

Kako preživeti leta suhih krav

Ob spremljanju novic iz sveta in iz domačih logov se marsikdo med nami stežka ubrani črnih misli. Ali bomo ohranili pokojnine, za katere smo vplačevali prispevke v povprečju 34,5 leta svojega življenja? Kako bodo otroci plačevali našo oskrbo, ko jo bomo potrebovali, saj je večina s zdajšnjimi pokojninami ne bo mogla kriti. Kako bodo živeli naši otroci in vnuki, če ne bo delovnih mest in zaslužka? Kako se bodo znašli naši vnuki v svetu, ki časti tatove in se norčuje iz poštenih delavcev, ki ne priznava starejšim njihovega minulega dela in se norčuje iz naših življenjskih izkušenj. Nič kaj rožnata ni prihodnost sredi ekonomske depresije, ki se, kot kaže, še pogloblja.

Menim, da se zaradi minulih dosežkov naše generacije, ko smo iz vojnih ruševin, soočeni z mnogimi nepotrebnimi smrtni in trpljenjem zgradili ekonomsko uspešno, visoko socialno državo, ki jo je občudoval tudi razviti svet, ne smemo vdati, češ, naš čas je minil, mi odhajamo, naprej naj se bojujejo naši otroci. Mi jim moramo s svojimi izkušnjami dati upanje, da je mogoče vnovič zgraditi družbo, v kateri bodo generacije med seboj solidarne in bodo skrbele za medgeneracijsko sožitje, za spoštovanje različnosti, ki bodo znale ceniti modrost, ki jo prinaša življenje.

Kaj lahko storimo?

Slovenski politiki so se znašli v krempljih najbolj brezobzirnega pohlepa spretno, sposobno in dobro informirane manjšine, ki z njihovo pomočjo uspešno siromaši večino za poljnije lastnih žepov. Pomagati jim moramo, da se otresejo diktata kapitala, saj je srž poslanstva politikov skrb za blaginjo vseh ljudi, zlasti pa za kakovost življenja tistih, ki so se znašli na dnu družbe. Prav vsak član naše velike organizacije si lahko zada cilj, da bo vsaj enkrat na leto obiskal vsaj enega

poslanca v njegovi poslanski pisarni in mu povedal, kako živimo, kaj pričakujemo od njegovega dela v parlamentu, in da ga podpre v njegovih prizadevanjih za boljšo prihodnost ali pa pograja njegovo početje, če ne dela za ljudi. Če nam zdravje ne dopušča več, da bi ga obiskali, mu lahko napišemo pismo. Poslanci državnega zbora morajo postati predstavniki prebivalstva in ne predstavniki kapitala. Da bi se lahko uprli strankarskim elitam, ki so vse povezane s kapitalom, potrebujejo podporo svojih volivcev. Kot kaže, se nam volitve zelo hitro bližajo. Ni pomembno, katero stranko bomo volili, po delovanju in neučinkovitosti so si vse podobne. Izkoristimo možnost preferenčnih glasov in v parlamentu zagotovimo prostor tistim poslancem različnih strank, ki bodo pripravljeni sodelovati med seboj, ki se ne bodo le obmetavali z blatom in ne bodo podlegali vplivu kapitala. Obkrožimo imena ljudi, ki jih poznamo in jim zaupamo.

V društvih in pokrajinah smo pričeli s projektom aktivnega državljanstva in vabim vse, ki vam ni vseeno, kako se razvija naša družba, da se nam pridružite. Povprašajte predsednike društev, kako lahko pomagate. Vsak glas šteje, če se nas bo zbralo veliko.

Drugo, kar lahko storimo sredi let suhih krav, pa je medsebojna pomoč. Vsak izmed nas lahko kaj stori za soseda v stiski – lahko mu pomaga, da bo našel tiste, ki mu bodo pomagali, lahko mu

pomaga tudi sam - z delom, s pogovorom, z denarno pomočjo, če mu kaj ostaja. Tudi tu smo v društvih upokojencev že organizirani. Pridružite se nam v projektu Starejši za starejše. Delo pri projektu je investicija za čas, ko bomo mi potrebovali pomoč sosedov. Ne obupajmo. Ena kapljica vode sicer ne more napojiti zemlje, veliko kapljic pa lahko zruši jezove.

vsebina

Staro novo vodstvo ZDUS	2
Z upokojenskih srečanj 2011	4
Zakonodaja	8
11. festival, komentar	10
11. festival, fotoutrinki	11
Evropske strani	17
Zakaj projekti ZDUS	19
Prijavnica Diners – ZDUS za DU	23

Staro novo vodstvo ZDUS

Volilnega zbora članov Zveze društev upokojencev Slovenije - bil je konec meseca junija v upokojenskem hotelu Delfin v Izoli - se je udeležilo 31 predstavnikov 13 pokrajinskih zvez, ki so imele, upoštevaje število članov, od enega do tri predstavnike.

Volitve minile brez presenečenj

Zbor je minil brez presenečenj, kar je bilo pričakovati, saj je bilo dosedanje vodstvo zveze s predsednico dr. Matejo Kožuh Novak, podpredsednico Slavico Golob in podpredsednikoma Antonom Donkom in Mirkom Miklavčičem že vnaprej 'obsojeno' na vnovično izvolitev, zato tudi niso imeli niti protikandidatov. Vodilna ekipa slovenskih upokojencev je v minulih štirih letih enostavno premočno 'zaznamovala' mandat. ZDUS je potegnila iz anonimnosti in z obrobja ter ga nekajkrat postavila v središče političnega dogajanja. Naj spomnimo samo na eno od akcij, kako zagotoviti večji vpliv članov in lastnikov Vzajemne na poslovanje te zavarovalnice, ki so jo ob pomoči različnih botrov kar nekajkrat poskušali vzeti v svoje roke tajkuni različnih barv. Okrepilo se je sodelovanje z državo, z drugimi organizacijami civilne družbe, in obrestovalo se je poživljeno delo 13 komisij ZDUS, ki jim Kožuhova ne pravi zaman 'možgani zveze'. ZDUS z državo ne razpravlja več 'na pamet', ampak argumentirano.

Poročilo o opravljenem delu, vključno s finančnim poročilom, programskimi usmeritvami, in poročiloma nadzornega sveta ter častnega razsodišča, je volilni zbor sprejel soglasno. Dosedanja predsednica dr. Mateja Kožuh Novak je bila na tajnem glasovanju vnovič izvoljena s 30 glasovi (ena glasovnica ni bila veljavna), vsi trije podpredsedniki ter člani in namestniki članov nadzornega sveta in člani častnega razsodišča, ki jih voli volilni

zbor, pa so bili na javnem glasovanju izvoljeni z vsemi glasovi članov zbora.

Vzajemna samopomoč

Upravni odbor ZDUS je na seji dne 28. junija 2011 sprejel sklep, da bo prispevek za vzajemno samopomoč v letu 2012 10 evrov (9,70 evrov nakažete ZDUS, 0,30 evra pa obdržite). Povišanje izplačila posmrtnine pa je predvideno v letu 2013, vendar o višini povišanja še niso sklepali.

Po končanem volilnem zboru se je prvič sestel nov upravni odbor zveze, ki ga sestavljajo predsednica in trije podpredsedniki ZDUS ter predsedniki vseh pokrajinskih zvez, in ustanovil kadrovske komisije, ki bo pregledala kandidature za člane komisij, te pa bo potrdil upravni odbor.

Besede dr. Mateje Kožuh Novak

Poročilo o opravljenem delu in programske usmeritve za obdobje 2011 do 2015 so člani volilnega zbora dobili vnaprej, dr. Mateja Kožuh Novak pa je opravljeno delo in zastavljene cilje v nagovoru članom predstavila s temi spoznanji: »Zdi se mi, da je čas mandata minil v neprestanem prepričevanju slovenske družbe, da starejši v Sloveniji nismo za na odpad, da smo aktivni, da smo koristni in da bi si zaslužili večje spoštovanje mlajših generacij, kot nam ga te izkazujejo v javnosti, v medijih, v vladi in v parlamentu. Utrujena sem od neprestanega ponavljanja resnic, ki so mnogim družbam v preteklosti pomagale preživeti najhujše čase, če so jih upoštevale. V naši današnji

ZDUS

Obiskujte strani www.zdus-zveza.si

družbi sta pohlep in elitizem prekrila vsa človeška čustva tistih, ki odločajo, zlasti pa njihov občutek za soljudi.

Povezujemo 234 tisoč seniorjev. Po štirih letih skupnega dela se lahko pohvalimo s kar nekaj dosežki: bolje se poznamo med seboj, začeli smo spoštovati poslanstvo našega dela na vseh štirih ravneh naše velike organizacije. Od ohlapne zveze 504 društev smo postali povezana piramida 234 tisoč starejših, ki skupaj iščemo rešitve za naš boljši jutri. Vsak dan trdnejša je zavest, da bomo morali, če hočemo izboljšati svoj položaj in položaj naših otrok, aktivneje spremljati, kaj počnejo tisti, ki smo jih izvolili, da vodijo našo družbo, da bomo morali pozvati na odgovornost vse tiste, ki pozabljajo na potrebe najbolj ranljivih skupin prebivalstva, ki usmerjajo skupno zbrana sredstva v žepe bogate manjšine in prebivalstvo čedalje bolj siromašijo. Naučiti jih bomo morali prisluhniti potrebam in pričakovanjem večine in jih znati kaznovati, če bodo odločali brez nas o nas.

Pa naprej? Če hočemo, da bo naše prostovoljstvo bolj učinkovito, moramo najti več sredstev za svoje delo, saj prostovoljci potrebujejo profesionalno podporo za svoje aktivnosti. Da bomo bolj učinkoviti v pogovoru s tistimi, ki odločajo o našem življenju, se moramo bolj trdno in bolj redno povezovati s sorodnimi organizacijami, najti moramo skupen jezik v prepričevanju in v zahtevah po bolj urejeni in vsem prebivalcem prijazni družbi. Med seboj si moramo pomagati, da bodo imela vsa naša društva dobre možnosti za delo in da se bo v naše dnevne aktivnosti lahko vključevalo čim več upokojencev. Povečati moramo svoje članstvo in popestriti svoje dejavnosti, zlasti v velikih mestih, kjer so starejši bolj osamljeni in prepuščeni sami sebi kot na podeželju, kjer še živi sosedska pomoč.

Veliko dela nas še čaka, zmogli ga bomo, če bomo znali prisluhniti drug drugemu, če se bomo znali dogovoriti za skupne aktivnosti in če bomo znali sodelovati. Na štiri leta novih zmag in višje kakovosti življenja naše generacije!«

M. V.

Skupščina upokojenskega hotela Delfin

Istega dne je tudi bila skupščina upokojenskega hotela Delfin v Izoli, ki je last ZDUS. Ugotovila je, da je bil hotel lani skozi vse leto zaseden več kot 80-odstotno, kar je še enkrat višja zasedenost od poprečja hotelov na Obali. Imeli so 5,5 milijona evrov prihodkov in 4,7 milijona evrov odhodka ter 731 tisoč evrov dobička, od česar dobi ZDUS za svoje delo 150 tisoč. Med večje odhodke lani sodi obnove fasade hotela in posodobitev bazena. Hotel se kmalu utegne širiti, saj je napredaj bližnji hotelski kompleks Simonov zaliv in poleg še Konstruktorjeva zazidljiva parcela, vendar člani skupščine na tokratni skupščini niso sprejeli nobenega zavezujočega sklepa.

M. V.

Do imenovanja komisij delovne skupine

Predsedniki pokrajinskih zvez bodo med DU poiskali morebitne nove člane, do takrat pa bodo komisije ZDUS, v enaki sestavi kot pred volitvami, delovale kot delovne skupine. Vsa DU (in pokrajinske zveze) nimajo razvitih prav vseh dejavnosti, ki jih pokrivajo komisije ZDUS, zato v te komisije ne bodo imenovale svojih članov, čeprav jih čaka mesto v njih, predlagajo pa lahko tudi zamenjave tistih članov, ki se v preteklosti niso udeleževali sej oz. ne želijo več nadaljevati z delom v komisijah, največkrat iz zdravstvenih razlogov.

Nekaj več razprave je bilo na seji okoli pomoči ZDUS zavarovancem Vzajemne. Kot je znano, sta ZDUS in svobodni sindikati, pomagali zavarovancem pri urejanju razmer v tej največji (vzajemni) zavarovalnici, ki pokriva stroške dopolnilnega zdravstvenega zavarovanja. Podpredsednik ZDUS Mirko Miklavčič, ki je bil z dr. Matejo Kožuh in še dvema predstavnikoma svobodnih sindikatov do imenovanja novega upravnega odbora njen član, je prepričan, da so člani nadzornega odbora, ki ga je vodili do nedavnega, opravili veliko delo. Prekinili so za kakih 5 milijonov evrov neupravičenih izplačil zavarovalnice izbranim zasebnim podjetjem, vložili so več kazenskih ovadb in zamenjali direktorja Dušana Kidriča, ki je po mnenju številnih zavarovancev bolj poslušal kapital, kot zastopal koristi zavarovancev. Predsednik osrednjeslovenske zveze upokojencev Marjan Sedmak pa je ocenil kot neuspeh, da upokojenski organizaciji in sindikatom ni uspelo pripeljati svojih predstavnikov v nov nadzorni svet, ki je bil izvoljen po starostnih razredih zavarovancev. Okoli teh imenovanj še tečejo različne nadzorne pritožbe, saj mnogi menijo, da kapital, namesto zavarovancev, ponovno prevzema zavarovalnico v roke in jo namerava izčrpavati kot v preteklosti.

Člani so poslušali še poročila o koristnosti delovanja projekta Mreža, poročilo o delu upokojenske vzajemne blagajne, ki vabi v svoje vrste nove člane, če želi ostati vzajemna, poročilo o skupni akciji z Dinersom v zvezi z upokojensko plačilno kartico, predlog razdeljevanja sredstev pokrajinskih športnih komisij in udeležbi na 11. festivalu za tretje življenjsko obdobje. Kot je znano, se je ZDUS umaknila iz organizacije konference in okroglih miz, DU pa bodo sodelovala v kulturnem delu festivala. Zato upokojenska društva vabijo, da (tradicionalno) pridejo na festival.

M. V.

ZDUS

Obiskujte strani www.zdus-zveza.si

Z upokojenjskih srečanj 2011

Vseslovensko srečanje upokojencev, Pokljuka.

Vseslovenskega srečanja upokojencev konec junija na Pokljuki se je udeležilo kakih 12 tisoč starejših in je bilo prvo tovrstno srečanje upokojencev, ki je potekalo povsem na stroške udeležencev. Zvezi društev upokojencev Slovenije je v zaostrenih gospodarskih razmerah je namreč zmanjkalo sredstev, da bi prevzela vsaj del stroškov, kot so bila pokrajinska združenja upokojencev navajena v preteklosti. Tako so udeleženci srečanj vnaprej plačali po osem evrov za stroške postavitve šotorov, za glasbo (na Pokljuki so igrali mladi Avseniki!) in za malico. Prišteti je bilo treba še stroške avtobusnega prevoza. Tako se je za srečanje na Pokljuki prijavilo in plačalo kotizacijo kakih osem tisoč upokojencev, a jih je na Pokljuko prišlo še za polovico več.

Goste sta pozdravila predsednik gorenjske pokrajinske zveze Janez Šolar in Danica Mandeljc, predsednica društva upokojencev Gorje, ki je bilo organizator srečanja, zbranim pa je godba z Gorij zaigrala Internacionalo, nato pa še slovensko in evropsko himno.

Prva je zbrane nagovorila predsednica Zveze društev upokojencev Slovenije dr. Mateja Kožuh Novak. Poudarila je, da so pokojnine vsak dan manj vredne, nato pa nadaljevala: »Naši otroci imajo prenizke plače, po petdesetem letu živijo v negotovosti, ali jim bodo delodajalci pustili delati do upokojitve ali pa jih bodo poslali na zavod za zaposlovanje. Umikajo se v pokoj, kjer bo vsaj pokojnina prišla vsak mesec, pa čeprav bo skromna. Politiki podaljšujejo delovno dobo, naši vnuki pa ostajajo brez dela in zaposlitve. Politiki so v sodelovanju s kapitalom v minulih dvajsetih letih sprejeli vrsto ukrepov, ki so ogrozili pokojninsko blagajno. Prepolovili so prispevek delodajalcev, načrtno so odpravili SDK, ki je nadzoroval plačevanje prispevkov za pokojnine. Upravljavci KAD so z vednostjo in z blagoslovom politike slabo ravnali z denarjem, namenjenim za ohranjanje vzdržnosti pokojninske blagajne. Tudi ta blagajna je zdaj prazna. Upokojenci zato upravičeno pričakujemo, da bi morali prazno blagajno napolniti tako, da bi odvzeli premoženje tistim, ki so na račun praznjenja javnih blagajn povečevali zasebne dobičke. Sodni mlini sicer meljejo, a prepočasi. Brez poštenega sojenja pa jim premoženja ne moremo kar pobrati. Tako bomo morali, žal, breme recesije nositi vsi, tudi tisti, ki nismo nič krivi.«

Srečanja upokojencev se je udeležil tudi predsednik republike dr. Danilo Türk, ki je prišel na Pokljuko neposredno s poti v ZDA. V pozdravnem nagovoru je dejal, da so upokojenci s svojo razvejano organiziranostjo in delovanjem eden najbolj aktivnih delov civilne družbe. Upokojenjska stališča in aktivnosti, sodelovanje pri pripravi različnih zakonov, širjenje socialnega dialoga ter raznovrstno delo v različnih okoljih so po predsednikovih besedah dragocen prispevek k razvoju in kohezivnosti naše družbe. Predsednik je kot primer dobre prakse posebej omenil projekt Starejši za starejše, s katerim zveza upokojencev pomaga starejšim od 69 let, jim omogoča nova

znanstva in prijateljstva, predvsem pa omogoča bolj kakovostno življenje, obogateno s socialno bližino, sočutjem in medsebojno pozornostjo. Po njegovem mnenju je pomembna tudi dejavnost zveze pri promociji alternativnih oblik bivanja starejših ter v prizadevanjih za prijaznejše bivalne in komunikacijske razmere v urbanem okolju.

Predsednik je v nadaljevanju posebej opozoril na pomen ustvarjanja prijaznejših delovnih mest za starejše, hkrati pa pri ustvarjanju delovnih mest misliti na vse generacije ter spodbujati podjetnost in ustvarjalnost mladih. Med novimi družbenimi koncepti, ki krepijo medgeneracijsko solidarnost, je predsednik omenil tako imenovani hčerinski ali sinovski dopust, ki bi omogočal, da bi se lahko otroci v celoti posvetili upokojenim staršem ali drugim družinskim članom, ki zaradi invalidnosti, bolezni ali poškodb potrebujejo pomoč in oskrbo. Novo obliko dopusta pa bi lahko izkoristili tudi za kakovostno druženje s svojimi starši, za kar pa zdaj prepogosto nimajo časa.

V kulturnem delu programa sta ob godbi iz Gorij nastopila še pevska zbor Gorjanski fantje in Vučce, za ples pa je v pozno popoldne igral ansambel Saše Avsenika s pevko.

Pomursko srečanje. Tradicionalnega, letos že osmega srečanja pomurskih upokojencev, ki ga je v sodelovanju z DU Moravske Toplice in tamkajšnjo občino konec julija v Termah 3000 pripravila pomurska PZDU, se je udeležilo blizu dva tisoč starejših. Zbranim so dobrodošlico zaželeli podžupan Moravskih Toplic Geza Džuban, direktorica Term Ivanka Ajlec, župan Murske Sobote Anton Štihec in predsednik pomurske PZDU Mirko Lebarič.

Slavnostna gostja in govornica je bila predsednica ZDUS dr. Mateja Kožuh Novak. Zbranim, pa tudi tistim, ki se srečanja niso udeležili, se je zahvalila za vse, kar so v minulih letih s svojim delom in trudom ustvarili, in jim zaželela, da bi v tretjem življenjskem obdobju uživali sadove minulega dela. Ni pa se mogla izogniti nekaterim perečim

vprašanjem zdajšnjega časa. Poudarila je, da bi morale biti stiske upokojencev prednostna skrb družbe. Po mnenju Kožuhove je treba še odločneje razvijati oblike solidarnosti in neformalnega sodelovanja, da bi bilo življenje vseh čim bolj kakovostno.

Upokojensko srečanje so z nastopi popestrili pevci DU Moravske Toplice, tamburaši iz Beltincev, folklorna skupina iz Satahovcev, ljudski godci Vrtanek iz Gornjih Petrovcev ter pevke ljudskih pesmi iz Porabja. Po uradnem delu so se udeleženci srečanja ob glasbi Kociprove bande in v prijetnem druženju zadržali še v kasno popoldne.

Dolenjsko in belokranjsko srečanje. Prvo soboto v avgustu je bilo srečanje dolenjskih in belokranjskih upokojencev v Dolenjskih Toplicah, v nedeljo pa so upokojenci srečali še v Adlešičih. Zato je na srečanju prišlo manj upokojencev, kot jih je sicer ponavadi prihajalo v Dolenjske Toplice. Res pa je tudi to, da večina upokojencev čedalje težje nameni svoj denar za ta srečanja.

Na vse bolj zaostrene gospodarske razmere so opozorili vsi trije govorniki na srečanjih. Predsednik pokrajinske zveze društev upokojencev Dolenjske in Bele krajine Jože Jazbec je v kratki predstavitvi opravljenega dela dejal, da so bili upokojenci in ZDUS v minulemu letu dejavni, a so se v tem času zgodile velike in pomembne spremembe. »Žal na slabše. Velike spremembe nas čakajo tudi jeseni in naslednje leto. Če hočemo tudi v prihodnje v družbi igrati aktivno vlogo in vsaj ohraniti socialni položaj, ki ga imamo, moramo strniti naše vrste, saj smo skupaj močnejši,« je še poudaril.

Da je položaj upokojencev res slab, je ugotavljala tudi predsednica Zveze društev upokojencev Slovenije dr. Mateja Kožuh Novak. »Že 70 odstotkov upokojencev težko živi s pokojnino. Tisti, ki nam režejo kruh, nam namenjajo premajhen kos skupne pogače, ki je po dvajsetih letih kraje tujih in domačih kapitalistov hudo osiromašena. Pri politikih moramo nastopiti skupinsko in jih obiskati v njihovih pisarnah, da nam bodo povedali, kako naj preživimo s štiristo evri pokojnine,« je bila ostra.

Srečanja se je udeležil tudi predsednik DeSUS Karl Erjavec, ki je prav tako sodil, da je položaj upokojencev iz leta v leto slabši. »Če hočemo priti iz krize, je treba vlagati v infrastrukturo, v obnovo železnic, v gradnjo tretje razvojne osi, izrabiti moramo prednosti, ki jih imamo. Prepričan pa sem, da bo Slovenija našla pot iz krize, saj ima potencial, to znamo in zmoremo. Nekdanje pokradeno družbeno premoženje je treba vrniti državi, ki pa mora z njim dobro gospodariti. Treba je povrniti ugled delu, poštenosti in pravičnosti,« je bil v svojem nagovoru odločen Erjavec.

Na srečanju so ob koncu 36. športnih iger pokrajinske zveze društev upokojencev Dolenjske in Bele krajine najboljšim podelili tudi pokale.

Posavsko srečanje. Srečanja upokojencev iz Posavja se je v Kostanjevici na Krki udeležilo kakih 1.500 starejših, ki so s pozornostjo prisluhili pozivu predsednice ZDUS dr. Mateje Kožuh Novak, naj upokojenci obiskujejo poslance v njihovih krajevnih pisarnah, ter Anki Tominšek, ki je pozvala, naj se upokojenci ne bojijo prihajajoče pokojninske reforme, ki je nujna. V celodnevno zabavo je goste popeljala Avsenikova Na Golici, nato pa so slavnostno prireditve popestrili ženski pevski zbor iz Podbočja, pevec Nace Junkar, humoristka mama Štefka, za glasbeno popestritev pa so poskrbeli 'mehikajnerski' Marriachi z Dobove.

Na zadnjo avgustovsko soboto pa so si čas za druženje z upokojenci vzeli tudi župan občine Krško Franc Bogovič, ki je zaželel dobrodošlico upokojencem na napovedanem 9. srečanju, ki bo prihodnje leto v Krškem. Župan občine Brežice Ivan Molan pa je pozval upokojence, naj bodo še naprej tako aktivni. Že tradicionalno se je upokojenske prireditve udeležil tudi poslanec Andrej Vizjak. Župan občine Kostanjevica na Krki Mojmir Pustoslemšek je dejal, da je navdušen spričo tega, da je prireditve v Kostanjevici, in jim predstavil znamenitosti občine.

Predsednica zveze društev upokojencev dr. Mateja Kožuh Novak je nagovorila zbrane in jih pozvala, naj bodo še bolj aktivni, naj se bojujejo za svoje pravice, prav tako pa je poudarila, da je pomembno, da se upokojenci med seboj veliko družijo, zato si take prireditve odlična priložnost za spoznavanje in širjenje dobre volje med njimi. Pozvala jih je, naj obiskujejo svoje poslance. Tako lahko naredijo največ zase in svoje otroke.

Gorenjsko srečanje. »Umrirno na nogah!« Za nekoga morda, na prvi trenutek pesimističen, za predsednico Zveze društev upokojencev Slovenije dr. Matejo Kožuh Novak pa optimističen poziv upokojencem, da jesen življenja preživijo zdravi, doma in na nogah! Prvi dan meseca septembra, kot so šli vnučki prvič v šolo, so se na parkirišču turističnega centra na Soriški planini zbrali gorenjski upokojenci. Prirediteljica srečanja je bila Pokrajinska zveza društev upokojencev Gorenjske, pri organizaciji pa sta ji pomagali Zveza

društev upokojencev Slovenije in občina Železniki, glavni pokrovitelj srečanja pa je bil gorenjski zavod za mladinske dejavnosti. Srečanje je z Zdravljico naznanila godba na pihala Alplesa, slavnostni govornik pa je bil predsednik državnega sveta mag. Blaž Kavčič. To je bilo že za enaindvajseto srečanje gorenjskih upokojencev, že desetič tudi v družbi gorenjskih županov.

Prvi je zbrane nagovoril nekdanji predsednik gorenjske PZDU Janez Šolar, ki pa je kmalu prepustil besedo Kavčičevemu predhodniku, prejšnjemu predsedniku državnega sveta in zdajšnjem predsedniku gorenjske pokrajinske zveze Janezu Sušniku. Ta se je vprašal, kdaj in katera vlada bo že sankcionirala klientelizem, prevare in druge grdobje med lastninjenjem podjetij (in države). Napovedal je možnost, da ne še na teh, verjetno pa že na naslednjih volitvah nastopijo upokojenci kot pomemben del civilne družbe s svojo listo imen, ki se niso nikoli umazala. Predsednica ZDUS dr. Mateja Kožuh Novak pa je zbranim dejala, da upokojenci ne potrebujejo miloščine, ampak pokojnine, dostojne življenja v jeseni, saj so upokojenci štiri desetletja polnili pokojninsko blagajno, in ta ni klecala.

Zbrani so zaploskali tudi slavnostnemu govorniku, zdajšnjemu predsedniku državnega sveta mag. Blažu Kavčiču, ki je v med drugim dejal: »V državnem svetu si prizadevamo za okrepitev vrednot, za sistemsko spreminjanje naših miselnih in vedenjskih vzorcev. Naš skupen cilj mora biti prijazna država, ki bo vsem generacijam omogočila dostojno življenje. Mladim službe in delo, starejšim dostojne pokojnine in mirno jesen življenja! Rešitve problemov je treba iskati v sodelovanju in dialogu z vsemi generacijami, vsako zapostavljanje kogarkoli škodi vsem. Nezaposlenost, nizke plače in posledično nizke pokojnine so v nasprotju z deklariranimi načeli slovenske države kot socialne države, o kateri smo pred dvajsetimi leti še sanjali, danes pa jo živimo. Našemu, komaj dvomilijonskemu narodu zagotovo ni treba hoditi po poti strahovitega družbenega razslojevanja, ki smo mu priča v svetu in vse bolj, žal, tudi pri nas. Ko bogati postajajo le še bogatejši, storitve za večino državljanov postajajo dražje in vse manjša elita obvladuje vse večji del bogastva. Ni nam treba slepo po poti razvoja drveti v družbo dveh slojev, družbo elite, ki bo še močnejša in vse ožja, in v družbo drugih, ki bodo imeli vse manj vpliva na temeljne življenjske odločitve. S stališča našega dvomilijonskega naroda je takšno razslojevanje izjemno škodljivo!« je poudaril predsednik državnega sveta mag. Blaž Kavčič. Srečanja na Sorški planini se je udeležilo kakih štiri tisoč gorenjskih upokojencev.

Primorski srečanja. Domoljubna pesem Vstala Primorska skladatelja Rada Simonitija in pisca besedila dr. Leva Svetka – Zorina je zaščitni znak vseh srečanj in proslav na Primorskem, tudi druženja primorskih upokojencev v Orehovljah pri Mirnu 2. septembra letos.

Primorci, združeni v dveh pokrajinskih združenjih, enem za severno in drugim za južno Primorsko, si organizacijo srečanj izmenjujejo med seboj vsako drugo leto. Letos je bilo srečanje v goriškem delu Primorske, v Orehovljah pri Mirnu. Uvodno Zdravljico ter neuradno primorsko himno Vstajenje Primorske in še nekaj drugih pesmi sta zapela združena pevska zbor Anton Klančič in Corus iz Mirna, oba pod vodstvom zborovodje Vladimirja Klanjščka.

Govornikov je bilo več, najprej pa je zbrane pozdravil in jim zaželel dobrodošlico predsednik DU Miren – Orehovlje Božidar Humar, za njim pa je povzel besedo predsednik severnoprimorske pokrajinske zveze Alojz Vitežnik. Tudi on je najprej pozdravil vse navzoče, posebej še zamejske rojake s Tržaškega in Goriškega. Predsednik Alojz Vitežnik se je spomnil nekaj uspešnih dejavnosti ZDUS v minulem obdobju, tudi pomoči zavarovancem pri urejanju razmer v zavarovalnici Vzajemna, kritičen pa je bil do gospodarskih in političnih razmer v državi. »Ugotavljam, da nas na ravni države vodijo ljudje, ki nimajo socialnega čuta in odgovornosti ... To kar nekateri zdaj delijo, smo ustvarili mi, upokojenci, v hujših kriznih časih, kot so zdajšnji in brez afer, ki se zdaj vrstijo iz dneva v dan,« je bil odločen Vitežnik. Sklenil pa je svoj nagovor z mislijo: »Kljub številnim aferam na domačem prizorišču pa ostaja naša skrb, da prepričamo slovensko vlado, da nismo upokojenci le strošek, ampak da lahko državi tudi veliko pomagamo s svojim znanjem!«

Zbrane so pozdravili še v imenu južnoprimorske pokrajinske zveze Marjan Pavlič, župan, gostitelj letošnjega srečanja Zlatko Martin Marušič in podpredsednica Zveze društev upokojencev Slavica Golob, ki je posebej opozorila na pomen skrbi starejših za vrstnike v programu Starejši za starejše in pozvala primorske upokojence, da tudi oni kot drugje po državi obiskujejo svoje poslance na domu in jih seznanjajo s svojimi vsakdanjimi skrbmi in težavami za preživetje. Po njenih besedah so poslanci v Ljubljani težko dosegljivi, doma pa so samo še sosedi, ki zanesljivo dobro poznajo življenje vseh v

domačem okolju.

V kulturnem programu druženja so sodelovali učenci OŠ Miren pod mentorstvom učiteljice Lučane Petrovčič, omenimo še učenko Veroniko Nemec, ki je zaigrala na violino, pa sestri Ines in Martino

Frančeškin, ki sta zaigrali na harmoniko, nastopilo je tudi več drugih članov iz obeh primorskih pokrajinskih upokojenskih združenj.

Štajersko srečanje. »Obiskujte poslance!« je štajerske upokojence na srečanju v Moškanjcih pri Ptujju pozvala predsednica ZDUS dr. Mateja Kožuh Novak: »Doma so poslanci za pogovor bolj odprti in bolj ranljivi so. Poslanci morajo spoznati, da zanje ni pomembno, kaj jim naročajo vodstva strank, ampak to, kaj mislijo volivci. Naj poslanci spoznajo, da je velik del prebivalstva že nekaj časa reven! Več revnih se skozi življenje prebija s tristo evri kot s petsto. Vi jim povejte, da se s tako malo denarja ne da preživetil! Poslanci morajo biti naši poslanci«, je pribila.

Upokojence so na srečanju v Moškanjcih pozdravili še podpredsednica ZDUS Slavica Golob, predsednik pomurske PZDU Mirko Lebarič, podžupan Gorišnice Mirko Štrumf in v imenu gostitelja, ptujskega župana dr. Čelana, podžupan Gorazd Žmavc. Med drugim je dejal: »O razmerah, ki ta čas vladajo pri nas, morda najbolj kritično opozarjamo prav upokojenci, saj ugotavljamo, da tako ne gre več naprej. Soočamo se ne le s socialno krizo in krizo ustvarjalnih rešitev, ki bi nam starejšim zagotavljale varnost v jeseni življenja, mladi generaciji pa razvojne možnosti in dostojanstvo. Soočamo se s krizo morale, krizo vrednot in zaupanja. Naj se odgovorni za uspešno vodenje države poslovijo od položajev, ki se jih oklepajo predvsem zavoljo osebnih interesov, sicer bomo starejši zahtevali spremembe v svojem imenu in v imenu mlade generacije, ko se nam bo za to ponudila prva priložnost!«

V kulturnem programu srečanja so sodelovali upokojene pevke LIP Ptuj, Naš ansambel iz Markovcev, pevci zbora Zarja iz DU Kog in folklorna skupina iz DU Sv. Tomaž s harmonikarjem Jožetom Stajnikom.

Ljubljansko srečanje. »Obiščite 11. festival za tretje življenjsko obdobje, ki bo od 27. do 29. septembra v Cankarjevem domu v Ljubljani, na katerem bodo nastopili upokojenci iz številnih slovenskih DU in rojaki iz zamejstva!« je predsednica ZDUS dr. Mateje Kožuh Novak povabila ljubljanske upokojence minuli petek na srečanju v Logatcu. Pozvala jih je še, da upokojenci čim prej začnejo obiskovati poslance državnega zbora v njihovih poslanskih pisarnah, ko imajo ure za stik z volivci. »Naj poslanci spoznajo, da ste jih izvolili tudi vi, in da odgovarjajo vam, ne pa strankarskim vodjem, ki v parlamentarnem kupčkanju nam, upokojencem, pogosto niso naklonjeni,« je dejala.

Udeležence srečanja, ki je bilo spričo velikosti ljubljanske ali osrednjeslovenske pokrajine in števila članov, po udeležbi prej skromno kot ne, so pozdravili predsednik evropske zveze upokojencev AGE in predsednik osrednjeslovenske zveze Marjan Sedmak, predse-

dnik tehničnega organizatorja srečanja predsednik DU Logatec Vladimir Puc, predsednica Zveze društev upokojencev Slovenije dr. Mateja Kožuh Novak, logaški župan Berto Menard in njegov ljubljanski kolega župan Zoran Jankovič, ki se tudi sicer redno udeležuje upokojenskih srečanj.

V kulturnem programu so sodelovali pihalni orkester iz Logatca, pevski zbori iz Cerknice, Logatca in Loške doline, ki jih je združene vodil Matija Logar, recitirala sta Francka Čuk in Marcel Štefančič, zaplesali so starejši plesalci ljubljanske Kazine, na harmoniko pa je zaigral Albin Slabe.

Logaški upokojenci so v nič manjšem številu kot na osrednjeslovensko srečanje v nedeljo prišli še na srečanje samo logaških upokojencev. Od 1.500 članov logaškega DU se je srečanja udeležil vsak tretji član. Vsi so bili deležni brezplačne malice, kar je v Logatcu že tradicija, pozdravila pa sta jih predsednik DU Logatec Vladimir Puc in logaški župan Berto Menard, za ples in zabavo pa jim je na harmoniko igral Janez Kogovšek.

Za zdravje in dobro počutje v Terme 3000

SENIOR PROGRAM 10.9.2011 do 9.10.2011

4 dnevni program v času od nedelje do petka!

Hotel Ajda ^{****} 196 €

Dodatni dan: 49 €

BREZ DOPLAČILA ZA ENOPOSTELJNO SOBO!

Program vključuje:

• Polpenzion • Neomejeno kopanje v bazenih hotela nastanitve • Neomejeno kopanje v bazenskem kompleksu Terme 3000 • Na dan odhoda možnost celodnevne kopanja v bazenih hotela nastanitve • Neomejen vstop v svet savn hotela nastanitve • Kopalni plašč v sobi • Vsak dan ob 8.00 uri jutranja telovadba (20 minut lažjih vaj v telovadnici Thermalium)...

Vsi ostali popusti se izključujejo.

VABLJENI V ZAKLADNICO NEPRECENLJIVIH IN BLAGODEJNIH TRENUTKOV!

Tel.: +386 2 512 22 00 | info@terme3000.si | www.terme3000.si

Zakonodaja

Finančno ministrstvo o predlogu ZDUS za spremembo zakona o dohodnini.

K predlogu ZDUS za spremembo zakona o dohodnini, po katerem je zveza predlagala, da plačilo dohodnine, kot jo določa 1. razred dohodninske lestvice, socialno ni sprejemljiv, zato naj bi odpravili plačilo dohodnine do neto davčne osnove 7.634,40 evra.

Razlog za odpravo plačila dohodnine do neto davčne osnove 7.634,40 evra je dejstvo, da v naši državi po podatkih za tretje trimesečje 2010 prejema manj kot 580 evrov (toliko je povprečna mesečna pokojnina) kar 63 odstotkov vseh upokojujencev. Neto plačo do 600 evrov (brez dodatkov) prejema približno 250 tisoč vseh zaposlenih. Med njimi je tudi večina tistih, ki nimajo plačanih vseh prispevkov za pokojninsko zavarovanje, in ki že nekaj mesecev sploh niso prejeli plač. Med te socialno prizadete je treba prišteti še 103 tisoč nezaposlenih, ki prejemajo (ali pa tudi ne) denarna nadomestila. Upošteva se navedeno, kar 663 tisoč državljanov prejema prihodke, ki jim ne zadoščajo za spodobno življenje, še zlasti pa ne, če imajo ti prejemniki otroke, ostarele starše ali partnerja, ki ni zaposlen.

Na drugi strani pa je 3 odstotkov ekstremno bogatih državljanov, ki bi jih bilo mogoče brez posledic za njihovo življenjsko eksistenco dodatno obremeniti na podlagi višjih dohodkovnih

razredov. Razmisliti bi kazalo tudi o možnih modalitetah obdavčitve pasivnih dohodkov (obresti, dividende in dobiček iz kapitala), s čimer bi preprečili preusmerjanje dohodkov iz aktivnih, ki se obdavčujejo po progresivni lestvici, v pasivne, ki se obdavčujejo po proporcionalni stopnji (ta je načeloma 20-odstotna). S tem bi nadomestili izpad prihodkov proračuna zavoljo odprave zdajšnjega prvega razreda dohodninske lestvice. Izpad dohodka v proračun kot posledice odprave prvega razreda davčne lestvice naj bi nadomestili s progresivno obdavčitvijo s tem, da bi dodali nov, višji dohodninski razred, ki bi od dosedanje 41-odstotne obdavčitve za neto letno davčno osnovo nad 15.268,77 evrov določil višjo stopnjo obdavčitve za višje neto davčne osnove.

Ministrstvo za finance našega predloga ni sprejelo z utemeljitvijo, da bi predlagane spremembe davčne lestvice in stopenj dohodnine tako za aktivne, kot pasivne dohodke, pomenile bistveno znižanje javnofinančnih prihodkov, in sicer najmanj za 600 milijonov evrov, kar bi znašalo približno 30 odstotkov prihodkov od dohodnine. Ministrstvo navaja, da bi bilo to v nasprotju s cilji finančne konsolidacije, ki določa znižanje javnofinančnega primanjkljaja do konca leta 2013 na raven pod 3 odstotki BDP in stabiliziranje bruto dolga sektorja države pod 45 odstotkov.

Ministrstvo za finance tudi navaja, da je obdavčitev zavezancev z nižjimi dohodki relativno nizka in da več kot tri četrtine vseh prejemnikov pokojnin ni obdavčenih z dohodnino od njihovih aktivnih dohodkov. Upošteva se učinke v obliki znižanja javnofinančnih prihodkov, ministrstvo ugotavlja, da naš predlog v tem trenutku ni utemeljen in tudi ni uresničljiv s stališča nujnosti finančne konsolidacije državnega proračuna.

Negativno mnenje ministrstva za finance je ZDUS posredovala članom ekspertne skupine za davčno zakonodajo, ki bo v kratkem oblikovala predlog mnenja ZDUS k prejetemu mnenju ministrstva, o katerem boste obveščeni. Ocenjujem, da bo ekspertna skupina predlagala dodatne argumente za utemeljenost svojega predloga, saj se ne nanaša le na zavezance plačila dohodnine iz naslova pokojnin, temveč tudi na druge zavezance, ki prejemajo nizke plače in sodijo v krog socialno ogroženih.

Predlog ZDUS za spremembo zakona o dohodnini so dobile tudi poslanske skupine državnega zbora. Iz nekaterih poslanskih skupin smo že dobili pozitivne odzive na naš predlog.

Branka Kastelic, ZDUS

BREZPLAČNO STROKOVNO PREDAVANJE LEKARNE LJUBLJANA

Predavateljica:
Tanja Šegula, mag. farm.,
Lekarna Ljubljana

TEMA PREDAVANJA:

**Homeopatija –
podobno se
zdravi s podobnim**

KDAJ: **ponedeljek, 11. 10. 2011, ob 18. uri**

LOKACIJA: **Viteška dvorana, Križanke v Ljubljani**

VSTOPNICA: **Kartica zvestobe Lekarne Ljubljana**

Udeležbo na predavanju potrdite na brezplačni telefonski številki **080 71 17** ali na e-naslovu: **kartica.zvestobe@lekarna-lj.si**.

Vljudno vabljeni!

O spremembah in dopolnitvah zakona o množičnem vrednotenju nepremičnin.

Vlada je 20. julija letos določila besedilo predloga zakona o spremembah in dopolnitvah zakona o množičnem vrednotenju nepremičnin, ki med drugim predvideva, da bi bil izračun vrednosti vezan na rabo in ne več na vrsto nepremičnine. Novela ohranja pravilo, da se zemljišča vrednotijo glede po njihovi namenski rabi, pozidana zemljišča pa po njihovi dejanski rabi.

Predlog na novo ureja obveščanje lastnikov o končni izračunani vrednosti: po novem bodo to obvestilo dobili vsi lastniki nepremičnin in ne le tisti, ki so predložili pripombe na poskusni izračun. Na končno izračunano vrednost ne bi bilo več mogoče ugovarjati. Po uradni uveljavitvi modelov vrednotenja bo na vrednost nepremičnine mogoče vplivati le še s spremembo podatkov o nepremičnini in z opozorilom o morebitni napaki v izračunu.

O kupoprodajnih poslih z nepremičninami, za katere je bil obračunan DDV, ne bodo več obvezani obveščati notarji in nepremičninski posredniki, bodo pa morali o poslih z nepremičninami poročati prodajalci teh nepremičnin.

Novela uvaja sistematično evidentiranje najemnih poslov, saj bodo najemodajalci, ki so fizične ali pravne osebe, upravljavci nepremičnin v lasti države ali upravniki dolžni evidenci trga nepremičnin pošiljati podatke o najemnih poslih. Novo obveznost pošiljanja podatkov v evidenco trga nepremičnin bomo zaradi potrebe po prilagoditvi programske podpore začeli uresničevati z zamikom.

Predlog tudi spreminja javno dostopnost nekaterih podatkov. Tako je jasneje določeno, da niso javno dostopni podatki o pogodbenih strankah, na novo pa bodo iz javnega dostopa izvzete tudi identifikacijske oznake nepremičnin. Dodatno bo omejena možnost povezovanja podatka o najemniku in ceni s konkretnimi osebami in s konkretnimi nepremičninami.

Informacijski pooblaščenec je javnemu dostopu do podatka o vrednosti nepremičnin oporekal sorazmernost, češ da bi se s tem razkrili posameznikovo premoženjsko stanje in ob pričakovnem davku na nepremičnine tudi posameznikovo davčno osnovo. Vendar je predlagatelj zakona pojasnil, da je bila javnost tega podatka že potrjena ob sprejetju veljavnega zakona, ko je DZ presodil, da je korist preglednega trga nepremičnin in javno dostopnega generaliziranega podatka o vrednosti nepremičnin večja od zasebnega interesa. Poleg tega se posplošena tržna vrednost, izračunana z modeli množičnega vrednotenja, ne šteje za osebni podatek lastnika, ampak predvsem za podatek o lastnosti nepremičnine.

Kar zadeva davek na nepremičnine na ministrstvu za finance še ne morejo pojasnjevati dokončnih vsebinskih rešitev zakona niti točno določiti, kdaj bo zakon sprejet. Predlog zakona bodo predstavili javnosti, ko bo dokončno usklajen.

Mnenje ZDUS:

Kar zadeva modele vrednotenja, je bilo že od vsega začetka jasno, da jih bo treba prilagoditi ali popraviti, potem ko bo opravljeno poskusno vrednotenje. Gre torej za že napovedani poseg. Bolj pomembno pa je, da skuša sprememba zakona rešiti dva bistvena problema, ki tareta nepremičninski trg: neustrezne podatke o trgu novogradenj in nepreglednost najemnega trga. Ureditev slednjega je dobra popotnica prizadevanjem, da bi uredili najemni nepremičninski trg.

Zakon na socialnem področju ne bo imel neposrednih posledic. Pravočasna uveljavitev zakona pa bo omogočila začetek uresničevanja pomembnih socialnih predpisov, in sicer zakona o uveljavljanju pravic iz javnih sredstev ter zakona o socialno-varstvenih prejemkih s 1. januarjem 2011 (evidence o nepremičninah).

Branka Kastelic, ZDUS

Terme Zreče

NACIONALNI CENTER ZA ŠPORT, REKREACIJO IN GIBANJE STAREJŠIH

Z NAMI V TERMAH ZREČE do 27. 11. 2011

Program vključuje: 5 ali 7x polpenzion, neomejeno kopanje v termalnih bazenih, jutranja gimnastika v bazenu, 1x obisk Savna vasi, 1x Biserna kopel, pomladni sprehod z osnovami nordijske hoje, predavanje o zdravi prehrani in zdravem načinu življenja, brezplačen najem kolesa ali palic za nordijsko hojo (darilo: zemljevid pohodnih ali kolesarskih poti), izbor nekaterih vrst štajerskih vin (30% ugodneje), animacija po tedenskem programu.

Cena (na osebo v dvoposteljni sobi):	6 dni (5 noči)	8 dni (7 noči)
1/2 soba VILE TERME ZREČE****	220,00 €	280,00 €
HOTEL DOBRAVA****	290,00 €	360,00 €

PODARIMO:

- BREZPLAČEN PREVOZ OD DOMA V TERME ZREČE IN NAZAJ pri bivanju 5 ali 7 noči (Prihodi: NEDELJA, Odhodi: PETEK ali NEDELJA)
- WELLNESS voucher v vrednosti 10,00 € (za koriščenje Vitaminske masaže)
- MEDICO voucher v vrednosti 10,00 € (za koriščenje individualne Biserne kopeli z zelišči ali za Merjenje kostne gostote)

DARILO BREZPLAČEN PREVOZ

DARILO WELLNESS VOUCHER MEDICO VOUCHER

UGODNOSTI:

- 3% popust pri gotovinskem plačilu
- v SEPTEMBRU, OKTOBRU in NOVEMBRU 2011 brez doplačila za enoposteljno sobo

Info: 03/75 76 000, 01/23 29 264, www.unitur.eu

SKUPAJ Z NAMI SMUČAJ CENEJE!

SEZONSKA KARTA SAMO € 99,00*

VELJA PON - PET

KD Življenje
Prijatelji in partnerji Rogla

SAMO V PREDPRODAJI!
DARILO: NOČNA SMUKA ob četrtkih.
*Več na www.unitur.eu, www.kd-zivljenje.si/rogla

Rogla
Find your smile!

UNIOR | Unitur | I FEEL LOVE | Rogla | Active | Skiaro

Je festival še demonstracija pričakovanj starejših?

Na festival za tretje življenjsko obdobje smo v Zvezi društev upokojencev Slovenije vedno gledali kot na priložnost, da starejši enkrat na leto na mestu, ki najbolj lahko pritegne pozornost slovenske javnosti, povemo svoja pričakovanja in opozorimo na potrebe ter izrazimo nezadovoljstvo do odnosa politikov, strokovnjakov in mlajših do naše generacije. S kulturnim programom želimo mlajšim pokazati, da velika večina starejših ne potrebuje nikakršnega varstva, ampak le razumevanje mlajših za naše potrebe. Starejši imamo le malo priložnosti za dialog s politiki in stroko; v letih, ko potrebujemo pomoč okolja, smo v podrejenem položaju in zato nujno potrebujemo priložnosti, da lahko tistim, ki nam uravnavajo življenje, povemo naša pričakovanja, jih opozorimo na stiske, ki jih starejšim povzročajo premajhna občutljivost mlajših generacij, zlasti tistih, ki odločajo o kakovosti našega življenja. Zato smo pred leti začeli ob festivalu pripravljati strokovna srečanja naših strokovnjakov s tistimi, ki posegajo v kakovost življenja v starosti in ki pogosto ne razumejo naših potreb.

Sklep UO ZDUS o sodelovanjem na 11. festivalu za tretje življenjsko obdobje

Dne 18. avgusta 2011 se je sestalo 13 od 17 članov upravnega odbora ZDUS. Trije odsotni člani (zaradi počitnic v tujini) so poslali pisno mnenje. Glavna tema pogovora je bila nadaljnje sodelovanje ZDUS na 11. festivalu za tretje življenjsko obdobje. Z 10 glasovi za in s 3 glasovi proti smo sprejeli naslednja sklepa:

1. sklep. ZDUS odstopa kot partner pri organizaciji 11. festivala, ker ne moremo prevzeti odgovornosti za vsebine festivala, pri pripravi katerih nismo sodelovali. Ker so priprave za festival že v polnem teku, smo pod enakimi pogoji, kot smo jih imeli v letu 2010, pripravljene organizirati naslednje kulturne dogodke: Zdusov kotiček, dve razstavi fotografij in eno razstavo umetniških del, večer pesmi in plesa, revijo pevskih zborov Slovencev iz sosednjih držav in državno revijo pevskih zborov Zveze društev upokojencev Slovenije.

2. sklep. ZDUS je pripravljen sodelovati pri organizaciji festivala za tretje življenjsko obdobje v prihodnje zlasti zato, ker bo leto 2012 posvečeno aktivnemu staranju in medgeneracijskemu sožitju. Pogoji za sodelovanje v naslednjem letu pa je do konca oktobra 2011 podpisana pogodba o sodelovanju. Mnenja treh članov UO, ki se sestanka niso mogli udeležiti zavoljo upravičenih razlogov, so skladna s sprejetimi sklepi. Poudarjamo, da so trije člani, ki so glasovali proti, menili, da se naj ZDUS trajno in v celoti umakne iz priprav na festival, ker vsebina, ki jo ponujajo organizatorji, ne izraža več prvotnega poslanstva prireditve.

Zdenka Ferfila, generalna tajnica ZDUS

Vsa minula leta je bila priprava festivala razdeljena med dva partnerja, med inštitut Hevrek, ki je prevzel organizacijo festivala in pridobivanje sredstev, ter zvezo društev upokojencev, kjer smo skrbeli za vsebino festivala. Pred leti se je kot organizator pridružila Zveza za tehnično kulturo Slovenije, iz katere izhaja Inštitut Hevrek in katerega vloge v festivalu sama nikoli nisem razumela. Letos si je Inštitut Hevrek – trdijo, da ob polni podpori programskega sveta, ki ga vodi direktor direktorata za socialo MDDZS Davor Dominkuš in katerega člani so bili tudi štirje predstavniki ZDUS – prisvojil vlogo edinega organizatorja in ZDUS postavil zgolj v vlogo strateškega partnerja. Še več, kljub temu, da smo se v marcu na sestanku med ZDUS in Inštitutom Hevrek ter kasneje v programskem svetu jasno dogovorili, da bodo strokovni del festivala (konferenco) pripravili strokovnjaki ZDUS, ki bodo povabili k sodelovanju druge NVO in njihove strokovnjake, pa je Inštitut Hevrek konec junija prišel s svojim programom konference, v katerem pa ni tem, ki smo jih pripravili v ZDUS (razen kulture), ni pa tudi naših strokovnjakov. V programu, ki sem ga dobila včeraj, to je 21. septembra (5 dni pred konferenco) sem zasledila tri naše strokovnjake - Vido Bogataj, Emo Tibaut in Milana Pavliho.

Na tak odnos do znanja upokojenih strokovnjakov v ZDUS, na spreminjanje vsebine festivala (postal je prostovoljski festival brez prostovoljskih organizacij), seveda nismo mogli pristati, zato se je upravni odbor ZDUS s tremi glasovi proti (ti so zahtevali popoln umik s festivala?) odločil, da odstopimo kot partnerji priprave festivala, ponudimo pa nastop naših kulturnikov (3 razstave, večer petja in plesov in dve reviji pevskih zborov), saj so bile priprave na festival že v polnem teku in njegove izvedbe nismo hoteli ogroziti. Na programskem svetu festivala smo odločitev upravnega odbora ZDUS predstavili in ponudili kulturno sodelovanje, če bo dogovor enak, kot je bil lani (stroške prostorov in prehrano nastopajočih poravnava Inštitut Hevrek iz sredstev, zbranih za festival). Programski svet je naše pogoje sprejel.

A glej ga, šmenta! Kulturnega programa ZDUS v predstavitveni knjižici festivala sploh ni, nastop zamejskih pevskih zborov so brez vednosti naših organizatorjev festivala predstavili za dve uri – k sreči smo to opazili 5 dni pred festivalom; letos niso pripravljene kriti stroškov za prehrano razstavljalcev v Zdusovem kotičku, od ZDUS pa zahtevajo, da prijavo dogodka na prijavnica, kjer je cena najema dvorane in asistence, česar prejšnja leta nismo nikoli počeli. Grozijo, da nam sicer ne bodo pustili izpeljati prireditve.

V programskem svetu festivala smo ponudili sodelovanje na festivalu v naslednjih letih, a le pod pogojem, da se do konca oktobra jasno dogovorimo za delitev dela in stroškov, ki nastajajo pri organizaciji, in da to potrdimo s pogodbo. Ob početju Inštituta Hevrek, ki smo mu priča, pa se sprašujem, ali je sodelovanje še mogoče.

Mateja Kožuh Novak

Upokojenci na f3žo sodelovali dejavno

Na 11. festivalu za tretje življenjsko obdobje, ki je bil med 27. in 29. septembrom v Cankarjevem domu v Ljubljani, so upokojenska društva sodelovala dejavno.

Prvi dan festivala je predsednica ZDUS dr. Mateja Kožuh Novak odprla razstavo, na kateri so se predstavili upokojeni slikarji amaterji z risbami in s slikami, ki so nastale poleti v likovni koloniji v Izoli. Kolonijo je kot doslej vodila upokojena profesorica, likovnica Ana Cajnko. Istega dne je bila tudi revija upokojenskih pevskih zborov in plesalcev Pesem in ples skozi čas, ki jo je pripravila predsednica komisije ZDUS za kulturo Ema Tibaut.

Drugi festivalski dan so obiskovalci spremljali revijo zamejskih pevskih zborov, kjer je udeležence prav tako pozdravila predsednica ZDUS.

Vse tri festivalske dneve so se v Zdusovem kotičku predstavljala DU

z ročnimi deli in umetniškimi izdelki svojih članov, pa tudi s pestro kulinarično ponudbo.

Festival je odprl predsednik evropskega združenja upokojencev, ki v 26 državah združuje kakih 28 milijonov upokojencev in v Evropi predstavlja 150 milijonov upokojencev, je pa tudi predsednik osrednjeslovenske upokojenske organizacije Marjan Sedmak. V svojem nagovoru je med drugim dejal, da v Evropi skušajo poiskati ločnico, ki razmejuje revščino od dostojnega preživetja, hkrati pa je pozval starejše, da se vključijo v evropski projekt aktivnega staranja 2012. Ta v Sloveniji sicer že nekaj časa uspešno poteka v ZDUS.

Festival je obiskal tudi predsednik države dr. Danilo Türk, ki si je z zanimanjem ogledal festivalsko dogajanje.

Največ obiskovalcev je prišlo na festival organizirano, torej kot člani upokojenskih društev.

Festival je otvoril Marjan Sedmak, predsednik evropskega združenja upokojencev AGE.

Z otvoritve likovne razstave.

Nagrajenki likovne kolonije v Izoli s predsednico ZDUS.

Izdelki iz slame.

Utrujena organizatorica razstave Ana Cajnko.

Z otvoritve festivala: gosti iz BiH.

Z otvoritve festivala: Godba ljubljanskih veteranov.

Dražgoški kruhki.

Potice in mesne dobrote.

Kuharice s »slanarijami«.

Zeliščarice.

Keramičarka.

Še en pogled na likovno razstavo.

Klekljarica.

S predstavilne stojnice našega glasila Vzajemnost: Zdenka in Anita.

Z ene od dobro obiskanih predstavitev.

Z ministrom Svetlikom.

Trnovski plesi.

S pevske prireditve.

Upokojenke in upokojnenci na odprtem odru.

Makedonski gosti.

Plesalke.

»Naredite nam to deželo prijazno upokojnencem!«

Dekleta so zaplesala.

Flamenko po upokojsko.

Stojnica Slovenske filantropije.

Klekjarici in predilja.

Domovina naša je svobodna.

DOŽIVITE ČAROBNOST DOBRNE

3 x polpenzion na osebo že od **118 €** (hotel Park, dvoposteljna soba)
5 x polpenzion na osebo že od **175 €** (hotel Park, dvoposteljna soba)
7 x polpenzion na osebo že od **235 €** (hotel Park, dvoposteljna soba)

Cena velja pri bivanju minimalno 20 oseb.

BREZPLAČNI PREVOZ*

Ugodnosti:

***BREZPLAČNI PREVOZ SKUPINE** od mesta dogovora do Term Dobrna IN NAZAJ.

BREZOBRESTNO OBROČNO ODPLAČILO NA 4 OBROKE.

Vključene storitve: nastanitev možna v hotelu Park in v hotelu Vita, 3, 5 ali 7 x polpenzion na osebo (samopostrežni bife), neomejeno kopanje v bazenih s termalno vodo v hotelu Vita in v Zdraviliškem domu, vodna aerobika vsak dan, jutranja gimnastika pod strokovnim vodstvom, živa narodno zabavna glasba v vinski kleti vsak torek in sredo, živa plesna glasba vsak petek in soboto v kavarni hotela Vita, vožnja s turističnim vlakcem v Dolino mlinov, voden ogled, ogled muzeja kulturne dediščine Polenek, domači prigrizek, voden ogled muzeja premogovništva v Velenju (edinstven 180 m spust s starim rudniškim jaškom, raziskovanje 3 km podzemnih poti, 9000 m² razstavnih površin in rudarska malica v najgloblje ležeči jedilnici v Sloveniji), bogat animacijski program.

e: info@terme-dobrna.si, t: 03 78 08 110

www.terme-dobrna.si

Terme Dobrna
Navdihujemo življenje

600 let tradicije S posluhom za upokoјence

Topli vrelec na Dobrni so poznali že stari Kelti in Rimljani. Leta 1403 so vodo prvič uporabili v zdravstvene namene. Od leta 1542 pa velja termalna voda na Dobrni za idealno sredstvo pri zdravljenju ginekoloških in uroloških obolenj, revmatičnih in revmatizmu sorodnih obolenj, zdravljenju bolezni in poškodb gibalnega sistema. Alkalna termalna voda s temperaturo ob izviru okoli 35 do 36,5° C, vsebuje primerne količine kalcija, magnezija in hidrogenkarbonata in je glavni zdravilni dejavnik v Termah Dobrna. V Termah Dobrna smo s posluhom za želje društev upokoјencev pripravili program Doživite čarobnost Dobrne, ki vključuje:

- 3, 5 ali 7 dnevni polpenzion
- neomejeno kopanje v bazenih z zdravilno termalno vodo v hotelu Vita in Zdraviliškem domu
- izleti v okolico Dobrne
- vožnja s turističnim vlakcem in ogled muzeja kulturne dediščine Polenek
- voden ogled muzeja premogovništva v Velenju in edinstveni 180 m spust v stari rudniški jašek

- raziskovanje treh kilometrov podzemnih poti in rudarska malica v najgloblje ležeči jedilnici v Sloveniji
- jutranjo gimnastiko pod strokovnim vodstvom fizioterapevta
- vodno aerobiko
- zabavo v vinski kleti z živo narodno zabavno glasbo vsak torek in sredo
- živo plesno glasbo v kavarni hotela Vita, vsak petek in soboto in to še ni vse

Ker vemo, kako pomemben je vsak evro, smo za vas organizirali **brezplačen prevoz od vašega zbirnega mesta** (oz. kateregakoli zelenega kraja v Sloveniji) do Term Dobrna in nazaj. Glede na število oseb se boste peljali z mini avtobusom ali avtobusom. Društvu upokoјencev omogočamo še možnost **brezobrestnega obročnega odplačila na štiri obroke** in še druge dodatne ugodnosti. Doživetja, druženje, dobra volja in zdravje, ki vas pri nas samo najde. Storite to zase!

PR

Pozitivno o sprejemu sporazuma o evropski državljanski pobudi.

Evropska komisija je z odobravanjem sprejela sporazum o evropski državljanski pobudi, po katerem bodo lahko državljani prvič doslej neposredno predlagali zakonodajo EU. Gre za novost iz Lizbonske pogodbe, ki bo omogočila pozvati komisijo k pripravi zakonodajnih predlogov na področjih, za katera je pristojna. Podpredsednik komisije ter komisar za medinstitucionalne odnose in upravo ocenjuje evropsko državljansko pobudo kot »popolnoma novo obliko participativne demokracije. To je resnično korak naprej k demokratičnem življenju Unije in je konkreten primer približevanja Evrope svojim državljanom.« Obravnavo prvih evropskih državljanskih pobud lahko pričakujemo leta 2012.

Kako bo delovala evropska državljanska pobuda? Evropsko državljansko pobudo bo oblikoval in organiziral državljanski odbor, sestavljen iz najmanj sedmih državljanov s stalnim prebivališčem v vsaj sedmih različnih državah članicah EU. Mednje ne bo mogoče šteti poslance evropskega parlamenta. Pobudo mora podpreti - v obliki izjave o podpori - najmanj četrtina državljanov unije iz vsaj četrtine držav EU. Organizatorji bodo morali v vsaki od sedmih držav članic (trenutno je 27 članic) zbrati določeno najmanjše število

izjav o podpori, ki je število poslancev EU parlamenta za to državo, pomnoženo s 750. Izjave se lahko zberejo v pisni ali elektronski obliki v roku enega leta. V primeru elektronskega zbiranja izjav o podpori mora organizator zaprositi za potrditev svojega spletnega sistema za zbiranje, in sicer pri pristojnem nacionalnem organu, ki bo shranjeval te podatke. Pristojni organ mora odgovoriti v enem mesecu. Komisija bo razvila odprto programsko opremo, ki jo bodo organizatorji lahko uporabili pri elektronskem zbiranju izjav. Komisija bo sprejela tudi tehnične standarde, ki bodo organizatorjem v pomoč pri uvajanju njihovih sistemov za elektronsko zbiranje izjav.

Ko bo zbrano zahtevano število izjav, jih morajo države poslati pristojnim nacionalnim organom v preverbo. Nacionalni organi bodo imeli na voljo tri mesece časa za izdajo potrdila, v katerem bodo navedli končno število veljavnih zbranih izjav o podpori. Ko bodo organizatorji dobili potrdilo nacionalnih organov, bodo lahko pobudo poslali komisiji (ta mora biti napisana v kateremkoli uradnem jeziku EU) in zaprosili za registracijo v spletnem registru. Registracijo predlagane pobude je mogoče zavrniti, če sestava državljanskega odbora ni v skladu s pravili; če komisija ni pristoj-

Počitnice v Kranjski Gori za seniorje

25.9. – 27.10.2011 in 3.11. – 30.11.2011

že od
31 €
(polpenzion)

3=4
plačaš 3,
bivaš 4

- pohod z baklami;
- telovadba na bazenu;
- večer z družabnimi igrami;
- predavanje o zdravi prehrani.

Posebni popusti za vnuke.

Ponudba velja izključno za upokojece in njihove vnuke (minimalno bivanje 2 noči).

hit holidays
Kranjska Gora

Prisank
GRAND HOTEL
hit holidays

KOMPAS
HOTEL & CONFERENCE
hit holidays

Larix
HOTEL & WELLNESS
hit holidays

ŠPIK
ALPINE RESORT
hit holidays

VITRANC
APARTMENTS
hit holidays

ALPINA
HOTEL
hit holidays

MODRA ŠTEVILKA
080 88 30

www.hitholidays-kg.si

na za predlaganje zahtevanega pravnega akta; če pobuda ni primerna, je lahkomišelnost ali če namerno povzroča nevšečnosti; če je pobuda v nasprotju z vrednotami EU. Po opravljeni registraciji lahko organizator zahteva, da se v register dodajo tudi prevodi predlagane pobude v druge uradne jezike EU. Nato ima komisija tri mesece časa za preučevanje državljanske pobude in za njeno potrditev. V tem času se bodo predstavniki komisije sestajali z organizatorji, ki bodo imeli priložnost, da tudi na javni obravnavi v Evropskem parlamentu pojasnijo razloge za svojo pobudo. Po potrditvi pobude, mora komisija v javnem dokumentu navesti svoje sklepe in utemeljitev svoje odločitve. Organizatorji bodo morali redno zagotavljati pretok informacij in vire financiranja pobude. Komisija bo opravljala redne preglede in pripravljala triletna poročila o uresničevanju uredbe.

Iz evropske platforme o boju proti revščini in socialni izključenosti. Evropska komisija je boj proti revščini postavila v jedro svoje njene ekonomske, zaposlitvene in socialne agende – strategija Evropa 2020. Države in vlade so si zadale kot skupen cilj, da Evropska unija v naslednjem desetletju najmanj 20 milijonov ljudi dvigne iz revščine in socialne izključenosti.

Leta 2008 je več kot 80 milijonov ljudi v EU živelo pod pragom revščine, kar je 16,5 odstotka evropske populacije. Od tega je več kot polovica žensk in 20 milijonov otrok. Z ekonomsko krizo so se razmere še poslabšale, saj breme in posledice občutijo najbolj ranljive družbene skupine. Mladi, migranti in neizobraženi, ki so pogosto odvisni od začasnega in slabo plačanega dela, so izpostavljeni poslabšanju življenjskih razmer. Eden od pet mladih na trgu delovne sile je brezposeln; stopnja nezaposlenosti v državah, ki niso članice EU, je več kot 11 odstotkov višja kot v državah članicah in manj izobraženi so dvakrat bolj izpostavljeni brezposelnosti kot tisti z višjo izobrazbo. Od leta 2005 se je raven revščine pri brezposelnih dvignila z 39 na 44 odstotkov. Kar 8 odstotkov Evropejcev živi v hudem materialnem pomanjkanju in kar 9 odstotkov prebivalcev Evrope v aktivni dobi živi v gospodinjstvih, kjer nihče ni zaposlen.

Vnovična ekonomska rasti z več in predvsem boljšimi zaposlitvenimi možnostmi bo ključ v boju proti revščini. Komisija zato predlaga uveljavitev evropske platforme boja proti revščini in socialni izključenosti. Cilj je skupna obveznost držav članic in njenih politikov v boju proti revščini in socialni izključenosti, iskanje novih načinov za obravnavo revščine, nadaljnji razvoj preventivnih politik ter zaznavanje potreb, kjer se pojavljajo. Platforma bo določila okvir za ukrepanje, ki bo zagotovil socialno in teritorialno kohezijo, tako da bodo koristi rasti in ustvarjanja delovnih mest enakomerno porazdeljene znotraj EU. Tako bodo ljudje, ki so revni in socialno izključeni, lahko živeli dostojanstveno in aktivno sodelovali v družbi. Poleg platforme bodo k doseganju cilja Evropa 2020 pripomogle tudi pobude, kot so mladi v gibanju, program za nova znanja in spretnosti in nova delovna mesta itd., ki bodo prispevale k zmanjšanju revščine in povečanju družbene vključenosti.

Revščina skozi življenjski cikel. Več kot 20 milijonov otrok v Evropi živi na pragu revščine. Eden od petih mladih v EU je izpostavljen revščini. Nezaposlenost je za aktivno populacijo glavni razlog revščine. Starejši so ji bolj izpostavljeni kot preostala popula-

Razvajanje za seniorje v Termah Ptuj

Zelo ugodne
ponudbe
tudi za
bivanje v
bungalovih!

Grand Hotel Primus**superior 198 € 4 noči (ned-pet)**
Veljavnost do 23.12.2011

Paket vključuje: 4x polpenzion v Grand Hotelu Primus, 2x dnevno vstop v bazene in savne Termalnega Parka, neomejeno kopanje v hotelskih bazenih Vespasiamus, kopalni plašč in brezplačni dostop do interneta v sobi

POSEBNE UGODNOSTI! GRATIS: 1x posvet pri zdravniku fiziatru ali revmatologu oziroma 1x limfna drenaža (presso) 40 minut za odstranjevanje strupov iz telesa in pospeševanje delovanja limfe, **brez doplačila za enoposteljno sobo!**
 Doplačilo za: turistično takso (1,09 EUR) na osebo na dan

Cena v EUR velja na osebo na noč v dvoposteljni sobi oziroma v economy sobi (Grand Hotel Primus) in vključuje DDV. Cena je veljavna pri minimalnem bivanju 4 noči in velja le ob predložitvi potrdila o statusu upokojenca. Ostali popusti so izključeni oziroma so po ceniku.

www.terme-ptuj.si, e: rezervacije@terme-ptuj.si,
T: 02 / 74 94 500

cija, predvsem pa sobolj izpostavljeni materialnemu pomanjkanju. Boj proti revščini in socialni izključenosti mora upoštevati ekonomsko rast in zaposlovanje, kot tudi sodobno in učinkovito socialno zaščito. Inovativno socialno zaščito je treba povezovati s širokim razponom socialnih politik, ki vključujejo ciljno izobraževanje, socialno skrb, zdravje, nastanitev, spravo, družinsko politiko. Komisija je določila naslednja področja delovanja:

Uresničevanje političnih ukrepov. Zaposlitev mora postati bolj dostopna. Razvijajo naj se agende za nove spretnosti in znanja, aktivno je treba vključiti ljudi, ki so najbolj oddaljeni od trga dela, zagotoviti je treba socialno zaščito in dostopnost do osnovnih storitev ter poskrbeti za zgodnje preprečevanje razmer, ki vodijo v revščino. Ustrezen in dolgotrajno vzdržljiv pokojninski sistem je odločilnega pomena za preprečevanje in odpravljanje revščine starejših. Hitro naraščanje prebivalstva ima dolgoročne posledice za vse oblike pokojninskih shem in zahteva nujne reforme, s katerimi bodo države usklajevale učinkovitost, pravičnost in vzdržnost. Ključ je v »aktivnem staranju«, kar pomeni ustvarjanje pogojev, ki omogočajo daljšo delovno dobo. Pokojninske reforme morajo upoštevati socialno zaščito, izobraževanje in usposabljanje (predšolska izobrazba je odločilen dejavnik za prekinitev kroga medgeneracijskega prenosa revščine), integracijo migrantov, socialno vključenost in protidiskriminacijske ukrepe.

Komisija bo leta 2011 predstavila t. i. belo listino o pokojninah, kjer bo predstavljena vzdržnost in primernost pokojnin v obdobju po krizi; sprožila bo evropsko inovativno partnerstvo o aktivnem in zdravem staranju v letu 2011 in podprla pobude za aktivno stara-

nje na vseh ravneh ter v duhu evropskega leta aktivnega staranja 2012; razvila evropski prostovoljski okvir za socialne storitve na sektorski ravni in predvsem pri dolgotrajni oskrbi in brezdomstvu. Komisija bo ocenila učinkovitost zdravstvenih izdatkov predvsem na podlagi poročila o solidarnosti v zdravstvu in potrebe po zmanjšanju zdravstvene neenakosti v EU; v letu 2011 bo predstavila zakonodajno pobudo za dostop do določenih osnovnih bančnih storitev in pozvala bančni sektor na transparentnost in primerljivost bančnih stroškov.

Komisija bo prihodnje leto predstavila podrobno poročilo o oceni uveljavljanja strategije aktivnega vključevanja na nacionalnih ravneh in predstavila način, kako je mogoče sredstva evropskih programov bolje izrabiti za podporo socialni vključenosti in povezanosti. Komisija bo prek programov Progress podprla redne izmenjave in partnerstva med interesnimi skupinami in specifičnimi prednostnimi območji, kot so aktivno vključevanje, otroška revščina, vključenost Romov, brezdomstvo in finančna vključenost. Komisija bo pripravila smernice za uveljavitev akcijske politike in programov, ki zadevajo revščino in socialno izključenost na nacionalni, regionalni in lokalni ravni.

Inovativen odgovor naraščajočim socialnim potrebam in izzivom, ki jim država in trg ne moreta ugoditi, prinašajo pobude socialnih ekonomij. Evropska unija si bo prizadevala izboljšati zakonske in administrativne okvire, tako da bo socialna ekonomija učinkovita v vsej Evropi. Pri tem je velikega pomena tudi prostovoljstvo. Nekaj sto milijonov evropskih državljanov prispeva k svoji skupnosti tako,

da ponuja svoj čas, talent in denar. Prostovoljstvo krepi posameznika in pomaga ustvarjati močnejšo skupnost, tako da ponuja svoje storitve tistim skupinam prebivalstva, ki so izključene. Prav tako spodbuja posameznika, da krepi družbeno odgovornost in povečuje zaposljivost. Leto 2011 je evropsko leto prostovoljstva. Evropsko leto aktivnega staranja, kar ga je komisija razglasila za leto 2012, bo prav tako priložnost, da opozorimo na prispevek starejših prostovoljcev družbi. To bo eden ključnih ciljev za evropsko inovativno partnerstvo za aktivno in zdravo staranje.

Komisija bo podpirala razvoj socialne ekonomije kot sredstva za aktivno vključevanje tako, da bo predlagala ukrepe za izboljšanje zakonskih struktur in fundacij, ki delujejo v evropskem duhu in predlagala, kako s olajšati dostop do pomembnih evropskih finančnih programov.

Izboljšanje politične koordinacije med državami članicami.

Komisija države članice se poziva, da na letni ravni poročajo o svojih strategijah v svojih nacionalnih programih reform. Komisija bo ocenila napredek strategij posameznih držav članic in kjer bo potrebno, bo predlagala ustanovitev skupnega sveta držav.

Komisija bo sodelovala z drugimi evropskimi institucijami in telesi, da bi letno okroglo mizo o revščini in izključenosti prevrednotila v večjo, letno konvencijo evropske platforme, ki bi združila vse pomembne akterje. Dogodek bo jeseni ob mednarodnega dnevu boja proti revščini. Letna konvencija bo upoštevala napredek, preverila aktivnosti, ki izhajajo iz platforme in ponudila predloge za delo v prihodnje.

Za nepozaben enodnevni izlet

Podajte se na skupinski izlet v čudovito okolje Obsotelja in Kozjanskega ter izkoristite dan za vodne radosti v Termah Olimia, v bazenih wellness centra Termalija ali v Termalnem parku Aqualuna. Skupinam nudimo posebne ugodnosti.

CENIK KOPANJA za skupine	PON - PET	SOBOTE, NEDELJE PRAZNIKI
Celodnevna odrasli	9,30 €	11,10 €
Celodnevna otroci	7,30 €	8,80 €
3-urna odrasli	7,00 €	8,90 €
3-urna otroci	6,10 €	7,00 €

MOŽNOSTI OGLEDV NA TURISTIČNEM OBMOČJU PODČETRTERKA

- Minoritski samostan Olimje s 3. najstarejšo lekarno v Evropi
- Domačija Jelenov greben s farmo jelenov in pestro kulinarično ponudbo
- Gostišče Amon z golf igriščem ter kulinarično ponudbo
- Pivovarna in pivnica Haler – proizvodnja piva ter degustacija
- Dežela pravljic – kočja pri čarovnici in vstop v svet slovenskih pravljic
- Domačija Mraz – mini ZOO vrt
- Muzej stare kmečke opreme – etnološka zbirka
- Degustacija vin v Hiši vin Emino ter pri ostalih ponudnikih
- Možnost vožnje s turističnim cestnim vlakcem

KOSILA IN MALICE

Gostišče Lipa, Pivovarna in pivnica Haler, Domačija Amon, Jelenov greben, Aparthotel Barbara, Gostišče Ciril in turistične kmetije.

Jaz zate,
ti zame.

Nezgodno zavarovanje

vzajemna
nezgode

Zavarovanje za primer nezgodne smrti in trajne invalidnosti z vključenimi dodatnimi kritji za večjo varnost starejših.

Zavarovanje lahko sklenejo osebe do 85. leta starosti, trajanje zavarovanja in izplačilo zavarovalnine pa s starostjo ni omejeno.

Nesreča nikoli ne počiva.

Sklenite **nezgodno zavarovanje za starejše** in si zagotovite večjo finančno varnost.

Izkoristite ugodnost in se zavarujte skupaj z vašim zakoncem oz. partnerjem, saj ste tako lahko deležni ugodnejše premije.

VZAJEMNA

Jaz zate, ti zame.

Skleni zavarovanje

www.vzajemna.si

MODRA ŠTEVILKA
080 20 60

Zakaj projekti ZDUS?

Na septembrski seji upravnega odbora je en od njegovih članov zastavil vprašanje, zakaj v ZDUS potrebujemo projekte. Zastavil ga je ob predstavitvi projekta Helps, kjer nameravamo oblikovati poskusno svetovalnico za starejše, ki želijo zamenjati bivalno enoto.

Razlogi, da smo se v ZDUS lotili različnih projektov, so naslednji: tako kot v občinah tudi na državni in mednarodni ravni ni več mogoče dobi več sredstev zgolj za delo naše zveze. Če hočemo za dejavnosti, ki jih opravljajo društva in zveza, dobiti denar, moramo te dejavnosti prijaviti v obliki projektov. Za naši najbolj množični dejavnosti, šport in kulturo, vsako leto prijavljamo projekte na ZPIZ, na Javni sklad RS za kulturne dejavnosti in na ministrstvu za zunanje zadeve (Mali princ), za socialno dejavnost društev dobimo sredstva od Fiha in MDDZS (projekt Starejši za starejše). V projekt Progress pa smo lahko vključili aktivnosti v društvih in pokrajinah, za katere ste dobili tudi nekaj denarja.

Razpisi nam omogočajo, da prijavljamo projekte na področjih, kjer moramo narediti korak naprej. Tipični taki projekti so Starejši za starejše, projekti učenja računalniške tehnologije (projekt Setip), projekti sodobnega vseživljenjskega učenja (Lara in Lena), projekti na področju demence, projekt zdrave prehrane v starosti, projekti preprečevanja nasilja nad starejšimi in projekt Moje zgodbe (medgeneracijsko sodelovanje).

Projekti nam omogočajo razvijati deficitarna področja, kot je ekonomska participacija starejših v slovenski družbi, opozoriti na alternativne bivalne možnosti starejših.

Pridobljena sredstva za projekte nam omogočajo izpopolniti kader v strokovni službi ZDUS. Vsi sodelavci, ki usklajujejo projekte, morajo prevzeti še eno od nalog vodstva: strokovno pomoč komisijam, organizacijo festivala, pomoč društvom, sklicevanje in zapisniki sej, organizacija izdelave in distribucije priznanj in plaket in še kaj. S sredstvi projektov v veliki meri pokrivamo tudi režijske stroške ZDUS (sprejemna pisarna, operativni stroški pisarne).

Z vključevanjem v mednarodne projekte pridobivamo mednarodni ugled in se aktivno vključujemo v EU. Našim strokovnjakom tudi omogočamo mednarodne stike, kar ni zanemarljivo, saj prinašajo domov novosti (denimo stik z organizacijo Eurocarers, ki si v EU prizadeva zagotoviti pravice neformalnim negovalcem (svojem bolnikov).

Področja, na katera se lahko prijavljamo, izbirajo financerji, projekte pišemo sami ali se vanje vključujemo kot partnerji. Prijava projektov je zahtevno delo, zahtevno pa je tudi izpolnjevanje vseh pogojev, ki jih zahtevajo financerji. To pogosto občutite tudi v društvih, kjer uresničujete projekte. Vodjo projekta izberemo v vodstvu ZDUS med našimi upokojenimi strokovnjaki, ki sodelujejo pri

projektih in v strokovnih skupinah. V prejšnjem mandatu ni bilo veliko priložnosti za prijavo projektov. Ker postajamo znani kot dobri sodelavci, čedalje pogosteje prihajajo ponudbe iz tujine. V zdajšnjem mandatu moramo vnovič zastaviti delo v strokovnem svetu, ki bo pomagal vodstvu pri izbiri tem za prijavo.

Projekt Helps (iskanje alternativnih bivalnih možnosti za starejše v mestih centralne Evrope). Projekt je bil odobren na razpisu ERBD (evropska regionalna razvojna fundacija), v programu Centralna Evropa in na razpisu za strateške projekte. K sodelovanju smo bili povabljeni avgusta leta 2010 na pobudo ministrstva za delo, družino in socialne zadeve, ki je prisluhnilo našim aktivnostim pri iskanju alternativnih bivalnih oblik za starejše (projekt Aobis).

Cilj projekta je analiza bivalnih možnosti starejših v mestih v centralni Evropi, iskanje primerov dobre prakse in izvedba pilotskih projektov.

V projektu sodeluje 12 partnerskih organizacij: FVG (Friuli Venezia Giulia) region – oddelek za zdravstvo (vodilni partner), Italija, Samaritan Burgerland, Avstrija, German Association for Housing in Municipality of Leipzig, obe Nemčija, Institute of Sociology in South Moravian Region, obe Češka, Institute of Sociology in Association of Towns and Communities of Slovakia, Slovaška, Municipality of Debrecen in Hungarian Maltese Charty Service, obe Madžarska, PSNC, Poljska in ZDUS, Slovenija. Slovenski partner ZDUS je ministrstvo za delo, družino in socialne zadeve (zanj Aleš Kenda). Projekt bo trajal od 1. oktobra 2011 do 30. septembra 2014, torej 36 mesecev.

Za delo v projektu bomo potrebovali 198.620 evrov; 85 odstotkov bo prispevala EU, 15 odstotkov pa moramo prispevati sami. Projekt bo vodil Tomaž Banovec, koordinatorica projekta bo Alenka Ogrin, delavka v strokovni službi ZDUS, k sodelovanju pa bomo pritegnili tudi novinarja informatorja. Ves čas projekta bomo vodili promocijsko kampanjo alternativnih bivalnih možnosti starejših. Vsi partnerji bomo izvedli nacionalne raziskave bivalnih možnosti starejših.

Izvedli bomo pilotske projekte – v Sloveniji bomo izvedli poizkusno svetovalnico za starejše, ki bi radi zamenjali bivalno enoto. K sodelovanju bomo pritegnili upokojene strokovnjake (pravnike, gradbenike, arhitekta, socialne delavce), člane ZDUS.

Cilj svetovalnice je podpora starejšim in njihovim družinam pri iskanju najboljše rešitve za bivanje v starosti, upoštevajoč pri tem individualne potrebe in razmere. Svetovalnica bo pokrila široko področje potencialnih bivalnih možnosti, od tega, »kako čim dlje ostati neodvisen doma«, do informacij o razpoložljivih mestih v domovih za starejše, razvijala pa bo tudi model kolektivnega bivanja starejših.

Na podlagi te svetovalnice in pridobljenih izkušenj bomo naredili model tovrstne svetovalnice, ki bo prenosljiv tudi v druga okolja po Sloveniji.

Ob koncu projekta bomo izdelali nacionalne strategije za iskanje bivalnih alternativ za starejše.

Alenka Ogrin
21

ZDUS

Obiskujte strani www.zdus-zveza.si

Vključevanje starejših v evropske razvojne programe

V Murski Soboti je bilo prve septembrske dni srečanje slovenskih zagovornic in zagovornikov pravic starejših, ki se v globalni kampanji Starost zahteva akcijo zavzema za vključitev starejših v državah v razvoju v evropske razvojne programe. Skupina načelo starejši za starejše udejanja na mednarodni ravni, njeno delovanje pa je posvečeno širjenju zavesti domače javnosti o življenju in potrebah starejših v manj razvitih predelih sveta ter o potrebi po uveljavljanju solidarnosti in sodelovanju med starejšimi na globalni ravni.

Skupina osvešča na več ravneh, denimo z iskanjem podpore pri pristojnih dejavnikih na domači in na evropski ravni. Opozarja jih, da Evropska unija kot vodilna donatorica razvojne in humanitarne pomoči na svetu v smernicah za svoje razvojne programe ne navaja starejših kot ene od ciljnih skupin, čeprav strokovnjaki in na terenu delujoče nevladne organizacije opozarjajo, da so starejši ranljiva skupina s posebnimi potrebami, obenem pa nosijo v sebi znanja, izkušnje in voditeljske sposobnosti, s katerim lahko pomembno pripomorejo k izkoreninjanju revščine, povečanju blaginje in posledično k osamosvajanju držav v razvoju. Znano je, da demografske napovedi predvidevajo hitro staranje prebivalstva na globalni ravni in da naj bi do leta 2050 na svetu živelo več ljudi, starejših od 60 let, kot pa otrok, mlajših od 14 let. Hkrati pa je tako širši javnosti, kot tudi posameznim načrtovalcem razvojnih politik in pristojnim dejavnikom odločanja precej manj znano, da naj bi čez 40 let kar 80 odstotkov vseh starejših živelo v zdajšnjih državah v razvoju. Ekonomske razmere starejših v teh državah so pogosto slabše od razmer, v katerih žive mlajše generacije. K temu pripomorejo slabi sistemi podpore, pomanjkanje skrbi za starejše ter različne oblike diskriminacije starejših tako v domačem okolju, kot v javnih sistemih. V mnogih državah tako na primer (še) ne poznajo pokojninskega sistema, starejšim je pogosto omejen tudi dostop do zdravniških (in drugih) storitev in zdravil, ki so rezervirana za domnevno produktivnejše in koristnejše segmente prebivalstva. Skorajda popolnoma je spregledan tudi dejanski prispevek, ki ga starejši prispevajo k razvoju svojih skupnosti bodisi s skrbjo za in vzgojo (osirotelih) vnukov, s pridelavo poljščin in obrtniških tržnih izdelkov, s katerimi občutno pripomorejo k izboljšanju gmotnega stanja svojih družin, ali na kak drug način. Blaginja odvisnih mlajših družinskih članov je tako pogosto neposredno odvisna od starejših, ki pa sami niso deležni (ekonomske) pomoči družine ali lokalnih oblasti, zaradi nerazumevanja pomembnosti vloge starejših v lokalni skupnosti pa jih ne dosežejo niti razvojna sredstva mednarodnih donatorjev, kakršna je tudi Evropske unija.

Da bi izboljšali položaj starejših v državah v razvoju, skupina zagovornic in zagovornikov pravic starejših poziva slovenske poslanke in poslance v Evropskem parlamentu, ki imajo vpliv na oblikovanju evropskih razvojnih politik, ter pristojne na ministrstvu za zunanje zadeve, ki je v Sloveniji pristojno za mednarodne razvojne dejavnosti, da ukrepajo. K poročanju o navedeni tematiki vabimo tudi slovenske medije; osrednje aktivnosti osveščanja in iskanja podpore domače javnosti pa poteka v obliki predstavitev na javnih dogodkih,

kot so Festival za 3. življenjsko obdobje, slovenski razvojni dnevi ter vseslovenski festival prostovoljstva.

Ob naštetih prireditvah bomo letošnjo jesen obiskali tudi študentsko areno v Ljubljani, saj želimo seznaniti tudi mlade o pomenu staranja in o pozitivnih prispevkih, ki jih starejših prispevajo k življenju in razvoju svoje domače skupnosti! Mladi se morajo zavedati, da so obenem pripadniki generacije 2050, generacije, ki bo do leta 2050 tudi sama že stopila v jesen svojega življenja.. Zato bomo v kampanji Starost zahteva akcijo spomnili mlade (in tudi tiste nekoliko starejše!), da se naš svet čedalje bolj krči v globalno vas, v kateri smo vsi – stari in mladi, tisti v razvitih in tisti v razvijajočih se državah – medsebojno povezani in odvisni.

Če želite podpreti peticijo za vključitev starejših v evropske razvojne programe, ki smo jo naslovili na pristojne predstavnike in ustanove Evropske unije, nas lahko obiščete na Festivalu za 3. življenjsko obdobja med 27. in 29. septembrom v Ljubljani.

*Uroš Krasnik,
Slovenska filantropija*

Ob preudarni uporabi ZDUS Diners Club kartice lahko člani ZDUS pridobijo pomembne ugodnosti in lahko prihranijo tudi celo pokojnino na leto! ZDUS Diners Club kartica je varno in zanesljivo plačilno orodje in je hkrati identifikacijski dokument, ki ga lahko uporabljate namesto odrezkov od pokojnin. Plačevanje z njo je preprosto, zadošča že podpis brez PIN kode (razen na bankomatu), nakupujete lahko na obroke; zbirate nagradne točke za zanimive nagrade iz bogatega nagradnega programa, plačujete z njo v tujini ... In še pomembna ugodnost: prvo leto uporabe ZDUS Diners Club kartice Diners Club od članov ne pričakuje plačila članarine. Dobrodošli v svet prihrankov in ugodnosti!

PRISTOPNICA ZA POSLOVNO KARTICO ZDUS-DINERS CLUB

1/ Podatki o društvu

Registriran naziv društva: _____

Naziv društva, kot ga želite na kartici (največ 25 znakov, vključno z razmaki):

Naslov: _____

Poštna številka: Kraj: _____

E-naslov: _____

Telefon: _____ GSM: _____

Matična številka:

Davčna številka:

Poslovni prostori: lastništvo najem

Druge kartice: American Express Eurocard/Mastercard Visa

Predvidena vsota mesečne porabe: _____ EUR

2/ Izбира datuma plačila mesečnega računa: 8. 18. 28.

Vljudno vas prosimo, da priložite kopije dokumentov:

- osebne izkaznice ali potnega lista **zakonitega podpisnika in vseh imetnikov kartice.**

Pridržujemo si pravico, da po potrebi zahtevamo dodatno dokumentacijo.

3/ Podpis

Kraj in datum: _____

Ime in priimek zastopnika društva: _____

Podpis zastopnika društva: _____

Žig podjetja:

S podpisom pristopnice pod kazensko in materialno odgovornostjo potrjujem resničnost vseh navedenih podatkov. S podpisom te pristopnice in plačilne kartice ZDUS-Diners Club sprejemam Pravila in pogoje za članstvo v Diners Clubu, ki tvorijo dodatek k tej pristopnici oziroma sem se z njimi predhodno seznanil/a na spletnem naslovu www.dinersclub.si oz. na sedežu Diners Club SLO d.o.o. Sprejemam tudi polno odgovornost za vse denarne obveznosti, nastale z uporabo kartice. Izjavljam, da jo bom uporabljal/a samo takrat, ko bom denarno sposoben/a poravnati obveznosti v dogovorjenem roku. S podpisom te pristopnice soglašam, da Diners Club v skladu s Pravili in to izjavo za čas trajanja članstva v Diners Clubu, oziroma do poravnave vseh obveznosti, obdeluje osebne podatke, navedene na pristopnici ter osebne podatke o nakupovalnih navadah, ki izvirajo iz uporabe kartice ZDUS-Diners Club (višina porabe, čas, kraj in prodajno mesto porabe s kartico ZDUS-Diners Club) z namenom statistične analize podatkov, analize nakupovalnih navad, oblikovanja pristopa neposrednega trženja na podlagi nakupovalnih navad, izvedbe neposrednega trženja in obveščanja o ponudbah in drugih informacijah. Hkrati izrecno soglašam, da lahko Diners Club vse v prejšnjem odstavku navedene osebne podatke posreduje Zvezi društev upokoencev Slovenije (»ZDUS«) ter drugim partnerjem, s katerimi imata Diners Club in ZDUS sklenjene pogodbe o poslovnem sodelovanju, in dajem soglasje za obdelavo teh osebnih podatkov s strani ZDUS in drugih partnerjev za namene, opisane v prejšnjem odstavku. Soglašam, da mi Diners Club pošilja reklamni material in me obvešča o novostih Diners Cluba ter da mi ZDUS in drugi partnerji prek osebne pošte, elektronske pošte ali spletnih in mobilnih aplikacij in poti pošiljajo sporočila, z namenom obveščanja in izvajanja neposrednega trženja. S podpisom tudi soglašam, da Diners Club SLO d.o.o. za potrebe sprejema v članstvo in nadaljnje obravnave kopijo moje osebne izkaznice ali potnega lista hrani do prenehanja mojega članstva oz. do poravnave vseh obveznosti, skladno z veljavnimi predpisi. Prav tako soglašam, da ima Diners Club pravico pristopnico zavrniti brez obrazložitve. Za reševanje sporov je pristojno sodišče v Ljubljani.

Izpolni Diners Club:

- Odobreno Zavrnjeno Opomba Diners Club

4/ Imetnik kartice

PRVI IMETNIK KARTICE

Ime in priimek: _____

EMŠO:

Kraj rojstva: _____

Št. potnega lista ali osebne izkaznice: _____

Davčna številka:

Naslov: _____

Poštna številka: Kraj: _____

Telefon: _____ GSM: _____

Naziv delovnega mesta: _____ Stopnja izobrazbe: _____

Podpis imetnika: _____

S podpisom se strinjam z vsemi pogoji in izjavami, ki so navedeni pod točko 3 v tej pristopnici in jih izrecno sprejemam. Kot imetnik in solidarni obveznik kartice ZDUS-Diners Club se s podpisoma na tej pristopnici in kartici obvezujem, da bom poravnal stroške, nastale z uporabo kartice, v kolikor tega ne stori društvo. Prav tako soglašam, da ima Diners Club pravico pristopnico zavrniti brez obrazložitve. Za reševanje sporov je pristojno sodišče v Ljubljani.

DRUGI IMETNIK KARTICE

Ime in priimek: _____

EMŠO:

Kraj rojstva: _____

Št. potnega lista ali osebne izkaznice: _____

Davčna številka:

Naslov: _____

Poštna številka: Kraj: _____

Telefon: _____ GSM: _____

Naziv delovnega mesta: _____ Stopnja izobrazbe: _____

S podpisom se strinjam z vsemi pogoji in izjavami, ki so navedeni pod točko 3 v tej pristopnici in jih izrecno sprejemam. Kot imetnik in solidarni obveznik kartice ZDUS-Diners Club se s podpisoma na tej pristopnici in kartici obvezujem, da bom poravnal stroške, nastale z uporabo kartice, v kolikor tega ne stori društvo. Prav tako soglašam, da ima Diners Club pravico pristopnico zavrniti brez obrazložitve. Za reševanje sporov je pristojno sodišče v Ljubljani.

TRETI IMETNIK KARTICE

Ime in priimek: _____

EMŠO:

Kraj rojstva: _____

Št. potnega lista ali osebne izkaznice: _____

Davčna številka:

Naslov: _____

Poštna številka: Kraj: _____

Telefon: _____ GSM: _____

Naziv delovnega mesta: _____ Stopnja izobrazbe: _____

S podpisom se strinjam z vsemi pogoji in izjavami, ki so navedeni pod točko 3 v tej pristopnici in jih izrecno sprejemam. Kot imetnik in solidarni obveznik kartice ZDUS-Diners Club se s podpisoma na tej pristopnici in kartici obvezujem, da bom poravnal stroške, nastale z uporabo kartice, v kolikor tega ne stori društvo. Prav tako soglašam, da ima Diners Club pravico pristopnico zavrniti brez obrazložitve. Za reševanje sporov je pristojno sodišče v Ljubljani.

Podpis imetnika: _____

Izpolnjeno pristopnico in kopije dokumentov pošljite po pošti na naslov:

Diners Club SLO d. o. o., Dunajska cesta 129, 1000 Ljubljana, (oddelek članstva). Več info: 080 1345 ali www.dinersclub.si.

Moje življenje je kot film.

Polepšajo mi ga tudi **nakupi na obroke**.
brez dodatne dokumentacije, le s podpisom.