

ZDUS^{plus}

december 2009, leto II, številka 12

Vesele
praznike
in srečno
2010!

KUPUJETE PO CENI?

»Ja, ampak
tudi po dnevih.

Upokojenci
lahko vsak četrtek,
prihranimo dodatnih
10 % na celotno
vrednost nakupa.«

V Mercatorju lahko
prihranite veliko več, kot
če bi kupovali samo poceni.

Popust velja v živilskih prodajalnah Mercator
in Hura! ter v izbranih enotah Mercator Gostinstva

ob predložitvi odrezka o nakazilu pokojnine (s številko 01 ali 13 ali dokazilo o prejemu 100 % pokojnine iz drugih tujih držav) ali izkaznice društva upokojencev.

Upokojenci v četrtek ob nakupu 20 EUR ali več (z že upoštevanimi vsemi popusti) in ob predložitvi odrezka o nakazilu pokojnine ali izkaznice društva upokojencev prejmete kupon za 10 % popusta, ki ga lahko unovčite naslednji četrtek. Popust velja v naslednjih enotah Mercator Gostinstva: Gostinstvo Maxi (restavracija Maxim, 2000 in Romansa, Aperitiv bar ter slaščičarna), okrepčevalnica Rožna Dolina, restavracija MC Ljubljana, MC Kranj, MC Nova Gorica. Popust ne velja za nakup cigaret oz. drugih tobačnih izdelkov, kavcijske vrednosti embalaž, mobi kartic mobilnih operaterjev, poštno vrednotice, srečke, vozovnice in koleke. Akcija ne velja v franšiznih prodajalnah. Popusta ni mogoče pridobiti ali uveljaviti v Mercator Spletni trgovini. Popust, namenjen končnemu potrošniku, velja za običajne količine gospodinskega nakupa iz zalog prodajnega prostora. Popust za upokojence se obračuna od končnega zneska računa, v vrednosti katerega so že upoštevani vsi obračunani popusti.

60 let

Mercator
najboljši sosed

 Restavracija

Hura!

Srečno 2010!

Spet je naokoli leto, spet prihaja čas, ko delamo obračune, ko ocenjujemo delo, ki smo ga opravili, in delamo načrte za naprej. Za nami je dokaj razburkano leto, ko smo upokojeanci v sodelovanju s sindikati prvič odmevno posegli v dogajanje v sodobni slovenski družbi. Kot solastniki Vzajemne smo posegli tja, kjer pravna država v Sloveniji najbolj šepa: na področje kršenja pravic večine na račun bogatenja manjšine. Lotili smo se korupcije in klientelizma. Premaknili smo voz, a je pot, ki vodi k spoštovanju pravne države, polna ovir in blata, ki se je nabralo v letih, odkar smo sprejeli 'demokracijo'. Uvedba izredne uprave tik pred tem, ko bi zamenjali nadzorni svet Vzajemne in začeli čistiti Avgijev hlev, je pokazala na glavni problem v slovenski družbi: politiki, torej tisti, ki jih vsake štiri leta volimo, da bi varovali interes ljudi, ki ne znajo, nočejo ali ne morejo bogateti na račun siromašenja drugih, niso neodvisni, nepodkupljivi snovalci slovenskega razvoja: v dvajsetih letih mlade Slovenije so podlegli vplivu kapitala. Rešitev problema ni nikjer drugje kot v rokah civilne družbe. Kdor se je v času, ko deluje kot vpliven politik, pa naj bo to na lokalni ali državni ravni, obogatil, mora zapustiti politiko. Osnovno načelo politika, torej človeka, ki si je izbral poklic urejevalca razmer v družbi, da bi lahko ljudje brez medsebojne nestrpnosti, zavisti in sovraštva živeli drug ob drugem, mora lastne interese podrediti interesom ljudi, ki so ga izvolili. Če tega ni sposoben, naj se dokazuje na drugih področjih. Dvajset let samostojnosti je večini prebivalcev Slovenije prineslo negotovost, izgubo vrednot strpne družbe, strah za preživetje, grenkobo ob spoznanju, da tistim, ki smo jim ob plačevanju davkov in prispevkov zaupali naš denar, ne moremo zaupati, da bodo sredstva, ki jih vsaj tretjina naroda zelo težko prispeva, porabili v dobro nas vseh. Pred nami je čas, ko bo moral vsak izmed nas narediti vsaj en korak, da bomo spet vzpostavili pravno državo, v kateri bomo spoštovali drug druge-

ga, da bo na tem majhnem koščku zemlje spet prijetno živeti. Vsak sam lahko zelo malo naredi, vsi skupaj lahko premaknemo gore. Delati skupaj pa ne pomeni le zahtevati svoje pravice na protestih pred parlamentom, čeprav se zdi včasih, da ti, ki sedijo v njem, razumejo samo to govornico prebivalstva, pomeni skrbeti drug za drugega, spoštovati drug drugega, pomagati drug drugemu – sosed sosedu, mladi starim in stari mladim, izobraženi manj izobraženim, bogati revnim – pa ne z darili Lions in Rotary klubov, pač pa v tem, v čemer so bogati vplivni in močni, torej pri spoštovanju zakonov, pri zagotavljanju ustavnih pravic vsakega državljana.

Nekaj dobrega pa je to brezobzirno skubljenje prebivalstva le prineslo. Družina, osnovna celica, ki človeku zagotavlja preživetje, postaja znova pomembna. Pred nami so prazniki, ko se bomo spet zbrali v družinskem krogu, ko bomo za večer ali dva skušali pozabiti na stiske in strah pred letom, za katerega nam grozijo, da bo še hujše, kot je letošnje. Nam, ki počasi odhajamo, pa prazniki nalagajo še eno nalogo: med nami je veliko ljudi, ki so ostali sami, ki nimajo nikogar, s katerim bi delili svoje strahove in skrbi, s katerim bi se vsaj en večer povesečili, si zapeli stare pesmi in pojedli kos domače potice. Letos se moramo še bolj kot druga leta potruditi, da jih poiščemo, jim povemo, da nismo pozabili nanje, da so tudi oni pomembni za našo družbo, kajti vsaka družba je samo toliko vredna, kot zna poskrbeti za svoje najšibkejše člane.

Vsem članicam in članom, vašim otrokom in vnukom, sosedom in sokrajanom želim v imenu vodstva naše velike organizacije zdravo in solidarno leto 2010, ko bomo sklepali nova prijateljstva, mirili nestrpnost in se bojevali proti sovraštvu in sebičnosti!

Mateja Kožuh Novak, predsednica ZDUS

vsebina

Srečno 2010	3
Seja upravnega odbora ZDUS	4
Strokovno o arbitraži	5
Projekt RESje	8
Slovenija v Evropi	10
Statistično poročilo za leto 2010	11
Sklepi sej ZDUS in organov	15

Seja UO ZDUS

ZDUS ne brani upokojencev, brani socialno

državo: Akcijo sklica izredne skupščine zavarovalnice Vzajemna in zbiranje podpisov za glasovanje na izredni skupščini so člani upravnega odbora ZDUS ocenili kot uspešno, saj je ZDUS uspelo doseči zastavljeni cilj, čeprav niti najbolj črnogledi niso pričakovali, da si bo država prek agencije za zavarovalni nadzor dovolila poddržaviti zasebno zavarovalnico. In to vsega pet minut pred dvanajsto, ko je bila izredna skupščina že sklicana z objavo sklica v uradnem listu in ko bi naj Vzajemna prvič v svoji dvajsetletni zgodovini z glasovanjem na skupščini dobila prvi, ne le legalno, pač pa tudi legitimno izvoljeni nadzorni svet in posledično tudi legitimno upravo.

ZDUS, najbolje organizirani dejavnik civilne

družbe: In kar je najpomembnejše, Zveza društev upokojencev Slovenije se je s to akcijo v javnosti predstavila kot najbolje organizirani dejavnik civilne družbe, ki je sposoben povezati prav vse sloje družbe, ki nikakor niso zadovoljni z dosedanjim delom vlad, s favoriziranjem kapitala in z demontažo socialne države. Pooblastila za klic izredne skupščine Vzajemne in za zastopanje na njej je namreč podpisala kar tretjina delovno še aktivnih in ne le upokojenci! Sestanek izredne uprave Vzajemne s pooblaščenca v Laškem, ki je bil namesto skupščine, pa ni zaključek akcije, pač pa šele njen začetek! Čeprav se ga predstavniki agencije za zavarovalni nadzor niso udeležili (kako značilno!), ampak so poslali samo nekakšno »bla, bla, bla pismo«, so pooblaščenca na sestanku našli kot glavnega krivca za poslovanje Vzajemne na robu legalnosti in še čez (kar že kažejo rezultati revizije izredne uprave!) prav v agenciji za zavarovalni nadzor in v njenem vodstvu. To vodstvo je že najmanj šest let imelo možnost, da v Vzajemni imenuje izredno upravo, a tega ni storilo, pač pa se je za ta skrajni ukrep, zadnji v vrsti ukrepov, odločilo šele, ko se je pokazalo, da bo zavarovalnica dobila svoj prvi pravi nadzorni svet in prvo pravo upravo! S tem se ni mogoče izogniti domnevi, da se prav vlada boji, kakšni okostnjaki se skrivajo v omarah Vzajemne, saj je vrsta njenih ministrov predstavnikom ZDUS zagotavljala, da sama akcijo podpira! A podpirala jo je, ko še ni bilo jasno, da bo ZDUS uspelo pridobiti dovolj pooblastil za ureditev razmer v Vzajemni!

Ker namen akcije ni bil prevzem zavarovalnice, pač pa ureditev razmer, bodo zdajšnji izredni upravi postavili dvomesečni rok, da doseže pomembne premike v zakonu o zavarovalništvu, sestavi nov statut

zavarovalnice, ki bo 900 tisoč članom in lastnikom dejansko omogočil, da zavarovalnico Vzajemna ohranijo kot vzajemno in ne zgolj kot eno izmed komercialnih zdravstvenih zavarovalnic. Od agencije za zavarovalni nadzor pa bo ZDUS zahtevala povrnitev stroškov za zbiranje podpisov za sklic izredne skupščine Vzajemne in sodelovanje na njej, saj je AZN za ukrep, ki ga je izvedel, zanesljivo vedel že pol leta prej in bi ZDUS lahko prihranil delo in stroške.

Posvetovalno telo predsednika uprave Vzajemne ne me biti samo formalno:

Predsednik izredne uprave bo v pomoč pri upravljanju imenoval devetčlansko posvetovalno telo, v katerem bodo po trije predstavniki starejših zavarovancev, trije iz vrst delovno aktivnih in trije mladi. ZDUS, ki namerava ustanoviti (po zgledu društva malih delničarjev) združenje članov Vzajemne, bo skrbno bedel nad delom izredne uprave in spremljal, ali je posvetovalno telo izrednega predsednika res to, za kar se predstavlja, ali pa zgolj maska za nadaljevanje netransparentnega dela zavarovalnice. Že na tej seji so upokojenci napovedali, da se bodo skrbno pripravili na prvo naslednjo skupščino Vzajemne, ki bo devet mesecev po imenovanju izredne uprave.

O 'podržavljenju' Vzajemne bo obveščena EU:

Dogovorili so se še, da bodo prek svojega predstavnika v AGE pisno obvestili generalni direktorat za zaposlovanje, ki deluje v vodstvu EU, o začasnem 'podržavljenju' Vzajemne, kar je vsekakor izjemen primer v EU.

Akcija Vzajemna je šele uvod za ohranjanje socialne države:

Akcija Vzajemna je zgolj ena izmed aktivnosti ZDUS, ki se je (za zdaj) uspešno končala. ZDUS pa ne namerava mirovati, pač pa bo skrbno spremljal in se vključeval v sprejemanje zakonov o zdravstvu, o pokojninski reformi in zakona o dolgotrajni oskrbi. ZDUS hočem biti varuh socialne države in ne bo dovolil podivjanemu kapitalu, da prevzame upravljanje prav vseh vzvodov, ki Slovenijo še ohranjajo kot socialno državo.

V nadaljevanju so na upravnem odboru ZDUS razpravljali še o finančnih v organizaciji, delovanju upokojenske vzajemne samopomoči ob smrti članov, imenovali pa so tudi nove predstavnike v zavod Vzajemnost, ki izdaja glasilo z enakim imenom in je namenjeno starejšim, jih seznanja z dogajanjem v ZDUS in SPIZ, ki sta ga v ta namen tudi ustanovila.

m. v.

Strokovno o arbitraži

V minulih 18 letih so bila javno analizirana vsa zgodovinska in politična dejstva, ki zadevajo teritorij, na katerem živimo Slovenci. Nesporna je ugotovitev, da sodi naš narod, kar zadeva teritorialna upravičenja, med najbolj prikrajsane narode v Evropi. Nekdanji gospodarji so barantali s slovensko zemljo vedno na rovaš zmanjševanja njenega obsega.

Mi vsi, povezani v dejavna društva slovenskih upokojencev, smo generacija, ki je v svojem življenju preizkusila težke posledice vojn, ki je doživela osvoboditev in osamosvojitve ter nastanek samostojne države. Naše izkušnje in ob njih izoblikovana modrost nam velevajo trezno presojo o tem pomembnem vprašanju. Presojo, ki ne bo vpeta v našo demokratično delitev na privrženca levih in desnih političnih strank in ne bo sledila pozivom v boju za politični prestiž, temveč klicem k razumu in vrednotam.

Vsi vemo, da mejni nadzor s sosednjo Hrvaško ni ustrezen. Vse izjave o veljavnosti stanja na dan 25. 6. 1991 niso in nimajo nikakršnih posledic na stanje, ki ga enostransko diktirajo hrvaški policijski organi. To že skoraj dve desetletji trajajoče stanje je treba kar najhitreje odpraviti in ga nadomestiti s pravično mejo. Vsako nadaljevanje tega stanja bi utrjevalo prepričanje, da naj se zdajšnje meje tudi mednarodno priznajo. Kot je znano, je sosednja Hrvaška z izdajo geografskih in drugih kart ter z opisi svoje državne meje in teritorija v pristopnih dokumentih za članstvo v EU tako vseskozi delovala. Na izhodiščih teritorialne širitve, ki so bila prisotna v prizadevanjih za mejni sporazum v obeh državah, rešitve ni bilo mogoče doseči. Vsi naporji so bili pogosto razvrednoteni in onemogočeni v obeh, eni ali v drugi državi.

Z ustavno listino o samostojnosti Republike Slovenije smo določili teritorij svoje nove države v razmerju do vseh sosednjih držav. V razmerju do Republike Hrvaške so to meje, ki so na dan osamosvojitve veljale v nekdanji skupni državi. S svojo ustavno odločitvijo smo sprejeli mednarodno obveznost, da bomo z njo v skladu določili tudi mejo v naravi. Te mejne črte ni mogoče enostransko spreminjati z nobenimi zgodovinskimi utemeljitvami. Slovenska država ima polno mednarodno pravno upravičenje, da vztraja na rešitvah mejnega stanja na dan 25. 6. 1991. To je dosežek, h kateremu se je pisno zavezala tudi Hrvaška.

Med nekdanjimi jugoslovanskimi republikam meje na morju niso bile določene. V takratni ureditvi so slovenski ribiči imeli in ohranjali večstoletne pravice ribarjenja in prosto gospodarsko plovbo na odprto morje. Piranski zaliv je razen nekaj deset metrov ob obali Savudrije nadzorovala slovenska policija, ekološko varovanje in ribarjenje v njem pa je ob vsakoletnem soglasju občine Buje določala občina v Piranu. Ne glede na to, da meja na morju ni določena, so povzete minule razmere zadostna podlaga za naše zahteve po pravični meji tudi na morju. Vsekakor moramo strokovno utemeljeno braniti to, kar nam pripada -ozemlje južno od Dragonje, pretežni del Piranskega zaliva in teritorialna upravičenja do odprtega morja.

Vlada Republike Slovenije se je odločila, da o sporazumu razpiše posvetovalni referendum. Z njim volilnim upravičencem v naši državi ponuja možnost, da ocenimo primernost njegove vsebine in da ob svojem soglasju presežemo dosedanje meddržavne spore in neproduktivna obtoževanja s tem, da o spornih vprašanih odloči mednarodna arbitraža. Podpisani sporazum vsebuje vse potrebne in obvezne usmeritve za arbitražno odločanje. Arbitre zavezuje, da z uporabo načel in pravil mednarodnega prava najdejo rešitve za vsa sporna vprašanja na kopenski meji, da določijo mejo slovenskega teritorialnega morja in njegov stik z odprtim morjem, upoštevajo tudi načelo pravičnosti in dobre sosedske odnose.

Seveda bi bilo bolje, da bi arbitraža zaključila svojo presojo do vstopa Hrvaške v članstvo EU, kot je pisalo v predlogu Rhen II, toda le s stališča hitrosti postopka. Tisti, ki v postavljanju roka vidijo možnost enostranskega izsiljevanja sosednje države, zanesljivo nimajo prav. Meja, ki ločuje teritorij dveh, skozi stoletja v sožitju živčih narodov, ne more in ne sme biti rezultat enostranskega izsiljevanja, kot smo ga sami doživljali v času svojega vstopanja v EU. Odločitev arbitraže o meji ne sme in ne more postati pogoj za naše soglasje o vstopu RH v EU. Takšna politika bi bila pri vseh članicah EU obsojena in odločno zavrtnjena.

Arbitraži tudi ni mogoče nalagati končnih rešitev, zato je v celoti nesprejemljivo vnašanje enostranskih sklepov med usmeritve za njeno delo. Vsi navedeni ugovori so le vnovičen poskus pridobivanja volivcev za to, da bi spet odložili rešitev mejnega vprašanja, kar bi nas v danih okoliščinah privedlo do še večjih zaostritev ne le v odnosih s sosednjo državo, temveč tudi v odnosih znotraj EU.

Povzeto po gradivu: Peter Toš, veleposlanik v pokoj:
Za pravično mejo, za mir in sožitje s hrvaškim narodom

ZDUS

Obiskujte strani www.zdus-zveza.si

Nasveti za starejše

Pandemska gripa je akutna okužba dihal, ki jo povzroča virus gripe A (H1N1). Ker se naš imunski sistem doslej še ni srečal z virusom pandemske gripe, je verjetnost okužbe večja kot pri sezonski gripi. Pričakujemo lahko, da bo zato v kratkem času zbolelo veliko število ljudi.

Pandemska gripa se širi na enak način kot sezonska gripa, to je večinoma kapljično. Kužne kapljice obolevi prenaša s kašljanjem, kihanjem ali govorjenjem, lahko pa se okužimo tudi z dotikanjem onesnaženih površin. Virus na naših rokah preživi zelo kratek čas, vendar ga v tem času, če nismo pazljivi, lahko prek oči, nosu ali ust vnesemo v telo. Zato je za zaščito zelo pomembno odgovorno ravnanje, zlasti pa moramo upoštevati ustrezno higieno.

Poleg bolnikov s kroničnimi boleznimi, nosečnicami in otroci, mlajšimi od dveh let, lahko pri starejših od 65 let pričakuje težji potek bolezni z več zapleti. Zato je še toliko bolj pomembno, da upoštevamo priporočila o higieni rok in kašlja, predvsem pa priporočamo cepljenje.

Najučinkoviteje se namreč pred pandemsko gripo zaščitimo s cepljenjem. S čim prejšnjim cepljenjem velikega števila prebivalcev lahko znatno zmanjšamo obolevnost. S cepivom, ki ga uporabljamo v Sloveniji, se je doslej cepilo že nekaj milijonov Evropejcev in države ne poročajo o nepričakovanih neželenih učinkih. Podatki o neželenih učinkih so povsem primerljivi s tistimi, ko spremljajo sezonska cepljenja in so povsem enaki: največkrat se pojavijo bolečine na mestu cepljenja, utrujenost, rdečina in oteklina na mestu cepljenja ter zvišana telesna temperatura, v nekaterih primerih pa tudi slabost, glavobol in nespečnost. Cepijo se lahko vsi prebivalci od 6. meseca starosti naprej.

Vsi, ki bi se želeli cepiti, naj se čim prej oglasijo v enem od cepilnih centrov, kjer bodo dobili termin za cepljenje. S cepilnimi centri se lahko delovne organizacije dogovorijo tudi za cepljenje svojih zaposlenih.

Podrobne informacije na: www.ustavimo-gripo.si ali brezplačnem telefonu 080/42 00, vsak delavnik med 10. in 19. uro.

IMATE TEŽAVE S HRBTENICO, SKLEPI ROK IN NOG?

**NO DOL KAPSULE
DELUJE PROTIVNETNO**

**+
OBNAVLJA SKLEPE**

**Izboljšanje že
po treh tednih!**

*Gibanje
je življenje!*

NO DOL

Sanoform d.o.o., Šmarška c. 5c, Koper, info@sanoform.si, www.sanoform.si

Izdelki so na voljo v lekarnah, ter specializiranih trgovinah. Dodatne informacije dobite na brezplačni številki ((080 12 77)) ali na spletni strani www.nodol.si

Tečaj o novostih v finančnem poslovanju DU

Zveza društev upokojencev Slovenije bo v sodelovanju s pokrajinskimi zvezami društev upokojencev od druge polovice januarja do polovice marca prihodnjega leta, pripravila enodnevne tečaje o novostih v finančnem poslovanju DU. Tečaj bo namenjen blagajnikom in računovodjem ter vsem v DU in PZDU, ki se srečujejo s tovrstno problematiko. Namen tečaja je omogočiti pripravo kakovostnih poročil o poslovanju v letu 2009, olajšati in v prihodnje zagotoviti kakovostno delo na tem področju.

Za DU, ki so plačala članarino ZDUS za leto 2010, bo tečaj brezplačen, za druga društva pa bo ZDUS obračunal ceno tečaja po stroških. Cena tečaja bo objavljena v januarski številki ZDUS plus. Datume in kraj tečajev bomo v dogovoru s PZDU zbrali do 5. januarja 2010.

Prijave pošljite do **31. decembra 2009** na naslov: Zveza društev upokojencev Slovenije, Kebetova 9, 1000 Ljubljana.

Vabljeni!

PRIJAVNICA

za udeležbo na tečaju Novosti o finančnem poslovanju DU

PZDU _____

DU _____

Ime in priimek udeleženke/ca _____

Naslov udeleženke/ca _____

Telefon udeleženke/ca _____

Gsm udeleženke/ca _____

Elektronski naslov udeleženke/ca _____

Funkcija v društvu _____

Vprašanja, na katera bi želeli dobiti odgovore na tečaju:

Zadnji rok za prijave je 31. december 2009!

Predsednik DU:

Udeleženka/ec tečaja:

V _____, dne _____ 2009

Projekt RESje poteka uspešno

V projektu RESje, ki poteka pod okriljem ZDUS, je od mesecu novembra dalje odprta spletna stran resje.zdus-zveza.si in forum resje.mojforum.si, namenjena svojcem, prostovoljcem in občanom, ki bi radi več izvedeli o demenci, pomenu zgodnjega okrivanja obolenja, prostovoljski pomoči, pa tudi o oblikah družbene pomoči tako obolelim, kot tistim, ki skrbijo zanje. Na spletni strani resje.zdus-zveza.si je objavljen tudi priročnik RESje, Potrebujemo/jo pomoč. Pri tej nalogi sta projekt podprla FIHO in ZZZ Slovenije.

Ker se sodelavci projekta zavedajo, da je vsebina, objavljena na spletnih straneh, dostopna le tistim, ki imajo spletno povezavo in jo znajo uporabljati, so se odločili, da bodo v letu 2010 pripravili priročnik in ga posredovali vsem gospodinjstvom, za katera vedo, da v njih živijo starejši občani. To nalogo, ki jo načrtujejo za prihodnje leto, je že podprl SPIZ.

Čeprav je pridobivanje domov za sodelovanje v projektu RESje dolgotrajen proces, so z delom nadaljevali. Z nekaterimi domovi so šele navezali stike, jim predstavili prorojekt in jim predlagali, da se skupno lotijo izboljšanja kakovosti življenja varovancev z demenco in njihovih svojcev, z drugimi pa so naredili že korak naprej in tako v novembru opravili več izobraževanj za svojce, prostovoljce in druge in varovance, ki še nimajo spominskih motenj, pa bi radi izvedeli kaj več o tej bolezni.

Tako so v domu Janeza Krstnika v Trnovem pripravili predavanja za prostovoljce o seznanjanju z osnovami prostovoljstva, o čemer so govorili strokovnjaki Slovenske filantropije. Opravili so tudi uvodna izobraževanja o ravnanju z osebami z demenco in delavnice za svojce in prostovoljce, ki jih je vodil mag. Jože Škrj.

Nadaljujejo tudi z vključevanjem upokojskih društev v projekt. Tako bo 10. decembra letos ob 16. uri v prostorih DU Vrhnika, Tržaška cesta 11 predavanje o pomenu zgodnjega odkrivanja demence, ki ga bo imela dr. Lea Žmuc Veranič in je namenjeno občanom. Ob tej priložnosti bodo predstavili projekt in skušali zanj pridobiti čimveč občanov.

Ana A. Cajnko, vodja projekta

Poročilo o delu sklada vzajemne samopomoči

DU so do 30. septembra 2009 nakazala skladu 362.683,79 evrov članarine za leto 2009. Članarina je bila plačana za 86.353 članov oz. za 94,71 odstotka vseh.

Do tega datuma so bile izplačane 2.204 posmrtnine po 117 evrov in 125 posmrtnin v znesku po 112 evrov, skupaj 271.968 evrov.

Še vedno imamo težave pri posameznih izplačilih posmrtnin, saj društva šele ob smrti zavarovanca ugotovljajo, da v letu 2008 članarina zanje ni bila plačana, ker niso imeli urejene evidence. Zato opozarjamo vsa DU, ki še imajo v evidenci člane, za katere niso nakazali članarine za leto 2008, da te zavarovance črtajo iz članstva, saj je rok plačila za leto 2008 potekel že 30. junija 2009.

Ponavljamo obvestilo:

Vzajemna samopomoč je 9 evrov!

Vnovič vas obveščamo, da je upravni odbor ZDUS na 14. seji, ki je bila 16. junija letos, sklenil, da se za leto 2010 zviša članarina Vzajemne samopomoči na 9 evrov, v letu 2011 pa se bo posmrtnina zvišala na 235 evrov. Sprejetje tega sklepa je narekovala želja, da bo sklad čim dlje nemoteno posloval.

Ugotovljamo še, da člani DU, ki v posameznih DU vodijo evidenco in plačila vzajemne samopomoči, niso seznanjeni z vsemi obvestili, ki jih objavljamo v našem mesečnem obveščevalcu ZDUS plus, zato je nujno, da opozorite predsednike DU, ki dobivajo po več izvodov časopisa, tega berejo in hkrati poskrbijo, da pridejo informacije še do vseh zainteresiranih. Očitno številni predsedniki DU niso v časopisu ZDUS plus prebrali sklepa upravnega odbora ZDUS z dne 16. junija letos, da se članarina za leto 2010 zviša na 9 evrov, izplačilo posmrtnine pa leta 2011 na 235 evrov. Obvestilo zato ponavljamo v tej številki ZDUS plusa.

PROGRAM ZA SENIORJE

3.1. - 12.2.2010

Velja med tednom (ned-pet)	Cena po osebi/dan v eno- ali dvoposteljni sobi
Bungalovi***	37,00 €
Hotel TERMAL****	48,00 €
Hotel AJDA****	56,00 €
Hotel LIVADA PRESTIGE*****	69,00 €

Pri bivanju vsaj 2 dni. Turistična taksa ni vključena v ceno.
BREZ DOPLAČILA ZA ENOPOSTELJNO SOBO!

Cena vključuje: • namestitve v izbrani sobi na osnovi polpenziona • neomejeno kopanje v bazenih hotela • neomejeno kopanje v bazenskem kompleksu Terme 3000 • na dan odhoda možnost celodnevne kopanja tudi po odjavi iz sobe • neomejen prost vstop v savne hotela in fitnes studio (v hotelu Ajda in Livada Prestige) • kopalni plašč v sobah (za goste hotelov) • kopalne brisače ob bazenu v hotelu Livada Prestige

Dodatno vam še nudimo (po urniku animacije): • aerobika v vodi • jutranja telovadba • pilates • vaje za hrbtenico • nordijska hoja...

Popusti za otroke:
do dopolnjenega 6. leta - BREZPLAČNO
od 6. do dopolnjenega 10. leta - 50% popust
od 10. do dopolnjenega 15. leta - 30% popust
Dodatni popusti niso možni!

**I FEEL
SLOVENIA**

Informacije in rezervacije: TERME 3000 MORAVSKE TOPLICE
Tel.: 02 512 22 00 • www.terme3000.si • info@terme3000.si

GRELNO PERILO MEDIMA

MERILNIKI KRVNEGA TLAKA

VLAŽILNIK ZRAKA - POTOVALNI

BOGATA IZBIRA KOZMETIKE

- DR. HAUSCHKA
- LOGONA
- WELEDA
- BERGLAND

V harmoniji z naravo!

OTROŠKA ZOBNA ŠČETKA SONICARE

VELIKA IZBIRA OTROŠKIH IN KLASIČNIH TERMOFORJEV

VRČEK ZA VODO CLAROSWISS

PRIROČNI BATERIJSKI MASAŽNI APARAT BEURER MG16

Sanolabor
Ko gre za zdravje!

Prodajalne z medicinskimi pripomočki, zdravili brez recepta in raznovrstnimi izdelki za zdravo življenje.
Obiščite naše specializirane prodajalne. Naslove najdete na: www.sanolabor.si

Slovenija je s 1. majem 2004 postala članica Evropske unije.

Ta stran je delno plačana s sredstvi programa, s katerim želi slovenska vlada prispevati k obveščeni, razumevanju in javni razpravi o članstvu v EU ter o vseh posledicah članstva za življenje slovenskih državljanov in državljanek. Program obveščanja izvaja Urad Vlade RS za komuniciranje.

Vaša vprašanja so vedno dobrodošla na evrofonu 080 2002, v evronabiralniku, Gregorčičeva 25, 1000 Ljubljana, na elektronskem naslovu evrofon@gov.si in na domači strani <http://evropa.gov.si>, kjer so vam na voljo tudi informacije.

Evropejci se bojijo starostne diskriminacije

Javnomnenjska raziskava pred srečanjem Enakost v

Stockholmu: Po izsledkih javnomnenjske raziskave Eurobarometer naj bi bil približno eden od šestih prebivalcev Evrope v minulem letu diskriminiran. Da se bo starostna diskriminacija na trgu dela zaradi recesije še povečala, meni 64 odstotkov Evropejcev. Evropska komisija je novo raziskavo javnega mnenja objavila 9. novembra. In kaj kažejo podatki? Če pogledamo zgolj tiste, ki jih navaja predstavništvo komisije v Sloveniji, se v primerjavi z letom poprej povečuje odstotek ljudi, ki se soočajo z diskriminacijo zaradi starosti in invalidnosti. Tako, denimo, 58 odstotkov Evropejcev meni, da je starostna diskriminacija v njihovi državi zelo razširjena, medtem ko jih je v letu 2008 tako menilo 42 odstotkov. Kar 53 odstotkov (v letu 2008 je bilo takšnih 45 odstotkov) pa jih navaja, da so diskriminirani zaradi invalidnosti. Obstaja tudi očitna povezava s trenutnimi gospodarskimi razmerami, saj 64 odstotkov ljudi pričakuje, da bo recesija povzročila večjo starostno diskriminacijo na trgu dela.

Po besedah evropskega komisarja za enake možnosti Vladimíra Špidle je zaskrbljujoče naraščanje starostne diskriminacije kot posledice recesije. »Iz teh rezultatov sledi, da nas kljub napredku čaka še veliko dela pri osveščanju ljudi o njihovi pravici do enake obravnave, in to zlasti na nacionalni ravni, poskrbeti pa moramo tudi za to, da enakost ne bo zgolj beseda na papirju, temveč bo postala resničnost,« je še dodal.

Svojih pravic, če je izpostavljen diskriminaciji ali nadlegovanju, se zaveda eden od treh Evropejcev. Vendar se to številko skrivajo znatne razlike na nacionalni ravni. Ozaveščenost se je po zadnji raziskavi leta 2008 povečala v Veliki Britaniji (za osem odstotnih točk), Franciji (za sedem), na Irskem in Švedskem (po šest točk), zmanjšala pa se je na Poljskem (za 12 točk) in na Portugalskem (za 11 točk). Večina Evropejcev, 55 odstotkov, bi se v primeru

diskriminacije najprej obrnilo na policijo, medtem ko bi se 35 odstotkov ljudi obrnilo na svoj organ za enakost in 27 odstotkov na sindikat.

Najnovejši rezultati raziskave Eurobarometra so bili objavljeni pred letošnjim evropskim vrhom o enakosti, ki je bil 16. in 17. novembra v Stockholmu. Cilj tega srečanja je bil med drugim uvrstiti diskriminacijo in različnost na vrh prednostnih nalog EU in nacionalnih vlad ter izmenjati znanje in izkušnje za oblikovanje učinkovitejšega boja proti vsem vrstam diskriminacije.

Primož Prijanovič

Srečanje EU Enakost, Stockholm

Podatki javnomnenjske raziskave Eurobarometer je temelj

za razpravo: V sklepnem govoru na srečanju Enakost je komisar za zaposlovanje, socialne zadeve in enake možnosti EU Vladimir Špidla posebej opozoril, da se v časih gospodarske krize večina Evropejcev vse bolj boji diskriminacije starejših generacij, zlasti pa diskriminacije pri zaposlovanju: »Spričo zdajšnjih ekonomskih in socialnih izzivov na trgu dela je treba upoštevati vse dejavnike in prav vsi morajo biti tudi vanj vključeni«, je še opozoril Špidla.

Njegove besede izzvenijo kot odmev na pripombe, ki jih je pred časom izrekel Thomas Hammarberg, komisar za človekove pravice pri Svetu EU, ko je poudaril, da je diskriminacija v starosti čedalje večji problem in eno izmed področij, ki je tudi najbolj občutljivo. Ob tem je še Thomas Hammarberg pripomnil: »Kljub ohlajanju gospodarstva bi morali zavarovati pravice tistih, ki so najbolj ranljivi ... Evropa mora vse več pozornosti namenjati prav starejšim ljudem v EU.«

Ugodni vplivi pozornosti, ki jo posvečamo starejšim, je bila glavna iztočnica predstavitve, ki jo je pripravila Louise Richardson, podpredsednica AGE. Obenem je osvetlila pomen povezave in sodelovanje z drugimi pomembnimi dejavniki. Po njenih spoznanjih imajo veliko vlogo predstavitve vseh interesnih sfer EU evropski starejši populaciji. »Sodelovanje z našimi in drugimi podporniki je odločilnega pomena za doseganje ciljev, ki smo si jih zadali,« je pojasnila Richardsonova, ko je opisovala delovanje AGE pri povezovanju z organizacijo European Women.

Srečanja Enakost se je udeležilo več kot 200 zainteresiranih predstavnikov. Število razprav je najboljši kazalec stvarne podo-be prizadevanj za enakost. Prav tako so se razpravljavci poenotili v stališčih do boja proti diskriminaciji na vseh ravneh in področjih in se zavzeli za zagotovitev osnovne zaščite vseh, ki se srečujejo s tem problemom.

Celoten članek je dostopen na medmrežju: <http://www.age-platform.org/EN/spip.php?article861>

Prevedel: Milan Zabavnik

ZDUS

Obiskujte strani www.zdus-zveza.si

Statistično poročilo za leto 2009

Rok za oddajo je 25. januar 2010

Društvo (klub, aktiv) upokojencev: _____

Naslov: _____

Občina: _____ PZDU _____

Tel. štev.: DU _____ Elektronski naslov: _____

Spletna stran: _____

Datum ustanovitve DU: _____

Ali ima društvo prapor: DA NE

1. Število članov društva na dan 31. 12. 2009:

Moški: _____ Ženske: _____ Skupaj: _____

V letu 2009: Novi člani: _____ Umrli: _____ Izstopili: _____

2. Za leto 2010 predvidena članarina: _____ evrov.

3. V letu 2009 je bilo _____ sej občnega zbora/skupščine in _____ sestankov upravnega odbora.

4. Prostovoljno delo:

Koliko je vseh prostovoljcev v DU? _____

Koliko prostovoljcev obiskuje starejše? _____

Od tega v projektu Starejši za višjo kvaliteto življenja doma? _____

5. Strokovno delo:

DU ima komisijo (organ)

za socialo DA NE

za kulturo DA NE

za šport DA NE

za prireditve DA NE

za izlete DA NE

drugo(vpišite) _____

6. Ali ima DU svetovalno dejavnost za starejše? DA NE

Če jo imate, kako pogosto deluje : tedensko , mesečno, redkeje (obkroži)

7. Izobraževanje:

Koliko predavanj, okroglih miz, posvetov, pogovorov, seminarjev, tečajev je društvo pripravilo? _____

Število udeležencev? _____.

Navedite teme: _____

8. Šport:

V društvu je organiziranih: _____ športnikov, od tega moških _____ žensk _____

Koliko športnikov je tekmovalo na tekmovanjih, skupaj: _____

Od tega na društvenih: _____, meddruštvenih: _____, pokrajinskih _____ in državnih: _____

Število gostovanj v domovini _____, štev. udeležencev _____; od tega v zamejstvu _____, štev. udeležencev _____

9. Rekreacija:

Koliko članov DU je aktivnih na rekreacijskem področju:

Število rekreacijskih pohodov: _____

Število udeležencev: _____

Število pohodov v gore: _____

Število udeležencev: _____

Število kolesarskih izletov: _____

Število udeležencev: _____

Število avtobusnih izletov: _____

Število udeležencev: _____

Število letovanj v domovini: _____

Število udeležencev: _____

Število letovanj v tujini: _____

Število udeležencev: _____

10. Kulturna dejavnost:

Ali ima DU pevski zbor? DA NE

Število pevcev: _____. Število nastopov v letu 2009 _____

11. Katere druge kulturne dejavnosti so organizirane v DU?

(ustrezno podčrtajte in navedite število članov):

Sekcija	Število članov	Sekcija	Število članov
likovna	_____	dramska	_____
instrumentalna	_____	ročna dela	_____
literarna	_____	plesna	_____
zbirateljska	_____	drugo	_____

12. Koliko prireditev je pripravilo DU?

Število prireditev: _____ Število udeležencev: _____

Od tega z medgeneracijskim sodelovanjem:

Število prireditev: _____ Število vseh udeležencev: _____ Od tega število mlajših: _____

13. Koliko razstav je organiziralo DU? _____

Vrsta razstave: _____

14. Ali imate svoje glasilo? DA NE

Ime glasila: _____

Koliko števil izdate na leto? _____ Koliko strani ima ena številka? _____

15. Način informiranja članstva:

S pisnimi obvestili: DA NE

Preko poverjenikov: DA NE

Lastno glasilo: DA NE

Občinsko glasilo: DA NE

Radio in TV lokalna postaja: DA NE

Drugo, kako _____

16. Sodelovanje društva na lokalni ravni. (Ustrezno označite z znakom X).

	Ne sodelujemo	Občasno	Redno mesečno
Z občinami			
S CSD			
Z zdravstvenimi domovi			
Z domovi upokojencev			
S centri za pomoč na domu			
Z Rdečim križem			
S Karitasom			
Z osnovnimi šolami			
S srednjimi šolami			
Z univerzo			
S kulturnimi društvi			
S turističnimi društvi			
Z invalidskimi organizacijami			
Z društvi bolnikov			
Z drugimi, vpišite:			

17. Katere in kako velike delovne prostore imate? (Vpišite samo tisti, ki ste prostore v letu 2009 spremenili ali pridobili na novo)?

Pisarno:	lastno	najeto	brezplačno	površina _____ m ²
Prostore za predavanja:	lastne	najete	brezplačne	površina _____ m ²
Druge prostore za druženje:	lastne	najete	brezplačne	površina _____ m ²
Prostor za športne aktivnosti:	lastno	najeto	brezplačno	površina _____ m ²
Prostore za rekreacijo:	lastne	najete	brezplačne	površina _____ m ²
Klub,bife:	lasten	najet	brezplačno	površina _____ m ²

18. Če imate lastne prostore, ali so potrebni obnove? (Ustrezno, prosimo, obkrožite!)

DA NE ŠE NE POTREBNO OBNOVE NUJNO POTREBNO OBNOVE

19. Ali imate v društvu računalnik: DA NE

Prosimo, navedite leto nakupa: _____

20. Ali imate elektronski naslov? DA NE Napišite ga! _____

21. Ali imate spletno stran: DA NE Njen naziv: _____

22. Če še nimate svoje spletne strani, ali bi jo želeli vzpostaviti v letu 2010 v okviru spletne strani ZDUS?

DA NE ŠE NISMO ODLOČENI

23. Ali menite, da so redni letni izobraževalni tečaji/posveti za funkcionarje društev, ki jih pripravlja ZDUS, potrebni? (Ustrezno označite z znakom X).

Vrsta posveta/tečaja	Da	Ne	Prijavili se bomo na tečaj/posvet v letu 2010
Za predsednike, podpredsednike DU			
Za blagajnike/računovodje			
Za tajnice/ke (o poslovanju društev)			
Za predsednike komisij za šport			
Za predsednike komisij za kulturo			
Za odgovorne za socialne zadeve v DU			
Za vodje tehnične kulture v društvih			
Za poverjenike v društvih			

24. V letu 2010 bomo ZDUS najeli strežnik, kjer bodo lahko vsa društva shranjevala

svoje podatke, vnesene v računalnik (članstvo, članarina, članarina vzajemne pomoči, zapisniki, računovodstvo, podatki projekta Starejši za starejše ipd.). Ali se boste priključili na skupni strežnik v letu 2010? (Ustrezno, prosimo, obkrožite!)

DA NE ŠE NE VEMO ŠE NE NAČRTUJEMO NAKUPA RAČUNALNIKA

25. Če vaše društvo še ni vključeno v projekt Starejši za starejše, ali se nameravate vključiti v letu 2010?

DA NE

26. Prosimo vas za osebne podatke, če so se v letu 2009 spremenili:

Predsednica/predsednik društva:

Ime in priimek _____

Prosim, navedite, najbolj odgovorno delo, ki ste ga opravljali v aktivnem življenju _____

Število let _____

Naslov bivališča: _____

Tel. štev. doma: _____, GSM: _____ E-naslov: _____

Tajnica/tajnik društva:

Ime in priimek _____

Prosim, navedite, najbolj odgovorno delo, ki ste ga opravljali v aktivnem življenju _____

Število let _____

Naslov bivališča: _____

Tel. štev. doma: _____, GSM: _____ E-naslov: _____

Na kateri naslov naj pošljamo pošta za DU? (Ustrezno, prosimo, obkrožite!)

Na naslov društva Na naslov predsednika/ce Na naslov tajnika/ce

Ali ZDUS lahko naslov, na katerega se pošilja pošta za DU, posreduje tretjim osebam (za naslove prosijo različne agencije in združenja, ki želijo DU pošiljati svoje programe in ponudbe)

DA NE

Poročilo sestavil: _____

Kraj in datum: _____

Tajnik/ca:

Žig

Predsednik/ca:

Vaše pripombe na delo ZDUS in PZDU: _____

Sklepi sej ZDUS do meseca decembra 2009

Sklepi 17. seje upravnega odbora ZDUS

Datum seje: 17. november 2009

Prisotni: Mateja Kožuh Novak, Slavica Golob, Erika Jovanovski (namesto Vladimirja Šedivy), Ana Pajič, Benjamin Breclj, Anton Donko, Janez Gologranc, Emil Hedžet, Jožef Jazbec, Franc Koderman, Mirko Lebarič, Janez Malovrh, Mirko Miklavčič, Marjan Pavlič, Marjan Sedmak, Franci Šmajd (namesto Janeza Šolarja) in Alojz Vitežnik.

Odsotnost sta opravičila: Ana Pajič in Vladimir Šedivy.

Drugi prisotni: Cecilija Lumbar, Ema Tibaut, Dejan Čegovnik, Miha Majerle, Milan Pavliha, Branko Simonovič, Aldo Ternovec, Bogdan Urbar in Matjaž Vizjak.

1. Obravnava in sprejem zapisnika 15. in 16. seje Upravnega odbora in korespondenčne seje.

Pripombe:

- pri točki o Vzajemni je govora o lastniku, mišljeni pa so menedžerji; smiselno AZN štiti lastnike;
- zastavljeno in pojasnjeno je bilo vprašanje glede posojenih sredstev Panorami;
- zastavljeno in pojasnjeno je bilo vprašanje, kakšno je pravno mnenje glede ustanavljanja PZDU in
- zastavljeno in pojasnjeno je bilo vprašanje glede nastopanja članov društva.

Sklep: Sprejme se zapisnik 15. in 16. seje UO z dopolnitvami.

2. Poročilo o izvedenih aktivnostih v zvezi z zavarovalnico Vzajemna (Mirko Miklavčič).

Sklepi:

- Vladi RS se posreduje zahteva za odpoklic in zamenjavo članov Agencije za zavarovalni nadzor;
- agenciji za zavarovalni nadzor se posreduje zahtevek za plačilo stroškov nastalih s pripravami za sklic izredne skupščine Vzajemne zavarovalnice;
- evropski komisiji se posreduje zahtevek za varstvo pravic civilne družbe in njenih interesov, ki je bil v postopku Vzajemne kršen;
- vodstvo ZDUS naj sodeluje z izredno upravo pri saniranju stanja v Vzajemni ter postavitvi izredni upravi jasne zahteve in roke za njihovo izvedbo;
- pomaga se pri ustanavljanju združenja članov Vzajemne zavarovalnice in
- analizira se dosedanja aktivnost ter izdela pregled pozitivnih

in negativnih posledic akcije ter izdela strategija nadaljnega ravnanja.

3. Poročilo o delovanju Vzajemne samopomoči (Janez Malovrh).

Sklep: Upravni odbor sprejema na znanje poročilo o stanju sklada Vzajemne samopomoči.

4. Poročilo o srečanju kulturnih referentov (Ema Tibaut).

Sklep: Upravni odbor sprejema na znanje poročilo komisije za kulturo. Priporočila in napotki iz poročila se upoštevajo pri izdelavi plana dela ZDUS za naslednje leto. Poročilo je sestavni del zapisnika.

5. Poročilo o stanju financ in predlog izplačil do konca leta 2009 (dr. Mateja Kožuh Novak).

Sklepi:

- upravni odbor sprejema informacijo o finančnem poslovanju ZDUS;
- Sredstva v višini 600 evrov, ki so ostala iz dejavnosti komisije za šport v letu 2009, se prenese v leto 2010 za delo komisije in
- do konca leta 2009 nakaže ZDUS sredstva v višini 12.000 evrov za delovanje PZDU in sicer vsaki PZDU po 1.000 evrov.

6. Izhodišča za X. Festival za tretje življenjsko obdobje 2010 (Bogdan Urbar).

Sklepi:

- upravni odbor ugotavlja, da je bil IX. Festival za tretje življenjsko obdobje uspešno in organizacijsko dobro izpeljan;
- upravni odbor predlaga in priporoča, da se nadaljujejo aktivnosti za izvedbo 10. jubilejnega festivala za tretje življenjsko obdobje in
- Zgornjepodravski PZDU in DU Maribor – Center se posreduje obrazložitev z opravičilom zaradi težav pri podelitvi plakete na večeru pesmi in plesa.

7. Preimenovanje komisije za šport (Miha Majerle).

Sklepi:

- upravni odbor sprejema sklep o preimenovanju komisije za šport tako komisijo za šport, rekreacijo in gibanje;
- komisija še naprej deluje v enaki sestavi, nova področja dela pokriva Janez Matoh in
- skladno s preimenovanjem komisije se spremeni tudi pravilnik o delu komisije.

8. Poročilo o poteku izobraževanj in stanje na področju informatike (Anton Donko).

Sklep: Upravni odbor je vzel na znanje informacijo o poteku seminarjev za tajnice/ tajnike DU in o aktivnostih na področju informatike.

9. Imenovanje predstavnikov v svet zavoda Vzajemnost (Matjaž Vizjak).

Sklepi:

- upravni odbor predlaga kot kandidate za člane zavoda Vzajemnost Lado Zei, Borisa Kralja in Matjaža Vizjaka;
- upravni odbor ZDUS daje soglasje k imenovanju Mimice Kidrič k imenovanju v svet zavoda Vzajemnost kot predstavnice zainteresirane javnosti in
- upravni odbor zaradi smrti Jaka Koprivca kot člana sveta zavoda Vzajemnost predlaga do izteka mandata kot nadomestnega člana Matjaža Vizjaka, v kolikor akti zavoda predvidevajo tako zamenjavo.

10. Obravnava predlogov za rešitev mejnega vprašanja s Hrvaško.

Sklep: Upravni odbor ZDUS ne organizira aktivnosti ob določanju meje s sosednjo državo Hrvaško. Glede na različna mnenja, sprejemajo odločitve o izvedbi okroglih miz na to temo vsaka PZDU zase.

11. Obravnava vloge in položaja strokovnega sveta ZDUS.

Sklep: Problematika delovanja in organiziranja strokovnega sveta ZDUS se umesti kot vsebinska točka na naslednjo sejo.

12. Razno

Sklepi:

- upravni odbor podpira zahteve sindikalnih organizacij, postavljene v pripravah na stavko dne 28. 11. 2009 in se z njimi solidarizira;
- PZDU se dogovorijo na svojem območju s sindikalnimi organizacijami o načinu in oblikah sodelovanja v aktivnostih ob stavki;
- upravni odbor se udeleži stavke na naknadno dogovorjen način;
- PZDU in DU se povežejo na svojem območju s sindikalnimi organizacijami in dogovorijo o skupnih prevozih na stavko v Ljubljano in
- predstavnika upravnega odbora LIKUS se vključi v delovanje komisije za kulturo ZDUS, preuči se možnosti vključevanja LIKUS v delovanje ZDUS in njegove morebitne umestitve v delovanje ene od PZDU.

Informacije in priporočila:

- **Menjava/popolnitve komisij:** predsedniki PZDU preverijo stanje svojih predstavnikov v komisijah in predlagajo dopolnitve;

• **Informacija o zdravstveni zakonodaji:** zbrane podpise se posreduje poslancem šele, ko bo zakonodaja dana v parlamentarno proceduro.

• **Informacija o projektu Starejši za starejše:** razpis za vključitev novih društev bo objavljen v decembrski številki ZDUS plus.

• **Ustanavljanje Šaleške pokrajine:** Šaleška PZDU še ni obvestila ZDUS o svoji ustanovitvi in registraciji, zato se Janez Gologranc pogovori o aktivnostih, ki se izvajajo in poroča na naslednji seji.

• **Zastopanje stališč in sklepov organov ZDUS:** Marjan Sedmak je izpostavil vprašanje zagovarjanja stališč, ki jih sprejmejo organi ZDUS v javnosti in izrazil nestrinjanje s stališči predsednice vezanimi na sklepe upravnega odbora ZDUS glede zamrznitve pokojnin.

Predsednica se je zahvalila za izraženo opozorilo.

• **Predstavniki upokoencev v svetih domov za starejše občane:** PZDU v roku 15 dni posredujejo tajništvu ZDUS sezname zastopnikov, ki so jih v domove za starejše predlagale upokojske organizacije.

• **Koalicija za varčno rabo energije:** Bogdan Urbar je podal informacijo o ustanavljanju koalicije za varčno rabo energije nevladnih organizacij, zato naj predsedniki PZDU čim prej posredujejo podatke o kandidatih, ki bi aktivno delovali na tem področju.

Sklepi 16. seje upravnega odbora ZDUS

Datum seje: 6. oktober 2009

Prisotni: Mateja Kožuh Novak, Slavica Golob, Ana Pajič, Benjamin Breclj, Anton Donko, Janez Gologranc, Emil Hedžet, Jožef Jazbec, Franc Koderman, Mirko Lebarič, Janez Malovrh, Mirko Miklavčič, Marjan Pavlič, Marjan Sedmak, Janez Šolar in Alojz Vitežnik.

Odsotnost je opravičil: Vladimir Šedivy.

Drugi prisotni: Marinka Levičnik, Cecilija Lumbar, Rožca Šonc, Anka Tominšek, Lada Zei, Jože Bučer, Branko Simonovič, Bogdan Urbar in Matjaž Vizjak.

1. Aktivnosti, povezane z Vzajemno

Sklep: Upravni odbor jemlje v vednost informacijo o poteku aktivnosti, povezanih z Vzajemno, kot tudi gradivo o nadaljnjih aktivnostih.

2. Finančno stanje na dan 30. avgust 2009

Sklep: UO razporedi nerazporejena sredstva za delo PZDU v višini 12 tisoč evrov tako, da vsaka PZDU dobi po tisoč evrov.

3. Zamrznitev pokojnin

Sklepi:

- Upravni odbor ZDUS ne pristaja na zamrznitev pokojnin, dokler ne bodo sprejeti ukrepi, ki bodo enaki za vse skupine prebivalstva.

- Nobena politična stranka ne zastopa vseh upokojencev, zato kot civilna družba pozivamo vlado RS, da se pri sprejemanju ukrepov, ki zadevajo upokojence, obrača na ZDUS in druge reprezentativne organizacije upokojencev.

- UO ZDUS zahteva od vlade RS, da ji posreduje argumente in strokovne ugotovitve, na podlagi katerih je sprejela ukrepe o zamrznitvi pokojnin in plač.

- UO ZDUS predlaga vladi RS, da za leto dni zamrzne zgornjo polovico pokojnin, torej pokojnine, višje od 700 evrov, kot zagotovilo za to, da bodo izplačane zamrznjene pokojnine, pa naj izda obveznice ali druge ustrezne vrednostne papirje, ki bodo unovčljivi po letu dni.

4. Informacija o poteku sprejemanja zdravstvene zakonodaje

Mateja Kožuh Novak je povedala, da je zakon v koalicijskem usklajevanju. Informacija je bila vzeta v vednost.

5. Prva informacija o pokojninski zakonodaji

Uvod je pripravila Anka Tominšek:

- o spremembah pokojninske zakonodaje naj PZDU pripravijo okrogle mize;
- v strokovno komisijo ekonomsko – socialnega sveta za spremembo pokojninske zakonodaje naj tudi ZDUS imenuje enega strokovnjaka;
- navedeno problematiko naj obravnava še svet za medgeneracijsko sodelovanje, solidarnost in sožitje;
- treba je podpreti sindikate v zahtevah po določitvi najnižjih plač in posledično pokojnin.

Upravni odbor o tej točki ni sklepal.

6. Razno

9. Festival za tretje življenjsko obdobje 2009, pripombe:

- nekateri nastopajoči niso mogli izkoristiti bonov za prehrano;
- festival je bil najboljši do sedaj;
- kakovost okroglih miz je bila na visoki ravni;
- treba bo paziti, da obravnava perečih tem ne bo potekala sočasno;
- v ZDUS plusu naj bo festival prvič tematsko predstavljen meseca novembra, drugič pa meseca marca;
- treba bi bilo preučiti finančno konstrukcijo festivala;
- razmisliti bi kazalo o selitvi festivala na drugo lokacijo.

Upravni odbor je informacijo vzel v vednost.

Izobraževanje funkcionarjev DU:

- prva seminarja za tajnice in tajnike DU bosta 21. oktobra v Ljubljani in 22. 10 oktobra v Mariboru. Dogovorjeno je bilo, da društva, ki niso plačala članarine, krijejo dejanske stroške seminarja. Informacija je bila sprejeta v vednost.

Priprave na sestanek elektorjev za volitve v ZPIZ:

- ker ni bil dosežen dogovor vseh reprezentativnih predstavnikov

upokojskih organizacij, je treba začeti z imenovanjem elektorjev. Sestanek z elektorji bo 13. oktobra 2009.

Prošnja PZDU Spodnje Podravje za kritje stroškov srečanja:

PZDU Sp. Podravje je vložilo prošnjo za sofinanciranje stroškov srečanja v Moškanjih. Poudarjeno je bilo:

- do težav pri financiranju ne bi prišlo, če ne bi zmanjšali sredstev za srečanja upokojevcev in srečanja pevskih zborov;
- sistem, da večje PZDU dobijo več sredstev, pri nekaterih aktivnostih ni pravičen;
- ne glede na velikost PZDU se na srečanjih zbere kakih tisoč upokojevcev;
- pokrajine niso bile enako uspešne niti pri zbiranju podpisov za Vzajemno, saj so nekatere velike pokrajine zbrale malo podpisov, nekatere majhne pa veliko;
- vseh aktivnosti ni mogoče vedno ovrednotiti;
- sredstva ZDUS ne zadoščajo niti za kritje tretjine stroškov pokrajinskih srečanj.

Upravni odbor prošnji ni ugodil.

Kadrovski postopki

Mirko Lebarič je predlagal, da bi PZDU obveščali, zakaj posamezni njihov predlagani kandidat ni bil imenovan ali izvoljen.

Seja se je nadaljevala z neformalnim srečanjem s predsednikom DeSUS Karlom Erjavcem in tajnikom DeSUS Ljubom Jasničem.

Sklep 4. seje komisije za bivanjsko politiko

Datum seje: 9. september 2009

Prisotni: Mili Drnovšek, Ljudmila Eržek (namesto Stojana Horvata), Anica Celar Gorza, Otilija Kus, Marija Marc, Karl Lorenčič, Mirko Miklavčič, Emil Pepelnjak in Alojz Vitežnik.

Odsotnost so opravičili: Fanika Korošec, Ana Kuhar, Milan Banič in Martin Černjač.

Drugi prisotni: Mateja Kožuh Novak, Anton Donko, Aldo Ternovec, Alenka Ogrin in Milan Zabavnik, vsi ZDUS, ter Zdenka Novak Nose, Sašo Bartolovič in Florijan Bulovec, vsi NSPIZ.

1. Potrditev zapisnika prejšnje seje komisije za bivanjski standard, ki je bila 13. marca 2009.

2. Plačevanje stroškov stanovanjskih komisij po novem pravilniku.

3. Razgovor o delu komisij za bivanjski standard v prihodnje.

4. Razno.

Sklep: Do naslednjega srečanja je treba rešiti problem vodstva komisije.

Sklepi 1. seje strokovne skupine ZDUS za pripravo pravilnika o priznanjih

Datum seje: 14. oktober 2009.

Prisotni: Ana Bilbija, Vida Karolina Rozman, Rožca Šonc, Anka Tominšek, Anton Donko in Franc Weindorfer.

Odsotnost opravičila: Slavica Golob.

Drugi prisotni: Milan Zabavnik.

Pogovor o konceptu pravilnika o priznanjih.

Ugotovitve:

- Predsednica pove, da je pripravljen koncept pravilnika. Novosti sta število priznanj in kriteriji pri izbiri kandidatov za priznanja.
- Vrste priznanj (mala bronasta, srebrna in zlata plaketa in velika bronasta, srebrna in zlata plaketa) ne kaže širiti, pri izbiri priznanj veljata statut in pravilnik o priznanjih.
- Dopusti naj se možnost, da dobijo priznanja tudi upokojevci, ki so aktivni krajši čas in zaslužijo eno od priznanj, pri čemer ni nujno, da se upošteva vrstni red izbire priznanja.
- Kar zadeva priznanja društvom, je ustrežnejše dosedanje besedilo, saj določanje po številu let delovanja ni ustrezno, veliko društev namreč deluje že več 40, celo 60 let.

Sklepi 9. seje komisije za pokojninsko politiko

Datum seje: 16. oktober 2009.

Prisotni: Irena Jerman Jere, Marjeta Potrč, Anka Tominšek, Marjan Beričič, Janez Kovač, Peter Kropec in Franjo Krsnik.

TERME SNOVIK®
ekosvet termalnih užitkov

Vabljeni v neokrnjeno naravo pod kamniškimi planinami. Za vas smo pripravili:

- vsak delavnik ob 10 in 18 uri brezplačna telovadba v vodi
- ugodni kompleti prenosljivih kart
- popusti za upokojevce pri vstopnicah in namestitvah
- klub zdravja Term Snovik; več na strani www.termesnovik.si

Posebna decembrska ponudba do 30. 12. 2009

2 - dnevni paket s polpenzionom	83,00 €
4 - dnevni paket s polpenzionom	159,00 €
6 - dnevni paket s polpenzionom	234,00 €

V ceno je vključeno: namestitev, polpenzion, kopanje v bazenih, 2. krat na dan telovadba, vstop v savno, palice za nordijsko hojo, 20- odstotni seniorski popust za vse masaže.

Informacije in rezervacije:
Terme Snovik – Kamnik, d. o. o., Snovik 7, 1219 Laze v Tuinju
tel. št.: 01/834 41 00, www.termesnovik.si, info@termesnovik.si

Odsotnost so opravičili: Mirko Miklavčič, Janez Mlakar in Janez Šolar.

Drugi prisotni: Mitja Žiher, predstavnik MDDSZ.

1. Pregled in potrditev zapisnika 8. seje.

Zapisnik 8. seje je bil soglasno sprejet.

2. Modernizacija pokojninskega sistema in dogovor o organiziranju razprav o tej tematiki v PZDU.

Sklepa:

- Razprave o modernizaciji pokojninskega sistema naj pripravijo v PZDU do konca novembra, da bi lahko komisija do konca leta povzela stališča, predloge in mnenja in jih posredovala MDDSZ.
- Člani komisije naj se vključijo v organizacijo razprav v svoji PZDU in poskušajo zagotoviti, da bodo ob upokojevcih v razpravi sodelovale tudi druge zainteresirane družbene skupine.

3. Informacije o volitvah v svet ZPIZ.

Predsednica je obvestila, da ni prišli do dogovora o kandidatih za predstavnike upokojevcov v svetu ZPIZ. Zato so bile izvedene volitve z elektorji. Na volitvah, ki so bile 13. oktobra 2009, je bilo izvoljenih 5 kandidatov.

4. Razno

Naslednja seja sveta ZPIZ bo 29. oktobra 2009.

Sklepi 3. seje komisije ZDUS za šport, rekreacijo in gibanje ZDUS

Datum seje: 20. oktober 2009.

Prisotni: Anton Donko, Anton Krevh, Franc Kušar, Miha Majerle, Janez Matoh, Marjan Mihelčič, Mirko Plaznik, Stanislav Tomšič in Dani Vovk.

Odsotnost so opravičili: Benjamin Breclj, Vilijem Dugonik in Franc Škofljek.

1. Pregled zapisnika 2. seje.

Sklepa:

Zapisnik 2. seje se sprejme z dvema pripombama:

- Marjan Mihelčič opozori, da reorganizacija komisije nima formalne osnove, saj ni bil sprejet ustrezen sklep na UO ZDUS (M. Majerlu je naloženo, da zahtevek po formalnem sklepu predloži UO ter hkrati predloži programsko shemo, programsko vsebino in informacijo, da so bili člani UO v celoti seznanjeni s to vsebino na seji UO v Izoli).
- Anton Krevh želi, da bi zapisnik opremili z žigom in podpisi.

2. DS športna tekmovanja

Sklepa:

- Z dogovorom se ostanek sredstev za ta program v višini 600 evrov v enakih deležih razdeli po pokrajinah.
- Potrdi se osnutek preglednice rezultatov po panogah in skupne uvrstitve PZDU. Naknadno bo opravljena ustrezna

korekcija. Pokali najboljšim PZDU se priložnostno podelijo na ravni pokrajinskih zvez.

- Poročila s priložo finančne dokumentacije so pogoj za izplačilo stroškov. Na dan seje je celovito poročilo posredoval Ptuja.
- Člani komisije so soglašali, da naj bi na naslednji seji komisije obravnavali in sklepali o spremembah pravil za tekmovalno leto 2010.
- Administracija ZDUS posreduje pokrajinam dokumentacijo za ta tekmovanja.

3. DS rekreacija

Pobude in mnenja:

- Ob posvetu na Rogli so imeli pokrajinske posvete za DU še PZDU Celje, PZDU Dolenjska in PZDU Gorenjska, drugih 9 pokrajin pa jih bo pripravilo do konca leta.
- Člani komisije so soglašali, da je treba opraviti reorganizacijo starih komisij po PZDU in v DU.
- Upokojevcem se do 25. 11. 2009 še lahko prijavijo na svetovne igre starejših v zimskih disciplinah in dvoranskem nogometu. Program bo potekal na območju Gorenjske.

4. DS gibalna kultura

Pobude:

- Zavoljo operativno-tehničnih razlogov bo J. Matoh začasno opravljal dožnosti v. d. vodje skupine DS gibalna kultura.
- Strokovno delo bo usmerjala M. Adamič.
- Naloga komisije kot celoti je, da iz svojih okolij pridobi nove člane za DS (od 3 do 5).
- PZ morajo v najkrajšem možnem času sporočiti imena in priimke vodij DS gibalna kultura.
- DU naj na pobudo PZ postopno pridobivajo imena prostovoljcev in prostovoljk, ki so pripravljene opravljati to delo (vodje DS gibalna kultura).
- DU naj navežejo stike z ZD in z domovi za starejše o podpora fizioterapije prostovoljcem, ki na domovih obiskujejo tiste ki so priklenjeni na posteljo.
- Spodbudi je treba samoiniciativnost DU in PZDU za založniško dejavnost na področju gibalne kulture.
- Ocenijo se naj možnosti za načrtno usposabljanje prostovoljcev za to delo.

6. Razno

Naslednja seja komisije bo predvidoma v novembru, razpravljali naj bi tudi o programskih izhodiščih za leto 2010 po posameznih DS.

Sklepi seje komisije ZDUS za kulturo

Datum seje: 27. oktober 2009.

Prisotni: Marija Orešnik, Ema Tibaut, Veronika Verbnjak, Anton Kotar, Karol Pavlin, Stane Podsedenshek in Miro Rabič.

Odsotnost sta opravičili: Erika Jovanovski in Draga Simetinger

Drugi prisotni: Alenka Ogrin (podpora komisiji, zapisničarka).

1. Pregled zapisnika zadnje seje

Sklepi:

- Na državnem srečanju zborov lahko sodelujejo zbori, ki so bili izbrani na pokrajinskih srečanjih in na srečanju Zlata jesen na Primorskem.
- Člani komisije za kulturo naj obiskujejo pokrajinska srečanja zborov.
- Do januarske seje komisije za kulturo pripravimo predlog pravilnika za srečanja pevskih zborov, tako za pokrajinska kot državna srečanja.

2. Poročilo o delovnem posvetu o kulturi na festivalu

Sklepi:

- Komisija za kulturo bo poslala na vse PZDU pismo s pobudo o izboljšanju sodelovanja z društvi in obveščanju članstva.
- Vse pomembne zadeve, ki jih obravnava in o njih odloča komisija za kulturo, naj bodo objavljene v ZDUS plus.
- Na seje upravnega odbora, na katerih so na dnevnem redu tudi t. i. kulturne teme, naj bodo vabljeni tudi člani komisije za kulturo.
- Na festivalu so članice komisije za kulturo kontaktirali tudi predstavniki klubov upokojencev RTV in izrazili željo po sodelovanju; njim in tudi drugim podobnim klubom in zvezam društev pošljemo vabilo, naj se včlanijo v ZDUS.
- Delovni posveti referentov za kulturo naj bodo vsaj enkrat letno.

3. Likovna kolonija 400 slikarjev v Izoli v 2010

Sklep: Izvedba likovne kolonije 400 slikarjev v Izoli se prestavi na leto 2011, priprave pa se začnejo že v 2010.

4. Nekatere pripombe h kulturnemu programu na Festivalu

Sklepi:

- Ob primerni priložnosti, ki jo izberejo v Mariboru, naj se skupini ljudskih pevk iz Maribora podeli plaketa za sodelovanje na festivalu 2009 z opravičilom.
- V pripravljani odbor naslednjih festivalov za tretje življenjsko obdobje naj bo vključen tudi član komisije za kulturo.

5. Razdelitev sredstev za literarno dejavnost in založništvo na osnovi izpolnjenega vprašalnika Pokrajinskih zvez

Sklepi:

- Komisija je pooblastila predsednico komisije, da pripravi kriterije in predlog razdelitve sredstev. Predlog bo poslan članom komisije, ki bodo o njem odločali na dopisni seji v novembru.

6. Razno

Sklep: Vsi na državnem srečanju sodelujoči zbori lahko naročijo DVD-je s posnetkom nastopa pri Stanetu Podsedensku, Mlinska pot 4, Mozirje.

Sklepi sestanka komisije ZDUS za mednarodno sodelovanje

Datum seje: 3. november 2009.

Prisotni: Mimica Kidrič, Irena Levičnik, Anka Ostrman, Ester Pleša, Franc Gombač, Jožef Strmec, Franc Tamše in Aldo Ternovec.

Drugi prisotni: Alenka Ogrin (podpora komisiji, zapisničarka).

Sklep 1: Na razpisu Urada za Slovence v zamejstvu in v svetu za leto 2010 bomo prijavi projekt Starosta mali princ in sodelovanje s Slovenci v nekdanjih jugoslovanskih republikah.

Sklep 2: Irena Levičnik bo na seznam prejemnikov mednarodnih novic in obvestil po elektronski pošti dodala tudi člane komisije za mednarodno sodelovanje.

Sklep 3: Komisija bo upoštevala samo vloge, ki jih bo prejela do vključno 20. oktobra 2009.

Za ta sklep je glasovalo 7 članov, 1 član pa se je vzdržal glasovanja.

Sklep 4: Komisija bo upoštevala samo vloge, ki so jih posredovali PZDU, pri čemer je izjema le vloge DU Velenje, ker je Šaleški del PZDU v fazi konstituiranja samostojne PZDU.

Vsi člani komisije glasujejo za ta sklep.

Sklep 5: Komisija odobri razpoložljiva sredstva po naslednji shemi:

PZDU Gorenjska	300 evrov
PZDU Celje	800 evrov
PZDU Zasavje	450 evrov
PZDU Zgornje Podravje	550 evrov
PZDU Pomurje	1.550 evrov
PZDU Šaleška*	650 evrov
PZDU Dolenjska in B.	350 evrov

Sredstva bodo nakazana do konca novembra tistim PZDU, ki bodo poslala dokazila o porabi sredstev (račune ipd). PZDU pa naj denar razdelijo društvom, ki so se prijavila pravočasno, pri tem pa naj upoštevajo kriterije razpisa.

Sklepi razno:

- za leto 2010 pričakujemo ugodnejši proračun,
- izdelati je treba podrobnejša merila za dodeljevanje sredstev,
- naslednja seja komisije za kulturo bo najkasneje v februarju 2010.

Zapisnik 4. seje komisije za kadrovske zadeve ZDUS

Datum seje: 11. november 2009.

Prisotni: Martina Kralj, Vida Karolina Rozman, Mojca Zdovc, Igor Lazar, Vladislav Puc, Anton Šoba in Franc Weindorfer.

Odsotnost sta opravičila: Ana Bilbija in Emil Hedžet.

Drugi prisotni: Irena Jerman Jere, Anka Tominšek, Anton Donko, Matjaž Vizjak in Milan Zabavnik.

1. Potrditev zapisnika 3. seje komisije z dne 4. septembra 2009.

Sklep: Zapisnik 3. seje je bil soglasno potrjen.

2. Predstavitev in potrditev kandidata za člana sveta RTV.

Sklep: Kadrovska komisija ZDUS podpira kandidaturo Marjana Sedmaka za imenovanje v članstvo Sveta RTV.

3. Predlogi imenovanja članov v svet zavoda Vzajemnost.

Sklep: V svet zavoda Vzajemnost so bili soglasno potrjeni Lada Zei, Boris Kralj in Matjaž Vizjak, vsi kot predstavniki ZDUS, Mimica Kidrič pa je bila ob poprejšnjem soglasju sopredlagatelja ZPIZ soglasno potrjena za predstavnico javnosti.

4. Obravnava predlogov za priznanja ZDUS.

Sklepa:

- Skladno s pravilnikom o podeljevanju pisnih priznanj ni potrebno poprejšnje priznanje na nižji ravni. Druga priznanja

ZDUS pa se podeljujejo po minulem triletnem časovnem obdobju in po hierarhiji priznanj ZDUS. Komisija je zato pri nekaterih kandidatih spremenila predlagana višja priznanja v nižja. Predlogi in sklep komisije so na vpogled v arhivu ZDUS.

- Predlog za priznanja s popravki, ki je sestavni del tega zapisnika, se predloži UO ZDUS v sprejem. Za predloge, ki jih PZDU niso posredovale pravočasno, nosijo stroške izdelave priznanj same.

5. Razno.

Sklepa:

- Irena Jerman Jere in Milan Zabavnik bosta pripravila evidence kandidatov ZDUS v svet zavoda Vzajemnosti, Hotel Delfin, nepremičninski sklad, ZPIZ, ZZZS, svet zavoda RTV in druga telesa, v katerih ima ZDUS svoje predstavnike.

- Skupina članov, ki so zadolženi za pripravo sprememb pravilnika o priznanjih, se preimenuje v skupino za preoblikovanje pravilnika.

Vsi zapisniki so v celoti objavljeni na spletnih straneh ZDUS.

Donirajte ZDUS del dohodnine!

Spoštovane članice in člani!

V skladu s 142. členom zakona o dohodnini lahko vsak davčni zavezanec 0,5 odstotka dohodnine, ki ga sicer pobere država, nameni za financiranje splošno koristnih namenov (humanitarna dejavnost, invalidske organizacije) ipd.

Prosim vas, da del dohodnine, s katerim lahko prosto razpolagate, namenite za dejavnost ZDUS. Lani smo iz tega naslova že prejeli nekaj denarja, zato se letos s prošnjo za donacijo obračamo na najširši krog upokojencev.

Prosim vas, da v obrazec vpišete svoje podatke, datum in se podpišete, izpolnjeni obrazec pa pošljite na naslov pristojnega davčnega urada.

Zadnji rok, da namenite donacijo, je 31. december 2009.

Davčni zavezanec lahko svojo odločitev kadarkoli prekliče ali spremeni, če pošlje pristojnemu davčnemu uradu novo zahtevo za donacijo.

Lepo pozdravljeni in hvala za vaš prispevek!

dr. Mateja Kožuh Novak, predsednica ZDUS

Naslovi davčnih uradov:

Davčni urad Brežice	C. prvih borcev 39/a	8250 Brežice
Davčni urad Celje	p. p. 399	3000 Celje
Davčni urad Dravograd	Mariborska c. 3	2370 Dravograd
Davčni urad Hrastnik	p. p. 62	1430 Hrastnik
Davčni urad Kočevje	p. p. 53	1330 Kočevje
Davčni urad Koper	p. p. 31	6001 Koper
Davčni urad Kranj	p. p. 31	4001 Kranj
Davčni urad Ljubljana	p. p. 107	1001 Ljubljana
Davčni urad Maribor	Titova c. 10	2502 Maribor
Davčni urad Murska Sobota	p. p. 223	9001 Murska Sobota
Davčni urad Nova Gorica	p. p. 45	5001 Nova Gorica
Davčni urad Novo mesto	p. p. 380	8001 Novo mesto
Davčni urad Postojna	p. p. 184	6230 Postojna
Davčni urad Ptuj	p. p. 115	2250 Ptuj
Davčni urad Velenje	p. p. 204	3320 Velenje

Podatki o davčnem zavezancu

(priimek in ime zavezanca)

(bivališče: kraj, ulica, hišna številka)

(poštna številka, ime pošte)

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

Davčna številka

Zahteva za namenitev dela dohodnine za donacijo

Ime oz. naziv upravičenca
Zveza društev upokojencev Slovenije

Davčna štev. upravičenca
57009309

Odstotek
0,5

V/na _____, dne _____ 2009

_____ (podpis zavezanke/zavezanca)

SiOL Začetek!

Prava izbira za vse, ki še nimate interneta!

Akcijska
naročnina

0,50€*
na dan

Izobraževanje
na domu

9€**

Darilo!

24 mesečnih
obrokov

po **26€*****

Poskusite internet:

- **Akcijska mesečna naročnina** – tri mesece **15 EUR na mesec**, kar je samo **0,50 EUR*** na dan.
- **Ugodno strokovno izobraževanje pri vas doma** – dve uri za **9 EUR.****
- **Prenosni računalnik HP Compaq 610 T5870, vključno z miško**, z operacijskim sistemom **WINDOWS VISTA HOME PREMIUM SLO z možnostjo nadgradnje na WINDOWS 7 in Office 2007 Ready** (60-dnevna preizkusna verzija), skupaj za **26 EUR na mesec** na 24 mesečnih obrokov.***
- **Darilo za vse nove naročnike: toplo presenečenje za hladne dni.**
- Vse to **brez vezave!**

Dodatna ponudba za vso družino: igralna konzola **Nintendo Wii Sports pack s petimi igrami za samo 49 EUR** ob sklenitvi novega naročniškega razmerja za storitve SiOL ter ob vezavi za 24 mesecev!****

Več informacij na **brezplačni telefonski številki 080 8000** ali v **Mobitelovih centrih**.

* Akcijska ponudba SiOL Začetek velja do vključno 31. 12. 2009. Akcijska naročnina 15 EUR na mesec za prve tri mesece (oziroma 0,50 EUR na dan za prve tri mesece), velja za vse nove naročnike na SiOL internet, ki bodo naročniško razmerje sklenili do vključno 31. 12. 2009. Ponudba velja samo v primeru naročila storitve SiOL internet z osnovno hitrostjo (1 Mbit/s na xDSL, 20 Mbit/s na optiki in 512 kbit/s na EMX) brez SiOL telefonije in brez SiOL televizije, in velja le za nove naročnike storitev SiOL. Ponudba ne velja za pravne osebe in samostojne podjetnike, ki so davčni zavezanci.

** Akcijska ponudba dve uri izobraževanja o internetu za 9 EUR velja za vse, ki se bodo do vključno 31. 12. 2009 naročili na SiOL internet ali na paket, ki vsebuje SiOL internet.

*** Ponudba velja do 31. 12. 2009 ob sklenitvi novega naročniškega razmerja za storitve SiOL. Prenosnik bodo naročniki prejeli po pošti na dom. Plačilo je na 24 obrokov preko računa za storitve Telekom Slovenije. Količine so omejene.

**** Ponudba velja od 16. 11. 2009 do 31. 1. 2010 ob sklenitvi novega naročniškega razmerja na SiOL internet ali paket, ki vsebuje SiOL internet, ter ob vezavi za 24 mesecev. Naročeni izdelek bodo naročniki prejeli po pošti na dom. Količine so omejene.

Za napake v tisku ne odgovarjamo. Pridržujemo si pravico do sprememb. Slike so simbolične.

080 8000
www.siol.net

Vesolje veselja

SREČO JE LEPO DELITI.

ZAVAROVALNA

POLICA

ZAVAROVANJE
ZA VARNE
VOZNIKE

-10%

PAMETNO JE IMETI DOBRO ZAVAROVAN AVTO.

 triglav

POPUST VELJA ZA ZAVAROVANCE, STARE 33 LET IN VEČ, PRI ZAVAROVANJU AVTOMOBILSKE ODGOVORNOSTI IN ZAVAROVANJU VOZNIKA ZA ŠKODO ZARADI TELESNIH POŠKODB, IN SICER ZA OSEBNA VOZILA V LASTI IN UPORABI FIZIČNIH OSEB. VEČ INFORMACIJ NA AVTO.TRIGLAV.SI.

PRISTOP

www.triglav.si