

naše vezi

DECEMBER 2007 INTERNA IZDAJA, št. 33

UREDNIŠTVO ZDVIS, Hacquetova 4, 1000 Ljubljana

Poštnina plačana pri pošti 1102

ZVEZA DRUŠTEV
CIVILNIH
INVALIDOV VOJN
SLOVENIJE

*Mnogo zdravja, polno sreče,
že prej kot leto
se izteče!*

Srečno 2008!

naše vezi

VSEBINA 33. ŠTEVILKE

novoletna poslanica

- 3 Predsednika zvez čestitata
- 4 Poslanica Sveta vlade RS za invalide

aktualno

- 5 Kaj so posebni socialni programi
- 6 Posebni socialni programi: manjka
- 7 NSIOS - manjka
- 8 Delavnice za civilne invalide vojn
- 9 Civilni invalidi iz BiH v Sloveniji
- 10 Prvi obisk madžarskih kolegov pri ZDVIS
- 11 Dr. Pavli v slovo

kaj dela vaše društvo

- 7 Društvo vojnih invalidov Primorske
- 8 Društvo civilnih invalidov vojn Celje

v premislek

- 11 Ostanite vitalni pri 70-tih

mnenja

- 11 Nič o invalidih brez invalidov
- 12 Še enkrat o statusu CIV

iz naših društev

- 12 Primorci na srečanju v Postojni
- 13 Povezovanje prek meja
- 14 VI Primorske ne počiva
- 15 Gorenjci v Prekmurju
- 13 85-let Poldeta Tavčarja

naše zgodbe

- 16 Močnejši od »Ironmana«

šport

obveščamo

IZDAJATELJA:

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

UREDNIŠTVO:

ZDVI SLOVENIJE, Hacquetova 4,
1000 Ljubljana, tel.: 01 300 69 60

GLAVNA UREDNICA:

Aleksandra Kerin-Kovač

ČLANI UREDNIŠKEGA ODBORA:

Jože Romšak, Vladimir Pegan,
Ivanka Strnad, Zdravko Zore

TISK: ITAGRAF d.o.o. Ljubljana

Drage bralke in bralci!

Najprej sem vam mislila le zaželeli vse dobro in uspešno v novem letu, a me je nekoliko »pičilo« pisanje Draga Miklavca, ki v svojem prispevku omenja tudi že končano, poletno akcijo »Zberimo milijon podpisov«. Namen akcije je bil častivreden, in sicer s podpisi državljanov v »letu enakih možnosti za vse« opozoriti na invalide in na evropske države nasloviti apel, da naj zagotovijo njihovo učinkovito zaščito. Res hvalevreden poziv, a, kaj ko žal ni uspel. Slovenija, ki je želela zbrati 100.000 podpisov, ni prišla niti blizu te številke. Zakaj je tako? V zvezi s tem, dragi invalidi, boste morali nekoliko potrkati tudi na svojo vest. Koliko vas je, ki ste se potrudili in na svojih društvih oddali svoj podpis? Koliko vas je o problematiki invalidov govorilo doma in k podpisovanju pritegnilo tudi družino, prijatelje in morda sosede? Zdi se mi, da je neuspeh akcije tudi v nasprotju z načelom »Nič o invalidih brez invalidov«, ki bi lahko bil tudi parafraza starega pregovora »Brez muje se še čevelj ne obuže«.

Vem, sedaj mi boste povedali vse o tem, kako visoka je povprečna starost vojnih in civilnih invalidov, potem so tukaj starostne spremembe, betežnost in bolezni. Vse to drži, pa vendarle je med vami še veliko vitalnih ljudi, ki lahko v »akcijo« poženejo tudi tiste, ki se jim vse skupaj »nekako več ne da«. Ne verjamete? Preberite prispevek Zdravka Zoreta o vitalnosti v 70 letih.

Drži, da so časi neprijazni do posameznika, tako invalida kot povprečnega državljana. Prav zato pa vas že vse leto seznanjamo z društvi in s programi, ki jih izvajajo ter vas vabimo, da se vanje vključite. Verjemite, da so prav vsa društva v svoje statute in predpise ponosno vključila definicijo svojega poslanstva, ki je vedno in brez izjeme pomoč pri izboljšanju kakovosti življenja invalidov. Ne čakajte, da pomoč pride k vam, ampak jo poiščite sami. Opozorite društvo na kolega invalida, ki tega ne more ali ne zmore storiti. Ne bojte se, ne sramujte se. Pomagajte sebi in pomagajte drugim, in verjemite, življenje bo bolj prijazno.

S temi mislimi vas želim pospremiti v novo leto. Nasvidenje v naslednjem.

Aleksandra K-Kovač
glavna urednica

Fotografija na naslovnici: Aleksandra K-Kovač
Besedilo: Aleksandra K-Kovač

NOVOLETNA POSLANICA

Spoštovani vojni invalidi, članice in člani društev vojnih invalidov, drage bralke in bralci Naših vezi,

Čez nekaj dni bomo polni upanja vstopili v Novo 2008. leto. Znano je, da si leta sledijo eno za drugim. Vedno znova pričakujemo, da bo Novo leto boljše od starega, ki odhaja v zgodovino. Včasih se taka pričakovanja in želje uresničijo, včasih pa tudi ne, toda upanje, da bo v novem letu boljše, v nas vedno tli. Leto 2007 je vojnim invalidom in vsem invalidom v Sloveniji prineslo nekaj dobrega pa tudi nekaj slabega. Živimo pač v realnih razmerah, ki so dobre in slabe hkrati.

Za slovenske invalide je vsekakor pomembno, da je naša država v letu 2007 podpisala konvencijo o pravicah invalidov, ki je zavezujoča za države podpisnice in spodbudna za invalide, da se je začel izvajati akcijski program za invalide, da je ohranjeno sistemsko financiranje invalidskih organizacij in programov, ki jih izvajajo za invalide, da se intenzivno pripravlja Zakon o izenačevanju možnosti invalidov, da so v priprave sistemskih in drugih zakonov vključeni predstavniki invalidov, da se pripravlja Zakon o dolgoročni oskrbi invalidov in drugih oseb, ki potrebujejo tujo nego in pomoč.

Med pomembne pridobitve slovenskih invalidov lahko štejemo tudi ustanovitev oziroma konstituiranje nacionalnega sveta invalidskih organizacij Slovenije.

Ob koncu leta 2007 moramo žal ugotoviti, da je država z Zakonom o usklajevanju odmernih osnov za socialne transferje dejansko zamrznila invalidnine in druge prejemke invalidov, ki so ostali na ravni zneskov iz leta 2006 kljub porastu inflacije v letu 2007.

V Zvezi društev vojnih invalidov Slovenije smo tudi v letu 2007 uspešno uresničevali načrtovane naloge. Skupščina Zveze je v mesecu marcu sprejela noveliran Statut, ki je usklajen z določili Zakona o društvih, sprejela je posodobljene programske usmeritve za delovanje Zveze ter izvolila organe Zveze v pomlajeni sestavi. Več ali manj uspešno so organi zveze in društva vojnih invalidov uresničevali posebne socialne programe.

Dejavnost zveze in društev vojnih invalidov se odvija kontinuirano in se bo nadaljevala v letu 2008 in v naslednjih letih. Osnutki programa dela in finančnega načrta so že pripravljene. Med drugim bomo v letu 2008 pripravili vseslovensko srečanje vojnih invalidov in več rekreativno športnih prireditev za vojne invalide. Posebno pozornost bomo namenili usposabljanju prostovoljcev za delo z invalidi in organizacijski krepitvi društev vojnih invalidov.

Na podlagi znanih podatkov pričakujemo stabilno financiranje dejavnosti zveze in društev vojnih invalidov, kar je vsekakor eden od pomembnih pogojev za uspešno izvajanje poslanstva, ki smo si ga zadali.

Dragi in spoštovani vojni invalidi in drugi člani in članice društev vojnih invalidov, drage bralke in bralci Naših vezi, ob izteku leta 2007 se iskreno zahvaljujem vsem, ki so kakorkoli prispevali k uspešnemu delu ZDVIS v tem letu. Vsem bralcem Naših vezi, zlasti pa vojnim invalidom želim v letu, ki prihaja, obilo zdravja, sreče, zadovoljstva in uspeha.

Ivan Pivk
Predsednik ZDVIS

Vsem članicam in članom ter vašim družinskim članom, želim v imenu organov naše Zveze društev civilnih invalidov vojn Slovenije, in v lastnem imenu, veliko zdravja, zadovoljstva, sreče in notranjega miru, v letu 2008.

Prav je, da vas seznanimo z nekaj najpomembnejšimi aktivnostmi naše Zveze v preteklem letu:

Kot vsako leto smo organizirali proslavo za dan civilnih invalidov vojn, izpeljali tridnevna seminarja za civilne invalide vojn v Hotelu Fiesa in v domu »Pri mejašu« na Korenskem sedlu, predavanje za aktiviste društev na temo »Demenca«, se redno udeleževali sej Fundacije za financiranje invalidskih in humanitarnih organizacij, zagotovili sredstva za delovanje društev in naše Zveze in za izvajanje posebnih socialnih programov ter vzdrževanje naših enot za ohranjanje zdravja in poslovnih prostorov. Zveza je tudi ustanovna članica Nacionalnega sveta invalidskih organizacij Slovenije, ki je imel ustanovno Skupščino septembra letos, redno smo se udeleževali sej Upravnega odbora kompleksa Fiesa, gostili smo delegacijo CIV iz Makedonije in BiH ipd. Glede na namensko dodeljena sredstva za investicije, smo obnovili stanovanje za ohranjanje zdravja v Nerezinah in dokončali začeta vzdrževalna dela v domu na Korenskem sedlu. Kar pa se tiče zakonodaje veste, da je bil sprejet zakon o socialnih transferih, posledično pa so se poslabšala usklajevanja naših prejemkov, razen pokojnin, saj se prejemke po novem usklajuje le enkrat na leto. Menimo, da mi, civilni invalidi vojn ne spadamo med socialne transfere, ker nismo nikakršni socialni reveži ali obrobneži naše družbe, ampak se ve, kdo je objektivno odgovoren za našo invalidnost in zagotavljanje sredstev za primerno preživetje. Zato smo sprožili postopek ustavne presoje omenjenega zakona. Aktivno sodelujemo pri pripravi zakona o dolgotrajni oskrbi in zavarovanju za primer dolgotrajne oskrbe v katerem nas »tlačijo« med bolnike, kar nismo, smo pa invalidi s posebnimi potrebami.

V tem zakonu nam želijo jemati pravico do svobodne odločitve o tem, kako naj živimo. Temu se upiramo z vsemi legitimnimi sredstvi. Aktivno sodelujemo tudi pri pripravi zakona o izenačevanju možnosti invalidov. Naštel sem le nekaj poudarkov naših aktivnosti, sicer pa delo zveze teče nemoteno. Vse aktivnosti izvajamo v skladu z odločili našega Statuta in sklepov sprejetih na organih Zveze.

SREČNO!!!
Predsednik ZDVIS
Franc Donko

naše vezi novoletna poslanica

Skladno s sklepom Organizacije združenih narodov,
ki je 3. december razglasila za mednarodni dan invalidov,

**Svet Vlade Republike Slovenije za invalide
naslavlja na slovensko javnost**

Poslanico

ob 3. decembru - mednarodnem dnevu invalidov, z geslom v letu 2007:

»DOSTOJNO DELO ZA INVALIDE«

ki jo je Svet Vlade RS za invalide sprejel na svoji korespondenčni seji dne 28.11.2007

Enakopravnost in enake možnosti pri delu in zaposlitvi sta med najpomembnejšimi vrednotami urejenega invalidskega varstva tudi v Republiki Sloveniji, ki zagotavljajo invalidom vstopanje v celoten sistem socialnih in drugih pravic, da lahko živijo enako kot drugi. Ni pa vseeno, kakšno delo opravljajo invalidi. Letošnje geslo nas vzpodbuja, da se invalidom omogoči dostojno delo in da se jim s kakovostno izobrazbo, poklicno izurjenostjo in prilagojenimi delovnimi pogoji zagotavlja enake možnosti na trgu dela.

Mednarodni dan invalidov, 3. december 2007, ki je kot že omenjeno, povezan s tematiko zaposlovanja oziroma dostojnega in s tem varnega dela za invalide, je pomemben tudi zato, ker je Evropska unija leto 2007 razglasila za Evropsko leto enakih možnosti za vse. Cilj Evropskega leta enakih možnosti za vse je, da se vzpodbudi učinkovit boj proti diskriminaciji na podlagi osebnih okoliščin, med katere sodi tudi invalidnost, ter da se ob tem vzpodbudi aktivna razprava o prednostih, ki jih lahko prinaša raznolikost, oziroma znotraj raznolikosti invalidnost kot posebna osebna okoliščina.

Svet Vlade RS za invalide ob tem poudarja, da so za življenje v skupnosti nedvomno potrebni različni ljudje, ki imajo različne sposobnosti, ki so vsak svoja in s tem različna osebnost, ki imajo različne izkušnje in so različno stari. Med te člane družbe pa sodijo tudi ljudje z različnimi invalidnostmi in prav invalidnost je v tem okviru lahko tudi prednost. Svet Vlade RS za invalide ob tem ugotavlja, da je delovanje vsklajenih različnosti pogoj, brez katerega družba ne more učinkovito delovati na sodopolnjevalni način. Tako spoznanje je zapisano tudi v 14. členu Ustave RS, ki določa pravico do enake obravnave in življenja brez diskriminacije. Ob tem pa Svet Vlade RS meni in še posebej poudarja, da je treba ne glede na omenjeno ustavno načelo, vseskozi poudarjati pravico do nediskriminacije in znotraj tega pravico do ekonomske, socialne in kulturne enakopravnosti invalidov.

Svet Vlade Republike Slovenije za invalide z zadovoljstvom ugotavlja, da je Republika Slovenija podpisala Konvencijo o pravicah invalidov, ki prav tako poudarja pravico invalidov do dostojnega dela, in začela postopek za njeno ratifikacijo.

Svet Vlade Republike Slovenije za invalide ob dnevu invalidov, 3. decembru,

ČESTITA

vsem slovenskim invalidom in državljanom, ki živijo in delajo z invalidi.

dr. Ivan VIVOD
Predsednik

Ljubljana, 30. 11. 2007

KAJ SO POSEBNI SOCIALNI PROGRAMI?

Posebne socialne programe opredeljuje 64. člen Zakona o socialnem varstvu, ki pravi: »Invalidske organizacije so prostovoljne in neprofitne organizacije, ki jih ustanovijo invalidi in drugi posamezniki v skladu z zakonom, da v njih izvajajo poseben socialne programe in storitve, utemeljene na značilnostih invalidnosti po posameznih funkcionalnih okvarah, ki ogrožajo socialni položaj invalidov. Dejavnosti invalidskih organizacij lahko zajemajo tudi posamezne sestavine dobrodelnosti in samopomoči«

Posebne socialne programe opredeljuje 13. člen Zakona o invalidskih organizacijah, ki pravi, da status invalidske organizacije ne more imeti društvo, ki združuje invalide, če ne izvaja vsaj en posebni socialni program.

V 10. členu zakona je opredeljeno, da invalidske organizacije v okviru svoje dejavnosti za izvajanje nalog lahko oblikujejo posebne socialne programe, ki dopolnjujejo javno službo in pravice, ki jih določajo zakoni na področju invalidskega varstva. Naloge, ki se štejejo kot posebni socialni programi opredeljuje 2., 5., 6. in 7. točka 10. člena zakona o invalidskih organizacijah:

2. načrtujejo, organizirajo in izvajajo programe, ki posameznim skupinam invalidov omogočijo bolj aktivno sodelovanje in pripomorejo k odstranjevanju ovir in bolj neodvisnemu življenju (usposabljanje za aktivno življenje in delo, prevozi, oskrba s tehničnimi pripomočki, osebna asistenca, nega, fizična pomoč, dnevni centri, klubi, programi za otroke in mladostnike s posebnimi potrebami, programi za starše in svojce, tolmačenje in spremljanje, programi za ohranjanje zdravja in drugi rehabilitacijski programi, informativna, založniška in kulturna dejavnost, rekreacija in šport in podobno),
5. preprečuje in blažijo socialne ter psihične posledice invalidnosti,
6. usposablja invalide za samopomoč ter svojce in prostovoljce za življenje in delo z invalidi,
7. razvijajo socialne spretnosti invalidov in njihovo informiranost na različne na različnih področjih življenja.

O posebnih socialnih programih govori tudi Pravilnik o merilih in pogojih za uporabo sredstev Fundacije za financiranje invalidskih in humanitarnih organizacij v Republiki Sloveniji.

V 2. členu pravilnika je opredeljeno: FIHO financira oziroma sofinancira:

- izvajanje posebnih socialnih programov in storitev invalidskih organizacij in programov humanitarnih organizacij za reševanje socialnih stisk in težav oziroma reševanje socialnih potreb posameznikov.

Bolj podrobno opredeljuje financiranje posebnih socialnih programov Navodilo za uporabo meril pri ocenjevanju finančno ovrednotenih letnih delovnih programov invalidskih in humanitarnih organizacij:

posebni socialni programi so dopolnilni programi javni službi, ki jih izvajajo invalidske organizacije v skladu z zakonom o invalidskih organizacijah.

Posebni socialni programi morajo biti strokovno pripravljene in utemeljene ter morajo vsebovati natančno opredeljeno vsebino, namen in cilje ter kriterije za koriščenje. Posebej natančno je potrebno v posebnih socialnih programih določiti ciljno skupino, ki jih bo koristila, način izvajanja posebnih socialnih programov, čas trajanja programov in njihovo finančno vrednost. Posebne socialne programe mora voditi strokovno usposobljena oseba z ustrezno opravljenim strokovnim izpitom in referencami za vodenje posebnih socialnih programov. Ob koncu vsakega izvedenega posebnega socialnega programa se izvede evalvacija oz. se ugotavlja učinkovitost in uspešnost izvedenega posebnega socialnega programa.

Posebni socialni programi morajo imeti navedene vse zgoraj naštet elemente, da se jih lahko opredeli kot posebne socialne programe. Če teh elementov nimajo, niso posebni socialni programi temveč le programi oziroma dejavnosti invalidske organizacije.

POSEBNI SOCIALNI PROGRAMI ZDVIS IN DRUŠTEV VOJNIH INVALIDOV IZ SREDSTEV FIHO IN DRŽAVNEGA PRORAČUNA ZA LETO 2008

IZ SREDSTEV FIHO:

ZDVIS bo v letu 2008 izvajala naslednje posebne socialne programe:

1. integracija težkih, socialno ogroženih in socialno izključenih vojnih invalidov v kulturno družbeno življenje,
2. usposabljanje prostovoljcev za delo z vojnimi invalidi,
3. posebna informativna in založniška dejavnost vojnih invalidov ter informiranje javnosti o položaju vojnih invalidov,
4. ohranjanje psihofizične kondicije vojnih invalidov z rekreacijo

Društva vojnih invalidov bodo v letu 2008 izvajala naslednje posebne socialne programe.

1. ohranjanje zdravja vojnih invalidov v naravnih in klimatskih zdraviliščih z dvema fizioterapijama,
2. integracija težkih, socialno ogroženih in socialno izključenih vojnih invalidov v kulturno družbeno življenje,

3. konkretna in neposredna nega in fizična pomoč vojnim invalidom na domu,
4. posebna pomoč s tehničnimi pripomočki, obnova bivalnih prostorov in pomoč vojnim invalidom v težkih socialnih in zdravstvenih težavah,
5. skrb za psihofizično kondicijo vojnih invalidov z rekreacijo,
6. posebna informativna in založniška dejavnost vojnih invalidov,
7. usposabljanje prostovoljcev za pomoč in obvladovanje življenjskih situacij vojnih invalidov.

8. usposabljanje vojnih invalidov za premagovanje življenjskih težav,
9. klubske aktivnosti.

Društvo lahko izvajala le en ali pa vse našete posebne socialne programe.

IZ SREDSTEV DRŽAVNEGA PRORAČUNA bodo zveza in društva vojnih invalidov izvajala naslednja posebna socialna programa:

1. sofinanciranje programov društev vojnih invalidov na področju socialno – zdravstvenega varstva
2. ohranjanje tradicij.

Vladimir Pegan

ZDCIVS V FIESI IN PODKORENU ZDRUŽIL »PRIJETNO S KORISTNIM«

V skladu z načrtom dela ZDCIVS za leto 2007 je zveza organizirala in izvedla dve tridnevni delavnici za civilne invalide vojn. Delavnic, ki sta bili septembra v domu »Pri mejašu« na Korenskem sedlu in oktobra v hotelu Fiesa, se je udeležilo 19 invalidov in 5 družinskih članov iz vseh medobčinskih društev. Poleg vsebin s področja medsebojnih odnosov in komunikacije, je bil poudarek tudi na skrbi za zdravje. Udeleženci so tako poslušali tudi predavanje o zdravilnih zeliščih, udeležili so se vodenih sprehodov in vodene vadbo v bazenu Strunjan. Delavnice je vodila Nataša Kogoj – tajnik ZDCIVS, sodelovali pa so tudi zunanji strokovni sodelavci. Udeleženci so bili s takim načinom dela izjemno zadovoljni in so po zaključku izrazili željo po še več tovrstnih druženjih, v katerih se »prijetno združi s koristnim«.

V novembru je zveza organizirala tudi predavanje na temo »Demenca«, ki ga je vodil zunanji strokovni sodelavec Jože Škrli. Predavanje je bilo namenjeno predvsem aktivistom v društvih, saj so oni tisti, ki se v prvi vrsti soočajo s to problematiko, saj se nanje po nasvet obračajo tako svojci kot invalidi sami. Predavanja se je udeležilo 15 invalidov iz vseh medobčinskih društev.

Zdravo življenje se začne z zdravo prehrano.

Nataša Kogoj Takole nasmejani so bili zadovoljni udeleženci delavnice za civilne invalide vojn v fiesi.

NACIONALNI SVET INVALIDSKIH ORGANIZACIJ SLOVENIJE

Pooblaščen predstavniki reprezentativnih in drugih invalidskih organizacij, ki delujejo na državni ravni, so se sestali 21. septembra 2007 v Grandvid hotelu na Lavrici pri Ljubljani ter na podlagi pogodbe o ustanovitvi in delovanju Nacionalnega sveta invalidskih organizacij Slovenije, ki so jo sklenile invalidske organizacije v februarju 2005, sprejeli sklep o ustanovitvi Zveze reprezentativnih in drugih invalidskih organizacij, ki deluje na državni ravni, ki bo delovala pod imenom **Nacionalni svet invalidskih organizacij Slovenije (okrajšava NSIOS)**.

Konstitutivne skupščine NSIOS se je udeležilo 34 pooblaščenih predstavnikov (od 37 možnih) iz 20 reprezentativnih in drugih invalidskih organizacij in večje število gostov, predvsem predsednikov in tajnikov invalidskih organizacij – ustanoviteljic, ki niso pooblaščen predstavniki svojih organizacij v skupščini NSIOS.

Pooblaščen predstavnika ZDCIVS na skupščini sta bila Franc Donko in Adolf Videnšek, iz ZDVIS pa Boris Fras in Ivan Pivk.

Poleg sklepa o ustanovitvi NSIOS-a kot pravne osebe zasebnega prava, je skupščina sprejela Statut NSIOS-a kot temeljni akt, Poslovnik o delu organov NSIOS-a in nekaj splošnih aktov, ki so potrebni za delovanje NSIOS-a.

Udeleženci skupščine so obravnavali poročilo o razvoju organiziranega sodelovanja invalidskih organizacij Slovenije, dosežkih skupnega delovanja in izzivih za prihodnost, ki ga je pripravil Boris Šuštaršič, predsednik Sveta invalidskih organizacij Slovenije (SIOS). Ocenjeno je, da začetki organiziranja invalidov in delovanje invalidskih organizacij v Sloveniji segajo v čas pred prvo svetovno vojno, svoj razcvet pa je doživela v zadnjih 50 letih.

Invalidske organizacije povezane v koordinacijskem odboru, od 1991 leta pa v SIOS so odločilno vplivale na pravno ureditev pravic in varstva invalidov ter na izvajanje invalidske politike v Sloveniji. Glede tega je Slovenija primerljiva z drugimi državami.

V svečani izjavi za javnost, ki je bila soglasno sprejeta, skupščina pozitivno ocenjuje doseženo raven invalidskega varstva v Sloveniji, opozarja pa tudi na pomanjkljivosti in na nekatere neza-

dostno urejene zadeve, ki so življenjskega pomena za invalide.

Izjava vsebuje tudi pomembno ugotovitev, da dopolnjevanje systemske zakonodaje o pravicah invalidov verjetno ne bo nikoli dokončano delo.

Skupščina je sprejela ugotovitveni sklep o potrditvi sestave upravnega odbora ter izvolila člane častnega razsodišča in člane nadzornega odbora NSIOS.

Za predsednika NSIOS je izvoljen Boris Šuštaršič, predsednik društva distrofikov Slovenije in državni svetnik, za podpredsednika pa sta izvoljena Stane Padežnik, predsednik ZDSSS in Dragutin Novak, predsednik ZDIS.

Glavni tajnik NSIOS je Štefan Kušar.

Nacionalni SIOS ni nekaj povsem novega v slovenskem invalidskem gibanju. Že doslej je polnih 16 let uspešno deloval SIOS, ki pa ni imel statusa pravne osebe. Izkušnje iz delovanja SIOS bodo zanesljivo koristne za delovanje NSIOS.

Z formalnim konstituiranjem oziroma ustanovitvijo NSIOS-a je zaključena še ena etapa v razvoju slovenskega invalidskega gibanja.

V NSIOS povezane invalidske organizacije bodo še bolj enotno in usklajeno nastopale v civilnem dialogu z državnimi organi, ustanovami in civilno družbenimi organizacijami v prizadevanjih za še višjo raven varstva pravic in zaščite invalidov ter zagotovitev pogojev za neodvisno življenje invalidov.

NSIOS je prostovoljno, nepridobitno in nestranksko združenje invalidskih organizacij, ki zastopa interese vseh slovenskih invalidov.

NSIOS deluje javno.

Poslanstvo, cilji in naloge NSIOS so opredeljeni v Statutu. Cilji delovanja NSIOS so skladni z načeli varstva invalidov in določili dokumentov OZN, Evropske unije, Deklaracije o človekovih pravicah, Deklaracij o pravicah invalidov ter Slovensko zakonodajo o varstvu in pravicah invalidov.

Ivan Pivk

OBISK DELAGACIJE CIVILNIH INVALIDOV VOJN IZ BIH

Po več kot treh letih se je delegacija civilnih invalidov vojn iz Bosne in Hercegovine ponovno odzvala vabilu naše Zveze, tako da sta se delegaciji obeh zvez srečali v dneh med 2. in 4. oktobrom letos. V razgovorih so nas naši kolegi seznanili, da je nivo varstva civilnih invalidov vojn v BiH na zelo nizki ravni, saj prejema civilni invalidi v BiH le 50 odstotkov prejemkov vojnih invalidov. Nedvomno je raven varstva pogojena tudi z gospodarskimi razmerami v BiH. Po več letih so letos prvič prejeli določena sredstva za delovanje organizacije, kar je bil tudi razlog, da se pred tem toliko let nismo srečali. Upajo, da se bo situacija počasi normalizirala in jim omogočila nemoteno delo v prid vseh civilnih invalidov vojn BiH.

Razlog, da so civilni invalidi BiH-a slovenijo obiskali šele letos je tudi ta, da do sedaj niso prejeli sredstev za delo Zveze.

Poleg srečanja delegacij smo organizirali tudi prijateljsko srečanje šahistov, v katerem so sodelovali štirje šahisti iz vsake zveze. naši kolegi iz BiH-a so bili uspešnejši saj so z lahkoto premagali naše šahiste. Čestitke veljajo vsem udeležencem, saj je bil namen srečanja predvsem druženje, spoznavanje drug drugega in razmer, v katerih živimo in delamo in ne tekmovanje.

Nataša Kogoj

NAŠE VEZI – VEZ Z DRUŠTVI IN ZVEZO

Prednovoletni čas je izkoristil tudi Svet glasila Naše vezi, ki se je sestal na seji, na kateri je pregledal delo uredniškega odbora v letu, ki se izteka. Prisotni predstavniki civilnih Donko, in vojaških vojnih invalidov, so soglašali, da je viden napredek, saj je uredništvo sledilo smernicam začrtanih na prvi seji sveta. Naloga Naših vezi tako med drugim ostaja obveščanje o tekočih zakonodajnih, socialnih in drugih zadevah, ki se dotikajo življenj invalidov, seznanjanje z nalogami društev in možnostmi, ki jih nudijo članom, informiranje o dejavnostih društev in predstavljanje življenja v društvih, kamor sodijo tudi dosežki posameznih članov. Tako Svet kot Uredništvo si želite več odziva bralcev in nekoliko več sodelovanja posameznih društev, ki jih je preredko slišati.

A.K.K.

Jesti je eden od štirih ciljev človekovega življenja; kateri so ostali trije, nisem izvedel nikoli.

M. MONTAIGNE

Lakota je najboljša začimba jedi.

CERVANTES

Tisti, ki je s polnim želodcem, sam sebi koplje grob z lastnimi zobmi.

Turški pregovor

Miza nam odvzame več kot lopov.

HERBERT

S kruhom so vse žalosti manjše.

CERVANTES

Naslikanega hleba ne moreš jesti.

Korejski pregovor

Želodec, ki je redko prazen, sovraži običajno hrano.

HORACIJ

ZVEZA VOJNIH INVALIDOV, VOJNIH VDOV IN VOJNIH SIROT MADŽARSKE NA SREČANJU Z ZDVIS

Na pobudo ZDVIS sta se dne 20. 11. 2007 v Ljubljani, na sedežu zveze sestali delegacija ZDVIS, ki so jo predstavljali predsednik Ivan Pivk, predsednik komisije IO ZDVIS za mednarodno sodelovanje Jože Romšak ter tajnik Zveze Vladimir Pegan in delegacija Zveze vojnih invalidov, vojnih vdov in vojnih sirot Madžarske, ki so jo zastopali predsednik József Ipacs, namestnik predsednika József Bagyal in glavna tajnica Terézia Töröcsik.

Glavna tema uradnega dela pogovorov je bil pravni, socialni in ekonomski položaj vojnih invalidov, žrtev vojne in uživalcev pravic po zakonu o vojnih invalidih v Sloveniji in Madžarski ter njihova organiziranost. Čeprav je bilo to prvo srečanje in zvezi do sedaj nista imeli stikov, so člani obeh delegacij soglasno ugotovili, da so bili pogovori koristni. Dogovorili so se za nadaljnje sodelovanje med zvezama in za ponovno srečanje prihodnje leto v Budimpešti.

Predsednik ZDVIS Ivan Pivk je predstavil ustavno pravni položaj vojnih invalidov in žrtev vojne v Sloveniji ter ocenil, da je Slovenija razmeroma dobro uredila zaščito in varstvo vojnih invalidov in drugih žrtev vojne. Predstavil je tudi organiziranost vojnih invalidov v ZDVIS ter njeno delovanje. Tajnik ZDVIS Vladimir Pegan je delegaciji iz Madžarske predstavil pravno zaščito vojnih invalidov in družinskih članov po Zakonu o vojnih invalidih.

Predsednik Zveze vojnih invalidov, vojnih vdov in vojnih sirot Madžarske József Ipacs je predstavil pravno statusni in socialno ekonomski položaj madžarskih vojnih invalidov in žrtev vojne, in povedal, da položaj in pravice upravičencev ureja Zakon o vojni oskrbi iz leta 1994 in podzakonska uredba vlade, ki podrobneje določa način uveljavljanja pravic. Na Madžarskem živi okoli 11.300 vojnih invalidov, vojnih vdov in vojnih sirot. Upravičencev s statusom vojnega invalida je okoli 4.000. V društva je včlanjenih okoli 3.700 vojnih invalidov, od tega okoli četrtnina v Budimpešti. Med vojne invalide spadajo vojaški vojni invalidi, vojaški mirnodobni invalidi in civilni invalidi vojne. V pravicah so izenačeni.

Vojni invalidi so glede na odstotek zmanjšanja spo-

sobnosti (okvaro zdravja) razvrščeni v pet rentnih razredov. Najnižja priznana onesposobljenost za delo je 25 odstotkov. Država je krivico popravila tistim vojnim oskrbovancem, ki so bili po predpisih veljavnih v letu 1944 upravičeni do vojne rente, ker je bilo izplačevanje rente v letu 1944 ukinjeno, je z zakonom o vojni oskrbi iz leta 1994 priznala pravico do enkratnega rentnega zneska. Vojna oskrba, kot jo opredeljuje zakon, je v pristojnosti ministrstva za obrambo. Na ministrstvu je poseben urad, ki pomaga pri varstvu vojnih invalidov. Zveza sodeluje z uradom in od katerega dobiva pomoč (brezplačna pisarna, sredstva za mednarodno sodelovanje).

Vojni invalidi, vdove in sirote so na Madžarskem organizirani v društva in Zvezo vojnih invalidov, vojnih vdov in vojnih sirot, ki je bila ustanovljena leta 1992. Ob ustanovitvi so prevzeli ime zveze, ki je bila ustanovljena po prvi svetovni vojni, a od konca druge svetovne vojne, do 1992 ta zveza ni delovala. Na Madžarskem deluje 132 krajevnih združenj – društev, od tega 12 v Budimpešti. Le nekaj krajevnih društev je registriranih v skladu z zakonom. Razlogi so predvsem starost članov in pomanjkanje sredstev za delovanje.

Namestnik predsednika József Bagyal je tudi pesnik, ki je leta 2005 izdal pesniško zbirko. Na neformalnem druženju je prebral pesem, ki jo je posvetil očetju in jo objavljamo v tej številki naših vezi. József Bagyal nas je presenetil in napisal tudi pesem o dogajanju na delovnem srečanju. Objavljamo tudi te pesmi.

Vladimir Pegan

Na sliki od leve proti desni: predsednik ZDVIS Ivan Pivk, predsednik vojnih invalidov Madžarske Ipacs József, glavna tajnica zveze Töröcsik Terézia, namestnik predsednika Bagyal József in tajnik ZDVIS Vladimir Pegan.

naše vezi aktualno

Ljubljanski spomin

*Zakotel a vonat, keletre a táj,
az északi felé tartó a magyar jár,
gyorsult gondbátunk a vonat meg áll,
bék a kilométer az időt tovaszól.*

*Lossé a vonat kilométer meg telik,
Ljubljana állomás, a mozdony feketik,
kétvess barokk árnyékak most a vár,
mosolygós tekintetük, sármat átazokra*

*Kétvess fogadtatás a szálloda helyében
elénk sár meg jó barokkban,
A kelet felé az út az Vukovik
pohár sár mellett, sarkat becseltünk.*

*Táratl az utatnál jól esik az étel,
sok finomág mellett az utam az élet,
Kulturális szobák az utam jól esik,
a szép környezet, vissza emlékezik.*

*Fürdő szobák, festésűn ragyog,
díszes a szállodalak adták,
Kényelem mosogat, akasztva leped,
dolgok két kerekben minden előnyre*

*Gyermek szobáink emeltek az,
megteltek források a fürdő szobák,
A légtel felmegy minden a feladat,
tal jól, tal le, de az egyet nem lés.*

*Tanácsokat jótunk, nem csak papalás
Lajtközvetítését ezeket szoroz,
Együtt gondolkodni, lesz sorunk esse farr,
tanácsadásban minden sár adták.*

*Két négy úrunk Lajtközvetítés egyéni,
biztos tapasztalattal, legyen is Ljubljana
Közvetítés minden kedves fogadtatás,
finom életet. Simona Jandrič*

*Sorunk összejött, lesz egy célért kezdünk,
összetegés legyen az előzünk,
Közvetítés tal együtt, hadd gondoskór terén,
a tanácsadásokhoz zavaros tanácsok.*

*Most harsogunk most legyél az időnk,
Énnek árak kívánunk, sok boldog esteleket,
Legyen sikeres, eredményes munkád,
családi életben igazi boldogság*

Ljubljana 2007 november 20.

*Bagyal József nyó akasztás
Hársz Örnögyes élénk helyes
Szorok*

Ljubljanski spomin

I.

Vlak sopiha, pokrajino pokriva sneg,
domovina je že daleč za nami.

Misli nam drviyo, vlak stoji.

Veliko kilometrov je prevoženih, čas hiti naprej.

II.

Vlak počasi pelje, kilometri se množijo.

Postajališče Ljubljana. Vlak zavira,

dragi Prijatelji prihajajo sedaj,

s smehljajočimi pogledi se zazrejo v utrujene potnike.

III.

Prijazen sprejem v hotelu,

predsednikova prijateljska beseda.

Stisk rok nam prija,

ob pijači smo se veliko pogovarjali.

IV.

Ob polni mizi nam hrana dobro dene,

ob mnogih dobrinah je življenje veselo.

V kulturni sobi spanje prija,

lepih vtisov nas spominja.

V.

Čistoča kopalnice je bleščeča,

hotelu pripada vsa čast.

Udobje povsod, na vsakem koraku,

vsa prednost pridnih rok.

VI.

Po nadstropjih hitro drvimo,

odčitavanje kartic bilo je potrebno.

Dvigalo spelje, zastoj je pritličje,

malo gor, malo dol, enice ne najde.

VII.

Posvetovati smo se prišli, ne klepetati,

z informiranjem si vrednote nabrati.

Skupaj razmišljati, kajti usoda nem je združena,

pri vojni oskrbi je vsaka beseda dana.-

VIII.

Blizu štiri ure smo se informirali,

s koristnimi izkušnjami zapuščamo Ljubljano.

Zahvaljujemo se za vso prijazno gostoljubje,

okusno hrano, prevajanje Simone.

IX.

Usoda nam je združena, kajti borimo se za enak

cilj,

združenje naj nam postane vrednota.

Borimo se skupaj, na področju vojne oskrbe,

na razburkanem morju vojnih oskrbovancev.

X.

Poslavljamo se, čas obiska se je iztekel,

gospodu Predsedniku želimo obilo srečnih let.

Naj bo uspešno, plodno tvoje delo,

v družinskem življenju resnična sreča.

Ljubljana, 20. november 2007

Bagyal József, upokojeni stotnik

Namestnik predsednika Zveze vojnih invalidov,

vojnih vdov in vojnih sirot na Madžarskem avtor

prevedla Simona Gerenčar Pegan

**Domoljub
Spomin na očeta**

V mrzli zimski noči,
stoji domoljub na straži.
Strelski jarek je mrzel, pust,
kjer še toplote ni.

Zares (pri moji veri) so se veselili,
gospodje oficirji so se tam zabavali.
Belega kruha, ruma in drugega,
vina in žensk nikoli ne zadostuje.

Tam daleč so eksplozije,
bombe, krogle, ogenj in prekletstvo.
Z grozovitostjo pada blagoslov,
sliši se smrtno ječanje in kriki.

Pol roke, pol noge in mnogo prekletstva,
granata je zadela strelni jarek.
Sanitarci z žalostjo,
prenašajo veliko ranjencev.

Rusko zemljo preliwa kri,
madžarski domoljub si otesa komolec.
Madžarska domovina, sladka domovina,
ali te bom še jaz kdaj videl.

Mrzel veter piha,
sneg v oči nam piha.
Roke in noge so mi ozeble,
plašč je že zdavnaj zapustil mene.

Nogo imam povito,
bojni tovariš si prav tako otesa komolec.
Mrzel kraj Ruske zemlje,
sno si zaprli v globino srca.

Zakaj se moramo tukaj boriti,
vstran od družine biti.
Zakaj prelivamo svojo kri,
komu je ta grozota v korist.

Zakaj so morali mnogi umreti,
v ovinku Don si življenje vzeti.
Zakaj toliko sirot,
vojnih vdov, vojnih sirot.

Madžarski domoljub počivaj v miru,
daleč na področju Don-a.
Misel nam prihaja k tebi,
nikoli te ne bomo pozabili.

Kazincbarcika, 05. januar 2001

József Bagyal

prevedla Simona Gerenčar Pegan

DR. PAVLA JERINA – LAH

(15.02.1915- 12.11.2007)

Dragi naši dr. Pavli v slovo!

Prim. dr. Pavla Jerina - Lah se je rodila v železničarski družini v Borovnici. Mladostna leta in leta začetnega šolanja je preživela v Borovnici in na Vrhniki. Vzgojena je bila v družini s socialnim čutom in človeško ljubeznijo, zato se je vpisala na medicinsko fakulteto v Ljubljani in jo dokončala leta 1940 v Zagrebu. Delala je v Ljubljanski bolnišnici, kjer se je posvečala kirurgiji, ki je bila njena priljubljena stroka.

Ob razpadu Jugoslavije in začetku okupacije se je že leta 1941 vključila v delo OF in začela pomagati prvim ranjenim partizanom. Jeseni leta 1943, po nemški zasedbi Ljubljanske pokrajine, je skupaj s sošolko in prijateljico dr. Franjo Bojc zdravila ranjene partizane v bolnišnici v Ribnici. Doživela je prvo sovražno ofenzivo. Pri reševanju ranjencev, sta bili obe zdravnici zajeti in po večmesečnem zaporu izpuščeni. Decembra 1943 sta se pridružili partizanom v štabu 9. korpusa NOV na Lokvah.

Žal je prišel čas, ko se moramo posloviti od dr. Pavle Jerine-Lah, partizanske zdravnice.

Slovo od najdražjih, s katerimi sem delil svojo mladost, ustvarjalnost, požrtvovalnost in trud za zmago in osvoboditev domovine, je boleč in polno čustvenih spominov, veselja, strahu in upanja.

Spoznal sem jo januarja 1944, ko je prišla v komaj zgrajeno barako za ranjence in prevzela vodstvo Partizanske bolnišnice, ki se imenovala po njej – bolnica Pavla. Ob slovesu se mi vrača spomin na ves čas partizanstva v bolnišnici, v kateri sem okrevajoči ranjenec postal njen spremljevalec, pomočnik, tovariš in prijatelj. Bil je čas veličastnega doprinosu mlade zdravnice, ki je v skromnih barakah sredi Trnovskega gozda reševala življenja, lajšala bolečine in invalidnost ranjenim partizanom. Prihajali so iz oddaljenih in bližnjih borb, okrvavljeni, izmučeni, lačni in prezebljeni. Bili so borci za svobodo Primorske, osvobojeni ujetniki iz italijanskih in prebežniki iz nemških taborišč, Rusi, Čehi, Poljaki in Francozi ter številni italijanski antifašisti iz italijanskih brigad.

Prišli so v njeno partizansko bolnico, ki jo je vedno imenovala naš dom, dom, v katerem so ranjenci na novo zaživel v varnem zavetju, polnem ljubezni, skrbi, nege in požrtvovalnosti dr. Pavle in njenih pomočnikov, partizanskih bolničark in bolničarjev. Dr. Pavla, naša rešiteljica, je bila širokega srca, ki ga je razdajala med ranjence. Ime-

la je topel, miren pogled, ki je dajal upanje in vplival zaupanje ranjenim in bolnim partizanom. Mladi, okrevajoči ranjenci, neuki medicinske vede, smo bili deležni osnovne zdravniške vzgoje o negi in pomoči. Postali smo bolničarji, njeni pomočniki. Ves čas vojne vihre nam je bila vzor njena strokovnost, požrtvovalnost, ljubezen in človeška toplina, ki jo je razdajala preko 1.600 ranjencem in bolnikom v številnih postojankah bolnišnice.

Neštete nemške ofenzive, katerih namen je bil odkriti in uničiti varno zavetje ranjencev, so narekovale ne samo evakuacije in skrivanje ranjencev, pač pa še večje napore in trud za njihovo varnost. Bile so zgrajene sredi Trnovskega gozda, trikrat opuščene zaradi dekonspiracije in ponovno zgrajene v težko dostopnih in varnih soteskah idrijskih gozdov. Koliko napornih peš poti so zahtevale od naše Pavle, ki je hodila v oddaljena skrivališča in okrevališča, in tudi tam oskrbovala ranjence ter se nato vračala v centralno bolnico. Dr. Pavlo je vzljubil ves primorski narod. Pomenovali so jo – naša legendarna zdravnica dr. Pavla. Njen doprinos k osvoboditvi Primorske bo ostal izpisan z zlatimi črkami.

Dr. Pavla je bila vedno v središču spomina in pietete do padlih in ranjenih za svobodo Primorske.

Kmalu po osvoboditvi je bila premeščena v Beograd, kjer je organizirala transfuzijsko službo Srbije.

Ponovno sva se srečala v naši Ljubljani, ona upokojenka, vendar polna moči in zagona, da v življenju naredi še kaj dobrega. Ustanovila je Sekcijo partizanskega zdravstva Slovenskega zdravniškega društva in desetletja kot predsednica združevala še živeče partizanske zdravnike.

Skrbno je preučila zgodovino nastanka, dela in organizacijo partizanskega zdravstva na Slovenskem, ki je bilo edinstveno v okupirani in podjarmljeni Evropi. Napisala je številne strokovne prispevke, bogate z izkušnjami partizanskega zdravstva, ki so še danes lahko učna snov mladih zdravnikov. Tako je nastal obširen strokovni arhiv partizanskih izkušenj, Pavlo pa so imenovali za častno članico Slovenskega zdravniškega društva.

Sekcija in Pavlino dolgoletno predsedovaje sta združila in povezala partizanske zdravnike in spodbudila primorske rojake, ranjence, invalide in njihove svojce k obujanju in ohranitvi spomina na pot reševanja ranjencev in invalidov iz bolnice Pavla in Franja na letališče na Notranjskem, od koder so jih z zavezniškimi letali prepeljali v urejene bolnice v Italijo.

Dr. Pavla ni nikoli pozabila na svoje ranjence, ki so tudi v poznih letih iskali pomoč. Našla je čas za obisk in pogovor z bolnikom in zdravnikom in tako vlivala pogum in moč trpečim. Imela je široko srce, ki bije tudi za druge, tako poznane kot nepoznane.

Dr. Pavla je ves povojni čas v sebi nosila željo, da čas, ki ga je doživela v partizanski bolnišnici, opiše v knjigi o življenju ranjencev in njihovih

rešiteljev. S srčnostjo in trudom je napisala knjigo Partizanska bolnišnica v Trnovskem gozdu, vanjo pa vključila tudi prispevke ranjencev in osebja. Knjiga je bogat prispevek k zgodovini partizanske sanitete na Primorskem. Imela je še eno željo, in sicer, da se tam kjer je stala partizanska bolnica sredi Trnovskega gozda, postavi spominsko obeležje bolnici Pavla. Želji za postavitev spominskega obeležja je prisluhnila Občina Idrija in ZB in dr. Pavla ga je odkrila avgusta 1999, ob navzočnosti številnih prijateljev kluba bolnice Pavla in Franja, še živečih ranjencev in njihovih svojcev, primorskih rojakov in borcev. Veder in vesel obraz naše Pavle ob izpolnitvi njenih želja so vsi navzoči pristrčno pozdravili. In bilo je zadnjič, ko je naša Pavla aktivno podoživljala prehojeno pot, pot po poteh Trnovskega gozda, v katerem je zdravila in reševala ranjene partizane, jim vračala zdravje, mir in dajala zavetje. Izpolnila je svoje poslanstvo, svoje želje in hrepenenja. Izmučeno telo je mirno zaspalo.

Za njene zasluge v NOB je bila proglašena za častno občanko občin Idrija in Logatec, bila je nosilka Spomenice 1941 in številnih državnih in družbenih odlikovanj.

Dr. Pavla je imela moč, pogum, vztrajnost in široko in polno srce ljubezni do vsakogar, čigar življenje je bilo ogroženo in je bil potreben pomoči. Hvala, naša legendarna zdravnica dr. Pavla, za vse dobro, kar si storila. Lahka naj ti bo zemlja v domačem Ložu.

Ivan Cibic

Spoštovani bralci,

V prispevku Janeza Gradišnika »Spomini na nepozabljenega prijatelja«, ki je objavljen v 32. številki Naše vezi, na 16. strani, se je prikradla zgodovinska netočnost, ki jo je uredniški odbor spregledal.

V besedilu je med drugim zapisano »Opremljena s popolno bojno opremo in v novih uniformiranih sta (Franc Horjak in Anton Verdinek, op.ur) z ladjo priplula v Bari in nato decembra leta

1943 v Dubrovnik. Tam so ju sprejeli partizani in ju razporedili v 14. divizijo, ki se je podala na pohod v Slovenijo«. Zgodovinsko dejstvo je, da je bila 14. slovenska partizanska divizija ustanovljena v Sloveniji, kjer se je med drugo svetovno vojno tudi bojevala. Na območju Dubrovnika (Dalmacija) ni bila nikoli. Na pohod na Štajersko je krenila iz rajona Suhorje v Beli Krajini, ne pa iz okolice Dubrovnika.

Bralce prosimo, da to upoštevajo.

Uredniški odbor

IMETI 70 LET IN OSTATI V FORMI

Imam kar nekaj znancev in znank, ki jim težko določiš starost, če ne veš koliko so v resnici stari. Izgledajo tako dobro, da z lahkoto pomisliš, da so malo pod 60. Pa niso, saj to dokazujejo njihovi odrasli otroci, ki so že dolgo časa zaposleni, da o vnukih sploh ne govorim.

Ne zahtevamo, da enako počnete tudi vi, pravimo samo, da s primerno skrbjo zase lahko veliko naredimo. Ta se začne pri razmišljanju o sebi, nadaljuje se pri zdravi in primerni prehrani in konča z vsakdanjim gibanjem. Tudi mi si lahko privoščimo vse troje: razmišljanje o sebi, primerno prehrano ter dovolj gibanja. Na prvo mesto bomo dali razmišljanje o sebi.

Kako pozitivno razmišljati o sebi, ljudeh ki nas obkrožajo in dogodkih, ki nas zadevajo.

Vsak od nas je svet zase – s svojimi mislimi, hotenji, željami. Dosegli in presegli smo mejo sedemdesetih let in stopili že malo čez. Vedno pogosteje razmišljamo o rezultatih svojega življenja. Vedno večjo vrednost dajemo udobju in varnosti. Nove, večje odločitve nam ne gredo zlahka od rok, pa čeprav morda s svojim življenjem nismo čisto zadovoljni. Priložnosti, ki se nam ponujajo, skrbno tehtamo in izkušnje iz preteklosti jim dajejo pomen in težo. Odločitev ne sprejemamo hitro, težko spreminjamo utečenost, ker je, tako kot je, najbolj udobno pa čeprav morda ne najboljše. Gotovo smo se že kdaj zalotili, da komaj čakamo jutrišnji dan. Vsakdan, čeprav urejen, nas velikokrat ne zadovoljuje več. Želimo si sprememb, radi bi nekaj spremenili na sebi, pa si ne upamo. Rečemo si – bomo jutri, naslednji mesec, če ne letos pa drugo leto. In življenje gre mimo, nam pa vedno kaj manjka.

Se nam zdi to smisel življenja? Mar ni potrebno živeti vsak dan v popolnosti in uživati v njem? Kdor je pri omenjeni starosti naredil korak v stran in ne teče v isti čredi, kdor si je upal, je velikokrat osamljen v svojih prizadevanjih »biti drugačen, ne teči s čredo, upati si«. V današnjem razburkanem svetu, kjer je edina stalnica sprememba, ni nič več dokončno, samo po sebi umevno. Na poti drugačnosti se pojavlja veliko težav, o katerih nas niso davne šole nič naučile. Starši tudi večinoma ne, ker za to ni bilo potrebe in časa. Pred nami so nove naloge, ki jih vidimo prvič in trepetamo, ali jim bomo kos. V času, v katerem živimo že veliko dlje kot generacije pred nami, naj resnično pozitivno razmišljanje ne bo le fraza. Tako razmišljanje ne ignorira negativnih stvari, ki se pojavljajo ob vsaki novosti, ki nas zadeva, temveč nas usmerja, da smo dovzetni za svetlobo, ki je v še tako težkih situacijah vedno prižgana. Vidi jo vsak, ki jo želi videti. Nobena stvar ni samo bela ali črna ampak so še vsi vmesni odtenki. Vsako »negativno« izkušnjo lahko obrnemo sebi v prid, če se le potrudimo in najdemo v njej nekaj pozitivnega. To seveda ni lahko storiti. Predstavljajmo si naše življenje kot maraton. Preden ga premagamo, moramo vložiti veliko napora in preživeti tako lahke kot težke trenutke. Tudi v našem življenju je tako. Veliko napora in težkih trenutkov, potem pa

zadovoljstvo ob prihodu na cilj. Tako vložen trud ločuje zmagovalce od poražencev in spremlja vse dosežke in uspehe. To je najboljša in preizkušena pot.

Prehrana in gibanje

Z zdravo prehrano in primernim gibanjem je naše telo lahko še dolgo čvrsto in gibčno. Ne sprejmimo dejstva o svojih letih kar tako, v smislu »sedaj sem pa že v sedemdesetih in je čas, da se primerno oblečem, umirim, da delam to, kar se »spodobi«. Notranje dobro počutje nam bo narekovalo tudi sproščen zunanji videz, zato ne oklevajmo, ko se odločamo za »mladostne« dejavnosti in opremo, ki spada zraven. Antioksidanti, o katerih v zadnjih letih veliko slišimo, in ki delujejo preko DNK-ja, naj bi varovale pred različnimi boleznimi in preprečevale staranje celic. Veliko jih najdemo v sadju in zelenjavi, temni čokoladi (z najmanj 70 odstotkov kakavovega masla), vinu in še v mnogih drugih živilih naravnega izvora. Kakšno prehransko pregreho z manj zdravimi snovmi si seveda lahko privoščimo. Vendar ne pozabimo, da je treba poskrbeti tudi za dogajanje, ki se mu reče »kurjenje« maščob. To bomo najlažje storili s telovadbo oziroma gibanjem. Pogled v ogledalo bo kmalu obetaven. Da ne govorimo o psihičnem počutju! Strokovnjaki, ki se ukvarjajo s duševnim zdravjem predlagajo, da čim več časa preživimo v naravi. Predlagali so sprehajanje oziroma pohodništvo. Tako imenovana »ekoterapija« naj bi pomagala mnogim ljudem z duševnimi težavami. Tisti dovolj pogumni in gibčni, si lahko privoščimo tudi več intenzivnega gibanja. Če do sedaj niste počeli nič fizično intenzivnejšega, sedaj pa ste sprejeli odločitev, da to slabo navado spremenite, se najprej odpravite k osebnemu zdravniku. Zaupajte mu svojo odločitev, prosite ga za pregled in gotovo vam bo z navdušenjem stal ob strani.

Športne dejavnosti v naših društvih

Nedvomno sta rekreacija in šport pomembna dejavnika pri ohranjanju našega zdravja in psihofizične kondicije tudi po sedemdesetem letu našega življenja. Društva Civilnih invalidov vojn, katerih člani smo, nam skoz strokovne programe omogočajo predvsem rekreativno vadbo in pohodništvo prilagojeno stopnji naše invalidnosti in starosti posameznega člana. S tem programom se želimo izogniti socialni izolaciji, neaktivni starosti in depresivnemu razpoloženju. Športne dejavnosti so veliko bolj zabavne in prijetne, če potekajo v skupini. Marsikateri član se vključi v te dejavnosti tudi zaradi druženja. V okviru programa naša društva organizirajo rekreativno vadbo v plavanju, kegljanju, streljanju, balinanju, šahu in vrtnem kegljanju ter aktivnem pohodništvu. Društva omogočajo vključevanje svojim zainteresiranim članom v vsa medobčinska, regijska in republiška tekmovanja, ki jih razpisujejo Mestni sekretariati za šport invalidov v posameznih mestih, sedežih društev ali posamezne invalidske organizacije.

Ni pravega razloga, da bi ne bi tudi pri 70 letih bili v formi!

Zdravko Zore

NIČ O INVALIDIH BREZ INVALIDOV

Položaj invalidov v Sloveniji ni nič kaj rožnat, na kar so posamezna društva invalidov pristojne organe že velikokrat opozorila. Res je sicer, da je bilo za invalide kar precej storjenega, vendar še vedno ne dovolj. Ne smemo spregledati, da se ekonomske in socialne razmere spričo številnih sprememb za tiste, ki živijo pod minimalno življenjsko ravni, spreminjajo na slabše, in da se to dogaja ne le državljanom z nizkimi dohodki, ampak tudi invalidom.

Invalidi smo se zato odločil tudi drugače ukrepati. Po vsej Sloveniji smo nedavno pristopili k podpisovanju dveh izjav. Ena se nanaša na organiziranje Nacionalnega sveta invalidov Slovenije, druga pa na tesnejše sodelovanje z EU-jem. S prvo se podpisniki zavzemajo za takšno Slovenijo, v kateri so invalidi integrirani na vseh ravneh družbe, in za delovanje družbe po načelu: »Nič o invalidih, brez invalidov«. V tem smislu invalidi terjamo, da se to načelo uresničuje tako, da se bo poznalo tudi v praksi. V okviru druge pobude naj bi v Sloveniji zbrali podpise podpore državljanov in se približali EU-ju, kjer so pravice invalidov zaščitene z učinkovito zakonodajo, ki nasprotuje vsem oblikam diskriminacije in zagotavlja polno vključenost v družbo več kot 50 milijonov invalidov Evrope. Res je, da so temeljne pravice invalidov določene v ustavi in drugih predpisih, veliko vprašanje pa je, ali se tudi izvajajo. Problemi invalidov so specifični, zato je treba k razreševanju težav vedno pristopati z ustrezno pozornostjo in skrbjo. Tega pa je vedno manj. Kdaj pa kdaj naše težave rešujejo neživljenjsko, po birokratski liniji najmanjšega odpora in mnogokrat celo brez naše navzočnosti. Očitajo nam, da smo invalidi socialna kategorija, neke vrste socialni podpiranci. To ne drži, saj smo npr. vojni invalidi tako med vojno kot po njej nosili precejšnje breme družbe. Sedaj, ko so nam pošle moči in nas izdaja zdravje, ko bi potrebovali veliko več pomoči in razumevanja, pa se zdi, kakor da nas ni, kot da smo nepotrebno breme. Vsekakor je treba pogledati globlje v dogajanja na področju invalidske zakonodaje. Dejstvo je, da se bolj in bolj zmanjšuje zainteresiranost posameznih državnih organov, in menim, da se temeljne pravice invalidov zožujejo, posebej ker smo vse do sedaj večinoma potrpežljivo sprejemali razna utemeljevanja pristojnih organov, da je pač treba varčevati, biti skromen...

Invalidi še kako dobro razumemo težave naše države, ki jih občutimo skupaj z drugimi državljanji. Ker je naša mera potrpežljivosti polna, smo se odločili za podpis obeh omenjenih izjav, ki sta nekakšen protest in zahteva, da se glas invalidov sliši ne samo v Sloveniji in pa povsem prostoru EU-ja.

Drago Miklavec

ŠE ENKRAT O STATUSU CIV

O statusu civilnih invalidov vojn smo že mnogokrat govorili in razpravljali na različnih ravneh v društvih in zvezi, srečanjih ipd. Najprej smo ga obravnavali kot svojstvo CIV-ov glede na prve in vse naslednje zakone o varstvu civilnih invalidov, nikoli doslej pa nismo uspeli doseči soglasja o priznanju svojstva invalidnosti (statusa) CIV od nastanka invalidnosti naprej, ampak vedno le od izdaje prve upravne odločbe, kar je upravno - pravno razumljivo, ni pa naravno.

Status je pogojen in se vedno veže na nastanek dejanskega stanja. Status člana katerekoli in kakršnekoli družbene organizacije, združenja kot so npr. status vojaka, policista, sodnika, uradnika, delavca ali študenta, pridobi posameznik v trenutku sprejema v združenje in izpolnitve pogojev. Katoliki postanemo s krstom, vojni ujetnik pa postane vojak takoj po zajetju in ne čez petdeset let.

Civilni invalidi vojn smo leta 1997 prejeli potrdilo o statusu vojnega invalida. Potrdilo je izdala upravna enota na zahtevo stranke in se lahko uporablja za dokazovanje svojstva. Potrdilo o statusu je izjemnega pomena, slabost in pomanjkljivost potrdila pa je odsotnost navedbe o času nastanka invalidnosti oziroma določba o trajanju statusa, torej navedbe od kdaj naprej status teče. ZDCIVS je na nedoslednost upravnih enot večkrat opozorila, poleg tega pa so bili opravljeni tudi ustrezni pogovori s pristojnimi državnimi organi, vendar odgovora ni bilo. Tako ostaja pravno vprašanje, ali smo CIV pridobili status invalida od izdaje potrdila leta 1997, odprto in moramo se vprašati, kakšen status smo imeli pred tem.

CIV-i smo 70-letniki, - kolikor nas še je - ki smo zaradi vojnih razmer ali posledic 2. svetovne vojne kot otroci utrpeli invalidnost, ki jo prenašamo skozi vse življenje. Invalidnost nas obremenjuje in nas onemogoča pri večini življenjskih možnosti, od poklicnih do vseh drugih prilik, saj jih iz objektivnih razlogov ne zmoremo opravljati ali se vanje vključevati.

Predlog je, da v nadaljnjih razpravah bolj odločno podpremo zahtevo, da upravna enota potrdilo o statusu dopolni in prizna, da status civilnega invalida vojn velja od datuma nastanka invalidnosti naprej.

Janez Zurc

ČLANI DCIV PRIMORSKE SO SE SREČALI V POSTOJNI

V skladu z novim Zakonom o društvih je zbor sprejel nov Statut Društva civilnih invalidov vojn Primorske in obravnaval Osnutek plana za leto 2008. Zbor članov je v imenu Zveze društev CIV Slovenije pozdravila Nataša Kogoj in opravičila predsednika Franca Donka, ki se našega srečanja zaradi drugih obveznosti, ni mogel udeležiti. V svoji razpravi je podala materialni okvir, v katerem bomo društva in zveza delovali v prihodnjem letu. Seznanila nas je tudi s sklepom Skupščine in Upravnega odbora zveze glede prodaje dela nepremičnin v Fiesi ter usmeritvi tako pridobljenih sredstev. Dosedaj je bila najvišji organ društva Skupščina,

po novem pa bo to Zbor članov, med pristojnostmi zbora pa so zlasti sprejemanje temeljnih aktov, poslovnega poročila in smernic za delo društva.

Zbor članov smo izkoristili tudi za ogled Parka vojaške zgodovine v Pivki. Sprejel nas je podžupan Janez Čuček in nam predstavil občino in smer razvoja Parka. Člani smo si z zanimanjem ogledali park in kljub slabemu vremenu domov odnesli lepe vtise na ta kraj. Dan smo zaključili z druženjem ob glasbi.

Ciril Habe

ČLANI DCIV PRIMORSKE SO SE SREČALI V POSTPRIMORSKI CIV ZA UTRJEVANJE VEZI OB MEJI Z ITALIJO

Predstavniki Društva civilnih invalidov vojn Primorske smo se 22. novembra na že drugem delovnem razgovoru sestali s predstavniki italijanskega Društva civilnih žrtev vojne za Goriško pokrajino. Predsednik italijanskega društva Otello Dreossi je pozdravil vse navzoče in jim povedal, da je novico o prvem, junijskem srečanju, objavil njihov vsedržavni list Solidarieta, ki je sodelujočim zaželel uspešen potek srečanja, namenjenemu opredelitvi možnih točk sodelovanja.

Predsednik Društva civilnih invalidov vojn Primorske Ciril Habe je po pozdravo dejal, da je upravni odbor društva potrdil platformo prvih razgovorov z junija letos. Obe strani sta ocenili, da je

bilo prvo sodelovanje društev, na tekmovanju v hoji na 5 km, v Novi Gorici zelo uspešno.

V nadaljevanju pogovorov so sogovorniki razpravljali o več idejah in predlogih. Dogovorili so se, da bodo tudi v letu 2008 izvajali skupne aktivnosti, med njimi nastop na Festivalu prostovoljstva v Gorici, ki bo maja 2008, rekreativno-športna srečanja, sodelovanje predstavnikov na pomembnejših društvenih dogodkih (skupščina, zbori in drugo).

Predstavniki obeh društev so soglašali, da naj bo nadaljnje sodelovanje in medsebojno spoznavanje prispevek k utrjevanju vezi ob nekdanji meji.

Ciril Habe

Skupinski posnetek na Trgu Evropa v Novi gorici, ki sega v dve državi, Slovenijo in Italijo. Zato je imelo športno srečanje v hoji tudi simbolni pomen.

DVI SLOV. ISTRE: KAJ SMO IN KAJ BOMO ŠE NAREDILI

Društvo vojnih invalidov Slovenske Istre Koper kljub težavam uspešno zaključuje leto 2007. V zadnjem tromesečju smo izvajali naloge, ki smo si jih zadali v sprejetem programu dela. Imeli smo dve redni in dve dopisni seji izvršnega odbora. Sprejeli smo nov poslovnik dela in vse pravne akte ter jih tako prilagodili novemu statutu in Zakonu o društvih. Zelo aktivna je bila komisija za socialne zadeve. Predlagala je več rešitev za zdraviliško zdravljenje in dodeljevanje pomoči invalidom in drugim članom, ki so jo nujno potrebovali. Vse predloge je izvršni odbor sprejel soglasno. V decembru smo največ pozornosti posvetili obisku bolnih in onemoglih članov, jih skromno obdarili in jim zaželeli srečno, predvsem pa zdravo leto 2008. Tudi na čestitke za ostale člane nismo pozabili. V tem tromesečju smo se na Ministrstvo za delo, družino in socialne zadeve obrnili s prošnjo, da nam pojasni vzrok neuskladitve invalidnin za leto 2006. To obrazložitev zahteva tudi Upravno sodišče iz Nove Gorice. Prav tako se je naš član obrnil na Ustavno sodišče, s prošnjo za oceno ustavnosti glede razvrstitve vojnih invalidov med socialne podpirance. Vloga je bila sprejeta in določen je sodnik poročevalec, ki bo zadevo obravnaval.

V prvem tromesečju naslednjega leta nas čaka veliko

dela. Januarja načrtujemo družabno srečanje za vse naše člane. Taka srečanja so zelo zanimiva, saj se člani malo razživijo, sprostijo, obujajo spomine in ob dobri hrani, pijači, plesu in srečelovu pozabijo na svoje težave. Prav tako nameravamo že v februarju izvesti zbor članov našega društva po sekcijah, in sicer v Kopru, Izoli in Piranu. Do 15. marca bomo organizirali zbor članov Društva vojnih invalidov Slovenske Istre. Ves čas bomo opravljali tekoče zadeve, med katerimi so priprava poročil o opravljenem delu v letu 2007, program dela za 2008, zaključni račun za l. 2007 in vsa ostala poročila, ki jih bomo predlagati v sprejemnem zboru članov društva. Pri tem ne smemo pozabiti tudi na druge aktivnosti, še posebej tistih, ki se dotikajo pomoči članom. Zavedati se moramo, da se naše članstvo stara, in potrebuje vedno več pomoči. Na koncu si želimo, in mislim, da podobno menijo tudi ostala društva, da bi že enkrat dokončno rešili vprašanje prapora in celostne grafične podobe društev. Upamo, da bomo "zaradi staranja članstva" uspeli, pred ukinitvijo društva.

Vsem članom društev želimo srečno, zdravo in uspešno leto 2008.

Janez Gorišek

VABIMO K SODELOVANJU PRI PRIPRAVI FOTOGRAFSKE MONOGRAFIJE VOJNIH INVALIDOV

Zveza društev vojnih invalidov Slovenije pripravlja izid fotografske monografije delovanja vojnih invalidov, vojne oz. vojaške sanitete in vsega, kar je povezano z vojnimi invalidi v preteklem obdobju. V zbirki želimo zajeti fotografije dela in življenja vojnih invalidov, od začetkov delovanja do današnjih dni. Prikazali bi radi obdobje prve svetovne vojne, delovanje vojnih invalidov med vojnama, drugo svetovno vojno in obdobje po drugi svetovni vojni do danes.

Vse, ki imate kakršne koli fotografije, pozivamo, da nam jih pošljete. Na ZDVIS bomo fotografijo presneli v računalniško obliko in jo lastniku nepoškodovano vrnili. Ob fotografiji zapišite tudi, kdo je na njej oziroma, kateri dogodek predstavlja. Fotografije nam lahko odstopite tudi v trajno last, in sicer tako, da napišete, da brezplačno predajate fotografijo Zvezi društev vojnih invalidov Slovenije. Veseli bi bili, če bi nam poslali čim več fotografij starejšega datuma. Zvezi lahko odstopite tudi kakršno koli drugo gradivo ali material (stare članske izkaznice, značke, in drugo), ki so povezani z vojnimi invalidi oz. saniteto.

Fotografije oz. drugo gradivo ali material pošljite na **Zvezo društev vojnih invalidov Slovenije, Hacquetova 4, 1000 Ljubljana**, lahko pa jih predate tudi matičnemu društvu, ki bo poskrbelo, da bodo slike prispele do nas. **Vabljeni k sodelovanju!**

ZVEZA DRUŠTEV VOJNIH INVALIDOV SLOVENIJE BO IMELA SVOJO 14. REDNO SKUPŠČINO V ČETRTEK, 20. MARCA 2008.

ZDVIS

DRUŠTVO VOJNIH INVALIDOV SEVERNE PRIMORSKE NOVA GORICA OBVEŠČA, DA BO OBČNI ZBOR DRUŠTVA V PETEK, 14. MARCA 2008, OB 9.00 URI V DIJAŠKEM DOMU V NOVI GORICI.

Franc Anderlič
predsednik DVI
Severne Primorske Nova gorica

SKLIC LETNE SKUPŠČINE DVI GORENJSKE KRANJ BO 5.3.2008 OB 11.00 URI V SIC RADOVLJICA, GRADNIKOVA 1. **Jože Romšak**

MOJ TRIATLON – MAJHEN KORAK ZA ČLOVEŠTVO IN VELIK ZAME

Zgodba o tem, kako sem »osvojil« svoj »Ironman« triatlon ima dolgo predzgodovino. Verjetno se začnjenja že v mojem otroštvu, ko sem prvič začutil, kakšno zadovoljstvo mi nudita gibanje in igra.

Bil sem kot živo srebro, nikoli pri miru. Vse dni sem se potikal naokrog, se podil s kolesom po vaških poteh, plezal na najvišja drevesa in do onemoglosti nabijal žogo na igrišču. V šoli so kmalu opazili, da sem nadarjen za šport, zato sem že pri sedmih letih začel trenirati roket. Žal se iz te nadarjenosti ni izcimilo kaj dosti, saj je moje treninge roketeta že pri desetih letih grobo prekinila otroška igra z bombo. Posledice nesreče so bile hude, ostal sem brez roke, brez očesa in s številnimi drugimi telesnimi poškodbami. Čeprav je bila pot okrevanja dolga in večkrat zelo boleča, pa me to ni ustavilo. Danes lahko z gotovostjo rečem, da mi je prav šport v največji meri pomagal, da se izvlečem iz stiske. Kot na pladnju mi je ponujal resnice o številnih življenjskih vprašanjih. Učil me je, da invalidnost ni nekaj, zaradi česar bi moral ostajati doma in objokovati svojo usodo, ampak da je mogoče z delom in trdno voljo presegati svoje omejitve in dosežati sanjske rezultate, hkrati pa ostati na trdnih, realnih tleh. Učil me je, da se v življenju nič ne da doseči čez noč, ampak je potrebna postopnost in vztrajnost. Učil me je, da je zdrava tekmovalnost v življenju potrebna, vendar zmage nad drugimi ne morejo biti večji vir notranjega zadovoljstva, kot je občutek, da si kljub porazu dal vse od sebe. Učil me je, da lahko preko športnih dejavnosti spoznavam in navezujem stike z dobrimi in plemenitimi ljudmi, ki mi bogatijo življenje in nenazadnje, da tudi jaz s svojim življenjskim sporočilom predstavljam pozitiven lik za druge ljudi.

Čeprav me privlačijo različni športi, sem v zadnjih letih posvetil svoj čas samo enemu in sicer športu, ki se imenuje triatlon. Triatlon je sestavljen šport, ki združuje tri temeljne vzdržljivostne discipline: plavanje, kolesarjenje in tek. Tekmovanja so organizirana na različnih razdaljah, za »kralja« triatlona pa velja »Ironman«, pri katerem je potrebno preplavati 3,8 kilometra, prekolesariti 180 kilometrov in preteči klasični maraton, dolg 42,2 kilometra. Ironman ali po naše: »železni človek«, se ne imenuje tako slučajno, ampak je takšno ime dobil zato, ker upravičeno velja za eno najtežjih enodnevnih športnih preizkušenj na svetu.

Več let sem vztrajno treniral, da sem se fizično in psihično pripravil na udeležbo na Ironman triat-

lonu, ki so ga junija letos organizirali v Zürichu, v Švici. Zame je bila že sama prisotnost na tako veliki tekmi, velika stvar, še bolj pa sem lahko ponosen, da sem preizkušnjo tudi uspešno zaključil in dosegel dober čas, 11 ur in 19 minut. Ironmana se je udeležilo kar 2.000 tekmovalcev, ki jih je vzpodbujalo neverjetnih 200.000 gledalcev ob progi. Vtisi o preizkušnji so še sedaj, več mesecev kasneje, zelo živi. Nemogoče je na kratko opisati vse dogajanje in vse moje občutke. V nekaj stavkih lahko rečem, da je bilo zelo naporno, a vendar je bilo trpljenje pozabljeno tisti hip, ko sem prečkal ciljno črto. S svojo invalidnostjo sem pri gledalcih pritegnil veliko pozornosti in veliko vzpodbujanja in navijanja, kar mi je dalo še dodatnih moči, da sem vzdržal vse napore. Čeprav drugačen, sem se med sotekmovalci počutil popolnoma enakovrednega in sprejetega. Res, bila je neverjetno intenzivna in bogata izkušnja, iz katere bom lahko še dolgo črpal moči za spopadanje z izzivi vsakdanjega življenja.

Matej Peljhan

3. ŠPORTNO REKREATIVNO SREČANJE VOJNIH INVALIDOV SLOVENIJE

Športno rekreativno srečanje sta organizirali Zveza društev civilnih invalidov vojn Slovenije in Zveza društev vojnih invalidov Slovenije. Tekmovanje je izvedlo in vodilo Društvo civilnih invalidov vojn Slovenije Ljubljana. Pokrovitelj športnega srečanja je bilo Ministrstvo za obrambo Slovenije. Udeleženci so tekmovali v športnih objektih Društva vojnih invalidov Ljubljana na Malenškovi 1 v Ljubljani. Zbor tekmovalcev so nagovorili predsednik ZDVIS g. Ivan Pivk, predsednik ZDCIVS g. Franc Donko in predsednik DCIVS Ljubljana g. Zdravko Zore. Igre je odprl predstavnik pokrovitelja Marjan Fekonja. Tekmovanja se je udeležilo 60 članov obeh zvez, ki so se pomerili v balinanju, kegljanju, streljanju, pikadu in šahu. Vsako zvezo so v posamezni panogi predstavljali dve ekipi. Zmagovalna ekipa Zveze društev civilnih invalidov vojn Slovenija je prejela prehodni pokal.

Marko Brežan

REZULTATI:

Športna panoga	ZDCIV SLOVENIJE	ZDVI SLOVENIJE
BALINANJE	3	1
KEGLJANJE	2	2
STRELJANJE	2	2
PIKADO	1	3
ŠAH	2,5	1,5
SKUPAJ:	10,5	9,5

PROGRAM ŠPORTNE REKREACIJE CIVILNIH INVALIDOV VOJN SLOVENIJE

REZULTATI ŠPORTNIH IGER CIV v leto 2007 – II. del

a) 1. ŠPORTNE IGRE CIV V PIKADU

Nova Gorica, 20. septembra 2007

Izvajalec:

Društvo civilnih invalidov vojn Primorske
Sodelovala so tri društva CIV z 18 člani.

REZULTATI POSAMEZNO:

ŽENSKE:

1. Milka Čičigoj (DCIV Primorske) 331 krogov
2. Klara Božič Vuga (DCIV Primorske) 286 krogov
3. Milka Čičigoj (DCIV Primorske) 228 krogov

MOŠKI:

1. Marjan Boris Kalčič (DCIV Primorske) 340 krogov

1. Marko Brežan (DCIVS Ljubljana) 306 krogov
3. Jože Jakofčič (DCIV Novo mesto) 293 krogov

b) 17. ŠPORTNE IGRE CIV V ŠAHU

Okroglo, 8. – 10.10. 2007

Izvajalec: Društvo civilnih invalidov vojn Gorenjske
Sodelovala so štiri društva CIV z 11 člani;

REZULTATI POSAMEZNO:

1. Ivan Komovec (DCIVS Ljubljana) 6 točk
1. Matevž Kebe (DCIVS Ljubljana) 4,5 točk (31)
3. Karel Ulaga (DCIVS Ljubljana) 4,5 točk (28,5)
4. Anton Pasterk (MDCIV Maribor) 4,5 točk (25,5)
5. Jože Gerbec (DCIV Primorske) 4,5 točk (23,5)

Marko Brežan

naše vezi obveščamo

**TERMINSKA RAZPOREDITEV ENOT ZA OHRANJEVANJE ZDRAVJA
ZVEZE DRUŠTEV CIVILNIH INVALIDOV VOJN SLOVENIJE**

JANUAR - MAREC 2008

ENOTA – TERMIN	ČATEŽ 61P	ČATEŽ 182
01.-11. Januar	DCIV Primorske	DCIV Ljubljana
11.-21. Januar	DCIV Ljubljana	DCIV Novo mesto
21.-31. Januar	DCIV Maribor	DCIV Celje
01.-11. Februar	DCIV Novo mesto	DCIV Ljubljana
11.-21. Februar	DCIV Gorenjske	DCIV Primorske
21.-01. Februar/ Marec	DCIV Primorske	DCIV Ljubljana
01.-11. Marec	DCIV Ljubljana	DCIV Maribor
11.-21. Marec	DCIV Celje	DCIV Gorenjske
21.-31. Marec	DCIV Novo mesto	DCIV Primorske

Opomba: Enota 61 P je sedaj namenjena 4 osebam (član-invalid in trije družinski člani). Pri prijavih, naj bodo člani, katerim bo odobrena omenjena enota, na to opozorjeni.

MORAVSKE TOPLICE – PREKMURSKA VAS

MESEC - TERMIN	JANUAR	FEBRUAR	MAREC
01. – 11.	DCIV Primorske	DCIV Celje	DCIV Maribor
11. – 21.	DCIV Ljubljana	DCIV Primorske	DCIV Novo mesto
21.- 31.	DCIV Novo mesto	DCIV Ljubljana	DCIV Gorenjske

Člani – civilni invalidi vojn naj se pozanimajo in prijavijo za želeni termin pri svojih društvih civilnih invalidov vojn.

NAGRADNA KRIŽANKA

avtor: Jože Romšak

VODORAVNO:

- | | |
|-------------------------------|------------------------------------|
| 1. tretja neznanika (X,Y,...) | 7. prevoz z letali |
| 2. lirski pesem | 8. mlečni izdelek |
| 3. vrsta barve | 9. gorovje v Italiji, tudi polotok |
| 4. Biblijski prvi očiak | 10. oprostitev pregona, kazni |
| 5. povračanje hrane, bruhanje | 11. črka R |
| 6. akacijev les | 12. svetilka iz voska (množina) |

Križanko rešite tako, da vpisujete besede vodoravno. Rešitev križanke je geslo sestavljeno iz enajstih črk brano navpično navzdol in desno (poudarjena polja).

Rešitev napišite na dopisnico in pošljite na naslov:

Zveza vojnih invalidov Slovenije,
Hacquetova 4,
1000 Ljubljana.

Izžrebali bomo tri pravilne rešitve in nagrajencem poslali nagrade po pošti.