

Акценти од ИЗВЕШТАЈОТ

за работата на Сојузот на здруженијата на пензионерите на Македонија и на неговите органи - Собранието, Извршниот одбор и неговите тела за 2010 година.

Светската кризна состојба очекувано негативно се одрази и во Република Македонија на повеќе општествени полиња што директно влијаеше врз состојбата на пензионерскиот живот, односно врз реализација на очекуваните позитивни случајувања. Изостанаа многу проекти на економски план (нови инвестиции, отворање нови објекти, нови работни места и сл.) позитивно решавање на горчливите социјални прашања – зголемување на вработеноста, смалување на степенот на сиромаштијата, поуспешно помагање на загрозениот дел на населението, особено на младата популација, преку продуктивно ангажирање и на постарата популација со организирана социјална поддршка (социјални пензии, домови за стари лица, дневни кујни, згрижување на бездомни семејства, напуштени стари лица и друго), средување на состојбите во здравството и други сериозни прашања значајни за целата популација во земјата во рамки на пензионерите.

И во оваа година, многу недоразбирања па и натегања, ни создаваа одредбите на Законот за пензиско и инвалидско осигурување од 2008 година. Поделеноста во членувањето на пензионерите во четирите сојузи на пензионери: нашиот Сојуз (СЗПМ), Сојузот на инвалидите на трудот и инвалидските пензионери и корисници на инвалидска пензија, Сојузот на инвалидските пензионери на Македонија и Националниот сојуз на трудови инвалиди постојаа ги подгравеша натегањата за тоа кој колку членови има, кому колкав износ на членарина му припаѓа и слично, така што често изостанува потребната соработка и заедничките активности. Во одделни здруженија продолжија желбите за формирање на нови, на распитнување на истите, битка за позиции во здруженијата, не на членови со докажани квалитети и активности тука на нерегуларни и нестатутарни основи што доведуваше до застој во работата, поделби меѓу членството и други нездрави и не сакани состојби.

1. Работата на органите и телата на Сојузот и годинава главно се одвиваше и засноваше врз трајните определби и содржини на пензионерите изразени во целите и задачите во Статутот и во Програмата за работа за 2010 година и наметнатите потреби од секојдневјето и проекциите на повисоките општествени структури.

Собранието својата седма (7) седница ја одржа на 1.3.2010 година. На седницата беа разгледани и усвоени извештаи за работата на Собранието и на Извршниот одбор како и извештајот на Надзорниот одбор, беше усвоена завршната сметка за 2009 година и донесена Одлука за тоа, беше разгледан и усвоен Финансискиот план за приходи и расходи на СЗПМ за 2010 година и се донесе Програма за работа на Собранието и на неговите органи за 2010 година.

Осмата седница на Собранието се одржа на 20.12.2010 година. На седницата на основа на темелна расправа беше утврден Нацрт на Статутот на СЗПМ и се донесе Одлука јавната расправа да трае до 1.2.2011 година. Се донесе Одлука за продолжување на мандатот на досегашниот состав на Собранието и на неговите тела до крајот на март 2011 година, со што ќе се овозможи актуелните органи да ја завршат програмираната активност, да усвојат извештаи за својата работа и да организираат избори за ново Собрание;

Се донесе Одлука за привремено финансирање на СЗПМ во првите три месеци (јануари–март) 2011 година, до усвојување на нов Финансиски план;

Се расправаше, а и по иницијативата на некои здруженија од североисточниот регион, за зголемување на членарината од 20 на 30 денари. Основното во барањето беше дека со зголемената членарина ќе се обезбедат повеќе и подобри услови за пожива и побогата активност и ќе се зголемат хуманитарните активности. Со оглед на тоа што и другите три сојузи на пензионери се изјаснија за зголемување на членарината, Одборот на регистрираната организација за Солидарен фонд и за членарина донесе едногласна одлука за зголемување од 20 на 30 денари започнувајќи од јануарската пензија, што беше објавено и во Службен весник на РМ.

2. Извршниот одбор во текот на годината одржа 4 седници на кои беа поставени околу 30–тина конкретни прашања. Теми на разговори, расправи и дискусији, различни иницијативи, сугестији, предлози, извештаи, планови, програми, информации, одзиви на наши иницијативи упатени до различни државни и други субјекти, а посебно одговори на наши обраќања, предлози, барања и друго. Подетални расправи и дискусији се водеа по материјали (извештаи, информации, анализи и сл.) на комисиите за здравство, за спортски и рекреативни активности, за културно–забавните манифестиации, со прашања од областа на информирањето, со активностите на Правно–економскиот совет, со материјали (програми, извештаи, информации и сл.) на некои организациони одбори по конкретни активности и задачи итн. Извршниот одбор организира и расправа со претставници на сите здруженија на пензионери од Републиката во врска со промени во изборните периоди, со временско темпирање при крај или почеток на годината, и на тој начин да има заокружување на календарските и работните годишни периоди. При тоа беа изразени различни гледања на овие колку организациски толку и содржински промени кои ќе значат некаде скратување, а некаде продолжување мандати на делегати и на органи. Поголем дел од здруженијата ги прифаќаат овие промени како корисни, а дел ја продолжува досегашната практика. Беа направени и осврти на активностите кои произлегоа од советувањата организирани во 2009 година по пат на регионални средби. Така се потврди уште еднаш дека има смисла и потреба од таква практика;

И оваа година не изостанаа напори за изнаоѓање институционални и други видови влијанија во државните и другите структури преку постоејани претставници (членството во Управниот одбор на ФПИОМ, членството во Трипартичната комисија во социјалната сфера), потоа иницијативи и форми на општење со различни собранички и владини органи, претставници, пратенички групи и комисии, со различни министерства кои по природата на својата работа се блиски до пензионерската проблематика – министерствата за здравство, за труд и социјална политика, за

финансии, со фондовите за здравство и пензиско–инвалидско осигурување и други. Со внимание се следеа активностите во врска со натамошно склучување на спогодби за соработка во општини и здруженија каде што тие уште не се реализирани. Во одделни општини остварена е многу добра и корисна соработка на здруженијата со градоначалниците, како и со општинските одбори на Црвенот крст.

3. Годинава видно изразен интерес, како впрочем и секогаш порано, беше свртен кон можноста од зголемување на пензите по различни основи, редовност на исплатата со оглед на кризата ситуација, опасноста од евентуално нарушување на пензискот систем, односно опасноста од најлошото – смалување на пензите (кошто се случи кај некои соседни држави и во светот). Зголемување немаше освен она што беше резултат на формулата 50:50 – зголемување на платите и трошоците на живот кое годинава изнесуваше 0,3% за периодот од јануари до јуни и 1,1% за периодот од јули до декември. Со оглед на нестабилноста на цените на прехранбите и другите потреби овие зголемувања не ги задоволија нашите очекувања, а уште помалку нашите барања. Ако притоа се има на ум колкви се пензите, станува уште појасно на ваквото расположение. За потсетување – просечната пензија на сите пензионери изнесуваше во септември 2010 година 10.288 денари или 49,9% во однос на просечната плата во Републиката. Треба да се нагласи дека приливот на нови пензионери вкупно е намален, а и нивните пензии се исто така во посокрен износ. Исто така изворите на приходите на ФПИОМ по основа на уплата на придонеси за пензиско и инвалидско осигурување не се редовни ниту секојпат соодветни на стварно исплатените плати, па Фондот секогаш остварува помала маса од очекуваната – остварува околу 65–70%, а останатото над 30% се покрива со прилив од буџетот. Се на се прилично нестабилна состојба.

4. Во областа на здравството и на здравственото осигурување од аспект на очекувањата на пензионерите поединечно нема место за некое поголемо задоволство. Видливи беа настојувањата да се реализираат потребите на пензионерите во согласност со декларацијата за правата на старите лица донесена од Светската здравствена организација и од Обединетите нации.

И годинава проблемот со снабденошт на лековите од позитивната листа беше еден од најприсутните и најрасправените. Час имаше видливи подобрувања, во градските населби, час нездравиот во снабденошт особено во руралните места. Битката за подобра снабденошт и повеќе лекови на позитивната листа не престанува. Од оваа гледна точка тешко е прифатливо болните главно сами да обезбедуваат лекови, инфузиски раствори и други помагала, да лежат во болниците во несоодветни услови итн.

Во 2010 година Владата им овозможи на околу 8.000 пензионери бањска рекреација. Одделни здруженија на основа на свои согледувања одвојуваат колку можат во своите финансиски планови средства за помош на болни и ги доделуваат според пропишани критериуми со свои правилници. Во тој поглед се уште предничи Здружението од Куманово кое за таа намена издвојува од 900.000 до 1.000.000 денари.

5. Уште минатата година се говореше дека XV спортски игри ќе бидат нешто понредно, нешто необично и некако тико, но со почети се изговараше дека се јубилејни. За таа цел Извршниот одбор со подвлечено значење формираше Организациони одбор, чијашто задача беше на соодветно ниво да ја организира активноста заедно со Комисијата за спорт. Регионални спортски натпревари се одржаа во Гази Баба – Скопје, Сарај, Прилеп, Кичево, Велес, Крива Паланка, Лозово и во Делчево. Сите регионални исти прифаќаат здравствените и спортските активности и квалитетите на извршват својата задача и во тоа успеаја.

XV републички спортски игри се одржаа на 18 септември 2010 година на спортските терени на спортскиот центар "Шампион" во Радовиш. Околу 900 учесници се чувствуваат во секоја рака како почетени, бидејќи просторот и потребните капацитети за натпревари и за дружење беа ограничени. За натпреварите преку регионалните игри се квалификуваат и учествуваат во 11 спортски дисциплини (стрелаштво, шах, пикадо, табла, домино, трчање, скок од место, фрлање гуле, тегнење јаже, двојбој и трбог) 382 натпреварувачи од 36 здруженија од кои 200 во машка и 182 во женска конкуренција.

На свеченото отворање на Игрите говореа Јован Ефтимов, претседател на Собранието на здружението домаќин – Радовиш, заменик–министерот за труд и социјална политика Спиро Ристевски, градоначалникот на Општина Радовиш д–р Роберт Велков, Ленче Ташкова, претставник на покровителот на Игрите Комерцијална банка Скопје, Душко Шурбановски, претседател на Комисијата за спорт и рекреација на СЗПМ. По завршувањето на Игрите за најдобра беше прогласена екипата на Тетово, втора беше екипата на Охрид и трета екипата на Прилеп. На победникот му беше доделен преоден пехар и мал пехар во трајна сопственост, а на победниците во поединични дисциплини медали (златни, сребрени и бронзени) и на најдобрите во екипите конкуренции пехари.

За Игрите беше издаден информативен билтен кој е доделен на секој директен учесник, на сите здруженија на пензионери во земјата, на разни и многубројни органи, институции, на медиуми и на наши соработници. За информација и документација Билтенот е одлично прифатен, бидејќи со текст и слика многу успешно ги претставува јубилејните игри.

Во спортската област покрај активностите врзани за Игрите одредени здруженија организираат многубројни манифестиации како на пример: возење велосипеди – Радовиш, кросеви и планинарски походи – Куманово, шаховски, стрелачки, табла и пикадо турнири (Куманово, Крива Паланка, Кратово, Пробиштип и Злетово), шаховски турнир на Градски одбор на СЗП Скопје и други видови спортувања и рекреација. Има идеи, сугестији и предлози за нови иницијативи во спортувањето. На пример се предлага на Републичките игри да настапуваат репрезентации на региони, игрите да се одвиваат одвоено, салонски и теренски, да се збогатат со нови дисциплини, некои натпревари да се организираат само за одделни здруженија

во кои има услови за тоа (пливање, веслување) игри со топка итн.

6. Осмите пензионерски регионални ревии на песна, музика и игра, се одржаа во 2010 година на пет пункта, според одлуката на Извршниот одбор на Собранието на СЗПМ кој го формираше Организациониот одбор за организирање на ревите. Успешни домаќини, на регионалните ревии беа ЗП Свети Николе, Прилеп, Виница, Гочче Петров и Струмица. И годинава учествува нови здруженија на пензионери со поединци и групи, со што вкупниот број на учесници се зголеми на рекордни 39 здруженија. Таму чувме и видовме нови напеви и игри на повеќе јазици, беа забележани интересни народни носии и обичаи, така што може да се каже дека имаме и нов квалитет и квантитет. И за овие активности беше издаден Билтен кој се раздели на сите учесници, на здруженијата, на нашите соработници, на институциите и органите и организациите со кои соработуваме, на медиумите и други.

Во одделни здруженија имаше посебни активности. Културно–уметничките друштва одржуваат посебни или заеднички концепти (Куманово, Кочани, Прилеп, Охрид, Пробиштип, Штип и други), зголемено е учество на разни фестивали и гостувања, а Кумановската театарска секција даде повеќе претстави на „Ленче Кумановче“, „Шути и рогати“ „Укафанче каде Станче“ и други.

7. Соработката како значајна содржина на нашата работа беше забележлива и во оваа година, но не во мера и ширина каква што очекуваме, барем кога е збор за државни и други органи, со Владата, со Министерството за здравство и труд и социјална политика, со Фондот за здравство и Фондот за ПИОМ. Немаше многу одзини или беше во недоволна мера за прашања што ги отворавме што внесува во некои здруженија и незадоволство барем кога е збор за исплата на средства за солидарни фондови, односно за исплатени и невратени посмртни, за недавање списоци на членството и за недоволна контактибилност од поединечни подрачни единици на ФПИОМ. Соработката меѓу здруженијата и годинава одеше според нивниот потребен интерес што е добро иако е недоволно. Но сепак е за поздравување.

Годинава на меѓународен план имавме наш настан на традиционалниот фестивал на „Достоинство на стари лица“ организиран и финансиски помогнат од Европската заедница, а домаќин беше Словенија и нејзиниот Сојуз на пензионери. Секретарот на ИО на Собранието на СЗПМ Драги Аргировски настапи со свој реферат на една од сесиите на традиционалниот фестивал, а присуствува потпретседателот на ИО на Собранието на СЗПМ Чедо Георгиевски и претседателот на Здружението „Универзитет Трето доба“ Томе Димишковски. Драги Аргировски како гостин на европскиот Институт Хеврека од Љубљана настапи и на средба врзана за прашања за достоинството на старите лица и за прашања за меѓуенрачиската соработка во Трст Италија.

За одбележување е успешниот настан на игроорната и пејачката секција на КУД „Ѓоко Симоновски“ од Куманово на свеченото отворање на Фестивалот пред многубројните граѓани на Љубљана.

И годинава нашите здруженија од Дебар, Охрид и од Куманово ја продолжија соработката со пензионерските организации од соседните земји и се очекува да дојде до продлабочување на соработката и нејзино проширување.

8. Во областа на информирањето и издавачката дејност бележиме успешни настапи. Непречено се одвиваше и с

Интервју со Тодор Атанасовски, генерал во пензија, претседател на Главниот одбор на СБМ

Реафирмација и просветлување на вистината за НОАВМ

На Осмиот конгрес на Сојузот на борците на Македонија избран сте за претседател, од тогаш наваму презедовте широка активност за реафирмација на историските вредности на Народноослободителната и антифашистичката војна (1941 - 1945 год.), и витализирање на Сојузот на борците со граѓаните почитувачи. Кои се целите и какви активности се постигнати на тој план?

- Во мај 2010 година го одржавме Осмиот конгрес на СБМ. По едно мало затишје во активноста на

Организацијата, имавме солидни подготвки и мислам дека успеавме во целта. Покрај насоките за идната работа, на Конгресот усвоивме Декларација за определите на остварувањето на општествената улога на СБМ, како и ставови за актуелните состојби во земјата, како стратешки документ за наташомната мисија на Организацијата. Како најбитни ги истакнавме: определите за реафирмација на историските вредности, придобивките и актуелните пораки од Народноослободителната и антифашистичката војна 1941 - 1945. Значи да ги реафирмираме оние атрибути на НОАВМ кои и денес се актуелни и прифатливи во нашата држава, во регионот и пошироко, не само како битки од минатото, тука како визија за сегашноста и за иднината. Во прв план - антифашистичкиот карактер на НОВ е едновремено и војна за национално ослободување и државоводствено афирмирање, во која покрај војските учествуваа и многу прогресивни луѓе. Денес кога фашизмот во класична форма можеби е победен, тој во други изродени форми се појавува во светот (вклучително како неофашизам и расисам), а Македонија по род е антифашистичка и ние не отстапуваме од тој пат и со тоа се гордееме особено ние борците, заедно со сите граѓани. Ова определување не е само пасивно туку претставува и голема обврска за будност и активност. Оттука е потребата за ревитализација на боречката организација, која не е субјект сам на себе цел, тука покрај грижата за сопственото членство, да ги негува, афирмира и квалифицитето да ги продолжува придобивките од борбата за националното ослободување во интерес на наташомен европски развој на нашата држава. Другата одлика на НОАВМ е повеќеетничкиот и мултикультурниот карактер кој и тогаш и сега се еднакво функционални. Во Македонија, денес, владее мултикультурен, мултиетнички и мултирелигиозен амбиент, а тие се исказани и во официјалните документи уште од Крушевската Република, а и денес во документите на НОАВМ се како незаобиколив историски факт со масовно учество на сите народи и заедници кои придонесуваат во развојот и опстанокот на нашата држава, за разлика од новите ветрови кои дуваат од Европа за еднонационални и еднокултурни држави.

Секако, Македонија ја доживеа

на преродбеничка фаза во периодот од 1941 до 1945 година?

- Да, точно, од НОАВМ па наваму, кога и македонските комунисти и народот се определија за национално ослободување, започна еден целосен преродбенички период. Уште во текот на НОАВМ на слободната територија во рамките на Главниот штаб на НОВ и ПОМ функционираа сите елементи и ресори на веќе една изборена држава на народот во Македонија. И во песните и во литературните дела и во политиката и во секојневниот живот е исказано постојењето македонска држава на македонски народ не како етникум тука како татковина. За цело време нема антагонизам тука се сугерира на заедниците. Не можеме да останеме индиферентни на новата иконографија која се појавува во Република Македонија, со извесни тенденции за сепаратизам и поделби на целиот македонски народ по разна основа. И во периодот на новоизбруниот развој може да се сретнат тенденции на прикривање на посебностите на амбиентот во Македонија, раководени од најразлични цели, кои некогаш помалку или повеќе биле дури и добронамерни "во интерес на незадржувач". Така стотиците заеднички гробници на борците од НОАВМ од различните етнички заедници немале соодветен историско-културолошки третман со доволно афирмативна конотација како што е на пр. познатата епопеја за Боро и Рамиз. Морам да кажам, како непосреден учесник, дека НОАВМ не беше стихиен отпор и спорадични напади врз окупаторите. Ние бевме воено добро организирани и раководени според тогаш познатите воени правила за вооружена борба. Со чесно однесување кон меѓународното воено право, кое пак другата страна, со помош на соработниците, го кршеше на сите можни начини. Затоа, од тоа време немаше процеси пред Меѓународниот воен суд против нашите борци, како што имаше случаи во другите држави, а кои ги има и сè до денес.

Делегација на Главниот одбор на СБМ која ја предводете Вие, неодамна имаше официјална средба со раководството на Сојузот на здруженијата на пензионерите на Македонија. Кои се Вашиите впечатоци од оваа средба и какви резултати очекувате од прифатената соработка и содействие на двете организации?

- Средбата со претседателот на СЗПМ, Душко Шурбановски и со потенциско раководство немаше парден туку работен карактер. Не

беше во прашање куртоазна посета, туку многу важна средба на двете раководства. Јас, организацијата на пензионерите не ја одвојувам од организацијата на борците, а мислам дека ниту тие не ги чувствуваат борците како одвоена организација. Тоа се два дела на иста општествена и социјална

структурата. Дури, постои и преклопување на членството, исти луѓе членуваат во двете организации. Тоа што го чувствува базата мораме ние раководството да го операционализираме во заедничка стратегија. Двете организации имаат непартиско, неетничко и нерелигијско определување со мултикултурен и мултиетнички состав кој се отсликува од општеството во Република Македонија. Гледано од економската ситуација, може да се рече дека една третина до една половина од населението зависи од пензиите кои ние заеднички веќе ги имаме доволно долго одработувано и заслужено депонирано во економијата и во вкупниот развој на државата. Слободно можеме да заклучиме дека најголемиот број пензионери не добиваат доволно финансии за да се каже дека имаат безгрижен живот. Не е само храната и домувањето, не се само лековите и облеката, современото живеење подразбира квалитет на годините. Спрегата за заедничка соработка помеѓу борците и пензионерите не е само во очекувана корист како општествена група, тука, како интегриран дел во сите случајувања во општеството, почнувајќи како гласачко тело, преку збирот на искуството, знаењата, вештините и интелектот (историски, културолошки, јазичен па и меѓународно признаената соработка и поврзувања). Се очекува да имаме силно влијание и кај помладите генерации, првенствено во рамките на најши семејства како со политичкото искуство така и со моралната контрола против девијантните појави во делови од општеството.

Годинава се одбележува 70-годишниот јубилеј од почетокот на Народноослободителната и антифашистичката војна на Македонија 1941 - 2011. Кои се карактеристиките на Програмата за одбележувањата во оваа година.

- Седумдесетгодишнината има повеќеслојно значење. Освен достоинството одбележување на сите значајни настани, датуми и личности од таа државотворна епоха на Македонија, како прво значење ги изнесуваме стратешките цели кои ги исказуваме и на Конгресот. Програмата оваа година е во континуитет на реафирмацијата и реобзнување на вистината за НОАВМ, за нејзините пораки, за нејзината филозофија, за нејзината тогашна политика која е универзална по континуитет, како и за тоа значење. Втората цел на Програмата е засилување на работата на Организацијата, со што пак ќе ја заземе својата значајна општествена улога. Имаме намера во соодветен облик да ги одбележиме сите настани (тука не мислам само на оние водечките и најзначајните,

таа на борците е невладина и непартиска, меѓутоа нашите членови, како и другите граѓани, не се аполитични, тие имаат свои политички определувања кои ги исказуваат како поединци или во други организации. Земајќи ја во обзор регионалната и глобалната димензија, оваа година можеме да ја означиме и како временско распаке од културолошки, идеен па и политички аспект. Изврната боречка генерација поради дејствувањето на природните законитости со одминувањето на времето, ја предава штафетната палка на помладите генерации за негување на слободарските традиции и продолжување на придобивките од НОАВМ. Тука голема улога ќе одиграат граѓаните продолжувачи во нашата организација, а ние преку Програмата мораме да влијааме со нивно наочување и оспособување, за да го преземат овој товар од борците кои ги има сè помалку меѓу живите, а секако тука мораме да успееме и државата да ја преземе улогата на силен носител на слободарските традиции и придобивки, сега сместени во новиот општествен и политички контекст. Не партиите, тука Државата мора да го прифати и континуира да го афирмира и овој период од историјата на својот народ. Нема бегање од историјата на народот, ние тоа го кажуваме гласно и со гордост. Програмата има цел обнова на организациските форми на СБМ во средини во кои веќе не се чувствува нејзиното дејствување и беше запоставена или пасивизирана независно дали таму е доминантна една или друга политичка опција или етничка заедница. На Државата легална обврска е и „споменичната култура“. Зборувам за спомениците како паметници на времето на НОАВМ. Некои споменици ги истрошил забот на времето. Додека други беа злонамерно оштетувани и уништувани. Спомениците се дел од културата на живеењето и во исто време тие се меѓуник на историските случајувања во минатото кое несмее да се заборави. Пораките од и на спомениците мора да се обноват и да бидат недвомислено јасни. Како многу значајно, испланираме да им дадеме можност на сите живи борци, учесници во НОАВМ, да се искажат преку непосредни разговори и интервјуа. Не само оние кои биле раководители, тука буквально сите кои ќе сакаат и кои ќе можат со жив збор или сописан текст и жив спомен да го опишат тоа време и нивното дејствување и борба, за да остане тоа забележано, сега гледано од една историска дистанца и развој на придобивките. Не е важно дали тогаш биле обични борци и дали имале партишка припадност, важно е нивното патриотско дело и храброст. Програмата треба да биде поддржана од сите граѓани секако во голем дел и од пензионерите, но сепак очекуваме и значајно прифаќање од државните органи. Тука како многу значајна ја истакнуваме и медиумската застапеност. Извесно време се чувствуваше медиумска тишина, па дури и по некој неутрален напис за нашата Организација. На ова поле, можеби, во претходниот период не посветивме соодветно внимание кое сега сакаме да го поправиме. И од весникот на сите пензионери „Пензионер плус“ многу очекуваме да придонесе во реафирмацијата, исто како и нашето списание „Борец“ и нашата веб-

страница www.sbm.org.mk. Мораме да ја дораскажаме вистината на нашата Народноослободителна војна. Нашата јавност мора да добие поцелосна претстава за случајувањата во тоа време што ние ги понесовме на своите плеки. Мора да се види вистинското светло и оние детали кои досега не беа осветлени. Со организацијата на пензионерите, која според возрастта на членовите ја чувствуваат како најблиска, а од друга страна нејзините членови масовно се и наши членови продолжуващи, мораме да имаме многу заеднички организирани и поддржани акции не само во оваа јубилејна година тука и во сите години што следуваат. За таа цел во договор со двете раководства подготвен е Меморандум за соработка кој институционално ќе ги набележи областите на заедничко организирано дејствување.

Вие сте генерал во пензија,кажете ни на кратко како ги минуват пензионерските денови?

- Да, јас сум во пензија, меѓутоа животниот пат оставил многу длабока трага во моето однесување и навики. Јас како што гледате сè уште сум општествено активен. И дома и во Сојузот ги следам и анализирам сите случајувања особено на воено-политички план како во земјата така и на меѓународно ниво. Сегашната моја борба е токму преку мојот општествен придонес заснован врз моето богато искуство. Секако имам и по некое мало задоволство во овие години. Сакам и да заиграам и да западам според можностите и приликите. Во план е да организираме „Вечер на

партизански песни“, собравме многу револуционерни песни од сите краеви и на разни јазици. На оваа средба, со вас, ќе го отпеам „Маршот на македонската војска“ кој сега малку луѓе го знаат. Во семејството сум скреен со породот, имам синови и ќерки, имам внуци, па и еден правнук. Меѓудругото, заедно се радуваме кога можам да им додадам на нивниот џепарлак, гледаме напред и се надеваме на подобра економска ситуација.

Која е Вашата лична порака за пензионерите во Македонија, кон кои припаѓаат и борците од НОАВМ како и големиот број Ваши членови продолжуващи?

На сите пензионери им посакувам добра виталност на физички и духовен план, одржување на здравјето, постојана активност во рамките на силите и способностите. Тие се сега генерацијско премостување. Сè уште имаат што да дадат за оваа земја преку своето искуство, мудрост и вештини, совети па и определени општествени активности. Да не се затвораат дома. Тие треба во јавноста да изнесат барања за соодветно коректен однос кон тоа што го заслужиле со својата работа и со своето влијание врз развојот. Како што нас не учее нашите стари и ние сега имаме што да ги учиме помладите генерации кои имаат природна обврска тоа да го послушаат и да го почитуваат. Меѓугенерацијската соработка е многу важна во напредокот затоа што во сите држави има сè повеќе стари луѓе, тоа е природен процес. Активното стареенje овозможува квалитет на животот и во овие години.

Разговорот го водеше д-р Илија Глигоров

Отчетни и изборни седници на Собранијата на ЗП

Позитивни оцени за работата и избор на нови раководства

Во повеќе здруженија на пензионерите во нашата земја во текот на втората половина на февруари и во март се одржаат отчетни седници на кои се дадаат оцени за минатогодишната работа и се усвојуваат завршните сметки, а на конститутивните седници Собранијата ги избраа новите раководства на здруженијата и делегатите за Собранието на СЗПМ.

На свечената седница на Собранието на Здружението на пензионерите „Кисела Вода“ – Скопје на која присуствуваат претседателот и секретарот на СЗПМ Душко Шурбановски и Драги Аргировски, претседателот на Градскиот

квалитетот на живеење на пензионерите. За нов претседател на Собранието беше избран **Гојко Ефтоски**, а на Извршниот одбор **Шабан Азиси**. За одбележување е дека од 17 членови на ИО 9 се избрани за прв пат. За членови на Собранието на СЗПМ доверба им беше дадена на **София Симоска** и **Шабан Сабриу**.

Конститутивна седница одржана и Собранието на Здружението на старосни и семејни пензионери во Пробиштип на која стана збор за постигнатите резултати на спортските напретворувања, за успесите на КУД „Весели пензионери“, за добратата соработка со градоначалникот и со Црвениот крст. За претседател на Здружението беше избран **Тошо Аксентиев**, за секретар Ангел Коцев, а за делегат на Собранието на СЗПМ **Мите Славески**.

Изборна седница одржана и Здружението на пензионерите на ЗП „Тафталиче“ ДДД, на кој се направи осврт за тригодишното работење и за зголемувањето на бројот на членството. За претседател на Здружението беше избран **Димитрија Димовски**, а за делегат на Собранието на СЗПМ **Душко Шурбановски**.

Собранието на Здружението на пензионерите на општина Центар – Скопје на својата трета седница го усвои Извештајот за работа на Собранието и неговите орани и тела за 2010 година за што воведно излагање имаше претседателот на ИО Павле Спасес. При тоа нагласка беше дадена на планираната градба на Домот на пензионерите, на остварувањето на програмските активности и информирањето. Во дискусијата учествуваат секретарот на СЗПМ Драги Аргировски изразувајќи позитивни оцени за успешната соработка на здружението со градоначалникот на општината и за отворањето на центарот за секојдневна помош на старите лица. На седницата беше усвоена завршната сметка за 2010 година, финансискиот план и Програмата за работа на здружението во 2011 година.

Деновите Собранието на Здружението на пензионери на Куманово на изборна седница за нов претседател го избра **Спирко Николовски**, кој воедно е и претседател на Извршниот одбор, за потпретседателка Љубица Кузмановска и за секретар Александар Ралиќ. За претставници во Собранието на СЗПМ беа избрани **Чедомир Георгиески** и **Љубица Кузмановска**. Предходно на отчетна седница беше усвоен извештајот за работата на здружението во изминатите четири години, а се усвои и новиот Статут на здружението.

Конститутивна седница одржана и Собранието на Здружението на пензионерите во Крушево. За претседател на Собранието на здружението беше избран **Крсто Стојаноски**, за претседател на Извршниот одбор **Никола Николовски**, а за секретар Глигор Ангелески. За претставник во Собранието на СЗПМ беше избран **м-р Јован Дамчески**.

На изборната седница на Собранието на Здружението на пензионерите во Свети Николе за претседател на Собранието беше избран **Никола Атанасов** и за делегат во Собранието на СЗПМ **Драги Апостолов**.

За претставници на Собранието на СЗПМ деновиве беа избрани **Драги Аргировски** и **Милорад Ристовски** од Здружението на пен-

зионери „Солидарност – Аеродром“ – Скопје, **Лазар Ангелов** од ЗП Демир Капија, **Руфат Рамадани** од ЗП Сарај, **Боривој Бојаџиев** од ЗП Дојран, **Стојан Наставски** од ЗП Кратово, **Страхиј Михајловски** од ЗП Злетово, **Ариф Бекир** од ЗП Шуто Оризари, **Александар Апостоловски** од ЗП „Солидарни пензионери“ – Илинден и **Спасе Џуџески** од Здружението на инвалидите пензионери во Прилеп.

Изборна седница на Собранието одржана и Здружението на пензионерите „Гази Баба“ – Скопје. За претседател на Собранието беше избрана **Ана Горгиева**, за претседател на Извршниот одбор **Горѓи Андонов**, а за заменик претседател на ИО Атанас Кутлешевски. За претставници на Собранието на СЗПМ беа избрани **Горѓи Андонов** и **Атанас Кутлешевски**.

За успешната работа на дебарските пензионери се зборуваше на отчетната седница на Собранието на Здружението на пензионерите во Дебар при што беше усвоен Извештајот за минатогодишните активности. На конститутивната седница за претседател на здружението и за делегат на Собранието на СЗПМ беше избран **Бесник Постеста**.

Конститутивна седница одржана и Собранието на Здружението на пензионерите во Струга. За претседател на здружението беше избран **Лиман Положани**, а за делегат на Собранието на СЗПМ **Алими Алим**.

Собранието на Здружението на пензионерите на Виница на отчетната седница го усвои извештајот за работата и завршната сметка за 2010 година. Уводни напомени за постигањата и за активностите што ја одбележаа минатата година поднесе претседателот на здружението Младен Петров. Учествувајќи во дискусијата потпретседателот и секретарот на ИО на СЗПМ Чедо Георгиески и Драги Аргировски потенцираа дека треба да се има подобар увид во социјалната положба на членството, да се подобри меѓугенерациската солидарност и да се наоѓаат нови форми во соработката со локалната самоуправа, Црвениот крст и другите невладини организации. Беше усвоен и пречистениот текст на Статутот на здружението.

И Собранието на Здружението на воените пензионери на РМ одржала изборна седница на која се даде позитивна оцена за четиригодишното работење и се усвои новиот Статут. За претседател на Здружението и за делегат на Собранието на СЗПМ беше избран **Драган Бозаревски**, а за потпретседател Ангеле Лазаревски.

Отчетна седница одржана Здружението на пензионерите во Гочче Петров на која градоначалникот на општината Сокол Митровски ја

поправил активноста на пензионерите и се заложи за натамошни заеднички активности. Уводни напомени за работата на здружението со истакнување на постигнатите резултати даде Методија Новковски, претседател на ИО. Во дискусијата учествуваат и претседателот на СЗПМ Душко Шурбановски. За делегат на Собранието на СЗПМ беше потврден **Методија Тошевски**.

На седницата на Собранието на Здружението на пензионерите во Штип беше усвоен финансискиот извештај за 2010 година, како и

програмата за работа во 2011 година, за што уводни напомени даде претседателот Михаил Василев. Посебен акцент се даде на социјалната помош и бањското лекување на пензионерите. На седницата беа доделени и признанија на Вера Огњанова и Панче Захариев кои беа прогласени за најдобри шахисти на 15-тите Републички пензионерски спортски натпревари.

Отчетната седница на Собранието на Здружението на пензионери „Чаир и Бутел“ – Скопје мина во знакот на усвојувањето на Извештајот за работата и на завршната сметка за минатата година. Во уводните излагања претседателот на Собранието Георге Христов и на Извршниот одбор Pero Tagasoski беа истакнати основните активности и постигнатите успехи во работењето во изминатиот период..

Отчетна седница одржана и Собранието на Здружението на пензионерите на Гостивар на која претседателот Џелили Нијази се осврна на извештајните активности и на финансиските резултати, кои укажуваат на економското и домаќинско работење. Во дискусијата Драги Аргировски, секретар на СЗПМ се задржа на задачите што произлегуваат од Националната стратегија за стари лица за период 2011 до 2020 година. Беше усвоен и пречистениот текст на Статутот на здружението.

Собранието на Здружението на пензионерите во Кавадарци одржало редовна седница на која го разгледа финансиското работење, а за што образложение даде претседателот на ИО Трајче Стојанов. Беше усвоен и финансиски план и Програма за работа на здружението за 2011 година. Беше потенцирана потребата поголемо внимание да се посвети на користењето на средствата за развој, за изградба на објект за одмор и рекреација, а по можност и на Дом за стари лица.

Отчетна и изборна седница одржана и Здружението на пензионерите на Охрид и Дебарца. На отчетната седница за четириго-

дишното работење на здружението се осврна претседателот на ИО Гојѓи Трпчески, нагласувајќи дека во овој мандантен период се постигнати значајни резултати во сите сфери на активноста. При тој информираше и за иницијативата за изградба на Дом за стари лица во Охрид.

На конститутивната седница за претседател на Собранието беше избрана **Маринела Јовановиќ**, а за претседател на ИО Гојѓи Трпчески. За потпретседател Извршниот одбор ја избра Добрива Талева, а за секретар Стефан Владимиров. За делегати на Собранието на СЗПМ беа избрани **Зоре Мицкоски** и **Поликсена Тунтева**.

Во овој период отчетна седница на Собранието одржана и Здружението на пензионерите на Битола на која се усвои извештајот за финансиското работење во 2010 година. Претседателот на Надзорниот одбор Станко Сипковски информираше за почитување на законите во финансиското работење. Се усвои и Програмата за работа во 2011 година во која се предвидени голем број активности.

И на крајот да информираме дека за 31. март закажана е изборна седница на Собранието на СЗПМ, на која ќе бидат верифицирани мандатите на сите нови делегати кои ќе го изберат и новото раководство на СЗПМ.

Сојуз на здруженија на пензионерите на Скопје, Крсте Ангеловски и други гости, беше разгледан освртот за работата во изминатиот четиригодишен мандат на оваа досега најдобро здружение. При тоа се нагласи дека се постигнати добри резултати во исполнување на целите и задачите на здружението, а посебно внимание било посветено на создавање на просторни услови и клубови за активноста на членството. Со рационално и економиско ангажирање се постигнати позитивни резултати и во финансиското работење. На седницата стана збор и за потребата од организирање трибини и други активности за понагласено аргументирано укажување на потребата од вонредно зголемување на пензиите, од создавање услови за непречен и достоинствен живот на пензионерите и старите луѓе и друго. Членовите на Собранието ја усвоји и информацијата за извршената подедлба на имотот и паричните средства помеѓу новите здруженија на пензионерите „Кисела Вода“ и „Солидарност – Аеродром“.

Како што јавуваат нашите дописници изборни седници одржаа Собранијата на повеќе здруженија. Најпрвин отчетна, а потоа изборна седница одржала Собранието на ЗП Берово, на која за претседател на здружението беше избран **Јован Дупкарски**, а за делегат на Собранието на СЗПМ **Борис Сивески**.

На седницата во Велес Собранието го усвои новиот Статут на здружението, завршната сметка за 2010 година и Програмата за работа за 2011 година. За претседател на здружението и за делегат на Собранието на СЗПМ беше избран **Љубомир Ѓорѓиев**.

Собранието на Здружението на пензионерите на општините Радовиш и Конче за нов претседател го избра **Јордан Костадинов**, а за претставник во Собранието на СЗПМ **Јован Евтимов**. Предходно на отчетната седница Собранието го усвои Извештајот за работата во изминатите четири години, во кој период здружението беше двапати успешен домаќин на Републичките пензионерски спортски натпревари.

На изборната седница на Собранието на Здружението на пензионерите на Тетово учествуваше претседателот на СЗПМ Душко Шурбановски кој во дискусијата се задржа на ангажирањето на пензионерските асоцијации во заштитата на стандардот на пензионерите, за соработката со органите во локалната самоуправа и хуманитарните организации, како и за постојните напори за збогатување на

Пензионерите и годинава на бања

Интересот на пензионерите за одмор во бањите во земјава со државни фондови расте со неверојатна брзина. За 7 илјада места колку што се предвидени се пријавиле 17 илјади пензионери. Министерот за труд и социјална политика, Џелал Бајрами вели дека предност ќе имаат пензионерите со пониски приходи. Тој додаде дека во пакетот кој им се нуди на пензионерите во текот на нивниот еднонеделен престој е вклучено ноќевање, храна и користење на

базените. Избирањето на пензионерите ќе ќе врши по електронски пат „Како лани така и оваа година, пропорционално ќе се подели бројот на пензионери кои ќе се испратат низ бањите во Македонија. За високо кој град колкав процент од општиот број на пензионери има, толку проценти ќе зафати од бројката од 7 илјади пензионери колку е предвидено да бидат испратени“ Еден од сопствениците на бањите во Дебар, Меџит Цапа рече дека иако со задоцнување, Владата ги

платила сите потребни средства за пензионерите кои одморале минатата година. „За минатата година, колку што сме примале пензионери до последниот денар сè е платено“ Министерот за труд и социјална политика, Џелал Бајрами додаде дека Владата оваа година обезбедила околу 50 милиони денари за одмор на пензионерите. Безплатните услуги ќе се нудат од март до декември со исклучок на јули и август.

Вјолца Садику

Во пензионерскиот дом во Гостивар Подобрување на условите

Во декември минатата година, во Пензионерскиот дом Гостивар извршена е целосна реконструкција на заедничките простории, односно складишниот простор – фарбање, промена на столаријата и електричната енергија. Со оваа инвестиција, која чини околу еден милион денари, Пензионерскиот дом е разубавен, подобрени се условите за живеење и сосема разбираливо е да очекуваме дека ваквите инвестициони зафати

Прашања и одговори

Пред извесно време се повредив на работното место. Подолго време сум на боледување. Сега треба да тргнам на работа. Ве молам кажете ми ги моите права околу моето телесно оштетување.

Донка Илиева од Штип

Надомест за телесно оштетување

Во врска со вашето прашање еве го одговорот. Бидејќи сте се повредиле на работно место вие имате право на паричен надоместок за телесно оштетување. Телесното оштетување е еден од ризиците во пензиското инвалидско осигурување врз основа на кој осигуреникот под определени услови остварува право на паричен надоместок.

Согласно член 82 од Законот за пензиското и инвалидското осигурување, телесно оштетување постои кога кај осигуреникот ќе настане загубување, посушествено оштеување или позначителна онеспособеност на одделни органи или делови од телото што ја отежнува нормалната активност на организмот и бара поголеми усилији во остварување на животните потреби, без оглед на тоа дали причинува или не причинува инвалидност.

Осигуреникот кај кого телесното оштетување ќе настане за време на осигурување, се здобива со право на паричен надоместок за телесно оштетување под истите услови во поглед на стажот под кои се здобива со право на инвалидска пензија.

Од законската дефиниција на телесното оштеување произлегува дека самото постоење на телесното оштеување кај осигуреникот не мора (но може) воедно да влијае на намалување или загубување на неговата работна способност, односно постоењето на телесното оштетување не мора да се покlopува со инвалидноста затоа што осигуреникот кај кого постои телесно оштеување може да работи полно работно време на определено работно место и да остварува исти резултати како и работник кај кого не постои телесно оштетување. Меѓутоа, без оглед на тоа дали телесното оштетување кај осигуреникот истовремено предизвикува или не предизвикува инвалидност, тоа ја отежнува нормалната активност на организмот и бара поголеми напори, а често пати и поголеми трошоци за остварување на секојдневните животни потреби. Според тоа, осигуреник со телесно оштеување не е во еднаква положба со останатите осигуреници. Кај него е нарушен физичкиот интегритет што неопходно го доведува во неповолна положба спрема останатите осигуреници во поглед на извршувањето на секојдневните животни потреби, одење и доаѓање на работа/ од работа, можност за промена на работното место и друго.

Согласно член 82 од Законот за пензиското и инвалидското осигурување видовите на телесните оштетувања се утврдуваат со Правилник за телесни оштетувања од 30–100%, а според членот 83 од споменатиот закон осигуреникот не стекнува право на паричен надоместок ако станува збор за телесно оштетување од 30 до 40%, настанато како последица на болест или повреда воен работна. Битна информација за идните пензионери е дека правото на паричен надоместок може да се оствари, самостојно и кога осигуреникот е во работен однос или врши дејност и истовремено со користење на правото на пензија. Тоа значи, дека кога идниот пензионер во текот на работниот однос се стекне со паричен надоместок за телесно оштеување, продолжува да го користи тоа право и кога ќе оствари право на пензија.

Основен услов да се оствари овој паричен надоместок е фактот, телесното оштеување да настанало за време на осигурување—додека траел работниот однос или вршењето на дејност по кој основ идниот пензионер бил опфатен во пензиско и инвалидско осигурување. Правото се остварува со поднесување на барање до филијалите на Стручната служба на Фондот и во прилог се доставува медицинска документација со која се потврдува постоењето на телесното оштетување.

Станка Трајкова

Средба со Александар Трпковски, диригент на пензионерскиот хор „Гази Баба“ од Скопје

Разбивање на монотонијата

Да се случуваа работите како што ги замислуваше Александар Трпковски уште кога ја избрал својата професија, сега приказната за него ќе беше поинаква. Патот што го водеше низ животот немаше да паѓа само од Раштак и Јурумлери вртејќи се околу Скопје и во него, туку требаше да го одведе во Музичка Академија во Белград или во Сарајево. Економската состојба на неговите родители му дозволила само да ја заврши Средната музичка школа, а со помош на стипендија и Вишата педагошка школа во Скопје. Сепак, Александар не жали за минатото, зашто, како наставник по музика поминал и оставил голем впечаток во повеќе основни и средни училишта, а тргнувајќи од Струмица (2 години), преку Скопје,

Петровец и Колонија Идризово (36 години), во 2004 година го исполнил бонусот за пензионирање и сега ги ужива плодовите од своето работење. Година – две потоа, поривот за музика не му дозволил да седи дома и мирно да го поминува времето. Негојот четириесетгодишно искуство во водење хорови и освојувањето високи места и признанија во разни манифестиции и натпревари на училишни хорови го доведе на чело на хорот „Гази Баба“, кој подолго време егзистира при истиотоименото пензионерско здружение.

– Кога дојдов во хорот веднаш почнав да го реорганизирам и да го доторувам според моите критериуми. Направив аудиција и од најдоб-

рите гласови оформија пеачка група придружена од два оркестра – једниот на класични и другиот на народни инструменти. Потоа почнавме да вежбаме и успесите број пристигнаа, скромно кажува Александар за својот придонес во хорот.

Неговата виртуозност доаѓа до израз со хармонизирањето на песните при што со мешањето на гласови успеал да излезе од монотонијата и да изгради посебна препознатливост на хорот, кој навистина е добредојден во многу пензионерски домови, а официјалните регионални и републички ревии на песни и ора без него не можат да се замислат. Како единствено пензионерско културно-уметничко друштво во Скопје хорот учествува на разни манифестиции во организација на Здружението на

пензионери и на СЗПМ, а голем број пензионери слушнале и биле сведоци на неговите настапи.

Но како и да е, пеачката група и на посебни карактеристики, и со диригент наместо кој палка во рацете, на настапите ја растегнува малата и половина век стара хармоника, со која на пејачите им дава интонација и ги држи гласовите во привлечно созување. По некоја случајност, во групата пее и сопругата на Александар, за која тој во шега кажува дека посебно го исполнува тоа што нејзе единствено овде може да и диригира.

Вљубеноста во музиката Александар ја всадил и кај неговата ѕерка, која пее во Македонската опера, а со сегашната мисија, го подготвува пензионерскиот хор за настапи по разни поводи, иако најдува на проблеми поради стеснатиот простор за вежбање. Во дружење со хористите и музиката ја разбива монотонијата и гоjakne здравјето.

М. Димовски

ПЕНЗИОНЕР *илус*

Весник за сегашните и за идните пензионери

Издавач:
СЗПМ

Година IV – број 32
март 2011 год.

БЕСПЛАТЕН МЕСЕЧЕН ВЕСНИК

Издавачки совет:
Душко Шурбановски (претседател)
Андон Марковски
Ѓорѓи Серафимов
Нуре Кадриу
Ѓорѓи Трпчески
Гидо Бојчевски
Чедо Георгиевски и
Драги Аргировски
E-mail: argirovski@szpm.org.mk

Редакциски одбор:
Чедо Георгиевски
Главен и одговорен уредник;
Драги Аргировски
заменик главен и одговорен уредник;
Членови:
Калина Сливовска Андонова, уредник;
Иванчо Кузмановски,
Костадинка Каймакоска,
Цветанка Илиева,
Хисен Шакири
Лектор:
Верица Тоциновска

Адреса:
СЗПМ „12 ударна бригада“
бр. 2. зграда на ССМ – Скопје
Телефон: 02 3223 710
тел-факс: 02 3128 390
Web: www.szpm.org.mk
E-mail: kontakt@szpm.org.mk

Проект Развој Македонија
тел. 02 3213 227
E-mail: prm@szpm.org.mk

Компјутерска обработка:
ПРМ

Печати:
Графички центар Скопје

Ракописите и фотографиите не се враќаат.

Според Законот, за весникот се плаќа данок според посебна намалена даночна стапка.

ОД РАБОТАТА НА ФОНДОТ НА ПИОМ Штедење и одговорно работење

Податоците од финансискиот извештај за работата во минатата година покажуваат дека е направен голем исчекор во штедењето на финансиските средства и во максималното работно ангажирање на вработените

милиони денари или 0,1% и од други приходи 112,17 милиони денари или 0,3%.

Ќе истакнеме дека најмногу буџетот на Фондот на ПИОМ го полнат придонесите што се остваруваат од плата, а се собрани средства од 25.156,98 милиони денари и истите во однос на планираните изнесуваат 96,8%. Учество на придонесот од плата во вкупните приходи изнесува 60,6%. Иако стапката на придонес е намалена за 5,3% и е остварен минимален пораст на платите на вработените од 0,8% и нема пораст на бројот на вработените за кои се плаќа придонес, сепак придонесот од плата во однос на 2009 год. е помал само за 0,7%, за што има влијание наплатата на заостанатите придонеси, од 2008 год., во износ од над 700 милиони денари, како резултат на зголемените активности на Фондот за наплатата на истите.

Треба уште да се истакне дека во 2010 год., средствата од Буџетот на Републиката редовно се дозначуваат пред исплатата на пензите според пресметките на Фондот на ПИОМ и има значајно влијание врз неговаталиквидност, што овозможи редовна исплата на пензите во воспоставението рокови и дрУГО.

Но, во буџетот на Фондот на ПИОМ се остварени и други приходи, а тоа се средства во износ од 112,17 милиони денари, додека другите приходи се однесуваат и тоа: на средства од други фондови за исплата на пензии во износ од 2,79 милиони денари, приходи од закупнина 16,78 милиони денари, приходи од надомест на штета 25,67 милиони денари, 7,14 милиони денари приходи од вратени средства од пензиски фондови, 28,97 милиони денари од приходи од минат период, 3,31 милиони денари од дивиденда од Комерцијална банка, 1,64 милиони денари приходи од Словенија по конвенции за социјално осигурување, 2,51 милиони денари од камати за ненавремено платени придонеси, 19,94 милиони денари од продажбата на несуштинските објекти на Фондот и друго.

Вкупните расходи на Фондот во 2010 год., пак, изнесуваат 42.507,46 милиони денари.

Расходите на Фондот во 2010 год. се однесуваат, и тоа за: исплатата на пензите, трансфер на средства за при-

ватни пензиски фондови, надоместок за телесно оштетување, надоместоците од инвалидското осигурување и интернатско сместување на деца инвалиди, придонесот за здравствено осигурување, надоместокот на Стручната служба на Фондот, реконструкција на деловни објекти и др.

Вкупниот број на корисници на пензија на 31 декември 2010 год. изнесува 277.729 пензионери.

Од вкупниот број на корисници на пензија, најголем е бројот на старосна пензија или 151.894 корисници, што претставува повеќе од половина од бројот на корисници, семејна пензија користат 75.739, инвалидска пензија добиваат 46.118 корисници, воени пензији користат 2.161 корисници, а минимални јавноделски пензији добиваат 1.817 корисници.

Пораст на бројот на корисниците на пензија во 2010 год. е остварен само кај корисниците на старосна пензија од 1,2%, додека кај корисниците на семејна пензија бројот е намален за 198 корисници, како и кај корисниците на инвалидска пензија чиј број е намален од 47.948 во 2009 год. на 46.118 во 2010 год. или за 1.830, пред сите, поради помалиот прилив од одлив на корисници на пензија.

Просечниот износ на пензија во декември 2010 год. изнесуваше 10.272 денари или за 2,1% повеќе од 2009 год. и е резултат на извршените усогласувања на пензите како и на висината на пензиите на новите корисници на пензија и на корисниците на кои им престанува правото.

м-р Снежана Кутузовска

Прославен 8-ми март и во Домот за стари лица „Сју Рајдер“ во Битола

П о повод 8. март, Денот на жената, Активот на жени при Здружението на пензионери од Битола, предводени од претседателката Вера Лавчанска, според воспоставената традиција, го посетија Домот за стари лица „Сју Рајдер“, меѓу Битолчани познат и како „Пензионерски“, кој е еден од трите пензионерски домови во градот кои ги згрижуваат пензионерите и старателите.

По срдечниот пречек од старателите, вработените и директорот на домот, Благоја Илиевски, раководството на Активот на жените на ЗП – Битола, подели 70 канцанфи за сите жени во Домот.

Потоа во салата на пензионерскиот дом „Сју Рајдер“ во организација на Кирил Божиновски, на општо задоволство на пензионерите, особено жените, пејачката музичка група „Сирма Војвода“ одржа едночасовен концерт, претставувајќи се со сплет на народни песни и ора, под диригентство на Доне Јошевски.

Директорот на Домот Благоја Илиевски, како и секогаш и во секоја пригода, ја истакна користноста од соработката со здружението, а особено со ЗП Битола.

Д. Т.

САВА ТАБАК

МИСЛИ НА ВАС

20 % попуст

Почитувани пензионери,

Сега имате единствена шанса да **заштедите 20%** од цената за технички преглед за патничкото возило. **САВА ТАБАК ОСИГУРУВАЊЕ** ви ја нуди оваа понуда при купување на нашата полиса за осигурување од автоодговорност. Повелете и искористете ја оваа можност во **станиците на Автомакедонија ЕТЦ** во Скопје:
Станица 1 - ул. 16 Македонска Бригада, бб, во населбата Автокоманда
(во склоп на продажно-сервисниот објект на Автомакедонија)
Станица 2 - Во комплексот на поранешна Стакларница
(на патот кон населба Драчево)

Телефон за контакт: (02) 3103-152

SAVA TABAK
Акционерско друштво за осигурување

Во општина Центар отворен Кол-центар за стари лица

Општина Центар започна со активности насочени кон грижа на старите лица над 65 години кои се жители на Општината, а не се во можност да ги извршуваат секојдневните животни потреби. Кол-центарот за стари лица има цел да обезбеди континуирана грижа, помош и поддршка на стари лица, во следниве сегменти: дневно опслужување на основните потреби на овие граѓани и обезбедување на примарна медицинска помош и медицински совети. Исто така, во Центарот ќе се нудат услугите информирање и упатување на корисници кои ќе се јават во Центарот, давање на помош и нега во домашни услови

на стари лица преку делување на мобилната екипа, набавка на храна и лекови и на други најнеопходни средства за старите лица, давање на медицинска помош и медицински совети во домашни услови. Кол-центарот за стари лица ќе работи секој работен ден од 9 до 18 часот.

Како што информираат од Општина центар, ангажиран е обучен тим лица преки Заводот за социјални дејности.

Нивната обука се состоеше од неколку сесии кои ги опфаќаа темите систем на социјална заштита во Република Македонија, права и услуги на социјална заштита за стари лица, мапирање на потребите на старите

лица, стандарди за социјална работа со стари лица, комуникација, тим и тимска работа. Од денес овој тим ќе започне со утврдување на бројот на стари лица во Општина Центар кои се во социјален ризик, како и мапирање на потребите и типот на услуги кои им се потребни, преку востоставување на база на податоци во Кол-центарот, велат одговорните од општина Центар.

Сите заинтересирани стари лица кои живеат во Општина Центар неколку сакаат да бидат корисници на овие услуги, можат да се обратат и лично на дежурниот телефон во Центарот – 3203-636.

НЕГОТИНО

Формиран нов клуб „Анри Динан“

Во рамките на Меморандумот за соработка меѓу Сојузот на здруженија на пензионерите на Македонија и Црвениот крст на Македонија, а за реализација на Проектот за интензивна надградба на капацитети (ИНК) на Црвениот крст на Македонија, при Општинската организација на Црвениот крст – Неготино е формиран Клуб на возрасни „Анри Динан“. Клубот свечено почна со работа на 14 Февруари 2011 година. Проектот за формирање на Клубот финансиски е подржан од Црвениот крст на Македонија.

Основна цел на Клубот е да се привлечат 20-30 волонтери од по-возрасната популација и да се вклучат во активностите на Црвениот крст и тие со своето животно искуство и организаторските способности ќе дадат огромен придонес во

успешната реализација на хуманата и благородна мисија на Црвениот крст да им помага на луѓето во не-волното.

Членовите на Клубот ќе се ангажираат, преку тимска работа во неколку области и тоа: социјално-хуманитарната дејност, превентивно-здравствената дејност, едукација на членовите, култура на живеење (културно-забавен живот), спорт и рекреација, екологија и друго. Прог-

рамата континуирано ќе се надополнува со нови содржини кои ќе произлезат од интересот на членовите. Ко се остварува соработува со други вакви клубови, хуманитарни организации, културни институции, локалната самоуправа, бизнис секторот, Здружението на пензионерите и други невладини организации. Информирањето за работењето на Клубот ќе се врши преку информативно пано, информативни билтени и средствата за јавно информирање.

Патем да споменеме дека, при крајот на 2010 година, на двајца пензионери од Неготино, Црвениот крст на Македонија им врачи Јубилејни признанија по повод 65 годишнината од своето постоење. „Јубилеен знак, на Црвениот крст“ добија: Гоѓи Коцев – рекордер во крводарувањето (130 крвни единици) и пишувачот на овие редови – Петар Стефанов за педесет годишно волонтерско ангажирање во Црвениот Крст.

П.Стефанов

Интервју со Нада Давчева – претседател на пензионерите во клубот „Живко Брајковски“ – Бутел, Скопје

Со работа до нови предизвици

Динамичниот начин на живеење постапано не става во костец со времето. Обврските се зголемуваат и секој од нас барем еднаш во денот си помислил „немав време да завршам се што требаше“. А листата на секојдневните задачи е долга. Но таа девиза за мојата соговорничка Нада Давчева, пензионер и претседател на жените пензионерки во клубот „Живко Брајковски“ од Бутел, не важи.

Има премногу позитивна енергија и таков ментален склоп што решава се на еден смирен и весел начин. Изненадувачки витална и весела, неповторливо силна жена која со својата енергија успева да држи се под контрола па дури и кога е најтешко. Само на неа својествената енергија, таа успева да ја издржи ангажираноста на повеќе полниња и никогаш не покажува дека е тешко. Секој го бира начинот на борба во животот, а Нада избра успесите да ги постигнува со својата ведрина, дружелубијата на насмевка и со сета сила да им помогне на луѓето. Вниманието најмногу е на себе, таа го насочила кон пензионерите. Да се сака животот, да се помага на изненадувачите лица, да се биде секогаш со пензионерите, не значи дека не треба да се знаат нивните желби и потреби, поважно е тие да веруваат во вас. Патот до успехот е неповторлив и за жал воопшто не е единствен и лесен.

Долго сте пензионер. Многумина пензионирањето го доживуваат депресивно и им создава проблеми во функционирањето. На почетокот како Вие го разбрате тоа?

Спомнавте дека имате доволно енергија и потенцијал. Од каде ќе припиете енергија и сила - кога одмарате?

Целиот работе век, како самостоен референ за текстил, ми помина со луѓе. Јас и да сакам неможам да бидам мирна. Тоа е нешто посилно од мене. И кога не сум со пензионерите јас сум со нив. Секојдневно сум со моите пријатели, роднини. Постојано сум во движење, а активноста влијае за зачувување на здравјето. Така водејќи активен живот, дружејќи се со пријателите, стекнувам и нови пријатели, ја зајакнувам самодовер-

бата кое ме прави од ден на ден се посилна и на моја седумдесет и пет годишна возраст не дозволив да ме прегази времето.

Колку сте задоволни од сработеното во изминатите години како претседателка на жените во клубот?

– Се што сме зацртале, се е сработено. Тука материјалните средства одамна престана да бидат пречка за да се сработи нешто или да се посети некое место. Вистинско е прашањето „каде и кога“, затош самата прошетка претставува своевиден културен хит во овој клуб, каде секогаш вербата и желбите сериозно позитивно замешале прости. Сите сме свесни за ова што го правиме, за наше подобро, за подобрување на физичката и менталната активност. Има ли нешто по убаво за пензионер, ја искористи можноста барем малку да ги наполни белите дробови со чист виоздух, да прашета во природа, да ја одмори душата и телото не-каде во мир, да се посети некој археолошки локалитет или манастир.

Бездруго, овде треба да се спомене и дека сте добитник на многобројни награди и признания?

– Можам да кажам дека сум многу горда на тоа што сум добитник на голем број награди, признания и благодарности во мојот пензионерски живот. Посебно ми е мила и се гордеам со неа, златната плакета што ја добив 2010 година од градоначалничкиот на општина Бутел, Петре Латиновски, во знак на благодарност за добрата соработка со локалната самоуправа. Но сакам да нагласам дека оваа плакета ја добив благодарение на целосното ангажирање на членовите од клубот.

На крајот, кажете ни го рецептот како го постигнувате сето ова?

Пред се треба да ги сакаш луѓето. Неодминливо е разбирањето во семејството, затош некогаш треба и од помладите да примиште нешто за современиот живот. Да не заборавиме дека и другарувањето е еден од предусловите покрај активниот живот. Треба да се отфрла пасивноста и изолацијата.

Васил Пачемски

И за Битолчани бесплатен градски превоз

На отчетното Собрание на Здружението на пензионери-Битола, одржано на 24.02.2011 година одлучено е еден ден во месецот, пензионерите од градското и приградското подрачје, како и од четириесет и седум села кои гравитираат кон градот, да имаат бесплатен градски превоз. За таа цел, обезбедени се осумнаесет линии, при што е постигнат и потпишан договор со десет автопревозници.

Ова, на конференцијата за печатените и електронски медиуми го истакна претседателот на Извршниот одбор на битолските пензионери Томе Илиовски.

Начинот на користење на превозната услуга е едноставен, односно, пот-

ребно е да се прикаже талон дека лицето е корисник на пензија. Доколку ваквата практика се покаже како добра за пензионерите, се размислува и за воведување на уште еден дополнителен ден во неделата.

Раковотството на битолските пензионери разгледува и бара финансиски можности, во оваа акција да се вклучат и соседните рурални Општини Могила и Новаци.

За акцијата запознаена е и локалната самоуправа и градоначалникот на Битола Владимир Талевски, кој го поздрави ваквиот потег и изрази подготвеност за соработка во сите активности кои ги превземаат битолските пензионери во урбанизација.

Д. Т.

80 години живот и 60 години творештво на охридскиот писател Видое Видичевски

Во присуство на бројни љубитељи на поетската реч, пријатели и соработници, со промоција на најновиот избор поезија „Билје крај Езерото“, неодамна беше одбележан 80-ти роденден и 60 години творештво на охридскиот поет, прозаист и драмски писател, Видое Видичевски.

На пригодната свеченост што заеднички ја организираа Локалната самоуправа од Охрид и Медитеранска академија „Брака Миладиновци“ од Струга, за литературен опус на Видичевски говореше писателот Разме Кумбароски.

Честитки за роденденот и јубилејот на Видичевски упати и градоначалникот Александар Петрески, кој во име на локалната самоуправа му врваше скромен подарок. Заблагодарувајќи се Видичевски истакна дека и натаму ќе биде активен.

– Ке се трудам и понатаму независно од годините да подготвам нови дела во литературата, рече Види-

чевски. Охридцеят Видое Видичевски е автор на поголем број литеатрални дела. Пишува поезија и проза, а според неговата книга „Големата Шума“ во 1977 година е работена телевизиската серија „Малиот одред“. Тој е добитник на голем број награди и признания. Основач е на Историскиот архив во Охрид и на Радио Охрид и е еден од иницијаторите за раѓањето на фестивалот Охридско лето, Струшките вечери на поезијата и на културната манифестија Прличеви беседи и други.

К. Спасески

Водич за правата на здравствените осигуреници (5)

Издаден од Организација на потрошувачи на Македонија потпомогнат од Германското министерство за економска соработка и развој

3. Право на користење санитетско возило

Осигуреното лице може да користи санитетско возило во итни случаи и кога болниот, односно повредениот поради неподвижност или ограничења подвижност не може да користи превоз со јавниот сообраќај. Потребата од превоз со санитетско возило ја утврдува избраниот лекар или лекарот од болничката здравствена установа каде што се лекувал болниот. Осигуреното лице има право на санитетско возило и во случај на лекување во странство, по предлог на лекарската комисија за упатување на лекување во странство или по предлог на надлежниот лекар од болничката здравствена установа во странство каде што се лекувал болниот.

4. Право на патронажна посета

Патронажната посета е давање на стручна помош и следење на состојбата по породувањето на жената по родилка и на новороденото дете. Патронажната посета има за цел зачувување и унапредување на здравјето на родилката и детето. Патронажната посета ја спроведуваат медицински сестри од тимот на избраниот лекаргинеколог.

5. Право на користење на лекови

Осигуреното лице има право на лекови потребни за лекување во ординацијата на избраниот лекар, во болницата или во домашни услови. Правото на лекови осигуреното лице го остварува врз основа на рецепт од избраниот лекар. Осигуреното лице при подигањето на лекот во аптека мора да приложи рецепт од избраниот лекар и потврда за платено здравствено осигурување (син картон). На рецептот се препишува само еден лек, за едно осигурено лице, во количина потребна за терапија од 8 дена за акутни случаи и задолжително упатство за начинот на употреба.

продолжува

ПОШТЕНСКА БАНКА АД

За пензионерите,
клиенти на **Поштенска Банка**

ПОШТЕНСКА БАНКА МОЈА БАНКА !

- Флексибилно пензиско штедење до **4,5%**
- Орочено денарско штедење до **10,9%**
- Кредити до **500.000 ден.** со каматни стапки од **11,5%**
- Кредит до **90.000 ден.** - без жиранти
- Изнајмување на сеф во просториите на Дирекцијата на банката на **ул. 27 Март 6.6.** (Мал ринг)

- Достапна и брза услуга на шалтерите на Македонска Пошта
- Достава на пензиско известување на домашна адреса

ПРОЧИТАВ ЗА ВАС

Првиот роман и неговото пресоздавање

Творештвото на академик Славко Јаневски е големо и разнородно: книги за деца, раскази, романи, поезија, патеписна проза, филмски сценарија, критики, есеи.... спакувани меѓу кориците на над 40 наслови. Епитетот енциклопедиска личност се однесува на неговото сестрано љубопитство: езотеричните и окултните знаења, астрологијата, алхемијата, пророштвата, халуцинациите, соништата, магијата, оние гранки на кои се држи митот, што влијаело и самоит да создава сопствените митологии. Ги запознал сите континенти, ги магепсала Африка, Кенија посебно, заради негибнатата автентичност.

Роден е на 11. јануари 1920 година во Скопје, каде и починал во иста таква округла година 2000, на 20 јануари, крајдејки му на животот само девет дена од деветтата деценција. Покрај со литературна работа се бавел и со општествена: член е на МАНУ од основањето, на ДГМ, на ПЕН, уредник на детски списанија кои во тоа време беа и драгоцената лектира, литературни списанија, уредник во издаваштвото.

Бездруго треба да се потенцира грандиозниот романсиерски циклус во 10 томови, со заеднички наслов **Кукулино**, за кого академик **Старделов** вели дека е синоним на Македонија. „Во својата романсиерска декалогија Јаневски, како и во вкупниот книжевен опус творечкиот напор го сосредоточи на една централна книжевна идеја – да го осмисли историскот ацилак на својот народ и да го исцрта неговиот антрополошки, етички и духовен портрет“.

Одлука да го напише и објави романот, кој ќе ја носи историска етикета: прв роман објавен на македонски јазик во времето на најгигантите постулати на соцреализмот, според кои и уметноста со својата ангажираност требаше да го потпомага освествувањето на народот во духот на новиот поредок – спаѓа во редот на најхрабрите творечки одлуки. Дотолку повеќе што влезе во тема чии событија се одвиваат во актуелното време. Авторот беше лишен од нужна дистанца а лимитиран во творечката слобода. Историјата, не како научна дисциплина, туку како след на настани поттикнати од искривоколчени идеологии, ќе ја дефинира како „приказна без смисла, таа е насилиство врз природниот тек и врз природата сама, човекот е суштество кое безразложно и слепо ги уништува другите суштства околу себе и кое, во помамата на својата поматена свест се уништува и себеси.“

Романот **Село зад седумте јасени**, започнат 1949 година, објавен 1952 година, недвојбено ја потврдува наговата согледба. Го користи црниот хумор „во миговите кога ниту едно друго оружје не може да му помогне за да го спаси интегритетот на својата личност од безмилосните закани на супровиот свет“, укажува **В. Урошевиќ**. Кога стегите ќе олабават ќе ѝ се врати на темата преку една модерна книжевна постапка, лишена од линеарност, со мешање на времињата, на редот на случките, на реалното и заумното. **Јазикот**, со кого суверено владееше, разликувајќи ги најфините нијанси на неговото основно и засолнето значење, ја потврди големата творбена моќ. Ке запише кусо, речи си како да се извинува: „...јас сакав да прераскажам миг на хибриден чуда, да ги подложам настаните на моите денешни сфаќања за романот.“ Така, 1965. ги објави **Стебла**, пресоздадени од **Јасените...** кои ги остави да ги преткрие „правта на историјата“, исто времено констатирајќи дека „нема веќе прв македонски роман и ниту

еден не ќе биде тоа“. Сеедно, и во двете верзии „доброволната“ колективизација на имотите и стоката, „во еден нерамен триаголник, меѓу три бучки, секоја со свое име – Пашино, Кметска Колепка, Каракула, што лежат на дивиот простор меѓу Огражден и Беласица, во сто и деветте јасенски куки, од чии сенки браздат модри врвици, се врзуваат во јазли, се леат во една и пак бегаат во полето, секоја на своја страна. Од Кметска Колепка на чиј рамнотоест врв клечи ациски набожно црквиче од камен, се гледа во далечина зад султанскиот друм, водено царство на чапите: амби в батак, пијавици во плитка вода, штуки во длабочината на неколкуте окна на калиштето Алзахјеровско“...

По агитацијата селаните низ својата црношеговита призма го опишуваат ветеното **утре**. Богојчо Бундов: „Ќе се избришат меѓите, селанската мака ќе стане една и ничија нива, чергите ќе се сошијат една до друга - под таа покривка сите зајдружно ќе спијат. ...Ќе онадиме туѓи женички!“ Мино Муртин, комунист и колебливец пред иднината, плука и го прашува дали сака со тупаници да му ја избрише гласата од кучешката мука.

„Гаволот ги истресуваше цевовите, тие не се празнеа. Врз земјата легна сенка.“ Звладуваше најмногото мрак во кој секој кон секога гледаше со шубе, скршнуваше со погледот на страна, зад себе очекуваше закана и пистол. Моралното деградирање никој не може да го скрие, на многу деца инакво им беше симилето, заврзок на нечеј тубо семе. Еден Ерменец, Онисим, беше прогласен за фабрикант за деца. Многумина ја имаа неговата темна боја и неговите црни кадрици. Ништо од сонуваното утре не беше известно, извесна беше само конечната **пораза**. Селаните како во најморничавите приказни измислуваа скакуцли кои го пустошат полето, го колеа добитокот само да не го дадат во зајдругата, згромени и згрозени од директивата да живеат без Бога а црквите да се пренаменат во магацини и штали. Луѓето повеќе наликуваа на мртовци на кои од ноздрите едвај им чадеше тенка пароинка, коските чрипави се држеа само на мездра-та. Избезумени, како симната од сликтите на ужасот на Шагал.

Народот беше поделен: едни спроти други со едно нејасно промрено „за“, или уште понејасно „против“, од страв, од неможноста да се препознае помалото зло. Апсурдот станувааче начин на прекижување. „Ако треба и во Партија ќе влезам ама своето не го давам“, ќе рече еден без да ја знае смислата на она што го рекол. Тоа сепак беше една општа траума без оглед кој за која страна се определил.

Власта признава: Диверзите не смеат да поминат неказнето. Ние можеме да пресудиме и без судење, ноќе, тивко! Апостол Коцеја кога се тил угроза на **своето** во лутина излајал: можам да убијам, да запалам. Непознати запалиле, а тубоселци убиле, калејки го **својот бес**, знаејќи дека Апостол ќе биде виновникот без истрага и **однапред осуден**. Авторот, преку Ерменецот Галактион, ќе приспомне: „Човекот е еден непрекинат отпор дури и во немоќта пред природата. Зошто тогаш да не се верува дека копнежот по победа е дел од победата дури и во поразот?“ И ќе додаде: „Секој човек еднаш е предупреден од самиот себе, однatre. ...И секој народ, и тој по еднаш е опоменат од судбината - ако не ја сфати опомената, готов е, мртв.“

Борис Шумински

Порака

Ушараше слики на прозорците. Во ординацијата влезе возрасен маж, кој ме замоли за разговор. Рече дека се работи за неговата сопруга. Седна во понудената фотелја и длабоко воздиви:

– Мојата сопруга веќе седум години боледува од Алзахјерова болест, – проговори тивко тој, а телото како да му се смали во фотелјата во која седеше. Потоа замолчи, зборовите му замреа, а очите му се наполнети со солзи. За да ја прекинам мачната тишина, речов:

– Веројатно сте научиле многу за таа болест, бидејќи седум години се долг период, особено кога се работи за Алзахјеровото заболување...

– Да, знам дека ова заболување е хронично и дека напредува по надолна линија. Тоа ми го предочија лекарите на Клиниката за неврологија. Тоа ми е јасно, јас не барам излекување. Јас барам од вас совет, за да ми помогнете да донесам една многу тешка одлука.

Кога го кажа барањето, како да се „смали“ уште повеќе, но сепак продолжи:

– Таа има 72 години. Јас сум десет години постар од неа. Имам и шеќерна болест. Редовно примам инсулин. Но, верујте, се уште ги извршуваат сите обврски во домот и надвор од него. Готовам, пазарам, ги плаќам сметките, се грижам за куката.... Претпладне ми помога една особа, но попладне и преку цела ноќ, јас сум постојан со мојата сопруга. Ја храним, ја облекувам, ја бањам. Тоа не ми паѓа тешко. Најтешко ми е кога ја слушам како повторува едни исти прашања, а јас не сум во состојба да и помогнам да ги разбере одговорите. Знам дека заради нејзината болест не може да разбере, но овие ситуации многу ме болат, ме исрпуваат. Само кога ќе се сетам како се разбираам! Некогаш само со поглед знаевме да се

договориме. Колку малку зборови беа потребни да дејствуваат како еден. Сега, со саати како да се расправаме! – застана, а погледот и мислата како да му одлетаа во минатото. Почекава да се приbere, а потоа го запрашаваш:

– Дали имате свои деца кои би можеле да ве одменат, да преземат дел од обврските?

– Да, имам син и ќерка. Синот е музичар и работи во клубови до доцните часови. А има и свое семејство. Ќерката пак, е омажена во странство. Немам кој да ми помогне. Најтешко е кога ќе дојде ноќта и кога ќе останеме сами. Така е секој ден! – длабока воздишка се откина од неговата душа.

Иако неволно, го запрашаваш:

– Сте размисувале ли да ја сместите во соодветна установа, макар и на одредено време, бидејќи, гледам дека и на вас ви е потребна помош?

– Е, тоа е најдоболното прашање за кое дојдовдат да разговарам с ви сојузите. – Не чекаше да му одговорам, туку продолжи:

– Како да ја оставам сама, без мене, во нова и непозната средина? Како да се одвојам од неа? Заедно сме околу педесет години! – гласот му треперише од помешани чувства од кои најсилно ја почувствувајќи љубовта кон неа. Потоа продолжи да зборува како за себе:

– Знаете, долги години јас бев пилот и инструктор по летање и падобранство. Никогаш од ништо не се плашев. Се справував со секоја проблем. Во мојата кариера, обучив над две илјади пилоти. Ниту една од мајките на тие момчиња не проплакала, ниту се зави во црно. Се грижев за нив како за своите деца. А сега, еве, не сум способен да се грижам за својата сопруга, а се плашам да не згрешам, да не ми осудуват децата, пријателите, роднините... – Тука не можеше да се воздржи и го покажа целиот свој очај и својата беспомошност. Откако се смири, му одговори:

– Сфаќам дека од мене барате да ви кажам дали е време да ја донесете

во нашата установа. Морам да ви оддам признание за вашата љубов, за вашата посветеност и за вашата храброст во борбата со ова заболување. Но, за жал, јас не сум таа која може да донесе одлука место ви. Одлуката е ваша и на вашите деца. Би ви дала совет таа одлука да ја донесете заедно со целото семејство. Споделете го вишиот проблем со вашите деца, споделете ја одговорноста за грижата на вашата сопруга. Таа е и нивна мајка. Такви сме и родители. Секогаш сакаме да ги заштитиме своите деца од сè, дури и кога се веќе возрасни луѓе. Тие мораат да се грижат и за својата мајка, но и за ви. Сепак, ако не најдете на помош и разбирање, имате потполно право на сопствена одлука. Тогаш мислете само на сопругата и на себеси! – Додека зборував, тој постојано кимаше со главата, во знак на разбирање.

– Можеби ваквата одлука ќе ви биде „најтешкиот“ падобрански скок во животот но ќе морате да скокнете! – продолжив со метафора сакајќи да го поддржам и да го охрабрам полесно да донесе одлука. На неговото измрено лице се појави бледа насмевка на олеснување, веројатно што имаше можност со некого да ги сподели своите дилеми и размислувања.

– Овој разговор многу ми значеше! Од сè среќе ви благодарам што ме сопствуваше и ме посоветуваше. – Со посмртен глас продолжи:

– Се додека имам сили, ќе се грижам за неа, а кога ќе видам дека веќе не можам ќе направам како што ме посоветуваше и нека биде како ќе биде! – Уште еднаш ми се заблагодари и со многу полесни чекори и видно смирен излезе од ординацијата.

Мојата порака е: помогнете им на своите стари и болни родители. Нека не ве спречува во тоа ни трката по пари, ни брзото темпо на животот. Тоа им го должите. И не заборавяйте дека и вие еден ден ќе останете. Не им давајте лош пример на своите деца.

Д-р Костадинка Ѓокова, невропсихијатар

Лекарско-пензионерски рецепт: работата и ангажманот се лек за сè

Д-р Ксенија Тодорова е лекар во пензија. Оваа исклучителна личност преку својот пример го кажува рецептот за исполнет и ангажиран пензионерски живот. Еве како изгледа еден нејзин пензионерски ден:

– Раборам по цел ден и така се чувствуваам исполнето. Работата ми е разновидна. Најпрво со мојот сопруг го пиеме утринското кафе, малку разговарам и потоа започнуваат обврските. Јас се грижам работеам дома да одат по ред, за да може да функционира домаќинство. Постојано имам отворен список за сите мои обврски за тој ден. Како ќе ја завршам некоја работа, така ја бришам од списокот. Така успевам секој ден комплетно да ги завршам моите задачи.

Но тоа не е сè. Тука е и мојот компјутер. Преку него контактирам со моите роднини и пријатели кои се во странство. Им ги честитам родендените и поголемите празници. Компјутерот го користам и за пишување песни, раскази и слично. Одвременавреме добивам инспирации најмногу од мојот најмал внук и тоа веднаш ги запишуваам.

Да не го заборавам и моето пијано. Повремено внуците или некои мои гости сакаат да им посвират нешто. Но често пати и на мојот сопруг му помагам околу одгледувањето на цвекињата. Најголемо задоволство ми претставува да ги гледам како напредуваат а особено кога цветат. Тогаш веднаш ги фотографирам. Задоволство ми прави и фотографирањето на некој појави кој ќе ги забележам во природата. Покрај тоа и сликам, правам мозаици, икони и друго. Со еден збор работата ми го разбувавала животот отсекогаш, но и денес како пензионерка.

Толку многу разновидни ангажмани. Сепак да поразговараме малку повеќе за некои од вашите преокупации. На пример за мозаиците од каменчиња. Изгледаат толку многу разновидни ангажмани. Сепак да поразговараме малку повеќе за некои од вашите преокупации. На пример за мозаиците од каменчиња. Изгледаат толку

ДА СЕ ЖИВЕЕ ЗДРАВО

БИЛОБИЛ ЗА КОНЦЕНТРАЦИЈА

Живееме во време, кое од нас бара секогаш повеќе. Секоја секунда се соочуваме со нови информации, кое се најмоќното современо оружје. Секојдневното живеење бара да запомниме многу ситни, а значајни работи. При секои наши мисловни дејности помнењето е од клучно значење, бидејќи тоа ни помага, работата

кои штетно влијаат врз мозочните клетки. Покрај тоа ги шират крвните садови со што го подобруваат крвниот проток. Така ги штитат мозочните клетки од оштетување, кое е предизвицано од слабата снабденост со крв и недостаток на кислород. Заради подобар про-

начин на живеење, пред се стресот, кој и понатаму е наш чест придржник. Гинко е докажан

да ја извршиме и да ја подобриме својата ефикасност. Доколку се соочиме со тешкотии со помнењето или со концентрацијата, на помош може да ни биде лековитото растение гинко (Гинко билоба).

ШТО Е ГИНКО?

Гинко е едно од најмногу испитувани и користени лековити растенија. Состојките во екстратот од неговите листови делуваат како ловци на слободните радикали,

ток мозочните и другите клетки добиваат повеќе кислород и енергија, а тоа го подобрува нивниот живот и го подобрува нивното работење.

МЕСТОТО НА ГИНКО ВО СОВРЕМЕНОТО СЕКОЈДНЕВЈЕ

Гинко не е благотворен само за старите, туку заради своите ефекти и заштитната улога е извонредно значаен и за помладата, активна популација. Бидејќи ги подобрува мисловните способности и концентрацијата, соодветен е во времето на зголемен напор. Сите ги чувствуваате последиците од современиот

ефикасен антиоксидант и исклучително важен како заштитна состојка (супстанца) бидејќи може да ги спречи бројните оштетувањето на клетките. Тоа е многу значајно, бидејќи последиците на тие оштетување се видливи дури по повеќе години, а тогаш штетата не можеме повеќе да ја поправиме.

БИЛОБИЛ И БИЛОБИЛ ФОРТЕ

Доколку сакате долготрајно да ги подобрите концентрацијата и помнењето, користете ги капсулите Билобил и Билобил форте, кои содржат екстракт од Гинко билоба, најстарото дрво во светот, кое од давнините времиња е познато по своите лековити дејства. Помага да се олесни снабдувањето на кислород и гликоза во мозокот, со што ја подобрува циркулацијата на крвта и работата на мозокот. Со редовна употреба од најмалку еден месец се отстранува зуењето во ушите, вртоглавицата, главоболката, го подобрува помнењето и концентрацијата.

Врз основа на член 23 од Законот за здруженија и фондации („Службен весник на Република Македонија“ број 52/2010), Собранието на Сојузот на здруженијата на пензионерите на Македонија на седницата одржана на 10.3.2011 година, донесе

СТАТУТ

НА СОЈУЗОТ НА ЗДРУЖЕНИЈАТА НА ПЕНЗИОНЕРИТЕ НА МАКЕДОНИЈА ОПШТИ ОДРЕДБИ

Член 1

Со Статутот се уредуваат целите и дејностите, организационата поставеност и функционирањето на Сојузот на здруженијата на пензионерите на Македонија (во натамошниот текст: Сојузот).

Статутот содржи: здрутување и раздрутување во Сојузот, име и седиште; цели и дејности со кои се остваруваат целите; органите и нивниот состав, начинот на избор и разрешување, траење на мандатот на членовите во органите; начинот на одлучување; застапување по закон; начин на стекнување и распологање со средствата; начин на остварување јавност и отчет во работата; начин на донесување, изменување и дополнување на Статутот; начин на постапување со средствата и имотот во случај на престанок на Сојузот и други прашања од значење за работата на Сојузот.

Член 2

Здруженијата на пензионерите на Македонија доброволно се здрутуваат во Сојузот за остварување и заштита на целите и интересите на корисниците на пензија, за поцелосно и на единствен начин претставување пред надлежните органи на државата на нивните интереси, заштита и унапредување на правата од пензиското и инвалидското осигурување, за остварување на поцелосна и поквалитетна здравствена заштита, како и за координирање, збогатување и унапредување на културните, спортските и хуманитарните потреби и на други дејности на пензионерите на Македонија.

Член 3

Во Сојузот се здружените здруженијата на пензионерите од: Берово, Богданци, Валандово, Велес, Виница, Гевгелија, Гостивар, Дебар, Делчево, Демир Капија, Демир Хисар, Дојран, Злетово, Кавадарци, Кичево, Кочани, Кратово, Крива Паланка, Крушево, Куманово, Лабуништа, Лозово, Македонска Каменица, Македонски Брод, Ново Село, Неготино, Охрид и Дебарца, Пехчево, Прилеп, Пробиштип, Радовиш, Ресен, Свети Николе, Струга, Струмица, Тетово, Штип, „Солидарност“ Аеродром, Гази Баба, Ѓорче Петров, Карпош, Кисела Вода, Сарај, Центар, Тафтичиќ, Чайк и Бутел, Шуто Оризари, Воените пензионери, Пензионерите од ОВР, инвалидските пензионери од: Велес, Кавадарци, Охрид и Прилеп.

Во Сојузот можат да се здрутуваат и други здруженија на пензионерите под услови и критериуми утврдени со овој статут.

Член 4

Во Сојузот може да се здрутуваат здруженијата на старосни, семејни, инвалидски пензионери кои се регистрирани во Централниот регистар и го прифаќаат Статутот и другите акти на Сојузот и ги почитуваат и спроведуваат одлуките на Сојузот.

Со барањето за прием во Сојузот, здружението на пензионери доставува: фотокопија од решението за регистрација во Централниот регистар на Република Македонија, Статут на здружението на пензионерите; одлука дека го прифаќа Статутот и програмата на Сојузот; одлука дека ќе учествува во финансирањето на дејноста на Сојузот; одлука за овластување на органот на Сојузот да ја утврдува висината на делот од членарината за финансирање на дејноста на Сојузот; одлука за овластување на органот на Сојузот да ја определува висината на задршка од пензијата за членарина на здружението и висината на придонесот за Солидарниот фонд и висината на исплатнината на член на семејството на починат корисник на пензија и список на членови на здружението со пристапници (доказ за бројот на членството).

Здруженијата на пензионерите членки на СЗПМ му доставуваат информации, извештаи, записници од седници и советувања, програми за работа и други материјали заради меѓусебно информирање, остварување потесна соработка и други дејствија според заедничка проценка на здруженијата на пензионерите и Сојузот.

Член 5

До раздрутување на здружението на пензионерите од Сојузот ќе дојде: ако за тоа Собранието на здружението донесе одлука со двојтретинско мнозинство од членовите за раздрутување од Сојузот; не постапува согласно Статутот и одлуките на Сојузот; е донесена одлука од надлежен суд за престанок на здружението на пензионерите и е избришано од Централниот регистар на Република Македонија и поради статусни промени.

2. ИМЕ И СЕДИШТЕ НА СОЈУЗОТ

Член 6

Името на Сојузот е: СОЈУЗ НА ЗДРУЖЕНИЈАТА НА ПЕНЗИОНЕРИТЕ НА МАКЕДОНИЈА. Скратено име на Сојузот е: СЗПМ.

Седиштето на Сојузот е во Скопје, улица „12 Ударна brigада“ број 2.

Член 7

Сојузот има својство на правно лице и не може да се трансформира во друг вид на правно лице.

Член 8

Сојузот има печат и штембил.

Печатот е во тркалезна форма со пречник од 26 mm со текст кој гласи: „Сојуз на здруженијата на пензионерите на Македонија – Скопје“.

Штембilletot е во форма на правоагалник во големина од 6 x 2,5 cm со ист текст како и на печатот, со место за број и датум.

Член 9

Сојузот го одбележува 20 септември, како Ден на пензионерите на Македонија.

3. ЦЕЛИ НА СОЈУЗОТ И ДЕЈНОСТИ СО КОИ ТИЕ СЕ ОСТВАРУВААТ

Член 10

Сојузот е невладина, непартишка и мултиетничка асоцијација и самостоен во организирањето и остварувањето на целите, интересите и дејностите на здруженијата на пензионерите во Македонија – членки на Сојузот, за нивно остварување, утврдени со овој статут.

Член 11

Цели на Сојузот:

- следење и проучување на остварувањето на уставните и законските права на корисниците на пензија;
- поведува иницијативи пред надлежите државни органи за заштита и за унапредување на правата на корисниците на пензија, согласно Уставот и законите;
- остварува соработка со пензионерските асоцијации од други земји и со меѓународните организации на пензионерите и старатите лица, со цел за унапредување на организацијата, методот и содржината на работата на Сојузот и на системот на пензиското и инвалидското осигурување на Македонија;
- следење и координирање на организирањето и начинот на дејствување на здруженијата на пензионерите членки на Сојузот за унапредување на формите на нивното организирање и начинот на дејствување, што се од интерес за сите корисници на пензија во државата;
- го следи остварувањето на постапката утврдена со закон на задршка од пензијата за посмртната помош и исплатата на посмртната помош и средствата за членарината на членките на Сојузот;
- остварува соработка со други сојузи, со невладини и непартишки асоцијации и фондации, со хуманитарни организации, со цел за унапредување на хуманитарната помош на корисниците на пензија со пензиски примиња;

- остварува соработка со Сојузот на синдикатите на Македонија, Црвениот крст на Македонија, ЗЕЛС, со политичките партии за унапредување на пензискот систем, за заштита на правата од пензиското и инвалидското осигурување и унапредување на здравствената заштита на пензионерите;
- ги организира, следи и ги проучува спортските активности на пензионерите во Македонија, со цел за унапредување, збогатување и проширување на интересот на пензионерите за практикување на разни спортски активности и форми за одржување на психофизичката кондиција на пензионерите. За таа цел непосредно организира регионални и завршни спортски игри на пензионерите;
- организира, следи, анализира и унапредува разни облици и форми на културно-уметнички и забавни дејности на здруженијата со организирање ревии на песни, музика и игри, одржување изложби на уметничко творење од областа на ликовната и драмската уметност, промоции на литературни дела и на други облици на творење;
- поттикнува и договора сподоби со организацији од областа на прометот, локалниот сообраќај, здравствената заштита, бањско-климатски одморалишта, културно-уметничките установи и други за остварување подобра соработка и бенифиции.
- остварување јавност и отчет во работата.

4. УПРАВУВАЊЕ СО СОЈУЗОТ

Член 12

Органи на Сојузот:

- Собрание
- Извршен одбор и
- Надзорен одбор.

Собрание на Сојузот

Член 13

Собранието е највисок орган на Сојузот и го сочинуваат избрани претставници на здруженијата на пензионерите – членки на Сојузот.

Бројот на членовите на Собранието на Сојузот е во зависност од бројот на членовите на здруженијата, и тоа: здруженијата до 8.000 членови бираат по еден претставник, а здруженијата со над 8.000 членови, бираат по двајца претставници.

По потреба, за подобрување на половата, националната и образовната структура Собранието избира од редот на членовите на здруженијата – членки на Сојузот уште најмногу пет членови, на начин и постапка по предлог на Кандидационата комисија.

Член 14

Собранието има претседател и потпретседател.

Претседателот на Собранието истовремено е и претседател на Извршниот одбор.

Член 15

Надлежност на Собранието:

- донесува статут, програма, финансиски план, деловник за работа и други акти;
- формира Статутарна комисија;
- усвојува годишен извештај за работа и финансиски извештај и ги објавува на својата веб-страница и во весникот „Пензионер плус“;
- одлучува за промена на целите на Сојузот;
- избира и разрешува претседател и потпретседател на Собранието, членови на Извршниот одбор и на Надзорниот одбор;
- донесува одлука за висината на учеството од членарината на здруженијата на пензионерите за финансирање на дејноста на Сојузот во согласност со здруженијата;
- избира претставници во Одборот на Регистрираната организација за Солидарниот фонд и членарина;
- формира комисија за арбитража и други постојани и повремени тела на Собранието на Сојузот;
- одлучува за здрутување и раздрутување на здруженијата во Сојузот;
- одлучува за здрутување или разделување од други сојузи и за зачленување во сојузи и меѓународни организации;
- одлучува за престанок на Сојузот со мнозинство гласови од сите здруженија членки на Сојузот;
- ги определува функциите во органите на Сојузот за чие извршување следува надоместок на носителите на тие функции и висината на надоместокот;
- одлучува за висината на патни и дневни трошоци на претставниците во органите и за помошните тела;
- одлучува и за други прашања кои не се во надлежност на другите тела на Сојузот.

Член 16

Претседателот на Собранието го претставува СЗПМ;

- ги свикува седниците на Собранието, го предлага дневниот ред, претседава со седниците и се грижи за редот и дисциплината во текот на седницата;
- распишува редовни и вонредни избори за избор на претставници за членови на Собранието;
- ги определува претставниците што ќе одат во посета на странските пензионерски организации и асоцијации;
- врши и други работи што ќе му ги довери Собранието.

Член 17

Потпретседателот на Собранието на СЗПМ ги има следните права и обврски:

- го заменува претседателот во случај на негово отсуство;
- учествува на советувања со претседатели на здруженија на пензионери, на регионални и републички спортски натпревари и на ревии;
- присуствува на посети и приеми на претставници на органите на Државата, на меѓународни организации и друго;
- врши и други работи што ќе му ги довери претседателот на СЗПМ или Собранието;

Член 18

Собранието работи на седници.

Собранието, по правило, одржува седница по потреба, а најмалку двапати годишно.

Вонредна седница на Собранието може да се одржи по писмено барање на една третина од членките на Сојузот, Извршниот одбор и Надзорниот одбор.

Вонредна седница на Собранието се одржува најдоцна во рок од 30 дена од денот на поднесувањето на барањето за одржување.

Седница на Собранието свикува и со неа раководи претседателот, а во негово отсуство или спреченост потпретседателот на Собранието.

Начинот на свикување седница на Собранието, работата и донесувањето на одлуките, се уредуваат со деловникот за работа на Собранието.

Член 19

Собранието може да работи ако на седницата присуствуваат најмалку две третини од вкупниот број членови.

Собранието одлуките ги донесува со мнозинство гласови од присут

в) кога ќе биде отповикан од здружението што го избрало.

Извршен одбор на Собранието на Сојузот

Член 22

Извршниот одбор се состои од 19 членови и изборот се врши од редот на членовите на Собранието. Извршниот одбор од својот состав избира потпретседател и секретар. Извршниот одбор за својата работа му одговара на Собранието.

Член 23

Седница на Извршниот одбор свикува и со истата раководи претседателот на Извршниот одбор, а во случај на негова спреченост или отсуство потпретседателот или секретарот.

Извршниот одбор одлучува ако на седниците присуствуваат најмалку две третини од членовите на Извршниот одбор, а одлуките ги донесува со изјаснување на повеќе од половината од вкупниот број членови на Извршниот одбор.

За седницата на Извршниот одбор се води записник.

Записниците се доставуваат до членовите на Извршниот одбор и до здруженијата на пензионерите.

Записникот од седницата на Извршниот одбор се усвојува на наредната седница на Извршниот одбор.

Член 24

Извршниот одбор:

- донесува деловник за својата работа;
- ги подготвува седниците на Собранието;
- го утврдува нацртот на статутот и другите акти што ги донесува Собранието;
- ја спроведува политиката, заклучоците и одлуките донесени од Собранието;
- формира стручна служба и врши контрола врз нејзината работа;
- управува и одговара за управувањето со имотот на Сојузот;
- поднесува годишен и периодичен извештај за својата работа;
- го утврдува предлогот на деловникот за работа на Собранието;
- ја определува висината на надоместокот на трошоците на лицата ангажирани за извршување на административно-техничките работи во Сојузот;
- одлучува за доделување благодарници, плакети, признания и награди на поединци и организации;
- организира одржување трибини, советувања и семинари за одделни прашања од интерес за усвршување на начинот и методите на работа на здруженијата со претставници на здруженијата по региони или за целата Република;
- организира советувања и стручни расправи со познавачи на системот на пензиското и инвалидското осигурување, за реформите на системот и неговото усвршување и унапредување;
- организира конференции со новинари за запознавање на пошироката јавност по прашања од интерес за пензионерите;
- формира постојани и повремени работни тела (комисии) за конкретни активности, за следење и проучување на состојбите во одделни области од дејствувањето на здруженијата на пензионерите во државата и со нивните народи и оценки го запознава Собранието;
- ги разгледува предлогите и поплаките уплатени до него и до Собранието, ги проучува наводите во нив и презема мерки за решавање на истите, запознавајќи ги со нив подносителите на претставите и Собранието;
- врши и други работи што не се појавуваат во секојдневјето и по разни основи.

Член 25

Претседателот на Извршниот одбор ги има следните права и обврски:

- ги свикува седниците на Извршниот одбор, предлага дневен ред и раководи со седницата;
- го претставува и застапува Сојузот во правниот промет и спрема трети лица;
- ги извршува одлуките на Собранието и на Извршниот одбор;
- се грижи за законито и рационално користење на имотот, за средствата и за инвентарот на Сојузот;
- склучува и потпишува договори и други документи во име на Сојузот;
- одговорен е за реализација на финансискиот план;
- организира изготвување на Програмата за работа на Извршниот одбор;
- организира и изготвува извештај за работа на Извршниот одбор;
- поднесува пријава за регистрација и за измени и дополнувања во Статутот;
- врши и други работи предвидени со овој статут и со другите нормативни акти на Собранието и на Извршниот одбор.

Член 26

Потпретседателот на Извршниот одбор ги има следните права и обврски:

- го заменува претседателот во случај на негово отсуство;
- се грижи за извршување на финансискиот план на приходите и расходите на Сојузот и за навремено изготвување на завршната сметка на приходите и расходите на Сојузот;
- подготвува материјали за седници на Собранието и на Извршниот одбор;
- врши и други работи што му ги дава претседателот и Извршниот одбор со деловникот и со другите акти и одлуки.

Член 27

Секретарот на Извршниот одбор ги врши следните работи:

- оперативно ги спроведува одлуките и заклучоците на Собранието и на Извршниот одбор;
- организира и самот подготвува материјали за седници на Собранието и на Извршниот одбор;
- ги извршува работите поврзани со закажувањето и одржувањето на седниците на Собранието, Извршниот одбор, Надзорниот одбор и на работните тела на Собранието и на ИО, како и одржување на разни советувања, семинари, симпозиуми и конференции за новинарите;
- ја организира работата на Стручната служба и раководи со неа;
- ги заменува во случај на отсуството претседателот и потпретседателот;
- врши и други работи што ќе му ги довери Извршниот одбор и Собранието.
- За својата работа секретарот одговара пред Извршниот одбор.

Надзорен одбор

Член 28

Членовите на Надзорниот одбор ги избира Собранието од пензионерите на членките на Сојузот.

Надзорниот одбор се состои од претседател, заменик-претседател и три членови.

Надзорниот одбор одлучува со мнозинство од вкупниот број членови.

Член 29

Надзорниот одбор врши увид во материјално-финансиската документација и ја контролира правилната примена на прописите од материјално-финансиското работење и со тоа ги информира Собранието и Извршниот одбор.

Ја разгледува годишната сметка и периодичните пресметки за финансиското работење и за тоа поднесува извештај до Собранието и до Извршниот одбор.

Надзорниот одбор може да одлучи, заради запознавање со најдените нерегуларности во материјално-финансиското работење на Сојузот, да побара од претседателот на Собранието да свика вонредна седница на Собранието.

Траење на мандатот на членовите во органите

Член 30

Изборите на органи на Сојузот се спроведуваат на секои 4 години.

Конститутивната седница на Собранието на Сојузот се одржува на секои четири години до крајот на месец април.

5. ЗАСТАПУВАЊЕ

Член 31

Претседателот на Извршниот одбор е законски застапник на Сојузот и го претставува и застапува Сојузот во правниот промет и спрема трети лица.

По негово овластување, Сојузот може да го застапува и потпретседателот или секретарот на Извршниот одбор.

6. СРЕДСТВА ЗА РАБОТА НА СОЈУЗОТ

Член 32

Сојузот средствата за финансирање ги стекнува од дел од членарина на здруженијата, доброволни прилози, донацији, проекти, подароци (во пари, имот, имотни права), завештанија, легати, како и други приходи и со нив располага во согласност со законот и со Статутот.

Сојузот може да добива средства и од Буџетот на Републиката, буџетите на единиците на локалната самоуправа и Буџетот на Скопје.

Член 33

Средствата за финансирање на дејноста на Сојузот се планираат и распределуваат со Финансискиот план за тековната година, при што мора да биде урамнотежен помеѓу приходната и расходната страна.

Член 34

Финансискиот план на Сојузот, по правило, се донесува до крајот на тековната година за наредната година.

Во зависност од потребите Собранието може во текот на фискалната година да врши ребаланс на Финансискиот план.

Во оправдани случаи, Собранието може до донесувањето на Финансискиот план да донесе одлука за времено финансирање на Сојузот, за првите три месеци на наредната фискална година, во висина на 1/3 од остварените приходи и расходи во претходната година.

Член 35

Наредбодавец за извршувањето на Финансискиот план на Сојузот е претседателот на Извршниот одбор, а по негово овластување во случај на негова отсуност, е потпретседателот или секретарот на Извршниот одбор.

Користењето на средствата од сметките на Сојузот е со еден потписник.

7. ЈАВНОСТ И ОТЧЕТ ВО РАБОТАТА

Член 36

Работата на Сојузот е јавна. Седниците на Собранието и на Извршниот одбор и другите органи и тела на Сојузот се отворени за јавноста и за претставниците на средствата за јавно информирање.

Задари запознавање на јавноста со одредени состојби во здруженијата на пензионерите и со работењето на органите на Сојузот како и со остварувањето на уставните и законските права на корисниците на пензија, Извршниот одбор може да одржи конференција со новинарите или да издаде соопштение за јавноста преку средствата за јавно информирање.

За информирање на членовите и пошироката јавност се користи печатот, радиото, телевизијата и веб-страницата и весникот на СЗПМ "Пензионер плус".

8. ДОНЕСУВАЊЕ, ИЗМЕNUВАЊЕ И ДОПОЛНУВАЊЕ НА СТАТУТОТ

Член 37

Нацрт на Статутот на Сојузот го изготвува Статутарна комисија формирана од Собранието а го утврдува Извршниот одбор и го дава на јавна расправа пред здруженијата на пензионерите – членки на Сојузот.

Предлогите и мислењата од јавната расправа ги разгледува Статутарна комисија која го изготвува Предлог-статутот, што го утврдува Извршниот одбор и го поднесува до Собранието на Сојузот.

Статутот го донесува Собранието на Сојузот со двотретинско мнозинство гласови од вкупниот број членови на Собранието.

Член 38

Автентично толкување на Статутот и статутарните одлуки и другите акти што ги донесува Собранието дава Собранието, а на актите што ги донесува Извршниот одбор дава самиот орган.

Член 39

За статусните промени и престанокот на Сојузот се одлучува според одредбите од Законот за здруженија и фондации.

9. ПОСТАПУВАЊЕ СО СРЕДСТВАТА И ИМОТОТ ВО СЛУЧАЈ НА ПРЕСТАНОК НА СОЈУЗОТ

Член 40

По престанокот на работата на Сојузот, имотот и средствата што остануваат по намирања на обврските ќе биде распределен на здруженијата на пензионерите – членки на Сојузот сразмерно на нивниот придонес во неговото создавање.

10. АДМИНИСТРАТИВНИ И СТРУЧНИ РАБОТИ

Член 41

За извршување на стручните работи за органите на Сојузот и материјално-финансиското работење, Извршниот одбор организира стручна служба која ги извршува материјално-финансиските работи и канцелариското работење согласно со позитивните прописи.

Бројот на ангажираните лица во Стручната служба и нивните задачи го утврдува Извршниот одбор.

Член 42

Стручната служба од претходниот член изготвува периодични пресметки во тековната година како и завршна сметка за изминатата година, во согласност со постојните прописи.

Член 43

Стручната служба ги извршува одлуките, заклучоците и другите акти што ги донесуваат органите и телата на Сојузот.

11. ПРОДНИ И ЗАВРШНИ ОДРЕДБИ

Член 44

Овој Статут влегува во сила со денот на неговото донесување, а ќе биде објавен и во јавниот весник на Сојузот "ПЕНЗИОНЕР ПЛУС".

Со влегувањето во сила на овој статут престанува да важи Статутот број 354 од 21 декември 1998 година.

Член 45

Актите на органите на Сојузот донесени пред влегувањето во сила на овој статут

ЕКСКЛУЗИВНО !!!

**ДАЛАС УНИОН ТОУРС
НУДИ
до 15% ПОПУСТ !!!**

ПОЧИТУВАНИ ПЕНЗИОНЕРИ

Сега имате **единствена шанса да заштедите до 15%** од вкупната цена на аранжманот од дестинациите кои ги нуди нашата агенција. За плаќање со **ПЕНЗИОНЕР+ Maestro®** над 6.000 мкд - на 12 рати без камата. Повелете и искористетеа оваа неодолива понуда. Далас Унион Тоурс мисли и на Вас.

www.dallasunion.com.mk

02/3222-981
02/3238-530
071/236-241

60 % ПОПУСТ ЗА ПЕНЗИОНЕРИ

Колку сме задоволни од нашите достигнувања? Времето одминува и секоја година се чини како една минута. Секоја нова брчка на кожата е уште еден орден за трпението што го имавте во животот.

Дали во овие години стивнува радоста во вас? Никогаш нема да стивне, но треба да се ослободите од грижите и стравовите. Всушност тие се во вас и се манифестираат како болки во коските, како несоници, како мачни мисли кои ве држат безбедно покрај креветот.

Зарем мудроста што ја имате треба да згасне? Токму затоа е важно да се направи првиот чекор кон радоста и слободата во животот, уште еднаш да се насмевнете под сонцето на Љубовта. Ако ги сакате ближните, ако се сакате себе си, ако навистина ги почитувате вашите години, тогаш ќе зачекорите решително и смело, насмеано и ведро кон новите предизвици. Нека биде тоа дружење со пријателите, нека биде едно попладне опеано со песните на вашето време, но уште подобро е тоа да биде раздвижување.

Движењето е повеќе од потребно, тоа ревитализира, подмладува, давајќи ви ведрина и сила. Дури и кога телото не може и трпи болка, ако желбата е силна, тогаш утринското и попладненвото раздвижување во вашиот дом ќе ја поттикне циркулацијата на крв во вашето тело, ќе донесе повеќе кислород во вашите гради, а со тоа вашите мисли ќе бидат почисти, позитивни и ќе имате редовен сон. Знаете дека ништо во животот не доаѓа лесно, затоа насочете ја свесноста кон целта да бидете витални, убави и здрави и така

посејте труд преку раздвижувања, игра, прошетка и песна и дочекајте ја пролетта достоинствено. Време е пак да се заљубите, овојпат во животот кој е исполнет со радост и слобода. Не се предавајте на болката, уморот и осаменоста бидејќи е лесно да си жртва, но вие можете, покажете пред себе дека имате право да примате и давате Љубов!

Константин Кајшаров, м-р по кинезитерапија
Мастер на Учењето Светиот шепот

Центарот за енерготерапија и рехабилитација Константин е холистички центар каде сите луѓе се третираат преку комбинирање на техники од западната и источната медицина, на тој начин човекот се поттикнува на повисоко вибрационо ниво и кај него се иницираат самоисцелителните механизми.

Телефони во Центар Константин: 02/3213 145 и 075 560 789
веб страна: www.konstantin.com.mk

ЗАНИМЛИВОСТИ

Нервните импулси од и до мозокот патуваат со брзина од 273 километри на час - Дали сте се прашувале како реагирате толку брзо на нештата околу вас и зошто повреденото стапало ве боли во моментот на ударот? Тоа е така заради супербрзото движење на нервните импулси од мозокот кон остатокот на телото и обратно, предизвикувајќи ја реакцијата со брзина на спортски автомобили.

- За да функционира мозокот потребна му енергија исто толку колку на сијалица од 10 вати - Сликата со сијалица над главата кога се појавува некоја идеја не е далеку од реалноста. Мозокот генерира исто толку енергија колку една мала сијалица дури и кога спиeme.

- Во само една мозочна клетка има за 5 пати повеќе информации од Енциклопедија Британика или која било друга поголема енциклопедија -

Научниците допрва треба да ја одредат точната количина, но капацитетот на информации во мозокот во електронски термини се смета дека е некаде помеѓу 3 или дури 1.000 терабајти. Националната архива на Британија, во која се архивирани повеќе од 900 години историја, ја "собира" целата во околу 70 терабајти.

- **Мозокот користи 20% од килородот во крвотокот** - Мозокот е само 2% од вкупната телесна маса, а сепак конзумира повеќе кислород од кој било друг орган во телото, што го прави многу подложен на повреди при оксигенска депривација. Затоа, дишете длабоко.

- **Мозокот е многу поактивен навечер одошто во текот на денот** - Логично, би помислиле дека со сето тоа движење, комплицирани калкулации, задачи и интеракција, на мозокот би му било потребно многу повеќе енергија одошто кога само се лежи во кревет. Меѓутоа точно е токму спротивното. Кога вие се исклучувате, мозокот се вклучува. Научниците се уште не знаат зошто е тоа така, но можете да бидете благодарни на тешката работа на мозокот затоа што имате пријатни соништа навечер.

- **Поголем IQ - повеќе соништа** - Додека ова веројатно е точно, не гледајте го како знак тоа што не можете да се сетите на вашите соништа. Повеќето од нас не го памтат поголемиот дел од она што сонуваат, а просечното времетраење на соништата е само 23 секунди – толку многу кратко што тешко може да се регистрираат.

- **Невроните продолжуваат да растат во текот на човечкиот живот**

Со години научниците и докторите сметаат дека мозокот и ткивото на невроните не можат да растат и да се регенерираат. Иако наистина тоа не се случува на истиот начин како ткивате кај другите делови од телото, невроните можат да растат во текот на животот, факт што даде комплетно нова димензија во проучувањето на мозокот и болестите на мозокот.

- **Информациите „патуваат“ со различна брзина кај различните типови неврони** - Не се сите неврони исти. Постојат неколку различни видови во телото и трансмисијата кај овие различни видови може да биде кај некој со брзина од 0.5 метри во секунда, а кај други – 120 метри на секунда.

- **80% од мозокот е вода** - Вашиот мозок не е онаа сива, цврста материја која сте ја виделе на телевизија. Живото мозочно ткиво е влажен, тек орган налик на желе заради големата количина крв и вода во него. На следниот пат кога ќе се почувствуваат дехидрирани напијте се нешто за да го наполните добро вашиот мозок.

B.C.

Хумор

Трпе почнал да оди во средно школо.

После неколку дена татко му го прашува:

- Сине, каки бе нешто, како ти е во школо?
- А бе тато се е супер, само малку ми пречи што јас доаѓам со мерцедес, а сите други со автобус.
- Не се секирај сине, тато и автобус ќе ти купи!

* * *

Разговараат Трпе и Васе.

- Знаеш ли Трпе дека лавот оди на одмор сам
- Тигарот со својата љубовница
- Мајмунот со својата жена, а ти Трпе како кој си?
- Како никој. Јас не одам, немам пари!

* * *

Човек сакал да се обеси затоа што жена му го напуштила.

СКАНДИ	ФИЛМ СО ТОМ КРУЗ	ИНИЦ. НА ЛИЗГАЧКАТА РОДНИНА	"СЕВЕР СЕВЕРО-ИСТОК"	МЕГУ. АМАТЕР. БОК. ОРГАНIZ.	СКАНДИ	ТОН	ИНИЦ. НА АРТИСКАТА КОЛЕСАР	КАША ОД МЕЛЕН СУСАМ	ВИД ИНСЕКТ (МН.)	НАША ПЕЈАЧКА (ФОТОС)
ИМЕТО НА ПОЛОБРИЦИТА				РУСКИ КОСМОНАУТ ГЕРМАН БЛАГАЈНА						
РЕКА ВО КОСОВО					БЛАГАЈНИ АРТИСТОТ СТОЈАН-ОВСКИ					
РАДИУС	ВИД ТРОПСКО ДРВО ИТАЛ. АРТИСТ ФРАНКО					РЕКА ВО ИНДИЈА СРЕБРЕН ЈОДИТ				
ИНДИУМ		СОЈУЗ НА ДРЖ. ОД ЛГОИ АЗИЈА АРТИСТОТ ГРАНД					ЈОД ГРАД ВО УНГАРИЈА			
НЕ Е ТВРД			КРАТЕНКА ЗА АНГОЛА ПЛАНИНА ВО МАКЕДОНИЈА	АРГ. ФУДБАЛЕР ПАОЛО ПЛОТУН			ИНИЦ. НА АРТИСТОТ СВЕТИЕВ ПРИСВОЈНА ЗАМЕНКА			
СТАРОГРЧКО БОЖЕСТВО НА ТЕМНИНИТА										НАИВНА УМЕТНОСТ ВИД МЛЕЧЕН ПРОИЗВОД ШЕСТАТА БУКВА ОД ЕВРЕЈСКАТА АЗБУКА АЛ. КОРАЛИ ПЛАНИНСКИ ВРВ НА АНДИТЕ
ЕДЕН ОД УЧЕНИЦИТЕ НА КИРИЛ И МЕТОДИЈ					КРИТИЧАР ДИЈАМ. НА ЦЕВКА НА ОГНЕНО ОРУЖЕЈ					
ВОЛТ	МЕГУ. АМАТЕР. БОК. СЕВЕРСКИ СОЈУЗ АНИ ЖИРАРДО			РАЧКА НА ВИОЛИНА КАМЕН (ПОЕТ.)			ДРВЕНИ КУКИ СЕЛО ВО ПРЕСПА			
АМАДЕО АВОГАДРО		ПТИЦА ВО СИВИРСКИТЕ МОРИНА МАРАМА				ГРАД ВО ВАВИЛОНИЈА КОРАЛЕН ОСТРОВ				МЕТАР БИРАЧ НА КАНАЛИ
ЖИВОТНО СО БОЦКИ		НАША ПЕЈАЧКА КОСТА-ДИНКА М. ИМЕ								ТЕРБИУМ ПРАЖИТЕЛ НА ШПАНИЈА
РАДИУС	АВТОЗНАК ЗА ШИП ПАРИЧНА ЕДИНИЦА ВО БУРМА		НАША ПЕЈАЧКА ВИОЛЕТА М. ИМЕ НАГАЛЕНО							МОРЕ ВО ЈАПОНИЈА АКТИНИУМ
СЕЛО ВО СКОПЈЕ БОЈА ЗА КОСА				АРТИСТОТ ТОДОТОВИЌ УДАР (АНГ.)						ГРАД ВО ЈОРДАН ХИМНА
ИТАЛ. АКТЕРКА КЛАУДИЈА							КРИТИКА ПРВАК			
ЗБИРКА ПЕСНИ ОД АНТЕ ПОЛОВСКИ					ПРЕДЛОГ ВОДОРОД					ПРЕСЕК ПО ДОЛЖИНА РАДИУС
ГЕРМ. М. ИМЕ (АЛАРИХ)				ТВРДИНА, ЗАМОК						ГРЧКА БУКВА

Отишол на некој мост и си го врзал јажето околу половина. Поминува друг човек и го прашува:

- Што правиш бе ти?
- Еве се бесам.
- Па што си го врзал јажето околу половина, околу врат треба?
- Не можам таму, ме гуши.

* * *

Дедото го учи внучето:

- Кога мајка ти е лута на татко ти, не и давај да те чешла.
- Ако те удри сестра ти, не ја удирај и ти. Секогаш вториот го јаде стапот.
- Не кивај додека те шишаат.
- Не го оставај кучето да ти ја чува храната

* * *

Внучето и нели на својата баба:

- Е дури сега ми е јасно зошто штрковите одат на југ.
- Е зошто?
- Па и црните сакаат да имаат деца!

* * *

Комшиите го прашуваат Трпе што и земал на Трпана за 8-ми март.

- А бе имаше само 500 денари во новчаникот, да имаше повеќе и тие ќе и ги земев за во кладилница.

Заслужни непријатели

На маратонска трка волкот стигнал прв на целта. Се насобрале репортери и го прашале:

- Кому најмногу му должиш за успехот во трчањето?

Шампионот одговорил искрено:

- Најзаслужни се моите непријатели – песот и ловчијата. Секоја вечер поради нив претрчувам по десетина километри по видливи и невидливи патеки.

- Тогаш медалот треба да го поделиш со нив.

- Да, доколку господата се согласат да го поделиме и стадото.

Разговор со Прим. д-р Михаил Шумковски, поранешен претседател на Еврейската заедница во Македонија

Постојано активен пензионер

Како го доживеавте пензионирањето на 60 годишна возраст, а се уште доволно витал за работа и придонес во општеството?

– Верував (погрешно) дека законот за пензионирање на 60 години е во интерес на вработувањето на младите, па пензионирањето го прифатив без фрустрации, сепак продолжив да работам (во ЗД Бујановац до 1991 г.).

Како дојде до тоа да издадете книга под наслов „Одгласи во времето“?

– Со осамостојувањето на Р. Македонија, настапија бурни општествени и политички случајувања. Будно ги следев настаните, коишто заслужуваат критичка оцена, како и оние, кои заслужуваат да бидат истакнати како пример на прогресивно размислување. Притоа не се либев да бидам остер критичар и на истакнати јавни личности како што се поранешен премиер, министер, академик, писател и амбасадор или новинар. Не можев да не реагирам и на таков начин настанија над 70 текстови, публикувани во јавни медиуми, од кои 50 се собрани во книгата „Одгласи од

времето“. Индиферентниот однос од страна на оние, коишто имаат интелектуален и стручен капацитет ми е абсолютно неприфатлив. Индиферентноста, во време кога на земјата и е потребна помош, е погубна. Си дозволувам јавно да го изразам моето мислење дека за Втората светска војна, во која загинале 60 милиони луѓе, од кои 6 милиони Евреи, имаат одговорност и Големите сили. Тие отпра во мирно гледале што се случувало во нацистичка Германија и фашистичка Италија. Реагиране тогаш, кога сфаќиле дека и самите тие се загрозени. Доцна!

Создадовте и втора книга - „Евреите во Македонија низ вековите“. Кој е мотивот што ја напишават оваа книга?

– Клеветите, заблудите и предрадите во однос на еврејскиот народ се причината за нивната трагедија, која кулминира со холокаустот. Папата Јован Павле Втори во Ерусалим се извинил од името на христијаните, Вили Брант се извинил од името на германскиот народ, а и шпанската влада се извини за егзодусот на Евреите во 1492 година од Шпанија. Меѓутога, сето тоа не е до-

волно. Против заблудите и предрадите потребна е уште долга и упорна борба преку информирање за истината за Евреите.

Како гледате на улогата којашто ќе ја има Меморијалниот центар на холокаустот на евреите во Македонија?

– Меморијалниот центар ќе потсетува на злосторствата сторени од мрачните умови со кулминација во холокаустот. Затоа тој ќе биде храм – светилник од каде ќе зракат идеите за мир, слобода, демократија и соживот. Заслужува да се одбележи дека Меморијалниот центар на холокаустот во Скопје е втор во Европа (после Берлинскиот) и четврт во светот, посли „Јад Вишем“ во Ерусалим и Вашингтонскиот меморијален центар. Многубројното учество на граѓани и високото државничко присуство при отворањето на Меморијалниот центар во Скопје укажува на респект кон Евреите во Македонија. Фондот на холокаустот на Евреите од Македонија (како многу специфична организација) ја исказува европската визија за едукација за разбирање и хармонија, а против секаква дискриминација, насилиство и геноцид на луѓето.

Колку сте задоволен од активностите и обврските, кои како пензионер доброволно ги прифаќате?

– На годините треба да им се даде живот! Тоа го правам и тоа е мојот одговор.

Илија Глигоров

Нови простории за пензионерите во Шуто Оризари

На 16 март годинава, свечено беше одбележено отворањето на новите деловни простории и современо уредениот клуб на Здружението на пензионери во општина Шуто Оризари. Градоначалникот на општината Елвис Бајрам и претседателот на Здружението Ариф Бекир истакнаа дека со заедничка соработка се обезбедени услови за работата на здружението и за дневен престој на пензионерите. На свеченоста присуствуваа и Драги Аргировски, секретар на СЗПМ, Крсте Ангелески, претседател на Градскиот сојуз на пензионери на Скопје, Љубен Велјановски, претставник на ПИОМ и Благородна Цениќ, секретар на Црвенот крст на Чайк.

Во пригодните обраќања тие ја нагласија грижата за отварање на клубови и создавање услови за нивна

тлено треба да придонесе за подобро друштво и информирање на членството и за надминување на монотонијата во третото доба.. Радоста се гледаше кај сите членови бидејќи долгогодишната желба им се оствари. Тука ќе можат да ги одржуваат своите состаноци, да се дружат и да го минуваат слободното време.

– Ова Здружение, како што ни изјави Ариф Бекир, нема да засстане само до тука. Во план е отварање на друг таков клуб во општината, бидејќи пензионерите имаат доволно слободно време и навика за дружарување и за разни активности. Со тоа на голем број членови ќе им се овозможи подобро информирање и зголемена активност.

В. Пачемски

блиски, раскажува Светлана.

Инаку, Светлана оваа година со свои слики учествуваше во програмата која Домот на културата ја организираше по повод 8-ми март, насловена како „Креативноста нема граници“. По тој повод таа доби „Плакета“ за креативност и творештво кое непрекиното трае цели 36 години.

На прашањето што посебно би издвоила од своето творештво, без двоумење таа вели: портите. Со посебни чувства раскажува за своето дело насловено како „Порти“. Од слики работени во туш насликаните се порти: стари, мали, големи... Од сите нив извира светлина, се гледат траги од минатото, а отворени се кон иднината и убавината. Инспирирана од овие порти таа создала и стихови:

ПОРТА

На портата нема звоно
има чукалка-алка, катанец
пукнато дрво, пукнатина.

Пред портите стомна вода
ѓумот преполн млеко.
Светлоста назира во
пукнатината на дрвото
се слуша чукање.

Снопот – виножито навлегува
Портата се отвора.
Се разденува,
денот започнува.

Разделувајќи се и посакав убави пензионерски денови исполнети со многу нови дела и радости, со многу нови порти отворени кон животот и уметноста.

Вукица Петрушева

Осномартовска средба со пензионерите во Гостивар

Во организација на Здружението на пензионерите на Гостивар, по повод 8 Март, меѓународен ден на жената, се одржа свечен собир на пензионерките од неколку градови на Македонија: Дебар, Тетово, Штип, Гостивар, Свети Николе, Радовиш, Струга, Кичево, Кавадарци и други.

придонесуваат за меѓуетничка соработка и почит.

За значењето на овој ден говореше Вадије Зендели, потпреседателка на активот на жените при Здружението на пензионерите на Гостивар, истакнувајќи дека и пензионерите знаат да слават и заслужуваат да се забавуваат и да бидат активни во различни манифестиации.

Преседателот на гостиварските пензионери Нијази Челичи честитија им го денот на пензионерките 8 Март, нагласи дека вакви средби

В. Садику

Портрет на Славица Ламбаша

Сестран пензионерски активист

Кумановското здружение на пензионери во изминатата деценија постигна извонредни резултати во своето дејствување. Тоа се темели на поголем број извонредни активисти, кои заслужуваат да бидат забележани и да служат за пример, за инспирација на генерациите кои доаѓаат во оваа големо пензионерско семејство.

Меѓу една таква плејјада на креативни пензионерски ликови се вбројува и Славица Ламбаша. Таа стигнува сèкаде. Забележителна е нејзината улога во Извршниот одбор на Здружението, во Комисијата за културно-уметнички самодејности, во Активот на жени пензионерки и друго.

Сите творечки квалитети посебно ги потврди во Културно уметничкото друштво „Ѓоко Симоновски“, формирано од пензионерското здружение. Славица, иако во текот на работниот стаж како хемиски аналитичар во лабораторијата на Кожарско-преработувачкиот комбинат во Куманово, немала прилика да ги искаже своите афинитети, со пристапување во КУД своите квалиитети посебно ги потврди во хорската, фолклорната и рецитаторската секција. Во нив членува од формирањето при што се залага за негување и презентација на богатото национално фолклорно творештво.

Врвното достигнување Славица го докажа во Драмската аматерска работилница на Друштвото. Како

хемиски аналитичар по професија ниту на сон не можела да замисли дека по пензионирањето ќе се занимава како аматер со глума. Нејзиното прво „круштевче“ беше во „Ланче Кумановче“ остварувајќи ја главната улога Ленче. Кајко за целиот артистички ансамбл, така и за улогата на Славица, критиката се огласи со многу позитивни мислења и оцени. Не беа ретки и констатациите дека ова дело е изведенено на високо професионално ниво. Потоа настапи и во комедијата „Шути и рогати“.

Во работата на КУД, Славица повеќепати се искаја и во улогата на водител на концертите што беа одржани во Куманово и на гостувањата во нашата држава.

Покрај постигањата во областа на културно-уметничкото творештво, Ламбаша ги докажа своите квалиитети и во спортот. Години со ред таа е редовен учесник во спортските натпревари што ги организира Кумановското здружение, како и на регионалните натпревари што ги организира СЗПМ. Нејзина омилена дисциплина беше трчање на 60 метри, а во 2009 година своите квалиитети ги потврди и во двојбој, освојувајќи го златниот медал на Републикиските спортски натпревари. Минатата година во Радовиш во двојбој го освои сребренот медал. Како резултат на тоа, два пати едно по друго е прогласена за спортист на годината на Здружението.

С. Николовски

И во вторник бесплатен автобуски превоз за пензионерите

Пензионерите, освен во петок, бесплатно ќе се возат во автобусите на ЈСП „Скопје“ и секој вторник.

Вака се изјасни Советот на Скопје, за предлогот на градоначалникот Коце Трајановски, кој смета дека во петоците во автобусите има неподнослив метеж.

Со оваа одлука ќе им излеземе во пресрет на здруженијата на пензионерите, кои бараат бес-

платниот превоз да важи и во другите денови од неделата. А со обновувањето на возниот парк на ЈСП, до крајот на годината ќе се подобрят и ефикасноста и економската ситуација на претпријатието, рече Трајановски.

За реализација на оваа одлука градот ќе му даде субвенции на ЈСП „Скопје“ во износ од 11 милиони денари.

расни цветови, ликовите на „жена воин“ од која избива нескротливост и животна сила. Слики изработени во масло, пастел и туш висат на секој зид од куќата... Ми се чинеше како да оживуваат и како да ми доаѓаат во пресрет. Светланиното „Добродојде“ ме врати во реалноста. Прекрасна насмевка на нејзиното лице и топлиот поглед ми потврдија дека навистина сум добродојдена.

Со својот нежен смирувачки глас, секогаш со тон на веселост, Светла-

на ми раскажува за своите почетоци, за своето уметничко созревање, за творештво во третото доба од нејзиниот живот.

– По завршување на Ликовната академија како наставник мојата љубов и афинитет за ликовното творештво им го пренесував на своите ученици. Некој од нив стана ликовни уметници и имат свои изложби, а меѓу нив е и Бошева Александра. Што се однесува до моето творештво, имам досега две самостојни изложби, а со успех учествував и на повеќе групни. Имам добиено прва награда во конкурси на 12 жени сликарки од Македонија, која се одржа во Свети Николе. Учествував на изложба на АРМ во Скопје, како и на првата Ѓуришка ликовна колонија во 1999 година – раскажува Светлана.

Како пензионерка, последните пет години не застанува, неуморно го слика секојдневието, го овековечува на платно, а во моментов подготвува уште една самостојна изложба. Со своите слики е секојпат присутна во културниот живот на Свети Николе, но и пошироко, потпомогната од својот талент и од своето семејство.

– Сите овие години на моето творештво имам голема поддршка од сопругот и синовите, а во подоцнежните години посебно сум им благодарна на моите снаи кои секогаш ме поддржуваат и ја прифакат мојата ангажирањост во создавањето на моите нови дела. Сега ми помогаат и внуките... – со гордост и љубов за своите нај-