96 04
NOVA GORICA (DU: NOVA GORICA, ČEPOVAN, KOJSKO, DOBROVO, MEDANA, DESKLE-ANHOVO, ŠEMPAS, VOGRSKO, ROŽNA DOLINA, ŠEMPETER VRTOJBA, VOGRSKO, BUKOVICA - VOLČJA DRAGA, DORNBERG, BRANIK, GRGAR)	ŠULIN PATRICIJA, SDS	01/478 98 34
NOVA GORICA (DU: ŠEMPETER VRTOJBA, NOVA GORICA, RENCČE, VOGRSKO, BILJE, BUKOVICA - VOLČJA DRAGA, MIREN, KOSTANJEVICA NA KRASU, ŠEMPAS, DORNBERG, BRANIK)	PAHOR BORUT, SD	01/478 95 95
TRŽIČ (DU: TRŽIČ)	JENKO JANA, DESUS	01/475 96 61
JESENICE (DU: JESENICE, BELA, DOVJE - MOJSTRANA)	PAVLIČ ALENKA, PS	01/478 95 70
KRANJ (DU: KRANJ, ELEKTRO GORENJSKA KRANJ, NAKLO, ŠENČUR, PODNART, KOKRICA, VODICE, ŽABNICA, ŠKOFJA LOKA)	GRIMS BRANKO, SDS	01/478 95 30
KAMNIK (DU: KAMNIK, KOMENDA, CERKLJE NA GORENJSKEM)	TONIN MATEJ, NSI	01/478 96 70
ČRNOMELJ IN METLIKA (DU: MIRNA PEČ, STRAŽA, NOVO MESTO, ČRNOMELJ, METLIKA)	BRUNSKOLE RENATA, PS	01/478 95 70
NOVO MESTO (DU: NOVO MESTO, MIRNA PEČ, STRAŽA, OTOČEC, DOLENJSKE TOPLICE)	GRILL IVAN, SDS	01/478 96 04
TREBNJE (DU: MIRNA PEČ, TREBNJE, NOVO MESTO, VELIKI GABER)	LAH ZVONKO, SDS	01/478 95 46
MAHOVNIK, KOČEVJE (DU: KOČEVJE, STARA CERKEV, KOČEVSKA REKA, RIBNICA)	VEBER JANKO, SD	01/478 95 66
LAŠKO in RADEČE (DU: JURKLOŠTER, LAŠKO, REČICA PRI LAŠKEM, RIMSKE TOPLICE, SEDRAŽ, ŠENTRUPERT, ZIDANI MOST)	HAN MATJAŽ, SD	01/478 94 12, 041/341 981
MOZIRJE (DU: MOZIRJE, NAZARJE, REČICA OB SAVINJI, SOLČAVA, ŠMARTNO OB DRETI, BOČNA, GORNJI GRAD, LJUBNO OB SAVINJI, LUČE)	PRESEČNIK JAKOB, SLS	03/8393302 (Mozirje), 03/839 18 50 (Gornji Grad) 041/628 047
CELJE (DU: ALJAZEVA HRIB, CELJE, CENTER - CELJE, DEČKOVO NASELJE, DOLGO POLJE, GABERJE, HUDINJA, KAREL DESTOVNIK - KAJUH, LAVA, LJUBEČNA, NOVA VAS, OSTROŽNO, SLAVKO ŠLANDER, ŠKOFJA VAS, ŠMARTNO V ROŽNI DOLINI, TEHARJE, TRNOVLJE, ŠTORE, VOJNIK, PEVSKO DRUŠTVO CELJE)	RAMŠAK SONJA, SDS	01/475 95 21
ŠENTJUR (DU: ŠENTJUR, BISTRICA OB SOTLI, BLAGOVNA, DOBJE, DRAMLJE, GROBELNO, KOSTRIVNICA, KOZJE, PLANINA PRI SEVNICI, PODČETRTEK, PRISTAVA PRI MESTINJU, ROGAŠKA SLATINA, ROGATEC, SLIVNICA PRI CELJU, ŠMARJE PRI JELŠAH)	TISEL ŠTEFAN, SDS	01/478 95 46, 041/646 750
ŽALEC (DU: GOTOVLJE, KASAZE-LIBOJE, LEVEC, PETROVČE, PONIKVA PRI ŽALCU, ŠEMPETER V SAV. DOLINI, VELIKA PIREŠICA-GALICIJA, VRBJE, ZABUKOVICA - GRIZE, ŽALEC, ANDRAŽ, BRASLOVČE, LETUŠ, POLZELA, PREBOLD, TABOR, VRANSKO)	ŽNIDAR LJUBO	01/475 95 21
SLOVENJ GRADEC (DU: SLOVENJ GRADEC, ŠMARTNO PRI SLOVENJ GRADCU, STARI TRG PRI SLOVENJ GRADCU, DRAVOGRAD, RAVNE, PREVALJE, OŽBALT - KAPLA)	ZANOŠKAR MATJAŽ, PS	02/881 21 19
VELENJE (DU: VELENJE, ŠOŠTANJ, ŠMARTNO OB PAKI, VINSKA GORA, ŠALEK, ŠENTILJ PRI VELENJU, PESJE, ŠKALE, KU GORENJE, DU DRŽAVNIH IN OBČINSKIH ORGANOV MESTNE OBČINE VELENJE, OBČINE ŠOŠTANJ IN ŠMARTNO OB PAKI)	MEH SREČKO, SD	01/478 96 40, 041/670 858
MARIBOR (DU: MARIBOR-TABOR, MARIBOR-CENTER, MARIBOR-POBREŽJE, MB TEZNO, RUŠE, LIMBUŠ - PEKRE, MALEČNIK, RAZVANJE, BREZJE-DOGOŠE, ZRKOVCE, DUPEK)	FRANGEŽ MATEVŽ, SD	01/478 9567, 051/644 497
SLOVENSKA BISTRICA (DU: SLOVENSKA BISTRICA, FRAM, RAČE, POLJČANE, ZG. POLSKAVA, OPLOTNICA, PRAGERSKO)	JEROVŠEK JOŽEF, SDS	01/478 95 30
RUŠE (DU: RUŠE, LIMBUŠ-PEKRE, MB TABOR, RAZVANJE)	PEPELNIK TRUDA, DLGV	01/475 94 68
SLADKI VRH, PESNICA (DU: SLADKI VRH, LENART, VOLIČINA, TRNOVSKA VAS, SV. ANA, SV. JURIJ, SV. TROJICA, VURBERG, VELKA, ZG. KUNGOTA, ŠENTILJ, PIRNICA, KRESNICA, JARENINA, JAKOBSKI DOL, CERKVENJAK, CERŠAK, BENEDIKT)	POJBIČ MARIJAN, SDS	01/478 95 46
MARIBOR (DU: MARIBOR-TABOR, MARIBOR-CENTER, MARIBOR-POBREŽJE, MB TEZNO, RUŠE, LIMBUŠ - PEKRE, MALEČNIK, RAZVANJE, BREZJE-DOGOŠE, ZRKOVCE, DUPEK)	POTRATA MAJDA, SD	01/478 96 41
MARIBOR (DU: SPODNJI DUPEK, BREZJE-DOGOŠE-ZRKOVCE, MALEČNIK, VURBERG, MB POBREŽJE)	RIBIČ JANEZ, SLS	02/684 09 14 (Marjana Glonar)
DOLGA VAS (DU: LENDAVAL, VELIKA POLANA, DOBROVNIK, ČRENŠOVCI, ODRANCI, KOBILJE)	GÖNCZ LÁSZLÓ, NS	01/478 96 69, 041/948-708
LJUTOMER (DU: LJUTOMER, KRIŽEVCI PRI LJUTOMERU, SV. JURIJ OB ŠČAVNICI, VERŽEJ)	JURŠA FRANC, DESUS	02/584 1660, 041/642 190, 031/646 534
MURSKA SOBOTA (DU: MURSKA SOBOTA, MORAVSKE TOPLICE, KROG, PUCONCI, BODONCI, BREZOVCI, ZENKOVCI, BELTINCI, TIŠINA)	ŽIDAN DEJAN, SD	01/478 9469, 051/311 626
VIDEM PRI PTUJU (DU: PTUJ, VIDEM PRI PTUJU, OPTIMISTI PTUJ, PERUTNINA PTUJ, MARKOVCI, SPUHLJA, BUDINA - BRSTJE, DORNAVA, GRAJENA, HAJDINA)	MARINIČ BRANKO, SDS	01/478 95 30
LAŠKO in RADEČE (DU: RADEČE)	HAN MATJAŽ, SD	01/478 94 12, 041/341 981
ZAGORJE	HOČEVAR KATARINA, DLGV	01/475 94 68
HRASTNIK (DU: HRASTNIK, TRBOVLJE, DOL PRI HRASTNIKU, ZAGORJE OB SAVI)	HRŠAK IVAN, DESUS	01/475 96 61, 051/456 580

KDAJ	KJE
1. pon. v mesecu + najava po telefonu	Poslanska pisarna OO SD LJ, Linhartova 13, 1000 Ljubljana
Vsak 2. pon. v mesecu od 15.30 do 17.00 ure (Škofljica); vsak 2. pon. v mesecu od 17.30 do 19.00 ure (Velike Lašče); vsak 3. pon. v mesecu od 15.30 do 17.00 ure (lg); vsak 3. pon. v mesecu od 17.30 do 19.00 ure (Podpeč)	Občina Škofljica, Šmarska cesta 3, 1291 Škofljica; Občina Velike Lašče, Levstikov trg 1, 1315 Velike Lašče; Mladinski dom lg, Troštova 15, 1292 lg; KS Podpeč Preserje, Jezero 21, 1352 Jezero
vsak 1. pon. v mesecu od 14-17h v Il. Bistrici; vsak 2. pon. v mesecu od 14-17h v Sežani; vsak 3. pon. v mesecu od 14-17h v Ajdovščini; vsak zadnji pon. v mesecu od 14-17 v Piranu-Lucija.	Občina Ilirska Bistrica, Bazoviška 14; Občina Sežana, Partizanska c. 4; Občina Ajdovščina, Cesta 5. maja 6A; Poslovno trgovski center Lucija, Obala 114A, Piran
1. pon. v mesecu od 9.00 -12.00 + po dogovoru NAJAVA PO TELEFONU	Poslanska pisarna Idrija (Upravna enota Idrija, Študentovska 2, Idrija)
1. pon. v mesecu od 9. ure dalje + po dogovoru NAJAVA PO TELEFONU	Poslanska pisarna na Občini Nova Gorica, Trg Edvarda Kardelja 1, Nova Gorica; OOSD Ng, Stara Gora 9, Ng
Razgovor je potrebno predhodno najaviti na telefonsko številko 01 478 9626	Poslanski pisarni v Ajdovščini (Goriška cesta 17) in Vipavi (Stara šola, Trg Pavla Rušta 6)
Vsak 1. pon. v mesecu od 17.00 do 18.00 ure	Občina Nova Gorica, Trg Edvarda Kardelja 1, 5000 Nova Gorica
1. pon. v mesecu od 14.00-16.00 + po dogovoru, NAJAVA PO TELEFONU	Poslanska pisarna na Kidričevi ulici 9, Nova Gorica
Dan in ura po dogovoru; najava po telefonu 051/628 100 (Špela)	OO SD NG, Stara gora 10, Ng
Vsak pon. od 9.00 do 12.00 ure	PP, Trg svobode 18, 4290 Tržič
Vsak ponedeljek od 10.00 do 12.00 ter od 16.00 do 18.00	Bivši hotel Korotan na Titovi cesti 29, Jesenice
Po dogovoru	Bleiweisova 6, 4000 Kranj
Kamnik: vsak pon. od 10.00 do 12.00; Komenda: vsak prvi pon. v mesecu od 13.00 do 14.00	Občina Kamnik, Glavni trg 24, Kamnik; Občina Komenda, Glavarjeva 104, Komenda
Vsak 1. pon. v mesecu od 17h do 19h	Poslanska pisarna Črnomelj, Ul. Staneta Rozmana 11, Črnomelj
Vsak pon. od 8 do 10 ure	Kandijska 36, 8000 Novo mesto
Vsak 1. pon. v mesecu od 16.00 do 18.00 ure	Mirna Peč, Gubčeva cesta 16, 8210 Trebnje
1. pon. v mesecu od 09.00 do 12.00 + po dogovoru NAJAVA PO TELEFONU	Poslanska pisarna OO SD KOČEVJE, Ljubljanska c. 7, Kočevje
Radeče kadarkoli, v Laškem 2. pon. v mesecu	Poslanska pisarna Radeče Ul. Milana Majcna 1 (občina Radeče) in Laško Mestna ul. 2 (občina Laško)
Vsak 1. pon. v mesecu od 14.00 do 17.00 ur (Mozirje), vsak 2. pon. v mesecu od 14.00 do 17 ure (Gornji Grad)	Občini Mozirje; Občina Gornji Grad
Vsak ponedeljek, sredo in četrtek od 10.00 do 12.00 ure	MO SDS CELJE KLUB SVETNIKOV, Kocenova ulica 4, Celje
Vsak ponedeljek od 7.00 do 8.00 ure (oziroma po dogovoru)	Občina Šentjur, Mestni trg 10, 3230 Šentjur
Vsak 1. pon. v mesecu po vnaprejšnji najavi od 9.00 do 11.00 in popoldne od 18.00 do 20.00	Grad Komenda
Vsak ponedeljek od 11. do 13. in od 16. do 17. ure	Občina Slovenj Gradec, Šolska ulica 5, 2380 Slovenj Gradec
Prvi, drugi in tretji pon. v mesecu na eni izmed lokacij; NAJAVA PO TELEFONU 040/657 401 Ana	OO SD VELENJE (Prešernova 1); OO SD ŠOŠTANJ (Trg svobode 11); OO SD ŠMARTNO OB PAKI (Brunarica v Martinovi vasi)
Vsak ponedeljek v mesecu+ura po dogovoru; NAJAVA PO TELEFONU	Poslanska pisarna OO SD MB, Maistrova ulica 17, Maribor
Vsak 1. in 3. pon. od 10.00 - 12.00 ure	Poslanska pisarna Slovenska Bistrica, Trg svobode, 2310 Slovenska Bistrica
Vsak 1. pon. v mesecu od 14-16h v Lovrencu na Pohorju; vsak 2. pon. v mesecu v Rušah; vsak 3. pon. v mesecu med 13-15h v Selnici ob Dravi	Lovrenc na Pohorju - prostori poročne dvorane; Ruše-Trg vstaje 3 - bivši prostori športne zveze Ruše; Selnica ob Dravi - prostori občine v info pisarni.
Vsak 1. prvi pon. od 13.00 do 14.00 ure (Šentilj); vsak 4. pon. od 13.00 do 14.00 ure (Kungota)	Občina Šentilj, Maistrova ulica 2, 2212 Šentilj; Kungota, Občina Kungota, Plintovec 1, 2201 Kungota
MB: 1. pon. v mesecu od 9.00-10.30 + po dogovoru NAJAVA PO TELEFONU; Slov. Bistrica: 1. pon. v mesecu od 11.00 do 12.00 + po dogovoru NAJAVA PO TELEFONU	Poslanska pisarna OO SD MB, Maistrova ul. 17, Maribor; Poslanska pisarna OO SD SB, Trg svobode 16, Slovenska Bistrica
Vsak ponedeljek od 10 do 12 ure	Občina Spodnji Duplek
Kontakt preko tajništva - dogovor za sestanek z gospo Gabrijelo Sobočan	Glavna ulica 124, Lendava
Vsak ponedeljek od 9. do 11.30 ure; po dogovoru tudi kakšen drug termin	Hotel Jeruzalem, Glavni trg 15, 9240 Ljutomer
Murska Sobota: 1. prvi pon. v mesecu med 10.30 in 13.00 + po dogovoru; Gornja Radgona: 2. pon. v mesecu + po dogovoru; NAJAVA PO TELEFONU	Občina Murska Sobota (Kardoševa 2); Občina Gornja Radgona (Partizanska cesta 13)
Vsak ponedeljek od 17.00 - 19.00 ure	V občini Kidričevo, prostori OO SDS v Lovrencu na Dravskem polju 7
Radeče kadarkoli, v Laškem 2. pon. v mesecu	Poslanska pisarna Radeče Ul. Milana Majcna 1 (občina Radeče) in Laško Mestna ul. 2 (občina Laško)
Vsak 1. pon. v mesecu od 10-12h in vsak zadnji pon. v mesecu od 15-17h	Cesta zmage 22, Zagorje ob Savi
Vsak 1. pon. v mesecu med 09.00 uro in 12.00 uro	Objekt Občine Hrastnik, Pot Vitka Pavliča 5, 1430 Hrastnik (3. nadstropje desno, na koncu hodnika)

Izmenjave obiskov med društvi upokojencev

Želje po medsebojnih obiskih in navezovanju stikov med DU po Sloveniji se hitro krepijo in povečujejo, zato bomo v ZDUS plusu vsak mesec objavljali nove ponudbe za druženja, spoznavanja krajev, krajevnih znamenitosti, kulinarične ponudbe in prostočasnih spretnosti.

Nekaj ponudb za obiske smo objavili v decembrski številki ZDUS plusa in številna DU ste se nanje odzvala.

Naj se povezovanje in sodelovanje med DU krepi, zato v tej številki nadaljujemo z objavami novih predlogov in hkrati ponatiskujemo obrazec za vašo prijavo.

DU, ki vabijo na obisk

DU Metlika

Nudijo vam: Ogljed starega mestnega jedra, gradu, belokranjskega in gasilskega muzeja, pot od zidanice do zidanice, v trgovini Julija pa poceni nakup gospodinjskih pripomočkov in tekstila.

Šport in rekreacija: DU vabi na tekmovanje v namiznem tenisu.

Kontakt: Jadranka Vlah, tel. štev.: 040/307 004, e-pošta jadranka.vlah@gmail.com.

Več informacij lahko najdete na spletni strani TD Metlika.

DU Gorišnica

Nudijo vam: Za dobrodošlico po poskrbelo domače društvo upokojencev s prikazom jesenskega bisera ljudskih pesmi.

Ogljed muzeja na prostem, Dominkove domačije. To je čudovita kmečka domačija, cimprana in grajena na vogel, s črno kuhinjo in zapuščino skromnega doma izpred 300 let. Glede na letni čas si lahko ogledate številne prireditve.

Šport in rekreacija: DU vas vabi na tekmovanje v visečem (ruskem) kegljanju.

Poceni prehrana: Hotel Botra, poceni malica ali kosilo že od 1,99 do 5,50 evra.

Kontakt: Frida Zorli, tel. štev.: 041/670 805.

Ponudba DU članom ZDUS za izmenjavo enodnevnih obiskov

DU: _____

Mesto/občina: _____

Predsednik: _____

Kontaktna oseba: _____

Kontaktni telefon: _____

Kontaktni e-naslov: _____

Vabimo prijateljice in prijatelje, člane ZDUS, da nas obišejo in se seznanijo z delom našega DU. V našem kraju vam nudimo ogled naslednjih turističnih znamenitosti in dogodkov: _____

• kulturnih, naravnih in zgodovinskih: _____

• športno-rekreativne aktivnosti: _____

• narodne običaje: _____

• 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.

Sklepi sej ZDUS

Sklepi 8. seje upravnega odbora ZDUS

Datum seje: 27. marec 2012.

Prisotni: Slavica Golob, Olga Košir in Mateja Kožuh Novak, Anton Donko, Janez Gologranc, Emil Hedžet, Franc Hojnik, Jože Jazbec, Mirko Lebarič, Franc Lobnik, Aleksander Matjac (zastopal je Alojza Vitežnika), Mirko Miklavčič, Marjan Pavlič, Marjan Sedmak, Karl Seme in Janez Sušnik.

Opravičeno odsoten: Janez Malovrh.

Drugi prisotni: Zdenka Ferfila, Cecilija Lumbar, Rožca Šonc in Anka Tomišek ter dr. Samo Zupančič in Matjaž Vizjak.

1. Obravnava in sprejem zapisnika 7. seje UO ZDUS.

Sklep: Zapisnik 7. seje UO je obenem s pripombo D. Semeta soglasno sprejet.

2. Poročilo o delu ZDUS za leto 2011.

Sklep: Poročilo o delu ZDUS za leto 2011 je bilo soglasno sprejeto.

3. Računovodsko poročilo ZDUS in poročilo o prostovoljstvu, oboje za leto 2011.

Sklepi:

- Potrdi se letno računovodsko poročilo z bilanco stanja in s prikazom poslovnega izida s pojasnilom o izidu ter poročilo o poslovanju ZDUS za leto 2011, vključno s poročilom o poslovanju sklada vzajemne samopomoči za leto 2011 v predloženi obliki in vsebini.
- Stroški odvetniških storitev, nastalih v akciji »Zavarovalnica Vzajemna« v višini 25.440 evrov, se prenesejo na stroške 2012 (aktivne časovne razmejitev).
- Nepokriti stroški v višini 1.065,40 evra projekta LARA, ki se je zaključil novembra 2010 in za katerega smo v letu 2011 prejeli manj sredstev od zahtevanih, se prenesejo na leto 2012 (aktivne časovne razmejitev).
- Presežek prihodkov nad odhodki v višini 117,89 evra predstavlja nerazporejeni presežek prihodkov nad odhodki, ki ga prenesemo na rezervni sklad za pokrivanje morebitnega presežka odhodkov nad prihodki v letu 2012.
- Sprejme se poročilo nadzornega odbora ZDUS o nadzoru poslovanja ZDUS v letu 2011.

4. Poročilo komisije o opravljenem popisu za leto 2011.

Sklepa:

- UO je sprejel poročilo komisije o opravljenem popisu za leto 2011.
- UO je sprejel sklep o odpisu spornih terjatev v višini 648,89 evra. Odpis se opravi v letu 2012.

5. Predlog finančnega načrta ZDUS za leto 2012.

Sklepa:

- Soglasno se sprejme finančni načrt za leto 2012.

- Soglasno se sprejme višina obračunavanja kilometrine z 0,29 na 0,37 evra za prevoženi kilometrov. Kilometrina se začne obračunavati po novem s 1. aprilom 2012.

6. Obravnava pripomb na vladina enotna izhodišča za socialni sporazum 2012 do 2017 in gradiva za uravnoteženje javnih financ.

Sklep: Upravni odbor se je seznanil s predlogi članov KOSOS za socialni sporazum 2012 do 2017.

7. Akcija Starejši voznik.

Sklepi:

- UO ZDUS soglašajo s sodelovanjem v akciji za starejše v prometu.
- UO ZDUS imenuje za kontaktni osebi ZDUS dr. Sama Zupančiča in Karla Semeta pri organizaciji akcije.
- Strokovna služba ZDUS čim prej razdeli vključena društva po posameznih centrih Mercator.
- ZDUS do 25. marca sporoči agenciji naslove društev in zadolženih oseb na lokacijah centrov Mercator, ki bodo usklajevali aktivnosti na svojem območju.
- Društva na lokacijah Mercator centrov povežejo društva na svojem območju in pripravijo seznam kandidatov za testne vožnje in za sodelovanje v akciji.

8. Razno.

Sklepi:

- UO je sklenil sodelovati v akciji zbiranja podpisov za vložitev sprememb volilnega zakona v parlament.
- UO je sklenil predlagati spremembo 90. člena ustave RS, da imajo možnost priglavitve referendumu samo volivci z zbranimi 40 tisoč glasovi in da poslanci DZ nimajo več možnosti razpisati referendumu.
- UO je sklenil predlaga še drugo spremembo 90. člena ustave RS, da je referendum veljaven, če se ga udeleži najmanj 51 odstotkov volivcev.

Sklepi 7. seje upravnega odbora ZDUS

Datum seje: 21. februar 2012.

Prisotni: Slavica Golob, Olga Košir in Mateja Kožuh Novak, Anton Donko, Janez Gologranc, Emil Hedžet, Franc Hojnik, Jože Jazbec, Mirko Lebarič, Franc Lobnik, Janez Malovrh, Mirko Miklavčič, Marjan Pavlič, Marjan Sedmak, Karl Seme in Janez Sušnik.

Opravičeno odsoten: Alojza Vitežnik.

Drugi prisotni: Zdenka Ferfila, Cecilija Lumbar ter Peter Toš in Matjaž Vizjak.

1. Obravnava in sprejem zapisnika 6. seje UO ZDUS.

Sklep: Zapisnik 6. seje UO je soglasno sprejet s pripombami, da se za člane programskega sveta potrdijo še Vida Bogota in

Alenka Magjar ter Anton Donka, Mirko Miklavčič, Karel Seme in predsednik konference dr. Samo Zupančiča, ki je hkrati podpredsednik za program, med vabljeni pa se vpiše še predsednica nadzornega sveta ZDUS Cecilija Lumbar.

2. Leto aktivnega staranja.

A. Donko je poročal, da je bila predsednica ZDUS dr. Mateja Kožuh Novak izbrana za eno od šestih ambasadork in ambasadorjev leta aktivnega staranja in medgeneracijskega sožitja.

3. Finančni načrt ZDUS za leto 2012.

Predsednica ZDUS je poročala o finančni realizaciji ZDUS za leto 2011 in finančnem načrtu za leto 2012. Poudarila je, da računovodska služba še vedno nima dokončnih vknjižb in je zato posredovana zgolj ocena realizacije.

4. ZDUS pod novo vlado – koalicijska pogodba.

Sklep: UO bo na aprilski seji obravnaval stališča, sklepe in ukrepe, povezane s koalicijsko pogodbo.

5. Volilni zakon.

Sklep: UOZDUS se strinja z kandidaturo Nikole Ladike za predstavnika ZDUS v svetu humanitarnih in invalidskih organizacijah (FIHO). Izid glasovanja: 9 glasov za, 0 proti in 1 vzdržan glas.

6. Projekt Aktivno državljanstvo.

Predsednica ZDUS je poročala o poteku projekta Aktivno državljanstvo.

7. Projekt Starejši za starejše.

Vodja projekta Starejši za starejše Rožca Šonc je predstavila poročilo o delu pri projektu lani, za letos pa načrtujejo, da bodo prostovoljke opravile kakih 100 tisoč obiskov, kar po metodologiji vrednotenja ministrstva za delo predstavlja znesek 10.027.139,96 evra.

8. Pobuda za ustanovitev inštituta za raziskave.

Sklep: UO ZDUS se strinja, da pobudnik ustanovitve inštituta za raziskavo dolgožive družbe nadaljuje z delom in pripravi vsebine, ki bodo omogočile lažje odločanje o upravičenosti njegove ustanovitve. Izid glasovanja: 10 glasov za in 1 glas proti.

9. Razno.

- A. Donko je predstavil aktivnosti ob organizaciji letošnjega festivala za tretje življenjsko obdobje. Pogovori o vsebinskem sodelovanju ZDUS se bodo z novim organizatorjem nadaljevali 1. marca 2012. Festivala bo med 1. in 3. oktobrom 2012.
- Z. Ferfila je prosila predsednike PZDU, da čim prej pošljejo datume letnih srečanj PZDU in datume občnih zborov in letnih konferenc in zborov članov.
- Z. Ferfila je poročala o ponudbah za izdelavo znamkic za plačilo članarine.
- Rožca Šonc je ugovarjala na oglaševanju turistične ponudbe Debelega rtiča v glasilu ZDUS plusa. Dogovorjeno je bilo, da o vsebini oglaševanja turističnih storitev v našem glasilu v prihodnje odloča kolegij predsednice.

Sklepi 6. seje upravnega odbora ZDUS

Datum seje: 26. januar 2012.

Prisotni: Slavica Golob, Olga Košir in Mateja Kožuh Novak,

Anton Donko, Janez Gologranc, Emil Hedžet, Franc Hojnik, Jože Jazbec, Mirko Lebarič, Franc Lobnik, Janez Malovrh, Mirko Miklavčič, Marjan Pavlič, Marjan Sedmak, Karl Seme, Janez Sušnik in Alojz Vitežnik.

Drugi prisotni: Zdenka Ferfila, Karolina Vida Rozman in Anka Tominšek ter Matjaž Vizjak.

1. Obravnava in sprejem zapisnika 5. seje UO ZDUS.

Sklep: Zapisnik 5. seje UO je soglasno sprejet.

2. Finančni načrt ZDUS za leto 2012.

Sklep: Finančni načrt za leto 2012 bo sprejet na februarski seji UO.

3. Projekti v letu 2012.

Predsednica ZDUS je pripravila kratko informacijo o projektih, ki tečejo na ZDUS.

Sklep: V minulem letu je komisija ZDUS za informiranje in publicistiko na natečaju za najboljšo glasilo izbrala DU Škofja Loka. Marjan Sedmak je menil, da razen članov UO ne more nihče drug odločiti o višini nagrade na natečajih. Komisija za informiranje in publicistiko naj do naslednje seje UO pripravi poročilo in utemeljitev odločitve o zmagovalcu. UO je glasoval, ali DU Škofja Loka dobi nagrado. Izid glasovanja: 6 za, 4 proti, 3 vzdržani. Predlog ni bil izglasovan.

4. Stanje vzajemne blagajne na dan 31. december 2011.

Predsednica ZDUS je apelirala, da je potrebno povečati aktivnosti na pridobivanju novih članov, saj le zadostno število članov zagotavlja solidarnostno delovanje blagajne.

5. Leto aktivnega staranja in medgeneracijskega sodelovanja.

Sklep: UO je sprejel sklep, da vse komisije ZDUS spremljajo dogajanja, povezana s sprejemanjem nove zakonodaje na področju, ki ga pokrivajo) in predloge posredujejo UO ZDUS.

6. Predlog priznanj upokojskim organizacijam za dolgoletno uspešno delo (50 in 60 let).

Sklepa:

- Na podlagi 34. člena in v povezavi z 42. členom pravilnika o priznanjih ZDUS, UO dodeli priznanja vsem upokojskim organizacijam (društvom, aktivom in klubom) za uspešno delovanje ob 50-ali 60-letnem jubileju.
- UO sprejme sklep o dodelitvi posthumnega priznanja ZDUS Branku Stajniku iz DU Maribor-Tabor in pisnega priznanja Slavici Čokl in Faniki Opalič iz DU Šentjur.

7. Razno.

Sklepi:

- UO ZDUS je sprejel predlog predsednika komisije ZDUS za šport Mihaela Majerleta o uvrstitvi športne panoge 'kegljanje s kroglo na vrvcu' na državne igre.
- Predsednik DU Semič je predlagal sklep o znižanju članarine ZDUS z 0,50 na 0,18 evra in o odpravi sankcioniranja neplačnikov članarine. UO ZDUS predloga ni sprejel, ker je plačevanje članarine določeno s statutom ZDUS.
- UO je sprejel sklep, da ZDUS lahko izstopi iz članstva ZDOS.
- UO je potrdil predlagane kandidate za člane programskega sveta v sestavi Vida Bogota in Alenka Magjar ter Anton Donko, Mirko Miklavčič, Karl Seme in predsednik konference dr. Samo Zupančič.

• Ker je v letu 2012 zmanjkalo denarja za subvencioniranje letovanj v Hotelu Delfin, je UO sprejel sklep, da se v letu 2012 zbirajo vloge z dokazili do decembra 2012. Dokončni izračun in nakazila bodo opravljena konec decembra 2012.

Sklepi sveta projekta Starejši za skladni razvoj dolgožive družbe

Datum seje: 26. marec 2012.

Prisotni: Zdenka Ferfila, Mateja Hočevnar, Branka Kastelic, Božena Kos, dr. Mateja Kožuh Novak in Anja Šonc ter Anton Donko in Branko Mišič.

Sklepi:

- Pripraviti je treba kratek povzetek, kaj so prednosti posameznega sistema. Zato je treba ustanoviti skupino strokovnjakov, ki bodo ocenili, kateri sistem je boljši. V skupino se povabi: gospe Murko in Bebler ter gospode Mihelčiča, Pintarja, Ribičiča, Toša, predstavnike partnerjev in vodstvo ZDUS. Sestanek naj bo sklican za 10., 11. ali 13. aprila 2012. Cilj je, da bo zakon vložen do konca maja.
- 2. aprila 2012 mora čim več članov DU obiskati poslance in jih opozoriti na spremembo volilnega sistema. Predlog je bil, da iščemo obiskovalce poslancev tudi po dnevnih centrih.
- Vnovič naj bi spodbudili ljudi, da začnejo obiskovati poslance. 12. aprila 2012 bo sestanek v Ljubljani, saj je v Ljubljani najtežje najti obiskovalce poslancev. Sestanek za Ljubljano-okolica bo 17. aprila 2012.
- Gospa Kastelic bo pripravila kratek povzetek besedila gospod Totha o zakonu o dolgotrajni oskrbi.
- Tednik za ekspertno skupino bo izhajal vsak petek po e-pošti in na spletnih straneh ZDUS.
- Pripraviti je treba stališča do regresa in volilnih sistemov.
- Izjave za javnost, ki bodo posredovane medijem, bodo izhajale vsako sredo.
- 27. marca 2012 je treba poklicati vse poslanske pisarne in jih vprašati, ali ima kateri poslanec že urejeno poslansko pisarno ter kdaj ima uradne ure.
- Prihodnji sestanek bo 4. aprila 2012 ob 13. uri.

Sklepi sveta projekta Starejši za skladni razvoj dolgožive družbe

Datum seje: 21. marec 2012.

Prisotni: Zdenka Ferfila, Branka Kastelic, dr. Mateja Kožuh Novak in Anja Šonc ter Anton Bebler, Anton Donko, Borut Hrovatin, Branko Mišič, Branko Puhar, Peter Toš in Božo Truden.

Sklepi:

- dr. Mateja Kožuh Novak je predstavila projekt Antonu Beblerju, ki se je pridružil mreži in bo pomagal Anki Tominšek v osrednjeslovenski PZDU.
- Peter Toš je dejal, da je projekt zadetek v polno, saj pomeni krepitev demokratičnosti političnih strank. Dodal je še, če bi imel

teren vpliv, ne bi bili izvoljeni poslanci, ki imajo omadeževano preteklost.

• Brane Mišič je dejal, da je vse katastrofično, in da ga je strah neoliberalizma. Dodal je, da ga skrbi, ker ta trenutek nihče več ne vodi dialoga.

• dr. Mateja Kožuh Novak je dejala, da smo se že večkrat usklajevali s PZDU in jim povedali, da potrebujemo veliko število obiskovalcev poslancev. Ljudje se bojijo poslancev, ki kar naenkrat niso več njihovi sosede. Dejala je, da mora vsaka pokrajinska zveza najti novinarja, s katerim bo sodelovala. Prisotne je vprašala, kdaj naj javno povemo, da poslanec ne sodeluje z nami. Dejala je še, da smo poskrbeli za administratorje na vsakem PZDU, ki bodo povezali poslance z obiskovalci in dali povratne informacije.

• Dogovor je, da vsak teden obvestimo medije, kateri teden je že od volitev in koliko poslancev še vedno nima urejene poslanske pisarne.

• Peter Toš je predlagal, da na kratko pripravimo ključne točke in da se v izjavi za javnost zapišemo, da poslanci neutemeljeno prejema denar za svoje poslanske pisarne. Dejal je tudi, da za zdaj še ne bi objavljali imen.

• Anton Bebler je dejal, da je treba povedati, da obiskujejo poslance člani ZDUS in ne anonimni posamezniki.

• Branka Kastelic bo opisala probleme hitrih postopkov sprejemanja zakonov in napisala skrajšano različico zakona o dolgotrajni oskrbi.

• dr. Mateja Kožuh Novak je obvestila, da je Davor Dominkuš poslal vsem ministrstvom zakon o dolgotrajni oskrbi, pri katerem smo sodelovali z ministrstvom (pripravljen je bil v soglasju z njimi).

• Brane Mišič je dejal, da je treba čim prej dobiti program vlade.

• Anton Bebler je predlagal, da javno kritiziramo način dela DZ in sprejemanje zakonodaje.

• Dogovor je bil, da obiskovalcem ter PZDU damo konkretne naloge, s katerimi bodo obiskali do poslancev. Vsak teden jim bomo seznanjali z aktualnimi temami za obiske poslancev.

• dr. Mateja Kožuh Novak je dejala, da želijo naši člani spremembo volilnega sistema. Potrebujemo le strokovnjake, ki bodo določili, kateri sistem je primernejši.

• dr. Mateja Kožuh Novak bo vnovič poslala pismo dr. Gregorju Virantu in ga vprašala, kaj je s spremembami volilne zakonodaje. Kožuhova je dejala, da mora biti zakon o volilnih sistemih konec maja v parlamentu.

Anton Bebler pa je predlagal, da DZ in medije obvestimo o naši nameri in določimo datum, ko bomo začeli zbirati podpise za referendum.

• Teme za obiske poslancev so: sprememba volilne zakonodaje, sprejemanje zakonov brez poprejšnje javne razprave (prehiter postopek sprejemanja zakonov), interventni zakon o zamrznitvi pokojnin (celo zniževanje pokojnin), predlog socialnega sporazuma (Grčar ima dobre pripombe) in trenutno vladanje in delo vlade (tekst naj bi napisal Peter Toš).

Sklepi 3. seje strokovnega sveta ZDUS

Datum seje: 20. februar 2012.

Prisotni: Zdenka Ferfila, Branka Kastelic, dr. Mateja Kožuh

Novak in Anja Šonc ter Anton Bebler, Anton Donko, Borut Hrovatin, Branko Mišič, Branko Puhar, Peter Toš in Božo Truden.

Opričeno odsotna: Valter Drozg in Andrej Gerenčer.

Drugi prisotni: Zdenka Ferfila in dr. Mateja Kožuh Novak ter Anton Donko in Mirko Miklavčič.

1. Obravnava in sprejem zapisnika 2. seje strokovnega sveta ZDUS.

Sklep: Strokovni svet je sprejel zapisnik 2. seje strokovnega sveta s pripombo Ane Bilbije, da je treba predlog dopolniti z razlogi za ustanovitev novega, s tem, kakšno bo njegovo razmerje do ZDUS, s kadri, financami, terminski planom itd.

2. Seznanitev z delom ZDUS.

V razpravi je bilo dogovorjeno, da se na eni od naslednjih sej predstavi sodelovanje z AGE, obravnavali pa naj bi tudi mednarodno dejavnost ZDUS.

3. Položaj ZDUS v zdajšnjih političnih razmerah.

- Zveza naj se ne ukvarja s političnimi strankami, ampak s predlogi zakonov, ki zadevajo upokojence ali položajem starejših.
- Komisije ZDUS naj ocenijo, kako koalicijska pogodba vpliva na njihovo področje, nato pa naj bi na podlagi vseh ugotovitev oblikovali enotno mnenje in ga posreduje strokovnemu svetu in potem še upravnemu odboru v obravnavo in sprejem.
- Jožica Puhar je menila, da se je razgovorov z ministri treba udeležiti in biti moramo nanje tudi strokovno pripravljene.
- Tomaž Banovec svetuje, da v miru preštudiramo pogodbo in določimo prednosti v aktivnosti.
- Jožef Gašparšič je menil, da se moramo izogibati političnemu udejstvovanju. Predlagal je, da preučimo, kaj je pomembno za nas in da določimo konkretne naloge, da e treba opozarjati na probleme, obenem pa tudi predlagati možne rešitve.
- Ema Tibaut je opozorila na odziv članstva na terenu na pismo g. Drozga, ZDUS in predsednici ZDUS.

- Aldo Ternovec je opozoril na prisotnost naših predstavnikov v delovnih telesih, ki pripravljajo pomembne dokumente, saj se naše pripombe in stališča še upoštevajo v pripravi zakonov, pozneje pa ne.

4. Projekt Starejši za starejše.

Dr. Mateja Kožuh Novak je predstavila projekt in prosila navzoče, da pomagajo pri pridobivati donatorska sredstva za projekt.

5. Aktivnosti ZDUS ob letu aktivnega staranja.

Dr. Mateja Kožuh Novak je na kratko predstavila program aktivnosti in prednostnih nalog v evropskem letu aktivnega staranja in medgeneracijske solidarnosti 2012 (program je bil dostavljen članom po e-pošti).

6. Finančni načrt za leto 2012.

Dr. Mateja Kožuh Novak je seznanila člane strokovnega sveta z oceno finančne realizacije ZDUS za leto 2011 in s predlogom finančnega načrta za leto 2012.

7. Informacija o akciji Aktivno državljanstvo.

Predsednica je opozorila, da je treba poslancem predstaviti zahtevo po spremembi volilnega sistema in o akcijah, ki potekajo v povezavi z njo. Obvestila jih je, da se odpravlja k predsedniku državnega zbora s prošnjo, da predlog za spremembo volilne zakonodaje čim prej uvrsti na dnevni red.

8. Informacija o problematiki Vzajemne.

Podpredsednik ZDUS Mirko Miklavčič je ocenil, da je ZDUS uspešno dokončal projekt: ustavil je kriminalna dejanja v zavarovalnici (tožbe proti odgovornim osebam v višini 5 mio evrov), prekinil številne škodljive pogodbe in zamenjal upravo. Kljub temu pa je treba pozorno spremljati dogajanja v zavarovalnici in po potrebi in v dogovoru s članstvom hitro ukrepati.

9. Razno.

Pod razno razprave ni bilo.

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

