

naše vezi

JUNIJ 2012

INTERNA IZDAJA, št. 51

ZDVIS SLOVENIJE, Hacquetova 4, 1000 Ljubljana

Poštnina plačana pri pošti 1102

ZVEZA DRUŠTEV
CIVILNIH
INVALIDOV VOJN
SLOVENIJE

naše vezi

VSEBINA 51. ŠTEVILKE

aktualno

- 3 dan civilnih invalidov vojn
4 srečanje vojnih invalidov Slovenije
6 skupščina ZDVIS
8 zdravje na domu in od doma

v premislek

- 10 spremembe so stalnica

iz naših društev

- 10 skupščina VI Dolenjske
11 DVI Domžale na zboru članov
12 ribarjenje na Ptuj
13 DVI Domžale: spomini, ki ostanejo
14 Nagelj ustvarja

gradili so naša društva

- 15 franc vehovar

naše zgodbe

- 16 kaj bi rekel general Maister?

šport

- 17 ... in športne igre VI
18 rekreacijska tekmovanja ...

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

UREDNIŠTVO:
ZDVIS SLOVENIJE, Hacquetova 4, 1000 Ljubljana,
tel.: 01 300-69-60

GLAVNA UREDNICA:
Aleksandra Kerin-Kovač

ČLANI UREDNIŠKEGA ODBORA:
Vladimir Pegan, Zdravko Zore, Vesna Trpkovič

OBLIKOVANJE: Lupa design

TISK: ITAGRAF d.o.o.

Drage bralke in dragi bralci!

Evropska unija je leto 2012 razglasila za leto aktivnega staranja in medgeneracijskega sodelovanja. Končno, lahko rečemo – Evropa se je zganila in spoznala nujno upoštevanja izkušenj in znanja starejših generacij in s tem možnost bogatenja in razvoja evropske kulture in družbe. Pregovorno spoštovanje starejših, ki se končno udejanja v številnih projektih, ki jih letos pripravljajo in že izvajajo evropske države, članice Evropske unije. Pohvalno, a tudi grenko. Zakaj?

Evropa se stara. Živimo dlje in zaradi napredne medicinske znanosti smo tudi dlje »zdravi« in s tem – zmožni za delo. Projekti aktivnega staranja in medgeneracijskega sodelovanja žal, vsaj po mojem mnenju, ne izhajajo le iz »spoštovanja« in etike, ki zahteva enakovredno obravnavanja državljanov, ampak predvsem iz nuje. Evropa se je »zbudila« in ugotovila, da »starce« potrebuje. Zakaj, kaže anketa Eurostata, ki med mogočimi odgovori na vprašanje, do kolikšne mere lahko ljudje stari 55 in več let prispevajo na različnih področjih ponuja sledečo izbiro: Močno prispevajo z varovanjem vnukov (odpade strošek jasli in vrtca, pa tudi strošek morebitnega državnega subvencioniranja). Prispevajo kot finančna podpora svojim družinam (hmm, ko morajo ‚penzionisti‘ pomagati otrokom - tudi tistim, ki imajo to srečo, da so (še) zaposleni ... misel končajte sami), so negovalci bolnih in invalidnih družinskih članov, so delavci, torej zaposleni, ki prejema plačo in vplačujejo prispevke, so prostovoljci in ne nazadnje potrošniki, ki kupujejo blago in storitve, kar je dobro za gospodarstvo. Odgovori Slovencev in Evropejcev (presek odgovorov vseh anketiranih po državah) so dokaj podobni. Oboji so na prvo mesto postavili varovanje vnukov (kot babicam in dedkom pritiče), a že na drugem izpostavili finančno podporo družini. Stari torej pomagajo mlajšim. Pa imamo medgeneracijsko sodelovanje.

To sicer ne pomeni, da je projekt medgeneracijskega sodelovanja nekaj slabega. Nasprotno, upam, da bodo »babice in dedki« iz njega kar največ potegnili, se priučili novih, nujnih znanj potrebnih za delovanje v svetu digitalizacije in pestro živeli naprej. Pri tem pač bode v oči, da se moderni svet v ne tako daljni preteklosti ni preveč menil za svoje starejše prebivalce in da vsaj kar se t.i. zahodne civilizacije tiče, še vedno veselo goji kult mladosti. Če je evropski projekt usmerjen v spremembo tega, vsa čast ... a to bomo šele videli.

Kaj sploh je medgeneracijsko sodelovanje? Ne, to ni to, da imaš babico in dedka na Facebooku, ampak in predvsem tudi to, da ostarelemu sosedu prineseš vse potrebno iz trgovine, pa da dedka naučiš plačevanja položnic preko interneta (če jih ob svoji pokojnini seveda ima s čim plačati). Zato upam, da »naši starci« ne bodo podlegli parolam in ostali delavci le zato, ker tako z dvigom upokojitvene starosti predpisuje in zahteva država (in Evropska unija), ampak, da bodo iz vsega skupaj tudi kaj potegnili.

Torej, drage bralke in dragi bralci. Starajte se aktivno in to še mnoga, mnoga leta. Čez poletje vam želim obilo medgeneracijskega veselja v druženju z vašimi vnuki in pravnuki in da bi šlo vsem tako dobro, da vam ne bi bilo treba finančno pomagati svojim odraslim otrokom.

P.s. Besedna zveza »naši starci« je uporabljena v pozitivnem, ljubkovalnem smislu. Pa lepo poletje.

Aleksandra K. Kovač
Urednica Naših vezi

Fotografija na naslovnici: Vesna Trpkovič

PRAZNIK CIVILNIH INVALIDOV VOJN – SPOMIN NA TRENUTKE, KI JIH NI MOGOČE POZABITI

Civilni invalidi vojn so 26. junija praznovali svoj praznik – dan civilnih invalidov vojn, ko se spominjamo prvih civilnih žrtev osamosvojitvene vojne. Praznik je posvečen spominu na trenutke, ki so za vedno zaznamovali življenja civilnih invalidov in se jih ne da izbrisati.

Tudi letos smo prazniku posvetili prireditev s krajšim kulturnim programom. Navzoči so za nekaj trenutkov lahko pozabili na vsakodnevne skrbi in se prepustili melodiji slovenskih ljudskih pesmi, ki sta jih v priredbi in izboru, ki kažeta tudi vedro in prešerno naravo slovenske poezije, zaigrala in zapela Lado Jakša in Klarisa Jovanović ter mislim, ki jih je v celoto povezala Nataša Kogoj. Prireditve se je udeležilo okoli 70 civilnih invalidov vojn iz vse Slovenije, s svojo prisotnostjo pa so nas počastili tudi predstavniki nekaterih nacionalnih invalidskih organizacij, predstavnik Združenja Sever in Evropske zveze invalidov vojn ter predstavnica FIHO.

Kot slavnostna govornica je navzoče nagovorila Darja Hostnik, vodja sektorja za vojne invalide, veterane in žrtve vojnega nasilja pri Ministrstvu za delo, družino in socialne zadeve. Njene besede so pokazale da je močno vpletena v tematiko civilnih invalidov vojn in zato dele njenega nagovora civilnih invalidov objavljamo v nadaljevanju.

Nataša Kogoj

Izvečki iz nagovora Darje Hostnik, ministrstvo za delo, družino in socialne zadeve

Nesporno sta zelo pomembni sporočili zveze - povezovanje članov, ki so postali invalidi kot nevojaške civilne osebe zaradi posledic vojnih dogodkov ali nepravilnega ravnanja z zapuščenim vojaškim materialom in iskanje ustreznih rešitev invalidskega varstva civilnih invalidov vojn. Še naprej ozaveščajte mlajše rodove, s svojim delovanjem poskušajte

vzdrževati vrednote, ki naj prispevajo k miru in sožitju.

...

Ob tej priložnosti bi rada izkoristila možnost, da se zahvalim vsem, ki vlagate svojo energijo in znanje v to, da bi s skupnimi močmi dosegli vaše in naše cilje. Zavedati pa se moramo, da se spopadamo s težavami, kakršnih nismo pričakovali. Gospodarska situacija narekuje spremembe, ukrepe na vseh področjih življenja. Verjamem pa, da bomo oziroma boste znali ohraniti občutek za uspešnost pri izvajanju skrbi za vaše članstvo. Bodite ponosni na svoje dosežke, na svojo zvezo in nase. V življenju, tudi na področju varstva civilnih invalidov vojn, niso pomembne samo okoliščine in razmere, ampak predvsem, kako jih znamo obrniti v svoj prid, pa če so videti še tako neugodne. V vseh teh letih, odkar delujete kot zveza, si človek nabere precej izkušenj, in po zaslugi svojih spoznanj dozori.

Med prebiranjem vašega glasila Naše vezi, mi je pogled obstal pri besedah gospe Anice Klemenčič »**Kaj je sreča?**« Takole pravi: »zame sreča ni bogastvo, sreča prijazen je smehljaj. Sprejmi ga in če si srečen, naprej ga drugemu podaj.« Zadnji konec tedna sem preživela v Bohinju, z družino smo se povzpeli na Vogar, visok 1050 m. Po poti sem premišljevala tudi o prehojeni poti v življenju. Dovolite mi, da zaključim z **mislijo Ruth Westheimer**: »naša pot ni mehka trava, temveč gorska steza, posuta s skalami. Vendar se vzpenja, gre naprej, proti soncu«.

Tudi jaz vam in vašim najdražjim, ki vam pomagajo uresničevati sanje, želim, da se vzpenjate in greste proti soncu. To, kar je dobro, naj se obdrži; tisto, kar je še boljše, naj se dodatno razmahne in razvija.

Danes je vaš praznik, zato vam iskreno čestitam, zahvaljujem se vam za pozornost, vsem pa želim miru, blaginje in vse dobro. Še naprej srečno in uspešno.

Penzionist

*Je med nami misel ista:
«Kaj je treba penzionista?»
Pa vsak si v penzijo želi,
da užíval bi brezdelje,
da bi vsak dan košček bil
nedelje.*

*Zakaj ti v službi se pekliš,
po terenu se podiš,
za ta državni revni lon?
Hvala! Rajši v penzion.*

*Ko se dela obračun,
ugolovi se pač mejdun,
da denarja je še manj kot prej.
Če moreš človek, se nasmej.*

*Lahko razviješ teorijo,
ki gre na znano melodijo:
«Kaj pa nuca človek zase?
Želje je bolj zdravo od klobase».*

*Nekoč otroke in ženo
preživljaj si pošteno.
Preostanek svojih let
od ropa treba bo živeti.*

*Pa vendar upokojenca stan
življenja mirnega pristan,
ko noč in dan lahko se sanja,
življenja barko lahen veter
ti poganja.*

Jure Murn

TRINAJSTO SREČANJE ZVEZE DRUŠTEV VOJNIH INVALIDOV SLOVENIJE (ZDVIS) JE LETOS POTEKALO V CELJU

V celjski dvorani Golovec se je zadnjo majsko soboto trlo ljudi. Že 13. srečanje vojnih invalidov Slovenije je tokrat potekalo v Knežjem mestu, med številnimi navzočimi člani, vojnimi invalidi in njihovimi svojci, pa so bili tudi ugledni gosti; slavnostni govornik, predsednik države Danilo Türk, ter najvidnejši predstavniki številnih invalidskih, veteranskih in domoljubnih organizacij ter državnih organov in ustanov. Srečanje vseh, ki spremljajo in skrbijo za varovanje invalidov ter s katerimi zveza tvorno sodeluje pri uresničevanju skupnih ciljev in nalog, zlasti na področju varstva invalidov, vojnih veteranov, žrtev vojn in vojnega nasilja, negovanja domoljubja ter obrambe zgodovinskih vrednot, je letos potekalo v znamenju 20. obletnice sprejema samostojne Slovenije kot 176. članice OZN ter 70. obletnice prvih partizanskih narodnoosvobodilnih brigad in slovenske partizanske sanitete.

Kot je poudaril novi predsednik ZDVIS Janez Podržaj (častni predsednik in dolgoletni predsednik ZDVIS Ivan Pivk se srečanja zaradi operativnega posega ni mogel udeležiti, op. a.), v ZDVIS ocenjujejo, »da je bil v naši državi položaj vojnih invalidov relativno dobro urejen. Nekatera vprašanja pa bi se dalo še bolje urediti po zgledu dobre prakse v primerljivih državah«. Podržaj je pri tem izpostavil, da se ZDVIS sicer zaveda finančne in gospodarske krize, ki je zajela državo, a si bodo organi Zveze prizadevali, da se položaj vojnih invalidov tudi v takšnih razmerah ne bo poslabšal. »To je eden od temeljnih ciljev dejavnosti naše zveze v tem času,« je dodal predsednik Podržaj in pri tem pojasnil, da se z novim zakonom o uravnoteženju javnih financ invalidom trajno ukinjajo nekatere pravice, ki so že bile zagotovljene z ustavnim zakonom. Predsednik države Danilo Türk je v svojem govoru tudi spregovoril

o aktualni krizi, njegova osrednja misel o tej temi pa je bila: »Dialog, dialog in še enkrat dialog. O invalidih nič brez invalidov!«

Dialog z invalidi in med invalidi samimi

Türk je izpostavil predvsem dialog, ki mora potekati tako z invalidi kot med samimi invalidi, in sicer »v okviru vaših organizacij, kakor tudi dialog invalidov z vlado in z ostalimi nevladnimi organizacijami«. Pomemben del tega sporazumevanja in dialoga je po njegovem mnenju predvsem načelo, da se nič ne odloča brez invalidov in brez njihovega glasu, kar je implementirano tudi v zdajšnje invalidsko politiko. »To je pomembno dejstvo, ki ga je treba upoštevati in tako prispevati k izboljševanju zaščite in statusa invalidov,« je pojasnil predsednik države, ki je posebej izpostavil temo staranja. Da temu procesu nihče ne more ubežati ali se mu izogniti, je sicer dejstvo, po drugi strani pa smo tudi v tem v različnih položajih, saj so prav invalidi, civilni ali vojaški, v bistveno manj ugodnem položaju, saj so za marsikaj prikrajšani. »Ne glede na navedeno pa so spodbudni podatki o daljšanju povprečne življenjske dobe, kar je rezultat civilizirane družbe, izboljšanih življenjskih in delovnih pogojev ter zanesljivo boljše življenjskih razmer. Živimo v mirnem času, brez vojn, v katerih bi doživljali dogodke, ki ste jih vi doživeli osebno. Od naše osamosvojitvene vojne je minilo 21 let, zapuščenih neeksplodiranih sredstev skorajda ni več. Imamo vojsko, ki je visoko usposobljena in v njej se nesreče redko dogajajo. Seveda pa naši vojaki sodelujejo v operacijah, kjer nesreče niso izključene. Zaradi novih in drugačnih razmer, v katerih živimo, pa naša skrb za vaš status, za status vojaških vojnih in vojaških mirnodobnih invalidov, ne sme biti nič manjša,« je poudaril Türk in sklenil, da je Slovenija ratificirala Konvencijo o pravicah invalidov, ki je zavezujoča, saj uveljavlja enake možnosti

in enake priložnosti za vse ter preprečuje kakršnokoli diskriminacijo na osnovi invalidnosti. Konvencija je pomemben prispevek k uresničevanju človekovih pravic invalidov, saj ponuja tudi nove možnosti, nova orodja in poti sodobnega invalidskega varstva.

Ne smemo se prepustiti malodušju

Predsednik države **Danilo Türk** je na srečanju, ki se ga je udeležilo okoli 600 vojaških invalidov, svojcev padlih v vojnah za Slovenijo, svojcev umrlih vojaških invalidov ter drugih članov društev vojnih invalidov, sicer izrazil strah pred malodušjem državljanov zaradi gospodarskih razmer, obenem pa tudi prepričanje, da bo ZDVIS še naprej opravljala svoje poslanstvo. Tudi partizanska saniteta je po njegovih besedah dokaz, da smo tudi v nemogočih pogojih zmožni največjih zmag, saj je slovenska saniteta nekaj, kar druge zmagovalke antifašistične koalicije niso imele. Samo spomin na plemenite zdravnike nam lahko, kot je povedal prvi mož v državi, vliva novih moči in upanje, da bomo premagali tudi današnjo krizo.

Tudi predsednik Türk se je za neutrudno delo zahvalil dozdajšnjemu predsedniku ZDVIS **Ivanu Pivku** in mu zaželel čimprejšnje okrevanje.

Med govorniki je bil pomemben tudi nastop novega predsednika DVI Celje **Staneta Meleta**, gostitelja srečanja, ki je med drugim izrazil pomembnost društva in njegovega delovanja ter poslanstva v sodobnih razmerah.

Krepiti in nadaljevati prostovoljstvo

»Krepitev psihofizične moči in dostojen življenjski standard za vse, ki so izgubili del zdravja med NOB, v času po NOB ali pa med vojno leta 91, bo še naprej prednostna naloga tudi DVI Celje, ki združuje preko 300 članov v 32 občinah Savinjske regije. V zdajšnjih razmerah, ko se socialni položaj članov slabša, je naše delo, ki temelji v veliki meri na prostovoljstvu, še pomembnejše,« je poudaril Stane Mele. Po njegovih besedah je ključno sodelovanje tako na državni kot občinski ravni, sodelovanje z mestno občino Celje pa je ocenil kot dobro. *»Imamo ustrezno podporo, želimo pa si postati občina po meri invalidov,«* je sporočilo Meleta.

Na srečanju, ki je bilo namenjeno predvsem druženju, so nastopili tudi orkester Slovenske vojske in enota Garde SV, prireditve pa je povezovala **Marijana Kolenko**.

Vesna Tripkovič

Foto: Vesna Tripkovič in ZDVIS

18. SKUPŠČINA ZVEZE DRUŠTEV VOJNIH INVALIDOV SLOVENIJE

Več pomembnih zadev je zaznamovalo 18. skupščino Zveze društev vojnih invalidov Slovenije, ki je zasedala v Ljubljani, 22. marca 2012, med drugim tudi odlična, kar 95,6 odstotna udeležba pooblaščenih predstavnikov društev vojnih invalidov.

V poročilu je predsednik Ivan Pivk ocenil, da so bili pogoji za delovanje ZDVIS in društev vojnih invalidov kljub gospodarski in družbeni krizi dokaj ugodni. Za letošnje leto so obeti slabši. V zvezi s sredstvi najverjetneje ne bo drastičnih sprememb oziroma padca sredstev, verjetno pa bo na udaru zakonodaja. Treba bo spremljati predloge vlade in ministrstva in pripraviti oceno posledic novih zakonov s področja socialne varnosti, ki so v veljavi od 1. 1. 2012, pri čemer bo poudarek na tem, kako vplivajo na življenjski standard vojnih invalidov in drugih upravičencev po zakonu o vojnih invalidih (ZVojI). Analiza bo najverjetneje pokazala, da bo treba še večjo pozornost kot do zdaj nameniti »posebni (socialni) pomoči« oziroma programom, s katerimi se najbolj pomaga invalidom in drugim upravičencem po ZVojI.

Zveza je v letu 2011 dala pobudo za dopolnitev Zakona o vojnih invalidih (ZVojI), saj je po primerjalni analizi ureditvi pravic vojnih invalidov v nekaterih primerljivih evropskih državah, ocenila, da so rešitve v našem zakonu statične, da je obseg pravic določen enkrat za vselej, kot da se vojni invalidi ne starajo in jim zdravje ne peša. Uradnega odgovora MDDSZ zveza še ni prejela.

Glede sodelovanja zveze z drugimi organizacijami je Pivk povedal, da je povezanost v slovensko invalidsko gibanje NSIOS in povezanost v koordinacijo domoljubnih in veteranskih organizacij Slovenije (KoDVOS) koristna za uresničevanje zastavljenih ciljev in nalog ter uveljavitev zveze kot invalidske, veteranske in domoljubne organiza-

cije. V omenjenih povezavah je ZDVIS delovala ustvarjalno, zagovarjala je enakopravnost in enotnost v nastopih. Pivk je tudi kritično opozoril na pojav neenotnosti in celo zdrh v slovenskem invalidskem gibanju, ki slabijo moč in učinkovitost gibanja.

Ocenil je, da so glede na dejansko strukturo vojnih invalidov v Sloveniji in tudi strukturo članstva društev vojaški mirnodobni invalidi sorazmerno dobro zastopani na vodilnih položajih v društvih in v organih zveze in poudaril, da bi bilo koristno in prav, če bi podobno strukturo organov zagotavljali tudi v prihodnje. Predsednik je opozoril tudi na hitro zmanjševanje članstva v društvih, ki se je v dveh letih zmanjšalo za 370 vojnih invalidov oziroma 14 odstotkov (od tega največ VVI iz NOB – 308).

V programu dela ZDVIS za leto 2012 so še posebej izpostavljeni naslednji cilji: *»usposabljanje invalidov za samostojno življenje«* se uresničuje z izvajanjem posebnih socialnih in drugih programov za invalide in druge člane društev. V kriznih razmerah, ko življenjski standard upada, je treba več denarja nameniti programom, ki so namenjeni ohranitvi standarda, manj pa tistim, ki na to ne vplivajo. Ocena o posledicah novih zakonov, ki urejajo socialno varnost državljanov, bo takšno usmeritev najverjetneje podkrepila. V zvezi s tem je tajnik zveze Vladimir Pegan poudaril pomen novih meril za razporeditev sredstev društvom in zvezi ter še posebej meril za sofinanciranje posebnih socialnih programov oziroma za dodeljevanje posebne pomoči ali sofinanciranje storitev vojnim invalidom, ki so se znašli v socialni ali materialni stiski, ki naj bi storitve najbolj potrebnim vojnim invalidom bolj približala. Poleg *»izboljšanja ali vsaj ohranitve ravni zaščite vojnih invalidov in svojcev padlih ter svojcev umrlih vojnih«* med pomembnejše cilje sodijo *»posodobitev načina upravljanja in poslovanja organov Zveze«* z namenom, da se dosežejo standardi ISO 9001, *»sodelovanje*

zveze z invalidskimi, veteranskimi in domoljubnimi organizacijami» in »vrednotenje prostovoljnega dela«.

V razpravi je bil izpostavljen problem vojaških mirnodobnih invalidov (VMI), ki so to postali med služenjem vojaškega roka zaradi poškodbe ali bolezni. Ker so bili zaradi tega težje zaposljivi, se je kakovost njihovega življenja poslabšala. Nekaterim VMI ni priznано, da so zboleli med služenjem vojaškega roka, ampak naj bi bila njihova bolezen prisotna že pred vstopom v vojsko. Zaradi tega so nižje ocenjeni. Skupščina jih je podprla v prizadevanjih za pravičnejšo oceno invalidnosti.

Skupščina je sprejela izčrpno poročilo nadzornega odbora o opravljenem pregledu materialnega in finančnega poslovanja zveze ter soglasno sprejela poročila za leto 2011 in program dela ter finančni načrt za leto 2012. Prav tako je sprejela sklep o spremembah in dopolnitvah statuta ZDVIS, ki ga je pripravila delovna skupina, in je v skladu z določili Zakona o društvih, Zakona o prostovoljstvu, Zakona o invalidskih organizacijah in drugimi predpisi, ki urejajo delovanje in poslovanje društev in zvez. Pri tem je treba pripomniti, da se s predlaganimi spremembami in dopolnitvami ne posega v temeljne odločitve ustanoviteljev ZDVIS.

Z dnem skupščine je stopila v veljavo tudi odstopna izjava predsednika Pivka. Postopek za izvolitev novega zakonitega zastopnika in predsednika ZDVIS ni bil izpeljan, zato se je skupščina strinjala, da za dobo šestih mesecev ti dve funkciji opravlja trenutni podpredsednik Janez Podržaj, ki je s problematiko ZDVIS dobro seznanjen. Podržaj se je zahvalil za zaupanje in poudaril pomen sodelovanja in povezovanja ter apeliral na člane različnih organov zveze, da poskušajo biti pri svojem delu čim bolj povezovani.

Za novega podpredsednika ZDVIS je skupščina izvolila Bojana Černjaka, predsednika DVI za Koroško in člana izvršnega odbora zveze, ki se je v zahvalnem govoru zavzel za graditev korektnih odnosov med člani organov in člani ZDVIS ter budno spremljanje zakonodaje.

Na pobudo Društva vojnih invalidov Severne Primorske

je skupščina dolgoletnemu predsedniku ZDVIS Ivanu Pivku soglasno podelila naziv »ČASTNI PREDSEDNIK ZDVIS« za prizadevno dolgoletno delo predsednika zveze in uspešno izvajanje nalog na področju skrbi za vojne invalide ter izjemen prispevek pri razvoju in izvajanju poslanstva ZDVIS. Pivk je povedal, da se bo trudil še naprej delati v korist invalidov in se vsem zahvalil za sodelovanje. »Zaključuje se obdobje, ki je bilo relativno ugodno za delovanje invalidskih organizacij in za invalide, v zdajšnjem času pa je žal treba računati na različne restrikcije v okviru zakonodaje«, je svoj nagovor sklenil Pivk.

Poleg pooblaščenec so se skupščine udeležili tudi Katja Sturm - Schnabl, predsednica Zveze koroških partizanov, Srečko Matkovič iz Generalštaba Slovenske vojske, Jože Mencin, podpredsednik Združenja Sever, Janko Heberle, predsednik ljubljanskega odbora ZZB za vrednote Slovenije, Mitja Jankovič, generalni sekretar ZVVS, Milan Lovrenčič, predsednik Zveze društev General Maister in Miran Kranjc, predsednik Sveta FIHO, ki so v pozdravnih govorih zvezi zaželeli uspešno delo z željo po nadaljnjem plodnem sodelovanju.

Na skupščini je bilo večkrat omenjeno tudi to, da živimo v krizi vrednot. Predstavniki domoljubnih in veteranskih organizacij so se strinjali, da za utrjevanje domoljubja in slovenske identitete lahko veliko storijo, pri čemer je ključnega pomena enotnost. Stanje je nazorno opisal Srečko Matovič, ki je dejal, da se nastalo gospodarsko krizo sicer lahko opravičuje z najrazličnejšimi dejavniki, za krizo vrednot pa to nikakor ni in ne more biti opravičljivo. Ohranjevanje vrednot ostaja pomembna naloga domoljubnih in veteranskih organizacij tudi v prihodnje, so se strinjali udeleženci skupščine.

18. skupščina je ocenila, da ZDVIS dela dobro. V spodbudo, da bi z delom učinkovito in zavzeto nadaljevali, naj bodo besede predsednika Sveta FIHO, da je ZDVIS ena od odličnih invalidskih organizacij, ki je v preteklosti odigrala pomembno vlogo v z odločnim nasprotovanjem predlogom za krčenje pravic invalidov.

Andreja Markovič

ZDRAVJE NA DOMU (in) NA DALJAVO ZA STAREJŠE LJUDI

(Poročilo s predstavitve projekta TELESCOPE)

Storitve za zdravje in oskrbo v domačem okolju so storitve prihodnosti za starajočo Evropo in Slovenijo, kjer potrebe po zagotavljanju zdravja s staranjem prebivalstva strmo naraščajo. Zaradi naraščajočih stroškov, ki postavljajo pod vprašaj vzdržnost obstoječega zdravstvenega in socialnega sistema, je nujno, da uvedemo storitve, ki temeljijo na informacijskih in telekomunikacijskih rešitvah. Te nosijo v sebi potencial za bolj učinkovito in kakovostno zadovoljevanje potreb starejših ljudi. V prispevku so podana izhodišča, prikazana modela ter opisani primeri storitev oskrbe na domu na daljavo ter telemedicinskih storitev na domu. V storitve so vključeni oddaljeni uporabnik (starostnik, bolnik v domačem okolju), center za pomoč na domu ter neformalni in formalni izvajalci socialnih oz. zdravstvenih storitev.

Stanje v Evropski uniji

Po študiji Združenih narodov bodo stari starejši od 65 let (65+) do leta 2050 predstavljali 30 odstotkov vsega evropskega prebivalstva, od tega jih bo 18 odstotkov starejših od 80 let. S staranjem prebivalstva močno rastejo potrebe po vseh oblikah zdravstvenih storitev ter socialni oskrbi. Po podatkih Evropske komisije se v državah EU15 odstotek BDP, ki se nameni zdravstveni oskrbi v javnem sektorju strmo viša po 65. letu, kar pomeni, da so v tem segmentu potrebne najkorenitejše spremembe. Vse bolj raste tudi število rizičnih bolnikov z "modernimi boleznimi", kar je posledica spremenjenega načina življenja.

Evropa spoznava, da problema zagotavljanja dogovorjenih zdravstvenih in socialnih pravic ne bo mogoče reševati zgolj z do zdaj uporabljanimi modeli. Finančne zmožnosti držav, da bi zagotavljale zdajšnjo raven in obseg zdravstvenih storitev, se še zmanjšujejo, tudi zaradi vse večjega deleža neaktivnega prebivalstva. Razviti je treba nove rešitve in vpeljati nove oblike zdravstvenih storitev, ki bodo učinkovitejše od obstoječih in finančno manj zahtevne.

Evropska komisija (EK) v svojih strateških dokumentih nakazuje smer rešitve, t.j. izboljšanje sistema socialne oskrbe in zdravstvenega varstva z uvajanjem novih organizacijskih modelov, ki bodo radikalno spremenili izvajanje storitev. Pri tem naj bi v čim večji meri uporabili informacijske in telekomunikacijske tehnologije (IKT), ki lahko, kar so pokazale izkušnje, pozitivno vplivajo na reševanje težav.

Nove rešitve naj bi tudi bistveno vplivale na kakovost

življenja v starosti. Podaljšale naj bi čas, ko lahko posameznik zadovoljivo živi v domačem okolju, povečale njegovo samostojnost, mobilnost, udobje, samozaupanje in zmanjšale strah pred morebitnimi težavami ali nezgodo med štirimi stenami. Da bi zmanjšali stroške ter povečali učinkovitost porabe razpoložljivih sredstev, bomo morali čim več oskrbe in zdravja zagotoviti v domačem okolju. Stroški za dolgotrajno zdravljenje so manjši v tistih državah, kjer ima oskrba na domu prednost pred institucionalnim varstvom. Tako so stroški dolgotrajne nege najmanjši v Italiji, kjer nega poteka v domačem okolju, v sistem pa so v veliki meri vključeni neformalni izvajalci pomoči (svojci, sosede, znanci itd.). Posredno bomo tako zmanjšali pritisk na državna sredstva za zadovoljevanje socialno/zdravstvenih potreb.

V prihodnje naj bi se torej vse več oskrbe in zdravstvenih storitev, ki so bile do zdaj vezane na zdravstveno institucijo, izvajalo med štirimi stenami bolnikovega doma. Tam naj bi jim zagotavljali ustrezno pomoč od zunaj, nekaj tega tudi na daljavo. Evropska komisija zato v svojih raziskovalnih programih OP4, OP5, OP6 in OP7, predvsem pa v raziskovalnih programih Ambient Assisted Living – AAL5 podpira razvoj novih oblik storitev, ki temeljijo na IKT rešitvah in omogočajo spremljanje stanja in zdravja posameznika v domačem okolju na daljavo kot npr. izvajanje oskrbe na domu na daljavo, telemedicinsko spremljanje zdravja bolnika, telerehabilitacija itd. V primerih dolgotrajne oskrbe, npr. zaradi kroničnih bolezni, je treba v oskrbo v čim večji meri vključiti neformalne skrbnike in tako dodatno zmanjšati stroške zagotavljanja zdravja. Storitve oskrbe na domu na daljavo in zdravja na daljavo so storitve prihodnosti za starajočo Evropo.

Stanje v Sloveniji

Tudi prebivalstvo Slovenije se hitro stara. Po statističnih kazalcih bo leta 2020 več kot 350.000 starih nad 65+, kar pomeni 100.000 novih uporabnikov zdravstvenih storitev z večjimi potrebami. Že danes ugotavljamo, da se čakalne vrste za posamezne zdravstvene storitve daljšajo, da si moramo z dopolnilnim zdravstvenim zavarovanjem zagotavljati vse več zdravstvenih storitev in da bomo morali v prihodnje vedno bolj sami poskrbeti za svoje zdravje. Zagotavljanje kakovosti življenja starih, trajno bolnih in invalidnih oseb ter izpolnjevanje obveznosti iz naslova v preteklosti dogovorjenih socialno-zdravstvenih pravic postaja tako vse

večji izziv tako za slovensko politiko kot zdravstveno in socialno stroko.

Slovenija je sprejela evropske usmeritve na področju e-zdravja in pripravila svoje evropskim vzporedne dokumente, med katerimi je relevanten predvsem nacionalni strateški dokument "eZdravje 2010". Dokument v uvodnem delu povsem povzema usmeritve Evropske komisije, šibkejši pa je v svojem izvedbenem delu - akcijskem načrtu, kjer so prve pilotne rešitve za telemedicino na domu načrtovane dokaj pozno. Uresničitev ciljev teh strategij v obliki pilotnih projektov bi ustvarila pogoje za razvoj in širitev takih storitev za zagotavljanje zdravja na daljavo v Sloveniji, v katerih sta partnerja bolnik v domačem okolju in oddaljeni zdravnik v zdravstveni ustanovi.

Storitve na domu na daljavo

Oskrba na domu na daljavo oz. telemedicinska storitev na domu obsega spremljanje počutja, varnosti stanja bivalnega prostora, ali pa spremljanje parametrov zdravja na daljavo ter svetovanje (konzultacije). Generična storitev oskrbe in spremljanja zdravja na daljavo je zasnovana na sodobni informacijsko-telekomunikacijski rešitvi in ustreznih strokovnih vsebinah.

Storitve se izvajajo na treh ravneh:

1. pri bolniku doma, kjer ima bolnik na razpolago ustrezno komunikacijsko ter detekcijsko oz. merilno opremo ter podporo skrbnikov,
2. na nivoju infrastrukture telemedicinske storitve, ki jo predstavljajo informacijsko - telekomunikacijska (IK) infrastruktura ter osrednji strežnik za telemedicinske storitve ter

3. na izvajalskem nivoju, ki ga tvorijo: telemedicinski center z dežurnim operaterjem, zdravnikom in tehnično službo, center za izvajanje neposredne pomoči na domu ter skupina strokovnih delavcev, ki oblikuje programe telemedicinskih storitev za posamezna področja zdravja.

Fizična oddaljenost obeh subjektov ter oskrba oz. zdravljenje bolnika v domačem okolju postavlja pred tvorce storitev na daljavo določene organizacijske, logistične in tehnične zahteve, ki pa jih je mogoče uresničiti ob uporabi IK rešitev.

Zdravje na domu na daljavo za stare osebe

Uporabniki oskrbe na domu na daljavo oz. telemedicinskih storitev so bolniki vseh starosti, predvsem pa starejše osebe, invalidi, kronični bolniki, rizični bolniki z "modernimi boleznimi", bolniki, ki čakajo na operativni poseg in postoperativni bolniki itd. Najpogostejši uporabniki telemedicinskih storitev v tujini so bolniki z motnjami v delovanju srca in ožilja, diabetiki, bolniki s pulmološkimi in alergološkimi težavami, bolniki z lokomotornimi težavami ter drugi.

Slovenija mora učinkovito ukrepati že zdaj, da bo lahko ohranila obstoječi sistem zdravstvenega in socialnega varstva za zadovoljevanje naraščajočih potreb ter uresničevanje v preteklosti dogovorjenih pravic. V ta namen mora slediti svojim strategijam na področju e-zdravja ter skrbni za starejšo populacijo ter pričeti uvajati nove storitve za učinkovitejše zagotavljanje oskrbe in zdravja v domačem okolju, med katerimi so tudi opisane storitve na domu na daljavo.

Zdravko Zore

Rdeči prah

*Pred pol stoletja belo
si Podgorje je ime nadelo.
Kakor snežne so poljane,
tam so rdeči bele vrane.*

*Podgor'c ne mara za veli polit'ke.
Zdrahe strankarjev prezira bridke.
Zlim ne bo našedal govoricam.
Zvest ostal bo le goricam.*

*V nedeljo drugo po Martinu
Podgor'c je v mladem vinu
svoji duši našel zaločišče,
potem pa šel je na volišče.*

*Kol je videl pri soseda hčeri,
je sam obkrožil štiri.
Naj kdor hoče sam lustrira,
lačnemu se vse upira.*

*Kjer so rdeči bele vrane,
šel domov je prek poljane.
Polstoletni rdeči prah
se mu nabral je na ramah.*

Jure Murn

SPREMEMBE SO STALNICA NAŠEGA ŽIVLJENJA

Ali ste kdaj pomislili, da v našem življenju nič ne ostaja enako in da se vedno dogajajo spremembe. Pomislimo samo na spremembe, ki se stalno dogajajo v naravi, v našem okolju, življenju, ki ga živimo.

Tem spremembam se moramo stalno prilagajati, čeprav je je včasih težko. Zdi se nam, da bi raje sebi prilagodili okolje, samo da se nam ne bi bilo treba spremeniti. Sprememb pravzaprav ne maramo in se jih bojimo, ker menimo, da se nam bo zaradi njih godilo slabše. Neprijetnih presenečenj ne maramo, po drugi strani pa se nihče ne boji sprememb, ki pomenijo izboljšanje življenja. Na primer dobiček na lotu, bi nam lahko spremenil življenje, pa ga ne pričakujemo s strahom. Današnji čas je poln sprememb in mnoge so se dotaknile tudi naših članov in delovanja naših društev. Nekaterih sprememb, ki se nam dogajajo res ne moremo nadzorovati, lahko pa nekaj ukrenemo, da jih bomo obvladali, ne pa dovolili, da one obvladajo nas. Velja naj isto pravilo, ki smo si ga zastavili na začetku delovanja naših društev: Premagajmo družbo, v kateri živimo preden ona premaga nas.

Zato bomo še bolj zavzeto ukrepali kot dozdam. Tudi družbeno omejevanje sredstev potrebnih za naše delovanje in naše staranje nam ne bodo preprečili, da ne bi uspešno izvajali svojih dejavnosti, saj imajo prav vse dejavnosti v katere smo vključeni en sam namen in sicer podariti vam trenutek sreče, ki smo jo pripravljene deliti s svojimi prijatelji, otroci in vnuki.

Trudili se bomo, da nas bo naše življenje s pozitivnim delovanjem kljub vsiljenim spremembam razveseljevalo tudi v prihodnje. Naj neoliberalizem, ki poskuša vladati našemu vsakdanu ne zatre borbenosti in delavnosti vseh nas, ki smo zakonsko uredili naš preostanek življenja - invalide narodnoosvobodilne vojne, vojaške mirnodobne invalide in civilne invalide vojn.

Spremembe so, kljub občasnim razočaranjem, tudi pozitivne, zato mislite nase, vlagajte vase in naredite nekaj zase. Preživite lepo in prijetno poletje. Naj nam vreme nakloni veliko vitamina D in zdravje mnogo možnosti na svežem zraku.

Zdravko Zore

naše vezi iz naših društev

DOLENJCI USPEŠNO NAPREJ TUDI Z NOVIM VODSTVOM

Redna skupščina DVI Dolenjske, Posavja in Bele krajine je letos minila v duhu evropskega leta aktivnega staranja in solidarnosti med generacijami. Bila je 31. marca 2012 na Osnovni šoli Drska v Novem mestu.

Uvodoma je šolska folklorna skupina prikazala otroške in pastirske igre, ki so se jih nekoč igrali otroci. Bosonoge

Najstarejša člana društva (94-letni Ivan Perhaj in 93-letni Jože Zupančič).

pastirice in pastirčki so s pesmijo in plesom mnoge udeležence spomnili na brezskrbna otroška leta.

Skupščino je odprl novi predsednik društva **Ljubomir Režek**. Po izvolitvi delovnega predsedstva in zapisnikarja je bil sprejet poslovnik ter dnevni red skupščine. Verifikacijska komisija je ugotovila, da je udeležba delegatov na skupščini stoo odstotna.

Predsednik Režek je v poročilu za leto 2011 predstavil socialne programe, ki jih je društvo izvajalo. 18 članov se je vključilo v klimatsko zdravljenje s terapijami, dvema članoma je društvo po vremenski ujmi pomagalo s finančnimi sredstvi, organizirani so bili trije izleti, ob koncu leta pa srečanja članov društva. V okviru novega programa informativne in založniške dejavnosti so člani začeli prejemati glasilo *Korenine*, ki je bilo dobro sprejeto. V letu 2012 so pred društvom nove naloge, s poudarkom na programu šport in rekreacija, saj po odlični organizaciji strelskega tekmovanja vodstvo Zveze društev vojnih invalidov Slovenije razmišlja, da bi športne igre vojnih invalidov v letu 2013 izvedli v Novem mestu.

Računovodsko poročilo kaže, da je društvo kljub finanč-

ni krizi dobro gospodarilo in izpeljalo vse aktivnosti v povezavi s socialnimi programi. Predsednik nadzornega odbora Franc Hribernik je poročal, da kljub manjšim nepravilnostim, ki so bile med tem že odpravljene, društvo deluje v skladu s statutom. Častno razsodišče pa v letu 2011 ni imelo nobenega dela.

Pred pozdravi gostov so nadobudni pesniki OŠ Drska recitali svoje pesmi na temo domovina. Nato je prisotne pozdravil sekretar ZDVIS Vladimir Pegan. Poudaril je nujnost poenotenja statutom društev z novim statutom zveze. Dejal je, da je bilo financiranje društva v letu 2011 nemoteno in tudi v letošnjem letu ni pričakovati večjih težav. Za njim je navzoče pozdravil Jože Florijančič, svetovalec župana Mestne občine Novo mesto. Poudaril je, da na občini dobro poznajo delovanje društva in upajo, da bomo še naprej omogočali svojim članom izboljšanje socialnih razmer. Viktor Luzar, podžupan občine Šentjernej, je prisotne spomnil, da je skupščina praznik društva, ko se člani srečajo in poveselejo. V sproščenem vzdušju se mu je pridružil tudi njegov kolega iz občine Črnomelj, podžupan Štefan Misja. Uroš Dular, predsednik Zveze borcev za vrednote NOB Novo mesto pa je prisotne spomnil na 27. april, dan ustanovitve Osvobodilne fronte in njen pomen za samostojno Slovenijo. Predsednica DVI Slovenske Istre Janja Žagar in vojni veteran Dolenjske Miran Zupančič, tudi član istrskega društva, sta vsem zaželela veliko uspehov pri delu in izrazila željo po medsebojnem sodelovanju. Slednji je ob tem natrosil nekaj anekdot iz bližnje okolice, kjer je odraščal in se kot mlad fant pridružil partizanom.

Sledila je razprava o poročilih. Referent za šport Gabre Bogdanović in vodja socialnih programov Jožica Rolih sta podala svoja poročila. Računovodkinja je predstavila finančni načrt društva za leto 2012, predsednik Režek pa je obravnaval spremembe in dopolnitve statuta DVIDPB

Gabre Bogdanović s soplesalko.

in pravilnika o častnem razsodišču. Delegati so sprejeli vse predloge in spremembe.

Zaključek skupščine sta popestrila harmonikarja, ki se jima je pridružil plesni par, letošnji slavljenec, 90. letni Gabre Bogdanović s soplesalko, tajnico društva. Ob tej priložnosti mu je predsednik podružnice Črnomelj Franc Režek napisal pesem, društvo pa mu je podarilo šopek cvetja. Sledilo je kosilo in sproščen klepet starih tovarišev.

Mitja Bukovec

UTRINKI IZ ZBORA ČLANOV DRUŠTVA VOJNIH INVALIDOV DOMŽALE

Društvo vojnih invalidov Domžale Zbor članov vsako leto organizira v drugem kraju. Tokrat je bil 10. aprila 2012 v stari gostilni Mngan v Prelogu pri Domžalah s številčno udeležbo. Začeli smo s himno ansambla veterani Sever iz okolice Kamnika in s pozdravom vseh prisotnih, ki jim je dobrodošlico izrekel Jože Brodar, dolgoletni predsednik DVI Domžale »Vse prehitro minevajo leta in dnevi. Naenkrat se zgodi, da je pred nami zbor članov,« je prisotne pozdravil Brodar in posebno pozornost namenil gostom: poslovni tajnici ZDVIS Andreji Markovič, predsedniku in tajnici DVI Zasavje Zvonetu Tahiroviču

in Urški Holešek ter članu in predstavniku Območnega združenja veteranov Domžale Marku Trampužu.

Zbor je vodil delovni predsednik Andrej Štifter. Prisotni smo prisluhnili poročilom. Tajnica Kristina Janežič je podala finančno in vsebinsko poročilo o delovanju društva v letu 2011. Povzetek poslovnega izida za leto 2011 je predstavil predsednik nadzornega odbora Andrej Štifter in povedal, da nadzorni odbor v materialnem in finančnem poslovanju ni ugotovil nobenih posebnosti. Pripomb ni bilo, zato je zbor članov poročila soglasno sprejel in prisluhnil predsedniku in tajnici, ki sta predstavila finančni načrt in program dela

Praporščak Društva vojnih invalidov Domžale Janez Cerar.

društva za leto 2012. Sledile so volitve. Za predsednika je bil predlagan in izvoljen za nadaljnja štiri leta Jože Brodar, za podpredsednika Ciril Rogelj, za tajnika Marko Janežič, za blagajničarko Vida Rosulnik. Za člane upravnega odbora so bili izvoljeni še Lado Črv, Lojze Hrovat in Marjan Zavrl. Nov predsednik nadzornega odbora je Janez Cerar, člana Joži Kremlj in Jože Novak. Predsednici pododborov Kamni in Komenda sta Ivanka Jevšnik in Marija Turkalj. Vsi predlagani kandidati so bili soglasno sprejeti. Enako so bili sprejeti novi pravni akti društva.

Praporščaku Društva vojnih invalidov Domžale Janezu Cerarju je predsednik Brodar v imenu društva podelil priznanje ZDVIS z listino za dolgoletno pomoč in podporo društvu.

Po uradnem delu je sledila pogostitev in prijeten klepet ter izmenjava izkušenj s področja delovanja društev in s tem povezanimi aktivnostmi.

Jože Novak

NA PTUJU SO SE POMERILI RIBIČI

Kvalifikacijsko tekmovanje Zveze društev vojnih invalidov Slovenije v lovu rib s plovcem se je odvijalo ob ribniku na Rogoznici na Ptuju. Tekmovanje so organizirali člani domačega društva vojnih invalidov Ptuj, ki so poskrbeli, da je tekmovanje potekalo brezhibno. Zbiranje tekmovalcev se je začelo v jutranjih urah ob ribniku, kjer so po dobrodošlici opravili žrebanje lovnih mest. Vsak

tekmovallec je prejel izžrebano številko lovnega mesta, nato jih je vodja tekmovanja seznanil s pravili tekme in ribolova. Tekmovalci so svoja mesta zasedli nekaj pred 10. uro, kjer so potekale še zadnje priprave pred uradnim začetkom tekme. Tekma je trajala do 13. ure, v tem času so lahko ribiči preizkusili in dokazali svoje ribiško znanje ali srečo.

Pomerilo se je 24 tekmovalcev, tistim brez izkušenj na po-

dročju ribolova, so z veseljem na pomoč priskočili ptujski ribiči, ki so tekmovalcem pomagali pri pripravi ribiškega pribora in s kratkimi nasveti za boljši prijem oziroma ulov. Na tekmovanju je mnogim veliko pomenilo že samo druženje z vrstniki in ostalimi člani društev.

Med tekmo so imeli nekateri več, drugi pa manj ribiške sreče, vendar je na koncu obveljalo skupno mnenje, da se ribam tisti dan pač ni mudilo na suho, kar je bil razlog da je bil pri večini slab prijem. Na koncu tekmovanja je sledilo težko pričakovano tehtanje, ki so ga nadzirali člani tekmovalnega odbora in drugi udeleženci. Sledilo je skupno kosilo, nato po svečana razglasitev rezultatov.

V kategoriji vojnih invalidov je s 5100 grami ulovljenih rib zmago slavil Franc Širovnik iz DVI Ptuj. Drugo mesto je »ulovil« Peter Terbuc iz DVI Maribor, tretje pa Smiljan Gabrovec - Mišo iz DVI Ptuj. V ženski konkurenci so

prav tako slavile domačinke, saj je z 2100 grami ulovljenih rib prvo mesto dosegla Zinka Kokol, članica DVI Ptuj. Druga je bila Majda Korban iz DVI Zasavje, tretja pa Jelka Hren iz DVI Maribor. Tekmovalcem sta priznanja podelila predsednik domačega društva Boris Fras in tajnik Zveze društev vojnih invalidov Vlado Pegan, ki je kot delegat tekmovanja s pravili državnega ribiškega tekmovanja seznanil tiste, ki so izpolnili normo za udeležbo na državnem prvenstvu, ki ga organizira Zveza za šport invalidov Slovenije.

Organizator je ocenil da je tekmovanje potekalo po pričakovanjih in brez zapletov, za kar je delno poskrbelo tudi lepo, že skoraj poletno vreme. Tekmovalci in ostali udeleženci prireditve so Ptuj zapustili z dobrimi vtisi, nekateri pa tudi z medaljami.

Aljaž Fras

VINKO ŽEBOVEC SE RAD SPOMINJA ČASOV PARTIZANSTVA

Bralcem Naših vezi predstavljam tovariša Vinka Žebovca, zavednega Slovenca in borca za pravice iz Rudnika pri Radomljah, ki bo v letošnjem letu dopolnil 88 let. Je kmet, udeleženec NOB v Šlandrovi brigadi in drugih enotah vse od 10. januarja 1943 do osvoboditve. Po činu je kapetan v rezervni sestavi ter nosilec več odlikovanj in priznanj. Na vse to je Vinko ponosen. Je 40-odstotni vojaški invalid in član Društva vojnih invalidov Domžale ter drugih društev. 25 let je nosil prapor brigade in je tudi prostovoljni krvodajalec, ki je kar 43-krat daroval kri in je ponosen na to humano dejanje. Ko se Vinko udeleži borčevskih proslav, si na uniformo pripne odlikovanja, ki jih je prejel za svoja junaška dejanja v boju za svobodo. Na prehojeno težko pot med NOV in srečno vrnitev v domači rodni kraj mu je ostal lep spomin.

Vsa njegova družina je bila med vojno na strani OF, pet bratov v partizanih, starši v internaciji. Avgusta 1945 se je Vinko vrnil domov na opustošeno kmetijo in prijel za delo. Tovariša Vinka poznajo številni borci in prijatelji, ga spoštujejo in radi z njim poklepetajo. Rad se udeležuje srečanj, jubilejev in proslav v domačem kraju in drugod po Sloveniji, saj se le tako srečuje z nekdanjimi borci, obuja spomine na težke čase, na medvojna leta. Prav tako se rad srečuje z veterani vojne za samostojno državo Slovenijo, saj ga ti spoštujejo in se z njim radi pogovarjajo. Tovariš Vinko je žal zadnje čase bolj slabega zdravja. Na kmetiji sta ostala sama s sinom, ki je zaposlen v Gasilski brigadi in Ljubljani. Tudi prapora že nekaj časa več ne nosi. V varstvo ga je izročil prijatelju, s praporom pa vselej počasti obletnico boja na spomin-

skem srečanju v Rudniku pri spomeniku, kjer so na plošči napisana imena padlih borcev. Med njimi so tudi Vinkovi bratje. Rad obišče tudi spominsko srečanje na Špiku nad Blagovico.

Iskrene čestitke za pokončno držo in za sodelovanje v Društvu vojnih invalidov Domžale, veliko zdravja, dobre ga počutja in sodelovanja v prihodnje – tudi v ostalih društvih, katerih član si, ter na mnoga leta, prijatelj Vinko, želim avtor prispevka Jože Novak, tudi član domžalskega društva.

Jože Novak

USTVARJALNE ČLANICE SKUPINE NAGELJ

Skupina ročnih del Nagelj, v kateri ustvarjajo članice društva vojnih invalidov Zasavje je marca znova pripravila razstavo ročnih del v Delavskem domu v Trbovljah. Razstavljale so pletenine, kvačkane izdelke, izdelke za veliko noč, izdelke iz brušenega stekla, slike, ki so nastale z uporabo papirne tehnike, voščilnice, ogrlice in še mnogo drugih izdelkov. Skupaj z nami so razstavljali tudi člani in članice društva Šent »En knap« iz Trbovelj.

Urška Holešek

FRANC VEHOVAR

Franc Vehovar se je rodil tik pred drugo svetovno vojno v Obsotelju, v vasi Vonarje v neposredni bližini Svete Eme, nedaleč od Podčetrčka.

Kot večina mladih je bil tudi on željan spoznati širni svet. Odločil se je za vojaški poklic. Kot gojenec vojaške akademije je zbolel za paralizo. Ostale so mu trajne posledice in ga zaznamovale za vse življenje. Kljub 100-odstotni invalidnosti je v svojem življenju dosegel marsikaj. Ker ni bil več sposoben za vojaško službo, se je z veliko vnemo posvetil študiju. Kot univerzitetni diplomirani ekonomist je v življenju opravljal razna odgovorna dela, največ pri invalidskih podjetjih in ustanovah. Bil je računovodja in direktor. Imel je tudi svoj računovodski servis, ki ga po njegovi upokojitvi uspešno vodita njegovi hčerki, on pa jima po svojih močeh pomaga.

Predsednik Območnega društva vojnih invalidov Grosuplje je od leta 2000 pa vse do danes. S svojim znanjem in socialnim čutom ogromno pripomore k uspešnemu uresničevanju poslanstva društva. Kot invalid ima izreden občutek za pomoč sočloveku v težavah.

Dve mandatni obdobji je bil v Zvezi društev vojnih invalidov Slovenije podpredsednik, član kolegija predsednika, član izvršnega odbora in predsednik gospodarske komisije. Poleg teh dolžnosti, ki jih je opravljal zelo uspešno, je bil tudi predstavnik zveze v Svetu socialno humanitarne Ustanove Franca Rozmana Staneta.

Zaradi poslabšanja zdravja v zadnjih letih za funkcije v organih zveze ni več kandidiral. Še vedno pa je aktiven v Območnem društvu vojnih invalidov Grosuplje in ga vzorno vodi. Delo v invalidskih organizacijah pozna v vsej razsežnosti, saj se s to problematiko ukvarja večino svojega življenja. S strokovnim znanjem in prizadevnim delom je veliko prispeval k organizacijski krepitvi društva in zveze, še posebej pri posodabljanju upravljanja in urejanju materialno finančnega poslovanja.

S strokovnim znanjem, občutkom za pomoč drugim, prizadevnim delom in odločnim zagovarjanjem interesov vojnih invalidov spada Franc Vehovar med tiste prostovoljce v naši invalidski organizaciji, ki so prispevali neprecenljiv del k njenemu uspešnemu delovanju. Poleg tega, da je prepoznaven kot finančni strokovnjak, je priljubljen tudi v slovenskem invalidskem gibanju, prav tako med veteranskimi in domoljubnimi organizacijami. Še posebej odločno in argumentirano je sodeloval v aktivnostih invalidov v letu 2005 zoper poizkuse ukinjanja pravic vojnim invalidom.

Za nesebično in požrtvovalno delo je leta 2002 prejel plaketo ZDVIS z listino, leta 2011 pa posebno prizna-

nje ZDVIS kot zahvalo in priznanje za njegovo predano delo v korist vojnih invalidov in njihove organizacije, ki smo mu ga svečano izročili na zboru članov društva marca 2012.

Živi na podeželju v Ponikvah na obrobju Dobrepoljske doline, kjer v bližini ponikne reka Rašica. Ima svoji invalidnosti primerno zgrajen in lepo urejen dom. Zelo zavzeto pri delu pomaga svojima hčerkama, seveda kolikor mu čas in zdravje to dopuščata. Zelo ponosen je na svojih osem vnukov in so zanj največje veselje, saj dedija pogosto obišejejo.

Kljub visoki invalidnosti vozi avto, ki je prirejen zanj. S svojo življenjsko sopotnico Milko, ki je tudi invalidka, se zelo rad popelje v kraje svoje mladosti, med obsoteljske griče in vinograde, kjer njegovi sorodniki obdelujejo družinsko kmetijo in še vedno pridelujejo žlahtno vinsko kapljico.

Skupaj sta se pripeljala tudi v Celje, kjer sta se udeležila tudi letošnjega že 13. srečanja vojnih invalidov Slovenije. Bil je edini udeleženec, ki se je tokratnega srečanja udeležil na invalidskem vozičku. Bil je tudi na kratkem sprejemu vseh povabljenih gostov in predsednikov društev pri predsedniku države Danilu Türku, ki je bilo tik pred uradnim pričetkom srečanja.

Franc Vehovar je kljub omejenim gibalnim možnostim prostovoljec od glave do pete. Je predsednik društva, ki za svoje delo v društvu do sedaj ni prejel nobenega nadomestila ali denarne nagrade, vse je odklonil v korist društva.

Člani smo našemu predsedniku neizmerno hvaležni za vso dosedanjo pomoč, strokovno opravljeno delo in res pravi človeški odnos do soljudi. Želimo mu še mnogo uspehov, osebnega zadovoljstva, predvsem pa trdnega zdravja.

ČE BI SE GENERAL MAISTER PREBUDIL

Kako bi bilo, če bi se general Maister prebudil v današnji čas?

Če bi se prebudil danes, v samostojni državi Sloveniji, bi ga to navdalo z občutjem velikega zanosa, prešernosti in potrditve pravilnosti njegove pogumne, tvegane domoljubne odločitve.

Vendar, kako bi generalu Maistru razložili vse ostalo, kar se je »nagrmadilo« v naši mladi državi v zadnjih dvajsetih letih?

Ali res v zadostni meri izražamo odgovornost in zrelost, ki jo od nas terja realnost?

Bi mu znali povedati, kaj je za nas najvišja vrednota?

Bi mu znali pojasniti opuščanje slovenskega jezika v splošni rabi?

Bi mu znali pojasniti, kako doživljamo svojo državo?

Jo imamo dovolj radi?

Ali državljani naredimo dovolj za našo skupno državo?

Ji dovolj pomagamo?

Bi znali argumentirano utemeljiti, zakaj opuščamo obdelovanje naših polj, vrtov, zemlje, za katero se je boril s svojimi zvestimi borci za ceno življenja?

Bi mu znali naštetih moderne vrednote, za nas pomembne, ne da bi pri tem zardevali od sramu?

Potonili smo v globalno vseobsegajoče brezno, tudi v Sloveniji. Kot povsod po svetu smo brez samorefleksije vzpostavili sistem brez vrednot, kjer je na prvem mestu pravzaprav povsod samo kapital, dobiček in še več dobička. Privzet model ni brez posledic.

Današnje razmišljanje, da se »pravzaprav nič ne splača«, je bilo tuje generalu Maistru, zato je dosegel tako bleščeče rezultate, zmagal in zakoličil našo severno mejo. Pri tem ga je vodilo domoljubje ter srce in ne pričakovani priliv na bančni račun, kar je današnje gibalo česarkoli.

Potrošništvo, odtujenost, osamljenost, brezizhodnost, ekonomska ogroženost so cena svetovnega in domačega razvoja.... »napredka«, ki se kaže kot napačna, slepa ulica. Zato se današnji sistemi rušijo, saj nimajo trdnih, zdravih, pravih temeljev.

General Maister in njegovi soborci so čutili, česar se današnji človek več ne zaveda: z denarjem, z delnica-

mi, s transakcijami nikoli ne moreš kupiti ljubezni do lastne domovine.

Besedica domoljubje, ob kateri se marsikomu dandanes na obrazu zariše prizanesljivo porogljiv nasmešek, je enkratna dragocenost, ki se je bomo morali znova naučiti ceniti.

Do takrat pa držimo pesti, da se general Maister ne prebudi, ker bi pred njim in njegovimi veličastnimi dejanji danes lahko upravičeno mnogi zardevali.

In tega mu ne smemo narediti.

Jelka Šertel

Škrivnost gozda

*Se k tebi je, o gozd, zatekel partizan,
ki si iz krošenj streho mu razpel,
rad dal si vej mu, da se je ogrel
in z debli neustrašen se postavil v bran.*

*Veš še, gozdič,
kako je lep bil zmage dan?
Nad vse si bil še ti vesel.
Od sreče si šumel in pel,
sporočal vest o zmagi čez ravan.*

*Toda borcev zase hotel si imeti,
gozd poln je grokov,
oni, ki so v trojih korenin ujeli.*

*Z veseljem ti odšli domov.
Delali za ljudstvo in naprej živeli,
a ne zase, le za blagor vseh rodov ...!*

Jelka Vuk Novakovič

UTRINKI S ŠPORTNIH IGER VOJNIH INVALIDOV

Drugo uvrščena ekipa na balinanju DVI Dolenjske, ki se je v imenu ZDVIS udeležila tudi državnega prvenstva.

Del zmagovite ekipe DVI Maribor.

Pri pikadu sta pomembni mirna roka in natančnost.

Priprava na met.

Pikado

1. Mesto Žarko Milič DVI Zasavje, **2.** Mesto Mitja Krabonja DVI Ptuj, **3.** Mesto Ferdinand Pišek, DVI Notranjske; skrajno desno Zvone Tahirovič, organizator tekmovanja, predsednik DVI Zasavje.

REKREATIVNA TEKMOVANJA VOJNIH INVALIDOV V LETU 2012

Vokviru posebne socialnega programa »ohranjevanje psihofizične kondicije vojnih invalidov z rekreacijo« ZDVIS vsako leto v sodelovanju z lokalnimi društvi vojnih invalidov izvede rekreativna tekmovanja za vojne invalide v petih različnih panogah: šahu, balinanju, streljanju, lovu rib s plovcem in kegljanju.

Na tekmovanju v šahu 25. februarja 2012, ki ga je izvedlo Društvo vojnih invalidov Ljubljana, so se najbolje odrezali **Milan Golja** in **Janez Zurb** iz DVI Gorenjske Kranj, tretje mesto pa je zasedel **Milan Bobinski** iz DVI Maribor. Vsi trije so se uspešno udeležili tudi državnega prvenstva invalidov v posamičnem hitropoteznem šahu 17. 3. 2012 v Črnomlju.

Zavidljivo veliko vojnih invalidov iz kar desetih društev vojnih invalidov se je udeležilo rekreativnega tekmovanja v streljanju, ki ga je izvedlo DVI Dolenjske, Posavja in Bele krajine 24. 3. 2012 v Novem mestu. Med 47 vojnimi invalidi so bili najboljši **Jože Romšak** iz DVI Gorenjske Kranj, ki je zasedel prvo mesto, **Franc Režek** iz DVI Dolenjske je bil drugi in tretji **Zvone Tahirovič** iz DVI Zasavje. V kategoriji SH2 je bil prvi **Alojz Sever**, drugi **Jožko Čibej**, oba iz DVI Severne Primorske in tretji **Milorad Tasić** iz DVI Ljubljana.

Rekreativno tekmovanje v kegljanju je 31. 3. 2012 izvedlo DVI Gorenjske Kranj in Tržiču. Udeležilo se ga je 36 vojnih invalidov iz osmih društev. Prvo mesto je zasedel **Robert Novak**, drugo **Matej Koren**, oba iz DVI Zasavje, tretje mesto je zasedel **Boris Beranič** iz DVI Maribor.

V balinanju, ki ga je izvedlo DVI Zasavje 21. aprila 2012, je bila najboljša ekipa **DVI Maribor**, druga ekipa **DVI Dolenjske**, tretje mesto pa je zasedla ekipa **DVI Ljubljana**.

V lovu rib s plovcem, ki ga je tudi letos izvedlo DVI Ptuj 19. maja 2012, so bili najboljši Štajerci: prvi je bil **Franc Širovnik** iz DVI Ptuj, drugi **Peter Terbuc** iz DVI Maribor, tretji pa je bil **Smiljan Gabrovec**.

DVI Zasavje je izvedlo tudi rekreativno tekmovanje v pikadu. Najboljši med 38 vojnimi invalidi so bili: prvi **Žarko Milič** iz DVI Zasavje, drugi **Mitja Krabonja** iz DVI Ptuj in tretji **Ferdinand Pišek** iz DVI Notranjske.

V letošnjem letu se je število vojnih invalidov v programu rekreacije zelo povečalo. To smo zasledili tako pri udeleženiosti vojnih invalidov na športnih igrah kot na rekreativnih tekmovanjih. Če so druga tekmovanja bolj tekmovalne narave in sledijo pravilom Zveze za šport invalidov Slovenije in se preko njih vojni invalidi kvalificirajo za državna prvenstva, so športne igre bolj družabnega značaja, namenjene temu, da se vojnih

invalidi povezujejo in družijo ter da se skozi šport in rekreacijo čim več vojnih invalidov vključi v družbeno kulturno življenje. Vabimo vas na prihodnje športno rekreativne prireditve ZDVIS in društev vojnih invalidov.

Andreja Markovič

Pesem otroka

*Moje očka je življenje dal
za pravico sveto.
Oh siroto mene je zapustil
da le prostost bi domu dal.*

*Sirota mala sem ostala
brez očeta, malo se jokala,
saj oče bil je partizan
zato sem danes
lahko ponosna nanj.*

*Življenje izgubil v gozdu temačnem,
kjer mir in žalost sta doma.
V zemlji domači zdaj leži
in cvetje vsak dan mu grob krasi.*

Ivana Peršič

11. ŠPORTNE IGRE VOJNIH INVALIDOV SLOVENIJE

Zveza društev vojnih invalidov Slovenije izvaja veliko posebnih socialnih programov. Eden izmed njih je tudi program »ohranjevanje psihofizične kondicije vojnih invalidov z rekreacijo«, v okviru katerega je ZDVIS v sodelovanju z Društvom vojnih invalidov Celje 12. maja 2012 izvedla že 11. športne igre vojnih invalidov Slovenije. 89 vojnih invalidov in invalidk iz 13 društev vojnih invalidov se je športno pomerilo v petih panogah, v šahu, kegljanju in pikadu, ki je potekalo v prostorih sejmišča Golovec v Celju, in v streljanju in balinanju v Žalcu. **Skupaj v vseh panogah je bilo najboljšje Društvo vojnih invalidov Maribor, ki je prejelo tudi prehodni pokal. Drugo mesto je zasedlo Društvo vojnih invalidov Gorenjske Kranj, tretje je bilo Društvo vojnih invalidov Zasavje.**

Športno so se med seboj pomerili tudi drugi člani društev – prostovoljci, ki aktivno pomagajo pri delu društev in so pogosto nosilni steber aktivnosti društev vojnih invalidov. Prva je bila ekipa DVI Celje, druga DVI Gorenjske Kranj, tretje mesto je zasedla ekipa DVI Ljubljana.

REZULTATI VOJNI INVALIDI

balinanje ekipno

1. DVI Maribor
2. DVI Slovenske Istre Koper
3. DVI Ljubljana

balinanje posamezno

1. Danilo Vidovič, DVI Maribor
2. Tomislav Brkljač, DVI Maribor
3. Peter Terbuc, DVI Maribor

kegljanje ekipno

1. DVI Zasavje
2. DVI Maribor
3. DVI Gorenjske Kranj

kegljanje posamezno

1. Andrej Rakuš, DVI Gorenjske Kranj
2. Robert Novak, DVI Zasavje
3. Matej Okoren, DVI Zasavje

pikado ekipno

1. DVI Ptuj
2. DVI Notranjske
3. DVI Zasavje

pikado posamezno

1. Mitja Krabonja, DVI Ptuj
2. Ferdinand Pišek, DVI Notranjske
3. Stane Korbar, DVI Zasavje

streljanje ekipno

1. DVI Gorenjske Kranj
2. DVI Zasavje
3. DVI Severne Primorske

streljanje posamezno

1. Jože Romšak, DVI Gorenjske Kranj
2. Alojz Sever, DVI Severne Primorske
3. Zvone Tahirovič, DVI Zasavje

šah ekipno

1. DVI Maribor
2. DVI Pomurja
3. DVI Gorenjske Kranj

Andreja Markovič

Mirnodobni invalid

*Dopolnil sem osemnajst pomladi,
sem bil vesel kot vsi fantje mladi.
Rad šel sem dekletom vasovat,
a rekle so, saj še nisi bil soldat.*

*Bil sem mlad, zdrav in krepak,
sem komaj čakal, da bom vojak.*

*Šel potem sem služil vojake,
med same zbrane korenjake.*

*Prišla je težko pričakovana ura
in šla je moja fantovska frizura.*

*Zaradi nepazljivosti nekoga,
skoraj bi mi je odletela noga.*

*Zdravniška komisija dala je izvid,
postal si mirnodobni invalid.*

*Za ves moj prestani hendikep,
dobim denarja zelo malo v žep.*

*Res invalidnost se ne izplača,
mного višja je postanka plača,
take tam sprejemajo zakone,
da jih večina invalidov kolne.*

Janez Podržaj

NAGRADNA KRIŽANKA

AVTOR; MATJAŽ HLADNIK	SREPOST	VIŠJI CERKVENI DOSTO- JANSTVE- NIK	ORIANA FALLACI	SISTEM SPOZNAJ	KATRAN	SPOJINA GLICEROLA Z OLJNO KISLINO	GESLO	BRISAČA	FICEK, BOŽJAK	ORIENT. ŽGANA PIJAČA IZ RIŽA	VLADO NOVAK	KISIK	DEKORA- TIVNI POSNETEK PREDMETA
POPUST PRI CENI							GOBAVA ŽENSKA						
ŠPANSKI TENISAČ NADAL							AZBESTNA KRITINA SKEPSA						
EDWARD NORTON			REDAKTO- RICA LE TENJE, POLET								SMILJAN ROZMAN GR. MIT. BOGINJE MAŠČEVAN.		
VEČJA VOJAŠKA ENOTA					LESENA TRSKA SNOV, KI VZBUJA ALERGIJO				ZIDARSKA ŽLICA POŠEVNA VEZAVA TKANINE				
NEIMENO- VANA REČ ALI OSEBA				VETROVKA S KAPUCO DOLGO OBDOBJE, VEK						ŽIVALSKI IZRASTEK UDARNA POPEVKA			
NAZIV, TITULA					MAJHNA MAČEHA LIKANJE Z MONGO								
ALEŠ KLINAR			ROMULOV BRAT KRANJ				MALO- PRIDNEŽ GIBLJIV ORGAN PRI SIPI					DEBELA NIT ZA KVAČKA- NJE, COR- DONNET	GORSKE REŠEVAL- NE SANI, AKI
POMOČ: ATRAPA, FTIZA, MONGANJE, TITEL	HARMO- NIKAR AVSENIK	RADIJEC (ANDREJ) IZVLE- ČENJE						MORALNA NAČELA GL. MESTO TURČIJE					
MLEČNI IZDELEK				KDOR RAZVAŽA GNOJ LATA						TOČENJE SOLZA PLJUČNA TUBER- KULOZA			
LADA ZEI			JUŽNOAM. KUŠČAR MOKA IZ SAGOVCA						PISATELJ LAINŠČEK REZULTAT				
NAŠA PEVKA (MERI)							MORSKI SESALEC NEKDANJI MONGOL. VLADAR				DUŠAN AVSEC POGON DIVJADI		
LAT (PREK- MURSKO)					PISMENO NAROČILO PLAČILA LJUBLJA- NA								ANŽE KOPITAR
LESEN PREDMET ZA PODI- RANJE S KROGLO							ZVEZNA DRŽAVA V ZDA						
KOVINSKI DELI NA SMUČEH							PLAČILO VNAPREJ, ARA						

Rešitev križanke pošljite na: **ZDVIS, Uredništvo Naših Vezi, Hacquetova 4, 1000 Ljubljana.**
Med prispelimi pravilnimi rešitvami bomo izžrebali tri nagrajence.

Nagrajenci iz prejšnje številke:

1. Ajda **RIGLER KOVAČ**, Pot v smrečje 22, 1231 ČRNUČE
2. Martin **CERGOL**, Gorenjesavska 56, 4000 KRANJ
3. Apolonija **FRBEŽAR**, Kajuhovo naselje 2, 1330 KOČEVJE