


naše vezi

DECEMBER 2010 INTERNA IZDAJA, št. 45

UREDNIŠTVO ZDCIVS, Dunajska 129, 1000 Ljubljana

Poštnina plačana pri pošti 1102


ZVEZA DRUŠTEV
CIVILNIH
INVALIDOV VOJN
SLOVENIJE


Srečno v letu 2011!

naše vezi


VSEBINA 45. ŠTEVILKE

aktualno

- 3 novoletna poslanica
5 40 let zdcivs
9 slovesno ob svetovnem dnevu invalidov
10 mednarodna konferenca o invalidski zakonodaji
12 tudi makedonci praznujejo
13 preskrba partizanskih bolnišnic

iz naših društev

- 13 DCIV primorske na izletu
14 DVI ptuj: pogled na mesto z jezera v Mariboru skrbijo za kulturo
15 DVI domžale: razmišljanje ob koncu leta

gradili so naša društva

- 15 milka čičigoj

naše zgodbe

- 16 alojz zaletelj: s poezijo proti bolečini
17 nikoli pozabljeni dr. anton

šport

- 19 ne pozabite na rekreacijo

IZDAJATELJA:

Zveza društev vojnih invalidov Slovenije
in Zveza društev civilnih invalidov vojn Slovenije

UREDNIŠTVO:

ZDCIV SLOVENIJE, Dunajska c. 129, 1000 Ljubljana,
tel.: 01 56 53 802, 01 56 53 803

GLAVNA UREDNICA:

Aleksandra Kerin-Kovač

ČLANI UREDNIŠKEGA ODBORA:

Jože Romšak, Vladimir Pegan, Ivanka Strnad, Zdravko Zore

OBLIKOVANJE: Lupa design

TISK: ITAGRAF d.o.o. Ljubljana

Drage bralke, dragi bralci Naših vezi,

Spet je tu december in pred vami je zadnja letošnja številka vašega časopisa. Zadnji mesec leta je na nek način tudi mesec invalidov, saj 3. decembra zaznamujemo vaš svetovni dan. Letos je Evropa za 'invalidsko' geslo izbrala izjavo: »EU državljanstvo – resnična korist za invalide«. Ste se vprašali, kaj to geslo pomeni za vas? Sama pomislim na urejanje položaja invalidov (in to vseh invalidov – mladih, starih, vojaških, civilnih, delovnih ...) v smislu približanja položaju invalidov na evropski ravni v državah, kjer je ta boljše urejen kot v Sloveniji (pri tem je treba izpostaviti, da Slovenija na tem področju nikakor ni na repu evropskih držav, saj je je v številnih točkah zanje zadostno poskrbljeno). Po mojem razmišljanju geslo pomeni enakost v smislu dostopa do vseh storitev, ki so na voljo neinvalidom, pa naj bo to delo, izobraževanje, dostopnost zdravstvenih storitev (tudi čisto fizična), osebna mobilnost (ne da imamo v voznih parkih prevoznikov več, ampak same nizkopodne avtobuse za lažje vstopanje), dostop do vseh javnih zgradb (klančine, nižji uradniški pulti ipd.). In čeprav so mnoge od omenjenih pravic (kajti to so pravice svobodnega človeka) uresničene, blizu uresničenja ali v njenih zametkih, pa ne morem mimo dejstva, da ko pišemo o ustreznosti, prijaznosti in dostopnosti slovenskih krajev invalidom, skoraj vedno govorimo le o slovenski prestolnici Ljubljani in nekaterih večjih mestih. Ko govorimo o invalidom prijaznih občinah za primer dajemo njihova upravna središča in pri tem pozabljamo, da invalidi živijo povsod, tudi v manjših krajih in vaseh, kjer imajo pločniki še vedno previsoke robnike, kjer se je treba do prvega javnega prevoza (absurdno) pripeljati in kjer se sredstva za vgradnjo domačih dvigal, modernih invalidskih vozičkov in modernih invalidskih pripomočkov zbirajo z donacijami dobrih ljudi. Če se ozremo na tehnološki razvoj invalidskih pripomočkov, smo lahko osupli. Super majhni, nevidni slušni aparati, motorni skoraj digitalizirani invalidski vozički, umetni udi iz materialov, ki posnemajo naravno gibanje, in še in še je na voljo na trgu. Seveda pa se država urejanja pravic loteva na zelo široki ravni, s sprejemanjem zakonov. Tako je prav zdaj v pripravi dolgo pričakovani zakon o osebni asistenci, kar je minister za delo, družino in socialne zadeve Ivan Svetlik na sprejemu invalidov ob njihovem prazniku izpostavil kot eno izmed potez države, katere namen je, da olajša življenje invalidov. Seveda s tem ni nič narobe in ustrezno urejena osebna asistenca bo gotovo olajšala življenja mnogim. Hkrati pa vsi vemo, da se zakon že predolgo izvija iz porodnih krčev in ne, ne bom znova omenila krize in pomanjkanja sredstev.

Pa vendar me razvoj pripomočkov za invalide navdušuje in obenem straši. Sprašujem se namreč, kaj nam pomagajo moderni visokotehnološki invalidski pripomočki, če je pot do njih draga in predvsem za starejše invalide skoraj nedostopna. V eni od slovenskih inštitucij je bil nedavno na ogled invalidu popolnoma prilagojen bivalni prostor, z odlično prilagojeno kuhinjo, posteljo in kopalnico. Ogledala si ga je tudi skupina naših bralcev, ki jo je prezentacija navdušila. A kaj, kot mi je zaupala ena od udeleženk, na koncu ostal grenak priokus, da si »invalid teh krasnih novotarij, nikoli ne bo mogel privoščiti«. Lahko da se motim, a mogoče bi bilo treba več časa posvetiti tudi prizadevanjem za dostop do 'majhnih stvari', ki jih ni videti na prvi pogled, a bi konkretno vplivale na kakovost življenj invalidov.

Poslavljam se s čestitkami Zvezi društev civilnih invalidov vojn Slovenije, ki je 22. decembra slovesno obeležila 40 let dolgo pot prizadevanj za priznanje pravic civilnim invalidov vojn. V novem letu nas čakajo nove naloge in izzivi, na katere sta zvezi in njuna društva že pripravljena. V imenu uredništva vam želim srečno v novem letu 2011!

Aleksandra K. Kovač
Urednica Naših vezi

fotografija na naslovnici: Aleksandra K. Kovač

NOVOLETNA POSLANICA


Spoštovane vojne invalidke in invalidi, svojci padlih in svojci umrlih vojnih invalidov, spoštovane članice in člani društev vojnih invalidov, dragi bralke in bralci Naših vezi,

Ob slovesu od leta 2010, ki se od nas poslavlja in odhaja v zgodovino, vas pristrčno pozdravljam.

Leto, ki odhaja nam bo ostalo v spominu zaradi gospodarske krize, ki še vedno traja in krize vrednot. Posledice čutimo vsi, invalidi nič manj kot drugi. Ukrepi, ki jih sprejema država za izhod iz neugodnih gospodarskih razmer, nas bodo spremljali tudi v prihodnjem letu. Čeprav je na koncu predora opaziti drobno lučko, ki oznanja, da se bo stanje v gospodarstvu počasi izboljšalo in vzbuja upanje, da bo mrzaz popustil, da se bodo zamrznjene plače, zamrznjene pokojnine ter zamrznjene invalidnine odtajale in začele ponovno rasti. Mnogotere težave smo doslej preživeli in premagovali v upanju in veri, da po hudi zimi posije in nas ogreje toplo sonce. Naj nam upanje pomaga tudi v tem kriznem času.

Zveza društev vojnih invalidov Slovenije in društva vojnih invalidov so tudi v iztekajočemu se letu uspešno realizirali cilje delovanja in program nalog, ki so jih načrtovali za to leto. Kljub krizi in vsesplošnem pomanjkanju denarja je sofinanciranje dejavnosti ZDVIS in drugih invalidskih organizacij iz javnih virov potekalo redno in stabilno. Največ pozornosti smo namenili izvajanju posebnih socialnih programov in storitev za invalide, za katere smo porabili tudi največ finančnih sredstev.

Obeležili smo 65. obletnico konca druge svetovne vojne in zmage nad nacizmom in fašizmom, 65. obletnico ustanovitve Zveze vojaških vojnih invalidov Slovenije - predhodnice današnje ZDVIS, 20. obletnico plebiscitarne odločitve za samostojno in neodvisno Slovenijo.

V organih zveze in v društvih vojnih invalidov smo še posebej razpravljali kaj moramo storiti, da bo dejavnost zveze in društev vojnih invalidov še boljša, še bolje organizirana in še bolj učinkovita kot doslej in kako z enako količino denarja dosegati večje učinke v dejavnosti, ki jo izvajamo ter se dogovorili o ukrepih, ki jih bomo predlagali skupščini zveze v sprejem. Udejanjanje teh ukrepov bo ena od pglavitnih nalog društev in zveze v prihodnjem letu.

ZDVIS je aktivna v slovenskem invalidskem gibanju. Tudi v prihodnje si bo vsestransko prizadevala za krepitev sodelovanja med invalidskimi organizacijami, za poenoteno oblikovanje stališč in zahtev, ki jih invalidske organizacije naslavljajo na državne organe ter za nadaljnjo krepitev vloge Nacionalnega sveta invalidskih organizacij Slovenije v slovenskem invalidskem gibanju.

V preteklih dveh letih je bila ZDVIS skupaj z drugimi domoljubnimi in veteranskimi organizacijami dejavna pri ohranjanju zgodovinskih vrednot, ki predstavljajo temelj naše družbe; pri ohranjanju spomina na pomembne dogodke iz naše zgodovine; pri negovanju domoljubja, samozavesti in narodnostnega ter državljskega ponosa; negovanju izročil in pozitivnih dosežkov. V prihodnjem in naslednjih letih bomo s tako dejavnostjo nadaljevali.

Ko se ob koncu leta ozrem nazaj ugotavljam, da smo bili v svoji dejavnosti uspešni tako v organih zveze kot v društvih vojnih invalidov. Mislim, da ni razloga za nezadovoljstvo. Zavedati pa se moramo, da gre življenje naprej, da prinaša nove in nove izzive, da se razmere nenehno spreminjajo, da rastejo potrebe članstva, da je potrebno vedno znova izpopolnjevati programe dejavnosti in način dela naših združenj. Zato nismo in nočemo biti samozadovoljni. Trdno verjamem, da bo zveza z vsemi društvi na podlagi pridobljenih izkušenj tudi v prihodnje kos nalogam, ki jo čakajo.

V letu, ki prihaja bomo v Sloveniji obeležili 70. obletnico napada fašističnih držav na Jugoslavijo, okupacije in razkosanja Slovenije, 70. obletnico ustanovitve osvobodilne fronte ter upora proti okupatorju in začetka NOB, v katerem je slovenski narod obranil svoj obstoj in ustvaril svojo državo ter ustvaril pogoje za skokovit razvoj Slovenije.

V letu 2011 pa bomo praznovali tudi jubilejno 20. obletnico razglasitve samostojnosti in neodvisnosti ter mednarodno priznane Republike Slovenije. V aktivnosti, s katerimi bodo obeležene jubilejne obletnice teh zgodovinskih dogodkov se bomo aktivno vključili tudi vojni invalidi in ZDVIS.

Vojaške invalide v letu 2011 čaka še ena zelo pomembna naloga. Organom zveze, ki so bili izvoljeni v letu 2007 bo v marcu prihodnje leto potekel štiriletni mandat. Skupščina zveze, bo izvolila organe v novi sestavi, ki bodo zvezo vodili v naslednjih štirih letih. Do zasedanja skupščine (v marcu) je potrebno evidentirati in kandidirati člane organov zveze. To je zahtevna naloga. Izbrati moramo ljudi, ki bodo nadaljevali zastavljeno poslanstvo zveze in društev vojnih invalidov.

Vsem članom organov društev, organov zveze in drugim aktivistom ter delavcem strokovne službe se iskreno zahvaljujem za njihov prispevek k uspešni realizaciji ciljev in nalog ZDVIS v letu 2010.

Vsem vojnim invalidom in upravičencem do varstva po zakonu o vojnih invalidih, članom društev vojnih invalidov, delavcem strokovne službe in bralcem Naših vezi želim prijetno slovo od starega leta, v novem 2011 letu pa obilo zdravja, sreče in uspeha.

Predsednik Zveze društev vojnih invalidov Slovenije
Ivan Pivk

NOVOLETNA POSLANICA


Spoštovane članice in člani! Vam in vašim družinskim članom, želim v imenu organov Zveze društev civilnih invalidov vojn Slovenije in v lastnem imenu veliko zdravja, zadovoljstva, sreče in notranjega miru, v letu 2011.

Leto 2010, ki se poslavlja, je za nas civilne invalide vojn leto, v katerem obeležujemo spoštovanja vreden jubilej, to je 40-letnico Zveze društev civilnih invalidov vojn Slovenije.

Veliko našega dela je bilo posvečenega obeležitvi tega jubileja, med drugim tudi vseslovensko srečanje civilnih invalidov vojn 24. junija v Domžalah. Seveda pa ob tem nismo zanemarili naših rednih aktivnosti. Zveza in njena društva so čez leto izvajali posebne socialne programe, s katerimi zagotavljamo čimbolj neodvisno življenje invalidov, skrb za ohranjanje zdravja, prilagoditev bivalnih prostorov, rekreativno dejavnost, informiranost in izobraževanje invalidov s posebnimi delavnicami, ki so namenjene tako invalidom kot tudi njihovim družinskim članom.

Najpomembnejši in najobsežnejši program je nedvomno

skrb za ohranjanje zdravja, ki je še posebej pomembna v jeseni življenja, obdobju, v katerem nas je večina civilnih invalidov vojn. Za izvajanje tega posebnega socialnega programa ima zveza nekaj enot za ohranjanje zdravja, ki so izjemnega pomena, saj so prilagojene vam invalidom in vašim potrebam.

V prazničnem mesecu decembru, točneje 22. decembra, prav na dan, ko je bil pred 40. leti ustanovni občni zbor zveze, je bila osrednja proslava, na kateri nas je kot slavnostni govornik počastil predsednik Republike Slovenije dr. Danilo Türk.

Posebno čast pa je predsednik države zvezi in njenim funkcionarjem izkazal dan prej, 21. decembra, ko je Zvezo civilnih invalidov vojn Slovenije odlikoval z Redom za zasluge, za vztrajno skrb in odgovorno delo v dobrobit civilnih invalidov vojn.

Ob koncu vam podarjam še misel Samuela T. Coleridgea, angleškega romantičnega pesnika: *»Preteklost in prihodnost sta tatova časa. Življenjska sreča je sestavljena iz trenutkov – majhnih, hitro pozabljenih dobrotljivosti, kot so nasmeh, prijazen pogled ali iskren poklon.»*

**Predsednik Zveze društev civilnih invalidov vojn Slovenije
Franc Donko**

ODLIKOVANJE REPUBLIKE SLOVENIJE – RED ZA ZASLUGE

Predsednik Republike Slovenije dr. Danilo Türk je Zvezo društev civilnih invalidov vojn Slovenije, ob njenem jubileju 40-letnici delovanja, odlikoval z odlikovanjem Republike Slovenije, Redom za zasluge.


ZGODOVINA RAZVOJA ORGANIZIRANOSTI IN VARSTVA CIV SLOVENIJE

Kljub dejstvu, da so civilne žrtve vojn nastale že v prvi svetovni vojni in po njej ter da je druga svetovna vojna pustila za seboj več kot 20.000 civilnih žrtev, varstvo zanje ni bilo urejeno. Šele leta 1968 je slovenski parlament sprejel zakon o varstvu nekaterih kategorij žrtev fašističnega nasilja, civilnih žrtev vojn, žrtev vojnega materiala in njihovih družinskih članov (UL SRS števil.:37/68 z dne 28.11.1968), varstvo pa je zajelo le 100 odstotne civilne žrtve vojn, katerih pravice so bile bistveno nižje od pravic vojaških vojn invalidov.

Še več, po priključitvi cone B k nekdanji Jugoslaviji so civilni invalidi vojn Slovenije celo izgubili varstvo po italijanski zakonodaji, Jugoslavija oziroma Republika Slovenija, pa jim varstva nista priznali. V nasprotju s tem so mnoge evropske države že takoj po vojni poskrbele za ustrezno in enotno varstvo vseh vojn invalidov.

Vse to je vplivalo na osveščenost samih civilnih invalidov, ki je pripeljala do ustanovitve Zveze civilnih žrtev vojn Slovenije. Ta je imela svojo ustanovno skupščino 22. decembra 1970. Invalidi so se združili predvsem z namenom zagotovitve primerne ravni varstva in opozarjanja nase kot na enakopravne člane družbe, ki jih je takratna družba žal nenehno zanikala.

Delovanje Zveze civilnih žrtev vojn Slovenije je bilo na začetku zelo osnovno, saj je delovala brez pisarniških prostorov in kakršnih koli sredstev. Kljub temu ji je uspelo pridobiti zainteresirane civilne žrtve vojn iz večjih upravnih središč v Sloveniji in tako so se ustanovljala regijska oziroma medobčinska društva civilnih invalidov vojn. V letih med 1970 in 1975 je bilo tako ustanovljenih vseh šest, še vedno delujočih društev civilnih invalidov vojn.

Z Zakonom o spremembah in dopolnitvah zakona o varstvu nekaterih kategorij žrtev fašističnega nasilja, civilnih žrtev vojne, žrtev vojnega materiala in njihovih družinskih članov (Uradni list SRS, št. 51/71) je bilo varstvo razširjeno na žrtve fašističnega nasilja, civilne žrtve vojne in žrtve vojnega materiala s 60 do 100-odstotno telesno okvaro po predpisih o invalidskem zavarovanju. Varstvo je zajemalo osnovno in dodatno denarno pomoč, pravica do dodatka za postrežbo in tujo pomoč pa je pripadala le upravičencem s 100-odstotno telesno okvaro, ki so za osnovne življenjske potrebe nujno potrebovali stalno pomoč in postrežbo.

Delo na področju dograjevanja zakonodaje o varstvu civilnih invalidov vojn se je nadaljevalo, bilo pa je zelo

oteženo, saj je takrat v Sloveniji prevladovalo politično stališče, da je lahko vojni invalid le človek, ki je kot udeleženec NOV utrpel telesno okvaro. Takšno stališče je veljalo v vseh republikah in pokrajinah takratne SFRJ. Do ključnega preobrata je prišlo 15. marca 1973, ko je predstavnik civilnih invalidov vojn sprejel predsednik SFRJ Josip Broz Tito.

Na sprejemu je izrekel, za civilne invalide vojn tako pomemben, skoraj zgodovinski stavek: *«Civilne žrtve vojn vsekakor spadate v vrste vojnih invalidov»*. Na podlagi te izjave je bil sprejet in podpisan medrepubliški dogovor, s katerim se je začelo spreminjanje in dograjevanje varstva civilnih invalidov vojn.

Zakon o civilnih invalidih vojne (Uradni list SRS, št. 8/78) je vpeljal še kategorijo žrtev diverzantskega oziroma terorističnega napada na državo, varstvo pa je še vedno pogojeval s 60 do 100-odstotno okvaro organizma po predpisih o vojaških invalidih.

Oblike varstva so bile: civilna invalidnina, dodatek za postrežbo in tujo pomoč, dodatna denarna pomoč, zdravstveno varstvo, rehabilitacija, ortopedski in drugi pripomočki ter pomožne in sanitarne naprave in pogrebina. Civilna invalidnina se je zagotavljala na ravni 50 odstotkov vojaške invalidnine, z izjemo invalidnine I. skupine, ki je tako kot za invalide II. skupine znašala 50 odstotkov vojaške invalidnine II. skupine. Dodatek za pomoč in postrežbo je znašal 85 odstotkov dodatka za postrežbo in tujo pomoč II. stopnje po predpisih o vojaških invalidih.

Z zakonom o spremembah in dopolnitvah zakona o civilnih invalidih vojne (Ur.l. SRS, št. 11/88) se je pravica do dodatka za postrežbo in tujo pomoč zagotavljala civilnim invalidom vojne I. in II. skupine in to v dodatek I. stopnje v višini 85 odstotkov dodatka I. stopnje po predpisih o vojaških invalidih, dodatek II. stopnje pa v višini 85 odstotkov dodatka II. stopnje po predpisih o vojaških invalidih.

Z zakonom o spremembah in dopolnitvah zakona o civilnih invalidih vojne (Uradni list RS, št. 47/90), so bili v varstvo vključeni civilni invalidi vojne z najmanj 40-odstotno okvaro organizma po predpisih o vojaških invalidih. Uvedena je bila pravica do zdraviliškega in klimatskega zdravljenja. Civilna invalidnina se je zagotavljala na ravni 75 odstotkov vojaške invalidnine ustrezne skupine z izjemo civilne invalidnine žrtev fašističnega nasilja, ki je znašala 100 odstotkov osebne invalidnine po predpisih o vojaških invalidih. Dodatek za postrežbo in tujo pomoč se je zagotavljala na ravni 100 odstotkov dodatka po predpisih o vojaških invalidih.

Podpredsednik Marija Mesaric: Zeli se kao besedo? Reseao ima Joze Zupanc.

Joze Zupanc: Tovarišice podpredsednik, tovarišice in tovariši poslanci! Dovolite mi, da se najprej v imenu komisije za reševanje problema slepih civilnih žrtev vojne zahvalim za dano možnost, da sami kot prizadeti povemo svoje mišljenje o tem novem zakonu, ki je danes v razpravi.

Najprej bi v kratkem opisal zgodovinski potek reševanja tega problema. Že takoj po vojni, od leta 1948 dalje, so posamezniki poskušali uveljaviti pravico, torej zaščito po obstoječem zakonu o varstvu vojaških vojnih invalidov. To je nekaterim tudi uspelo. Za skupino slepih nam je znano, da je šest tovarišev, ki dejansko niso bili vojaški vojni invalidi, prejelo zaščito po tem zakonu. Več primerov podobnega reševanja pa je v drugih republikah. Kasneje, pred desetimi leti, so sami prizadeti pri zvezi slepih organizirali svojo komisijo, ki se je prišla ukvarjati z rešitvijo tega problema.

Že leta 1961 je naša komisija prišla pred sekretariat za zdravstvo in socialno politiko s predlogi, da bi se izdelal zakon za rešitev tega problema, pri čemer je sekretariat obljubil, da bo pričel zbirati ustrezne podatke vseh prizadetih s terena. Podatke se je zbiralo na tem še leta 1963 in ponovno leta 1966. Ni nam pa razumljivo, zakaj do danes, ko smo že 23 let po končani vojni, še niso zbrani potrebni podatki. Zveza slepih je za svoje člane zbrala natančne podatke, jih obdelala ter poslala tako republiški skupščini, kakor tudi izvršnemu svetu skupaj z osnutkom zakona z vsemi statističnimi in finančnimi pokazovalci z namenom, da bi se sprejel zakon, ki bi rešil problem slepih civilnih žrtev vojne in poškodovancev z vojnim vojaškim materialom.

Kot vam je znano, je teh 143 v Sloveniji — mimogrede omenjam, da jih je v Jugoslaviji 756.

Dovolite, da navedem še nekatere statistične podatke za slepe, ki v materialih niso prikazani. Od 143 je 74 zaposlenih, 29 upokojencev, 40 pa je socialnih podpirancev občin oziroma preživetkarjev in cseh, ki živijo pri svojih ali znancih brez rednih dohodkov. Poprečni osebni dohodki na zaposlenega znašajo 61 200 S dinarjev, na upokojence 31 000 S dinarjev, na socialne podpirance pa 8000 S dinarjev. Če omenim še višino invalidnosti, naj poudarim dejstvo, da je od skupnega števila 143 slepih kar 6 takih, ki so poleg slepote brez obbeh rok, 31 jih je, ki so brez ene roke, 54 pa jih je, ki imajo delno okvaro hrtenice, nog ali močno izmaklo obraza. Od skupnega števila 143 samo dva nista rehabilitirana, to pa iz vzroka, ker zanju ni možna nobena primerna rehabilitacija.

Že na skupščini zveze slepih Jugoslavije leta 1961 v Skopju in kasneje leta 1966 v Sarajevu ter na skupščini zveze slepih Slovenije meseca decembra preteklega leta je bil ta problem ponovno dokaj ostro obravnavan s strani prizadetih. Naša republiška skupščina zveze slepih je prejela pismo s strani prizadetih, v katerem so opozorili tako našo komisijo pri republiškem odboru zveze slepih Slovenije, ki se bavi z reševanjem tega problema, kakor tudi vse ostale organe zveze slepih, da ne bodo več čakali zaradi nepopolne statistike in dolgotrajnega zbiranja statističnih podatkov na rešitev tega problema in so v svojih izjavah omenjali možnost, da se bo do z javnim nastopom pred skupščino poskušali zavzeti za ustrezno zakonsko rešitev tega problema. Rok, ki je bil v tem pismu postavljen, to je konec marca, je dejansko že potekel. Naša komisija pa je tudi s strani republiških forumov dobila na več mestih obljube, da se bo ta problem do tega roka tudi rešil.

Nikakor ne bi hotel, da bi morda smatrali, da smo slepi tisti, ki bi želeli, da se problem reši parcialno. Nikakor ne. Vsi pozdravljamo ta nagib in željo, da se problem reši kompleksno za vse žrtve vojne. Hkrati pa poudarjamo, da nikakor ne moremo več dovoljevati, da bi se zaradi nezbrane in neobdelane

statistike problem ponovno in ponovno zavljeval.

Poleg tega mi dovolite, da še mimogrede omenim naša stališča in želje ob rešitvi tega problema. Zveza komisija za reševanje problema slepih civilnih žrtev vojne Jugoslavije v Beogradu in pa republiška komisija za reševanje slepih civilnih žrtev vojne Slovenije, kakor tudi sprejeta resolucija na 6. redni skupščini zveze slepih Slovenije ter sklepi te skupščine nalagajo naši komisiji, da si prizadeva rešiti ta problem tako, da se doseže izenačenje pravic žrtev vojne s pravicami, ki jih imajo vojaški vojni invalidi po obstoječem zakonu.

Morda bi smatrali, da je to dokaj visoka zahteva. Samo navajam hkrati, da učinkovite zakonske zaščite vseh 23 let ta vrsta invalidov v Sloveniji ni imela, razen možnosti za rehabilitacijo, kar je, česar se sami dobro zavedamo, zelo pozitivno in dobro. Danes je v Sloveniji poleg 318 zaposlenih slepih kar 50 takih, ki so rehabilitirani, pa ne dobijo zaposlitve. Smatramo, da je glede na višino osebnih dohodkov in na težo invalidnosti nujno, da se izenačijo pravice vsaj po materialni plati s pravicami, ki jih imajo vojaški vojni invalidi. Nikakor ne moremo dovoljevati, da se žrtev vojne, za katere vemo, da je vzrok njihove invalidnosti vojna in dogajanja med II. svetovno vojno in pa raztreseno orožje še tudi po II. svetovni vojni, obravnava morda drugače kot vojaške vojne invalide. Res je, da so tovariši v II. svetovni vojni odhajali v borbo zavestno in dali na razpolago poleg svojega življenja tudi vse svoje misli in dobili velikokrat v teh bojih težke poškodbe. Res je, da zakon o vojaških vojnih invalidih enako obravnava in daje enako zaščito tudi invalidom iz I. svetovne vojne, za katere pa vemo, da so se borili za druge cilje kot tovariši v drugi svetovni vojni. Nadalje smatramo, da se nas niti ne more enačiti z mirnodobskimi vojaškimi invalidi, ker vemo, da je samo 3% mirnodobskih vojaških invalidov posledica eksplozij, vsi drugi pa so posledica bolezni, za katere pa se ne ve, ali so nastale med odsluženjem vojaškega roka, ali pa je bil zametek bolezni že pred vstopom na odsluženje vojaškega roka.

Naj na kratko omenim še dokaj težak primer Primorske prav s stališča ugotovitev, ki jih je dobila naša komisija za skupino slepih. Vsem vam je znano, da Italija obravnava vojaške vojne invalide in poškodovance z vojaškim materialom, v enaki meri in danes znaša invalidnina za tiste invalide, ki imajo družino 220 000 lir mesečno, za tiste, ki so brez družine, pa 192 000 lir. Po priključitvi cone B k Jugoslaviji so vsi tisti slepi, ki so kot poškodovanci z vojnim vojaškim materialom prešli v državljanstvo Jugoslavije, izgubili te pravice in so jih občinske skupščine obravnavale samo kot socialne podpirance. Pri tem pa se je dogajalo, da so taki invalidi, poslušajoč se dovolilnic za malo-obmejni promet, često prehajali prek meje ter tam dokaj nerodno in pogosto tudi enostransko tolmačili svoj položaj pri nas, po drugi strani pa poslušali neprijetne očitke s strani reakcionarnih begunskih elementov, ki so zapustili našo deželo po II. svetovni vojni in prebežali v Italijo.

Ta problem je torej tudi političnega značaja in je zato nujno, da se ga ustrezno in pravilno reši. Ponovno vas prosim, tovarišice in tovariši poslanci, da z vsem premislekom proučite možnosti in poskušate razumeti naše zahteve in prošnje, da bi se ta problem rešil čimprej, brez ponovnega odlašanja zaradi nezbrane statistike, ker le na tak način bomo končno prišli do ustreznega reševanja problema žrtev vojne ne samo za slepe in ne samo za 100% invalide, ampak postopoma za vse. Na vsak način pa je treba pričeti z neko osnovno

Z Zakonom o civilnih invalidih vojne (Uradni list RS, št. 56/92), uveljavljenim s 1. januarjem 1993 pa se je zakonsko varstvo razširilo tudi na civilne invalide vojne z najmanj 20-odstotno okvaro organizma, hkrati pa je bilo določeno, da se civilnemu invalidu vojne zagotavljajo pravice vojaškega vojnega invalida pod pogoji in v obsegu po predpisih o vojaških invalidih (3. člen zakona). Varstvo civilnih invalidov vojne je bilo torej končno izenačeno z varstvom vojaških invalidov.

6.11.1995 je bil v UL RS št. 63/95 objavljen skupni zakon o vojnih invalidih, ki velja še danes.

K izenačenju varstva civilnih invalidov vojn z varstvom vojaških vojnih invalidov, so nedvomno doprinesle tudi Resolucije, ki so jih civilni invalidi vojn sprejemali na svojih srečanjih in drugih pomembnih dogodkih.

Naj navedemo le najpomembnejše:

Kidričevo 1989 - zahteva po rednem usklajevanju prejemkov, kar je bilo za tisti čas, čas rastoče inflacije, izrednega pomena,

Ljubljana 1990 - zaveza vsem organom zveze in njenim društvom, da ne glede na politične in ekonomske razmere, dosežejo enako varstvo civilnih invalidov vojn in vojaških vojnih invalidov,

Celje 1992 - zahteva naslovljena na poslance Družbeno političnega zbora, zbora občin in zbora združenega dela SRS po dokončni odpravi dolgoletnih

krivic in ureditvi varstva civilnih invalidov vojn na modernejši, evropski način ter zahteva po uveljavitvi odškodnine,

Lucija pri Portorožu 1994 - poziv slovenski javnosti, Državnemu zboru in vladi, da takoj prenehajo z aktivnostmi za znižanje varstva invalidov vojn in pri nasledstvu bivše SFRJ, zlasti pa od držav agresork zagotovijo vojno odškodnino in neizplačane invalidnine za nazaj.

Nataša Kogoj


SLAVNOSTNA AKADEMIJA OB 40-LETNICI ZVEZE DRUŠTEV CIVILNIH INVALIDOV VOJN SLOVENIJE

Počastitev 40-letnice delovanja Zveze društev civilnih invalidov vojn Slovenije smo sklenili s slavnostno akademijo na dan, ko so se civilni invalidi pred 40 leti zbrali na ustanovni Skupščini zveze, 22. decembra. Izjemno smo bili počaščeni, da se je našemu vabilu odzval predsednik države Republike Slovenije dr. Danilo Turk, ki je bil tudi slavnostni govornik. Slavnostne akademije so se poleg nekaterih visokih gostov udeležili tudi predstavniki nacionalnih invalidskih organizacij, predstavniki civilnih invalidov vojn Italije in Hrvaške ter zaslužni člani društev civilnih invalidov vojn Slovenije.

Nataša Kogoj

Objavljamo nekaj poudarkov iz nagovora predsednika Republike Slovenije dr. Danila Türka na slavnostni akademiji ob 40. obletnici organiziranega delovanja civilnih invalidov vojn Slovenije

Spoštovane članice in člani Zveze društev civilnih invalidov vojn Slovenije,

Hvala za priložnost, da vam spregovorim ob 40. obletnici vaše zveze in da vam tudi ob tej priložnosti izrečem priznanje za vztrajno skrb in odgovorno delo v korist in dobrobit invalidov, žrtev vojnih spopadov. Civilne žrtve vojne so najbolj tragične žrtve vojne. Civilni invalidi vojne zaslužijo vse razumevanje in vso podporo. Ravno za to odgovorno in humano delo v minulih štirih desetletjih ste včeraj prejeli visoko državno odlikovanje, Red za zasluge, in danes bi rad ponovno izkoristil priložnost, vam izrekel čestitke in se vam zahvalil.

Pomembna obletnica, kar zagotovo 40 let uspešnega dela Zveze društev civilnih invalidov vojn Slovenije je, je tudi priložnost in pokazatelj visoke stopnje skrbi za civilne invalide vojn v različnih obdobjih od II. svetovne vojne do danes. Ta skrb je tu, vendar se mora nenehno izboljševati in pri tem je, kot na drugih področjih, bistven dialog - dialog med samimi invalidi v okviru vaših društev in organizacij, kakor tudi dialog med vašo zvezo ter vlado in ostalimi organi te države. Pomemben pokazatelj tega sporazumevanja in dialoga je tudi to, da se nikoli nič ne odloča brez invalidov in brez njihovega glasu, in to je vključeno v sedanjo invalidsko politiko. Rad bi posebej ponovil in poudaril, kar sem povedal že ob različnih priložnostih in kar mora biti vselej temeljno načelo odločanja o vprašanih, ki zadevajo invalide pri nas: »Nič o invalidih brez invalidov!« Le to je zagotovilo za vključitev invalidov in invalidskih organizacij, za dobro razumevanje resničnih problemov in za kvalitetne rešitve.

/.../

Spoznanja o prizadetostih civilnih žrtev vojne so bila vzrok, da so civilni invalidi vojne več desetletij po II. svetovni vojni vendarle premagali prezrtost, ki je do takrat vladala, in da je Zveza društev civilnih invalidov vojn Slovenije postopoma vzpostavila stanje, ko je bil leta 1995 sprejet enotni zakon o vojnih invalidih, tokrat brez delitve na vojaške in civilne invalide. Od takrat pa do danes je vaša zveza namenjala veliko pozornosti in skrbi posebnim programom, ki civilnim vojnim invalidom lajšajo vključevanje v družbeno življenje in jim v veliki meri omogočajo samostojno in neodvisno življenje. V teh programih je izražena skrb za varovanje zdravja, zagotavljanje ustreznih tehničnih in ortopedskih pripomočkov ter drugih načinov pomoči. Vsa ta prizadevanja za aktivno vključevanje v delovna, socialna, športna, kulturna in druga okolja prispevajo k uspešnejši resocializaciji in enakopravnejšemu položaju v družbi. /.../ Ob današnji priložnosti je prav, da se spomnimo tudi tega, da je 13.


decembra 2006 Generalna skupščina Organizacije združenih narodov sprejela konvencijo o pravicah invalidov, ki jo je dve leti kasneje ratificiral naš državni zbor. To je pomemben mednarodnopравни akt, ki neposredno zavezuje države, da uveljavijo enake možnosti in enake priložnosti za vse, da preprečijo kakršnokoli diskriminacijo na račun invalidnosti, hkrati pa je s tem tudi dan prispevek k uresničevanju človekovih pravic. Celotna vsebina te konvencije, vse njene obveznosti, vse, kar ta konvencija prinaša v naš pravni red in v naš družbeni prostor, v polni meri velja seveda tudi za civilne invalide vojne. Ponuja tudi možnosti, nova orodja in nove poti do invalidskega varstva. Slovenija kot članica Evropske unije pri razvoju invalidske politike upošteva smernice, ne samo Združenih narodov, ampak tudi drugih evropskih ustanov, in sledi oziroma mora slediti določilom teh smernic. Tako je pri nas že več kot 60 zakonov in podzakonskih aktov uredilo invalidsko problematiko na področjih socialne varnosti, zdravstvenega varstva in zavarovanja, vzgoje in izobraževanja, zaposlovanja, usposabljanja za delo invalidov ter olajšav in oprostitev.

Prepričan sem, da slovenska pravna ureditev večino pravic in obveznosti do invalidov korektno povzema in obravnava, seveda pa bo treba doseči še nekaj izboljšanj. S takšnim nesebičnim in predanim delom, kot ste ga opravili v minulih štiridesetih letih, boste dosegli tudi nadaljnje izboljšanje razmer.

Razumeti pa moramo tudi to, da krizni časi prinašajo spremembe in željo po raznovrstnih prihrankih. Ne bi bilo prav, če se te želje, želje po prihrankih in po drugih spremembah, kakorkoli razvijejo v smeri prikrajšanja invalidov. Tega ne smemo dopustiti in današnja priložnost bi rad izkoristil tudi za to, da še enkrat poudarim, da so vse naše državne ustanove dolžne ohranjati standard zaščite in pomoči invalidov, ki ga imamo, in nobene spremembe, ki bi jih motivirala izključno sedanja gospodarska situacija, niso sprejemljive. Naj še enkrat ponovim: kakršnekoli spremembe bi že morda želeli obravnavati, jih moramo najprej obravnavati z invalidi samimi. Zato se moramo vselej spomniti tega temeljnega načela, ki sem ga izpostavil na začetku: Nič o invalidih brez invalidov!

In čisto na koncu, še enkrat hvala za vaše vabilo in za priložnost, da sem vam danes lahko spregovoril. Vsem vam, ki ste danes tukaj, in vašim članom, ki jih ni tu, želim dobrega zdravja in dobrega počutja. Še posebej bi se rad zahvalil vsem neutrudnim organizatorjem posameznih društev in seveda Zvezi društev civilnih invalidov vojn Slovenije. Vaš prispevek je velik in pričakujemo, da se bo nadaljeval. In ker smo tik pred božičnimi in novoletnimi prazniki, vam seveda želim tudi prijetne božične praznike in srečno novo leto. Hvala lepa.

POSLANICA NSIOS-a OB DNEVU INVALIDOV


**NACIONALNI
SVET
INVALIDSKIH
ORGANIZACIJ
SLOVENIJE**

1000 Ljubljana, Linhartova 1
Telefon: 01/430 36 46
Faks: 01/430 36 47
E-pošta: info@nsios.si
Internet: www.nsios.si

Ljubljana, 30.11.2010
Številka: 205/S-I/2010

»EVROPSKO DRŽAVLJANSTVO: MOŽNOST ZA KVALITETNO ŽIVLJENJE INVALIDOV«

Ob mednarodnem dnevu invalidov za leto 2010 so se v Evropski komisiji odločili za civilizacijsko izzivni preskus, kakšne koristi imajo evropski invalidi iz držav članic v svojstvu nadnacionalnega državljanstva EU na področju vzajemnega priznavanja invalidnosti, mobilnosti posameznika in socialno varstvenih sistemov ter prostega časa in kulture.

V Nacionalnem svetu invalidskih organizacij Slovenije (NSIOS) smo se odločili, da ponujemo geslo poslovenimo, vsebinsko pa ga posvetimo premisleku, ali Republika Slovenija vodi zadostno državno invalidsko politiko, da se lahko kvalitativno primerjamo z drugimi državami EU na področju priložnostno aktualiziranih invalidskih zadevah.

Slovensko invalidsko varstvo je bilo v vseh svojih bistvenih sestavinah desetletja in desetletja v marsičem primerljivo z najboljšimi dosežki v razvitih evropskih državah. Sprejemali smo in sprejemamo razčlenjeno sistemsko zakonodajo, zagotavlja se javno financiranje socialnih transferjev in storitev za invalide, funkcionira invalidsko in zdravstveno zavarovanje, delujejo strokovne institucije, imamo zakon o invalidskih organizacijah, ustanovili smo javno fundacijo za financiranje invalidskih in humanitarnih organizacij, pred dvema letoma smo ratificirali Konvencijo o pravicah invalidov. Invalidom je omogočena tudi razumna participacija pri upravljanju invalidskega področja.

Na ta način so tako ustvarjeni vsi deklarativni in vsebinski pogoji za integralno in uspešno državno invalidsko politiko, vendar se ta zaradi vdora nasilnega hendikepizma v vse mogoče družbene pore postopoma razkraja, invalidi pa postajamo vedno bolj nezadovoljni in zaskrbljeni ljudje. Pahnjeni smo v skrbno načrtovano manipulacijo, ki ima navidezno težo v kriznem obdobju. Toda finančno-ekonomska kriza v tem ni odločilni dejavnik. Invalidi se zavedamo, da delimo ekonomsko usodo z vsemi državljani naše države. Razumemo, da se zaradi omejenih javnih sredstev izvajanje kakšne naše pravice tudi začasno zamrzne ali omeji, nasprotujemo pa temu, da se z nepremišljenimi reformami ukinjajo ali bistveno krčijo naše socialne pravice. Predvsem pa nasprotujemo, da smo obravnavani skrajno paternalistično, kot da bi sami ne zmogli reševati in rešiti morebitne ali navidezne konflikte.

Zato je Republika Slovenija, po ocenah NSIOS in povezanih invalidskih organizacij, le še deloma in po posameznih sestavinah invalidskega varstva želena primerljiva z nivojem, katerega postavlja EU, kot splošni standard. Menimo, da to in tako stanje ni nujno, saj je potrebno odpraviti le nekaj slabosti. Predlagamo, da se ponovno uvede konsistentna invalidska politika, da se odpravi ideološka zmeda glede poimenovanja invalidnosti, da se uspešne prakse javnega sistema financiranja invalidskih organizacij ohrani v svoji bitnosti, da se Konvencija o pravicah invalidov čimprej prenese s primernimi zakonskimi in podzakonskimi rešitvami v slovenski pravni red in da se z vso potrebno voljo začne spoštovati načelo: Nič o invalidih brez invalidov, ki naj postane aksiom sodelovanja civilne družbe z državnimi institucijami ter nosilci vseh javnih funkcij v naši državi, vendar ne na formalni ravni, temveč tako, da se bo volja slovenskih invalidov dejansko upoštevala.

Vsem invalidkam in invalidom ter ljudem dobre volje, ki jim je mar za kvalitativno življenje invalidov, pa voščimo ob njihovem – Mednarodnemu dnevu invalidov!

Glavni tajnik

Štefan Kušar


Predsednik

Boris Šuštaršič

NAGOVOR MINISTRA IVANA SVETLIKA OB 3. DECEMBRU, MEDNARODNEM DNEVU INVALIDOV

Spoštovani, invalidke in invalidi, predsednik republike, predsednik Državnega zbora in drugi gostje.

Dovolite, da vsem invalidkam in invalidom najprej iskreno čestitam ob današnjem prazniku, mednarodnem dnevu invalidov tako v imenu predsednika Vlade RS Boruta Pahorja kot tudi v svojem imenu.

Svetovna gospodarska in finančna kriza, katere izbruh je sovpadel z nastopom te vlade, je pomembno zaznamovala naše dosedanje delo. Vlada je zato že prvo leto sprejela nujne proti krizne ukrepe, s katerimi smo ohranili najmanj 25.000 delovnih mest – med njimi tudi številna delovna mesta za invalide. Tako na odprtem trgu dela kot v invalidskih podjetjih. Prav tako smo tudi v času krize zagotovili dovolj sredstev za ohranitev socialnih pravic in ravni teh pravic iz obdobja gospodarske rasti. Celo več, sprejeli smo dodatne ukrepe na področju socialnega varstva z namenom izboljšanja položaja socialno najbolj ogroženih skupin prebivalstva.

Na področju invalidskega varstva je bil prav v zadnjem obdobju, s sprejemom Zakona o izenačevanju možnosti invalidov, ki bo stopil v veljavo čez nekaj dni, storjen pomemben korak k ustvarjanju enakih možnosti na vseh področjih življenja invalidov in odpravljanju diskriminacije do invalidov. Novi zakon z ukrepi za izenačevanje možnosti invalidov odpravlja 'sive lise' na področju premagovanja ovir pri vključevanju v družbo za invalide s senzornimi okvarami oziroma težko gibalno ovirane invalide. Poleg tega pa zagotavlja tudi sofinanciranje izvajanja posebnih socialnih programov in klicnega centra za

gluhe, ki invalidom omogočajo večjo socialno vključenost oziroma dopolnjujejo ponudbo javnih služb.

Tudi v okviru 'slovenske izhodne strategije 2010 – 2013' je bilo doslej sprejetih trinajst zakonov, med njimi tudi zakoni, ki prav tako pomembno vplivajo na kakovost življenja invalidov. Na primer zakon o urejanju trga dela, zakon o minimalni plači, zakon o socialno varstvenih prejemkih in drugi.

Poleg tega je Vlada RS obravnavana še vrsto drugih predpisov, programov in aktivnosti, ki jih ni pripravilo samo Ministrstvo za delo, družino in socialne zadeve kot matično ministrstvo za invalide, temveč tudi druga ministrstva. Za kakovost življenja invalidov je namreč potrebno primerno urejati vsa področja; tako področje izobraževanja, zdravja, kulture, grajenega okolja in informacij, sodnega varstva, osebne mobilnosti, svobode gibanja in državljanstva, športa, itd. Zato vsa ministrstva pri svojem delu upoštevajo potrebe invalidov! To je tudi skladno z letošnjim geslom »EU državljanstvo – resnična korist za invalide«.

Resnična korist za invalide bo naše vodilo tudi pri pripravi zakonov v prihodnje. Tako na ministrstvu že pripravljamo tudi zakon o osebni asistenci, katerega ključni cilj je omogočiti invalidom samostojno oziroma neodvisno življenje. Vlada namerava z zakonom urediti tudi področje prostovoljstva, ki je izrednega pomena tudi v luči nevladnih oziroma invalidskih organizacij.

Hvala vsem prostovoljkam in prostovoljcem v invalidskih organizacijah in še enkrat iskrene čestitke ob današnjem prazniku.

SPREJEM OB SVETOVNEM DNEVU INVALIDOV (NAGOVOR PREDSEDNIKA DRŽAVE DANILA TÜRK)

Predsednik Republike Slovenije Danilo Türk, predsednik Državnega zbora Republike Slovenije Pavel Gantar in predsednik Vlade Republike Slovenije Borut Pahor so ob svetovnem dnevu invalidov priredili sprejem za predstavnike invalidskih organizacij.

Predsednik države je v nagovoru izpostavil pomen prizadevanj, da bi invalidi, kolikor je le mogoče, s svojimi zmožnostmi in delom živeli samostojno in neodvisno življenje. Dejal je, da smo v Sloveniji na tem področju že veliko storili, a da je še vedno mnogo priložnosti za izboljšanje kakovosti življenja invalidov, zlasti na področjih izobraževanja in razvijanja novih zaposlitvenih možnosti

za invalide. Ta naloga je še posebej zahtevna in pomembna v obdobju gospodarske krize, je dodal Türk.

Predsednik je spomnil na Konvencijo Združenih narodov o pravicah invalidov, ki usmerja države h konkretnemu uresničevanju človekovih pravic invalidov, poudarja pa tudi vlogo invalidskih organizacij, kar je v skladu z geslom »nič o invalidih brez invalidov«. Navezal se je tudi na letošnje geslo Evropske unije ob svetovnem dnevu invalidov »Evropsko državljanstvo - resnična korist za invalide«, ki je, kot je dejal enako pomembno. Izpostavil je, da je Evropska unija v primeru te konvencije prvič samostojno


Vir: Urad predsednika države

pristopila h kateri od konvencij Organizacije združenih narodov na področju človekovih pravic.

Türk je naštel nekatere zakonodajne akte s področij uresničevanja konvencije, ki so bili sprejeti v zadnjem letu, med katerimi je izpostavil Zakon o izenačevanju možnosti invalidov. Pozval je tudi k čimprejšnji obravnavi predloga Zakona o osebni asistenci za invalide v

državnem zboru. Oba zakona po mnenju predsednika republike predstavljata resnično vrednost za invalide, čeprav ne prinašata dokončne uresničitve vseh njihovih pričakovanj. Predsednik je poudaril, da za polno uresničitve pravic v praksi poleg pravnih predpisov potrebujemo tudi aktivno angažiranje vseh, tako invalidov kot države, pa tudi lokalne skupnosti in okolja, kjer invalidi živijo. Predsednik je govoril tudi o temi Evropskega leta boja proti revščini in socialni izključenosti. Opozoril je, da se oba pojava koncentrirano pojavljata v določenih skupinah prebivalstva, med katere žal sodijo tudi skupine invalidov. Zato je poudaril pomen financiranja različnih programov posebnega socialnega varstva, ki jih izvajajo invalidske organizacije in pomenijo dopolnitev javne službe. V ta okvir po besedah predsednika sodi tudi socialno podjetništvo, zato bo prav predlagani Zakon o socialnem podjetništvu, skupaj z Zakonom o prostovoljstvu, predstavljal prvovrstno orodje in pripomoček tudi za zmanjševanje revščine in še posebej za preprečevanje socialne izključenosti, je še dejal predsednik.

Vir: spletna stran Urada predsednika države

7. MEDNARODNA KONFERENCA O ZAKONODAJI V ZVEZI Z VETERANI IN ŽRTVAMI VOJNEGA NASILJA

V Parizu (Francija) je v času od 24. do 26.11. 2010 potekala 7. Mednarodna konferenca o zakonodaji v zvezi z veterani in žrtvami vojnega nasilja. Konferenco je organizirala Svetovna federacija veteranov (SFV), katere redni član je tudi Zveza društev vojnih invalidov Slovenije (ZDVIS), prav tako pa veteranske organizacije iz Slovenije: Zveza veteranov vojne za Slovenijo (ZVVS), Zveza združenje borcev za vrednote NOB (ZZB) in Zveza policijskih veteranskih društev Sever (ZS). Na vseh zakonodajnih konferencah sodelujejo visoki predstavniki vlad, ministrstev za obrambne zadeve, predstavniki veteranskih organizacij, predstavniki organizacije združenih narodov, Rdečega križa in drugi. Sodelujoči predstavijo svoje ocene, stališča in predloge, sodelujejo v delovnih odborih in na sklepnem zasedanju konference sprejmejo priporočila o pravicah, zaščiti in zakonskih ureditvah za vojne veterane in žrtve vojn, ki se nato posredujejo vsem vladam, veteranskim organizacijam in drugim organizacijam po svetu. Do zdaj je SFV sprejela že 161 priporočil.

Konference v Parizu se je udeležilo preko 300 delegatov iz celega sveta, predstavniki kar 51 članic SFV (od 93) in predstavniki številnih vlad in drugih organizacij iz vseh kontinentov. V treh delovnih dneh so delegati obravnavali rezultate analize stanja na področju veteranske zakonoda-

je in pravic žrtev vojnega nasilja. Razprave so potekale v treh delovnih skupinah:

- skupna I. – priznanje statusa veterana in zakonodaja,
- skupina II. – civilne žrtve vojne,
- skupina III. – psiho travmatizem in efekt moderne vojne.

Iz Slovenije so se konference udeležili predstavniki vseh veteranskih organizacij: iz ZDVIS Jože Romšak, iz ZVVS Marjan Grabnar in Mitja Jankovič, iz ZZB Bojan Potočnik, iz ZS Anton Pozvek, ter predstavnik ministrstva za delo, družino in socialne zadeve Uroš Prikl, vodja sektorja direktorata za družino. Na konferenci smo pogrešali predstavnika civilnih invalidov vojne, saj je to področje pomemben del aktivnosti SFV in zakonodajnih konferenc.

Pred odhodom v Pariz so se predstavniki in predsedniki omenjenih organizacij sestali in obravnavali stališča in ocene o položaju vojnih veteranov in žrtev vojne v Sloveniji. Gradivo za sestanek je pripravil Jože Romšak, iz njega pa je razvidna ocena, da naša država v večji meri svoje obveznosti glede pravic žrtev vojne redno in korektno izvaja. Ko primerjamo dozdej sprejeta priporočila na zakonodajnih konferencah SFV in zakonodajo s tega področja v Sloveniji, ugotovimo, da je večina priporočil bolj ali manj upoštevanih. Kljub temu pa nekatera, za nas

nedvomno pomembna priporočila, niso vključena v našo zakonodajo ali vanjo niso vključena v zadostni meri.

Če primerjamo dejanski socialni in ekonomski položaj vojnih veteranov in žrtev vojnega nasilja v Sloveniji danes, ugotovimo, da smo lahko v preteklosti ocenjevali, da je socialno – ekonomski položaj vojnih veteranov in žrtev vojne zadovoljiv. Žal takšna ocena v današnjih razmerah ne vzdrži več. Poskus spreminjanja vojne zakonodaje s strani vlade leta 1995, zaostajanje usklajevanja socialnih transferjev z rastjo plač in življenjskih stroškov, delno zamrzovanje usklajevanja pokojnih in socialnih transferjev ter daljša ekonomska kriza so povzročili tudi poslabšanje socialno – ekonomskega položaja vseh vojnih veteranov in žrtev vojne v Sloveniji nasploh. Pri tem je naša ocena oprta na številna priporočila SFV, ki govorijo prav o dolžnostih vlade, da stalno skrbi za primerno ohranjanje enakih pravic žrtev vojne in predvsem, da skrbi za redno korekcijo oziroma usklajevanje prejemkov z rastjo življenjskih stroškov v državi.

Vodstva veteranskih organizacij iz Slovenije so skupaj z delegati izoblikovala predlog priporočil, ki smo ga na konferenci predstavili in predložili v pisni in v angleški jezik prevedeni obliki pristojni službi SFV. Angleški prevod naših stališč in predlogov je bil posredovan vsem udeležencem. Naši predlogi so bili podrobneje obrazloženi, predstavljajo pa naslednja področja:

- Zaščita temeljnih pravic vojnih veteranov in žrtev vojn,
- Pravice vdov in družinskih članov za dostojno življenje,
- Uskladitev zakonodaje za vojne veterane, žrtve vojn in službovanja in njihove odvisne družinske člane.

Na konferenci so naši predstavniki sodelovali zelo aktivno, predvsem smo se veliko pogovarjali s predstavniki sorodnih organizacij iz drugih držav, si izmenjali stališča in navezali stike. Zelo dobro smo sodelovali tudi s predstavnikom ministrstva Urošem Priklom, ki je zelo zavzeto spremljal celotni potek konference, mi pa smo mu posredovali vse potrebne podatke, ki mu bodo lahko služili pri nadaljnjem delu na tem področju.

V času bivanja v Parizu smo bili deležni velike pozornosti in pomoči s strani slovenskega veleposlaništva. Pri prevozih in drugi logistiki nam je pomagal vojaški ataše Ivan Zalokar, v posebno čast pa nam je bilo, da nas je na enourni pogovor sprejela naša veleposlanica Veronika Stabej. Organizatorji konference so v večernih urah pripravili srečanje in sprejem pri Ministru za obrambo Republike Francije, ogled Nacionalnega vojaškega muzeja »Invalid« v Parizu ter svečanost pri slavlolu zmagi s polaganjem cvetja.

Lahko ocenimo, da je bila naša udeležba na konferenci zelo uspešna, predvsem pa koristna. Pričakujemo uradno sprejeta priporočila konference, nato pa se bodo predstavniki vseh veteranskih organizacij znova sestali in pripravili konkretna priporočila za noveliranje vojnih zakonov, ki jih bomo poslali pristojnemu ministrstvu, saj je v programu dela vlade za leto 2011 predvideno noveliranje prav predpisov, ki so za naše člane velikega pomena. In za konec še moto letošnje zakonodajne konference v Parizu:

»Nihče ne more bolj zgovorno govoriti o miru, kot tisti, ki so se borili v vojnah«.

Jože Romšak


Del slovenske delegacije v Parizu, od leve Anton Pozvek, Marjan Grabnar, predsednik SFV Hamid Ibrahim, Jože Romšak in Uroš Prikl.

PRAZNOVANJE 40-LETNICE DELOVANJA ZVEZE CIV MAKEDONIJE


Nataša Kogoj (ZDCIVS) za govorniškim odrom na slovesnosti ob 40-letnici ZDCIV Makedonije.

Leta 1970 so se začeli organizirati civilni invalidi vojn po vseh republikah bivše Jugoslavije in tako je tudi Zveza društev civilnih invalidov vojn Makedonije letos, 3. novembra praznovala 40-letnico delovanja. Na slavnostno akademijo so povabili tudi delegacijo ZDCIV Slovenije, ki smo jo zastopali: Alojz Krajnc (podpredsednik), Leon Pilinger (član upravnega odbora) in Nataša Kogoj (tajnik). Predsednik Franc Donko se je moral zaradi zdravstvenih razlogov žal opravičiti.

Poleg članov CIV Makedonije in naše delegacije so bili na slavnostni akademiji tudi predstavniki Ministrstva za delo in socialo Republike Makedonije, predstavniki nekaterih IO in predsednik NSIO Makedonije. Na akademiji smo jim izročili priznanje naše zveze za dolgoletno uspešno sodelovanje ter spominsko vazo, naša zveza pa je prejela priznanje makedonske zveze za dolgoletno sodelovanje.

Naslednji dan smo imeli uradne pogovore z vodstvom ZDCIV Makedonije. Poleg naše delegacije so bili prisotni Dušan Niševski, predsednik ZDCIV Makedonije, Dragan Dojčinovski, sekretar zveze in Temeljko Dojčinovski, strokovni sodelavec zveze. Glavna tema pogovorov je bila ureditev varstva CIV v Sloveniji, organiziranost zveze ter financiranje delovanja zveze. S 1. januarjem 2010 je v Makedoniji stopil v veljavo zakon o CIV, ki je prinesel končno izenačenje pravic CIV s pravicami VVI. Kljub temu pa pravice urejata dva različna zakona, ne tako kot v Sloveniji, kjer imamo enotni zakon o vojnih invalidih. V prihodnje si bodo makedonski CIV prizadevali, da bi se zakonodaja poenotila, zato so nas prosili, da jim posredujemo naš zakon o vojnih invalidih, da ga bodo lahko predložili kot primer

dobre prakse. Pogovarjali smo se tudi o tem, da pri njih za izplačila prejemkov skrbijo CSD (centri za socialno delo), kar seveda ni dobro, saj se prejemniki socialnih pomoči in drugih transferov iz CSD nenehno primerjajo z njihovimi prejemki, ki so seveda precej višji. Zato se bodo potegovali, da bi, tako kot velja v Sloveniji, patronat nad njimi prevzelo pristojno ministrstvo, to je ministrstvo za delo in socialo, v okviru katerega pa ni posebnega resorja za vojne invalide, kot je to urejeno pri nas.

Veliko težav imajo tudi s financiranjem invalidskih organizacij, saj se financirajo iz državnega proračuna, poleg tega pa čutijo vse večji pritisk novih invalidskih organizacij, kar pomeni manj sredstev za že dolgo delujoče organizacije. Letos je država znova uvedla državno loterijo, invalidi pa bodo skušali vplivati na to, da bi del sredstev namenjala tudi financiranju programov invalidskih in humanitarnih organizacij. Povedali so še, da je v njihov NSIO Makedonije vključenih le sedem nacionalnih IO. Status nacionalne organizacije namreč pridobiš, če imaš najmanj 14 lokalnih organizacij, od katerih mora imeti vsaka najmanj 40 invalidov članov. To je za njihovo organizacijo velik izziv, saj je članstva vse manj, po drugi strani pa so pa s tako ureditvijo onemogočili prehitro širjenje novih invalidskih organizacij.

Na koncu smo se dogovorili, da si bosta obe zvezi še naprej pomagali pri reševanju vprašanj ureditve varstva CIV in da bosta še naprej redno sodelovali, saj se je to izkazalo kot zelo uspešno in učinkovito. Dogovorili pa smo se tudi, da naj bi se delegacija CIV Makedonije udeležila slavnostne akademije ob 40-letnici delovanja Zveze.

Nataša Kogoj

PRESKRBA PARTIZANSKIH BOLNIŠNIC JE POTEKALA TUDI IZ TRSTA

Preskrba slovensih partizanskih bolnišnic je v času boja za osvoboditev potekala tudi iz Trsta preko vasi Gabrovica. Šlo je za transporte zdravil in pisarniškega materiala za potrebe glavnega sanitetnega ekonomata pri glavnem štabu Slovenije.

V začetku leta 1944 je na območju Roga, kjer je bilo največ partizanskih bolnišnic z ranjenci in bolniki, zelo primanjkovalo zdravil in drugega sanitetnega materiala. Zato me je takratna glavna sanitetna uprava, katere član sem bil, v začetku maja 1944 z nekaj spremljevalci s posebnim pooblastilom poslala na koprsko, da organiziram nabavo čim večjih količin sanitetnega materiala iz Trsta. Tako sem prve dni maja preko kurirskih relejnih postaj prispel v Gabrovico. Takoj sem se povezal s krajevnimi terenci v Gabrovici, predvsem z nepozabnim in neutrudljivim ter vsestransko delavnim tovarišem Luko. Ta je že naslednji večer organiziral sestanek s člani okrožnega odbora OF pod Tinjanom. Razložil sem jim, kako hudo je pomanjkanje sanitetnega materiala v bolnišnicah na Rogu. S seboj sem imel tudi precejšnjo vsoto italijanskih lir, da se posebej iskana in nujna zdravila po potrebi v Trstu tudi plačajo.

Že čez nekaj dni je stekla odlična organizacija akcije iz Gabrovice in Ospa. V le šestih dneh je bil prvi material v Ospu, od koder so ga pripeljali in prenesli v skrivna skladišča v Gabrovici.

Nekako 10. maja je bil organiziran prvi odvoz do takrat

zbranega materiala. Ta prevoz je bil nekaj posebnega. Ob prvem mraku so začeli prihajati prvi vozovi z vpregami – od oslov, do krav in volov. Na vsak voz smo naložili samo okoli 200 kg materiala, saj jih živali zaradi slabih kolo-voznih poti sicer ne bi mogle vleči. Prvi večer je kolona okoli 40 vozov priromala do vasi Skadanščina (pot se je vlekla preko Črnega Kala, Črnotičev, Podgorja in ob sedlu Slavnika na drugo stran). Od tu naprej je transport v večernih urah odšel dalje preko glavne ceste Trst – Reka v center Brkinov, naložen na vozove, ki so prišli iz Skadanščine in Markovščine, prevozniki iz vasi Črnotiče, Črni Kal, Gabrovica pa so se še isti večer vrnili domov. Iz Brkinov je transport romal skozi predor na progi Ilirska Bistrica – Pivka na Pivško in potem naprej v Loško dolino in naprej v Čabar in Belo Krajino. Tako smo do konca maja 1944 organizirali 4 transporte, nato pa sem se vrnil v Belo Krajino. Naj omenim, da smo dan pred požigom Gabrovice odpeljali en transport.

Težko si je danes zamišljati, kako je bilo mogoče v takratnih razmerah na tak način, kljub ogromnemu številu sovražnih vojakov pred njihovim nosom iz samega Trsta odvažati tako velike količine materiala, in to v samo osrčje partizanskega ozemlja. Prav zato je to še en dokaz, kaj vse zmore ljudstvo, če je tako složno in predano NOB, kot so bili ljudje teh vasi, posebno pa vaščani Gabrovice.

Mirko Pirc - Miki

naše vezi iz naših društev

PRIJETNI SPOMINI OSTAJAJO

Med zelo pomembnimi dejavnostmi društva Civilnih invalidov Primorske je vsekakor tudi organizacija srečanj in druženj invalidov. Tako poleg rednega enodnevnega letnega izleta na društvu CIV Primorske občasno pripravimo tudi dvodnevni izlet.

Letošnjo jesen smo se odpravili v Italijo. Pod strokovnim vodstvom smo si ogledali številne kulturno-zgodovinske spomenike San Marina in Riminija. Prijetno in sproščujoče je bilo tudi večerno druženje in prenočevanje v hotelu v Ravenni. To mesto se ponaša z bogato kulturno dediščino iz časov rimskega in bizantinskega cesarstva, kot so monumentalni mozaiki v palačah, cerkvah in v mavzolejih. Ustavili smo se še v Bologni, glavnem mestu italijanske pokrajine Emilie Romagne, kjer številne zanimivosti ponujajo slikovito staro mestno jedro.

Marsikoga je sicer utrudila nekoliko daljša hoja, ob

koncu pa še ploha dežja, toda doživetja so bila bogata in vse kar je lepo, ostaja v prijetnih spominih.

Ivanka Strnad


15 LET DRUŠTVA VOJNIH INVALIDOV PTUJ

V letu 2010 smo v DVI Ptuj obeležili 15. leto delovanja društva. V tem obdobju je bilo veliko napora vloženega v delo na različnih področjih, med njimi aktivnosti za pridobitev statusa invalidske organizacije ter prostorov za delovanje društva. Z izkušenimi starejšimi in idej polnimi mlajšimi člani DVI Ptuj zagotavlja stik s članstvom in razne oblike pomoči, ki jih naši člani potrebujejo za premagovanje težav, ki jih povzročata invalidnost. Ker so srečanja članov društva vse prej kot pogosta, smo se v organizacijskem odboru DVI Ptuj odločili, da ob 15. obletnici delovanja priredimo proslavo z bogatim kulturnim in družabnim programom.

Predsednik društva Boris Fras je na proslavi predstavil DVI Ptuj, njegov nastanek, začetke delovanja in poslanstvo društva v času samostojne države. K sodelovanju smo povabili učence OŠ Mladika, ki so nas navdušili z igranjem in recitalom. Z dijaki ptujske gimnazije smo se ob recitacijah partizanskih in domoljubnih pesmi vrnili nazaj v čas mladih let. Za dobro voljo so poskrbeli učenci glasbene šole Karel Pahor na Ptuj, ki so ob zvokih harmonike marsikomu priigrali nasmeh na obraz. Nataša Majerič je predstavila bogato zgodovino delovanja vojnih invalidov na Ptuj, katerega začetki segajo v konec 18. stoletja. V


Tukaj je nekoč stal dom za 600 vojnih invalidov.


Člani DVI Ptuja so si mesto ogledali med vožnjo z ladjo Čigra.

imenu MO Ptuj je govornik, podžupan Mirko Kekec, poudaril, da nikoli ne smemo pozabiti na trud in požrtvovalnost ljudi, ki so se postavili v bran domovine. Kekec je ob koncu Društvu vojnih invalidov Ptuj izročil spominsko darilo. Čestitkam se je pridružil podpredsednik ZDVIS Janez Podržaj, ki je ptujskemu društvu izročil posebno priznanje zveze za dolgoletno delo pri uresničevanju ciljev ZDVIS. Prejeta priznanja zdaj krasijo naše prostore na Čučkovi ulici na Ptuj, izrečene pohvale pa nas motivirajo pri nadaljnjem delu in skrbi za naše člane.

V septembru je DVI Ptuj organiziral tudi športno druženje za člane v športnem parku Zabovci. Člani so se imeli možnost popejljati se z turistično ladjico Čigra

po Ptujskem jezeru in med mirno plovbo po jezeru občudovati lepote najstarejšega slovenskega mesta. V športnem parku so potekale športne aktivnosti. Člani so lahko izbirali med igranjem pikada, streljanjem z zračno puško ali balinanjem. Po ogrevanju so tekmovalci pri posameznih panogah prikazali borbeno tekmovanje, ki je sodelujočim prineslo simbolične nagrade. Srečanje se je nadaljevalo ob toplim prigrizku, osvežilni pijači in domači glasbi, ob kateri so se člani veselili do poznih večernih ur.

Boris Fras

KULTURNI VEČER INVALIDOV MARIBORA

V Kazinski dvorani Slovenskega narodnega gledališča v Mariboru je bil 14. septembra 2010 prvi Kulturni večer invalidov Maribora. Na povabilo Sveta invalidov mestne občine Maribor se je s svojo kulturno dejavnostjo prestavilo 11 organizacij, med njimi tudi Društvo vojnih invalidov Maribor. V tako polni Kazinski dvorani SNG Maribor, da so obiskovalci zasedli še lože, so se predstavila invalidska društva iz Maribora. Slikovito prireditve, povezovala sta jo Zmaga Palir iz Društva vojnih invalidov Maribor in Simon Šerbinek iz Društva paraplegikov severne Štajerske, so s plesom na Verdijev spev iz Nabucca 'Splavaj misel' odprli pisano oblečeni člani iz medobčinskega društva in varstveno-delovnega

centra Sožitje. Voditelja sta sporočilo prireditve povzela z besedami »razumeti in biti razumljen,« govornik Rok Peče, mariborski podžupan, pa je povedal, da si Maribor prizadeva »postati mesto prijazno invalidom.« »Z gotovostjo trdim, da je bilo v preteklosti za invalide narejeno premalo. Naj bo ta lepi, nepozabni večer zgled za druge takšne večere, ne le v Mariboru, ampak tudi drugod po Sloveniji,« je dejal podžupan.

Vsi nastopajoči so gledalce navdušili s plesi, pesmimi, recitali, skeči in pantomimo. Številno občinstvo je uživalo pri ogledu kulturnih dosežkov in raznovrstnega programa vseh invalidskih društev Maribora.

Vasja Cimerman

DVI DOMŽALE: RAZMIŠLJANJE OB KONCU LETA

Leto se sicer bliža h koncu, dela v društvu pa nikakor ne zmanjka, saj če želiš biti na tekočem je nujno sproti reševati težave, se usklajevati in dogovarjati in delati tudi na terenu. Za vse našeto je potrebno razumevanje med člani društva in dobro sodelovanje tudi z ostalimi društvi v občini. Za to se moramo zahvaliti članom upravnega in nadzornega odbora ter našim poverjenikom po občinah, saj se naši člani udeležujejo srečanj, dogodkov, prireditiv, obletnic, izletov, kome-moracij, pogrebov svojih prijateljev in članov društva s praporom, ikebano ali vencem. Ob že tradicionalnih aktivnostih, s katerimi oblikujemo podobo društva, bomo v društvu glede na zanimanje članov prisluhnili tudi njihovim željam in jih poskušali v okviru finančnih možnosti, uresničiti tudi v prihodnje.

Med naše uspešne dejavnosti štejejo delo in dejavnosti

skupine za rekreacijo in šport, saj društvo organizira kolesarjenje, pohodništvo, planinarjenje, kopanje v Termah Snovik in poletne izlete s kopanjem v Simonovem zalivu. Redno se izvajajo treningi in športna tekmovanja v streljanju z zračno puško in v pikadu.

Društvo vojnih invalidov Domžale je kot prostovoljno, samostojno, neodvisno, nestransko in neprofitno društvo, ki združuje člane petih občin in ene upravne enote letos spomladi obeležilo 15 let obstoja, kar smo tudi primerno proslavili.

Tudi v zrelih letih življenje ponuja lepe trenutke zdravja, dobre kondicije, prijateljstva in ljubezni. V upanju, da se v prihodnjem letu vidimo, želim vsem bralcem kratko zimo in veliko branja Naše vezi.

Jože Novak

naše vezi gradili so naša društva

MILKA ČIČIGOJ

Kdo med 296 člani našega društva širom Primorske ne pozna prijazne in dobrosrčne Milke Čičigoj? Krasi jo kar četrto stoletje neumornega delovanja v upravnih organih društva, zlasti pa obiskovanje članov na domovih, v bolnišnicah ali v ustanovah upoko-jencev. Milka je štiri mandatna obdobja vodila socialno-zdravstveno komisijo in na tem področju sodelovala tudi z zvezo društev civilnih invalidov vojn v Ljubljani. Njena prva skrb je vedno dobrobit članov, civilnih invalidov vojn. S skrbnim in plemenitim čutom za potrebe ter stiske sočloveka – invalida upravičeno zasluži javno pohvalo in zahvalo.

Naj ji ob 80. rojstnem dnevu v imenu primorskega društva čestitamo in zaželimo še veliko zdravja, osebne sreče ter delovnih moči za nadaljnje delo med nami!

Člani Socialno-zdravstvene komisije DCIV Primorske


Geslo letošnjega mednarodnega dne invalidov je »Držati obljubo: vključevanje invalidov v razvojne cilje tisočletja do leta 2015 in naprej«. Menim, da je za izpolnitev tega nadvse primernega gesla bistveno slednje: invalidnost je diagnoza. Izraz oviranost (ali hendikep) pa se nanaša na družbeni položaj, ker okoliščine vsakodnevne življenja, izobraževanja, komuniciranja, rekreacije, druženja niso vedno najbolj prilagojene invalidnosti.

Pavel Gantar, predsednik državnega zbora ob dnevu invalidov

PREJA NIMA KONCA NIT

V Društvu civilnih invalidov vojn Slovenije Ljubljana se tako kot v drugih društvih srečujemo s pospešenim ugašanjem zagnanosti in življenske volje. Razlogi za to so večplastni. Naš življenski trenutek je v nasprotju z našimi dejavnimi časi v rokah države, ki z veliko žlico prenaša svoje socialne obveznosti za uspešno delovanje na pleča nas, starajočih se, poškodovanih ne po svoji krivdi in kaznovanih z nalogami za svoj zarod, za katere smo mislili, da jih bodo prevzeli naši nasledniki. Sem spadajo dejavnosti varovanja vnukov, skrbi za svoje potomce in njihove otroke, materialno prispevanje k družinskim proračunom, če smo v skupnem gospodinjstvu, ali pa popolna izolacija, ko vstopimo v domove starostnikov, kjer smo zopet izkoriščani od upravljalcev teh domov, ki si predstavljajo, da bodo na naših plečih prišli do zaslužkov, od katerih mi nimamo ničesar.

Tako stanje seveda vpliva na delovanje naših društev, tako da se posamezni projekti s težavo izvajajo, čeprav so ustvarjeni zato, da bi naši člani v jeseni svojega in v preteklosti velikokrat po krivici težkega življenja lahko dejavno in polno užili leta, ki jih še imajo pred seboj. Globoko sem prepričan, da naših vizij nismo zavrgli, in da v samoti našega vsakdana delamo za svoje dobro, če pa to vidi in odobrava še naša okolica, pa nam to prinaša tisti pozitivni vpliv na naše fizično in psihično počutje, ki nas morda prav zato ne bo zapeljalo v ambulantne čakalnice.

Enega takih, ki se ne dajo, predstavlja naš dolgoletni član Lojze Zaletelj, ki ga želim v tem prispevku predstaviti kot možen vzor polnega življenja vsem drugim članom društva.

Lojze Zaletelj se je leta 1934 rodil na Sušici pri Muljavi. Ljubezen do poezije je začutil že v osnovni šoli, ko je napisal svojo prvo pesem. Po malem je pisal skozi vsa leta svojega življenja, odvisno od notranjih nagibov in potreb. V zadnjih letih pa se je tovrstnemu umetniškemu izražanju posvetil še bolj zagnano. Napisal je že okoli 100 pesmi, motivi njegove poezije odražajo osebnost, ki je zaljubljena v svoj rodni kraj, in ki ne more, tako kot mi vsi, pozabiti vojnih dogodkov.

Kot vzorec njegovega razmišljanja sem iz njegovega opusa izbral naslednjo pesem:

DAN SVOBODE

*Se ptice na pomlad
vračajo v deželo našo
veseli pod njimi mlad' se svat
nov svet nastaja - vojna ugaša.*

*Ker vrača se v deželo soldat,
ki ubranil stare tuje zmote,
osvobodil deželo bratu - brat,
svoboda lije - v domovino našo.*

*Vesela množica brumi,
s prapori sedaj razglaša,
odvrгла orožje je z dlani
da vali čez polja se - svoboda naša.*

*Kot ptice selijo se na pomlad,
ko mirno spletajo si gnezda,
tako oznanja zdaj bratu - brat,
skovir ogrozil nikol več ne bo - svobode naše.*

Avtor teh stihov nam v vednost pošilja svoje sporočilo, ki ga uporabimo, ko se spopadamo s težavami ali se veselimo vsakdana.

"V letu 2007 je bila izdana moja prve pesniška zbirka: Ljubezen, delo in razum, ki je neke vrste mladostna katarza. Ta druga izdaja, z naslovom Preja nima konca nit, je nadaljevanje pesniške zbirke, vendar predstavlja bolj ali manj življenje - v suhih rumenih letih. Prenekatera teh pesmi je visela na vršičku vejice mojega drevesa, a se je dolga leta sušila na njej. Zato mi bralec naj ne zameri, če je plod odpadel tako pozno. In tudi oproščeno naj mi bo, da še v poznih letih ffolim, lebdim kot pobalin in ne bledim, gojim, včasih še kot da kalim, ki mogoče kdo pravi: "Bodi no tiho, saj si skoraj že h..." Je to posledica poznega zbujenja? Pa nič ne de, tudi to je potrebno v življenju. Ker življenje je eno samo in ga ne zavži, saj je samo tvoje ter ga po svoje oblikuj. To sem napisal, kot da se globoko opravičujem - vendar se ne. V to sem prijetno ujet ..."

Zdravko Zore

DOBITNIKI PRIZNANJ ZDCIVS ZA LETO 2010

ZLATI ZNAK

Franc Donko	MDCIV Maribor
Alojz Krajnc	DCIV Gorenjske
Adolf Videnšek	MDCIV Celje

POSEBNO PRIZNANJE

Andrej Šalehar	DCIVS Ljubljana
Zdravko Zore	DCIVS Ljubljana

Anton Anderlič	poslanec LDS
Miran Potrč	poslanec SD

PRIZNANJE

Stane Kaluža	DCIV Primorske
Jože Poldan	DCIV Novo mesto
Jasna Kisovec	svetovalka MDDSZ
Ivan Pivk	predsednik ZDVIS

ODKRITJE DOPRSNEGA KIPA »DOKTORJU ANTONU«

Društvo vojnih invalidov Severne Primorske Nova Gorica je 18. septembra 2010 pripravilo slovesnost ob odkritju doprsnega kipa dr. Antoniu Ciccarelliju (v času vojne je nosil partizansko ime »doktor Anton«), italijanskemu kirurgu, ki je kot partizanski zdravnik med vojno, v letih 1943-1945, reševal življenja partizanov in domačinov. Slovesnost je bila v Šempetru pri Gorici, v parku pred Splošno bolnišnico »dr. Franca Derganca«.

Od ideje do končne postavitve doprsnega kipa je minilo leto dni. V tem času je društvo pridobilo veliko naklonjenost članov Kluba prijateljev slovenskih partizanskih bolnišnic »Pavla in Franja«, ki so s prostovoljnimi prispevki sofinancirali izdelavo doprsnega kipa, da smo lahko zastavljeni cilj uresničili.

Vsi naši načrti, da bi spomenik partizanskemu zdravniku postavili pred zdravstvenim domom Nova Gorica, so se po osmih mesecih dogovarjanj in pridobivanj različnih dovoljenj izjalovili, saj nam je Mestna občina Nova Gorica obrnila hrbet in vlogo zavrnila brez obrazložitve. Zato pa so idejo o postavitvi doprsnega kipa z navdušenjem sprejeli v Splošni bolnišnici dr. Franca Derganca v Občini Šempeter – Vrtojba, kjer so nas podprli tako župan Dragan Valenčič kot podžupan Humbert Zvonko Mavrič in direktor Splošne bolnišnice Silvan Saksida.

Za dan odkritja spomenika smo določili 18. september, da bi lahko slovesnosti prisostvoval tudi sin dr. Ciccarellija, Feliciano Ciccarelli. Kot slavnostnega govornika smo na slovesnost povabili ministra za zdravje Dorjana Marušiča, ki se je z veseljem odzval našemu povabilu. Slovesnost se je pričela v deževnem vremenu, a se je je kljub udeležilo veliko visokih predstavnikov invalidskih, veteranskih in domoljubnih organizacij. Odzvali so se tudi predstavniki organizacij iz zamejstva in vicekonzul Republike Italije.

V kulturnem programu, ki ga je pripravila Alenka Saksida, so sodelovali: moški pevski zbor Provox, trobilni kvartet GPO Nova Gorica in recitatorka Umetni-


ške Gimnazije Klavdija Koražija. Slovesnost se je pričela z uvodnimi fanfarami in pesmijo moškega pevskega zbora Provox. Predsednik Društva vojnih invalidov Severne Primorske Nova Gorica Franc Anderlič je pozdravil udeležence in k nagovoru navzočih povabil župana občine Šempeter – Vrtojba Dragana Valenčiča. Valenčič je dejal, da je počaščen, da lahko spregovori ob tako pomembnem dogodku, saj je ob prebiranju knjige dr. Antonio Ciccarelli – doktor Anton, avtorja Justina Grosarja – Marjana, veliko izvedel o humanem in nesebičnem delu doktorja Antona med vojno. Njegova odločitev, da po kapitulaciji

Italije s svojim znanjem in izkušnjami pomaga slovenskim partizanom in civilnemu prebivalstvu, je terjala veliko poguma in humanosti. Zbranim je povedal, da nastaja pred Splošno bolnišnico, v bližini Coronijevega dvorca, park pomembnih zdravnikov, ki so delovali na tem območju.

Minister za zdravje dr. Dorjan Marušič pa je navzoče nagovoril z besedami: »Slovenija je moja druga domovina, to so bile besede dr. Antonia Ciccarellija partizanskega zdravnika - kirurga, ko so ga po 30 letih na vnovičnem snidenju nekdanji borci vprašali, kako vidi Slovenijo danes«. Poudaril je, da je bila pomoč dr. Ciccarellija neprecenljive vrednosti, saj partizani niso imeli dovolj zdravstvenega kadra, ki bi bil kos tako obsežnim bojnim operacijam, poleg tega pa je bil vedno pripravljen oditi tudi v najbolj oddaljene domačije in nuditi svojo zdravniško pomoč domačinom. »Prav je, da se temu pokončnemu in neomajnemu človeku, ki je do zadnjega diha ostal zvest Hipokratovi prisegi, poklonimo in mu odkrijemo doprsni kip« je svoj govor zaključil minister. V imenu Sekcije za partizansko zdravstvo Slovenskega zdravniškega društva in ranjencev, ki jih je doktor An-

ton zdravil, je spregovoril dr. Ivan Cibic – Mirko, ki je povedal svojo zgodbo. Cibic je bil ranjen po eksploziji v Vogrskem. Ranjenega so ga prepeljali v Črniče, kjer je srečal doktor Antona, ki ga je pravočasno oskrbel. Doktor Anton je vodil Okrevališče št. 2 bolni-


šnice Pavla v Idrijskih krnicah do aprila 1944. Takrat je bil skupaj z bolničarjem Costanzo imenovan za upravnika partizanske bolnišnice »Pokljuka in Stol« Gorenjskega odreda na Jelovici. Januarja 1945 se je na lastno željo pridružil diviziji Garibaldi - Natisone kot sanitetni referent. Iz ohranjenih poročil je razvidna njegova skrb, da je diviziji, oslavljeni od bojov in pohodov, v kratkem času s svojim delom dvignil bojno moč. Divizija se je vključila v zaključne boje na Primorskem, ob Kolpi in Hrvaški do osvobodene Ljubljane. Dr. Cibic je poudaril, da je bil doktor Anton vzor, kako lahko zdravnik izpolni Hipokratovo prisego tudi v najtežjih preizkušnjah, ki so zajele našo domovino v času fašizma in nacizma.

Ivan Cibic je v spremstvu Feliciano Ciccarellija ob spremljavi svečanih fanfar in postrojene častne straže Slovenske vojske, odkril doprsni kip, delo akademskega kiparja Draga Vita Rozmana, Leopold Tavčar, Jerica Gorjan in Fani Daneu (obe vdovi po umrlih vojnih invalidih, ki ju je doktor Ciccarelli zdravil), pa so h kipu položili venec.

Feliciano Ciccarelli, sin 'doktorja Antona', je vidno ganjen pozdravil prisotne in se zahvalil za vse, kar smo naredili za njegovega očeta in se mu tako veličastno poklonili za njegovo delo. V nagovoru je povedal, da je družina, glede na to, da je oče umrl pred 12 leti, mislila, da smo ga že pozabili, nato pa so avgusta 2009 presenečeni prejeli pismo o načrtu postavitve spomenika. Izrazil je neizmerno hvaležnost društvu in občini ter govornikom, ki so poudarili smisel življenja in dela njegovega očeta. Govor je zaključil z besedami: »Svojci in očetovi prijatelji smo ponosni in ganjeni ob spoznanju, da je lik mojega očeta še vedno živ v srcih njegovih ranjencev in tovarišev«.

Tudi dr. Silvan Saksida, direktor Splošne bolnišnice Franca Derganca, je po pozdravnem nagovoru izrazil zadovoljstvo ob poklonu tako pomembnemu človeku, ki je zaznamoval partizansko zdravstvo do te mere, da si zasluži vse priznanje za humano in požrtvovalno delo pri zdravljenju ranjencev in civilnega prebivalstva.

Predsednik društva Franc Anderlič je Felicianu Ciccarelliju izročil zlato plaketo in spominsko listino v počastitev velikega humanista dr. Antonia Ciccarellia.

Društvo vojnih invalidov Severne Primorske

AKTIVNOSTI DRUŠTEV V OBDOBJU JANUAR – MAREC 2011

Društvo civilnih invalidov vojn Primorske Nova Gorica

- Člane bomo seznanili s sprejetimi programi in možnostih njihovega koriščenja,
- Upravni odbor bo sprejel Letno poročilo za leto 2010 in ga posredoval Skupščini društva,
- Socialno zdravstvena komisija bo nadaljevala s programom obiskov pri članih ter jih seznanjala s programi, možnostmi njihovega koriščenja ter drugih aktualnih vprašanjih, ki zadevajo invalide,
- Upravni odbor bo skupaj s komisijami pripravil predlog društvenih srečanj, izletov in športno rekreativnih dogodkov v letu 2011,
- Obravnavali bomo Statut društva in njegove dopolnitve, oblikovali predlog za dopolnitev Statuta ZDCIVS v smeri zagotavljanja konsenza pri odločanju o vitalnih zadevah ter o morebitnem principu rotiranja pri najodgovornejših zadolžitvah na ravni zveze.

Vinko Lipec, predsednik DCIV Primorske

Društvo civilnih invalidov Gorenjske

- januar: dejavnosti v zvezi z delovanjem društva (inventura sredstev društva, pregled poslovanja, poročila o delu ...),
- januar: testiranje članov (krvni tlak, holesterol, sladkor),
- februar: delavnica za člane in svojce (potopisno predavanje prof. Pretnarja – popotnika),
- februar: obravnava zaključnega računa in bilance (seja NO in Upravnega odbora),
- marec: srečanje članov in svojcev na Okroglem s kulturnim programom.

Alojz Kranjc, predsednik DCIV Gorenjske

Društvo civilnih invalidov Slovenije – Ljubljana

- redni obiski starejših in bolnih članov doma, v domovih in bolnišnicah,
- dnevni center: prepevanje ljudskih pesmi ob spremljavi harmonike, urjenje spomina - ohranjanje miselne kondicije, predavanja in usposabljanje za aktivno življenje (zdrava prehrana, zdrav način življenja, ročne spretnosti), joga,
- kopanje z vodenom telovadbo v klimatskem kopališču Snovik - enkrat tedensko,
- redna tedenska športno rekreativna vadba: kegljanje, streljanje, balinanje in lažji planinski pohodi,
- enodnevni izlet, pustovanje,
- občasni prevozi invalidov k zdravniku, zdravilišča, na obiske ...,

Društvo izvaja projekt »Varnih točk«, ki ga vodi Unicef Slovenije. **Zdravko Zore, predsednik DCIVS Ljubljana**

NE ZANEMARIMO REKREACIJE

Rekreacija in šport sta, ne le zaradi bogatenja prostega časa, temveč tudi zaradi izboljšanja zdravja, razvedrila in sprostitve, pomembna dejavnika, ki oblikujeta celovito osebnost posameznika. Rekreacija je, skupaj s športom, prav zaradi tega vrednota in sestavina splošne in nacionalne kulture.

Rekreacija je pomembnejša in potrebnejša, ker postajata telesni napor in gibanje pri vsakdanjem delu in življenju manj pomembna, umske in psihične komponente v življenju in pri delu pa bolj obremenilne. Poleg tega živimo v urbaniziranem, informatiziranem, visoko tempiranem, v nenaravnem in ekološko neuravnoteženem okolju.

Zato vojne invalide in druge člane društev spodbujamo, da z rekreativno in športno dejavnostjo tudi sami skrbijo za ohranitev zdravja ter jim pri tem zagotavljamo ustrezne pogoje. V našem društvu smo se odločili za programe, ki ustrezajo potrebam članov društva glede na njihovo starost.

Staranja seveda ne moremo ustaviti, po zatrjevanju strokovnjakov pa ga lahko s telesno aktivnostjo nekoliko upočasnimo. Tisti, ki se udeležujejo gibalnih dejavnosti, navadno živijo tako, da izločajo dejavnike tveganja za srčne bolezni in s tem ugodno vplivajo na zdravje. S telesno vadbo je mogoče napredovati v kateri koli življenjski dobi.

Že Dante je zapisal, da je prvobiten namen vsakega človeškega dejanja izraziti lastno bit. Vojni invalidi jo izražamo tudi z aktivno udeležbo v programu rekreacije. Več ko imamo energije, bolj prešerni bomo ob široki ponudbi izbrali dejavnost, ki nas veseli in druži. Uživajmo vsak dan posebej in skupaj s svojimi prijatelji postorimo kaj za ohranjanje zdravja. Nič naj nas ne odvrne, da ne bi skupaj spoznali vseh možnosti, ki nam jih ponuja zdrav način življenja. Presenetimo svoje znance in prijatelje ter jih povabimo k aktivni udeležbi. Naj nas sonce, glas ptic in prijetna družba odpeljejo na prosto, v naravo. Začutimo jutranjo roso, ogreje naj nas sonce in umiri šele večerni hlad. Zmagata naj gibanje in druženje

Vasja Cimerman

*Usoda je nerazumljiva,
ker je tako nevljudna;
vstopa, ne da ti potrkala.*

Hans Kabe


NAGRADNA KRIŽANKA

AVTOR: MATJAŽ HLADNIK	DRAG KAMEN ZELENE BARVE	VRSTA TROBILA	KRAJ JUŽNO OD LJU- BLJANE	POPOLNA, GLOBOKA NEZAVEST	7. GRŠKA ČRKA	RADIJSKI SPREJEM- NIK	geslo	IGRALEC BAN	AVTORICA KNJIGE O URŠKI ČEPIN ZENELI	JANEZ HOČEVAR	DOLGO OBDOBJE, VEK	VEČJA LONČENA POSODA ZA HRANO	STROKOV- NJAK ZA ANATO- MIJO
RADIJSKI NAPOVE- DOVALEC							NALEPKA NA STEKLU AVTOMO- BILA						
MOGOČ- NOST							NAŠA PEVKA						
							MUSLIM. POGLAVAR						
ANICA ZIDAR			GL. MESTO WISCON- SINA GLAŠ, ZVEN							TROPSKA PAPIGA RDEČE ZIMSKE JABOLKO			
JUDOISTKA SRAKA					NAZIV INDIJSKA ZAPRTA SKUPINA LJUDI			ALJAŽ PEGAN MODNI KREATOR HRANITELJ			IVAN TAVČAR PREBI- VALEC KRŠKEGA		
ŽOGA IZVEN IGRIŠČA				AVSTRAL. MEDVEDEK VREČAR JASNOVI- DEC ŠMID					ODPRTINA V STENI				
									IVO ZORMAN				
JAJČECE UŠI						TISOČINA GRAMA							
						MAJHNA KITA							
GLAVNO MESTO SIRIJE							POCAR, MAZALEC AMERIŠKA DOLŽINSKA MERA					DAJANJE SADIK V ZEMLJO	MELODIČNI OKRASEK
POMOČ: ANTIMON, MADISON, POGAČAR, TERINA	IZDELO- VALEC STOLOV	KRHKA KOVINA (Sb) SPOGLED- LJIVKA							DIKA, PONOS				
									HUDA BOLEZEN				
SILVO KARO			NAKLADA, NATISK										
			NAG ČLOVEK						RANO- CELNIK				
									PROŽNA PLETENINA				
BRITANSKI POLITIK BLAIR					LASTNIK VINSKE KLETI							JOSIP IPAVEC ANGLEŠKA DOLŽINSKA MERA	
					JUTRANJA PADAVINA								
SOVICA SVETLANE MAKARO- VIČ				NEBESA, PARADIŽ				ROK KOSMAČ			JELKA, JELA BRAZIL- SKO VELE- MESTO		
				LEPILO				KODA, ŠIFRA					
SKOTENI MLADIČI						GORSKE REŠEVAL- NE SANI TONI NIEMINEN				AMERIŠKO POSESTVO			
										VINKO GLOBOKAR			
KDOR NE PRIZNAVA BOGA							VEČ OKVIROV, OKVIRI						
RAČJI SAMEC							KAR SE ZGODI						

Rešitev križanke pošljite na: ZDCIVS, **Uredništvo Naših Vezi, Dunajska 129, 1000 Ljubljana.**
Med prispelimi pravilnimi rešitvami bomo izžrebali tri nagrajence.

Nagrajenci iz prejšnje številke:

1. Rezika **ZUPANEK**, Dol. Radulje 35, 8276 Bučka
2. Marija **REHAR**, Vojana Reharja 12, 5271 Vipava
3. Peter **DRSTVENŠEK**, Šmidova ul. 2, 4000 Kranj