


naše vezi

SEPTEMBER 2011 INTERNA IZDAJA, št. 48

ZDVIS SLOVENIJE, Hacquetova 4, 1000 Ljubljana

Poštnina plačana pri pošti 1102


ZVEZA DRUŠTEEV
CIVILNIH
INVALIDOV VOJN
SLOVENIJE


naše vezi


VSEBINA 48. ŠTEVILKE

aktualno

- 3 Civilni invalidi v samostojni državi
- 3 Financiranje invalidskih organizacij
- 6 Dve desetletji NSIOS-a
- 7 Slovenska vojska in 20 let slovenije
- 10 Srečanje slovenskih in makedonskih CIV
- 11 Srečanje slovenskih in srbskih VI
- 12 Pravica do parkirne karte

mnenje

- 13 Dokler smo živi, bomo opominjali na brezumje vojn

v premislek

- 14 Kako delujejo naši možgani?

iz naših društev

- 15 15-let DVI notranjske
- 15 Korošci ponesli prapor na triglav
- 16 Prekmurski VI na avstrijskem koroškem
- 16 DVI domžale obiskuje člane

gradili so naša društva

- 17 Leon Šarman

naše zgodbe

- 17 Slovo Brigadirja Kosa

šport

- 19 Športno streljanje v počastitev dneva borca

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, Ivanka Strnad, Zdravko Zore

OBLIKOVANJE: Lupa design

TISK: ITAGRAF d.o.o.

Drage bralke in bralci!

Protest je popolnoma legitimna oblika izražanja nestrinjanja z določeno zadevo, a kot pojavna oblika za tiste, proti katerim je uperjena, gotovo najmanj prijetna. Protestnike se namreč vidi ... in ... sliši. Protesti so lahko tihi in glasni, pogosto pa z njimi neločljivo povezujemo tudi uporabo megafonov in mahanje z večjimi in manjšimi transparenti z bolj ali manj posrečenimi gesli, ki izpostavljajo bistvo protesta.

V Sloveniji smo se protestov že navadili - velikih in majhnih. Skupine in skupinice tako ali drugače dobro organiziranih protestnikov pred našim hramom demokracije na Šubičevi danes le še redkokoga presenetijo. Nazadnje so se pred njim večkrat zbrali nasprotniki družinskega zakonika, nešteto krat so mimo »maširali« sindikati, odmeval je protest dijakov in študentov proti malemu delu (najbolj najbrž zato, ker jo je takrat »skupil« parlament, ko so vanj letele granitne kocke, »vžgal« pa se je tudi okrasni grmiček pred vhodom), potem se je protestiralo proti nižanju plač v javnem sektorju in nekoč davnega, davnega leta 1998 je pred parlamentom »popeval« major Troha. Zdaj so »šli« nad parlament predstavniki slovenskih invalidskih organizacij. Ne vem, ali je bila predaja peticije proti predlogu spremembe zakona o preoblikovanju Loterije Slovenije mišljena kot protest in ali so pobudniki članstvo (v tem konkretnem primeru) sploh povabili pred slovenski hram demokracije, a skupinica »vozičkarjev« in drugih invalidov je vzbudila pozornost medijev, tako da se je moje jadikovanje nad medijsko ignoranco invalidske problematike tokrat izkazalo za neupravičeno (kar me niti malo ne moti, da se razumemo). Mediji so prišli, posneli, fotografirali, (bolj malo) povprašali in informacijo objavili.

V demokratični državi je izražanje nestrinjanja torej pravica, posebej če gre za odločitve, ki jih zate in v tvojem imenu sklenejo drugi, tisti, ki si jih na pozicije moči postavil prav ti, kot državljani na svobodnih volitvah. Je pa, vsaj po mojem mnenju, res, da je tovrstno izražanje nestrinjanja, ki od človeka zahteva čas in fizično navzočnost na nekem kraju, sredstvo (vsaj tako naj bi bilo), ki ga človek uporabi, ko vse druge oblike iskanja rešitve, ki bi zadovoljila obe strani, odpovejo. No in k temu so se morali zaradi (zelo poenostavljeno povedano) predloga o reorganizaciji Loterije Slovenije zateči tudi člani invalidskih organizacij pod krovom Nacionalnega sveta invalidskih organizacij Slovenije, katerega člani so tudi vojni in civilni invalidi. Gre za resno stvar, saj sredstva, ki se prek Loterije Slovenije stečejo v Fiho in jih ta potem na podlagi vlog porazdeli med invalidske in humanitarne organizacije, za številne invalidske organizacije predstavljajo več kot 90-odstoten vir denarja, lahko preberete v članku Ivana Pivka, ki (znova) pojasnjuje, kako poteka financiranje invalidskih organizacij. Če predlog zakona temeljito spreminja sestavo sveta, ki odloča o porabi denarja in zmanjšuje število predstavnikov invalidskih organizacij, in jim s tem seveda odvzema nadzor nad lastnim delovanjem (beri zmožnostjo izvajanja programa dela), je logično in prav, da proti temu protestiraš. Invalidske organizacije so, tako pravi NSIOS, zbrale okoli 20 tisoč podpisov proti spremembi zakona, kar ni malo. Ali bo peticija dovolj, da se predlog zakona »ustavi«, se še ne ve. Zanimivo je, da je bil predlog spremembe v parlament vložen tik pred parlamentarnimi počitnicami in se po njih »skušal« skozi skoraj pretihotapiti po skrajšanem postopku z obrazložitvijo, da gre za manjše spremembe. No, ni uspelo, in to, da so vodilni v invalidskih organizacijah »poskus« opazili, gotovo šteje v prid njihovi budnosti. Po zagotovilih invalidskih organizacij vlagatelj (in z njimi seveda država) namreč kršijo eno osnovnih načel, pomembnih za življenje in dostojanstvo invalidov, in sicer da se o invalidih ne odloča brez invalidov. In čeprav Predlog spremembe zakona o preoblikovanju Loterije Slovenije v naslovu ne nosi naziva invalidski, je v svojem delovanju in posledicah, ki jih lahko ima za invalidska društva, prav to.

Pa vendar. Nazaj k javnemu izražanju nestrinjanja. Protestom. Demonstracijam. Z vih-tenjem transparentov pred državnim zborom ni nič narobe. Škoda le, da udeležbe včasih niso bolj množične. Podpise nasprotovanja prej omenjeni spremembi zakona je v državni zbor prinesla le majhna skupina invalidov, ki so del organizacije, ki predstavlja »največjo manjšino v Sloveniji«, ki (žal) presega število sto tisoč. Upajmo, da bodo kljub temu uspešni. Kako bi šele bilo, če bi poslance s pločnika pred stavbo »nagovorilo« nekaj sto, morda celo nekaj tisoč ljudi, na katerih življenja želijo vplivati z »manjšimi spremembami«. Upajmo, da to ne bo potrebno.

Aleksandra K. Kovač
Urednica Naših vezi

Fotografija na naslovnici: Bojan Černjak

OCENA POLOŽAJA CIVILNIH INVALIDOV VOJN OB 20-LETNICI REPUBLIKE SLOVENIJE

Država SFR Jugoslavija je k urejanju varstva civilnih invalidov vojn ter njihovih svojcev pristopila šele leta 1969 in to samo za najtežje civilne invalide. Ob ustanovitvi Zveze društev civilnih invalidov vojn Slovenije – pred 40. leti, se je začelo organizirano prizadevanje civilnih invalidov vojn za izenačitev zakonskega varstva z vojaškimi vojnimi invalidi. To nam je uspelo šele v samostojni Republiki Sloveniji leta 1993, pri čemer se gre zahvaliti našim aktivistom in takratnemu vodstvu Republike Slovenije.

Leta 1996 je stopil v veljavo enoten zakon o vojnih invalidih (Uradni list RS štev.: 63, z dne 06.11. 1995), v katerega je vključeno tudi varstvo civilnih invalidov vojn. Zakon v pretežni meri pokriva naše potrebe, so pa še odprte nekatere zakonske rešitve, s katerimi nismo povsem zadovoljni in jih želimo dopolniti oziroma spremeniti, kot na primer:

- usklajevanje prejemkov, ki se zdaj usklajujejo enkrat letno glede na rast življenjskih stroškov v preteklem letu, kar pomeni za naše invalide veliko škodo,

- povečevanje invalidnin vsem invalidom, ki so starejši od 65 let (ne glede na stopnjo invalidnosti). Poleg invalidnosti starost našim članom namreč prinaša dodatne bolezenske težave. Naš predlog je, da bi se invalidnina vsakih pet let povečala za pet odstotkov,
- izboljšati želimo položaj svojca po umrlem invalidu
- in še nekatere druge pobude, o katerih se bomo skušali skupaj z vojaškimi invalidi dogovoriti s pristojnimi organi države Slovenije.

Čaka nas torej še kar nekaj naporov za doseg teh ciljev. Pričakujemo razumevanje s strani organov države Republike Slovenije v zadovoljstvo vseh civilnih invalidov vojn Slovenije, da se tudi za nas uredi varstvo na nivoju drugih držav EU.

Ob tej priložnosti želim vsem bralkam in bralcem Naših vezi tudi čestitati ob 20-letnici samostojnosti Republike Slovenije.

Franc Donko
predsednik ZDCIVS

FINANCIRANJE INVALIDSKIH ORGANIZACIJ (DRUGIČ)

V prispevku z enakim naslovom, ki je bil objavljen v 46. številki Naših vezi (marec 2011) smo predstavili pomen poslanstva invalidskih organizacij (InvO) ter pomen zadostnega in stalnega financiranja dejavnosti teh organizacij. Poleg tega smo opisali (v osnovnih obrisih) tudi sistem financiranja invalidskih (in humanitarnih) organizacij v Sloveniji ter vlogo fundacije za financiranje invalidskih in humanitarnih organizacij (FIHO). V omenjenem prispevku je ocenjeno, da je sistem financiranja dejavnosti te skupine nevladnih organizacij v Sloveniji dobro zasnovan in da uspešno deluje. Ta splošna ocena vsebuje tudi nekaj aktualnih ugotovitev, med katerimi navajam tiste, ki se mi zdijo poglobitve za nadaljnjo obravnavo problema financiranja InvO in tudi HumO, čeprav je v ospredju tega prispevka financiranje dejavnosti invalidskih organizacij, med katere spadata tudi Zveza društev vojnih invalidov Slovenije in Zveza društev civilnih invalidov vojn Slovenije, ki se financirata iz fundacije FIHO. Na kratko povzeto gre za naslednje ugotovitve:

- fundacija FIHO je za večino invalidskih organizacij glavni, za nekatere, ki jih ni malo, pa tudi edini vir financiranja;
- fundacija FIHO financira dejavnost InvO, na podlagi nji-

hovega statusa in vlog, ki jih predložijo te organizacije po objavi vsakoletnega razpisa fundacije in v mejah razpoložljivih finančnih sredstev;

- InvO imajo možnost (zapisano v zakonu o InvO) da zaprosijo za dodelitev razpisanih sredstev, nimajo pa zagotovila, da jim FIHO zaprosena sredstva mora dodeliti;
- potrebe invalidskih (tudi humanitarnih) organizacij presegajo realne možnosti fundacije FIHO, da s sofinanciranjem zadovolji izkazane potrebe.

V tem prispevku želim še dodatno osvetliti nekatera aktualna vprašanja, ki zadevajo financiranje InvO in HumO in delovanje sistema, ki je temu namenjen. V omenjenem prispevku v 46. številki Naše vezi so navedeni potencialni viri teh nevladnih organizacij, ki delujejo v javnem interesu. Glede na dejstvo, da invalidske organizacije za svojo dejavnost prejemajo tudi 90 odstotkov in več sredstev (nekateri sicer tudi manj) za svojo dejavnost in odvisnost InvO od finančnih sredstev fundacije, se bom v nadaljevanju omejil na vlogo fundacije FIHO in odnos InvO do tega vira financiranja njihove dejavnosti.

Iz doslej povedanega sledi zaključek: Fundacija FIHO je za

večino InvO glavni, za mnoge pa tudi edini vir financiranja njihove dejavnosti; sredstva fundacije so omejena in ne zadostujejo za zadovoljevanje vseh potreb organizacij, ki jih financira; pot do pridobitev sredstev fundacije je zahtevna. Pri tem pa se zastavlja vprašanje, kaj pa fundacija FIHO sploh je in od kod izvirajo sredstva za njeno poslanstvo.

Mogoče se bo komu zdelo odveč, pa vendar, fundacija FIHO je ustanovljena na podlagi določil zakona o lastninskem preoblikovanju Loterije Slovenije (ZLPLS) kot ustanova javnega prava. Z ustanovitvijo fundacije FIHO je zakonodajalec (beri država) uredil, da bo delež prihodkov Loterije Slovenije, ki je bil namenjen za delovanje invalidskih in humanitarnih organizacij in za financiranje potreb njihovih članov tudi po lastninskem preoblikovanju (privatizaciji) Loterije Slovenije zagotovljen InvO in HumO. Loterija Slovenije je postala delniška družba, v kateri ima fundacija FIHO 40-odstotni delež (delnice). Dividende od delnic so eden od virov prihodkov fundacije FIHO. Drugi vir prihodkov so koncesijske dajatve Loterije Slovenije. Tretji vir so koncesijske dajatve športne loterije. Četrty vir so koncesijske dajatve prireditelja posebnih iger na srečo. Peti vir so obresti na vezana sredstva. Za prihodke fundacije FIHO v prvih 10 letih njenega delovanja je značilna rast. V zadnjih nekaj letih pa so očitne posledice krize, ki se kažejo v stagnaciji in celo v zmanjševanju prihodkov. Sistemski vir prihodkov fundacije FIHO za financiranje InvO in HumO je s tako ureditvijo zagotovljen. Zato govorimo o stabilnem viru financiranja. Višina prihodkov pa je odvisna od poslovanja fundacije, od števila občanov, ki se vključujejo v igre na srečo in vplačanih prispevkov v igre na srečo domačih prirediteljev in seveda od možnosti vdora tujih prirediteljev iger na srečo v naš prostor ter od višine koncesnina, ki jo določa država s svojimi predpisi. V tej luči je treba razumeti prizadevanja NSIOS in njegovega predsednika, da se poveča odstotek koncesnin za FIHO in da se prepreči vdor tujih prirediteljev iger na srečo.

Za bolj nazorno predstavitev virov prihodkov fundacije FIHO v letu 2011 naj služijo podatki iz finančnega načrta fundacije za leto 2011. Skupni prihodki so načrtovani v znesku 22.581.520,00 evrov. Po virih pa načrtovani prihodki znašajo: Koncesijske dajatve Loterije Slovenije 18.300.000 evrov (81%), koncesijske dajatve Športne loterije 1.300.000 evrov (6%), koncesijske dajatve prirediteljev iger na srečo (igralnice idr.) 1.311.520 evrov (6%), dividende Loterije Slovenije 1.600.000 evrov (7%) in obresti na vezana sredstva 70.000 evrov (0,31%). Iz teh podatkov je razvidno, da dajatve vseh koncesnin od iger na srečo predstavljajo blizu 93 odstotkov vseh prihodkov fundacije. Iz tega sledi zaključek, da bi v invalidskih organizacijah, ki so približno 90-odstotno odvisne od finančnih sredstev fundacije, morali razmišljati tudi o tem, kako povečati prihodke fundacije FIHO ne pa samo o razdeljevanju sredstev (beri prihodkov) fundacije. S tem, ko imajo InvO določeno število članov sveta, ki upravlja fundacijo FIHO, nosijo tudi del odgovornosti za njeno uspešno poslovanje. Za ocenjevanje vlog za dodelitev sredstev za redno dejavnost (programi in delovanje) in za naložbe v

osnovna sredstva InvO ter za odločanje o razdelitvi oziroma dodelitvi sredstev prosilcem je pristojen svet Fundacije FIHO, ki po zdaj veljavni zakonodaji šteje 30 članov: 16 članov iz reprezentativnih invalidskih organizacij, ki jih predlaga nacionalni svet invalidskih organizacij Slovenije (NSIOS), 12 članov, ki jih predlagajo humanitarne organizacije (po enega Rdeči križ, Slovenska karitas, Gorska reševalna služba in 9 ostale HumO) ter 2 članov, ki jih imenuje vlada Republike Slovenije (po enega na predlog ministrstva za delo in ministrstva za zdravje). Člane sveta, ki jih predlaga NSIOS (beri reprezentativne invalidske organizacije) in humanitarne organizacije imenuje državni zbor. V javnih občilih se dokaj pogosto objavljajo kritike NSIOS in FIHO, velikokrat tudi nenačelne in neobjektivne ter posameznikov iz invalidskih organizacij. Zanimivo pri tem je, da je predmet kritične obravnave največkrat le tisti del sredstev fundacije FIHO, ki je namenjen financiranju invalidskih organizacij, ki po sedaj veljavnih merilih znaša 65 odstotkov vseh sredstev, ki so na razpolago fundaciji. Zato v javnosti nastaja vtis, da je pri delu organov FIHO in v invalidskih organizacijah vse narobe, kar pa ne zdrži resne in objektivne presoje. Navkljub očitkom o netransparentnem poslovanju fundacije FIHO, zlasti pri razdeljevanju denarja med invalidske organizacije brez vsakršnih meril, ki se pojavljajo v tiskanih in elektronskih medijih, smo dolžni ugotoviti, da kljub določenim pomanjkljivostim le ni vse tako črno in da tudi FIHO spoštuje in upošteva določena merila in sodila, ki so zapisana v pravih in pravilnikih ter navodilih za ocenjevanje prispelih vlog za dodelitev sredstev. Ta merila so tudi vodilo za organizacije, ki jih FIHO financira pri načrtovanju njihove dejavnosti, ki naj bi se financirala iz tega vira javnih sredstev. Omenili smo že, da fundacija ne razpolaga z neomejenimi sredstvi. Nasprotno, sredstva fundacije so zelo skromna glede na izkazane in dejanske potrebe organizacij. Dodati je treba, da se organizacije prejemnice sredstev s pogodbo zavežejo, da bodo z dodeljenimi sredstvi ravnale skladno s pogoji, ki jih je določila fundacija, ki izvajanje pogodbe preverja. Računsko sodišče Republike Slovenije, ki je pristojno za nadzor in ocenjevanje zakonitosti, smotrnosti, gospodarnosti, učinkovitosti in preglednosti porabe javnih sredstev, je že večkrat opravilo nadzor poslovanja fundacije FIHO in porabe javnih sredstev v določenem številu invalidskih organizacij (ZDSSS, ZDGNŠ, DDS, ZPS, Združenju MS idr.). Pri tem je sicer ugotovilo določene pomanjkljivosti, ni pa ugotovilo nezakonite, nenamenske, nesmotrne ali nepregledne porabe in zato tudi ni izdalo negativnega mnenja o poslovanju nadzorovanih organizacij in fundacije FIHO. Organizacijam, pri katerih so ugotovljene pomanjkljivosti, je naložilo, da sprejmejo ukrepe za odpravo pomanjkljivosti.

Podobno ravnajo tudi ekipe nadzora fundacije FIHO, ki vsako leto opravijo nadzor v določenem številu financiranih organizacij. V letu 2010 je opravljen nadzor v 15 invalidskih organizacijah. Oceno »primerno« je dobilo 7 organizacij, oceno »še primerno« 7 organizacij in oceno »s pridržkom« 1 organizacija, kar pomeni, da so vse organizacije prejele

pozitivne ocene. Za lažje razumevanje povejmo, da je po pravilniku o nadzoru FIHO najvišja možna ocena »zgodno« sledijo »primerno«, »še primerno«, »s pridržkom« (vse pozitivne) in »neustrezno«, ki je negativna (če te ocene primerjamo s šolskimi ocenami, bi se ocene gibale od odlično, prav dobro, dobro, zadostno in nezadostno). Nadzori, ki jih opravlja računsko sodišče in organi FIHO, pomenijo hkrati tudi konkretno pomoč invalidskim organizacijam, predvsem vodstvom organizacij. Namen nadzora pa je v praksi zagotoviti, da se z javnim denarjem ravna gospodarno, da se sredstva porabljajo namensko in smotrno ter učinkovito in koristno, vse skladno z zakonskimi in drugimi predpisi.

Od načrtovanih skupnih prihodkov fundacije FIHO v letu 2011= 22.581.520 evrov je za invalidske organizacije namenjeno 14.311.038,30 evrov (okoli 63 odstotkov) za humanitarne pa 7.705.943,70 evrov (okoli 34 odstotkov).

Sredstva za invalidske organizacije so dodeljena 25 organizacijam, sredstva za humanitarne organizacije pa so dodeljena 67 organizacijam. Dejansko število organizacij je večje, kajti v 9 zvez invalidskih organizacij je povezano okoli 200 društev, ki delujejo na lokalni ravni, financirajo pa se preko zvez. Gibanje prihodkov fundacije FIHO v prvih devetih mesecih tekočega leta (2011) kaže, da prihodki ne bodo dosegli načrtovane ravni, kar pomeni, da tudi organizacije ne bodo prejele polnih zneskov dodeljenih sredstev.

V letošnjih poletnih mesecih je fundacija FIHO v ospredju zanimanja invalidov in njihovih organizacij posebno še NSIOS. Skupina poslancev državnega zbora s prvo podpisanim Frankom Jurijem iz poslanske skupine Zares, je 14. julija vložila v obravnavo in sprejem po hitrem postopku predlog zakona o spremembah in dopolnitvah zakona o lastninskem preoblikovanju Loterije Slovenije. Predlagane spremembe zadevajo število članov sveta fundacije, določajo pogoje za imenovanje članov sveta in za namensko porabo morebitnih

presežkov prihodkov nad odhodki. Po tem predlogu bi bilo število članov sveta fundacije FIHO iz invalidskih organizacij in humanitarnih organizacij izenačeno sicer pa zmanjšano, število članov, ki jih imenuje vlada pa bi se povečalo. Predlagatelji sicer ugotavljajo, da fundacija FIHO posluje dobro, da so porabniki sredstev zadovoljni, vendar želijo, kot navajajo sami, zaradi preprečevanja morebitnih konfliktov interesov, uravnotežiti razmerje med številom članov sveta FIHO iz InvO in HumO, preprečiti imenovanje članov vodstev InvO in HumO za člane sveta fundacije.

Upravni odbor NSIOS je ocenil, da gre za oster poseg v delovanje fundacije FIHO, za zmanjšanje vpliva InvO in HumO na odločanje o razporejanju sredstev fundacije. Po oceni upravnega odbora NSIOS je po teh spremembah, če bodo sprejete, realno pričakovati prerazdelitev sredstev fundacije v korist HumO ter v škodo InvO, kar bi močno prizadelo večino invalidskih organizacij. Predlagatelji sicer zanikajo tak namen. Iz pojasnjevanja vzgibov, ki so jih pri tem vodili, pa se kaže prav to. Predlog sprememb ZLPLS je pripravljen brez posvetovanj z invalidskimi organizacijami, kar je v nasprotju z Zakonom o invalidskih organizacijah in Konvencijo o pravicah invalidov, ki jo je Slovenija ratificirala. Predlog, da se zakon sprejme po skrajšanem postopku, pa tudi nekaj pove. NSIOS je vložil peticijo za preprečitev sprejema tega zakona in Državnemu zboru 7. septembra predal več kot 13.300 podpisanih dopisnic v podporo peticije. Po nam znanih podatkih pa naj bi še 6.000 dodatnih dopisnic prispelo v državni zbor neposredno od podpisnikov.

Poleg te množično podprte peticije NSIOS izvaja tudi druge aktivnosti, ki so naravnane proti sprejetju predlaganih sprememb ZLPLS.

Zaskrbljenost invalidskih organizacij glede nadaljnega financiranja njihove dejavnosti je upravičena.

Ivan Pivk

Korensko sedlo (4.7.2011)

*Dom »Pri-Mejašu«, to je naš raj,
velikokrat vračamo se v ta kraj.
Spočiješ si dušo in tudi telo,
ta pod Tromejo res je lepo.*

*Sonce pokuka iznad visoke gore,
v posteljo pošlje ti žarke svoje.
Poredno se smeje, kol reklo bi ti,
daj, vstani, saj teho se jutro tudi.*

*Prekrasna so jutra, ko se zbudiš,
te pozdravi plit pelje in smrek lahen piš.
Pozvanjanje sliši iz rosnih se trav,
na pašniku pase čreda se krav.*

*Če nisi še tukaj bil, pridi kedaj,
boš videl, da vseč ti bo planinski ta raj.
Od tu pelje cesta na vse štiri strani,
na izlet se odpelješ, kamor srce ti želi.*

Anica Klemenčič

20 LET DELOVANJA NACIONALNEGA SVETA INVALIDSKIH ORGANIZACIJ SLOVENIJE (NSIOS)

30. oktobra 1991 je deset, takrat in tudi zdaj delujočih invalidskih organizacij v Sloveniji sklenilo pogodbo o ustanovitvi in delovanju Sveta invalidskih organizacij Slovenije (skrajšano SIOS), ki se je pred štirimi leti preimenoval v Nacionalni svet invalidskih organizacij Slovenije (skrajšano Nsios). Zato lahko upravičeno ugotovljamo, da Nsios v jubilejnem letu 2011 praznuje 20. obletnico delovanja.

Ustanovitev sveta (sedaj nacionalnega sveta) invalidskih organizacij Slovenije ne pomeni, da je organizirano invalidsko gibanje v Sloveniji nastalo šele pred 20 leti. Nasprotno, interesno organiziranje invalidov v društva in zveze društev ima v Sloveniji več kot stoletno tradicijo. Začelo se je že v času, ko so bile slovenske dežele v sestavi avstro-ogrske države. Združenja invalidov so dobivala vse pomembnejšo družbeno vlogo. Postopoma so se razvila v nenadomestljive organizacije, ki so prevzemale čedalje več nalog v skrbi za svoje člane invalide. Za doseganje skupnih ciljev so se povezovale in usklajevale zahteve za višjo raven družbene skrbi za invalide in zagotovitev pogojev za človeka vredno življenje, za socialno varnost, za polnovredno in enakopravno vključevanje invalidov v proizvodno delo in v vse družbene dejavnosti, skratka za enakopraven položaj invalidov v družbi.

Ustanovitev Sios in nekaj let pozneje Nsios, predstavlja novo etapo v razvoju invalidskega gibanja v Sloveniji. Ta ugotovitev temelji na določilih 4. člena pogodbe o ustanovitvi Sios. Zlasti prva alineja tega člena, ki pravi, da usklajuje delo in razvoj invalidskih organizacij na tistih področjih, ki so po svoji naravi in opredelitvi skupnega pomena za vse invalide v Republiki Sloveniji. Sios/Nsios, lahko bi mu rekli tudi povezane invalidske organizacije, je ustanovljen v letu, ko je Slovenija razglasila svojo samostojnost in neodvisnost. Torej v času, ko je Slovenija postala suverena država, ko je sprejela ustavo, ki predstavlja temelj družbene ureditve in pravnega reda in na začetku tranzicijskih sprememb v naši državi. Z ustanovitvijo Sios oziroma Nsios je invalidsko gibanje doseglo višjo obliko organiziranosti, ki je naravna posledica razvoja in krepitve invalidskih organizacij v sedemdesetih in osemdesetih letih prejšnjega stoletja. V tem času se je razmišljalo o družbenih spremembah. Iskale so se nove rešitve tudi na področju sodobne strategije invalidskega varstva, čeprav pri tem ne smemo prezreti dejstva, da so bile razmere v Sloveniji v omenjenih desetletjih prejšnjega stoletja naklonjene delovanju invalidskih organizacij, vključno s financiranjem njihove dejavnosti. Znano je namreč, da so bila javna finančna sredstva iz jugoslovanske loterije namenjena za delovanje invalidskih organizacij.

Ko govorimo o razvoju invalidskega gibanja v Sloveniji, zlasti o razvoju organizacijskih oblik tega gibanja, ne smemo

biti enostranski. Zelo pomembno je kako je urejeno invalidsko varstvo in kako se izvaja družbena skrb za invalide, predvsem pa kakšen družbeni položaj je invalidom zagotovljen. V Sloveniji je varstvo invalidov zagotovljeno z ustavo. V 52. členu ustave je zapisano: Invalidom je v skladu z zakonom zagotovljeno varstvo ter usposabljanje za delo. Otroci z motnjami v telesnem ali duševnem razvoju ter druge huje prizadete osebe imajo pravico do izobraževanja in usposabljanja za dejavno življenje v družbi. Izobraževanje in usposabljanje iz prejšnjega odstavka se financirata iz javnih sredstev.

Iz določil 14. člena ustave je razvidno, da so invalidom zagotovljene enake človekove pravice kot drugim državljanom. Skupščina Republike Slovenije je še pred razglasitvijo samostojnosti in neodvisnosti, v marcu 1991 sprejela sodobno strategijo invalidskega varstva v dokumentu »Obvladovanje in razvoj invalidskega varstva v sodobni družbi (konceptna razvojna strategija invalidskega varstva v Sloveniji)«, ki je po svoji zasnovi in dolgoročni naravnosti še vedno aktualna. V 3. poglavju: Globalni razvojni cilji invalidskega varstva so zapisana tudi načela samoorganiziranosti invalidov in oblike interesnega organiziranja invalidov (invalidske organizacije). Dokument, ki ga omenjam, je objavljen v knjigi »Zbirka mednarodnih dokumentov človekove pravice in invalidi«, ki sta ji izdala Zveza delovnih invalidov Slovenije in inštitut Republike Slovenije za rehabilitacijo, v letu 1998 na strani 238 do 332.

Tudi za ustanovitev, delovanje in poslovanje invalidskih organizacij veljajo določila zakona o društvih. Podrobnosti in posebnosti po katerih se invalidske organizacije razlikujejo od drugih društev ali zvez društev pa ureja zakon o invalidskih organizacijah. Zakon o invalidskih organizacijah v 25. in 26. členu daje pravno podlago za povezovanje invalidskih organizacij v Nacionalni svet invalidskih organizacij (Nsios) in določa njegove naloge in vlogo, ki jo ima kot organ povezanih invalidskih organizacij. Reprezentativne in druge invalidske organizacije, med njimi tudi vse invalidske organizacije, ki so v letu 1991 ustanovile svet invalidskih organizacij Slovenije, so na podlagi določil zakona o invalidskih organizacijah v februarju 2005 leta, sklenile pogodbo o povezovanju v nacionalni svet invalidskih organizacij Slovenije. Ta pogodba, ki so jo podpisali predstavniki 20 invalidskih organizacij, je bila podlaga za preoblikovanje Sios v Nsios. Ustanovna skupščina Nsios je 21. septembra 2007 sprejela ustrezne ukrepe za realizacijo pogodbe, sprejela statut Nsios, izvolila njegove organe ter s posebno izjavo obvestila javnost o tem dogodku. Med drugimi sklepi ustanovne skupščine Nsios je tudi sklep, da se Nsios registrira kot pravna oseba zasebnega prava. Ta sklep omenjam posebej zato, ker se je pri njegovi realizaciji zapletlo. Zaradi naspro-

tovanja ene od invalidskih organizacij podpisnic pogodbe o ustanovitvi je postopek registracije potekal dobri dve leti, zatem pa je zaradi vložene tožbe upravno sodišče Slovenije odločbo o registraciji razveljavilo. Posledice so znane.

Nsios je odprt za vse invalidske organizacije, ki se želijo v ta osrednji organ invalidskega gibanja povezati in združiti svoje moči in znanje z drugimi invalidskimi organizacijami v prizadevanjih za doseganje skupnih ciljev na področju zagotavljanja človekovih pravic invalidov in višje ravni varstva invalidov. Žal je določeno število invalidskih organizacij ostalo nepovezanih. To je njihova izbira. Članstvo je popolnoma prostovoljno, kar je treba spoštovati, vendar pa to dejstvo samo po sebi govori o neenotnosti invalidskega gibanja, ki ga v današnjih razmerah potrebujemo bolj kot kadarkoli doslej. Namesto približevanja in usklajevanja različnih stališč znotraj Nsios in enotnega nastopa v dialogu z državnimi organi in drugimi institucijami se v praksi prepogosto dogaja, da nepovezane organizacije zastopajo stališča, ki so popolnoma nasprotna stališčem povezanih organizacij. Posledica takšnega stanja je manjša učinkovitost invalidskega gibanja. Namesto, da bi vso energijo, ki jo premoremo, usmerili v dialog z državo o ukrepih za izboljšanje položaja invalidov, se ukvarjamo sami s sabo. V dveh desetletjih delovanja Sios/Nsios se je položaj invalidov in njihovih organizacij kljub težavam občutno izboljšal. Nsios se je močno angažiral in vključeval v nešteto aktivnosti za posodabljanje ali sprejem novih zakonov, ki urejajo statusne in druge pravice invalidov, njihov socialni ali materialni položaj, zaposlovanje, izobraževanje, možnosti gibanja, dostopnost objektov, informacij in drugo. Pravice invalidov so v Sloveniji urejene z okoli 30 zakoni. Tisto, kar pri tem pogrešamo, je evalvacija (ocenjevanje) izvajanja različnih

zakonov, ki v podrobnosti niso vedno usklajeni.

Na redni letni skupščini Nsios, ki je zasedala 17. decembra 2010 je ocenjeno, da je dejavnost Nsios in njegovih organov na ravni potreb invalidov in njihovih organizacij vendar je izpostavljeno tudi nekaj vprašanj, ki terjajo dogovor o iskanju načina kako odpraviti pomanjkljivosti. Poglavitna so: Krepitev zaupanja in pripadnosti invalidskih organizacij njihovem Nsiosu; definirati splošne zadeve skupnega pomena, s katerim se bodo ukvarjali organi Nsios; registracija Nsios kot pravne osebe; izboljšanje odnosov med invalidskimi organizacijami v Nsios in tistimi, ki vanj niso povezane; oblikovanje stališč Nsios do aktualnih zadev v demokratični in argumentirani razpravi; oblikovanje zadovoljive rešitve financiranja dejavnosti Nsios. Skupščina je soglasno ocenila, da je o teh in drugih vprašanjih potrebna širša in temeljita razprava. Zato je naložila upravnemu odboru Nsios, da pripravi posvet predstavnikov in drugih odgovornih funkcionarjev, na katerem bi v odkriti in argumentirani, demokratično vodeni razpravi ocenili: Stanje v slovenskem invalidskem gibanju, odnose med invalidskimi organizacijami, položaj in vlogo Nsios, razmerja in odnosi med povezanimi organizacijami, razmerja Nsios do državnih organov in institucij, do političnih strank in organizacij civilne družbe, razmerja med Nsios in fundacijo FIHO, mednarodna aktivnost Nsios, odnosi z javnostmi.

Posvet, ki ga upravni odbor in sekretariat Nsios že pripravljata, je primerna priložnost, da se oceni prehojena pot, ugotovijo pomanjkljivosti, ki delujejo zaviralno in priložnost, da se dogovorimo o smernicah kako naprej, vse z namenom, da Nsios in invalidsko gibanje v Sloveniji postane enotno, močnejše in še bolj učinkovito.

Ivan Pivk

SLOVENSKA VOJSKA IN DVAJSET LET DRŽAVE SLOVENIJE

Dvajset let razvoja in življenja v samostojni državi je kratko obdobje. Zagotoviti samostojnost in varnost državi ni bilo enostavno, vendar je tudi upravljanje z državo izredno zahteven in odgovoren posel, ki se ga politiki vse premalo zavedajo. Večinoma, z vidika današnjega stanja v državi so državljani Slovenije pričakovali več in bolj prijazno ter več socialne države. Tudi sam nisem povsem zadovoljen s stanjem in razmerami, vendar o tem nekoliko kasneje v nadaljevanju mojega prispevka. Priznati moramo, da je Slovenija v dvajsetih letih dosegla veliko in naj naštejemo samo nekaj po mojem mnenju bistvenih dosežkov: mednarodno priznanje in sprejem v Organizacijo združenih narodov, kmalu smo postali del programa partnerstva za mir, sprejeti smo bili v NATO, Evropsko unijo, OECD, vključeni smo v schengenski mejni režim, prevzeli smo evro kot svojo nacionalno valuto, slovenščina

je postala enakopravni jezik v Evropi, imamo urejene in prijateljske odnose s sosednjimi državami in uspeli smo se dogovoriti o načinu razreševanja mejnega vprašanja s sosednjo Hrvaško. Tudi delo arbitraže glede mejnega sporazuma bo lažje, ko se bo Hrvaška, kot vse kaže poleti 2013, vključila v Evropsko unijo in upam, da ni preveč odmaknjen datum, ko bo vstopila tudi v schengenski mejni režim, ki bo vsem nam, zlasti pa prebivalcem ob meji olajšal in polepšal življenje. Za nas, ki spadamo v starejšo generacijo, je življenje z minimalno inflacijo velik dosežek. Slovenija je že sredi devetdesetih let začela s policijo in vojsko sodelovati v operacijah za ohranjanje miru. V obdobju med letoma 1998 in 1999 je bila Slovenija nestalna članica Varnostnega sveta. To, da je država, ki si je le nekaj let pred tem z zmago v vojni zagotovila samostojnost, dobila možnost soodločanja o svetovnem miru in varnosti, je

bil neverjeten dosežek. Vseh teh in tudi drugih dosežkov na notranjepolitičnem življenju ne smemo spregledati in pozabiti.

Res je, da dvajset let samostojnosti spremljajo tudi težave. Manj je značilnosti socialne države na vseh področjih. Bolijo velike socialne razlike in medtem ko so nekateri res nesramno bogati, jih je veliko takih, ki so prisiljeni živeti na ali pod mejo revščine. Zaupanje v politiko in institucije sistema je v Sloveniji na nizki ravni. Politiki so si privoščili prelahkotno sejanje nezaupanja v institucije, ki zagotavljajo pravno državo. Svetovna kriza (spomnimo se, da so nam pred leti oblastniki zagotavljali, da smo pripravljeni in da nas ne bo dosegla) je še kako prisotna. In tudi njenega konca še ni pričakovati. Država, tako kot podjetje ali družina, lahko porabi le toliko, kolikor ustvari. Če živi na kredit, pride čas, ko je račune treba poplačati. Res je tudi, da vsečna poraba proračunskega denarja vodi v proračunski primanjkljaj. O tem pa politiki ne razmišljajo veliko, ker si praviloma želijo ponovnih izvolitev. Tudi nestrpnosti, ki se zlasti kaže v nestrpnosti do nekaterih manjšin, je preveč.

Nastajanje slovenske vojske

Začetki formiranja Teritorialne obrambe segajo v leto 1968. Teritorialna obramba je bila del takratnih skupnih oboroženih sil naše nekdanje skupne države. Oblikovanje oborožene komponente, ki bo varovala predvsem prostor, se je začelo po avgustovski intervenciji sil Varšavskega sporazuma na takratno Češkoslovaško. Republika Slovenija je Teritorialno obrambo organizirala na celotnem slovenskem prostoru. V več kot dveh desetletjih razvoja so štabi in enote Teritorialne obrambe dosegli visoko stopnjo organiziranosti, usposobljenosti in glede na predvidene naloge v primeru agresije na takratno skupno državo je bila tudi bojna oprema enot dokaj ustrezna. V Teritorialno obrambo so bile vgrajene izkušnje partizanskega bojevanja na naših tleh v času druge svetovne vojne. Oblikovane so bile brigade kot manevrske enote in prostorske enote. 3,5 odstotka prebivalcev Slovenije je bilo v vojnem razporedu v enote in štabe Teritorialne obrambe.

Leta 1990 smo imeli prve večstrankarske volitve, na katerih je zmagala koalicija opozicijskih strank združena v DEMOS. Generalštab takratne JLA je z ukazom 15. 5. 1990 poskušal prevzeti nadzor nad celotnim orožjem Teritorialne obrambe. Takratni Republiški štab, ki sta ga vodila slovenska generala (poveljnik je bil general Hočevar, načelnik pa general Ožbolt) je ukazu Beograda dosledno sledil. Del štabov pa se je ukazu uprl. Slovensko predsedstvo je dva dni po izdaji ukaza zahtevalo ustavitev premeščanja orožja in naložilo štabom, da sami zavarujejo orožja. Maja 1990 je bilo v slovenski TO okrog 68 tisoč kosov orožja. Od tega je bilo blizu 70 odstotkov že hranjenega v skladiščih, ki so se nahajala v okviru objektov takratne JLA. V objektih JLA je bilo vse orožje večjega kalibra, protioklepna sredstva, strelivo večjega kalibra, rakete in minskoeksplozivna sredstva. Gorenjska TO, ki sem ji v tistem obdobju

poveljeval, je prva zagotovila posredovanje informacije o zahtevi za premestitev orožja v skladišča JLA. Gorenjska je ohranila vso količino orožja, razen nekaj več kot sto kosov starega in skoraj neuporabnega orožja za protidesantni odred na Brniku. Preprečili smo tudi poskus, da bi orožje, ki je bilo dodeljeno v osebno čuvanje pripadnikom 3. bataljona 21. brigade TO, odvzeli. V tistem času smo pod našim nadzorom ohranili okrog 12 tisoč kosov orožja.

Konec septembra 1990 je takratna republiška skupščina sprejela ustavna amandmaja in pristojnost poveljevanja Teritorialni obrambi v miru in izrednih razmerah ter pristojnost za imenovanje in razrešitev poveljnika TO in načelnika RŠTO prenesla na Predsedstvo republike Slovenije.

Priprave na osamosvojitve

Naše razmišljanje pred dvajsetimi leti ni bilo usmerjeno v delovanje slovenske države v samostojnosti, temveč le v to, kako zagotoviti, da bomo samostojno državo sploh lahko dobili in predvsem, kako jo bomo zavarovali. Priprave na odločitev o razglasitvi samostojnosti niso bile enostavne. Ko sem bil konec septembra 1990 imenovan za vršilca dolžnosti načelnika RŠTO in zastopnika poveljnika TO Slovenije je bilo potrebno stanje v Teritorialni obrambi normalizirati. V prvem tednu sem bil še brez neposrednih sodelavcev, postopno se je RŠTO sicer popolnjeval, a do začetka vojne nismo dosegli niti 50-odstotne popolnitve v poklicnem delu Republiškega štaba. V predvidevanjih in ukrepanju smo ohranili aktivno vlogo. Nismo le zavarovali naših objektov, orožja in evidenc nabornikov. Osnova priprav so bile reorganiziranje in priprava Teritorialne obrambe na morebiten spopad z Jugoslovansko ljudsko armado. Treba je bilo preseči ozke okvire teritorialne organiziranosti znotraj občine in pokrajine. Prevelika razdrobljenost na eni strani in pristojnost občin nad delovanjem Teritorialne obrambe (tudi zaradi financiranja, ki je bilo odgovornost občin in skupnosti, ki je enote in štabe oblikovala) sta predstavljali oviro v pripravah. Ti ukrepi pa so porajali tudi odpore pri županih in ne redko so župani našli podporo v ozkem razmišljanju nekaterih poveljnikov takratnih občinskih štabov, ki so bili v strahu za svoja poveljniška delovna mesta. Zmanjšanje števila pokrajin, preoblikovanje občinskih štabov v območne štabe, ki so bili poveljniško odgovorni po vertikali (in nič več oblastnim strukturam na horizontalni ravni) sta predstavljala predpogoj za vzpostavitev vodenja in poveljevanja od Republiškega štaba, Pokrajinskega štaba, območnih štabov, do najnižjih taktičnih enot. To pa je omogočilo tudi premeščanje enot na celotnem slovenskem prostoru, glede na trenutne operativne potrebe. Sprememb ni bilo mogoče realizirati brez sprejema ustreznih zakonodaj. Slovenska politika je bila v tistem obdobju enotna glede odločitve za samostojnost. Razlike pa so bile vidne glede načina in sredstev, s katerimi zagotoviti samostojnost, zato je bilo zame nerazumljivo, da je takratna slovenska skupščina porabila toliko dragocene časa za razprave o zakonih na obrambnem področju,

ki so omogočili nadaljnje priprave Teritorialne obrambe in začetek usposabljanja poizkusne generacije slovenskih nabornikov v Teritorialni obrambi. Šele konec marca 1991, ko je bil zakon sprejet, je bilo nadaljevanje dela omogočeno. Ukazal sem, da območni štabi zagotovijo operativno delovanje do 31. 5. 1991. S tem se je končalo obdobje, ki se je začelo s pripravami na reorganizacijo že oktobra 1990. Po zagotovilih poveljnikov TO pokrajin in poveljnika zaščitne brigade je bil prehod na novo organizacijo pripravljen in ga je bilo možno učinkovito udejanjiti ne da bi porušili sistem poveljevanja. Na Igu in v Pekrah sta 510. in 710. učni center že začela usposablјati nabornike.

Še pred sprejemom Zakona o obrambi je bila izvedena vaja »PREMIK 91«. Na tej mobilizacijsko-taktični vaji je bil izveden premik bataljona iz Severnoprimske pokrajine na območje Dolenjske. V taktični zamisli za izvedbo vaje, ki je bila predhodno izvedena kot štabna vaja z nazivom KOBRA na republiški in pokrajinski ravni, smo nakazali, iz katere smeri je pričakovati agresijo. Vaja je pokazala, da je Teritorialna obramba dokončno prestopila ozke okvire delovanja na območju občine ali pokrajine. Vaja je potrdila pripravljenost in odločenost, zato sem lahko zagotovil, da bo Teritorialna obramba zagotovila zavarovanje odločitve ob razglasitvi samostojnosti in suverenosti slovenske države. V pripravah na osamosvojitve smo na strateški ravni preigrali možne variante, ki bodo spremljale razglasitev samostojnosti slovenske države, kot na primer poizkus dogovorjene razdružitve, ki bi predstavljal idealen način dosega samostojnosti, poizkus preprečitve razdruževanja s silo pa bi bil po naših predvidevanjih mogoč v dveh variantah: nesprejemanje razdruževanja in demonstracija sile ter bolj grobi poseg z močno demonstracijo sile, zaporo državne meje, blokado komunikacij in aktivnim bojnim delovanjem.

Vojna

Pekrski dogodki, ko je JLA blokirala 710. učni center in zahtevala razpustitev usposabljanja nabornikov v okviru Teritorialne obrambe, so dokončno utrdili prepričanje, da bo za zagotovitev samostojnosti uporabljen grob oborožen poseg JLA. Predsedstvo Republike Slovenije je sredi maja izdalo Smernice o ukrepih za pripravljenost obrambnih sil, ki so se začeli postopno realizirati. Vse več enot TO je bilo vpoklicanih na t.i. usposabljanje za naloge ob zagotavljanju osamosvojitve (v bistvu je šlo za bojno pripravljenost). Poleg tega je bila 25. 6. 1991 ukazana mobilizacija večjega števila enot Teritorialne obrambe. Mobiliziranim enotam so bila podeljena pripadajoča bojna sredstva in oprema ter bojno strelivo. Zaradi omejenih količin sem ukazal podelitev polovice bojnega kompleta streliva vojakom, en bojni komplet je bil v rezervi enote ter še eden na pristojnem štabu. Ukaz o mobilizaciji je spremljal tudi ukaz, s katerim so bile enote TO v skladu z načrti in v sodelovanju z enotami policije do polnoči 25. 6. 1991 dolžne prevzeti in zavarovati mejne prehode, carinske objekte in objekte ter kontrolo

zračnega letenja na letališčih Brnik, Maribor in Portorož. Za zbirne centre je bila ukazana pripravljenost 26. 6. 1991 do 06:00. Uveljavljen je bil načrt oviranja komunikacij na 74 lokacijah po vsej Sloveniji, največ na območju Dolenjske pokrajine, in sicer 27. Žal ovire niso preprečile napredovanja oklepnomehaniziranih enot JLA. Šele po začetku agresije smo začeli z izdelavo betonskih in železnih ovir, ki so tem enotam onemogočale manevre.

Začela se je vojna in telefonski pogovori s podrejenimi poveljniki pokrajin, njihovo poročanje in ponovno posredovanje oziroma opozorilo, da je potrebno ukaze zavarovanja dosledno realizirati. Vsi poveljniki pokrajin so zagotavljali, da je vse pripravljeno v skladu z ukazi. V zgodnjih jutranjih urah je sledila seja razširjenega predsedstva, na kateri je bilo odločeno, da se za ofenzivno delovanje uporabijo razpoložljiva bojna sredstva. Izdal sem pisni ukaz in ga posredoval vsem podrejenim poveljnikom. Takoj po seji predsedstva sem ukazal, da se z odločnim bojnim delovanjem, s težiščem dejstvom po oklepni enotah in drugih sredstvih tehnike zagotovi realizacija načrtovanih in že ukazanih nalog. Poleg tega so bile enote dolžne ob uporabi razpoložljivih bojnih sredstev zagotoviti zavarovanje objektov, meje in komunikacij. Bojne aktivnosti so se morale usklajevati v koordinacijskih podskupinah v pokrajinah. Ukazane so bile tudi priprave za aktiviranje načrta NABA-VA (ta načrt je predvideval objekte, enote in sredstva za nasilno zavzetje skladišč in objektov JLA).

Moj položaj najvišjega poveljujočega častnika TO je v vojni zahteval angažirano delo v Republiški koordinacijski skupini in na Republiškem štabu za teritorialno obrambo. Fizično je to pomenilo prisotnost na sedežu koordinacije v predsedniški palači in kasneje v Cankarjevem domu ter na Prežihovi 4, sedežu RŠTO. Koordinacijska skupina je usklajevala delovanje Teritorialne obrambe, policije in civilne obrambe vključno z zaščito in reševanjem. Vrsto ukazov, ki so se nanašali na skupno delovanje Teritorialne obrambe, policije in civilnega sektorja smo podpisali skupaj Janez Janša (obrambni minister), Igor Bavčar (notranji minister) in Janez Slapar (poveljujoči Teritorialni obrambi). Na sedežu RŠTO pa je bilo treba usklajevati aktivnosti TO na območju podrejenih štabov in poveljstev. Neprekinjeno so se izdajali ukazi za mobilizacijo, bojno delovanje in oblikovanje enot z zaplenjenimi sredstvi. RŠTO je med drugim, 29. 6. 1991 izdal navodilo za postopke in zagotovitev pravic pripadnikov TO v primeru smrti v bojnih aktivnostih. Prve dni julija je bil izdan ukaz o oblikovanju poklicne športne enote v Teritorialni obrambi, ki so jo popolnili slovenski biatlonci. Ob razglasitvi samostojnosti je bilo v bojni pripravljenosti 17 tisoč pripadnikov. Število je pred koncem vojne doseglo 38 tisoč.

Vojne dneve in noči so spremljala občasna premirja in njihove hitre kršitve. 7. julija so se slovenski predstavniki ob prisotnosti evropske trojke zunanjih ministrov na Brionih pogajali z zveznimi oblastmi. Bila je lepa sončna nedelja. Odločil sem se, da obiščem Pokrajinski štab za TO Dolenj-

ske, bolnišnico v Novem mestu, enote, ki so sodelovale v bojih v Krakovskem gozdu in Krakovski gozd. Spremljal me je Pavle Čelik, šef slovenske policije. Pogovori na pokrajinskem štabu Dolenjske, srečanja s pripadniki in ogled novo oblikovane enote bojnih vozil so mi zagotovili, da je v kratkem obdobju štabe in enote Teritorialne obrambe prevzel bojni duh. Isti dan je iz Beograda z odločnimi povračilnimi ukrepi grozil načelnik generalštaba jugoslovanske vojske. Po vrnitvi v Ljubljano sem izvedel za prve odzive na sprejeto Brionsko deklaracijo, ki niso bili pozitivni. Strah, da bomo izgubili v vojni priborjen nadzor nad slovenskim prostorom je bil realen, vendar so kasnejši dogodki pokazali, da je bila deklaracija ob takratni nenaklonjenosti Evrope in ZDA za našo samostojnost, maksimum, ki ga je bilo v pogajanjih po načelu »vzemi ali pusti« možno doseči. Trimesečnemu odlogu izvajanja ukrepov osamosvajanja v Sloveniji je sledila odločitev predsedstva takratne razpadajoče Jugoslavije, da se JLA, ki je bila za nas agresorska vojska v treh mesecih umakne z območja Slovenije. Zadnji vojak agresorske vojske je Slovenijo zapustil v noči 25. na 26. oktober 1991. Dopoldan sem na veliki svečanosti v Kopru predsedniku Milanu Kučanu poročal, da so obrambne sile Republike Slovenije izvršile bojno nalogo predsedstva RS in da svobodo in suverenost varujemo sami. Ta dan na slovenskih tleh ni bilo več tujih, sovražnih vojakov.

Iz teritorialne obrambe v Slovensko vojsko

Delo pri oblikovanju slovenske vojske se je nadaljevalo. Ideje, da bi Teritorialno obrambo preimenovali v Slovensko vojsko so se porajale že poleti 1991. Takrat je bilo moje stališče, ki je bilo oblikovano tudi glede na mnenja mojih

podrejenih, da zazdaj našo vojsko še naprej imenujemo Teritorialna obramba. Takratni minister Janez Janša je moje stališče tudi upošteval. Začeli smo pospešene priprave na redno usposabljanje nabornikov v teritorialni obrambi. V ospredju so bili prenova objektov, nekdanjih vojašnic JLA in kadrovske priprave. S sprejemom Zakona o obrambi decembra 1994 in njegovo uveljavitvijo januarja 1995 se je Teritorialna obramba preimenovala v Slovensko vojsko. Ta svojih korenin, ki segajo v čas delovanja TO, ne sme pozabiti. Brez Teritorialne obrambe, ki je skupaj s policijo zagotovila zmago v vojni proti neprimerno številnejšemu in moderno opremljenem agresorju, si slovenske samostojnosti ne predstavljam.

Slovenska vojska se je kmalu zatem vključila v Partnerstvo za mir in stopila v čakalnico za sprejem v NATO. Ob tem je bilo izvedena vrsta organizacijskih in vsebinskih aktivnosti, ki so našim oboroženim silam zagotovile možnosti in zmogljivosti delovanja v okviru zavezništva. Z vsemi rešitvami ne moremo biti povsem zadovoljni. Projekt prehoda na poklicno vojsko je bil časovno prekratek. Tudi obseg poklicne vojske bi glede na kadrovske in kot vidimo sedaj tudi finančne vire, lahko bil skoraj polovico manjši. O obsegu vojske se tudi nikoli nismo pogovarjali na strokovni ravni, ampak je bilo preveč izsiljenih političnih odločitev, ki so se žal lomile na naši vojski. Kljub vsemu je Slovenska vojska postala zgleden in cenjen partner v zavezništvu, naši pripadniki pa strokovno in zavzeto izvršujejo naloge ohranjanja miru v okviru Organizacije združenih narodov, zveze NATO in Evropske unije.

Janez Slapar, generalmajor Slovenske vojske

OBISK DELEGACIJE CIVILNIH INVALIDOV VOJN MAKEDONIJE

Zveza društev civilnih invalidov vojn Slovenije ima že več kot 10 let podpisan protokol o sodelovanju z Zvezo civilnih žrtev vojn Makedonije. Izmenjava delegacij vsa ta leta teče ustaljeno in tako je naša zveza v dneh od 6. do 8. septembra 2011 gostila makedonsko delegacijo civilnih invalidov vojn. Delegaciji, ki so ju na obeh straneh zastopali predsednik, podpredsednik, član upravnega odbora in tajnik, sta se sestali v Kranjski Gori. Uradni pogovori so potekali v domu za ohranjanje zdravja naše zveze »Pri Mejašu« na Korenskem sedlu. Uradne pogovore je začel predsednik ZDCIVS Franc Donko, ki je pri tem izpostavil predvsem prizadevanja naše zveze za izboljšanje varstva družinskih članov po Pravilniku o opredelitvi pogoja preživljanja družinskih članov. Zveza namreč predlaga spremembo cenzusa, in sicer tako, da prejemki v mesecu vložitve zahteve za priznanje pravice

do družinske invalidnine ne dosejajo odmerne osnove po predpisih o vojnih invalidih. Povedal je, da je pravilnik v pristojnosti pristojnega ministra in tako spremembe ne zahtevajo večjih obravnav in posegov. Prisotne je seznanil tudi z zmanjšanjem dotoka sredstev FIHO za delovanje in izvajanje posebnih socialnih programov invalidskih organizacij, kar sicer še ni prišlo do kritične točke, je pa treba vlagati vse napore v to, da ostane vir financiranja neodvisen oziroma, da se ne preusmeri v državni proračun kljub kar vse večjim tendencam v tej smeri. Osnova za ohranitev zdajšnjega stanja je, da se ne spreminja sestava Sveta FIHO, kjer imajo invalidske organizacije za zdaj možnost konstruktivno in transparentno odločati o svoji usodi. Predsednik makedonske Zveze Dušan Niševski pa je kot dosežek izpostavil, da so makedonski invalidi s 1. 1. 2011 dosegli izenačenje z vojaškimi invalidi, a le na področju

invalidnin in dodatka za pomoč in postrežbo, medtem ko pri ostalih pravicah razlike še naprej ostajajo. v makedoniji veljata dva ločena invalidska zakona, in sicer zakon o CIV in zakon o VVI, različno pa ostaja tudi usklajevanje prejemkov. Prejemki CIV-ov se usklajujejo enkrat letno glede na dvig življenjskih stroškov, medtem ko se prejemki VVI usklajujejo mesečno glede na rast povprečne plače. Kljub vsemu so s situacijo zadovoljni in ob tem se je predsednik še enkrat zahvalil naši zvezi za vso pomoč in podporo pri njihovih prizadevanjih. Povedal je še, da so letos postali tudi ena izmed sedmih nacionalnih invalidskih organizacij.

Po uradnem delu sta si delegaciji ogledali Planico, Vršič in dolino Vrat ter si v neformalnem vzdušju izmenjevali še dodatne izkušnje in izzive, ki so pred vrati.

Nataša Kogoj


Obiski makedonskih civilnih invalidov pri ZDCIVS so že tradicionalni.

DELEGACIJA «UDRUŽENJA RATNIH I MIRNODOPSKIH VOJNIH INVALIDA SRBIJE» OBISKALA ZDVIS

Delegacija Udruženja ratnih i mirnodopskih vojnih invalida Srbije je bila 14. junija 2011 na uradnem in delovnem obisku v Ljubljani pri Zvezi društev vojnih invalidov Slovenije. Letošnje delovno srečanje je bilo 6. po vrsti in je del programa dela ZDVIS za leto 2011 na področju sodelovanja s sorodnimi organizacijami v sosednjih in drugih državah.

Delegacije obeh organizacij se izmenoma sestajajo vsaki dve leti v Ljubljani in v Beogradu. Letošnje srečanje je bilo v Ljubljani. Delegacijo URMVIS je vodil Nebojša Orlović, predsednik srbskega združenja. V delegaciji so bili še Ranko Sepe, organizacijski sekretar, Jano Vereski, član izvršnega odbora in predstavnik za stike z javnostjo Dragan Tošković. Delegacijo ZDVIS je vodil Ivan Pivk, predsednik ZDVIS. V delegaciji so bili še: Vladimir Pegan, tajnik ZDVIS, Zvone Tahirović, član IO in predsedstva IO ZDVIS ter Milan Zafošnik, član komisije IO ZDVIS za sodelovanje z invalidskimi,

veteranskimi in domoljubnimi organizacijami v Sloveniji in po svetu. Član delegacij so izmenjali informacije o pravni ureditvi varstva pravic in ekonomsko socialnem položaju vojaških in mirnodopskih vojnih invalidov v Sloveniji in Srbiji, predstavili dejavnosti in pogoje za delovanje ZDVIS in URMVIS ter se pogovarjali o mednarodni dejavnosti ZDVIS in URMVIS.

Predsednik ZDVIS Ivan Pivk je delegaciji URMVIS predstavil pravni status vojnih invalidov in drugih upravičencev po zakonu o vojnih invalidih v Sloveniji ter ocenil, da je ta dokaj dobro urejen. v Sloveniji je še vedno v veljavi zakon o vojnih invalidih, ki je bil sprejet v letu 1995, spremenilo pa se je usklajevanje odmerne osnove, ki se od 1. 1. 2007 usklajuje z rastjo življenjskih stroškov. Predsednik ZDVIS Ivan Pivk je tudi predstavil pobudo, ki jo je zveza posredovala ministru za delo, v kateri predlaga, da se več določi zakona o vojnih invalidih dopolni oziroma spremeni in s tem zagotovi boljši položaj vojnih invalidov in drugih upravičencev po zakonu. Pivk je še dejal, da so pogoji za delovanje ZDVIS kljub krizi še vedno primerni, kljub temu da zveza od Fundacije za financiranje invalidskih in humanitarnih organizacij v Republiki Sloveniji prejema nekoliko manj sredstev od načrtovanih. Na mednarodnem področju ZDVIS sodeluje s Svetovno federacijo veteranov in organizacijami vojnih invalidov nekaterih sosednjih držav in držav, ki so nastale na ozemlju nekdanje Jugoslavije. Predsednik URMVIS Nebojša Orlović je predstavil pravno ureditev varstva vojnih invalidov ter članov družin padlih borcev in umrlih vojnih invalidov v Srbiji ter položaj in dejavnost URMVIS in drugih organizacij vojnih invalidov v Republiki Srbiji. V predstavitvi je ocenil,


Delegaciji se bosta znova sestali leta 2013 v Beogradu.

da je na področju zakonske ureditve varstva in pravic vojnih invalidov in svojcev padlih v vojnah ter svojcev umrlih vojnih invalidov v Republiki Srbiji zaznati napredek. Še vedno so v veljavi nekateri predpisi SFRJ in zakon Zvezne republike Jugoslavije iz 1998 leta ter uredbe, ki jih je sprejela vlada ZRJ. Hkrati je že pripravljen predlog novega republiškega zakona o varstvu vojnih invalidov, svojcev padlih, svojcev umrlih vojnih invalidov in drugih upravičencev. V pripravi besedila zakona so neposredno sodelovali predstavniki URMVIS in drugih združenj vojnih invalidov. Orlovič je še dejal, da so v združenju s predlogom zakona zadovoljni, ker vojnim invalidom daje določene pravice, ki zdaj niso dobro urejene.

Delegaciji obeh organizacij sta se dotaknili tudi vprašanja pred leti predlagane konference predstavnikov Združenj vojaških invalidov, ki delujejo v državah na ozemlju nekdanje Jugoslavije. Ugotovili so, da čas za organizacijo takšne konference v tem trenutku ni primeren. Člani delegacij so menili, da je takšna konferenca potrebna in da se jo organizira v prihodnjih letih. Člani delegacij so se razšli v prijateljskem vzdušju, zadovoljni, da so se ponovno srečali in si izmenjali izkušnje. Dogovorili so se, da se delegaciji ZDVIS in URMVIS ponovno sestane leta 2013 v Beogradu.

Vladimir Pegan

PRAVICA DO PARKIRNE KARTE

Zakon o pravilih cestnega prometa ULRS števil.: 109/2010 z dne 30. 12. 2010 v 66. členu določa upravičence do parkirne karte.

To so:

- osebe, ki imajo zaradi izgube, okvare ali paraliziranosti spodnjih ali zgornjih okončin ali medenice priznano najmanj 60-odstotno telesno okvaro
- osebe z multiplo sklerozo
- osebe z mišičnimi in živčno-mišičnimi obolenji z ocenjeno najmanj 30-odstotno telesno okvaro
- težko duševno prizadete osebe, ki jim je zaradi tega priznana invalidnost po predpisih o varstvu telesno in duševno prizadetih oseb
- osebe, ki imajo najmanj 90-odstotno telesno okvaro zaradi izgube vida
- mladoletne osebe, ki so težko telesno ali duševno prizadete oziroma so zaradi izgube, okvare ali paraliziranosti spodnjih okončin ali medenice ovirane pri gibanju

Parkirno karto izda na zahtevo upravičenca Upravna enota, na območju katere ima upravičenec stalno ali začasno bivališče. Parkirna karta, izdana v eni od držav članic Evropske unije, velja tudi v Republiki Sloveniji.

Pravilnik o parkirni karti

V Uradnem listu števil.: 67 z dne 26. 08. 2011 je bil med drugim objavljen tudi Pravilnik o parkirni karti, ki ga določa 2. alineja prvega odstavka 11. člena Zakona o pravilih cestnega prometa (ULRS števil.: 109/2010). 66. člen tega zakona določa upravičence do parkirne karte, Pravilnik pa določa obliko, vsebino, pogoje in postopek za njeno izdajo, veljavnost parkirne karte, način označevanja vozila ter evidenco izdanih kart.

Pogoji in postopek za izdajo parkirne karte:

- zahteva za izdajo parkirne karte se vloži na posebnem


obrazcu, ki se dobi na pristojni Upravni enoti, kjer se zahtevo tudi vloži

- zahtevi za izdajo parkirne karte je treba priložiti:
 - a) odločbo o invalidnosti, iz katere je nedvoumno razvidna upravičenost oziroma potrdilo izbranega zdravnika o izpolnjevanju enega izmed pogojev iz 1 do 6 točke prvega odstavka 66. člena zakona
 - b) dve fotografiji v velikosti 35 x 45 mm
- v primeru, da upravičenec ne predloži odločbe o invalidnosti potrebne podatke pridobi Upravna enota s soglasjem upravičenca in sicer od izbranega zdravnika, od pristojnih uradnih državnih organov ali od nosilcev javnih pooblastil
- pred izdajo parkirne karte Upravna enota preveri podatke o zahtevi ter ugotovi istovetnost osebe.

Izguba parkirne karte: Namesto izgubljene, pogrešane, ukradene, obrabljene ali poškodovane parkirne karte, izda pristojna Upravna enota, na zahtevo upravičenca, novo parkirno karto.

Spremembe podatkov: Imetnik parkirne karte mora pristojni upravni enoti v 30 dneh prijaviti vsako spremembo, ki vpliva na spremembo podatkov vpisanih v parkirni karti.

Namestitev parkirne karte: Parkirna karta se namesti na vidno mesto na levi spodnji notranji strani vetrobranskega stekla, za čas parkiranja vozila.

Vir: Uradnih list RS
Nataša Kogoj

CIV: DOKLER SMO ŽIVI, BOMO OPOMINJALI NA BREZUMJE Z IMENOM VOJNA

»Bilo je zelo lepo, v hotelu, ki ni za ljudi, kot smo mi, » mi je vzhičeno pripovedoval prijatelj, ki se je udeležil proslave ob 40-letnici obstoja in delovanja Zveze društev civilnih invalidov vojn Slovenije. Vse, kar mi je povedal, je bilo vzneseno, govoril je z velikim pridihom ponosa in osebnega zadovoljstva. Tudi sam sem občutil veselje in zadovoljstvo, čeprav na proslavo nisem bil povabljen. Bil pa sem navzoč, ko smo se pred 40 leti zbrali in ustanovili medobčinsko organizacijo CIV za Gorenjsko. Na ustanovni skupščini, ki jo je vodil Ciril Drinovec sem celo prebral referat s programskimi izhodišči. In čeprav je minilo že 40 let, se tega dne in vseh nadaljnjih dni v organizaciji CIV živo spominjam. Z veseljem, radostjo in hvaležnostjo se spominjam tovarišev in sodelavcev: Cirila Drinovca, Pavla Janežiča, Janeza Jereba, Janeza Hrovata, Adolfa Videnška, Francija Smoliča, Jožeta Kastelica, Petra Šterka, Jožeta Zupanca, Angele Vidic, Francija Kovačiča, Vlada Guna in njegove žene Vere, Marice Drnač in še mnogih drugih, s katerimi sem sodeloval. Z nekaterimi se občasno še dobivamo ob raznih priložnostih, in se pogovorimo in obudimo spomine na »stare čase« ali pa se, kar je še pogosteje, pogovarjamo o aktualnih vprašanjih, ki zadevajo civilne invalide. Civilni invalidi še nismo izrekli zadnje besede. Dokler smo živi in dokler bomo zmogli, bomo, kot pravi Jože Zupanc, opomin in svarilo človeštvu, kot živi spomeniki brezumja, ki nosi ime vojna. Čeprav je preteklo že mnogo časa od prvega, negotovega poskusa ureditve varstva CIV, pa do danes, ko živimo v sodobni, neodvisni Sloveniji, še ostaja veliko neurejenih vprašanj, ki nas zadevajo. Vprašanje, ki nas vznemirja je, zakaj nam država, ki poudarja svoj socialni čut, ne prizna pravice do statusa CIV od nastanka invalidnosti, oziroma od dne zaključenega zdravljenja. Še veliko

vprašanj je, ki že dolga leta potrpežljivo čakajo na ustrezne rešitve. Med drugim gre tudi za spoštovanje civilnih invalidov. Še ko sem bil predsednik MD CIV za Gorenjsko in član organov zveze, smo govorili o predlogu, da bi CIV-i bolj sodili v resor ministrstva za obrambo in ne pod ministrstvo za delo, družino in socialne zadeve, kamor sodijo zdaj. Civilni invalidi nismo socialni podpiranci ali »socialni problemi«, ampak rentniki – oškodovanci, ki smo invalidnost utrpeli zaradi vojnih razmer, kot otroci. V brošuri »40 let Zveze društev CIV Slovenije« je problematika kronološko pregledno nanizana, ne zajema pa vsega, kar nas teži tako v zgodovinskem kot aktualnem oziru. Pričevanja nekaterih članov – ustanoviteljev zveze CIV vsebino brošure bogato dopolnjujejo z razkrivanjem položaja pred 40 leti. V arhivu zveze bi bilo mogoče najti še več gradiva o maratonskih, pozno v noč trajajočih sejah, tehtanjih možnosti, pripravah strategij, »prepirov« in prerekanj v zvezi s formulacijami in še obilico drugega o delu, ki je bilo v celoti opravljeno na prostovoljni bazi, brez nagrad in plačil, brez kosil, malic, večerij, a z velikim, heroičnim poletom. Predani in marljivi aktivisti CIV, ki jih osebno še vedno imenujem za »viteze dobrega upanja«, in ki so še danes nepogrešljivi, so iz nič ustvarili močno in vplivno organizacijo in dosegli velike rezultate. Vsem znanim in nagrajenim ter vsem anonimnim članom, ki jih ne omenja nobeno poročilo, so pa po svojih močeh prispevali k rezultatom skupnega dela, za vseh 40 let čestitam ob visokem jubileju. Zadovoljen in ponosen sem, da sem imel priložnost in možnost aktivnega sodelovanja z njimi. Za konec pa še želja, da se naš praznik bogati in vsem civilnim invalidom kličem – nasvidenje na 50-letnici. Bomo vzdržali?

Janez Zurc

Kaj je sreča? (napisano 3.5.1997)

Kaj pomeni beseda sreča?

Kdo povedati mi zna?

*Morda je sreča kup denarja,
ki v denarnici cinglja?*

*Ali je sreča lepa hiša,
s cvetlicami obdana vsa?*

*Ali pa je dober avto,
ki te v širni svet pelja?*

Morda pa to je žitno polje,

ki zrelo klasje ga krasi?

*Ali je to gozd zeleni,
ki veler hladen v njem šumi?*

*Žame sreča ni bogastvo,
sreča prijazen je smehljaj.*

*Sprijemi ga in če si srečen,
naprej ga drugemu podaj!*

Anica Klemenčič

DELOVANJE NAŠIH MOŽGANOV

Možgani so kot centrala ali »bio-računalnik«, ki regulira naše celotno telo (tako naše fizično, organsko telo kot, v širšem smislu, naš odnos do sveta, okolice ...)

Možgane sestavlja okoli 10 bilijonov med seboj povezanih nevronov. Za vsako nekoliko kompleksnejšo duševno funkcijo se mora aktivirati množica nevronov na ravni možganov kot celote: od hrbtenjače, ki predstavlja evolucijsko najstarejši predel možganov (več kot 500 milijonov let) in nadzira vegetativne procese v telesu (dihanje, srčni utrip, krvni tlak ...) do limbičnega sistema, v katerem se odvijajo raznoliki nezavedni duševni procesi (dolgoročni spomin, strahovi, prilagajanje telesa okolju ...) ter do asociativnega predela neokorteksa, ki predstavlja sedež kognitivnih funkcij (senzorni in motorični predel in asociativni, ki predstavlja načrtovanje, domišljijo, orientacijo ...)

Možgani so sestavljeni iz dveh polovic/polobel. Za desničarje in nekatere levičarje leva (L) polovica kontrolira desni del telesa. Za funkcije L polovice možganov velja, da so bolj simbolične, logično-analitične, jezikovne, lahko rečemo, da gre tu za zavedno mišljenje.

Desna (D) polovica možganov pa kontrolira levi del telesa. Za funkcije D polovice možganov velja, da so bolj intuitivne, nesimbolične (abstraktne), umetniške, vizualne in motorične; zajemajo vizualizacijo, sintetiziranje - pravimo tudi, da gre za nezavedno mišljenje.

Primer: Reševanje matematičnega problema ali analiza stavkov, zahtevajo več aktivnosti na levi hemisferi; vizualiziranje tridimenzionalnega predmeta pa bo zahtevalo večjo aktivnost desne hemisfere (enako velja za umeštnost in glasbo)

Raziskave kažejo, da uporabljamo le 3 odstotke možganske kapacitete, ki jo imamo.

Obe možganski polovici pa sta med seboj močno povezani, zato je delitev na večšine leve in desne polovice le približna. Obe možganski polovici tudi ne moreta delati istočasno, ampak vedno delujeta v zamiku (kot velja za komunikacijo - govori samo en človek na enkrat, če ne bi bilo tako oziroma ko ni tako, nastane zmeda, kaos).

Turbo možgani: raziskave so tudi pokazale, da imajo otroci rojeni od približno 1975. leta dalje »drugačne« možgane kot tisti rojeni prej. Izpostavljeni so namreč veliko večjemu pretoku informacij, kar vpliva tudi na njihove možgane; pred možgani so določeni »filtri«, ki skrbijo, da se možgani ne obremenijo preveč. Današnji otroci tako potrebujejo veliko več dražljajev, da bi občutili določena čustva (glede na intenziteto le teh) npr: srečo, žalost, jezo ... Tako npr. babica in vnuk ne moreta ob istem filmu doživeti enako intenzivnih čustev (primerjajmo samo kriminalne filme posnete danes s

tistimi iz preteklosti).

Vsi možgani pa reagirajo na določene besede enako in te besede so: NE (vse negacije), AMPAK, TODA, VENDAR ... Nevroni namreč odreagirajo na te besede tako, da jih najprej prevedejo v pozitivno in šele nato v negativno obliko. V možganih imamo možganske celice in vsakič, ko pomislimo nekaj negativnega se v njih zgodi preskok in tako to negativno misel najprej zaznajo kot pozitivno afirmacijo - pozitivno misel (zato se nam vse negativne stvari toliko bolj vtisnejo v spomin in so nam toliko bolj vabljive ...npr. samo poskusite NE pomisliti na krokodila ...)

Možganska valovanja:

Alfa valovanje: valovanje možganov je zelo počasno, umirjeno. V tem stanju smo sposobni uskladiščiti oziroma si zapomniti veliko novih informacij (a ne več kot 7+1). Otroci do 7. leta starosti so skoraj 75 odstotkov časa v tem stanju, zato se tudi tako hitro učijo in pomnijo. V tem stanju se zgodi 8-12 ciklusov valovanj na sekundo. Ritem srca v tem stanju naj bi bil 60 utripov na minuto (en korak ena sekunda).

Beta valovanje: gre za močno možgansko valovanje - akcija, hitenje, hitro razmišljanje ... Žal smo večji del dneva v tem stanju (18 - 40 ciklusov valovanj na sekundo).

Deta valovanje: ponoči, ko možgani še delujejo in se zjutraj zbudimo utrujeni, saj smo celo noč »razmišljali« (4-7 ciklusov valovanj na sekundo)

Delta valovanje: globok spanec, koma (0-4 ciklusi valovanj na sekundo)

Nataša Kogoj

(delno povzeto po knjigi Gregorja Tomca
»Mentalna mašina«)

*Samo tisti zaslužijo spomenik,
ki ga ne potrebujejo:
to so tisti,
ki so si postavili spomenik
v spominu ljudi.*

W. Hazlitt

15 LET DVI NOTRANJSKE – MAJHNO A USPEŠNO DRUŠTVO

Društvo vojnih invalidov Notranjske je ob ustanovitvi, leta 1996 štelu okrog 150 članov. Danes je v društvu še 50 članov, sestavlja pa ga pretežno starejša generacija. V zvezi društev je DVI Notranjske eno manjših društev, vendar vseeno trdno vztraja pri svoji začrtani poti.

V nedeljo, 17. julija 2011, v lepem sončnem vremenu, v zavetju mogočnih Javorniških gozdov in v bližini Cerkniškega jezera, je DVI Notranjske obeležil petnajstletnico svojega delovanja. Zbrali smo se pri lovski koči Lovskega društva Cerknica v Zelšah, kjer že tradicionalno pripravljamo srečanja vojnih invalidov in njihovih svojcev.

Naše društvo je na srečanje povabilo tudi predstavnike ostalih društev vojnih invalidov, na vabilo pa so se odzvali DVI Slovenske Istre, DVI Domžale, DVI Koroške, DVI Zasavje, DVI Severne Primorske, DVI Ptuj, DVI Pomurje in ZDVIS. Predsednik Ferdinand Pišek je pozdravil vse navzoče in v kratkem nagovoru opisal delovanje društva in programe, ki jih izvaja. Omenil je, da društvo v zadnjih letih nekaj sredstev pridobi tudi iz razpisov občin Cerknica, Logatec in Loška dolina. Predsednik DVI Notranjske je še vedno redno zaposlen, zato si težko privoščiti, da bi odhajal na sestanke, ki jih organizira ZDVIS. Prav zato je društvo za svojega predstavnika v IO zveze izvolilo zelo aktivnega člana Franca Kovača. Gonilna sila društva je tudi Janez Škrlič, ki vodi računovodsko in blagajniško delo. Obema se je predsednik iskreno zahvalil za trud in predanost pri delu v društvu. Navzoče je nagovoril tudi predsednik ZDVIS Ivan Pivk. Predsednik Pivk in podpredsednik zveze Janez Podržaj sta Pišku in članom našega društva čestitala ob 15-letnici delovanja. DVI Notranjske sta podelila posebno


Posebno priznanje je notranjskemu društvu vojnih invalidov ob 15-letnici podelila Zveza društev vojnih invalidov Slovenije.

priznanje za dolgoletno, prizadevno in uspešno delo pri uresničevanju ciljev ZDVIS.

Uradnem delu srečanja je sledila pogostitev z bloško klobaso in pecivom. Predsednik Pišek je prisotnim izročil tudi skromno darilo, miniaturo slivniške coprnice Uršule, v spomin na 15-letnico DVI Notranjske. Gostje iz DVI Zasavja pa so pripravili še eno presenečenje in vsem navzočim postregli s torto.

Lepo je bilo opazovati stare prijatelje, ki so se po dolgem času spet srečali in se skupaj poveselili.

Mojca Pišek

PRAPOR DVI ZA KOROŠKO NA TRIGLAVU


Prostovoljci Dvi za Koroško z praporom pred kočjo Planika.

Foto: Marjana Štern

DVI za Koroško je minulo leto na proslavi ob 15-letnici ustanovitve društva razvil prapor društva. Od takrat smo bili z njim prisotni že kar na nekaj proslavah, med drugim tudi na osrednji slovesnosti ob dnevu policije, na slovesnosti ob 20. obletnici samostojnosti Slovenije na nekdanjem mejnem prehodu Holmec in na 12. srečanju vojnih invalidov v Gornji Radgoni. Največ zaslug za to ima naš praporščak Rudi Rogelšek. V počastitev 20. obletnice samostojne Slovenije so prostovoljci DVI za Koroško Jože Temnikar, Zdenko Kukčič, Filip Ruprecht in Marjana Štern društveni prapor ponesli na Triglav. Žal jim vreme ni bilo naklonjeno, da bi dosegli tudi njegov vrh.

Bojan Černjak

POMURSKI VOJNI INVALIDI NA IZLETU NA AVSTRIJSKEM KOROŠKEM

Pomurski vojni invalidi so v začetku septembra organizirali enodnevni izlet na Koroško v sosednji Avstriji. Na izlet se je prijavilo 48 članov in članic društva.

Za avstrijsko Koroško smo se odločili zaradi velikega števila čudovitih jezer, gradov in starih mest ter lepote celotne dežele, ki je tudi povezana s Slovenijo.

Iz Murske Sobote smo se ob 5. uri zjutraj z avtobusom odpravili na pot. Potovali smo po Dravski dolini in prečkali mejo na mejnem prehodu Vič. Naša prva postaja je bila v Beljaku, kjer smo se sprehodili po mestnem jedru in si ogledali mestne znamenitosti. Med njimi je glavni trg z meščanskimi hišami in cerkev sv. Jakoba.

Ker je na avstrijskem Koroškem več kot 1.000 jezer, smo se odločili za ogled večjih in najbolj znamenitih. To so Osojsko, Milštatsko in Vrbsko jezero. Potem smo se odpravili na grad Landskorn v bližini Beljaka. Med grajskimi ruševinami stoji tudi živalski vrt s pticami ujedami. Z vzpetine se nudi razgled na Osojsko jezero, širšo okolico in Karavanke. V Šentandražu, ki leži ob Osojskem jezeru smo se vkrcali na ladjo in se peljali do kraja Osoje. Tu se izvajajo tudi veslaške regate.

Z avtobusom smo se popeljali tudi okrog Milštatskega


Člani DVI Pomurje so preživeli dan na avstrijskem Koroškem.

jezera in si po krajšem postanku in malici ogledali vrt bonsajev v bližnjem kraju.

Na koncu smo si še ogledali največje koroško jezero, Vrbsko jezero, ki po dolžini meri 11 kilometrov. Okolica jezera in obala sta zelo urejeni. Tu se je mogoče kopati in čolnariti.

V poznejših popoldanskih urah je sledila vrnitev proti domu. Po prestopu meje smo si privoščili večerjo in se odpravili nazaj v Mursko Soboto.

Robert Kous

DVI DOMŽALE: SKRB ZA ČLANE JE NAJPOMEMBNEJŠA

Člani DVI Domžale smo se konec maja po udeležbi na srečanju vojnih invalidov v Gornji Radgoni nenapovedano ustavili na obisku pri dolgoletnem, celo ustanovnem članu Društva vojnih invalidov Domžale, 88-letnem Mihu Barbiču iz Domžal. Od preteklega leta živi v Domu starejših, v »Špesovem domu« v Vojniku pri Celju. Našli smo ga zunaj pred domom. Med krajšim srečanjem in pogovorom si je med drugim zaželel, da bi mu zdravje bolj služilo in bi bil lahko premeščen v Dom starostnikov v Domžale, kjer ima blizu prijatelje in domače. Miha je bil dolga leta dejaven v našem društvu, pred časom tudi kot predsednik društva. Bil je aktiven član vse do lanske kapi, ko ga je nemočnega našla njegova prijateljica Vida Bregar iz Domžal. Takoj je poklicala zdravniško pomoč – reševalce in ti so ga prepeljali v ljubljansko bolnišnico. V bolnišnici v Ljubljani je bil kar nekaj časa, pristal je na invalidskem vozičku, le delno pokreten,


88-letni član DVI Domžale Miha Barbič in spremljevalca, člana DVI Domžale, Ciril Rogelj in Lojze Hrovat. Foto: Jože Novak

saj mu leva roka in noga ne služita več najbolje. Po okrevanju v bolnišnici v Sežani se je preselil v Špesov dom v Vojniku pri Celju. Miha je zadovoljen z nastanitvijo, osebjem, hrano in vsem ostalim. Pogosto ga obiščejo prijatelji, tudi člani Društva vojnih invalidov Domžale. Vsakega obiska je vesel, še posebno pa se razveseli pogovorov in informacij o našem društvu v Domžalah.

Miha je bil borec NOV na področju Kostanjevce na Krki, kjer je bil zajet in poslan v zapore v Gradec v Avstriji. Po vojni je delal v Avstriji in v Sloveniji in si prislužil pokojnino s posebnim dodatkom, kar mu danes pride prav, da si lahko plača oskrbo v domu.

Mihu želimo, da bi se mu zdravstveno stanje izboljšalo in bi lahko ponovno prišel med nas v domače mesto. Naj omenimo še, da bo Miha, 6. oktobra 2011 praznoval 89. rojstni dan. Želimo mu vse najboljše!

Jože Novak

LEON ŠARMAN

Rodil se je leta 1922 v Jurovskem Dolu v delavski družini. Pri dveh letih je izgubil mamo, pri štirinajstih pa očeta, ki je bil 80-odstotni vojaški invalid iz prve svetovne vojne – brez noge. Njegova mladost je bila zelo težka. Živel je pri več družinah in skrbnikih ter opravljal razna dela na kmetiji, poleg tega pa se je izučil kovinarske obrti. Leta 1941 je bil odpeljan na prisilno delo. Moral je delati pri obnovi porušenega železniskega mostu v Mariboru. Sodeloval je pri sabotažni akciji proti okupatorju in bil zato šest mesecev zaprt v mariborskih zaporih. Oktobra leta 1942 je bil prisilno mobiliziran v nemško vojsko, ki ga je poslala na rusko fronto. Konec leta 1943 je dezertiral in se vključil v NOB. Bil je aktiven borec in komandir 3. čete II. bataljona Šerčerjeve brigade, kjer je bil večkrat odlikovan. V začetku 1945. leta jih je nemška vojska obkolila. Pri preboju, ki je terjal mnogo življenj soborcev, je bil hudo ranjen in sicer kar dvakrat v istem dnevu. Prenesli so ga v Pavčkovo partizansko bolnišnico nad Slovenj Gradcem, ki jo je vodil dr. Kopač. V času zdravljenja je preživljal zelo težke trenutke, saj ni bilo zdravil, poleg tega pa je bila bolnišnica ves čas v nevarnosti, da jo napadejo sovražniki. Po vojni je moral zaradi hudih poškodb zdravljenje nadaljevati v bolnišnicah Maribor, Ljubljana in Topolšica. V skladu z zakonom o vojnih invalidih je po zdravljenju dobil status 90-odstotnega vojaškega vojnega invalida. Po osvoboditvi je živel v Mariboru. Takrat so se začela ustanavljati razna društva, med katerimi pa takrat ni bilo društva vojaških vojnih invalidov, saj so bili ti, kot posebna sekcija, del zveze


borcev. Večina invalidov je bila sicer zaposlena, a ker jim je manjkalo osnovne izobrazbe so bila zanje organizirana popoldanska izobraževanja s področij ekonomije, prava in gimnazijskih predmetov. Večina invalidov, tudi Leon Šarman, se je vključila v izobraževanje, s čimer so se njihove možnosti pri zaposlovanju in napredovanju izboljšale. Nekateri so postali tudi vodilni uslužbenci, med njimi tudi Šarman, ki je delal kot direktor trgovine

Živila in Metrop in nato kot glavni direktor Štajerskih mlekarn Maribor, Ljutomer, M. Sobota in Slovenj Gradec. Ker takrat vojaški invalidi niso imeli svojega društva, se je skupina (Šarman, Rogelj, Kobal, Miklavec, Romih, Lončarič, Mrcina, Žele) ustanovila društvo vojnih invalidov. Prvi predsednik tega društva je bil Miha Žele, nasledili pa so ga Mrcina, Rogelj in Kobal. To društvo takrat ni imelo tako vplivnega položaja, kot ga ima današnji DVI Maribor, pa tudi financiranje je bilo urejeno drugače. Sredstva za delovanje so večinoma prihajala iz članarin in podpore občine, imeli pa smo tudi svoj invalidski dom v nekdanji vili na koncu Aškerčeve ulice. Dejavnost društva vojnih invalidov je bila v glavnem namenjena druženju in sodelovanju na športnem področju v okviru invalidskega športa takratne Jugoslavije, ni pa bilo programov, kot jih imamo danes (zdravstvo, sociala itd.). Leon Šarman je bil do konca življenja ponosen član društva vojnih invalidov Maribor. Bil je tudi predsednik nadzornega odbora in več let član izvršnega odbora društva. Ohranili ga bomo v lepem spominu.

Vasja Cimerman

naše vezi naše zgodbe

SLOVO BRIGADIRJA KOSA (nadaljevanje)

Ko je brigadir Kos odhajal na novo vojaško dolžnost, se ni uspel posloviti od svojih domačih, kakor tudi ne od sosedov, še manj pa od svojega dekleta Nikolaje. Poslovil se je le od vojnih tovarišev, ki so bili soudeleženi pri obrambi Malega grabna.

Vse potrebno za na pot mu je preskrbel aktivist Ata Gmajnar. Tudi kratka navodila in skica, v kateri je bilo označeno mesto in prepoznavno geslo, ki bo služilo Kosu za prve stike z novimi aktivisti so bila priložena. Konj, ki je ostal na koruzni njivi ob koncu vojaške akcije, je Kosu koristno služil pri premagovanju poti. Ker je bil Pram zelo živahna, obenem pa prijazna žival, je bil pripravljen strpno nositi tovor in je tudi dovoljeval, da ga je Kos v določenih trenutkih uporabil tudi za ježo. Pohlevno in brez odpora je nosil težak tovor po težko dostopnih poljskih in gozdnih poteh in zvesto sledil novemu gospodarju. Verjetno tudi zato, ker je že sovražniku

prenašal vojaške tovore in ostale stvari. Dan se je že nagnil v drugo polovico. Bil je lep in topel jesenski večer, ko sta s Pramom, tako je poimenoval svojega spremljevalca, tiho stopala navkreber proti sosednji vasi Grahovo. Slovo, ki ga je z grenkobo in nostalgijo občutil Kos, mu je vse bolj težila tudi misel na dekle, ki jo je moral zapusti tako nepričakovano in proti svoji volji. Še posebej pa si ni mogel odpustiti skelečih očitkov krivde v duši, da se ni bolj potrudil in se primerno poslovil ob odhodu na novo vojaško dolžnost. Imel je moralnega mačka, grizla ga je vest in je tako trpel težke, težke trenutke z grenko bolečino v srcu, zaradi nenadnega predvsem pa neprimerne slovesa. Nepristano so mu zveneli v podzavesti očitki, da se je sam zabaval in veselil s prijatelji in bojnimi tovariši ob zmagovitem tabornem ognju, njo pa je pustil doma v nemar, kot da tudi ona ni vseskozi zvesto sledila akciji pri obrambi Malega grabna. Ti črvi očitka, so

ga grizli, mu vrtali po kosteh in mu odzvanjali neprijetno misel z občutkom nelagodja. Težko si je predstavljati uspešne akcije brez redne oskrbe s hrano in prepotrebni sanitetnim materialom tovarišem na bojnih položajih. Očitki krivde so se Kosu neprestano porajali in mu rahljali vest, da ni na slavo povabil tudi svojega dekleta. Posebej še zato, ker je imel še dovolj časa in priložnosti, da bi to storil, če se sam ne bi preveč sebično prepustil prevelikemu malodušju po končani vojaški akciji, njo pa pustil v nemar. Toda ta črv je vrtal in glodal po kosteh in v srcu: »sam si se veselo zabaval, njo pa si pustil doma osamljeno, kot nečutno bitje«. Tako hudi so bili ti očitki zvestobe, ko je v polsnu med potjo razmišljal o njej, da je od časa do časa izgubljal zavest in tla pod nogami ter tako nerazsodno dojemal trenutke in obveznosti, ki so ga čakali pri njegovih nadaljnjih nalogah. Ob razmišljanju o krivici, ki jo je storil svojemu dekletu, sta s Pramom dospela do vrha griča Vrhovo; v trenutku, ko je domači zvon zazvonil angelsko čaščenje in spokojno vabil vernike k večerni molitvi po končanem napornem dnevu.

Samotno, tiho in otožno mu je postajalo tem bolj, čim bolj se je oddaljeval od svoje vasi in se bližal vasi Vrhovo. Sonce je že zapuščalo škrlatno rožnat sij po že temačnih valovitih kotlinah, kjer so vanj po gričih in vrhovih hribov nemo strmele obžarjene strnjene hiše ob zahajajočem soncu, ko je zapuščal svoje domače ognjišče. Iz vasi Vrhovo, ki je bila druga izmed vasi raztresenih po bližnjem hribovju, ki se je dvigalo iz velike ravnine kot polkrog in je kipel naravnost v strmino, se tu pa tam znižalo v zelene lazovje ter v peščene drage, iz katerih peska je gomazela bistra studenčnica, se je razločno prepoznavalo hiše v dolini. Tudi hišo njegovega dekleta, ki je bila vpeta v rahel klanec kraj vasi. Kot na dlani mu je segel pogled vse do vzpetine, na kateri se je v zadnjem večernem siju bleščala cerkev sv. Lovrenca, ob njej pa mogočna vaška lipa, pod katero sta ob prenekaterih večernih trenutkih z dekletom, vonjala vonj po lipi, ki je kipel v poznih pomladnih večerih urah v nebo. Otožno in z nostalgijo mu je spomin uhajal v te prelepe in neizmerno omamne trenutke in ozaveščal kramljanje o prihodnosti njunega sladkega življenja. Drhteče je začutil njeno rahlo ihtenje in šepet dišeče košate lipe, ko sta se v pomladnih dneh tistega časa sestajala, ko sta pod njo doživljala prve trenutke njune sanjske ljubezni. S toplo dlanjo mu je segla v razkuštrane lase, ga nežno in brez besed poljubila na lica in nato še na mehke kodrave lase. Začutil je prelestno sapico, zašelestelo je listje v lipi in nad njima se je pokazalo sanjsko modro nebo, ki se je spajalo v škrlatno sivo tančico oblakov ter še polepšal njeno radostno obličje. Z vročim poljubom na ustnice ji je vrnil poljub, se dotaknil njenega toplega čela in jo poljubil še na lica. Nebogljen jo je božal s svojimi sanjavimi očmi in ji vračal hrepeneče strastne poglede. Gladil je njene gladke, zlatorumene lase, posute z zadnjimi ostenki zahajajočega sonca. Kakor da bi prešteval jagode jantarja na obesku, ki je visel okoli njenega vratu, jih stiskal v pest, toda tako nežno naslonil roko na njene grudi, kot da ji dopoveduje, da se kmalu vrne k njej domov, v njeno toplo in hrepeneče naročje. »Čakala te bom! In misli mi bodo

lajšale čas, ko boš ti opravljal svoje poslanstvo tam daleč v smrtni nevarnosti«, je še čul šelest gori v dišeči krošnji lipovega drevesa. Kot iz sna so se vrstile obljube v šelestenju in šepetu lipovega drevesa ter trdna zagotovila, da bo zvesto sledila njegovemu srcu in poslanstvu, ki ji bo prinašal upanja in zvestobe. »Še en poljub mi daruj moja Nikica,« se mu je iznenada iztrgal glas iz notranjosti duše, »ki ga bom ponesel v svoj svet in ki bo blažil mojo usodo v teh težkih nemirnih trenutkih«. Kos bi gotovo sanjaril še dolgo, če ga ne bi prebudilo prhanje in hrzanje Prama. Žgečkljiv vonj, ki je prihajal od kolone preznojenih mul tuje vojske, ki so nosile velike tovore vojaške opreme, mu je ščegetal nosnice. V trenutku se je zavedel, da ni več časa za sanje in jadikovanje o preteklih dneh in ljubezenskih avanturah. Dolga kolona se je v somraku vila po cesti, črna kot smrt in močno obremenjena pod težkimi bremenami na hrbtu mul, kar je potrjeval tudi korak posameznika in živali v dolgem tihem in mračnem sprevodu. Večerni vetrič je prinašal vznemirljiv in neprijeten vonj po preznojenih vojaških uniformah in preznojenih in utrujenih živalih ter se mešal z vonjem kolonjske vodice, s katero so bili nadišavljeni zelo negovani italijanski vojaki, kar je še pospešilo vznemirjenje Pramove ostre narave. Nepopisno dolga kolona in grozovito rožljanje vojaške opreme je vznemirjalo popotnika sredi gozdnate poti. Kolona se je približevala postojanki v vasi Kraška. To vas je okupator pred časom že okupiral in namestil v njej postojanko. Kos je sklepal in z lahkoto ugotovil, da je ta kolona vojakov, samo še del dodatne okrepitve vojaške okupacije slovenske zemlje. Kraška vas se je spokojno v mraku in v soju luči iz petrolejk pripravljala na zaslužen, toda nevarni večerni počitek, ko se ji je približala smrtonosna kolona. Za trenutek sta s Pramom postala v temnem smrekovem gozdičku in se naslonila tesno drug k drugemu, kot da tudi Pram čuti nevarnost, ki jima preti. Ves čas mimohoda kolone, v tihem in prosojnem mraku, ki ga je preglušal zvenket vojaške opreme, je Kos z eno roko držal Prama pod spodnjo čeljustjo, z drugo pa mu je z dlanjo pokril desno oko in ga močno pritisnil k sebi. Tako sta molče in v strahu, kot dva kaznjenca nesrečno ter kot v snu preživela, njen mimohod. Čez nekaj trenutkov, ko se je kolona izgubila v temno noč in ni bilo več nevarnosti, sta se sprostila. Nekaj trenutkov sta še nemirno, s strahom in drgetom po celem telesu, nemo strmela v daljno temo in, še vedno tesno prislonjena drug na drugega, tiho stala na mestu, dokler ni Pram močno zahrzal, nato pa sta nadaljevala svojo pot. Gozd se je že odel v spokojno intimo večernega mraka, ob šumenju rahlega vetriča, ki je božal vrhove dreves smrekovega gozda. Bolj ko sta se poglobljala v njegovo notranjost, bolj sta občutila nemir ob srečanju s smrtonosno kolono vojakov, zato sta s Pramom še kako potrebovala pomoč in bližino drug drugega, ki je pri premagovanju nočne tišine delovala kot balzam. Vsak najmanjši šum, pok suhe vejice ali padec storža z drevesa je še dodatno pospešil in pognal strah v kosti. Gozd je spokojno šumel, ptičji spev je cvrčaje ugašal in vedno bolj se je iz daljave slišal neznan zvok, ki ga je v presledkih prinašal večerni vetrič iz doline in ga mešal z vonjem po svežem hlevskem gnoju in komaj

slišnem lajanju vaških psov. Vse to je Kosa popeljalo k sladkim vznesenim spominom njegove nepozabne ljubezni, ki ga je še pred nekaj urami nežno oblivala v domačem kraju. Bil je premočno utrujen od poti in vsega, kar se je zgodilo, da bi še naprej razsodno sanjal sanje o svoji neizmerni ljubezni in domači vasi. Dospela sta do močno zaraščenega gozda, kjer je bil primeren prostor, da bi se utaborila in kar se da udobno prenočila v tej nemirni noči. Razbremenil je Prama tovora, ki ga je nosil ter ga položil kraj košate smreke, v mehak, po vlagi dišeč mah. Konj pa je neutrudno hlastal po slastno dišeči planinski travi, ki se je bohotila na jasi sredi gozdnate ravnice. Po končani paši in urejanju prostora

za nočni počitek, je dokaj sitemu konju za posladek nasul v manjšo vrečo še zalogaj ovsa. Tega je bil Pram očitno še posebno vesel, saj je ves čas hrustanja ovsu hrzal in zamolklo topotal s kopiti ob zemljo, da je odmev preglušil cvrčanje murnov, ki so se neutrudno glasno oglašali iz travnate oaze sredi gozdnate planjave. Kos je topotanje konja razumel kot zahvalo za slasten prigrizek, sam pa je med opravili odlomil del črnega kruha z orehovimi jedrci in si tako potešil lakoto. Žejo si je gasil s studenčnico, ki jo je že med potjo natočil v čutaro, vodo iz potoka Grahor, nad vasjo Grahovo, ko sta še lahko kot v sanjah opazovala domači kraj ...

Alojz Zaletelj

DEVETO TEKMOVANJE VOJNIH INVALIDOV V STRELJANJU Z ZRAČNO PUŠKO

Društvo vojnih invalidov Severne Primorske je 2. julija letos organiziralo že 9. tradicionalno tekmovanje v streljanju z zračno puško, v počastitev 4. julija, praznika »dneva borca«. Tekmovanje smo organizirali za člane Društev vojnih invalidov Slovenije in veteranskih ter domoljubnih organizacij iz Goriške. Kljub športnemu značaju dogodka smo se spomnili tudi na 70. obletnico ustanovitve Osvobodilne fronte slovenskega naroda in 20. obletnico osamosvojitve Slovenije. Organizacijo strelskega tekmovanja na klubskem strelišču v Solkanu je prevzelo strelsko društvo Panovec Nova Gorica. Streljali smo po pravih Strelske zveze Slovenije. Invalidom z okvarami okončin je bilo dovoljeno streljanje sede ali s stojalom.

Tekmovanja se je udeležilo 64 strelcev in pomočnikov z 18 ekipami s tremi strelci in enim rezervnim. Predvideti je bilo treba več zamenjav strelcev, saj so bili tekmovalci večinoma starejši. Pet društev vojnih invalidov je nastopilo z dvema ekipama, štiri društva pa so prijavila eno ekipo. Z udeležbo smo spomin na dan borca počastili tudi Društvo civilnih invalidov vojn Primorske, Območno združenje veteranov vojne za Slovenijo Nova Gorica, Območno združenje zveze borcev za vrednote NOB Nova Gorica in Območno združenje slovenskih častnikov Nova Gorica. Dogodka sta se udeležila tudi gosta, podpredse-

dnica Območnega združenja zveze borcev za vrednote NOB Nova Gorica Silva Tišma in svetnik občinskega sveta Nova Gorica Ivan Erzetič, ki sta s častnima streloma odprla tekmovanje. Samo tekmovanje je potekalo po že ustaljenem redu, le malo je bilo pripomb na izvajanje, ki pa smo jih takoj zgladili tako, da je bilo tekmovalno vzdušje prijetno. Čakajoči tekmovalci so izkoristili lepo sončno vreme za krajše izlete po okolici Nove Gorice. Tudi za okrepčilni prigrizek in osvežilno pijačo je bilo poskrbljeno. Tudi letos je prvo mesto osvojila ekipa DVI Koroške z doseženimi 488 krogi od 600 možnih. Drugo mesto je osvojila ekipa DVI Celje I s 483 krogi in tretje mesto ekipa DVI Gorenjske Kranj s 450 krogi. Med posamezniki je zmagal Darko Šajher s 179 krogi iz DVI Koroške, od koder prihaja tudi Oto Pok, ki je zasedel drugo mesto s 176 krogi. Tretje mesto je pripadlo Božu Valikajni iz ZVVS iz Nove Gorice s 175 krogi. Posebej prijetno so bile presenečene ženske udeležence, saj so prejele rože za sodelovanje in bodrenje nastopajočih. Vsi zmagovalci so prejeli pokale in spominske medalje, udeleženci tekmovanja pa priznanja. Po prijetnem kosilu in druženju smo si obljubili, da se naslednje leto spet dobimo in pomerimo v strelski disciplini.

Franc Anderlič


NAGRADNA KRIŽANKA

AVTOR: MATJAŽ HLADNIK	NAPRAVA ZA PRETI- KANJE AVTOMOB. PRESTAV	RAZPAD SISTEMA	NOVO MESTO	DŽIP, TERENEC	PTICA SEVERNIH MORIJ, NJORKA	POČASNE, ZAMUDNEŽ	GESLO	SAMIČA KANARČKA	60 MINUT	GORIVO Z BARJA	NADA ŽGUR	JAHAČ	SLUŽBU- JOČA VOJSKA
SRNJI SAMEC							VAJA, PROBA						
PUŠČAV- SKA TOVORNA ŽIVAL							IZRASTEK NA ROGU VISOK, OSTER GLAS						
LADA ZEI			RAZSTAVNI PREDMET AM. RAPER IN IGRALEC CUBE								ZORA TAVČAR		STANJE ULITEGA
DELEŽ PADLIH DIJAKOV					TRŽNA PRAZNINA				NEMŠKI AVTO PLANINEC, DUHOVNIK (JAKOB)				
NAŠ ROKO- METAŠ (IZTOK)				BLIŽNJA SORODNICA						KRALJ ŽIVALI			
				AFRIŠKI VELETOK						JAPONSKA VALUTA			
GLAS PRI KLEN- KANJU						KOKOŠKA							
						TERENEC ZNAMKE KIA							
ADAM OPEL			MAVRAH				JERMEN NA UZDI MAJHEN MESTNI AVTO					DRISKA	SLIKANJE Z VODENIMI BARVAMI
			EMMA THOMPSON										
POMOČ: ICE, PAROŽEK, SKRIPT, SPORTAŽE	SPUST TELESA NA KOLENA	NEPRAVI KROG							ENA OD ELEKTROD				
		VRLINA							IZGRED				
ZNOJ					SPOMIN MEDIJSKI ZVEZDNICI MOČNIK IN GROŠELJ					GLAS KAČE			
										GL. MESTO JEMNA			
OSKAR DEV			STAVKA							DRŽA, POLOŽAJ			
			PESNIK ŽUPANČIČ							ZAPOR, JEČA			
NEVAREN GOZDNI ZAJEDAVEC					IVER, TRSKA							ROBERT ALTMAN	
					NASILNA TATVINA							TRČENJE	
KNJIŽEV- NIK, PISATELJ								SREDIŠČE					
								TATUM O'NEAL					
STROKOV- NJAK ZA OKOLJE							NASELJE PRI CELJU						
OBLAZIN- JEN SEDEŽ ZA VEČ OSEB							RAZDRAŽ- LJIVA ŽUŽELKA			KLICA, POGANJEK			

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. Oma **DJORIČ**, J. Gabrovška 23, 4000 Kranj
2. Anica **CERMATIČ**, Ledine 4, 5000 Nova Gorica
3. Marija **KORPAR**, Gorišnica 29, 2272 Gorišnica