

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO

DIPLOMSKA NALOGA

**VLOGA NEVLADNEGA SEKTORJA V SISTEMU SOCIALNE DRŽAVE
(SKOZI PRIMER ANINE ZVEZDICE)**

Avtorici: EVA MERCINA, SANDRA VIDMAR

Mentor: doc. dr. SREČO DRAGOŠ

LJUBLJANA, MAREC 2014

Podatki o diplomski nalogi

Avtorici: Eva Mercina, Sandra Vidmar

Mentorica: doc. dr. Srečo Dragoš

Naslov: Vloga nevladnega sektorja v sistemu socialne države (skozi primer Anine zvezdice)

Kraj: Ljubljana

Leto: 2014

Št. strani: 196

Št. slik: 3

Št. tabel: 2

Št. prilog: 12

Ključne besede: socialna politika, država blaginje, neprofitno-volonterski sektor, sektorji, nevladne organizacije, Anina zvezdica, družina v socialni stiski.

Izvleček: Naloga je teoretični in empirični prikaz vloge nevladnega sektorja v sistemu socialne države skozi primer Anine zvezdice. Z intervjuvanjem predstavnikov nevladnih organizacij in družin v socialni stiski sva želeli izvedeti, kaj o tej temi menijo predstavniki nevladnih organizacij in družine, ki so se znašle v stiski. Z raziskavo se je pokazalo, da imajo družine o Anini zvezdici pozitivno stališče, da gre za primer dobre delujoče nevladne organizacije, ki pa se pri svojem delovanju srečuje s tipičnimi sistemskimi problemi. Pokazalo se je tudi, kako pomembno je, da država zagotovi križanje različnih blaginjskih sistemov in nadzira kakovost nevladnih organizacij.

Title: The role of the non-governmental sector in a welfare state (based on the example of Ana's little star)

Keywords: social policy, welfare state, non-profit/volunteer sector, sectors, non-governmental organizations, Ana's little star, socially disadvantaged families

Abstract: Based on the example of Ana's little star the thesis shows, through theoretical and empirical analysis, the role of non-governmental organizations in a welfare state. By interviewing the representatives of non-governmental organizations and families in distress we wanted to find out what each of them thought about the topic. Research showed families respond positively to Ana's little star. The organization showcases the good such organizations can achieve, despite dealing with typical systemic problems. Research also shows the importance of a government's success in providing a welfare mix and its supervision of non-governmental organizations.

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO

DIPLOMSKA NALOGA

**VLOGA NEVLADNEGA SEKTORJA V SISTEMU SOCIALNE DRŽAVE
(SKOZI PRIMER ANINE ZVEZDICE)**

Avtorici: EVA MERCINA, SANDRA VIDMAR

Mentor: doc. dr. SREČO DRAGOŠ

LJUBLJANA, MAREC 2014

Mami Štefki, ki je čakala diplomo, a je žal ni dočakala.

Bila bi ponosna.

Mami, ki mi pomaga pri uresničevanju sanj.

Brez tebe mi ne bi uspelo.

Neprofiten, ne-posloven, ne-vladen so vse nikalnice. Ne moremo pa nečesa definirati s tem, kar ni. S čim se torej vse te ustanove ukvarjajo? Skupno jim je – in to je nedavna ugotovitev – da je njihov namen spremeniti človeška življenja.

(Peter F. Drucker: Nove realnosti)

PREDGOVOR

Anina zvezdica je dobroteljni zavod, ki zbira hrano z daljšim rokom uporabe ter jo razdeli socialno ogroženim družinam. Zavod je nastal pred nekaj leti in je postal medijsko prepoznaven.

Na idejo, da bi se povezali z Anino zvezdico, je pred leti prišla Eva, ko sva za akcijski projekt na Fakulteti za socialno delo iskali družino, ki bi ji lahko pomagali. Za zavod je izvedela prek medijev in stopila v stik z Ano. V prvem pogovoru z Ano sva izvedeli, da je vedno več družin, ki potrebujejo individualno pomoč in pogovor. Všeč nama je bila Anina želja, da v prihodnosti ustanovi fundacijo, ki bo pomagala ljudem, jim dajala upanje ter hkrati sporočala vsem, da lahko kdorkoli pomaga. Iz leta v leto postajajo akcije vedno večje, v zadnji največji božični akciji so zbrali 6750 paketov, 145 ton hrane, kar pomeni 4446 obdarjenih družin.

Najino osebno zanimanje, sodelovanje pri Anini zvezdici in pogosto srečevanje s temo nevladnih organizacij v času študija naju je spodbudilo k raziskavi teme. V svojem diplomskem delu sva raziskali vlogo nevladnega sektorja v sistemu socialne države skozi primer Anine zvezdice. Opravili sva intervjuje s predstavniki nevladnih organizacij in vključili izkušnje družin, ki nimajo sredstev za preživetje, so upravičene do socialnih transferjev, ampak z njimi težko shajajo in so že prejele pomoč Anine zvezdice.

Raziskava je kvalitativna, saj sva na raziskovalna vprašanja odgovorili s pomočjo intervjujev s predstavniki nevladnih organizacij in z družinami. V stik z nevladnimi organizacijami sva stopili prek elektronske pošte, do kontaktov družin pa sva prišli prek Ane in z naključno izbiro družin s seznama prejemnikov pomoči Anine zvezdice v zadnji božični akciji.

Zahvaljujemo se vsem intervjuvancem, ki so bili pripravljeni sodelovati in nama s tem pomagali pri izdelavi diplomske naloge.

Zahvala gre mentorju doc. dr. Srečo Dragošu za usmerjanje, trud, čas in potrpežljivost.

Zahvaljujemo se tudi Maji Tomšič za lektoriranje diplomskega dela in Anji Černe za pomoč pri izvlečku v angleškem jeziku. Hvala tudi tebi Maja za vso pomoč pri oblikovanju.

Hvala tudi družinama, ki sta naju podpirali od začetka, in vsem, ki ste kakorkoli pripomogli k nastanku diplomske naloge.

KAZALO

1. TEORETSKI UVOD	10
1.1 Sistem v državi, država blaginje	11
1.1.1 Razvoj države blaginje	11
1.1.2 Vrste sistemov blaginje	14
1.1.3 Kriza države blaginje	16
1.2 Sistem blaginje, konceptualni okvir za proučevanje odnosa med državo blaginje in neprofitno-volonterskim sektorjem	18
1.2.1 Uvod.....	18
1.2.2 Pluralizem blaginje, koncept mešane blaginje (welfare mix), trikotnik blaginje.....	19
1.2.3 Sistem blaginje kot operacionalizacija blaginjskega trikotnika	21
1.3 Opis posameznega sektorja, prednosti in pomanjkljivosti	24
1.3.1 Neformalni sektor.....	24
1.3.2 Volonterski sektor	25
1.3.3 Komercialni sektor	27
1.3.4 Javni sektor.....	28
1.3.5 Pluralni sistem blaginje	28
1.4 Revščina	31
1.4.1 Definicija in merjenje revščine	31
1.4.2 Teorije revščine	32
1.5 Uvod v neprofitno-volonterski sektor	35
1.5.1 Uvod.....	35
1.5.2 Opredelitev neprofitne organizacije	35
1.5.3 Značilnosti neprofitno-volonterskih organizacij	37
1.5.4 Neprofitne organizacije s socialnega področja.....	38
1.5.5 Vpleteni v NNO in kriteriji evalvacije	39
1.5.6 Definicije neprofitno-volonterskega sektorja.....	40
1.6 Razlike med profitnimi in neprofitnimi organizacijami	44
1.7 Funkcije sektorja, njegov pomen in prihodnost	47
1.8 Neprofitno volonterske organizacije v Sloveniji – zgodovina	47
1.8.1 Dejavniki razvoja NVS v obdobju Avstro-Ogrske monarhije in Kraljevine Jugoslavije.....	48
1.8.2 Razvoj NVS v obdobju socializma	49
1.9 Financiranje nevladnih organizacij	51
1.9.1 Zbiranje sredstev (fund-raising)	51
1.9.2 Donatorstvo	52

1.9.3	Financiranje neprofitnih organizacij s socialnega področja.....	54
1.10	Sodelovanje Ministrstva za delo, družino in socialne zadeve z nevladnimi organizacijami	54
1.11	Neprofitne nevladne organizacije, nov prostor za socialno delo	55
1.12	Tipični problemi nevladnih organizacij, nevladnega sektorja (finančni, kadrovski, distribucija pomoči)	57
1.13	Optimalna rešitev (enakovreden »miks« sektorjev)	58
1.13.1	Rešitve.....	58
2.	EMPIRIČNI DEL	60
2.1	Predstavitev Anine zvezdice, Karitasa in Rdečega križa	60
2.1.1	Anina zvezdica	60
2.1.2	Karitas	70
2.1.3	Rdeči križ	79
3.	PROBLEM	85
4.	METODOLOGIJA	87
4.1	Vrsta raziskave.....	87
4.2	Merski instrument in viri podatkov	87
4.3	Populacija in vzorčenje	87
4.4	Zbiranje podatkov	88
4.5	Obdelava in analiza podatkov	88
5.	REZULTATI.....	90
5.1	Nevladne organizacije.....	90
5.1.1	Glavna področja, prednosti in slabosti nevladnih organizacij.....	90
5.1.1.1	Karitas.....	90
5.1.1.2	Rdeči križ.....	96
5.1.1.3	Anina zvezdica	101
5.2	Družine.....	109
6.	RAZPRAVA	114
7.	ZAKLJUČNE UGOTOVITVE	129
8.	LITERATURA IN VIRI	130
8.1	Literatura	130

8.2 Viri	133
9. PRILOGE	135
9.1 Izjave družin	135
9.2 Intervjuji nevladnih organizacij	141
9.3 Intervjuji družin	169
10. POVZETEK	195

SEZNAM TABEL

Tabela 1: Primerjava treh nevladnih organizacij (Anina zvezdica, Rdeči križ, Karitas)	107
Tabela 2: Zadovoljstvo intervjuvancev z Anino zvezdico (AZ) in izkušnja z drugimi organizacijami	109

SEZNAM SLIK

Slika 1: Blaginjski trikotnik (V. Pestoff 1995 v Č. Meglič 2000: 26).....	22
Slika 2: Blaginjski trikotnik (V. Pestoff 1995 v Č. Meglič 2000: 26).....	23
Slika 3: Mreža pomoči družine.....	188

1. TEORETSKI UVOD

Definicije socialne politike so še vedno dokaj različne zaradi rezidualne narave socialne politike in sorazmerno poznega rojstva in razvoja socialne države. V večini primerov se socialna država ne opredeljuje glede na funkcije, ki jih opravlja, ampak glede na programe, ki naj bi spadali v območje socialne politike. Socialna politika naj ne bi skrbela samo za socialno varnost prebivalstva, ampak tudi za kvaliteto življenja, kar ne pomeni samo globalne regulacije vseh netržnih dejavnosti, ampak tudi nadzor nad samim trgom, nad kakovostjo proizvodov in storitev. Takšen koncept socialne države in socialne politike dejansko ne zahteva samo vključitve novih področij in programov v socialno politiko, ampak zahteva tudi preimenovanje socialne politike v politiko socialne blaginje in socialne države v državo blaginje (Rus 1990: 74).

Poskuse, da bi se dokopali do definicije socialne politike, lahko strnemo v razvojno definicijo socialne politike, ki vsebuje naslednje razvojne faze:

1. faza dobrodelne socialne politike, ki je usmerjena v pomoč revnim;
2. faza (za)varovalne socialne politike, ki je usmerjena v zaščito prebivalstva pred življenjskimi riziki industrijske in urbane družbe;
3. faza, ko socialna politika preraste v politiko socialne blaginje, s katero se skuša zagotoviti celotnemu prebivalstvu ustrezna kakovost življenja;
4. faza, ko socialna politika preraste v socialno politiko, s katero se na osnovi distributivne pravičnosti skuša oblikovati egalitarna socialna stratifikacija celotnega prebivalstva.

Razvojna narava omenjene štirifazne definicije socialne politike je v kumulativnem razmerju med omenjenimi štirimi fazami – to pomeni, da je funkcija socialne politike v predhodni fazi vsebovana v naslednji fazi (Rus 1990: 76).

Socialna politika v zahodnih državah ima dokaj drugačno vlogo kot v vzhodnih. Medtem ko je njena vloga v vzhodnih predvsem z revitalizacijo civilnih družb vzpostaviti ponovno ravnovesje med civilno družbo in pravno državo ter zagotoviti kontinuirano gospodarsko rast, pa je njena vloga v zahodnih družbah predvsem preprečiti vse večji prepad med materialno prerazvitostjo in duhovno nerazvitostjo. V razvitih industrijskih družbah socialne politike niso več samo sredstvo za nemoten ekonomski razvoj in za politično stabilnost, ampak so tudi vse

bolj pomemben instrument za polno zaposlenost, za kvaliteto življenja in za preprečevanje kulturne marginalizacije določenih slojev prebivalstva (Rus 1990: 13).

V nadaljevanju je smiselno poudariti, da bi pretirano širjenje socialne države na področje družbe blaginje lahko nevarno porušilo družbeno ravnovesje, kot bi ga lahko porušilo pretirano širjenje družbe blaginje na področje socialne države. Nekontrolirano širjenje socialne države bi vodilo v podržavljeno osrečevanje državljanov in v kulturno ter moralno odvisnost posameznikov od države. Nasprotno pa bi lahko širjenje družbe blaginje na področju socialne države ogrozilo socialno varnost državljanov, ki jo lahko daje samo država s konstituiranjem socialnih pravic državljanov.

Samo država lahko daje zadostno pravno, ekonomsko in socialno varnost. Država, ki teh funkcij ne opravlja, je nepotrebna, država, ki skuša poleg teh funkcij oskrbovati državljane tudi z blaginjo, pa je nevarna. Tako kot država ne more generirati zasebnosti in blaginje, tudi družba ne more jamčiti državljanom pravne, ekonomske in socialne varnosti; lahko pa preko kolektivitet, ki jih tvorijo, pospešuje spontane procese izenačevanja, solidarnosti in socialne blaginje. Visoko stopnjo socializacije, socialne integracije in socialne blaginje lahko zagotavlja le visoko kulturna in etična družba, ne pa država (Rus 1990: 14–15).

1.1 Sistem v državi, država blaginje

Za državo blaginje ja značilno zagotavljanje osnovnih socialnih pravic vsem državljanom, ki so podlaga za socialne storitve in za zadovoljevanje socialnih potreb. Država blaginje deluje po načelu socialnega državljanstva in se legitimizira skozi načelo temeljne družbene enakosti pri zadovoljevanju socialnih pravic. Država blaginje deluje zlasti na področju dejavnosti, ki so skupnega pomena za družbo.

Za državo blaginje sta značilni dve strategiji (Ovsenik, Ambrož 1999: 47):

- kompenzacijska interventna strategija svobodnemu trgu;
- proaktivna strategija, s ciljem predvidevanja razvoja socialnih problemov.

1.1.1 Razvoj države blaginje

Razvoj in rast države blaginje je ena izmed najizrazitejših značilnosti 20. stoletja. Država blaginje, sklop ukrepov, ki jih zagotavlja država za preprečevanje socialnih in urbanih rizikov,

je bila razumljena kot učinkovito sredstvo za preprečevanje stranskih, socialnih in ekonomskih učinkov industrializacije in urbanizacije (Črnak Meglič 1996: 1).

Titmuss (1974) opisuje štiri razvojne faze, modele države blaginje.

1. faza, rezidualni model

Država nastopi s svojimi programi le v primerih, ko odpovesta družina in trg. Država se ukvarja le z majhnim številom marginaliziranih posameznikov.

2. faza, industrijski model

V njem se država neposredno vključuje v reprodukcijo delovne sile s svojimi programi izobraževanja, zdravstva, socialnega in pokojninskega zavarovanja; ti so namenjeni predvsem zaposlenim in njihovim družinam.

3. faza, institucionalno redistributivni model

Država razvije še obsežnejši aparat socialnih služb oziroma institucij, katerih naloga je, da ugotavljajo potrebe ljudi, da organizirajo proizvodnjo storitev in da poskrbijo za njihovo alokacijo. Odgovornost za zadovoljevanje potreb po storitvah preide s posameznika in družine na družbene službe. Pravica do udeležbe v programih temelji vse manj na statusu delavca in vse bolj na statusu državljana.

4. faza, birokratski model

V zadnji fazi ni več kvalitativnega skoka razvoja paradigme države blaginje. Model se vedno bolj diferencira in širi na vedno nova področja z novimi socialnimi programi. Država blaginje se širi iz prvotne funkcije zagotavljanja storitev marginalnim skupinam preko zaposlenih na vse državljanke (v Ovsenik, Ambrož 1999: 48–50).

Glede razvojnih faz socialne politike je povsem ekspliciten Rus (Svetlik 1989), ki opredeli naslednje štiri faze, ki jih lahko povežemo z modeli državne blaginje:

- fazo dobrodelne socialne politike, ki odgovarja rezidualnemu modelu;
- fazo (za)varovalne socialne politike, ki je blizu industrijskemu modelu in je značilna za tako imenovano socialno državo;

- fazo, ko socialna politika preraste v politiko socialne blaginje, ki je blizu institucionalno redistributivnemu modelu in je značilna za državo blaginje;
- fazo socialne politike, ki ima za cilj egalitarno socialno stratifikacijo celotnega prebivalstva in naj bi bila značilna za socialistične države (v Svetlik 1989: 49).

Sociološko najbolj razvit model socialne politike pa je oblikovala Else Oyen (1986). V skladu s Titmussovo definicijo socialne politike kot izbire med konfliktnimi cilji je tudi sama opredelila socialno politiko kot dejavnost, ki je usmerjena v premostitev konfliktov med razredi, različnimi distributivnimi sistemi, večinsko populacijo in marginalnimi skupinami ter med tržnimi silami in človeškimi potrebami. Premoščanje obstoječih družbenih konfliktov je po mnenju Oyenove temeljna funkcija socialne politike, ni pa edina. Funkcije socialne politike so še:

- legitimizacija oblasti in stabilizacija političnega sistema, demarginalizacija najbolj ogroženih skupin in preprečevanje nove revščine;
- povečevanje socialne enakosti in približevanje optimalni stopnji (ne)enakosti;
- uveljavljanje distributivne pravičnosti;
- zagotavljanje enakega dostopa do redkih virov;
- zadovoljevanje osnovnih potreb prebivalcev;
- zavarovanje posameznikov pred socialnimi riziki, kot so smrt, invalidnost, bolezni, nezaposlenost, družinski riziki itd.

Omenjene družbene funkcije uresničuje socialna politika na ta način, da ustrezno regulira trg delovne sile, inflacijo, družinske odnose, privatno zavarovanje, javne službe, sistem davkov in distribucijo »socialnih plač«.

Pri uresničevanju družbenih funkcij na naštetih programih aktivnosti mora socialna politika oblikovati ustrezne socialne programe. Oblikovanje teh programov mora temeljiti na odločitvah, ki hkrati zagotavljajo socialno sprejemljivost in funkcionalno uresničljivost programov (v Rus 1990: 175).

Učinkovitost socialne politike merimo z razmerjem med porabljenimi stroški in dobljenimi rezultati, njeno uspešnost pa s stopnjo doseganja vnaprej opredeljenih ciljev. Konservativci opozarjajo predvsem na nizko učinkovitost socialne politike in socialno državo pogosto

imenujejo »zapravljiva dežela« (Wasteland), levičarji pa pogosto opozarjajo na neuspešnost socialne politike in v zvezi s tem na to, da poglobitni cilji socialne politike (kot sta na primer odprava revščine in neenakost) niso uresničeni (Rus 1990: 59).

Pojavi pa se vprašanje, kdo ima od socialnih programov največ koristi. Stigler (1970) navaja, da je to srednji sloj, in sicer na račun najbolj revnih in tudi na račun najbolj bogatih slojev. Medtem ko so socialni programi v državi blaginje za srednji sloj neke vrste socializem, so za revne sloje simbol kapitalistične socialne diskriminacije. Irwing Howe (1982) meni, da je vir takšne distribucije v tako imenovanih univerzalnih programih, ki prevladujejo v sodobnih industrijskih družbah. Ti sicer vsem državljanom omogočajo enak dostop do storitev, kar pa ne pomeni, da imajo vsi državljani tudi enake možnosti uporabe teh storitev; tisti, ki so bolj izobraženi in imajo višjo stopnjo socialne zrelosti, lahko v večji meri izkoriščajo storitve, bodisi na področju izobraževanja, zdravstva ali pa na katerem koli drugem področju družbenih dejavnosti. Zastavlja se tudi vprašanje, ali je primerneje dati uporabnikom gotovino ali neposredne storitve. Tako npr. Fergeojeva (1980) meni, da nudenje neposrednih storitev povečuje socialne razlike, denarna pomoč pa te razlike zmanjšuje. Le Grand (1982) se tudi strinja s tem in meni, da se s finančnimi sredstvi opravlja ugodnejša distribucija socialnih storitev kot pa z neposredno opravljenimi storitvami, ki so enako dostopne vsem prebivalcem (Rus 1990: 208).

1.1.2 Vrste sistemov blaginje

V sodobnih družbah obstaja več različnih tipov sistema blaginje, ki se med seboj razlikujejo po tem, kakšen pomen pri zagotavljanju blaginje oz. prostor v blaginjskem trikotniku pripada posameznemu sektorju (Abrahamson 1989).

V Evropi identificiramo pet različnih tipov sistema blaginje, in sicer: liberalni, konservativno-korporativistični, socialno-demokratski, katoliški in državno-socialistični.

- Liberalni tip sistema blaginje temelji na predpostavki, da so si vsi posamezniki sposobni zagotoviti sredstva (socialno varnost in blaginjo) na trgu. Druga možnost za vse tiste, ki ne morejo sodelovati na trgu, so ne toliko neformalne socialne mreže kot lokalno organizirane mreže zasebnih neprofitno-volonterskih organizacij. Sferi civilne družbe pripada tako drugo mesto v hierarhiji. Država s svojimi akterji in instrumenti, to je javnimi neprofitnimi organizacijami, predvsem pa s sistemi socialnih pomoči,

pomaga le tistim, ki zdrsnejo pod družbeno dogovorjeno raven socialne varnosti. Njena vloga je rezidualna in je na zadnjem mestu v hierarhiji.

- Trg ima v konservativno korporativističnem tipu sistema blaginje še vedno najpomembnejšo vlogo pri zagotavljanju blaginje. Odgovornost države za socialno varnost in blaginjo državljanov je večja kakor v liberalnem modelu in je na drugem mestu v hierarhiji. Država z regulacijami skrbi za zavarovanje pred socialnimi riziki. Nefitno-volonterskemu sektorju v tem sistemu blaginje pripada zadnje mesto.
- V socialno-demokratskem sistemu blaginje je odgovornost države za socialno varnost in blaginjo državljanov na prvem mestu v hierarhiji. Ta odgovornost je uresničena prek močnega javnega sektorja (javnih nefitnih organizacij), univerzalnih programov in socialnih pravic državljanov. Vsekakor imajo posamezniki tudi možnost, da si zagotovijo sredstva na trgu ali v sferi civilne družbe in skupnosti. Pomen trga je na drugem mestu v hierarhiji, pomen civilne družbe in neformalnih socialnih mrež pa na zadnjem.
- Katoliški sistem blaginje temelji na načelu subsidiarnosti. V skladu z njim so neformalne socialne mreže in predvsem s strani katoliške cerkve ustanovljene in upravljane nefitno-volonterske organizacije prva instanca, ki je dolžna zagotoviti socialno varnost in blaginjo posameznikom. Najpomembnejšo vlogo ima torej družina ter cerkvene in laične nefitno-volonterske organizacije. Vloga trga je povezana z zasebnimi, predvsem kolektivnimi zavarovalnimi shemami in je na drugem mestu v hierarhiji. Država je na zadnjem mestu in vstopa le tedaj, ko neformalne mreže, nefitno-volonterske organizacije in tržni mehanizmi ne morejo zagotoviti (sprejemljive) ravni socialne varnosti nekaterih posameznikov in skupin prebivalstva.
- Državno-socialistični sistem blaginje se je vzpostavil v specifičnih razmerah razvoja socialističnih družb. V tem sistemu blaginje je bila vloga države dominantna. Država je bila lastnik, financer in nadzornik vseh institucij in organizacij, ki so producirale storitve in zagotavljale denarna nadomestila posameznikom. Sredstva, ki jih je zagotavljala država, seveda niso zadostovala za zadovoljitev vseh potreb posameznikov. Veliko breme za zagotavljanje socialne varnosti in blaginje svojih članov v vseh nekdanjih socialističnih družbah so nosile neformalne socialne mreže (sfera skupnosti). Možnosti, da bi si posamezniki zagotovili sredstva tudi iz drugih

sfer (civilne družbe in trga), niso bile velike. Vloga zasebnih neprofitno-volonterskih organizacij je bila šibka zaradi določenih formalnih ovir za samoorganiziranje in samoaktivnosti državljanov, predvsem pa zaradi omejevanje vloge cerkve. Trg s svojimi akterji legalno ni obstajal (Kolarič *et al.* 2002: 58–60). Takšna hierarhija treh sfer in njihovih akterjev se je vzpostavila v vseh bivših socialističnih družbah, seveda pa so bile med družbami ogromne razlike v stopnji razvitosti, predvsem sfere države in njenih NPO, pa tudi v potencialnih neformalnih socialnih mrežah in neprofitnih oziroma prostovoljnih organizacijah (Kolarič 2002: 40–41).

Državo, ki tako zagotavlja socialno varnost zaposlenim in drugim državljanom, imenujemo socialna država. Zasebne neprofitno-volonterske organizacije so dejansko producentke storitev za socialno državo. Država na nacionalnih in lokalnih ravneh nastopa v vlogi naročnika in plačnika produkcije storitev, naloga zasebnih-volonterskih organizacij pa je, da producirajo storitve. Delitev dela med državo in zasebnimi neprofitno-volonterskimi organizacijami izhaja iz partnerskega odnosa med državo in cerkvami, ki je prav tako vtkan v strukturo konservativno-korporativističnega sistema blaginje. Cerkve nastopajo kot ustanoviteljice ali lastnice neprofitno-volonterskih organizacij, države (lokalne vlade) pa igrajo vlogo financerja produkcije predvsem socialno-varstvenih pa tudi izobraževalnih in zdravstvenih storitev. Za cerkev kot institucijo je vloga ustanoviteljice neprofitno-volonterskih organizacij silno pomembna, ker si z njo zagotavlja legitimnost in enako pomembna je vloga financerja za socialno državo, saj skozi njo kaže svojo privrženost vrednotam solidarnosti in socialne pravičnosti v družbi in tako ohranja legitimnost (Kolarič *et al.* 2002: 163–164).

1.1.3 Kriza države blaginje

Kriza države blaginje se je pričela resneje kazati v začetku 70. let in je doživela svoj vrh v začetku 80. let. Povezana je z upočasnjeno ekonomsko rastjo v zadnjih 40. letih in s strukturno krizo. Po letu 1974 so sledile tri ekonomske recesije. Prvi dve v letih 1974–76 in druga 1980–81 in sta bili neposredna posledica energijske krize, ko so cene nafte močno poskočile (Ovsenik, Ambrož 1999: 52).

Pri krizi države poznamo različne evaluacije posledic in analize vzrokov. Kritike socialne države lahko tako delimo glede na njihovo ideološko izhodišče. Levičarji analizirajo predvsem vzroke za krizo socialne države, desničarji pa se usmerjajo bolj v kritiko

neustreznih posledic njenega uveljavljanja. Levičarji iščejo izhod iz krize v strukturnih spremembah, desničarji pa vidijo rešitev v funkcionalizaciji in reorganizaciji socialne države. Kritike lahko klasificiramo tudi glede na njihov profesionalni izvor (Rus 1990: 45).

Krizo države blaginje vidijo različni družboslovci povsem različno (Rus 1990: 45–53):

- ekonomisti vidijo v državi blaginji glavni razlog za zaostajanje ekonomskega razvoja;
- politologi vidijo v njej naraščajočo invazijo države nad civilno družbo;
- sociologi ugotavljajo, da je država blaginje instrument homogenizacije srednjih slojev in hkrati vir še večje marginalizacije nižjih slojev;
- psihologi ugotavljajo rastočo odvisnost državljanov od države blaginje in njihovo vse večjo nebogljenost;
- moralisti ugotavljajo, da je država blaginje potrebo po vzajemni pomoči med ljudmi zmanjšala in povečala imoralizem, ki se kaže v brezbriznosti ljudi do soljudi.

Rus (1990: 45) poleg ekonomskega in sociološkega poklicnega vidika omenja tudi politološki, ki obravnava socialno državo predvsem kot državo posebne vrste, in administrativni, ki se ukvarja predvsem z oblikovanjem in implementacijo socialnih programov.

Rus (1993: 21–45) navaja, da je bila kriza države blaginje rezultat tako eksogenih kot endogenih dejavnikov. Eksogeni dejavniki naj bi bili neodvisni prediktorji in so odvisni predvsem od zmanjševanja gospodarske rasti, endogeni pa izhajajo predvsem iz trendov nenehne rasti, ki je zasidrana v naravi javnih služb. Endogeni so nezaželene in nepričakovane posledice, ki jih generira socialna država. V endogenih vzrokih so možnosti izhoda iz krize.

- Endogeni vzroki: birokratizacija države in s tem večanje stroškov, ki vse bolj bremenijo nacionalno ekonomijo, negativni učinki socialne politike na ekonomsko dejavnost, manjša akumulacija in večja poraba denarja, kar spet zavira gospodarsko rast.
- Eksogeni vzroki: staranje prebivalstva, premalo delovnih mest, zmanjševanje kakovosti delovnega mesta, časovna nepredvidljivost delovnega mesta, počasna rast narodnega dohodka, zmanjševanje socialne pomoči na siromašne dele prebivalstva, dolgotrajnost brezposelnosti, zmanjševanje pomena vloge sindikatov.

Eden od pokazateljev krize državne blaginje je zoževanje zadovoljevanja potreb po storitvah.

Države so kot odgovor na krizo državne blaginje uporabljale različne strategije (Črnak Meglič 1996: 1–2): omejevanje rasti, deinstitucionalizacija, decentralizacija, privatizacija družbenih dejavnosti.

Ostaja nam vprašanje, ali gre za krizo socialne države ali pa za krizo zaradi socialne države. Zdi se, da ne gre za nobeno od teh kriz, ampak predvsem za krizo upravljanja s socialno državo, za krizo, ki jo povzročijo politiki, ko hočejo v okviru časovno zelo omejenega mandata s kratkoročnimi ukrepi reševati dolgoročno razvojne probleme socialne politike in socialne države (Rus 1990: 71).

Osnovni socialni problemi družbe so bili tisti, ki jih država blaginje ni uspela rešiti. Ne le zmanjšane ekonomske možnosti, pač pa tudi naraščajoče nezadovoljstvo s storitvami javnih servisov, z njihovo brezosebnostjo in neresponzivnostjo na različne potrebe ljudi so povzročili iskanje novih metod in oblik, ki bi te potrebe reševale učinkoviteje - z manj sredstvi in večjim zadovoljstvom uporabnikov (Črnak Meglič, 1996: 1).

Večje zanimanje za nevladne neprofitne organizacije je bolj ali manj posledica krize državne blaginje, ko država ni več mogla zadovoljiti potreb, ki so izhajale iz diferenciacije moderne družbe. Kot rečeno, je pojmovanje države kot glavnega dejavnika, ki zagotavlja socialno varnost in blagostanje ter korigira neenakosti, ki nastajajo v tržnem gospodarstvu, v 80. letih doživelo polom. Zmožnosti države, da bi z enotnimi institucijami sama priskrbela rešitve za vedno bolj diferencirane probleme na področju socialnega varstva, so vse manjše. Prazen prostor, ki tako nastaja, začenjajo pokrivati različne nevladne neprofitne organizacije. Država pa naj bi omogočala in koordinirala delo teh organizacij ter nadzorovala kvaliteto in enako dostopnost storitev za vse (Rode 2001: 12).

1.2 Sistem blaginje, konceptualni okvir za proučevanje odnosa med državo blaginje in neprofitno-volonterskim sektorjem

1.2.1 Uvod

Črnak Meglič (2000: 18) navaja, da je po mnenju mnogih strokovnjakov (N. Johnson, A. Evers, V. Pestoff idr.) smotrno razlikovati institucije, ki zagotavljajo socialno varnost in blaginjo, v štiri sektorje: komercialni sektor – dobrine zagotavljajo profitne organizacije, javni sektor – storitve zagotavlja prek javnih agencij, neformalni sektor družine ter sektor, ki

označuje območje delovanja neprofitno-volonterskih organizacij. Neprofitno-volonterske organizacije pripadajo posebni skupini oz. sektorju z določenimi lastnostmi, ki jih ločujejo od drugih akterjev.

Sintagma "sistem blaginje" je bila vpeljana v razprave o krizi in izhodih iz krize sodobnih držav blaginje v drugi polovici 80. let. Presegla naj bi ozkost pojmov, kot sta država blaginje in socialna država na eni ter socialna politika na drugi strani. (Kolarič 1994: 143).

Osnovno izhodišče koncepta sistema blaginje je ugotovitev, da država ni edini producent javnih dobrin in storitev in da je treba upoštevati tudi druge organizacijske oblike, ki zagotavljajo blaginjo v okoljih, kot so družina, sorodstvene mreže, prijateljske in sosedske skupine, volonterske organizacije in tudi oblike, ki se pojavljajo na trgu (Črnak Meglič 2000: 18).

1.2.2 Pluralizem blaginje, koncept mešane blaginje (welfare mix), trikotnik blaginje

Zaradi krize države blaginje pride do sprememb v poudarkih, ki bi jih lahko označili s pluralizmom blaginje (welfare pluralism). Država ni deležna kritike le v tem smislu, da so storitve, ki jih zagotavlja, neustrezne in nekakovostne, temveč tudi, da je preveč centralizirana, preveč birokratska in avtoritarna. Državni sistem ni dovolj responziven na različne in spreminjajoče se potrebe ljudi, klienti pa imajo malo ali nič kontrole nad storitvami. V večji meri so pasivni porabniki kot aktivni udeleženci v procesu zagotavljanja storitev. Pluralisti blaginje zato poudarjajo vlogo decentralizacije, participacije in lokalne skupnosti oziroma komune pri zagotavljanju storitev (Svetlik 1989: 51).

Pluralizem blaginje (welfare pluralism) se je v 70. sprva izoblikoval kot nova pojasnitvena in kasneje razvojna paradigma sistema blaginje. Svetlik je v svojem delu »The Future of Welfare Pluralism in the Postcommunist Countries« iz leta 1991 opisal, da je koncept pluralizma blaginje holističen pristop k študijam blaginje, ki se ne osredotoča le na proučevanje države blaginje, ampak upošteva tudi druge sektorje in odnose med njimi. Ta koncept je precej širši od koncepta države blaginje (v Č. Meglič 2000: 19).

Eden najpomembnejših teoretikov pluralizma N. Johnson (1987: 54) označuje pluralizem blaginje kot "zmanjševanje oziroma ukinitvev dominacije države pri zagotavljanju blaginje in povečevanje vloge neformalnega, volonterskega in komercialnega sektorja."

Johnson (1987: 65–124) je povzel lastnosti štirih sektorjev, v okviru katerih poteka zadovoljevanje socialnih potreb ljudi:¹

- neformalni sektor sestavljajo družina, sorodniki, prijatelji in sosedi. Ta sektor ima pomembnejšo vlogo pri zagotavljanju preskrbe s socialnimi storitvami kot javni, volonterski ali komercialni sektor;
- volonterski sektor od neformalnega sektorja ločuje večja stopnja organiziranosti. Organizacije, ki sodijo v ta sektor, nastajajo na osnovi prostovoljne odločitve ljudi, da se bodo združili, da bi uresničevali skupne cilje, promovirali svoje interese ali interese določene skupine ljudi, zagotavljali servisne storitve ali vzajemne oblike pomoči;
- komercialni sektor sestavljajo organizacije, katerih osnovni namen je pridobivanje dobička; v preskrbo vnašajo predvsem večjo učinkovitost in povečujejo možnosti za izbiro;
- javni sektor sestavljajo javne agencije; to je edini sektor, ki lahko uporabnikom zagotovi pravico do dostopa do socialnih storitev pod enakimi pogoji.

KONCEPT MEŠANE BLAGINJE – (welfare mix)

A. Evers in H. Winterberger (1990) s soavtorji razvijeta koncept mešane blaginje (welfare mix), v katerem pozornost usmerjata predvsem na odnose in medsebojno učinkovanje sektorjev ter mešanje različnih načel in delovanja (varnost, pravičnost, izbira, svoboda, altruizem, solidarnost), različnih alokacijskih mehanizmov (trg, prisilna moč države in obveznost, oblike neformalne menjave), različnih tipov dela (zaposlenost, samozaposlenost, volontersko delo) itd. Menita, da je NVS najbolj mešan in v tem smislu najbolj inovativen in integrativen sektor in da vsebuje različne vrste organizacij (volonterske organizacije, skupine za samopomoč in vzajemno pomoč, kooperativne, samozaposlovalne enote, skupine pritiska in zagovorništva, cerkvene dobrodelne organizacije, premoženjske ustanove oziroma fundacije idr.), ki se pojavljajo na različnih točkah trikotnika; nekatere so po svojem delovanju bliže javnim servisom, druge so bolj usmerjene na trg, tretje pa so bliže neformalnim oblikam delovanja (Č. Meglič, Vojnovič 1998: 4).

Č. Meglič (2000: 23–25) nadaljuje, da so se konec 80. in v začetku 90. let kot dopolnilo razprav o pluralizmu blaginje pojavile razprave o mešani blaginji. Mešana blaginja se nanaša

¹ Posamezni sektorji so bolj podrobno opisani v nadaljevanju.

na interakcijo in povezanost različnih družbenih institucij in ureditev (države, trga, skupnosti in volonterskih združenj). Razlika med konceptom pluralizma blaginje in konceptom mešane blaginje je v tem, da se koncept mešane blaginje osredotoča na vprašanja sinergije, medsebojnih povezav, interakcij in ravnotežja med sektorji v sistemu blaginje. Značilnost organizacij, ki se umeščajo v neprofitno-volonterski sektor, je, da so izpostavljene mnogim vplivom in pritiskom s strani javnih institucij, komercialnih organizacij in institucij neformalnega sektorja. V neprofitno-volonterskem sektorju obstaja in se meša več principov delovanja, v javnem, komercialnem in neformalnem sektorju pa dominira en jasno začrtan princip racionalnosti in prevladuje nad vsemi preostalimi.

1.2.3 Sistem blaginje kot operacionalizacija blaginjskega trikotnika

Model blaginjskega trikotnika, ki opredeljuje osnovno strukturo moderne družbe in ga v posameznih kotih sestavljajo država, trg in skupnost, je postal splošno sprejet pristop k analizi družbe. P. Abrahamson (1992) pravi, da moderno družbo tvorijo tri sfere, v okviru katerih je mogoče pridobiti osnovne vire za zagotavljanje blaginje: trg, država in civilna družba.

Kot produkt modernizacije družbe se je izoblikovala še četrta sfera, ki sta jo W. Streeck in P. Schmitter (1985) imenovala:

- združenja (associations).

Gre za mešanico ostalih treh sfer, neprofitno-volonterske organizacije oz. neprofitno-volonterski sektor (Č. Meglič 2000: 26).

Streeck in Schmitter (1985: 1) dodajata, da bi bilo bolj natančno, da bi skupnost, trg in državo označili v skladu z njihovimi načeli: spontana solidarnost, razpršena konkurenca in hierarhični nadzor.

“Z blaginjskim trikotnikom postavlja posamezne sektorje v medsebojni odnos, in sicer tako, da ga sestavljajo v posameznih kotih država - trg - skupnost. Javni sektor pokriva prostor države, profitni prostor trga in neformalni prostor skupnosti” (v Č. Meglič, Vojnovič 1998: 4).

V. Pestoff (1992, 1995) je dopolnil osnovni model trikotnika. Vgradil je tudi socialne dimenzije, in sicer javno/privatno, profitno/neprofitno in formalno/neformalno. Te dimenzije omogočajo razmejitev in razločevanje treh osnovnih sfer med seboj ter od sfere, ki označuje prostor delovanja združenj. Blaginjski trikotnik je tudi funkcionalen model za pojasnjevanje

mešane blaginje oz. za pojasnjevanje odnosov med osnovnimi sektorji v družbi (Č. Meglič 2000: 26).

Slika 1: Blaginjski trikotnik (V. Pestoff 1995 v Č. Meglič 2000: 26)

Osnovne tri dimenzije javno/privatno, profitno/neprofitno in formalno/neformalno omogočajo tudi ločevanje osnovnih sektorjev v družbi med seboj ter od neprofitno-volonterskega sektorja kot mešanega sektorja. Od neformalnega sektorja neprofitno-volonterski sektor ločuje dimenzija formalno/neformalno; od komercialnega ga ločuje dimenzija profitno/neprofitno in od javnega sektorja dimenzija javno/privatno. Neprofitno-volonterski sektor je v blaginjskem trikotniku na sredini zaradi svoje mešane narave. V. Pestoff (v Č. Meglič 2000: 26–27) ga opredeljuje širše, in sicer kot neprofitno-volonterski sektor, ki se razteza tudi v prostor javnega, komercialnega in neformalnega sektorja, kjer se pojavljajo mešane organizacije, ki jih ni mogoče umestiti natančno v en sektor (komercialne neprofitne organizacije, organizacije za vzajemno pomoč in samopomoč idr.). Zato je prikazan kot krog, ki se deloma prekriva z drugimi sektorji.

Slika 2: Blaginjski trikotnik (V. Pestoff 1995 v Č. Meglič 2000: 26)

Izhajajoč iz koncepta trikotnika blaginje lahko sfero civilne družbe opredelimo kot tisti del družbenega prostora, ki je zunaj sfere trga, v kateri prevladujejo entitete, katerih “diferenca specifika” je profitno in zunaj sfere države, v kateri prevladujejo entitete, katerih “diferenca specifika” je javno. Pojem “diferenca specifika” označuje dejstvo, da nikjer v družbi, razen sferi trga, ne obstajajo entitete z lastnostjo profitnosti (to je entitete, katerih smisel obstoja in funkcioniranja je maksimiziranje profita za njihove lastnike) in nikjer, razen v sferi države, ne obstajajo entitete z lastnostjo javnosti, to je entitete, katerih ustanovitelj oziroma lastnik je država. Če sledimo temu razmisleku, moramo “postaviti” sfero civilne družbe tudi zunaj sfere skupnosti. Tudi v skupnosti so namreč entitete z “diferenco specifiko”, to so socialne mreže, kot so družina oziroma gospodinjstvo, sorodstvo, sosedstvo, skupine prijateljev in druge skupine. Njihova diferenca specifika je lastnost neformalnosti; nikjer v družbi, razen v sferi skupnosti, ne obstajajo entitete z lastnostjo neformalnosti.

Koncept trikotnika blaginje je le izhodišče, ki skuša odgovoriti na vprašanje, kje v družbi so zasebne neprofitne organizacije? Iz povedanega namreč izhaja, da je “družbeni prostor” mogoče razdeliti na štiri in ne na tri sfere oziroma socialne rede:

- sfera trga,
- sfera države,
- sfera skupnosti,
- sfera civilne družbe.

Tisti del, ki je vmes med sferami, je sfera civilne družbe (Črnak Meglič, Vojnovič 1998: 4).

Vmesni značaj nevladnih neprofitnih organizacij je njihova temeljna značilnost. NNO na področju socialnega varstva se ukvarjajo z reševanjem stisk ljudi in večanjem njihove socialne varnosti. Ker so stiske ljudi zelo raznovrstne, so takšne tudi organizacije, družijo pa jih predvsem njihov položaj nasproti državi. Za razliko od večine NNO na drugih področjih je za njih značilno, da polnijo prostor v sistemu socialnega varstva, nad katerim je prej imela monopol država. Zato so po eni strani odvisni od nje, po drugi strani pa so z njo mnogokrat v napetih odnosih (Rode 2001: 14).

1.3 Opis posameznega sektorja, prednosti in pomanjkljivosti

1.3.1 Neformalni sektor

Johnson (1987: 64) ta sektor najprej navaja in pravi, da vanj sodi zagotavljanje socialnega in zdravstvenega varstva s strani sorodnikov, prijateljev in sosedov. Sektor šteje: varstvo v komuni oziroma lokalni skupnosti, varstvo v družini ter pomoč prijateljev in sosedov.

- Varstvo v komuni izvajajo neprofesionalci in je dostopno za vse člane komune. Tisti, ki zagotavljajo določene storitve, delajo to zaradi svoje koristi. Pričakujejo namreč povračilo v tej ali oni obliki, gre za recipročne odnose. Varstvo v komuni se pogosto postavlja nasproti varstvu v institucijah, ki so po svoji naravi največkrat totalne in za svoje delovanje potrebujejo velika sredstva.
- Varstvo v družini je še vedno najzanesljivejša oblika varstva. Pri tem ima največjo vlogo recipročna podpora med ostarelimi in njihovimi odraslimi otroki, ki je pogosta, četudi ne živijo v istem gospodinjstvu.
- Prijateljske vezi so prostorsko disperzne, sosedske pa koncentrirane, čeprav se oboje pogosto prekrivajo. V obeh primerih gre za recipročne odnose. Ocenjujejo, da so prijateljske vezi pomembnejša podpora posamezniku kot sosedske, sorodstvene pa pomembnejša podpora kot prijateljske.

Neformalni sektor ne more nadomestiti državnega, saj ne more zagotavljati storitev najbolj ogroženim in stigmatiziranim skupinam, pogosto tudi preveč poseže v zasebno življenje ljudi. Lahko pa bistveno poveča izbiro in mobilizira dodatne vire.

Glavne prednosti: mobilizacija virov pomoči na osebni podlagi, praviloma hkrati tudi osebna pomoč, ponudba je bolj fleksibilna, inovativna, racionalna in nespecializirana.

Glavne slabosti tega sektorja: najbolj ogroženi in/ali stigmatizirani niso pokriti, velika odvisnost od osebnih vezi, neprofesionalnost, večje možnosti totalitarizma na mikro ravni (Dragoš 1996: 160).

1.3.2 Volonterski sektor

Johnson (1987: 94) zapiše, da volonterski sektor ni neorganiziran sektor. Njegova bistvena značilnost je v tem, da so volonterske organizacije neodvisne od države oziroma od javnih oblasti. Glede na status organizatorjev in neposrednih delavcev ločimo štiri tipe volonterskih organizacij:

- organizacije, v katerih so tako organizatorji kot storitveni delavci prostovoljci. To so praviloma majhne organizacije, na primer za samopomoč in mejijo na neformalni sektor;
- organizacije, v katerih so organizatorji prostovoljci, storitve pa opravljajo plačani delavci. Ta tip prostovoljnih organizacij je značilen za Ameriko in lahko deluje v celoti neodvisno od države;
- organizacije, v katerih so organizatorji plačani, za izvajanje svoje dejavnosti pa pridobijo prostovoljne delavce. Ta tip organizacij je bolj znan v Evropi. Ker mora organizatorje nekdo plačati, so take organizacije pogosto odvisne od države in mejijo na državne službe;
- organizacije, v katerih so tako organizatorji kot storitveni delavci plačani, delujejo na neprofitni osnovi. Ves profit se mora reinvestirati v dejavnost organizacij. Te organizacije so na meji med državnim in komercialnim sektorjem.

Prostovoljne organizacije definiramo enostavno kot po zakonu neobvezna telesa; njihov obstoj ni odvisen od parlamentarne odločitve, temveč od odločitve skupine ljudi, da se združijo zaradi vzajemne pomoči (na primer raznovrstne skupine za samopomoč in

sodelovanje), da bi zaščitili ali uveljavili svoje interese (na primer sindikati in profesionalna združenja), da bi zagotavljali storitve in se zavzemali za posamezne segmente populacije (na primer za invalide, ostarele in samohranilce) ali da bi se zavzemali za določene javne stvari (na primer za reformo kazenske politike, jedrsko razorožitev, zaščito okolja) (Johnson 1987: 94–95).

Za socialno blaginjo so najbolj značilne organizacijske oblike v volonterskem sektorju, in sicer: organizacije v soseščini, skupine za samopomoč in vzajemno pomoč, organizacije, ki zagotavljajo storitve za skupine uporabnikov, skupine pritiska, skupine, ki se predvsem ukvarjajo z zdravstvenim in socialnim raziskovanjem, povezujoče ali intermediarne organizacije, ki usklajujejo delo posameznih skupin in jim zagotavljajo sredstva. (Johnson 1987: 95).

Dragoš (1996: 160) navaja, da je osnova pomoči svobodna odločitev in da ponudba ne temelji na povračilu. Prednost volonterskega sektorja je predvsem v njegovi fleksibilnosti, v hitrosti reagiranja na potrebe, v sposobnosti eksperimentiranja, v povečevanju izbire storitev in v spodbujanju participacije uporabnikov.

Mikuš Kos (1996: 23) pa navaja naslednje prednostne lastnosti:

- fleksibilnost: imajo sposobnost hitrega prilagajanja in reagiranja na nove okoliščine ter možnosti razvijanja novih pristopov k obvladovanju izzivov in problemov;
- relativna neodvisnost: zelo malo so odvisne od tržnega gospodarstva in od države in zato imajo možnost delovanja na področjih ali v smeri, ki niso “po okusu” tržnega gospodarstva ali državnih institucij, ali na področjih, za katera država in tržno gospodarstvo ne kažeta zadostnega razumevanja;
- delujejo v interesu javnosti in v interesu prikrajšanih skupin, ne delujejo v interesu ekonomskih ali političnih skupin, kar vzbuja pri ljudeh zaupanje;
- lahka dosegljivost za ljudi in tesna povezanost s skupnostmi in skupinami, za katere se zavzemajo.

Glavna slabost tega sektorja je, da vse bolj izgublja neodvisnost in postaja konformen. To je posledica tega, da lahko zaradi naštetih prednosti volonterski sektor zavzame pomembno mesto na področju družbenih dejavnosti, tako da postane nepogrešljiv. Zato ga mora (primer Nizozemske) vse bolj podpirati vladna socialna politika. Slabost je tudi neenakomerno

zagotavljanje storitev vsem, ki jih potrebujejo, slabo je koordiniran in v njem je težko uveljaviti odgovornost in zagotoviti interno demokratičnost.

Dejstvo je, da se od tega sektorja ogromno pričakuje, vendar pa organizacije kadrovske niso močne in pojavlja se tudi vprašanje, kako racionalno deliti sredstva med preveč ljudi. Država se je umaknila in trgu ter volonterskemu sektorju vse prepustila (Johnson 1987: 122).

1.3.3 Komercialni sektor

Johnson (1987: 124) se pri obravnavi komercialnega sektorja bolj ukvarja z razlogi zanj kot pa z njegovo strukturo. Ti so: učinkovitost, izbira, svoboda in enakost.

Učinkovitost se meri z razmerjem med stroški in koristmi. Povečanje učinkovitosti pa je pogosto ogroženo z monopolizacijo. Odpira se vprašanje, kakšno mesto naj bi imel trg pri zagotavljanju storitev. Kar zadeva izbiro in svobodo, je treba ugotoviti, da trg reagira na povpraševanje in potrebe. S trgom je mogoče izbiro povečati za tiste, ki imajo dovolj visoke dohodke, toda če to pomeni omejevanje brezplačnih storitev, se izbira bistveno zmanjša za revne. Izbira je zelo omejena tudi s pomanjkanjem znanja in informacij uporabnikov. Svoboda, ki jo trg sicer zagotavlja, je za tiste, ki nimajo sredstev, prazna, saj tako ali drugače padejo v odvisnost od tistih, ki jim zagotavljajo sredstva za preživljanje.

Pomen komercialnega sektorja vedno bolj raste, to pa se kaže v naslednjih oblikah (Johnson 1987: 140):

- splošna ekspanzija tržnega zagotavljanja in omejevanje javnih zmogljivosti;
- prodaja javne posesti, kot so hiše, bolnice in šole;
- državne institucije podpisujejo pogodbe s komercialnimi organizacijami za zagotavljanje storitev v celoti ali deloma - zmanjševanje deleža javnih fondov pri pokrivanju stroškov storitev;
- fiskalni in drugi finančni ukrepi za spodbujanje privatnih servisov;
- uporaba strožjih meril za ugotavljanje upravičenosti do zagotavljanja storitev in
- deregulacija oziroma vse manjše poseganje vlade na trg storitev.

Značilni izvajalci komercialnega sektorja so privatniki, osnova pomoči temelji na tržni logiki in na profitu izvajalca.

Glavne prednosti so: večje možnosti izbire (a le ob predpostavljeni konkurenci), svoboda uporabnikov (potrošnikov), enakost uporabnikov (v smislu “dobiš, kolikor daš”), uspešnost in učinkovitost izvajalcev (zaradi konkurence), racionalnost uporabnikov, o hierarhiji zadovoljevanja potreb odloča uporabnik (ne pa država ali ekspert).

Glavne slabosti so naslednje: večja možnost monopolizacije, reagiranje zgolj na povpraševanje, izrinjanje brezplačnih storitev, izbira le za tiste, ki si jo lahko privoščijo, neenakovrednost uporabnikov glede na njihovo plačilno sposobnost, dezorientacija pri uporabnikih glede obsega in kvalitete ponudbe, neprimernost nekaterih dobrin za tržno distribucijo (Dragoš 1996: 160).

1.3.4 Javni sektor

Značilni izvajalci javnega ali državnega sektorja so javne službe, financirane iz državnega programa. Osnova pomoči pa so zakonske pravice in javna blaginja.

Prednosti tega sektorja, zaradi katerega ga ni mogoče zamenjati z drugim sektorjem so naslednje: javni sektor zagotavlja enakost varstva in zagotavljanja pravic za vse. Odziva se na potrebe ljudi, ne zgolj na njihovo povpraševanje. Država zagotavlja stabilno, univerzalno in bolj enakomerno zagotavljanje potreb kot katerikoli drug sektor. S svojimi storitvami lahko v večji meri deluje preventivno kot drugi sektorji.

Glavne slabosti tega sektorja so predrage in nekvalitetne storitve, centralizacija, birokratizacija, avtoritarnost, nefleksibilna ponudba, uporabniki imajo premalo kontrole nad izvajalci in pasiviziranje uporabnikov (Dragoš 1996: 160).

1.3.5 Pluralni sistem blaginje

Pluralisti blaginje se zavzemajo za to, da bi neposredno proizvodnjo in porazdeljevanje zagotovljenih storitev zaupali komunalnim organizacijam in skupinam. Pluralisti blaginje se ne zavzemajo za zmanjševanje izdatkov vlade, temveč za njihovo prerazporeditev v korist prostovoljnega in neformalnega sektorja. Država naj ne bi bila več glavni dobavitelj storitev, temveč bi še naprej ostala glavni vir financ, njena regulacijska vloga pa bi se še povečevala. Vsaka lokalna skupnost naj bi oblikovala ravnotežje storitev za zadostitev potreb svojim članom. Vlada pa bi morala ustvariti prostor za iniciativo lokalnih skupnosti. To pa implicira decentralizacijo in participacijo (Johnson 1987: 176).

Svetlik (1989: 55) navaja, da ima uvedba koncepta pluralizma blaginje v diskusijo o družbenih dejavnostih več pomenov. Pomeni priznanje tega, da ob državnih službah obstaja cela vrsta od države neodvisnih oblik za zagotavljanje storitev, ki so se ohranile v senci ekspanzije državnih služb oziroma državnih programov. Pomeni tudi resen dvom, da lahko državne službe nadomestijo neformalne, prostovoljne in komercialne mreže za zagotavljanje storitev v večji meri, kot so to že storile, ne da bi to imelo negativne posledice za kakovost storitev in za ekonomsko stanje. Razmišljati je treba o reverzibilnem procesu, torej o prenašanju proizvodnje nekaterih storitev iz državnega sektorja v preostale. Razlike med sektorji je treba obravnavati kot komplementarne in ne kot izključujoče in pravo vprašanje za socialno politiko je, kako različne sektorje najbolj pametno kombinirati.

Razvojna politika, ki upošteva obstoj različnih sektorjev za zagotavljanje storitev, je bila zasnovana na različnih načelih:

- na načelu substitucije in diskontinuitete – revolucionarni pristop: otroški vrtec naj bi na primer zamenjal vzgojo in varstvo otrok v družini ali pa naj bi državno zobozdravstvo zamenjalo zasebnega;
- na načelu sinhronne akumulacije razvojnih pridobitev, pri čemer nove forme vključijo osnovne pridobitve starih, na primer tako, da z državnim programom prerazporedimo denarna sredstva od bolj premožnih na manj premožne, klienti pa sami povprašujejo na trgu storitev, tako kot so poprej lahko le premožnejši;
- na načelu asinhronne akumulacije razvojnih pridobitev.

Vidimo torej, da imamo opravka z različnimi podsistemi (sektorji), ki združujejo različne tipe akterjev, katerih pomoč se izvaja po različnih načelih, vsak od njih pa ima specifične prednosti in slabosti. Blaginje ni mogoče graditi samo na enem sektorju, ampak na kombiniranju prednosti vsakega od njih. Pluralni sistem blaginje je mogoč le, če je mogoča avtonomija teh sektorjev in diferenciranje med njimi, ker se le na ta način lahko kombinirajo njihove prednosti in korigirajo slabosti. Naš namen je, da usmerimo pozornost na ravnotežje med različnimi sektorji družbenih dejavnosti in na njihovo medsebojno učinkovanje. To je preusmeritev pozornosti od družbenih služb na širši spekter družbenih dejavnosti in od tu na sistem blaginje (Svetlik 1989: 55).

Vprašanje pa je, za katero strategijo naj se država odloči, da bo zadostila tem pogojem. Izbira lahko med dvema razvojnima usmeritvama in med dvema načinoma njihovega izvajanja, to

pa vpelje eno od naslednjih državnih strategij vzpostavljanja blaginje (Dragoš 1996: 161–162):

1. strategija monopolizacije: odloči se za substitucijo, ki jo izvaja na nadzorovan način. Država favorizira samo en sektor na račun drugih, ker predpostavlja, da so prednosti določenega sektorja večje od prednosti vseh ostalih;
2. substitucija, ki se vrši spontano, ker je ni več mogoče nadzorovati. Do te “strategije” pride takrat, ko državno monopoliziranje blaginjskega področja zaide v krizo zaradi internih ali eksternih razlogov. V takih razmerah poskuša sistem še nadalje ohranjati nadomeščanje drugih sektorjev z državno proizvodnjo socialnih storitev;
3. država poskuša akumulirati prednosti vseh sektorjev. Ta proces lahko nadzoruje tako, da spodbuja nove, drugačne oblike zagotavljanja storitev, ki ohranjajo osnovne pridobitve starih oblik (npr., da se možnost izbire med storitvami, ki je značilna za uporabnike na trgu, omogoči tudi znotraj državnih služb), ali pa da reformira obstoječe oblike z novimi vsebinami (npr. profesionalno usposabljanje prostovoljcev). Država poskuša akumulirati možne koristi zlasti z aktivnim poseganjem v dogajanje na posameznih sektorjih. To se razlikuje od prejšnjih dveh tipov regulacije po cilju, ki ga skuša doseči, kot tudi po načinu. Njene kontrole ne moremo več enačiti z monopolizacijsko, ampak gre bolj za koordinacijsko, iniciatorsko, redistribucijsko ipd. funkcijo. Država še vedno ostaja v središču blaginjskega sistema, kar pomeni, da drugih sektorjev sicer ne odpravlja, si jih pa lahko podredi. Ta pristop je opredeljen kot strategija “sinhrone akumulacije”;
4. akumulacija prednosti posameznih sektorjev na spontan način. Poskuša se doseči pluralizem blaginjskih oblik na naslednji način: država nima več vnaprej zagotovljene središčne (koordinativne, kontrolne) vloge, javni sektor ima enak pomen kot drugi, je deprivilegiran. Prednost take strategije je, da javne službe zaradi razsrediščene vloge države ne morejo vplivati na druge sektorje bolj, kot vplivajo drugi sektorji na javne službe, sploh pa jih ne morejo več zavirati niti si jih podrediti. Prihaja pa tudi do novih, nestandardnih in mešanih (welfare mix) oblik zagotavljanja storitev, s tem pa do pozitivnih učinkov, ki jih ni mogoče pripisati v celoti enemu ali drugemu sektorju. Takšen razvoj je zaželen z vidika socialnih inovacij. Strategijo označujemo z izrazom “asinhrona akumulacija”.

1.4 Revščina

Po podatkih Statističnega urada RS je v Sloveniji pod pragom revščine živelo 13,6 odstotka prebivalcev. Mesečni prag tveganja revščine za enočlansko gospodinjstvo znaša 600 evrov in po definiciji pod pragom revščine živijo tisti, ki prejemajo manj kot 60 odstotkov povprečnega dohodka v neki državi.

Haralambos in Holborn (1999: 132) navajata, da se beseda revščina nanaša na neko nezaželeno stanje. Posameznikom ali skupinam, ki živijo v revščini, je treba pomagati, da bi spremenili svoj položaj. Pomembno je, da se proti revščini borimo oziroma da jo skušamo vsaj blažiti, revščina je namreč družbeni problem.

Pri določanju revščine uporablja Townsend (1986) naslednje tri kriterije:

- višino finančnih sredstev, ki ne zagotavljajo normalne fizične reprodukcije posameznika;
- nezmožnost zadovoljitve osnovnih človekovih potreb, med katere uvrščamo poleg fizičnih potreb tudi potrebe po izobraževanju, po zdravstvenih storitvah in po komunikacijah;
- relativno deprivacijo, ki vključuje prvi dve, poleg tega pa postavlja kot kriterij revščine tudi nezmožnost polnovredne vključenosti v družbeno dogajanje (v Rus 1990: 210).

1.4.1 Definicija in merjenje revščine

Raziskovalci se niso mogli zediniti, ali naj se revščino meri z absolutnega ali z relativnega vidika. Absolutno revščino po navadi merimo glede na sredstva za preživetje, zagovorniki koncepta relativne revščine pa zavračajo to stališče in trdijo, da se mora definicija nanašati na standarde določene družbe v določenem času (Haralambos, Holborn 1999: 132).

Rus (1990: 210) pravi, da absolutna revščina vsebuje prvi Townsendov kriterij, relativna revščina pa tretjega ter da ima opredelitev absolutne ali pa relativne revščine za socialno politiko zelo pomembne implikacije, saj zajema relativna revščina bistveno večji krog kot pa absolutna.

Drugo področje nesoglasij se nanaša na vprašanje, ali naj revščino definiramo preprosto z materialnega vidika ali pa bi morda definicija morala biti širša. Nekateri sociologi menijo, da

sestoji revščina iz pomanjkanja materialnih dobrin, drugi pa verjamejo, da obsega revščina več kot le materialno deprivacijo in revščino obravnavajo kot obliko večkratne deprivacije, ki ima lahko več vidikov (Haralambos, Holborn 1999: 132).

ABSOLUTNA REVŠČINA

Pojem absolutne revščine pomeni sodbo o osnovnih človeških potrebah in ga merimo z vidika sredstev, potrebnih za ohranjanje zdravja in fizične zmogljivosti. Večina meril absolutne revščine ugotavlja kakovost in količino hrane, oblačil in strehe nad glavo, ki so potrebni za zdravo življenje. Absolutna revščina je pogosto znana kot revščina sredstev za preživetje, saj temelji na oceni minimalnih sredstev za preživetje. Merimo jo tako, da ocenimo osnovne življenjske potrebščine, pri čemer glede na to oceno določimo mejo revščine in kot revne opredelimo tiste, ki so po svojih dohodkih pod to mejo. Koncept absolutne revščine je doživel veliko kritik, saj temelji na domnevi, da obstajajo minimalne osnovne potrebe za vse ljudi v vseh družbah.

Pogost pristop k merjenju revščine je uporaba instituta, ki ga imenujemo življenjska košarica. To pomeni, da izračunamo ceno nakupov, ki so nujno potrebni za dvig posameznika ali družine iz revščine.

RELATIVNA REVŠČINA

Mnogi raziskovalci so zavrgli absolutne in materialne standarde revščine, ki so se soočili s problemi, ki so z njimi povezani. Namesto njih so opredelili in merili revščino v okviru standardov, specifičnih za določen kraj v določenem času. Peter Townsend je vodilni zagovornik opredelitve revščine z vidika relativne deprivacije oziroma prikrajšanosti. Poudarja, da bi morala biti revščina definirana v odnosu do standardov določene družbe v določenem času in da revščina ne vključuje preprostega pomanjkanja materialnih dobrin.

Zanima nas tudi, kateri so vzroki za revščino, na kar nam ponujajo odgovor individualistične in kulturne teorije revščine.

1.4.2 Teorije revščine

Dragoš (2013: 38–42) navaja, da obstaja pet teorij revščine, med katerimi je najbolj razširjena šesta, ki ni teorija, ampak vreča predsodkov.

1. INDIVIDUALISTIČNA RAZLAGA

Avtor prve, individualistične razlage, ki deluje kot "teorija", je Herbert Spencer. Individualistične teorije so bile še posebej razširjene v devetnajstem stoletju in so krivdo za revščino valile na reveže same. Niti družba niti družbene skupine, katerim so pripadali ti posamezniki, niso odgovorne za potešitev potreb revnih (Haralambos, Holborn 1999: 154).

Dragoš (2013: 38) nadalje razlaga, da je njen intelektualni domet tale: reveži so sami krivi, da so padli v revščino, saj jim ni uspelo - ali pa niso hoteli slediti večini prebivalstva, ki ni padla v revščino. Za lenobo ali nesposobnost so tako krivi dotičniki sami. Iz tega je Spencer izpeljal dva aksioma: prvi je, da sočutje do revežev ni primerno in ni koristno, saj so nesposobneži izraz družbene evolucije, v kateri sposobnosti niso enako porazdeljene. Drugi pa je zagotavljanje sistemske svobode v smislu prvega aksioma. Gre za sistem *tax-free*, kjer je vsaka obdavčitev razumljena kot izsiljevanje z vedno novimi opravičili.

2. REVŠČINA KOT »ZAČARAN KROG«

Druga teorija razlaga revščino v smislu "začaranega kroga". Past revščine ni le v pomanjkanju, ko ljudje ostanejo brez sredstev za življenje. Pravi problem je, da se tisti, ki se znajde v takšni stiski, ne znajde več, saj ga njegov položaj potiska v vedno nove stiske, ki so posledica prejšnje stiske in hkrati vzrok nadaljnjim situacijam istega tipa. Ujetost v "začarani krog" revščine se pojasnjuje z mehanizmom pozitivne povratne zveze, ki kaže, da niti ne gre za krog, pač pa za spiralo, ki vleče navzdol. Težava te teorije je njen domet, saj ne pojasni, zakaj je nesrečnež zakoračil v živi pesek ali ga je morebiti kdo potisnil (Dragoš 2013: 38).

3. TEORIJA O REVŠČINI KOT (SUB)KULTURI

Slepo pego prejšnje skuša odpraviti teorija o revščini kot (sub)kulturi, relativno jasne subkulture revnih z lastnimi normami in vrednotami. Mnogi raziskovalci so opazili, da se življenjski slog revnih v določenih vidikih razlikuje od sloga drugih članov družbe in da imajo življenjski slogi revnih v različnih družbah podobne značilnosti. Podobne okoliščine in problemi vodijo k podobnim odzivanjem in ta odzivanja se lahko razvijejo v kulturo, to je priučeno, skupno in družbeno prenosljivo vedenje družbene skupine (Haralambos, Holborn 1999: 157).

Oscar Lewis je pri terenskem delu analiziral vsakdanji življenjski svet v revnih četrtih Mehike in Portorika in se vprašal, zakaj imajo reveži v različnih družbah, državah in na različnih

celinah več skupnega kot pa imajo skupnega z drugimi prebivalci države, v kateri živijo. Ugotovil je, da jih družijo podobna kultura. Kultura revščine je bistveno drugačna od kulture drugih slojev, gre za poseben odziv, drugačne vrednote in socializacijo, njena kultura ima moč, da življenjske vzorce ponotranji in jih prenaša iz generacije v generacijo. Biti reven pomeni biti radikalno drugačen od drugih, ki niso revni, notranji tujec, marsovec, zombi. Boj proti revščini so začeli na podlagi dveh predpostavk. Prvič, če je bistvo revščine v kulturi in vrednotah, potem je nima smisla sanirati z neposredno denarno pomočjo, pač pa z vplivanjem na posameznike, da spremenijo svoje navade. In drugič, če je jedro problema v subkulturi revnih, je rešitev v tem, da se prilagodijo večinski kulturi družbe (Dragoš 2013: 39).

V nadaljevanju Dragoš (2013: 40–42) opiše še teorijo odziva na revščino in preusmeritve pozornosti.

4. ODZIV NA REVŠČINO

Četrta teorija navaja, da je raznovrstnost funkcionalnih odzivov revežev v različnih revnih skupnostih različna, nekje revščina res vodi v dezintegracijo skupnosti, drugod pa ravno nasprotno. Problem niso vrednote in življenjski vzorci, pač pa pomanjkanje, ki je posledica razmer, v katerih so prisiljeni živeti. Ne gre za subkulturni, ampak za sistemski problem.

5. PREUSMERITEV POZORNOSTI

Peta teorija pravi, da se z zaostritvijo prejšnjega sklepa pozornost usmeri z družbenega dna na razdaljo med dnom in vrhom. Spraševati se o revščini je isto kot spraševati se o bogastvu, saj so odgovori na vprašanje, od kod in zakaj, v bistvu enaki. Dokler obstaja kapitalizem, ki bogati nekatere, bo obstajala tudi revščina, saj oba pojava povzročata isti mehanizem, tj. izkoriščanje. Revščina se ne obravnava zares, torej kot problem posameznikov in skupin, ki lahko preraste v splošni družbeni problem, ravno nasprotno. Pojav revščine se najprej izenači z družbeno stratifikacijo, hkrati s tem pa se stratifikacija poenostavi v dihotomijo zgornjih in spodnjih.

Slabosti prejšnje teorije presega webrovski pristop in revščino poveže s tržnim položajem posameznikov in skupin.

Haralambos in Holborn (1999: 176–181) opišeta nekatere rešitve proti revščini. Z vidika kulture revščine so revni sami največja ovira pri odstranitvi revščine in lahko revščino vsaj deloma rešujemo tako, da spremenimo revne, saj so delno krivi za svoj položaj. Skratka, revni

morajo privzeti norme in vrednote srednjega razreda. Iz vidika teorije stratifikacije pa pomeni rešitev za revščino spremembo v sistemu stratifikacije. Nekateri menijo, da lahko odgovor na revščino najdemo v izboljšanju državnih storitev, marksistični sociologi pa se ne strinjajo, da so take spremembe mogoče znotraj kapitalističnega sistema. Dokler se kapitalizem ohranja, so velike spremembe v ukrepih države blaginje nemogoče.

Teorije revščine niso bistvene, najpomembnejši so interesi in količina moči, ki stoji za njimi. V revščini v Sloveniji živi 14 odstotkov ljudi in vsako leto pridelamo evropsko nadpovprečen odstotek revnih in imamo evropsko nadpovprečno vztrajanje v revščini (= recept za kulturo revščine). Pustiti nekoga v revščini je škandal, ki na širši ravni vodi v razpad družbe, ta pa se vedno začne na obrobju (Dragoš 2013: 42).

1.5 Uvod v neprofitno-volonterski sektor

1.5.1 Uvod

V sodobnem svetu zavzemajo neprofitne organizacije vedno bolj pomembno vlogo. Posebna je njihova raznolikost, saj zajemajo vso javno upravo, šolstvo, zdravstvo, socialo, kulturo, politiko, društva, dobrotelost, šport in še bi lahko naštevali. Analitiki soglašajo, da so neprofitno-volonterske organizacije neizogiben instrument pluralizacije, demokratizacije in svobode v postmodernih družbah (Kolarič 1994: 110).

Definicija volonterskih organizacij je kompleksna, zanje je značilno, da ne delujejo v okviru državnih ustanov, vendar jih država praviloma podpira. Dejavnosti vladnih in nevladnih organizacij na tem področju se velikokrat prepletata in predvsem dopolnjujeta. Njihova značilnost je ta, da so neprofitne ter predvsem to, da so nastale na osnovi prostovoljne odločitve posameznikov ali skupin državljanov (Mesec 1999: 7–9).

1.5.2 Opredelitev neprofitne organizacije

Organizacije delimo na profitne in neprofitne. Glavni pokazatelj, ali gre za profitno ali neprofitno organizacijo, je profitni motiv, zaradi katerega je bila organizacija ustanovljena. Temeljni cilj za profitne organizacije je ustvarjanje čim večjega dobička oziroma profita. Dobiček glede na vloženi kapital kaže donosnost poslovanja podjetja, ki je temeljno merilo uspešnosti organizacije (Žnidaršič 2010: 14).

Neprofitne organizacije so zelo pomemben del sodobne družbe, zato je ključno razumevanje razlogov za njihov obstoj in njihovega razlikovanja od drugih profitno naravnanih organizacij. Odsotnost profitnega motiva v neprofitnih organizacijah pogosto povzroča nejasno opredeljeno poslanstvo in rezultate poslovanja, ki jih ni mogoče meriti (Dimovski 2002: 695).

Drucker (1990) navaja, da cilj neprofitne organizacije ni razdelitev dobička lastnikom. Organizacije tretjega sektorja ne proizvajajo storitev, ki jih je mogoče neposredno prodati na trgu. Stremijo k spremembam v kvaliteti življenja človeka: ozdravljen človek, otrok, ki dobi nove priložnosti za svoj razvoj, ohranjeno okolje, višja stopnja humanosti v družbi in spoštovanja človekovih pravic, enakost priložnosti (v Žnidaršič 2010: 14).

Javne organizacije niso nujno organizirane kot neprofitne, poudarja Mesec (2008: 16–17). V pojem neprofitne organizacije lahko vključimo ne le državne javne službe, ampak tudi številne organizacije iz zasebne sfere. Dve veji javnih služb sta gospodarske in negospodarske javne službe. Zagotavljanje javnih dobrin kot proizvodov in storitev, ki so v javnem interesu in jih trajno zagotavlja država ali lokalne skupnosti, je naloga gospodarskih javnih služb. Zagotavljanje storitev in proizvodov s področja prometa in zvez, komunalnega in vodnega gospodarstva, gospodarjenje z naravnim bogastvom, varstvo okolja, vse to sodi k prej omenjenim nalogam javnih služb. Negospodarske javne službe se največkrat organizirajo kot neprofitne organizacije, in sicer na področju vzgoje in izobraževanja, znanosti, kulture, športa, zdravstva, socialnega varstva, otroškega varstva, invalidskega varstva, socialnega zavarovanja in podobne. Na teh področjih država, občina ali lokalna skupnost organizira javne zavode.

Po besedah Dimovskega (2002: 695) izraz “neprofitni” opredeljuje:

- zasebne neprofitne organizacije, kot so bolnišnice, inštituti, zasebne šole in dobrodelne organizacije;
- javne vladne enote ali agencije, kot so dobrodelne ustanove, zapori in državne univerze.

Neprofitne organizacije lahko v skladu s slovensko statusno-pravno ureditvijo razdelimo na (Dimovski 2002: 699):

1. JAVNE ORGANIZACIJE: to so organi in organizacije, ki izvajajo funkcije države; organi lokalnih oblasti; javni zavodi: šole, bolnišnice, zavodi za zaposlovanje, zavodi za

zdravstveno zavarovanje; javni gospodarski zavodi: agencija za radioaktivne odpadke, center za promocijo turizma.

2. NA POL JAVNE ORGANIZACIJE: sem sodijo gospodarske zbornice, obrtne zbornice.
3. ZASEBNE ORGANIZACIJE: to so zavodi, zadruga, politične stranke, društva, ustanove, verske skupnosti, sindikati, dobrodelne organizacije.

Za razliko od javnih neprofitnih organizacij so bile zasebne neprofitne organizacije s strani družboslovja vnovič odkrite šele v začetku 80. let. Z oznako vnovič odkrite opozarjamo na to, da je bil pomen organizacij v kontekstu različnih teorij sicer konceptualiziran, vendar premalo operacionaliziran, da bi bila vidna njihova dejanska vloga v razvoju sodobnih družb. Do ponovnega odkritja zasebnih neprofitnih organizacij je tako pripeljala šele kriza države blaginje, ki jo je sredi 70. let povzročila zaustavitev enakomerne ekonomske rasti ves čas po drugi svetovni vojni (Kolarič *et al.* 2000: 14–15).

Dimovski (2002: 700–701) je neprofitne/nepridobitne organizacije razvrstil glede na pet različnih kriterijev:

- kriterij cilja, namena in poslanstva loči pridobitne in nepridobitne NPO;
- glede na ustanovitelja loči vladne/javne NPO in nevladne/zasebne NPO;
- kriterije izvajalcev loči na profesionalne, prostovoljne in mešane NPO;
- kriterij klientov loči na delujoče v javnem interesu in na delujoče v interesu članov;
- kriterij funkcije deli na delujoče v javnem interesu, to so: storitveni servisi, zagovorniški, organizacije, fundacije in pa tiste, ki delujejo v interesu članov, članski klubi, združenja, sindikati in politične stranke.

1.5.3 Značilnosti neprofitno-volonterskih organizacij

Značilnosti neprofitne organizacije lahko iščemo v vrednotah in interesih udeleženi, ki morejo in hočejo pomembneje vplivati na usmerjenost in delovanje neprofitne organizacije, navaja Mesec (2008: 20–23). Delovanje neprofitnih organizacij zavzema različna področja, od pomoči ostarelim do vzgoje mladih, od reševanja ponesrečencev do kulture, od socialne pomoči do športa in podobno. O managementu teh skupin so raziskovalci naredili že mnogo raziskav in dokazali, da se vendarle iz vseh raznolikosti lahko v njih najde tudi nekaj skupnih lastnosti:

- nepridobitna naravnost je prva skupna značilnost. Spodbudo, ki jo sicer ljudem dajeta dobiček in lastnina, nadomeščajo motivi, ki niso materialne narave;
- druga značilnost je, da na obstoj in razvoj nepridobitne organizacije pomembno vpliva po več udeležencev, ki so v menjalnih razmerjih. Dajejo ji, kar potrebuje, in imajo od nje koristi, ki so v skladu z njihovimi interesi;
- da so izidi njihovega delovanja v okviru osnovnega in interesnega poslanstva večinoma nesnovne storitve in le v manjši meri snovni izdelki, je tretja skupna značilnost.

Nevladne in prostovoljske organizacije imajo posebne zmogljivosti, ki jim omogočajo, da na edinstven in hkrati pomemben način prispevajo k razvoju družbe. Nikakor ni njihova vloga le vloga mašilcev omejitev ali nezmožnosti drugih socialnih institucij. Delovanje nevladnih organizacij vnaša nekaj posebnega in hkrati pomembnega v zmanjševanje neenakosti. Značilnosti, ki olajšujejo to funkcijo, so neprofitnost, obstajajo zunaj državnih institucij in so v veliki meri samoupravne tvorbe (Mesec 2008: 21).

1.5.4 Neprofitne organizacije s socialnega področja

Socialno varstvo kot sekundarno področje skupaj s primarnim področjem socialnih zavarovanj zajema celovit sistem socialne varnosti. Glavni nosilec dejavnosti socialnega varstva je država, ki s predpisi ureja to področje, ga nadzira, organizira in financira. Aktivnosti zasebnega sektorja, ki dopolnjujejo to dejavnost, so nevladne organizacije, zlasti društva. Ko socialnih tveganj ni mogoče odpraviti v sferi socialnih zavarovanj, nastopi dejavnost socialnega varstva, ki je sekundarnega pomena.

Področje socialnega varstva je urejeno z Zakonom o socialnem varstvu (Ur. l. RS, št 3/2007 z dne 12. 1. 2007). Podlago mu daje socialno-varstveni program, ki določa strategijo razvoja socialnega varstva, sprejetega v Državnem zboru. Za delovanje sistema socialnega varstva skrbi ministrstvo, pri katerem se ustanovi strokovni svet. Člane predlaga socialna zbornica.

Storitve, ki obsegajo javno službo na področju socialnega varstva, so opredeljene v 42. členu Zakona o socialnem varstvu (Ur. l. RS, št. 3/2007 z dne 12. 1. 2007):

- socialna preventiva,
- prva socialna pomoč,

- osebna pomoč,
- pomoč družini za dom in na domu,
- institucionalno varstvo,
- vodenje in varstvo ter zaposlitev pod posebnimi pogoji.

Država je zadolžena za zagotavljanje naštetih storitev, razen za zagotavljanje mreže javne službe za pomoč družini na domu, za kar je zadolžena občina.

Javno službo opravljajo zlasti javni socialnovarstveni zavodi, kot so centri za socialno delo, domovi za starejše, zavodi za odrasle duševno in telesno prizadete osebe, varstveni delovni centri za duševno in telesno prizadete odrasle osebe, domovi za otroke in mladostnike, prikrajšane za normalno življenje in socialnovarstveni zavodi za usposabljanje in varstvo otrok ter mladostnikov z motnjo v duševnem razvoju. Javno službo socialnovarstvenih dejavnosti, ki so potrebne širši družbeni skupnosti, poleg javnih neprofitnih organizacij opravljajo tudi zasebne neprofitne organizacije. Drugi socialnovarstveni zavodi, ki jih lahko ustanovijo tudi zasebniki, so razni materinski domovi, sprejemališča, svetovalnice, stanovanjske skupine, centri za neodvisno življenje invalidov in druge oblike organizacij. Poleg naštetih na tem področju delujejo razne dobrodelne organizacije, organizacije za samopomoč in invalidske organizacije. Gre za prostovoljne in neprofitne organizacije.

Zasebniki te socialno varstvene storitve lahko opravljajo, če izpolnjujejo pogoje, določene z zakonom (Žnidaršič 2010: 20–22).

1.5.5 Vpleteni v NNO in kriteriji evalvacije

Določimo lahko tri glavne skupine vpletenih:

- uporabniki storitev nevladnih neprofitnih organizacij (NNO);
- izvajalci dejavnosti, zaposleni in prostovoljci, ki opravljajo delo v NNO in
- drugi vpleteni izven same NNO, med njimi država kot pomemben dejavnik, ki določa institucionalne pogoje dela in še zmeraj zagotavlja velik delež finančnih sredstev za delovanje NNO.

Uspešnosti NNO ne moremo ugotavljati le glede na to, ali dosegaajo deklarirane cilje. Organizacija je res uspešna šele, ko v kar največji meri zadovolji potrebe in interese vseh

vpletenih. Pri vseh treh skupinah vpletenih najdemo interes po zagotavljanju in višanju kvalitete življenja uporabnikov storitev NNO. Točka, na kateri ugotavljamo uspešnost posamezne NNO, je zvišanje kvalitete življenja uporabnikov zaradi vključitve v organizacijo. Uporabniki so torej tisti, na podlagi katerih lahko določimo uspešnost in učinkovitost posamezne organizacije.

Uspešnost posamezne organizacije lahko merimo z doseženim zvišanjem kvalitete življenja uporabnikov zaradi vključitve vanjo. Glavno vprašanje pri ugotavljanju uspešnosti NNO ni sama kvaliteta življenja njenih uporabnikov, ampak kakšna je razlika med kvaliteto življenja pred vključitvijo v organizacijo in po tem. Pri vrednotenju učinkov NNO na kvaliteto življenja uporabnikov moramo ločiti dva dejavnika, ki te učinke omejujeta:

- “kapaciteto” zvišanja kvalitete življenja uporabnika, to je zmožnost (sposobnosti in volja/želja) uporabnika, da poveča svojo kvaliteto življenja;
- možnosti/potenciala, ki jih za povečanje kvalitete življenja uporabnika daje NNO, katere uporabnik je.

Spremembe kvalitete življenja uporabnika, ki so nastale kot posledica delovanja NNO, v katero je vključen, se bodo kazale kot spremembe v zadovoljstvu s kvaliteto življenja. Uspešnost NNO torej merimo z zadovoljstvom klientov s kvaliteto svojega življenja in s spremembo tega zadovoljstva z vključitvijo v NNO (Rode 2001: 36–53).

1.5.6 Definicije neprofitno-volonterskega sektorja

V strokovni literaturi je mogoče opaziti dve klasifikaciji, definiciji neprofitno-volonterskega sektorja.

H. Anheier in M. Knapp (1990) ločujeta: poljudne, zakonske in akademske definicije ter statistične konvencije:

- poljudne (street) konvencije pomenijo razumevanje neprofitno-volonterskega sektorja kot konvencijo, ki je splošno sprejeta v neki družbi oziroma kulturi;
- legalne definicije so definicije sektorja kot jih opredeljujejo nacionalne zakonodaje;
- statistične konvencije so opredelitve sektorja v mednarodnih statističnih klasifikacijah;
- akademske definicije opredeljujejo sektor bodisi kot rezidualno kategorijo ali pa slonijo na nekaterih natančno definiranih principih.

Zlasti v Evropi se pogosto uporablja "rezidualna" definicija neprofitno-volonterskega sektorja. Vanj umešča tiste organizacije, ki jih ni mogoče uvrstiti v javni, komercialni in neformalni sektor (v Črnak Meglič 2000: 32).

Druga dva avtorja, L. Salamon in H. Anheiner (1997: 30–34), pa sta oblikovala več tipov definicij o neprofitnih organizacijah, in sicer jih ločujeta na: legalno, ekonomsko, funkcionalno in strukturalno-operacionalno definicijo.

- Legalna definicija: na osnovi tega tipa definicij v neprofitno-volonterski sektor sodijo tiste organizacije, ki jih vključuje in opredeljuje nacionalna zakonodaja. V večini držav obstajajo zakonsko določeni kriteriji za določanje organizacij, ki sodijo v neprofitno-volonterski sektor. Pod to vrsto definicije torej sodi neprofitna organizacija z značilnostmi, ki so zapisane v zakonu.
- Ekonomska definicija: osnova te definicije so viri prihodkov. Ta pristop se uporablja v sistemu nacionalnih računov pri OZN (UN System of National Accounts - SNA), to je niz konvencij, ki jih uporabljajo države po svetu za uradno poročanje o nacionalnih računih. Ta sistem deli vse ekonomske dejavnosti v pet sektorjev: nefinančne korporacije (non-financial corporations), finančne korporacije (financial corporations), vladne organizacije (government), gospodinjstva (households) in neprofitno-volonterski sektor (nonprofit-sector serving households) (UN, 1993). Tisto, kar ločuje sektorje med seboj, je narava finančnih transakcij, ki prevladujejo pri njihovi dejavnosti.

Ovsenik in Ambrož (1999: 111) navajata, da navedena definicija izpostavlja vir dohodka neprofitne organizacije, zato po njej v tretji sektor uvrščamo samo neprofitne organizacije, ki večji del dohodka dobijo s članarinami in donacijami ter ne s prodajo izdelkov in storitev na trgu in ne iz državnih finančnih virov.

- Funkcionalna definicija: ta definicija poudarja funkcijo oziroma namen delovanja neprofitno-volonterskih organizacij. Mednje se uvrščajo organizacije, katerih osnovni namen delovanja je zagotavljanje javnega dobrega. Gre za funkcijo organizacije, ki je v produkciji dobrin in storitev v skupno dobro (javno korist). Treba je poudariti, da velika večina držav nima takšne osnove za razvrstitev organizacij.
- Strukturno-operacionalna definicija: poudarja osnovno strukturo in delovanje organizacij. Po tej definiciji so organizacije, ki sodijo v neprofitno-volonterski sektor:

- organizirane oziroma institucionalizirane – pomembno je, da ima organizacija institucionalno stvarnost;
- privatne, institucionalno ločene od države – to ne pomeni, da ne smejo pridobivati pomembnega dela prihodkov od države, ampak da morajo biti v svoji osnovni strukturi privatne organizacije;
- neprofitno distributivne – da morebitni pridobljeni dobiček ne razdelijo med ustanovitelje in svoje člane, ampak ga uporabijo za uresničevanje svojega poslanstva. Neprofitno-volonterske organizacije so privatne organizacije, katerih primarni namen delovanja ni ustvarjanje dobička, ampak delovanje v skladu s cilji, definiranimi v temeljnih dokumentih organizacije. Njihova možnost za razpolaganje z dobičkom je omejena, to pa jih ločuje od komercialnih organizacij;
- samoupravno vodene in upravljane – avtonomno vodijo svoje poslovanje, nimajo zunanjega nadzora, ampak same vodijo in kontrolirajo svoje dejavnosti;
- prostovoljne – vključujejo pomemben delež prostovoljnega dela. Vsaj delno mora biti v delovanju organizacij navzoče volonterstvo, četudi le v delovanju izvršilnega odbora.

Podlaga za oblikovanje te definicije je osnovna struktura organizacij in njihovo delovanje. Vsak od petih naštetih kriterijev variira od organizacije do organizacije in nekatere organizacije se lažje poistovetijo z določenim kriterijem kot druge. Da pa organizacijo lahko uvrstimo v neprofitno-volonterski sektor, morajo vsaj do določene mere izpolnjevati vseh pet kriterijev.

Strukturalno-operacionalna definicija zajame vse organizacije, ne glede na področje njihovega delovanja in geografsko lokacijo, ki imajo določene skupne strukturalne značilnosti, zato je najbolj uporabna in ekonomična (Sova 2001: 16).

Tipi pravnih oseb, ki jih lahko v skladu z navedeno definicijo uvrstimo v NVS, so (Črnak Meglič, Vojnovič 1998: 13):

1. društva – to so organizacije, ki so prostovoljne, neprofitne oblike združevanja ljudi in so pravne osebe zasebnega prava;

2. fundacije – to so nečlanske organizacije in predstavljajo na določen namen vezano premoženje, namenjeno trajnim splošno koristnim in dobrodelnim namenom v znanosti, kulturi, športu, vzgoji in izobraževanju, zdravstvu, otroškem, invalidskem in socialnem varstvu, varstvu okolja, varstvu naravnih vrednot in kulturne dediščine ter za verske namene. Fundacije predstavljajo pravne osebe zasebnega prava, lahko so premoženjske in operativne fundacije. Ob izpolnjevanju splošnih pogojev jo je mogoče ustanoviti le, če pristojno ministrstvo ugotovi, da so sredstva, s katerimi se fundacija ustanovi, zadostna za uresničevanje namena ustanovitve;
3. zasebni zavodi – to so organizacije, ki jih lahko ustanovijo pravne in fizične osebe za opravljanje dejavnosti, če cilj ni pridobivanje dobička;
4. družbe z omejeno odgovornostjo – to so organizacije, ki predstavljajo eno od oblik gospodarskih družb in praviloma opravljajo profitno dejavnost;
5. zadruga – to so organizacije, ki so ustanovljene za pospeševanje gospodarskih koristi svojih članov ter temeljijo na prostovoljnem združevanju in enakopravnem upravljanju članov, so pravne osebe zasebnega prava;
6. cerkvene organizacije – to so prostovoljna neprofitna združenja fizičnih oseb, ki se združujejo zaradi enakega verskega prepričanja.

V Sloveniji v okviru NVS prevladujejo predvsem društva, drugih neprofitnih organizacij je po ocenah 4 % (336 verskih organizacij, 30 fundacij, 110 zadrug in 154 zasebnih zavodov ter neidentificirano število družb z omejeno odgovornostjo).

Okvir, v katerega postavljamo neprofitne organizacije, sestavljata dva ključna kriterija, kot sta neprofitnost in nevladnost. Glavni kriterij uvrščanja organizacij med neprofitne je neustvarjanje dobička pri svojem delu oziroma delovanje v javno korist, saj se s takim poslanstvom tudi ločijo od profitno orientiranih organizacij.

Glede na ta kriterij so neprofitne tudi javne organizacije, ki jih organizira država, zato je pomembno poudariti še kriterij nevladnosti. Nevladne organizacije lahko razlikujemo od javnih organizacij glede na ustanovitelja. Država je ustanovitelj javnih organizacij, nevladne organizacije pa ustanovijo privatni akterji (Sova 2001: 17).

Na osnovi tega kriterija je mogoče vse neprofitne organizacije razdeliti na javne/vladne in na nevladne/privatne organizacije. Nadaljnjo tipizacijo nevladnih/privatnih neprofitnih

organizacij nam omogoča vprašanje, kdo so izvajalci dejavnosti - profesionalci ali prostovoljci. Glede na to jih delimo na čiste profesionalne, čiste volonterske in na mešane. Naslednji je kriterij ciljne skupine, in sicer lahko deluje organizacija v korist vseh članov družbe (v javno korist) ali pa v korist članov posebne/posamezne skupine. Glede na kriterij funkcije lahko med neprofitne organizacije, ki delujejo v korist vseh članov, uvrstimo storitvene servise, zagovorniške organizacije in fundacije. Med organizacije, ki delujejo v korist članov, pa lahko uvrstimo različne klube, profesionalne in strokovne organizacije, sindikate, politične stranke, kooperative itn. (Kolarič 1994: 112).

1.6 Razlike med profitnimi in neprofitnimi organizacijami

Za razumevanje vloge neprofitnih organizacij v družbi je pomembno razlikovanje profitne organizacije od neprofitne. Lahko bi rekli, da neprofitne organizacije blažijo posledice, ki nastajajo s profitnim delovanjem v družbi. Profitne in neprofitne organizacije se morajo razlikovati zlasti po svojem namenu in smislu obstoja (Ovsenik, Ambrož 1999: 112).

Mesec (2008: 24) govori o glavnih razlikah med neprofitno dejavnostjo in profitno usmerjeno dejavnostjo. Običajno je to poslanstvo, ki pri neprofitnih dejavnostih temelji na dolgoročnih človekoljubnih usmeritvah in na zaupanju. Za neprofitne organizacije je poslanstvo ključnega pomena, saj z njimi izražajo svojo dolgoročno humanitarno usmeritev.

Drucker (1993) poudarja, da je neprofitno poslanstvo samo tisto poslanstvo, ki ga neprofitna organizacija tudi uresničuje (v Ovsenik, Ambrož 1999: 115).

Smisel obstoja neprofitnih organizacij je zlasti humanitarne narave, ekonomski rezultati niso temeljni cilj delovanja, temveč izpolnjevanje nekega poslanstva organizacije. Neprofitna organizacija se torej opredeljuje kot nasprotje profitni, tj. podjetju, ki svoje izdelke in storitve prodaja na trgu z namenom ustvarjanja čim večjega dobička (Sova 2001: 18).

Mesec (2008: 24–25) pravi, da je vloga neprofitnih organizacij spodbujati razvoj pluralnega sistema blaginje in ohranjati ravnovesje, ki ga izrazita usmerjenost v trg in birokratsko delovanje socialne države stalno rušita. V poslanstvu, merjenju izidov in načinu strateškega delovanja so največje razlike med neprofitnimi in profitnimi organizacijami.

R. Kramer je v svojem delu »Voluntary Agencies and the Personal Social Services« iz leta 1987 shematično predstavil razlike med javnimi, neprofitno-volonterskimi in privatno-profitnimi organizacijami. Javni sektor in javne organizacije razvijajo zadovoljevanje skupnih

potreb na ravni in v obsegu, za katerega obstaja konsenz večine. Izhodišče njihovega delovanja je pravična distribucija dobrin in storitev. V zakonodajnih organih se sprejemajo odločitve o ravni zadovoljevanja potreb, opredeljenih kot pravic. Z zbiranjem davkov in prispevkov se zagotavljajo sredstva za pravice. Zadovoljevanje potreb v javnih službah poteka na uniformen način, v organizacijah, ki jih označuje birokratska struktura. Prav to predstavlja največjo hibo javnega sektorja. Javni sektor ne omogoča zadovoljevanja potreb posebnih skupin ter reševanja specifičnih problemov, ki ne zadevajo večine ali zanje ni mogoče pridobiti večinske podpore. Problem je večji, čim bolj je družba heterogena (v Črnak Meglič 1996: 8).

Privatno profitni sektor in njegove organizacije so strogo selektivne pri zadovoljevanju skupnih potreb. Vodilo njihovega delovanja je prizadevanje za ustvarjanje profita. Delujejo v interesu lastnikov in menedžerjev. Ponujajo sicer široko paleto različnih možnosti zadovoljevanja potreb in možnost izbire med njimi, vendar pa jih zagotavljajo le tistim posameznikom in družbenim skupinam, ki storitve lahko plačajo. Plačila strank predstavljajo njihov osnovni vir prihodkov. Njihovo politiko delovanja in funkcije določajo menedžerji in lastniki. Za svoje delo so odgovorni lastnikom. Privatno profitne organizacije lahko delujejo kot del večjih podjetij, njihova administrativna struktura je birokratska. Programi teh organizacij so majhni in raznoliki, saj se prilagajajo povpraševanju na trgu in iščejo tržne niše. Glavna pomanjkljivost teh organizacij je, da ne zadovoljujejo potreb tistih skupin, ki storitev ne morejo plačati. Njihova prednost pa, da zagotavljajo optimalno izrabo resursov.

Osnovna filozofija delovanja neprofitno-volonterskih organizacij je dobrodelnost. So predstavnice manjšine in zagotavljajo uresničevanje potreb za tiste segmente in probleme v družbi, ki ne zadevajo vseh. Za njihovo delovanje so edini viri prihodkov dobrodelni prispevki, članarine in plačila za opravljene storitve in subvencije države (Črnak Meglič 1996: 8–10).

Bistvo neprofitnih organizacij ni v tem, da ne bi smele ustvarjati dobička pri svojem delovanju, ampak je njihovo bistvo v tem, da ga ne smejo izplačevati lastnikom oziroma svojim udeležencem. Porabili naj bi ga samo za uresničevanje svojega poslanstva, za lasten razvoj in za višjo kakovost dela. Tržni mehanizem ne zagotavlja določenih dobrin oziroma storitev na dovolj učinkovit način, prav zato nastajajo neprofitne organizacije.

L. M. Salamon in H. Anheiner (1987) navajata napake nevladnega sektorja:

- partikularizem – gre za podvajanje storitev na eni strani in z belimi lisami ter nepokritostjo na drugi strani. Če je dejavnost zadovoljevanja socialnih potreb družbe prepuščena zgolj samoorganiziranju, se lahko zgodi, da potrebe nekaterih pomembnih skupin v družbi s strukturo in dejavnostjo neprofitno-volonterskih organizacij ne bodo zadovoljene;
- paternalizem je vpliv tistih, ki obvladujejo največji del sredstev. Tisti, ki kontrolirajo sredstva organizacij, lahko določajo, kaj bo sektor delal in komu bo služil. Usluge in storitve se namreč dodeljuje po principu pomoči in ne po principu pravice;
- amaterizem – za te organizacije je značilen amaterski pristop k reševanju problemov. Pojavi se zmanjševanje učinkovitosti storitev, če gre pri zadovoljevanju skupnih potreb zgolj za amaterski pristop;
- nezadostnost in nesposobnost generiranja sredstev – sektor s svojimi mehanizmi ni sposoben generirati zadostnih sredstev za reševanje humanih in socialnih potreb družbe (v Črnak Meglič 1996: 10).

L. M. Salamon in H. Anheiner (1987) meni, da se slabosti neprofitno-volonterskega sektorja ustrezno dopolnjujejo s prednostmi delovanja države na tem področju zadovoljevanja potreb in slabosti delovanja države z delovanjem neprofitno-volonterskih organizacij. Zagotavljanje dohodkov je vloga države, postavlja tudi prioritete na podlagi demokratičnega političnega procesa in ne na podlagi interesov posebnih skupin (bogatih), izloča partikularizem dobrodelnosti, nadomešča sistem privilegijev s sistemom pravic in izboljšuje kvaliteto storitev s sistemom kvalitativnih standardov. Neprofitno-volonterske organizacije lahko personalizirajo storitve, delujejo v manjših oblikah kot vladne organizacije in zato vežejo nase manjši birokratski aparat, zmanjšujejo obseg javnih institucij, prilagajajo storitve glede na potrebe uporabnikov bolj kot javne ustanove in omogočajo tekmovanje med različnimi izvajalci socialnih storitev. Sodelovanje med obema se zdi idealen vzorec za reševanje socialnih potreb družbe (v Črnak Meglič 1996: 11).

1.7 Funkcije sektorja, njegov pomen in prihodnost

Vloga neprofitnih organizacij je spodbujati razvoj pluralnega sistema blaginje in ohranjati ravnovesje, ki ga izrazita usmerjenost v trg in birokratsko delovanje socialne države stalno rušita (Mesec 2008: 24).

Neprofitno-volonterski sektor oziroma neprofitno-volonterske organizacije predstavljajo pomemben instrument demokratizacije in pluralizacije odnosov, razširitve individualnih možnosti in svobodne izbire posameznikov ter povečanja aktivne participacije v moderni družbi (Črnak Meglič, Vojnovič 1998: 3).

S tem se strinja tudi Kolarič (1994: 109), ki zapiše, da neprofitno-volonterske organizacije karakterizira visoka stopnja fleksibilnosti in odzivnosti na potrebe ter večje kapacitete za inovacije in eksperimentalne akcije. Odpirajo se možnosti za bolj osebne in neposredne oblike dela z ljudmi ter povečuje se možnost izbire pri uporabnikih.

Vojnovičeva (1996: 1) navaja tri funkcije, ki jih neprofitno-volonterske organizacije opravljajo istočasno politično, socialno in ekonomsko:

- državljani (so)delujejo v teh organizacijah, da bi si zagotovili vpliv na državo in njene servise, zlasti na njihovo responzivnost v odnosu do njihovih potreb;
- s prevzemanjem dela funkcij od javnih servisov neposredno sodelujejo pri produkciji kolektivnih dobrin in storitev in vplivajo na procese razdržavljanja in pluralizacije izvajalcev ter
- z angažiranjem prostovoljnega dela in individualnih prispevkov mobilizirajo latentne socialne vire, ki jih javni sektor zaradi različnih razlogov ne more.

1.8 Neprofitno volonterske organizacije v Sloveniji – zgodovina

Avtorici Črnak Meglič in Vojnovič (1998: 5–11) navajata, da ima slovenska družba dolgo in obsežno tradicijo interesnega združevanja in samoorganiziranja ljudi. Tradicija je bila po drugi svetovni vojni, ko je oblast prevzela komunistična partija, pretrgana. V tem obdobju je večino društev nadzorovala država ali pa so bila inkorporirana v javni sektor, fundacije so bile nacionalizirane, ekspropriirane ali pa so nehale delovati in delovanje cerkve je bilo omejeno. Z uvedbo samoupravnega socializma, z ustavo leta 1974 in s sprejetim zakonom o društvih je

bil prostor in možnosti za ustanavljanje prostovoljnih organizacij in društev spet odprt. V Sloveniji se je začel vnovični razvoj NVS že v socializmu.

Prve zasnove NVO na Slovenskem je mogoče iskati že v 7. in 8. stoletju, vendar imajo NVO v današnjem pomenu predvsem meščanske korenine, zato je treba prve NVO iskati šele v zgodnjih meščanskih oblikah združevanja ljudi v srednjeveških mestih v 13. in 14. stoletju (cehi, verske dobrodelnosti organizacije ob župnijah, cerkvene in posvetne fundacije itd.). Šele te so predstavljale prve formalno organizirane oblike interesnega združevanja in medsebojne pomoči.

Najpomembnejšo zgodovinsko prelomnico pri avtonomnem interesnem združevanju in samoorganiziranju ljudi v društvih in drugih oblikah NVO predstavlja buržoazna revolucija 1848. Ta je prinesla svobodo združevanja kot klasično ustavno pravico ter pravne norme, ki so urejale ustanavljanje društev in drugih oblik interesnega združevanja ljudi. Zakon o pravici do združevanja v društva in politična društva iz leta 1867 je prvi zakon na tem področju.

1.8.1 Dejavniki razvoja NVS v obdobju Avstro-Ogrske monarhije in Kraljevine Jugoslavije

Polarizacija socialne strukture prebivalstva je imela pomembne posledice za organiziranje društvenega življenja na Slovenskem. Avstro-Ogrska je s strogim policijskim režimom preganjala in prepovedovala vsa narodna in druga gibanja, zato so se ta razvila pretežno na kulturnem in literarnem področju. *Narodnoprebujevalna gibanja* so bila eden najpomembnejših dejavnikov društvenega življenja. Politično in kulturno delovanje Slovencev je v tem obdobju potekalo predvsem v čitalnicah (središče kulturnega in družabnega življenja slovenskega srednjega in višjega sloja), v 60. in 70. letih pa so bili pomembni tabori in narodnoobrambna društva konec 19. stoletja. Enako vlogo so imela tudi telovadna in druga društva.

Katoliška cerkev je bila naslednji pomembni dejavnik razvoja NVS v predvojnem obdobju. Njena vloga na Slovenskem sega v 8. stoletje. Katoliška cerkev ni bila le religiozna, temveč tudi socialna institucija in močna politična sila v slovenskem življenju. Razvila je vrsto zasebnih in društvenih dobrodelnih organizacij, ki so zagotavljale neposredno pomoč in ustanovljale prve ustanove za ubožne ter v svoje delo vključevale laične prostovoljce. Cerkveno dobrodelnost je mogoče razdeliti na zasebno in društveno. Največkrat je

potekala v okviru župnijskih cerkva (mnogovrstna dejavnost) ter cerkvenih redov in bratovščin (specializirana dejavnost).

Konec 19. stoletja se je začelo razvijati zadružništvo, kar pomeni, da so imele NVO na Slovenskem tudi pomembno ekonomsko funkcijo. Razrastlo se je množično socialno gibanje in predstavljalo pomemben obrambni mehanizem kmetov, delavcev in obrtnikov pred rastočim kapitalizmom. Zadruga so predstavljale oblike samoorganizacije in samopomoči kmetov in delavcev. Poleg kmečkega zadružništva je bilo razvito tudi delavsko in nekaj stanovanjskih, proizvodnih in kreditnih zadrug.

Pomemben dejavnik razvoja NVS na Slovenskem so bile tudi politične stranke ter delavsko gibanje. Politične stranke so razvijale raznovrstno strukturo organizacij in društev na različnih področjih življenja in dela. Prek njih so želele vplivati na idejno, kulturno, izobraževalno, športno, socialno in politično delovanje ljudi in s tem tudi na njihove politične opredelitve.

V obdobju, ko država še ni razvila sistematične politične socialne politike, so bile poleg dobrodelnosti oblike individualne in kolektivne samopomoči, ki so jih organizirali delavci sami, edini način za ublažitev njihove bede in stiske. Delavstvo samo je začelo razvijati oblike individualne in kolektivne samopomoči, in sicer z delavskimi podpornimi društvi, prostovoljnimi bolniškimi in pokojninskimi blagajnami ter raznimi skladi pri socialnih organizacijah. Do leta 1867 je bilo politično delovanje delavskih društev onemogočeno ali vsaj ovirano, saj je avstrijski kazenski zakon omogočal le delovanje katoliških delavskih društev. Nato so nastale prve sindikalne organizacije in delavska društvena dejavnost je začela usihati.

1.8.2 Razvoj NVS v obdobju socializma

V obdobju državnega socializma je javni sektor prevzel vse funkcije NVS. Organizacije v tem sektorju so ostale le v omejenem obsegu in njihovo delovanje je bilo pod strogim političnim in državnim nadzorom. Tradicija močnega in razvitega NVS je bila pretrgana, le del NVO je zaradi sodelovanja v Osvobodilni fronti lahko nadaljeval svoje delo. Od starih društev so se ohranila oziroma obnovila tista, katerih delovanje je bilo omejeno na lokalno raven in zaradi svoje vsebine niso ogrožala nove politične oblasti (gasilska, planinska in podobna društva).

Delovanje cerkve je bilo omejeno le na verske zadeve. Mnoge njene dobrodelne in druge organizacije so bile nacionalizirane in vključene v javni sektor. Država je neposredno

podpirala samo eno humanitarno organizacijo – Rdeči križ. Podobna organizacija, ki jo je podpirala država, je bila Zveza prijateljev mladine, poseben položaj pa so imela invalidska društva. Mnoge interesne dejavnosti (kulturne, prosvetne, izobraževalne, športne idr.) so potekale znotraj mladinskih, ženskih in sindikalnih družbenopolitičnih organizacij, v njihovo delovanje pa so se organi oblasti vpletali še močnejše. Še bolj omejevalen odnos je imela država v tem obdobju do ustanov oziroma fundacij.

Samoupravni socializem ter novi društveni zakon iz leta 1974 pomenita novo obdobje v razvoju NVS. Povzročila sta pospešeno rast in ustanavljanje NVO, odprl se je nov prostor za ustanavljanje NVO, in sicer na pobudo državljanov. NVO so postale bolj avtonomne in z drugačno organizacijsko strukturo. Država jih finančno ni podpirala, zato so bile manjše, kar pomeni, da je bila njihova profesionalna struktura majhna, v njih ni bilo množičnega članstva, delo v njih pa predvsem prostovoljno. V tem obdobju so se začele razvijati tudi skupine za samopomoč in vzajemno pomoč, ki so združevale ljudi z enakimi problemi, ki jih javni sektor ni reševal zadovoljivo. Prav tako so se začela razvijati strokovna oziroma poklicna združenja ter volontersko delo v javnih socialnih servisih. Te oblike delovanja javnih servisov so bile zasnove novih NVO, ki so skušale zagotavljati alternativne servise, ki jih javni sektor ni pokrival.

80. leta so bila v Sloveniji obdobje novih družbenih gibanj. Širila so se predvsem različna družbena gibanja (mirovna, feministična, različna subkulturna gibanja idr.), ki so začela oblikovati alternativno mrežo produkcije dobrin in storitev. Vendar pa se je že konec 80. let avtonomno delovanje novih družbenih gibanj omejilo oziroma so začele delovati politično. Glavni protagonisti novih družbenih gibanj so se v veliki meri integrirali v strankarski in pozneje državni establišment. Le manjši ostanki novih družbenih gibanj so ostali v okviru civilne družbe in se organizirali v društvih in drugih organizacijskih oblikah na področjih, kot so alternativnost v socialnem delu in psihiatriji, različne dejavnosti psihosocialne pomoči posebnim skupinam prebivalcev v stiski idr. Te nove NVO tudi delujejo na obrobju, nimajo urejenih ustreznih razmer za delovanje in imajo omejen dostop do javnih sredstev. Novo obliko delovanja so pomenile male produkcijske in storitvene enote oziroma kooperative. V procesu tranzicije sta civilna družba in NVS potegnili “krajši konec”. Spremembam ekonomskega in političnega sistema konec 80. ni sledilo tudi odpravljanje monopola javnega sektorja (Črnak Meglič, Vojnovič 1998).

1.9 Financiranje nevladnih organizacij

Financiranje nevladnih organizacij je v državah povsem različno. Pomembno dejstvo je, da je kupec storitev vedno nekdo, ki je zaposlen v javni administraciji, vendar toliko neodvisen, da je lahko posrednik med financerjem in izvajalcem. Tako se financer in kupec razlikujeta, čeprav sta pogosto predstavnika iste inštitucije. Lahko je financer Ministrstvo za delo, družino in socialne zadeve oziroma posameznik, posameznica ali skupina, ki skrbi za denar, kupec pa je lahko državni uradnik, ki je vmesni člen med financerjem in izvajalskimi organizacijami. V vlogi financerja je lahko država ali lokalna skupnost, ki upravlja z javnim denarjem, lahko pa je tudi posameznik, ki neko storitev potrebuje, vendar si denar zanjo pridobi od države oz. iz proračuna. To je razlika med javnim in individualiziranim financiranjem, ki lahko poteka z vavčerji, denarjem ali kako drugače (Leskošek, Hrženjak 2002: 15–16).

V splošnem nevladne organizacije pridobivajo sredstva za svoje delovanje s prodajo storitev, iz članarin, iz javnih sredstev in z donatorstvom in sponzorstvom. V celoti se lahko financirajo iz proračunskih virov, deloma iz neproračunskih virov ali v celoti neproračunsko. V preteklosti je bila pomembnejša usmeritev na zbiranje sredstev (fund-raising activity) od določenega kroga donatorjev in bogatih mecenov in na politično lobiranje v vladnih krogih. Danes pa si nevladne organizacije finančna sredstva poskušajo pridobiti od širšega kroga potencialnih uporabnikov storitev. Vsekakor mora biti nabiranje sredstev planirano (Mesec 2008: 64).

1.9.1 Zbiranje sredstev (fund-raising)

“Fund raising” je marketinški pristop k oblikovanju skladov in nabiranju sredstev.

Hrovatič je v svojem delu »Neprofitni sektor v sistemu blaginje in vpliv fundiranja na (ne)odvisnost« iz leta 1996 opisal pojem kot večplasten: ustanavljanje, oblikovanje, gojenje skladov, doniranje, dajanje, sponzoriranje, socialno investiranje (v Ovsenik, Ambrož 1999: 136).

Del procesa planiranja in raziskovanja potencialnih donatorjev ali sponzorjev je tudi nabiranje sredstev. Temelj procesa je partnerstvo med neprofitno organizacijo in donatorjem. Podarjen denar dobi svoj smisel šele, ko je njegov lastnik smiselno povezan s programom v neprofitni organizaciji. Zbiranje sredstev ni lahko opravilo. Ogromno je telefonskih klicev, iskanja razpisov, potencialnih donatorjev, pisanja prošenj, predvsem pa veliko dela (Mesec 2008: 64).

1.9.2 Donatorstvo

Donatorstvo je dobrodelna dejavnost, v kateri donator ne pričakuje neposredne protiusluge. Prav v tem se donatorstvo razlikuje od sponzorstva, ki je ciljno usmerjena financirana aktivnost. Donator po navadi pomaga iz moralnih in ne poslovnih vzgibov. V tem procesu je v ospredju socialna menjava, medtem ko je pri sponzorstvu v ospredju ekonomska menjava. Donatorji so lahko državne institucije, podjetja, skladi in posamezniki (Ovsenik, Ambrož 1999: 148).

Po besedah Kotlerja in Andreasena (1996: 253) so najbolj pogosti motivi, ki spodbudijo donatorje, da darujejo, naslednji:

- o sebi imajo dobro mnenje;
- strah, da bi se tudi sami nekoč znašli v položaju, ko bi potrebovali storitve nevladnih organizacij;
- lahko je to njihova navada;
- da se izognejo nadlegovanju zbiralcev;
- na podlagi prošenj drugih;
- imajo težave, ki jih običajno rešujejo neprofitne organizacije;
- zato, ker so prepričani, da je treba darovati v neprofitne namene;
- zato, ker so solidarni do drugih.

Različne strategije pridobivanja sredstev in virov v neprofitnih organizacijah lahko po besedah Dimovskega (2002) združimo v naslednje kategorije:

1. donacije: raznih državnih virov financiranja, posameznikov, družin in njihovih skladov, javnih in zasebnih fundacij;
2. podpore: državnih agencij, državnih virov financiranja, fundacij, podjetij;
3. prodaja blaga in storitev od pogodb z vladnimi agencijami, pogodb s podjetji za dobavo blaga ali storitev, prodaje posameznikom, prodaje drugim neprofitnim organizacijam;
4. članarine (v Žnidaršič 2010: 38).

Črnak Meglič (1998: 23) pravi, da so podatki o financiranju neprofitno volonterskih organizacij pomanjkljivi. Obstoječi sistem spremljanja finančnega poslovanja ne omogoča

ločevanja med javnimi in zasebnimi, profitnimi in neprofitnimi organizacijami in tudi ne ločevanja virov financiranja med različnimi področji. Struktura pa kaže, da so v Sloveniji najpomembnejši vir prihodkov prihodki, ustvarjeni z dejavnostjo organizacij. Delež prihodkov, pridobljen z društveno dejavnostjo, je zelo visok tudi z vidika upoštevanja objektivnih zmogljivosti društev.

Pokroviteljski odnos države do nevladnih organizacij se pri financiranju odraža predvsem tako, da jih z neprestanim spreminjanjem pogojev in pravil postavlja v negotov in odvisen položaj. Področje financiranja je nedvomno eno tistih, ki lahko podredi ali okrepi nevladne organizacije. Treba je prevzeti aktivno držo in spremembe zahtevati. Pri tem pa je treba imeti v zavesti, da je vsako financiranje s strani države poseg v avtonomijo delovanja organizacije (Leskošek 2003: 14–15).

V poročilu o stanju v nevladnem sektorju (Oblak 2004) je navedena, da anketa, ki je bila izvedena leta 1996, kaže, da je bila takrat petina nevladnih organizacij brez prihodkov, do 3 milijone prihodkov je doseglo 60 % organizacij in le petina jih je imela prihodek večji od 5 milijonov. Največje prihodke dosegajo invalidske organizacije (v povprečju 23 milijonov) in za njimi humanitarne organizacije nekje okoli 12 milijonov, to pa lahko pripišemo tudi financiranju organizacij iz loterijskih sredstev prek fundacije FIHO.

Država večino sredstev za delovanje nevladnih organizacij zagotavlja s projektnim financiranjem (58 %) in z letnimi subvencijami (31 %), le manjši del s koncesijskimi pogodbami (10 %). Podoben model financiranja nevladnih organizacij uporabljajo tudi lokalne skupnosti.

V letu 1996 so v Sloveniji skupni prihodki nevladnih organizacij znašali 1,92 % BDP. Leta 1996 so nevladne organizacije v Sloveniji največ sredstev pridobile iz plačil za storitve (43 %), drugi najpomembnejši vir so bile donacije posameznikov, podjetij in fundacij (28,8 %), prihodki iz dotacij in subvencij države pa so znašali 27,3 %, če vključimo tudi loterijska sredstva.

Mednarodna raziskava je tako pokazala, da so nevladne organizacije v teh državah 47 % prihodkov dosegle s prodajo storitev, pomemben vir pa je 42 % državne subvencije. Prihodki iz donacij pomenijo le 11 % njihovih prihodkov (Oblak 2004).

1.9.3 Financiranje neprofitnih organizacij s socialnega področja

Tudi neprofitne organizacije s socialnega področja zbirajo sredstva na različne načine in iz velikega števila virov. Po navadi se njihove aktivnosti pridobivanja in viri sredstev ujemajo z njihovim poslanstvom. Nekatere neprofitne organizacije zbirajo večino sredstev iz virov, kot so zasebni in podjetniški skladi, darila podjetij in pogodbe za opravljanje storitve, druge spet se obračajo na javnost skozi posebne dogodke, in sicer z nabiranjem sredstev od vrat do vrat in z neposredno pošto. Verske, poklicne, politične in podobne skupnosti se napotijo k svojemu članstvu; druge neprofitne organizacije se obračajo na državne agencije za podporo in subvencije; nekatere zbirajo sredstva od prodaje blaga in storitev potrošnikom ali plačnikom v obliki tretje osebe (Dimovski 2002 v Žnidaršič 2010: 37).

1.10 Sodelovanje Ministrstva za delo, družino in socialne zadeve z nevladnimi organizacijami

MDDSZ že vrsto let sofinancira dopolnilne programe socialnega varstva. Pretežni del sofinanciranih programov opravljajo nevladne organizacije, ki pogosto dajejo pobudo za zagotavljanje določenih storitev, ki jih vlada na podlagi ugotovljenega javnega interesa tudi sofinancira. Prav področje socialnega varstva je področje, kjer se je takšna oblika sodelovanja z nevladnimi organizacijami pokazala za še posebej učinkovito, saj se na takšen način oblikujejo zelo kakovostni in uporabnikom bolj prijazni programi.

V okviru večletnih programov je tako letos na novo vključenih 24 programov C (ti imajo zagotovljeno 5-letno sofinanciranje) in 36 enoletnih programov. Skupaj bo ministrstvo v letu 2013 sofinanciralo 134 različnih programov, za kar bo namenilo okvirno 11,4 milijonov evrov, od tega za večletne programe 9,9 milijonov evrov. Sredstva, ki jih za te programe zagotavlja ministrstvo, so namenjena pretežno za stroške dela zaposlenih v programu ter za materialne stroške, povezane z delovanjem programa, in za stroške, povezane z delom prostovoljcev, ki so v teh programih izrednega pomena. Programi so sicer razpršeni po celotni državi in pokrivajo področja socialnega vključevanja: programe na področju preprečevanja nasilja, programe telefonskega svetovanja osebam v stiski, programe na področju duševnega zdravja, programe na področju invalidov, programe pomoči otrokom s težavami v odraščanju, programe, namenjene Romom, programe medgeneracijskega sodelovanja in pomoči starejšim ter druge programe, namenjene ljudem v stiski.

S sofinanciranjem programov v daljšem časovnem obdobju ministrstvo spodbuja in zagotavlja zaposlitev že več kot 300 strokovnjakov (socialni delavci, psihologi, pedagogi idr.) s posameznih področij. V navedene programe je vključenih tudi več kot 8000 prostovoljcev, ki s svojim delom pomembno prispevajo k večji kakovosti izvajanja programov. Sredstva, ki jih pripeva ministrstvo, so praviloma namenjena za stroške dela strokovnih delavcev in materialne stroške, ki so nujni za izvajanje programov.

Ministrstvo programe sofinancira največ v višini do 80 % vrednosti projekta, ostala sredstva pa morajo izvajalci zagotoviti iz lokalnih skupnosti, donacij, participacije uporabnikov in drugih virov. V skladu z Resolucijo o nacionalnem programu socialnega varstva so v preteklih letih pričeli tudi z rednim ocenjevanjem – evalviranjem programov (MDDSZ 2013)

1.11 Neprofitne nevladne organizacije, nov prostor za socialno delo

Socialno delo se kot stroka uveljavlja na različnih družbenih področjih, najznačilnejše področje za socialno delo je socialno varstvo, ki se je doslej razvijalo predvsem v okviru javnih institucij. S prehodom Slovenije na tržno orientiran družbeni sistem se je socialna dejavnost razširila iz okrilja države na različne izvajalce. Izvajalci, organizirani na pobudo iniciativ v okviru civilne družbe, so tako imenovane neprofitne, nevladne, prostovoljske organizacije, ki tvorijo relativno nov družbeni sektor. Organizacije tega sektorja postajajo pomembno novo delovno okolje za socialne delavke in delavce. Gre za razvijajoč se sektor, ki predstavlja področje drugačnih načinov dela in možnosti odpiranja novih delovnih mest (Hrovatič 1998: 181).

Organizacijske oblike neprofitnih nevladnih organizacij na socialnem področju so:

- neformalne mreže (prijateljske, sorodstvene, sosedske oblike, socialna druženja in pomoči),
- skupine za pomoč in samopomoč (oblike neformalne organiziranosti).

Te lahko prehajajo v pravno organizacijske oblike, kot so nevladne organizacije (društvo, zavod ustanova - skladi, fundacije), tržno-profitne oblike (zasebnik, podjetje) in pro-državne oblike (programi).

Pravno organizacijske oblike omogočajo postaviti okvir, znotraj katerega so podani pogoji za izvajanje določene dejavnosti. Različne oblike ponujajo različne možnosti in od

organizatorjev socialnih dejavnosti je odvisno, katero formalno organizacijsko obliko bodo izbrali za svoje delovanje (*ibid.*: 184–186).

Dragoš (1994: 69–70) omenja paradoks, do katerega prihaja v naši sociali, in sicer, da se med seboj bolj uspešno povezujejo sami uporabniki (npr. samopomočne skupine) kot pa izvajalci na področju socialnega dela (ki so še vedno brez osrednje strokovno-stanovske organizacije, razvoj npr. supervizorskih sistemov pa je še vedno neutečena novost).

Informacije o dejavnostih s področja socialnega dela so zanimive z vidika socialne politike. Deklarativna odločitev za pluralni sistem produkcije socialnih storitev in dobrin ni isto kot njegova izvedba. Še vedno ni jasno, katera od strategij se najbolj uveljavlja oz. kateremu modelu se dejansko približujemo:

- socialna varnost in svoboda izbire = pluralistični model;
- socialna negotovost in svoboda izbire = liberalistični model;
- socialna negotovost in ni svobodne izbire = totalitaristični model;
- socialna varnost in ni svobodne izbire = socialistični blaginjski model.

Z vidika socialnih dejavnosti in služb pomeni sprememba režima oz. sistema v prvi vrsti kombinacijo dveh usmeritev: omogočanje *svobode* (izbire) uporabnikov in zagotavljanje socialne varnosti. Kombinacija teh dveh usmeritev določa model, h kateremu se bomo v prihodnje približevali na socialnem področju. Pri nas ostaja nihanje med liberalističnim modelom (kjer se država umakne in socialo prepusti tržni stihiji) in pluralističnim modelom (kjer se država ne umakne, pač pa se demonopolizira na način, ko omogoči sistemske povezave med različnimi blaginjskimi sektorji in hkrati zagotovi osnovno varnost vseh).

Nevladne organizacije na socialnem področju za svoje delovanje potrebujejo sredstva, saj država ni edini vir za njihovo zagotavljanje, tu so še ustanove in donatorski trg. Finančna problematika je tudi razlog za neuravnoteženost prostovoljnega in profesionalnega dela. Neprofitne organizacije na podlagi razvijanja partnerstva, kadrovanja in financiranja omogočajo konstituiranje sektorja kot enakovrednega v sistemu blaginje (Hrovatič 1998: 187).

1.12 Tipični problemi nevladnih organizacij, nevladnega sektorja (finančni, kadrovski, distribucija pomoči)

Hrovatič (1998: 187) pravi, da lahko neprofitne organizacije tvorijo sektor le, če poskrbijo za svojo lastno strukturo. C. Stanners (1995) navaja, da je v nevladnem sektorju le redko jasna struktura, še zlasti z vidika profesionalnega napredovanja in kariere (v Žorga 1996: 275).

Značilno je pomanjkanje izobraževalne politike, ciljev, prioritet, ravni odločanja in prevzemanja odgovornosti, nejasnost hierarhične strukture, pomanjkanje koncepta dela in razmejitve delovnih nalog. Pri vzpostavljanju strukture nevladnih organizacij so trije ključni elementi, ki hkrati predstavljajo strukturne razlike v odnosu do profitnih in javnih organizacij in se med seboj povezujejo in dograjujejo: financiranje, kadrovanje, partnerstvo.

Financiranje neprofitnih organizacij temelji na oblikovanju skladov, gre za zbiranje sredstev iz različnih virov: države, podjetij, posameznih donatorjev, fundacij in podobno.

Kadrovska struktura v nevladnih organizacijah naj bi temeljila na sorazmernem deležu dela prostovoljcev in profesionalno zaposlenih delavcev. V velikem številu organizacij delo temelji izključno na prostovoljcih, ti pa so preobremenjeni. Eden izmed razlogov, da se organizacija ne odloči za zaposlovanje, so problemi s financiranjem. Vendar načrtno pridobljena in oblikovana finančna sredstva omogočajo vzpostavitev sprotnega in stabilnejšega financiranja, kar omogoča vzpostavitev ravnotežja med delom prostovoljcev in profesionalno zaposlenimi delavci.

Partnerstvo kot značilnost delovanja nevladnih organizacij je dejavnost, ki temelji na povezovanju z državo, trgom in neformalnimi mrežami. Spodbujanje partnerstva med profitnim sektorjem in neprofitnimi organizacijami je izredno pomembno, saj je eden izmed elementov, ki omogočajo razvijanje donatorstva.

Donatorstvo se ne more razvijati zgolj na osnovi krepitve odgovornosti podjetij do družbe, pomembno je ustvarjanje pogojev za tako ravnanje. Vloga donatorstva v sistemu blaginje je, da se obide posredna vloga države pri razporejanju sredstev (Hrovatič 1998: 187).

Pri nas še vedno nadaljujemo že preživelo paradigmo razvoja države blaginje in skorajda monopolno vlogo javnega sektorja pri zagotavljanju kolektivnih dobrin in storitev. V neprofitno-volonterskih organizacijah, predvsem društvih, država ne vidi alternativnega proizvajalca storitev. Večja pomoč pri financiranju društvenih dejavnosti bi okrepila možnosti

profesionalizacije in podobno kot v drugih državah vzpostavila te organizacije kot pomembno dopolnilo javnim servisom in na ta način omogočila eno izmed strategij preseganja krize države blaginje (Črnak Meglič 1998: 25–26).

1.13 Optimalna rešitev (enakovreden »miks« sektorjev)

Poimenovanje organizacij, ki se nahajajo med profitnim in javnim sektorjem, je od države do države različno, iz tega pa je razvidno, da želijo posamezne dežele ali organizacije v poimenovanju poudariti razlikovanje v odnosu na določen sektor (npr. Združene države Amerike in nekatere zahodnoevropske države uporabljajo termin neprofitne organizacije). V Sloveniji na splošno še vedno govorimo o gospodarskem (ekonomskem) in negospodarskem (družbenem) sektorju (Hrovatič 1998: 181).

V primerjavi z vzhodnoevropskimi imajo slovenske nevladne organizacije na voljo mnogo manj podpornih programov raznih fundacij in drugih institucij, kultura donatorstva in sponzorstva okoljskih dejavnosti pa je slabo razvita. To dejstvo naše NVO loči tudi od zahodnoevropskih (Marega 1998: 3–5). Značilno za razvoj nevladnih neprofitnih organizacij pri nas je, da poteka v okolju, ki nima močne donatorske tradicije. Dobrodelnost in solidarnost sta v Sloveniji potekala zlasti na nematerialni ravni, redne oblike donatorstva, ki so se razvijale pred drugo svetovno vojno, pa je povojni režim odpravil kot nepotrebne v socialistični družbi. Zato se pri nas niso razvile strukture finančne podpore (Rode 2001: 10).

Financiranje nevladnih organizacij je največji problem in rešitev bi bila preoblikovanje oz. dopolnitev tistega dela zakonodaje, ki danes ovira učinkovitejše financiranje nevladnih organizacij, usposobljenost nevladnih organizacij v pripravi strategij za samofinanciranje oz. zbiranje sredstev, spodbuditi donatorje iz vrst posameznikov in gospodarstva, lokalnih in državnih virov za podpiranje dejavnosti NVO, opozoriti na obstoječe potrebe, katerih reševanje lahko spodbudijo različne podpirne organizacije (Rode 2001: 18).

1.13.1 Rešitve

Odgovornost za družbeno blaginjo se je s tranzicijo prenesla od države k družbi kot celoti. Možnosti za razvoj neprofitnih organizacij tako temeljijo na družbi, ki jo tvorijo odgovorni in med seboj povezani posamezniki. Država spodbuja tovrstne procese s prerazporejanjem opravljanja javnih služb na več sektorjev. Gre za zametke privatizacije, koncesijska razmerja in sistem vavčerjev, spodbujanje podjetniških iniciativ in zasebnitva. Pri koncesijskem

odnosu je bistveno, da država oziroma občina med različnimi ponudniki iz vrst nejavnega sektorja izbere izvajalce, ki navadno za izvajanje dejavnosti prejemajo subvencijo. Tako so posredno subvencionirani tudi uporabniki. Vavčerji so vladna plačila porabnikom ali na račun porabnikov plačilo določenih storitev. Z vavčerjem se storitve vplačajo v kateri koli instituciji, ki jo vlada določi kot ponudnika, pri tem porabniki sami izbirajo ponudnike storitev. Vavčerji so lahko uporabljeni v smislu izboljšanja kakovosti ali posebnosti določene storitve.

Tudi na področju socialnih dejavnosti je mogoče vzpostaviti odnos, ki je sicer značilen za profitno orientirane organizacije. Podjetniške oblike niso zaprte za socialno področje, obstajajo vsebine, ki jih je mogoče razvijati tudi v tržno orientirani obliki (npr. socialno podjetje). Zakon o socialnem varstvu predvideva kot obliko opravljanja privatne prakse na področju socialnega varstva zasebnišvo, to pa se zaradi različnih razlogov ne razvija tako, kot je bilo pričakovati (Hrovatič 1998: 182–184).

Z vključevanjem različnih sektorjev v sistem blaginje se državljanom omogoči večja izbira. Med izvajalci socialnih dejavnosti se vzpostavlja konkurenčnost, ki vpliva na izboljšanje kakovosti in optimiziranja cene storitev. Uporabnikom je tako omogočen večji vpliv na izvajanje dejavnosti, s pluralnostjo pa je presežena uniformnost javnega zagotavljanja socialnih storitev (Hrovatič 1998: 182). V Angliji obstaja lista kakovosti nevladnih organizacij. Ta seznam je javno dostopen in omogoča, da se javni akterji, donatorji lažje odločijo, katera organizacija ima dobre prakse in je vredna njihovega denarja.

Zastavlja se tudi vprašanje o možnem in želenem odnosu med vlado/državo in prostovoljnimi organizacijami v Sloveniji. Odnos “integrirane odvisnosti” je rešitev. Definiramo ga kot nizko stopnjo kontrole, kot srednjo stopnjo financiranja neprofitno-volonterskih organizacij z državne strani in kot visoko stopnjo komunikacij in kontaktov med vlado in neprofitno-volonterskimi organizacijami (Kolarič 1994: 120).

2. EMPIRIČNI DEL

V empiričnem delu bova predstavili tri tipične nevladne organizacije, in sicer zavod Anina zvezdica, Karitas, ki je mednarodna organizacija za humanitarno pomoč rimskokatoliške cerkve, in Rdeči križ Slovenije, ki je neodvisna, humanitarna organizacija nacionalnega pomena, ki deluje na območju Republike Slovenije.

Z Anino zvezdico sodelujeva že dlje časa, z Ano Lukner sva se povezali pred leti, ko sva prek medijev izvedeli za akcijo zbiranja hrane za božič. Kot prostovoljki delujeva v zavodu že dlje časa. Všeč nama je bila osnovna ideja, in sicer ustanovitev organizacije, ki bo pomagala ljudem, jim dajala upanje ter hkrati sporočala vsem, da lahko kdorkoli pomaga. Karitas in Rdeči križ imata dolgoletno zgodovino delovanja, pri tem pa srečala že z marsikatero prepreko. Prav zaradi tega sva se odločili, da stopiva v stik s predstavniki teh organizacij in z njimi opraviva intervjuje.

2.1 Predstavitvev Anine zvezdice, Karitasa in Rdečega križa

2.1.1 Anina zvezdica

KAJ JE ANINA ZVEZDICA?

Anina zvezdica je dobrodelni zavod, ki zbira hrano z daljšim rokom uporabe, ki jo razdeli socialno ogroženim družinam.

OD KOD IDEJA?

Na začetku tega plazu stoji 31-letna poslovna ženska, ki verjame v dobre ljudi in lepši svet, iskrenost in sočutje (Jaklič 2013). Januarja 2010 je Ana Lukner, ustanoviteljica zavoda Anina zvezdica, pripravila prvi dogodek Anina zvezdica, ki je trajal skoraj mesec. Njena ideja je bila, da bi namesto praznovanja rojstnega dne, povabila prijatelje na obisk z namenom zbrati hrano z daljšim rokom uporabe. Cilj je bil zbrati hrano za pet družin, na koncu pa so jo zbrali za 37 družin v stiski. Ana je spoznala vse družine, ki so prejele hrano, njihove zgodbe so jo presunile, njihova hvaležnost pa ji je dala dodatno moč, da ustvarja naprej.

ANA LUKNER

Ana Lukner je inspiracijska predavateljica, ki vodi dve mednarodni podjetji in zelo uspešno dobrodavno organizacijo Anina zvezdica. Je pobudnica, motivatorica in organizatorica

največjih humanitarnih akcij v Sloveniji. Z akcijami zbiranja in posredovanja prehrambnih izdelkov je pomagala že več kot 10 tisoč socialno ogroženim družinam. Prijetna, preprosta, ljubezniva, pa tudi ambiciozna, poučna, učinkovita in z mnogo cilji in idejami. Govori neposredno, deluje takoj in vseskozi razmišlja o koraku naprej. Svoj dar in poslanstvo, da pomaga ljudem, je začutila že zelo zgodaj. Kot majhna deklica je tekala naokrog in govorila, da bi imela svojo fundacijo. Ana pravi: »Verjetno takrat sploh nisem vedela, kaj to pomeni. To sočutje pride z vzgojo. Starša sta me podpirala in vzgajala v tej smeri. Da je veliko tudi, če se nekemu nasmehneš. To je definitivno eno izmed mojih poslanstev, delam namreč še veliko drugih stvari. Pomembno je delati spremembe kjerkoli. Anina zvezdica ni samo zbiranje hrane. V bistvu se s tem prebujajo Slovence. Radi bi šli tudi čez meje Slovenije. Generalno je pomembno, da se prebujajo ljudi. In da se dela dobre stvari« (Šiška 2013).

Ana verjame v dobro v ljudeh. Verjame, da smo v svojem bistvu vsi dobri in pristni. Le to bistvo je morda včasih malce prikrito ter zasenčeno z vsakdanjim življenjem, ki je žal, v kar precejšnji meri, izgubilo tisto pravo bistvo – ljubezen, vrednote, kulturo. Ker pa verjame v dobro ljudi, je brezpogojno verjela, da lahko to situacijo spremeni. Anina zvezdica brezpogojno predstavlja njeno patentirano miselnost TRUHOMA (TRUe & HOnest MAnkind).

»TRUHOMA je nekaj, v kar jaz verjamem. To je v meni nastalo. Nekakšna definicija Ane. Tukaj ne gre samo za neko obnašanje in življenjski stil, ki se dotika kariere in posla. True and Honest Mankind je temeljni nivo, brez katerega vse, kar raste nad tem, odpade. Iz tega vse izhaja. Če si tak, boš tudi take ljudi privlačil. Če nisi tak, boš imel težko dobro ekipo ljudi. Pri nas je toliko nevoščljivosti, nesproščenosti. Ljudje so obremenjeni sami s sabo. V osnovi pa je vsak TRUHOMA. Mi se vsi rodimo taki (pristni, pošteni in odkriti), potem pa se pokvarimo« (Šiška 2013).

POSLANSTVO

Poslanstvo zavoda Anina zvezdica je pomagati socialno ogroženim, prebuditi v ljudeh prave vrednote in predvsem ljudi združiti. *»Poslanstvo je doseči ta premik v glavah ljudi, v tistih, ki pomagajo in pri tistih, ki so deležni hrane. Tisti morajo vedeti, da to ni njihov izhod, ampak da je potrebno najti rešitev [...] in to da se Slovenci kot narod zbližamo, to sta dva motiva, to je naša poslanstvo, da inspiriramo ljudi – tiste, ki prejemaajo hrano in tiste, ki jo dajejo. Tukaj*

je ta inspiracija, motivacija, premik v glavah ljudi, verjamemo v nekaj, da prebudimo osnovne vrednote, to je naše poslanstvo.» (Ana Lukner, pogovor, 25. 4. 2013)

To poslanstvo izvaja s popolno transparentnim modelom, kjer na zavod Anina zvezdica ni možno nakazati nobenih finančnih sredstev. Celotna pomoč poteka v obliki končnih dobrin (hrana, invalidski vozički, šolske torbe ...). Poslanstvo Ane Lukner je inspirirati ljudi, jim pomagati, si prizadevati za boljši svet, uveljavljati vrednote, resnico in poštenost. Njeno poslanstvo je narediti svet boljši in verjame, da lahko posameznik dela spremembe. Le ta začne in za sabo potegne ljudi.

CILJ ANINE ZVEZDICE

Anina zvezdica ima dva cilja:

1. Pomagati socialno ogroženim družinam, jim dati upanje, jim prisluhniti ter jih spraviti v dobro voljo.
2. Pokazati, da lahko pomaga prav vsak.

Ana meni, da pomoč ter pozitivna dela zbližujejo ljudi, tega pa v današnjem času primanjkuje. Njen cilj je prebuditi ljudi, jih spraviti skupaj in jim dati povod, da skupaj delajo dobre stvari.

»[D]a se naredi en premik v glavah ljudi, da stopimo kot Slovenci skupaj [...] da se spet prebudijo neke vrednote pri nas, to se pravi spoštovanje, ljubezen, poštenje, pristnost, te osnovne zadeve, ki jih imamo v življenju.» (Ana Lukner, pogovor, 25. 4. 2013)

Velikokrat zasledi ljudi, ki govorijo, da želijo pomagati, vendar na koncu štejejo dejanja sama in ne besede. Njeno mnenje je, da manjka ta iniciativa, povod, volja, da se lahko pomaga na tisoč in en način. Meni tudi, da pomoč in pozitivna dela zbližujejo ljudi, tega pa v današnjem času primanjkuje. Ljudje moramo stopiti skupaj in Anina zvezdica je tudi korak k temu. Spodbuditi želi predvsem mlade, da naj verjamejo vase, da naj ustvarjajo, da je vse mogoče in da hkrati lahko tudi pomagajo ter za blaginjo vseh naredijo nekaj koristnega. Ljudje potrebujejo nekoga, da jih zdrami.

V pogovoru je spregovorila tudi o dolgoročnem cilju: *»[Z]adnje čase razmišljam, kaj je pa največji cilj dolgoročni Anine zvezdice, ker se mi zdi, da moraš imeti vedno nek dolgoročni cilj, je pa ta, da Anina zvezdica sploh ne bo več potrebna, to se pravi, da bo naša država tako dobro funkcionirala, da se bojo uvedle neke spremembe, ki so nujno potrebne, da Anina*

zvezdica ne bo več potrebna, ker po svoje je to tudi potuha državi.« (Ana Lukner, pogovor, 25. 4. 2013)

KRONOLOGIJA

1. Anina zvezdica, 2010

Prvi dogodek Anine zvezdice, ki je trajal skoraj mesec. Cilj je bil zbrati hrano za pet družin, na koncu pa je dobrodelno srečanje Anina zvezdica zbralo prehrambne izdelke v protivrednosti 1300 evrov in jih podarilo ustanovi Rdeča žoga, s katero sta 29. 1. 2010 skupaj predala izdelke 37 socialno ogroženim družinam.

2. Anina zvezdica, april 2011

Znova je potekala akcija zbiranja hrane z daljšim rokom uporabe za socialno ogrožene družine, zbrali so hrano za 105 družin. Maja 2011 je Ana predala hrano vsem družinam na CSD Šiška in vse osebno spoznala.

3. Anina zvezdica, oktober-december 2011, »Polepšajmo družinam Božič«

Tretja akcija je preseгла vse želje in skupaj so polepšali Božič 523 družinam. Zgodbe družin so se jih dotaknile, hkrati pa dale še več moči in zagona. Pri akciji so pomagali in darovali mnogi: vrtce in šole, starejši, mlajši, družine, humanitarne organizacije in razna podjetja.

4. Anina zvezdica, april 2012, »Prebudimo se in pomagajmo«

Kljub temu da je bila ta akcija krajša od prejšnje, je število paketov presegló številko 700. Razlika med to in tretjo akcijo je bila tudi v tem, da smo med akcijo hrano delili kar sproti in ne po končani akciji, kar pomeni, da družinam ni bilo potrebno čakati na paket. Pomagali pa so tudi 100 družinam iz Društva Beli obroč Slovenije.

5. Avgust 2012 – 500 šolskih torbic

Zavarovalnica Triglav in Anina zvezdica sta združili moči in pred začetkom šolskega leta podarili 500 šolskih torbic otrokom iz socialno šibkejših družin iz vse Slovenije.

6. Anina zvezdica, november-december 2012, »Pomagaj tudi ti«

Peta, božična akcija je preseгла vsa pričakovanja. Zbrali so 74 ton hrane (4.364 paketov) in s tem obdarili 2100 družin iz vse Slovenije. V akciji je sodelovalo več kot tisoč posameznikov, celotna slovenska vojska, več kot 150 podjetij, 42 šolskih institucij, 6 športnih ekip, 18 društev in organizacij.

7. Anina zvezdica, maj-junij 2013, »Podaj svojo dlan«

Zbrali so 62 ton hrane (3.109 paketov) in s tem obdarili 1.800 družin iz vse Slovenije. V akciji je sodelovalo še več posameznikov, športnih ekip, društev in organizacij, razna podjetja, različni podporniki in mediji.

8. Eurobasket 2013 in Spar Slovenija in Anina zvezdica

Anina zvezdica, ki jo podpira tudi podjetje Spar Slovenija, je septembra, ko je Slovenija utripala v košarkarskem duhu, doživela nadgradnjo z novim partnerjem EuroBasketom 2013. Kupci so v 90 trgovinah Spar in Interspar v pravem ekipnem duhu napolnili vozičke za zbiranje hrane ter tako pomagali številnim socialno ogroženim družinam. V košarkarsko obarvanem septembru se je Anini zvezdici pridružil tudi EuroBasket 2013. Skozi ves september so kupci v trgovinah Spar in Interspar ponovno pokazali svojo srčno plat in darovali osnovne dobrine za socialno ogrožene družine. Med trajanjem akcije so tako zbrali več kot 350 paketov. Tudi tokrat se je podjetje Spar Slovenija aktivno vključilo v dobrodelno akcijo in izpolnilo svojo obljubo, saj so zavodu Anina zvezdica podarili prav toliko paketov hrane, kolikor so jih v akciji zbrali kupci.

9. Bristisk Embassy and BMW/Mini Rally 2013

Britanska Ambasada in BMW Slovenija sta skupaj organizirali BMW Mini Rally, kjer so vsi udeleženci na celodnevem dogodku zbirali sredstva za nakup hrane za Anino zvezdico.

10. 115 invalidskih vozičkov

Rotary Club San Jose iz Kalifornije je 01.10.2013 Anini zvezdici doniral 115 invalidskih vozičkov. 92 jih je šlo ljudem iz Zveze paraplegikov Slovenije, 23 pa URI Soča. Tovrstne donacije v Sloveniji še ni bilo.

11. Božična akcija 2013

V zadnji največji božični akciji so zbrali 6750 paketov, 145 ton hrane in kar 4446 obdarjenih družin. Ponovno je potekalo sodelovanje s Sparom, s slovensko vojsko, policijo, z različnimi podjetji, športnimi ekipami, s šolami in posamezniki.

12. Anina zvezdica in podjetje Ilirija

Dobrodelna organizacija Anina zvezdica in slovensko podjetje Ilirija sta s skupnimi močmi in zelo domiselno idejo sprožila zanimivo dobrodelno akcijo, ki ima tudi lepotilno noto. Anina zvezdica je dobila svoja prva izdelka. Ilirija je namreč razvila kremo za telo in gel za prhanje, ki se bosta prodajala pod blagovnim imenom Anina zvezdica. Celoten izkupiček prodanih izdelkov bo šel v dobrodelne namene. Šestim slovenskim družinam pa so omogočili pravo stilsko preobrazbo (Boh 2013).

13. Nakavo z razlogom (coffee to go franšiza)

Na Prešernovem trgu v Ljubljani je januarja odprla vrata prva Si.mobilova franšiza »nakavo« v sodelovanju z zavodom Anina zvezdica. »Nakavo« predstavlja pilotni projekt trajnostne franšize, ki bo poslovala učinkovito in odgovorno, saj bo del prihodkov namenjen nakupu hrane z daljšim rokom uporabe. Prejemnik bo zavod Anina zvezdica, ki bo hrano razdelila socialno ogroženim družinam in posameznikom.

V Si.mobilu je odgovornost del poslanstva, vizije in je tudi vrednota blagovne znamke. Podstat vseh dejavnosti družbe je etično, učinkovito in odgovorno poslovanje. Posebno pozornost pa namenjajo odgovornosti do ljudi, tako do sodelavcev, uporabnikov kot tudi širše skupnosti, ter do okolja – naravnega in družbenega. Zato se je družba po uspešni uvedbi franšiznega modela prodajaln odločila za širitev ponudbe in uvedla nov poslovni model, in sicer trajnostni franšizni model coffee to go lokalov »nakavo«. Z lokalom »nakavo« bo upravljalo podjetje Intelstar, d. o. o., ki bo ponujalo kavo iz pravične trgovine, druge napitke in piškotke iz lokalnih sestavin, ki jih pridelujejo slovenski kmetje. Trajnostna franšiza bo omogočila delo mladim študentom, ki bodo ne le prodajali odlične kave in lokalnih dobrot, ampak bodo tudi ambasadorji glavnega mesta, saj vsi govorijo najmanj dva tuja jezika, kar jim bo nedvomno olajšalo komunikacijo s turisti. Z združitvijo dveh izredno močnih blagovnih znamk (Si.mobil in Anina zvezdica) je nastal pilotni model sodelovanja, ki

združuje učinkovito poslovanje, družbeno odgovornost in dobroteljnost. Kot pravi Ana Lukner, ustanoviteljica zavoda Anina zvezdica, tak način povezovanja zastopa njeno patentirano miselnost Truhoma (True and honest mankind) in je nujna sedanost in prihodnost. Si.mobil se je skupaj s franšizojemalcem odločil, da delež dohodkov v obliki hrane z daljšim rokom uporabe ali bonov za živilske trgovine nameni zavodu Anina zvezdica, ki bo prejeto hrano razdelila socialno ogroženim.²

14. Dobroteljnost T-2 klub – darujte točke

Da bi vsakemu lahko namenili tisto, česar sam zaradi življenjskih okoliščin ne zmore, so se v družbi T-2 odločili, da bodo s pomočjo dobroteljne organizacije Anina zvezdica in članov T-2 Kluba socialno ogroženim družinam zagotovili enoletni brezplačen dostop do interneta. Za vsakih 25 tisoč zbranih točk članov T-2 Kluba bo imela ena družina vse leto brezplačen internet, naslednji pa brezplačen internet za dobo enega leta podari družba T-2. V skupni akciji bodo torej več družinam omogočili celoletno brezskrbno spremljanje interneta in pričarali nasmeh družinam v stiski (T-2 2014).

VIZIJA

Leto 2014 je zavod Anina zvezdica poimenoval »on going process«, kar pomeni, da bo stremel k novim načinom povezovanja, ki bodo trajnostno prinašala pomoč socialno ogroženim.

»Idej za naprej je ogromno. Tako jaz vidim, to je za mene prihodnost, ta način povezovanja. Ta tipičen model Simobila, je čisti Truhoma pristop, ta on going process, ki sem ga jaz poimenovala, je pospeševanje delovanje »betobe« (bussiness to bussiness), to se pravi v tem primeru je bila to moja firma, pa Simobil, »betoce« (bussiness to customer), ker angažiramo kupce in skupno se širi družbena odgovornost. Družbeno smo odgovorni, ker bomo imeli študentke noter zaposlene, pa tako naprej in zraven še pomagaj socialno ogroženim, imaš »charity« še noter. To je za mene prihodnost, tak način povezovanja. Jaz si želim ne samo pri nas, ampak tudi po svetu tako delovati. To je moja vizija za naprej.« (Ana Lukner, pogovor, 18.1.2014)

² »Nakavo« sporočilo za medije, tekst nama je posredovala Ana Lukner.

Idej, kako doseči stalen pritok hrane, je zelo veliko. Baza socialno ogroženih posameznikov in družin se vztrajno gradi. Nekatere družine Ana že pozna, druge bo preverila. S podjetjem T-2 bodo družinam delili internet, stalen dotok prinaša tudi projekt »nakavo«, s Sparom pa gre Anina zvezdica v »merchandising« izdelkov v prihodnosti. Ne glede na vse pa Anina zvezdica ostaja transparentna tudi v prihodnosti.

Zelo veliko ciljev je tudi na drugih področjih, ne samo pri zbiranju hrane:

»Pa še ena novost je. Plus to, da sem v dogovoru, da napišemo pravljico Anina zvezdica za otroke. Bo vzgojna. Skozi zadnjo akcijo sem ugotovila, da otroci iščejo, kje je Anina zvezdica. Za njih je zdaj postala Anina zvezdica pravljичen lik. Neki dobrega, neki vzgojnega, nekaj, kar jih uči [...], pol sem pa zmenjena že z lastnico Špas teatra, da bi tudi igrali to gledališko predstavo. Pol je letos dokumentarec, plus videospot za naš komad. Veliko je enih ciljev.«
(Ana Lukner, pogovor, 18.1.2014)

Po mnenju Ane Lukner ni nič nemogoče. Ostaja skromna in meni, da to, kar je dosegla, ni nič takega. Zaveda se svojega poslanstva in vztraja, da bo delala spremembe. Pravi, da pove, kar čuti. In čuti, da je to šele začetek (Šiška 2013).

Anini zvezdici zaupajo:

- Slovenci – vse generacije
- Vrtci, šole in fakultete: Vrtec Ciciban (enota Čebelica), Vrtec Črnuče (enota Sonček, skupina Čmrlji), Vrtec Medvode, Vrtec Mladi rod (enota Kostanjčkov vrtec), Vrtec Otona Župančiča Ljubljana (enota Čurimuri), Vrtec Ciciban Novo mesto, Vrtec Litija, Vrtci Medvode, Vrtec Postojna, Vrtec Mladi rod, Ljubljana Bežigrad, Vrtec Mojca, enota Rožle, skupina Pikapolonice, Vrtec Borovnica, Vrtec Brezovica, Vrtec Ciciban – Pastirčki, Vrtec Viški gaj Ljubljana, Vrtec Sonček, Vrtec Črnuče (Ostržek, Sapramiška, Gmajna, Sonček), Vrtec Divača, OŠ Dragomelj, OŠ Grosuplje in podružnici, OŠ Stražišče Kranj in podružnice, OŠ Šentjanž pri Dravogradu, OŠ Trzin, OŠ Brezovica in POŠ Notranje Gorice, OŠ Velika Dolina, OŠ Vodice, OŠ Ivana Cankarja, OŠ Bizeljsko, OŠ Borovnica, OŠ Beltinci, OŠ Škofja Loka – Mesto, OŠ Žiri, OŠ Koseze, OŠ Franja Goloba Prevalje, OŠ Vižmarje Brod, OŠ Hudinja, OŠ Trzin, OŠ Šmarje-Sap, OŠ Dragomelj, Domžale, OŠ Šentjanž pri Dravogradu, PŠ Utik, Gimnazija Šolskega centra Rudolfa Maistra Kamnik, Gimnazija in srednja ekonomska šola Trbovlje, Fakulteta za socialno delo, Fakulteta za varnostne vede, Fakulteta za

- družbene vede, Ekonomska fakulteta, Naravoslovnotehniška fakulteta – Oddelek za tekstilstvo, Pravna fakulteta, Študentska organizacija Univerze na Primorskem, Študentski svet Ekonomske fakultete, Full-Time Programme in Business Administration (IMB), Alumni MBA Radovljica.
- Športne ekipe:
NK Domžale, Ženski KK Domžale, Javni zavod šport Ljubljana, HK Olimpija, NK Celje, NK Maribor.
 - Dobrodelne organizacije:
Športno humanitarno društvo Vztrajaj – Never give up, Inner Wheel, TEDx Ljubljana, Rotary Club Domžale, Mladinski center Litija, Sladki nasmeh, Društvo Živimo zdravo povezani, Center Astera, Zavod 39,7 C, Društvo za pomoč žrtvam kaznivih dejanj – Beli obroč Slovenije, Hrana za življenje 'Food for life', Kotiček za dušo in nego telesa, Ho'oponopono, Društvo SI-ISLE, Ženski pevski zbor Brezovica, Gibanje za dostojno delo in socialno družbo, Društvo osteoporoze Trbovlje, Tekaški tečaj za začetnike Mitje Duha, Mladinski center Zagorje ob Savi, ŠOUP Koper.
 - Trgovine:
Spar (Slovenčeva, Savska, Kapitelj, Šiška, Domžale, Grosuplje), InterSpar (Citypark, Vič, Kranj, Kamnik, Radovljica).
 - Več kot 150 podjetij:
Colgate Palmolive Adria d.o.o., Droga Kolinska d.d., E. Leclerc Slovenija, Eta d.d., Hewlett-Packard d.o.o., Informacijski pooblaščenec, Komisija za preprečevanje korupcije, KD Group d.d., Mlekarna Celeia d.o.o., Rebernik d.o.o., R & H inženiring, nepremičnine d.o.o., Rolgraf d.o.o., Slovenska vojska, Slovenska policija, Sony Slovenija d.o.o., Tosama d.o.o., Tovarna olja Gea d.d., Valkarton d.d., Žito d.d., Wrigley Slovenia d.o.o., A1 d.d., Tehnični pregledi PE Brezovica in PE Ljubljana, FRI d.o.o., 16 KA Bar, A2S d.o.o., Adria Airways, Albina, Aldata d.o.o., Alta d.d., Altia d.o.o., Amtec pro, Kruhkerija Gorjanc, Ansambel Modrijani, Aragon d.o.o., – Plusplet, AstraZeneca UK Limited, Podružnica v Sloveniji, Bar Ofsajd, Bar Valvasor Cafe, Barilla Slovenija, Biasana, Biro Praxis, BIS d.o.o., Bojana Plahutnik, manufaktura sladice Sladkač, Brglez, podjetje za proizvodnjo, trgovino, gostinstvo in

ostale storitve d.o.o., Caffeteria Radovljica, City Bar Radovljica, Cvetličarna Lobelija, Četrtna skupnost Posavje, MOL, Čistilni servis Magda Misič s.p., DAMI storitve d.o.o., Davčni urad Kranj, Diotec d.o.o., DM Slovenija, Dobra volja pri Katki, Dom upokoencev Franc Salamon, Domžalski taborniki RST, Državno pravno branilstvo, Elektro institut Milan Vidmar, Elektro-Slovenija d.o.o., Energo plus storitve d.o.o., ERSTE GROUP IMMORANT Ljubljana d.o.o., Eurospin EKO d.o.o., PE Celje, Eurospin EKO d.o.o., PE Idrija, Faktor banka, Fitnes Vitalno telo, Gasilska zveza Kidričevo, Generali Zavarovalnica d.d., Geološki zavod Slovenije, Glaxo Smith Klein, Gorenjka Lesce, Gostišče Julči, Grajski Pub Radovljica, GVO, HP Slovenija, IMB Alumni, Ekonomska fakulteta, Intereuropa, Intereuropa d.d., Filiala Celje, Iolar, Iskra ESV d.d., IVZ, Joga La femme, Joga Nataraja, Johnson & Johnson, Jur Lesce, Kavarna Kino Radovljica, KBV Pon do kwan Zagorje, Kerin Povirk, Kotanyi d.o.o., Kozmetika Afrodita d.o.o., Krater Media, Lek, Libero dance center, Merit International, Mladinski center Trbovlje, Modri val, Nestle Slovenija, Notranje ministrstvo, NUK, Nuredini Ljutfi s.p., Trgovina s sadjem in zelenjavo, O.K.S. d.o.o., Občina Hrastnik, Občina Trbovlje, Okrepčevalnica Oskar, Okrožno državno tožilstvo v Ljubljani, SimonKr d.o.o., Omega Consult, OMV Slovenija, Paninoteka, Pekarna Baskovc, Pikel d.o.o., Pislak d.o.o., Pizzeria Otok, Plastika Repovš, Plesni studio Azra&team & Libero dance center, POP TV, Poslovni mediji, Posredništvo Robert Fridl, Pozavarovalnica Triglav Re d.d., Prima d.o.o., ProDance Studio, Qlandia Novo mesto, REAM, Red Orbit, RTV Maribor, Sadje in zelenjava Pri Klemnu, Lesce, Salon Dermapolis, Salon LaDiva, SENT, Simobil, Skupina Telekom Slovenije, Spar, InterSpar Slovenija, Studio Moderna, Studio Trim, Summit Leasing, Šklab Zagorje, Škoda Porsche Verovškova, Porsche Slovenija, Športno društvo Radovljica – TVD Partizan, Študentska organizacija Univerza na Primorskem, T-2, Telekom Slovenija, TK Ljubljana, TKL – Triatlon klub Ljubljana, Toastmasters, Toyota, Trgovina Dežman, Trgovina Jager Kidričevo, Trgovina Montekukuli, Tsmedia, UKC – Revmatološki oddelek, UKC – Urgentni blok, Uradni list Republike Slovenije d.o.o., Uredništvo Planet Siol.net in Planet TV, Vipi d.o.o., Vitalno telo, Zaposleni InterSpar CityPark, Zara BTC, Zara Maribor, Zasavski Računski Center, Zavarovalnica Triglav d.d., Zdravstveni dom Koper, Združenje Manager, Zlatarna Celje d.d., Žito d.d.

Nagrade:

- Delova osebnost leta 2012 (Časopis Delo, januar 2013);
- Dobrodelnež leta (RTVSLO, oddaja Dobro jutro, 2012);
- Dobrotnik leta (Revija Naša žena, 2012);
- Osebnost tedna (Val 202, januar 2013);
- 50 najuspešnejših Slovenk (Revija Ona in Onaplus, februar 2013);
- Femme fatale 2013. (Anina zvezdica 2014)

2.1.2 Karitas

Slovenska karitas je dobrodelna ustanova rimskokatoliške Cerkve na Slovenskem (1. maja 1990 jo je ustanovila slovenska pokrajinska škofovska konferenca) in ima namen, da uresničuje karitativno in socialno poslanstvo Cerkve.

Slovensko Karitas je 1. maja 1990 ustanovila tedanja Slovenska pokrajinska škofovska konferenca. V nadaljevanju so bile ustanovljene še tri Škofijske Karitas. ŠK Ljubljana je 29. junija 1990 ustanovil takratni nadškof dr. Alojzij Šuštar. ŠK Koper je 6. septembra 1990 ustanovil koprski škof msgr. mag. Metod Pirih, ŠK Maribor pa je 12. oktobra 1990 ustanovil takratni mariborski škof dr. Franc Kramberger. V dvajsetih letih je bilo ustanovljenih 415 župnijskih, dekanijskih in območnih Karitas. Slovenska Karitas se je morala organizirati, saj drugače pomoči tujih Karitas ne bi bila deležna. Leta 1995 so se morali organizirati kot zavod. Za izvajanje specifičnih socialnih programov so bili tako ustanovljeni trije zavodi: Zavod Pelikan Karitas, Čebela dnevno varstvo Karitas in Zavod Karitas Samarijan. Slovenska Karitas je od 10. maja 1995 tudi polnopravna članica Caritas Internationalis in Caritas Europa (mednarodni mreži). V Karitas deluje približno šest tisoč rednih prostovoljcev. Pridružujejo se jim številni občasni prostovoljci in dobrotniki, ki na različne načine redno podpirajo delo Karitasa (Stopar 2010).

Slovenska Karitas je članica mednarodne in evropske Karitas; sprejema njena načela delovanja, usklajevanja in sodelovanja ter povezuje Slovenijo z mednarodnimi in meddržavnimi nevladnimi organizacijami na dobrodelnem in človekoljubnem področju. Načrtuje akcije mednarodnega pomena, spremlja njihov potek in preverja učinke. Sodeluje

pri odpravljanju posledic naravnih nesreč in katastrof doma in po svetu ter podpira socialne projekte v tretjem svetu, upoštevajoč misijonsko razsežnost Cerkve. Naloga Slovenske Karitas je, da sodeluje z državnimi ustanovami, ki so pristojne za socialo, jih opozarja na pomanjkljivosti na tem področju v družbi, po svojih močeh pa jim tudi pomaga proučevati in odpravljati socialne stiske. Slovenska Karitas povezuje in usklajuje delo škofijskih Karitas (Ljubljana, Maribor, Koper, Novo mesto, Murska Sobota in Celje). Sodeluje z ustreznimi službami, karitativnimi ustanovami ter gibanji doma in na tujem. Njena skrb je tudi prizadevanje za promocijo prostovoljnosti.

POSLANSTVO

Temelj delovanja te dobrodelne ustanove je prostovoljno delo in upoštevanje dostojanstva pri vsakem človeku. Poslanstvo Karitasa pa je, da stopa v dimenzijo solidarnosti, najbolj pa je v ospredju spoštovanje človekovega dostojanstva (Stopar 2010).

TEMELJNE VREDNOTE IN NAČELA

Karitas si prizadeva, da bi odgovarjala na dejanske potrebe ljudi v stiski, ohranjala njihovo dostojanstvo, z njimi tesno sodelovala, jih pooblaščno zastopala in jim z vsakovrstno pomočjo omogočila, da se osamosvojijo in v čim večji meri sami prevzamejo odgovornost za svoje življenje.

Karitas v Sloveniji v celoti sprejema Sklepe Plenarnega zbora Cerkve na Slovenskem, smernice Krovnega dokumenta Pridite in pogledjte, usmeritve pastoralnih svetov in se pridružuje temeljnim načelom in vrednotam, zapisanim v strateških načrtih Caritas Internationalis in Caritas Europa.

Konkretno to pomeni, da je Karitas zvesta naslednjim temeljnim vrednotam in načelom:

- Evangelij
Karitas črpa navdih in moč za svoje delo iz evangelija Jezusa Kristusa, katoliškega družbenega nauka, navodil cerkvenega učiteljstva in iz izkušenj ljudi v stiski, po katerih Jezus vedno znova vabi k ljubezni do bližnjega.
- Človekova enkratnost in dostojanstvo
Karitas se vedno in povsod zavzema, da je človekovo dostojanstvo v osrčju načrtovanja socialnih, ekonomskih in drugih politik države ter tudi v osrčju

oblikovanja pastoralnih smernic katoliške Cerkve v Sloveniji. Človekovo dostojanstvo je neločljivo povezano s človekovimi pravicami, ki so utemeljene v zakonih.

Sodelavci Karitas pomagajo posamezniku, družini, skupini ne glede na biološke, osebne, statusne, nacionalne, verske, ideološke, politične in druge razlike. Vse osebe, potrebne materialne, duhovne ali duševne pomoči, sprejemajo, takšne, kot so, in se pri delu z njimi opirajo na pozitivne strani njihovega življenja.

Sodelavci Karitas ob nudenju pomoči ljudem v stiski, medsebojnem sodelovanju ali ob sodelovanju s sodelavci drugih organizacij varujejo dostojanstvo, zasebnost, osebno, psihofizično in duhovno celovitost in individualnost posameznika ter upoštevajo njegovo kulturo in vrednote.

– Družina

Družina je temeljna celica župnijskega občestva, lokalne skupnosti in družbe. Karitas vidi družino kot ljubečo, spoštljivo, vzgojno in ustvarjalno temeljno skupnost, v kateri se razvijajo in živijo osnovne oblike solidarnosti, ki se še posebej kažejo v skrbi za otroke, invalidne, bolne in starejše. Karitas se vsestransko zavzema za družino in ji pomaga, da vzdrži pod težkimi pritiski globalizacije, tržnega gospodarstva in potrošništva. Bori se proti vsem oblikam nasilja v družinah, alkoholizmu in drugim oblikam deviacij. Pri svojem delu je še posebej pozorna do stisk družin.

– Zaščita človeškega življenja

Karitas se zavzema za zaščito človeškega življenja od njegovega spočetja do naravne smrti. Z zagovorništvom, preventivnimi in drugimi programi poskuša ustvarjati razmere za ohranjanje in spoštovanje življenja. Nasprotuje vsem znanstvenim poskusom z zarodki in drugimi oblikami manipulacije z genskimi zapisi človeških bitij. Karitas se trudi ovrednotiti in osmisliti starost z različnimi programi za medgeneracijsko sožitje.

– Prostovoljstvo

Prostovoljno delo v župnijskih, dekanijskih, mestnih in območnih Karitas je osnovni način delovanja Karitas. Prostovoljec je, zaradi svoje vključenosti v župnijsko in lokalno skupnost ter zaradi neposrednega stika s potrebami ljudi v svoji okolici, razumljen in spoštovan kot temeljni in nezamenljiv usmerjevalec in izvajalec

karitativne dejavnosti. Poleg strokovnih delavcev se prostovoljstvo uveljavlja tudi na škofijski in nacionalni ravni Karitas. Organizacije Karitas na vseh ravneh strokovno in duhovno podpirajo ter spremljajo prostovoljce.

– Zagovorništvo in opolnomočenje ubogih

Nepokrite stiske so prednostna naloga Karitas v Sloveniji. Sodelavci Karitas na svojem območju odkrivajo nove socialne stiske in spodbujajo širšo javnost in državne ustanove tako, da predlagajo možne rešitve ter po svojih močeh pomagajo in sodelujejo v širšem družbenem procesu boja proti revščini in socialni izključenosti v t. i. socialni mreži.

Sodelavci Karitas jemljejo ljudi v stiski za svoje bistvene partnerje. Glede na njihove stiske v hitro spreminjajočem se svetu jih spodbujajo k čim večji samostojnosti in odgovornosti za svojo prihodnost. Pri tem upoštevajo njihovo telesno in duševno zdravje. Karitas daje svoj glas in vsakovrstno oporo tistim, ki so odrinjeni na rob družbe. Zagovorništvo in pomoč jim omogočata, da postanejo sami povzročitelji pozitivnih sprememb v svojem življenju. S tem ohranijo oziroma si vrnejo samospoštovanje in dostojanstvo.

– Solidarnost in subsidiarnost

Temeljno načelo delovanja Karitas je solidarnost, ki obče dobro postavlja pred lastne interese, pri tem pa podpira in utrjuje graditev skupnosti.

Organizacije Karitas ravnajo v skladu z načelom subsidiarnosti (podpora in dopolnjevanje) opredeljenem v cerkvenem družbenem nauku. V skladu s tem načelom višje ravni organizacije posegajo v nižje ravni le, če je pomoč, podpora in dopolnjevanje resnično potrebno, če so stiske nezadostno pokrite ali pa v primeru zagotavljanja dolgoročnih in širših ciljev, ki jih lahko uresniči le večja organizacija. Subsidiarnost se kaže v razširjanju sodelovanja, decentralizaciji odločanja in prijateljskem partnerstvu. Slovensko Karitas sestavljajo škofijske Karitas, ki usklajujejo delo dekanijskih oziroma župnijskih Karitas na področju svoje škofije. V posameznih škofijah Slovenska Karitas nastopa komplementarno in subsidiarno s škofijskimi.

- Nepridobitnost in preglednost poslovanja
Dejavnost ustanov Karitas je nepridobitna. Sodelavci in ustanove Karitas si prizadevajo za odprto in pregledno poslovanje ter se zavezujejo k brezpogojnemu poštenju, doslednemu upoštevanju namena prejetih sredstev in delu v korist ljudi v stiski.
- Skupna odgovornost in partnersko sodelovanje v mreži Karitas
Organizacije Karitas kot ena družina sprejemajo skupno odgovornost za ljudi v stiski in so dejavni soudeleženci skupnih aktivnosti mreže na različnih ravneh – od župnijske do slovenske. Pri tem spoštujejo avtonomijo vsake posamezne organizacije v mreži Karitas, hkrati pa dejavno podpirajo partnersko sodelovanje med organizacijami in koordinacijo na vseh ravneh ter krepijo strukture in zmogljivosti posameznih organizacij za delo v korist in z ljudmi v stiski.

Organizacije Karitas si prizadevajo razvijati kulturo odprtega dialoga, partnerskega sodelovanja, medsebojnega spoštovanja, podpore, dopolnjevanja in solidarnosti v svoji mreži tako med organizacijami kot tudi med sodelavci – prostovoljci in zaposlenimi.
- Stalno izobraževanje in skrb za osebno rast
Sodelavci Karitas se zavedajo, da karitativno delo ni le nenehno razdajanje ljudem v stiski, ampak obenem tudi osebna rast in učenje s človeškimi, strokovnimi in duhovnimi vidiki. Služenje bližnjemu je pogojeno s pozitivnim odnosom do sebe in svojega dela. Sodelavci in ustanove Karitas si prizadevajo za stalno izobraževanje in izpopolnjevanje z namenom osebnega oblikovanja ter večje strokovnosti, učinkovitosti in razvojne usmerjenosti pri reševanju stisk.
- Ekumenizem, medverski in medkulturni dialog
Karitas priznava kulturno in versko raznolikost, v kateri vidi možnost za spoznavanje drugih kultur in verstev na temelju spoštovanja in odprtosti. Karitas se obvezuje k spodbujanju dialoškega odnosa med različnimi verstvi in kulturami. Pri tem je še posebej pozorna in dejavna pri sodelovanju s sestrskimi krščanskimi Cerkvami. Prizadeva si za edinost med kristjani, predvsem v obliki sodelovanja pri vsakovrstnih nalogah za skupni blagor.

– Odprtost

Karitas je odprta organizacija, ki se vključuje v mednarodno Karitas, v civilna, cerkvena in državna združenja ter povezave na nacionalni, evropski in mednarodni ravni. V skladu s svojimi načeli in vrednotami sodeluje povsod tam, kjer lahko prispeva k socialnemu vključevanju, globalizaciji solidarnosti in večji učinkovitosti pri pomoči ljudem v stiski. Karitas spoštuje avtonomijo vsake cerkvene karitativne skupine ali organizacije.

Karitas v Sloveniji se prek mednarodne Karitas po svojih močeh vključuje v akcije in projekte ob naravnih nesrečah in drugih katastrofah. Prav tako v različnih projektih razvojne pomoči v tujini sodeluje z državo, Evropsko zvezo, misijonarji in s posameznimi nacionalnimi dobrodelnimi organizacijami.

– Enakopravnost žensk in moških

Karitas pospešuje enakopravnost med ženskami in moškimi na vseh družbenih ravneh in v tudi v svojih organizacijskih strukturah, in sicer tako, da so ženske dejavno udeležene pri oblikovanju, izvajanju in odločanju o politikah, strategijah in načrtih delovanja Karitas na vseh ravneh.

Karitas se še posebej zavzema za enakopravnost žensk na delovnem mestu. Pri tem spodbuja in podpira ustvarjanje takih delovnih razmer, ki ne bodo diskriminatorne do naravnih in temeljnih hotenj žensk po materinstvu in skrbi za otroke.

– Ohranjanje ekološkega ravnovesja

Karitas se zavzema za ohranjanje okolja in skupno skrb vseh narodov in vsakega posameznika za ekološko ravnovesje. Podpira razvoj in tržno gospodarstvo do stopnje, ko to služi skupni blaginji vseh ljudi in skrbi tudi za ohranjanje narave. Karitas se zavzema, da vsako gospodarstvo, ki danes ali pa je v preteklosti povzročalo škodo naravi, v enaki meri prispeva k reševanju nastalih ekoloških problemov in ohranjanju naravnega reda.

AKCIJE

Slovenska Karitas skozi vse leto pripravlja dobrodelne akcije:

- Za upanje

Vsako leto pride na Karitas po pomoč več kot 130 tisoč oseb (družin, otrok in starejših). Zaradi omejenih sredstev je njihova pomoč premajhna in velikokrat lajša samo trenutne stiske. Želijo si, da bi pomagali bolj učinkovito in v večji meri. Zato so oblikovali program ZAupanje, ki je namenjen razvojni pomoči v večjih stiskah.

- Pomagajmo preživeti

Mnogi ne morejo preživeti. Zaradi izgube dela, neredne plače ali drugih okoliščin so se znašli v hudih težavah. Samo v letu 2012 je bilo pomoči v obliki plačila najnujnejših položnic deležnih 17.261 oseb, prostovoljci pa so razdelili 3.317 ton hrane. Stiske se žal v zadnjih letih stopnjujejo in poglobljajo. V akciji vabijo ljudi, da skupaj in po svojih močeh pomagajo ljudem v stiski, ki potrebujejo njihovo podporo in pomoč.

- Otroci nas potrebujejo

Starše pred septembrom čaka nakup šolskih potrebščin. Za številne socialno ogrožene družine je to zelo težka naloga. Mnoge družine same ne zmorejo, zato se obrnejo po pomoč na Karitas.

- Namenitev dohodnine

0,5% dohodnine lahko ljudje namenijo Slovenski Karitas za pomoč ljudem v stiski.

- Ne pozabimo

Škofijske Karitas v času posta pozornost še posebej usmerjajo na sosednja območja JV Evrope, kjer je že desetletja prisotna huda revščina.

- Pokloni zvezek

Na Karitas so se v lanskem letu obrnile številne družine, ki potrebujejo pomoč tudi pri nakupu šolskih potrebščin. Tako je v lanskem letu po vsej Sloveniji 11.283 osnovnošolcev, kar je za dobrih 400 razredov, prejelo pomoč v obliki šolskih potrebščin.

- Klic dobrote
Tradicionalni dobrodelni koncerti.
- Za srce Afrike

Darovanje za pomoč otrokom v Afriki, ki potrebujejo vodo, hrano, šole in zdravila.

Karitas izvaja tudi mednarodno pomoč (Razvojna humanitarna pomoč, Afrika, Razvojna pomoč – JV Evropa, Razvojna humanitarna pomoč – Šrilanka in Haiti itd.) in letovanje počitnic Biserov v Portorožu, kjer se zvrsti več kot 150 otrok in mladostnikov iz socialno ogroženih družin.

ETIČNA NAČELA V KARITASU

1. Etičnost – »zrcalo« ravnanja sodelavcev Karitas

Pri služenju posamezniku, družini, skupini, družbi se sodelavci Karitas v duhu evangelija ravna po načelih etičnosti – obče dobrega.

2. Prostovoljnost – posebna kakovost in odlika karitativnega dela

Prostovoljno delo je osnovno načelo Karitas. Prostovoljci, honorarni in redno zaposleni sodelavci, si prvenstveno prizadevajo za pomoč človeku v stiski in ne za finančno, pohvalno ali statusno nagrado za svoje prizadevanje.

3. Pomoč drugemu v stiski je samopomoč v osebni rasti

Sodelavci Karitasa se zavedajo, da karitativno delo ni le nenehno dajanje ljudem v stiski, ampak tudi učenje po človeški, strokovni, krščanski strani. Služenje bližnjemu je pogojeno s pozitivnim odnosom do sebe in svojega dela, saj ljubezni do bližnjega ni v polnosti brez ljubezni do sebe.

4. Dolžnost stalnega izpopolnjevanja

Sodelavci Karitasa se zavedajo nujnosti stalnega osebnostnega in strokovnega izobraževanja. Udeležujejo se usposabljanj, ki jih pripravlja Karitas, Cerkev, družbene in državne institucije.

5. Sodelovanje in medsebojna pomoč sodelavcev Karitas

Sodelavci Karitasa kot bratje in sestre v Kristusu gojijo čut in sposobnost sprejemanja različnih darov in poti služenja, spoštujejo znanje in izkušnje drug drugega, si medsebojno pomagajo in usklajujejo svoje delo v korist tistih, ki potrebujejo pomoč.

6. Sprejemanje različnosti prosilcev pomoči

Sodelavci Karitasa pomagajo posamezniku, družini, skupini ne glede na biološke, osebnostne, statusne, nacionalne, verske, ideološke in politične razlike. Vse osebe, potrebne materialne, duhovne ali duševne pomoči, sprejemajo takšne, kot so, pri delu z njimi pa se opirajo na pozitivne strani njihovega življenja.

7. Spoštovanje človekove enkratnosti in dostojanstva

Ob nudenju pomoči ljudem v stiski sodelavci Karitasa varujejo dostojanstvo, zasebnost, osebno psihofizično in duhovno integriteto in individualnost posameznika, upoštevajo njegovo kulturo in vrednote. Varujejo njegove zaupne podatke in spoštljivo govorijo o njem tudi v njegovi odsotnosti.

8. Pomoč ljudem v stiski je vzgoja za samostojnost in samopomoč

Sodelavci Karitasa pomagajo ljudem v stiski k čim večji samostojnosti. Pri tem upoštevajo njihovo telesno in duševno zdravje. Človeško, strokovno, čustveno vežejo prosilca nase do te mere, da je to v korist njegove duševne stabilnosti.

9. Prednostna naloga – nepokrite socialne stiske

Sodelavci Karitasa odkrivajo na svojem območju nove socialne stiske in javnost, predvsem državne socialne ustanove nanje opozarjajo ter predlagajo možne rešitve. Po svojih močeh in sposobnostih pomagajo in sodelujejo v širšem družbenem procesu pomoči.

10. Zaščita šibkih osebnosti v javnosti

Sodelavci Karitasa varujejo posameznike, skupine ali družine pred neustreznim obravnavanjem, razgaljanjem in možnimi zlorabami v medijih in javnosti. Informacije morajo

ščititi zasebnost in koristiti posamezniku, skupini ali družini ter omogočiti nemoten potek pomoči.

11. Varovanje dobrega imena Karitas

Sodelavci Karitasa si prizadevajo za spoštljive in prijazne odnose med seboj, morebitne nesporazume ali spore urejajo osebno in v duhu evangelija. Obsojajo obrekovanje in omalovažujoče govorjenje o drugih sodelavcih. Vedno varujejo dobro ime Karitasa.

VIZIJA

Vizije prioritetnih področij (2014–2018):

Sodelavci: Karitas so usposobljeni in srčni sodelavci, ki svoje delo opravljajo iz ljubezni do sočloveka v stiski.

Programi: Karitas učinkovito in celostno pomaga človeku v stiski tako, da varuje človekovo dostojanstvo, gradi medgeneracijsko solidarno življenjsko okolje in je blizu vsem ljudem v stiski, predvsem pa družinam, otrokom in starejšim.

Družba: Karitas je zagovornik dostojanstva vsakega človeka, še posebej revnih in ranjenih. Karitas kot občestvo ustvarja dom za vse, s tem da v družbi sodeluje z drugimi ter z obveščanjem in ozaveščanjem gradi pravično, sočutno in solidarno družbo.

Mreža: Karitas deluje kot mreža (občestvo), ki z jasno identiteto povezuje deležnike v učinkovit in odziven pastoralni organizem. (Karitas 2014)

2.1.3 Rdeči križ

Rdeči križ Slovenije – Zveza združenj je samostojna, humanitarna in prostovoljna organizacija nacionalnega pomena, ki deluje v javnem interesu po načelu enotnosti na območju Republike Slovenije. Je neodvisna, humanitarna organizacija nacionalnega pomena.

Rdeči križ Slovenije – Zveza združenj je sestavni del ali komponenta Mednarodnega gibanja Rdečega križa in Rdečega polmeseca (v nadaljevanju: Gibanje) ter član Mednarodne federacije društev Rdečega križa in Rdečega polmeseca. Rdeči križ Slovenije – Zveza združenj ima kot edino priznано nacionalno društvo v Republiki Sloveniji v skladu z

ženevskimi konvencijami, sprejetimi leta 1949, status prvega pomočnika javnim oblastem v humanitarnih zadevah. V odnosu do javnih oblasti Republike Slovenije Rdeči križ Slovenije – Zveza združenj ohranja svojo avtonomijo, ki mu venomer dopušča delovanje v skladu s temeljnimi načeli Gibanja. Javne oblasti Republike Slovenije bodo v vseh primerih spoštovale privrženost Rdečega križa Slovenije – Zveze združenj temeljnim načelom Gibanja. Rdeči križ Slovenije – Zveza združenj je pravna oseba zasebnega prava.

NAMEN IN CILJI DELOVANJA RDEČEGA KRIŽA SLOVENIJE

Rdeči križ Slovenije (v nadaljevanju RKS) pomaga oblastem pri preprečevanju in lajšanju trpljenja ljudi, zaščiti življenja in zdravja ljudi ter zagotavljanju spoštovanja človekovih pravic, posebno med oboroženimi spopadi in drugimi izrednimi stanji ter opravlja druge naloge, določene z Zakonom o Rdečem križu Slovenije in s tem statutom. Pri svojem delovanju deluje popolnoma nepristransko ne glede na nacionalnost, raso, spol, vero, jezik, razred ali etnično pripadnost.

RKS opravlja pretežni del dejavnosti na področju pomoči ranljivim posameznikom in družbenim skupinam, varovanja zdravja, socialnega varstva, izvaja usposabljanje za prvo pomoč, pri negi in zdravljenju poškodovanih ob naravnih in drugih nesrečah ter obveznostih, ki izhajajo iz ženevskih konvencij in dopolnilnih protokolov, izobraževanja na področju humanitarnega prava in človekovih pravic.

RKS kot edino nacionalno društvo, priznано v Sloveniji, deluje v skladu z ženevskimi konvencijami iz leta 1949 in dopolnilnimi protokoli k ženevskim konvencijam, s statutom in z resolucijami Gibanja, s pravnim redom Republike Slovenije, s strategijami delovanja na nacionalnem nivoju Republike Slovenije ter v skladu s tem statutom.

RKS deluje v skladu z načeli mednarodnega humanitarnega prava in naslednjimi temeljnimi načeli Gibanja:

- Humanost

Mednarodno gibanje Rdečega križa in Rdečega polmeseca, rojeno iz želje, da bi brez razlikovanja pomagalo ranjencem na bojišču, si v mednarodnem in nacionalnem okviru prizadeva preprečevati in lajšati človeško trpljenje, kjerkoli naleti nanj. Varovati želi življenje in zdravje in zagotavljati spoštovanje človeškega bitja.

Spodbuja medsebojno razumevanje, prijateljstvo, sodelovanje in trajen mir med vsemi narodi.

- Nepristranskost

Gibanje ne razlikuje ljudi po narodnosti, rasi, verskem prepričanju, družbenem razredu ali političnem mnenju. Prizadeva si, da bi blažilo trpljenje posameznikov, pri čemer ga vodijo samo potrebe kakorkoli prizadetih ljudi, med katerimi daje prednost najnujnejšim primerom nesreče.

- Nevtralnost

Da bi ohranilo zaupanje vseh, se Gibanje nikoli ne sme postaviti na nobeno od sovražnih strani niti zaplesti v politična, rasna, verska ali ideološka nasprotja.

- Neodvisnost

Gibanje je neodvisno. Nacionalna društva, ki sicer pomagajo človekoljubnim službam svojih vlad vselej v skladu z zakoni svojih držav, morajo vedno ohraniti tudi svojo samostojnost, tako da lahko v vsakem trenutku ukrepajo po načelih Gibanja.

- Prostovoljnost

Gibanje je prostovoljno združenje za pomoč in solidarnost, ki ga ne žene želja po dobičku.

NALOGE RKS

RKS uresničuje svoje namene in cilje z opravljanjem zlasti naslednjih nalog:

1. sodeluje s pristojnimi državnimi organi ter drugimi organi in organizacijami v pripravah za izvajanje zdravstvene in socialne pomoči ljudem v primeru oboroženih spopadov, aktivno sodeluje pri prvi pomoči, pri negi in zdravljenju ranjencev ter bolnikov, pri izvajanju socialne pomoči in drugih obveznostih, ki izhajajo iz ženevskih konvencij iz leta 1949 in dopolnilnih protokolov k ženevskim konvencijam;

2. organizira hrambo in razporeja pomoč, ki jo dobi od drugih komponent Gibanja, drugih organizacij ter posameznih darovalcev, ter organizira zbiranje vladne in civilne solidarnostne pomoči v Republiki Sloveniji in jo ob mednarodni pomoči pošilja v tujino;

3. sodeluje pri izvajanju zdravstvene in socialne pomoči ljudem ob naravnih nesrečah, epidemijah in drugih večjih nesrečah ter v ta namen organizira solidarnostne akcije in skrbi za razdeljevanje pomoči;
4. sodeluje s pristojnimi državnimi organi ter drugimi organi in organizacijami v aktivnostih za varovanje zdravja, za zdrav način življenja in varstvo naravnega okolja, krepitev gibanja za zdravo življenje;
5. pomaga pri zagotavljanju pogojev za obnovo družinskih stikov in vezi;
6. sodeluje s pristojnimi državnimi organi ter drugimi organi in organizacijami pri uresničevanju socialne politike ter organizira in daje pomoč socialno ogroženim posameznikom in skupinam;
7. sodeluje in izvaja naloge v sistemu zaščite, reševanja in pomoči;
8. nagovarja in motivira ljudi za dajanje krvi, delov človeškega telesa ter daje pobude za nadaljnji razvoj in napredek krvodajalstva;
9. organizira in izvaja preventivno zdravstveno dejavnost in nadaljevanje bolnišničnega zdravljenja ter letovanje otrok;
10. ustvarja pogoje za letovanje otrok v Mladinskem zdravilišču in letovišču Debeli rtič, ki izvaja kot glavno dejavnost preventivno zdravstveno dejavnost ter dejavnost nadaljnega bolnišničnega zdravljenja in letovanja otrok, hkrati pa tudi nastanitveno in pomožne dejavnosti, ki omogočajo izvajanje glavnih dejavnosti, kakor tudi letovanja po socialnih in posebnih programih psihosocialne terapije za posebej ogrožene skupine in posameznike;
11. sodeluje s pristojnimi državnimi organi ter drugimi organi in organizacijami za spoštovanje mednarodnega humanitarnega prava in zaščito znaka rdečega križa, rdečega polmeseca, rdečega leva in sonca ter rdečega kristala;
12. seznanja javnost z mednarodnim humanitarnim pravom ter širi in uresničuje načela svetovnega humanitarnega gibanja ter aktivira svoje člane v prizadevanjih za uresničevanje mednarodne solidarnosti, prijateljstvo med narodi in mir v svetu;

13. sodeluje pri vzgojno-izobraževalni dejavnosti otrok in mladine za uveljavljanje temeljnih načel Gibanja ter organizira in skrbi za njihovo vključevanje v Rdeči križ Slovenije in njegove dejavnosti;

14. namenja posebno skrb mladim, predvsem v smislu spoštovanja temeljnih načel Gibanja, skrbi za angažiranost in organiziranost mladih v okviru RKS ter s tem skrbi tudi za kontinuiteto delovanja RKS v Republiki Sloveniji;

15. izdaja informativne in druge publikacije s področja svojega delovanja in publikacije, ki so splošno koristne za širšo javnost.

RKS opravlja naslednje naloge kot javno pooblastilo v skladu z Zakonom o Rdečem križu Slovenije:

1. naloge v zvezi z obveščanjem, evidentiranjem in poizvedovanjem za žrtvami oboroženih spopadov in prizadetimi v naravnih in drugih nesrečah;

2. organizira usposabljanje osebja za opravljanje nalog, ki jih določajo ženevske konvencije iz leta 1949;

3. organizira tečaje in izpite iz prve pomoči;

4. organizira in usposablja enote za prvo pomoč;

5. izvaja akcije za pridobivanje krvodajalcev in organizira krvodajalske akcije;

6. opravlja postopke vpisa kandidatov za darovanje organov in tkiv za Slovenija transplant;

7. izvaja ukrepe zdravstvenega varstva ljudi ob naravnih in drugih nesrečah ter oboroženih spopadih;

8. izvaja ukrepe za sprejemanje in nastanitev evakuiranega prebivalstva in drugih ogroženih ljudi ter druge ukrepe, ki lahko prispevajo k preskrbi ogroženih in prizadetih ljudi.

Organi Rdečega križa Slovenije so: zbor članov, glavni odbor, nadzorni odbor, častno razsodišče, statutarna komisija.

Rdeči križ Slovenije je organiziran kot enotno društvo, ki deluje v 12 regijah, 56 območnih združenjih in 916 krajevnih organizacijah Rdečega križa v Sloveniji. Glavnemu odboru predseduje predsednik. Strokovno službo RKS vodi generalni sekretar, ki je odgovoren za uresničevanje smernic in programov, sprejetih s strani organov RKS. Generalna skupščina je najvišji organ RKS, ki voli organe RKS za obdobje štirih let.

FINANCIRANJE

RKS pridobiva sredstva za financiranje svoje dejavnosti in uresničevanje programov na podlagi: članarine, dohodkov Loterije Slovenije namenjene humanitarni dejavnosti, dohodkov od pridobitne dejavnosti, ki jo izvaja v skladu s Statutom RKS, javnih sredstev Republike Slovenije in javnih sredstev občin, donacij, dohodkov, zbranih v Tednu Rdečega križa, Tednu solidarnosti ter drugih stalnih in občasnih akcij, prostovoljnih prispevkov, drugih virov.

POSLANSTVO

Poslanstvo Mednarodne federacije društev Rdečega križa in Rdečega polmeseca in s tem tudi Rdečega križa Slovenije je z močjo humanosti izboljšati življenje ranljivih ljudi.

Zato Rdeči križ Slovenije:

- deluje v skladu s sedmimi temeljnimi načeli gibanja Rdečega križa, to pa so: humanost, nepristranskost, nevtralnost, neodvisnost, prostovoljnost, enotnost in univerzalnost;
- v lokalnih okoljih spremlja življenje ljudi in aktivno reagira na pojave stiske in nemoči, še posebej ranljivih skupin, kot so otroci in starejši;
- zagotavlja spoštovanje človeka in nagovarja ljudi, da delijo del svojega blagostanja s tistimi, ki so nemočni in v stiski;
- v organizaciji in med ljudmi spodbuja in gradi čut za solidarnost in razumevanje stiske drugih;
- spodbuja in širi vrednote zdravja in zdravega življenja;
- uvaja načrtno izobraževanje in usposabljanje za izvajanje poslanstva in nalog;
- širi znanja o gibanju Rdečega križa in mednarodnem humanitarnem pravu. (Rdeči križ Slovenije 2014)

3. PROBLEM

Pobuda za raziskavo je bilo najino osebno zanimanje za to tematiko, saj kot prostovoljki sodelujeva v Anini zvezdici že dlje časa.

Anina zvezdica se vedno več pojavlja v medijih in dobiva široko podporo. Zanimalo naju je s katerimi problemi se srečuje pri njenem sodelovanju v primerjavi z ostalimi nevladnimi organizacijami. Ko sva sodelovali z družino v sklopu akcijskega projekta na Fakulteti sva spoznali, da jih njihova zgodba zelo kompleksna in da so se na pomoč obrnili na mnogo organizacij. Velikokrat so doživeli negativno izkušnjo, Anina zvezdica pa je bila svetla izjema.

Zanimalo naju je tudi, kaj predstavniki nevladnih organizacij vidijo kot svoje prednosti in pomanjkljivosti in kaj o samem delovanju nevladnega sektorja menijo sami uporabniki storitev.

Ravno zato sva se odločili, da bova v svoji diplomski nalogi raziskali vlogo nevladnega sektorja v sistemu socialne države (skozi primer Anine zvezdice). Hkrati sva želeli preveriti tudi izkušnjo družin, ki so se že srečale s pomočjo različnih nevladnih organizacij.

Tako je bil namen raziskave, odgovoriti na naslednja raziskovalna vprašanja, ki sva jih razdelili v dva ločena sklopa za predstavnike nevladnih organizacij in družine, ki so v socialni stiski:

1. Nevladne organizacije

- Katera so glavna področja, s katerimi se organizacija ukvarja?
- Katere so prednosti njihove organizacije, s čim se lahko pohvalijo?
- Kateri so problemi, s katerimi se srečujejo?
- Ali so problemi, s katerimi se srečujejo, posledica delovanja njihove organizacije ali posledica sistema v državi?

2. Družine v socialni stiski

- Kakšna je trenutna situacija v družini?
- Kako so družine izvedele za Anino zvezdico?
- Kako so bili s ponujeno pomočjo zadovoljni?
- Kakšne oblike pomoči so družine poiskale pri iskanju pomoči?

- Kakšne so bile izkušnje z različnimi organizacijami?
- Kakšni so bili splošni premiki, po tem, ko so se obrnili na Anino zvezdico?
- Kakšne so po mnenju družin prednosti in pomanjkljivosti Anine zvezdice?

4. METODOLOGIJA

4.1 Vrsta raziskave

Raziskava je kvalitativna in eksplorativna.

Kvalitativna raziskava je zato, ker osnovno izkustveno gradivo sestavljajo zgolj besedni opisi, ki jih tudi analiziramo kvalitativno (Mesec 1997: 40). Z raziskavo sva želeli ugotoviti, kakšni so problemi nevladnih organizacij na primeru Anine zvezdice in kakšno je mnenje družin o Anini zvezdici. Želeli sva tudi raziskati, kakšni so bili splošni premiki v življenju družin po prejeti pomoči in kaj bi želeli izboljšati. Za vprašanja sva izbrali kvalitativni pristop, saj sva na tak način lahko pridobila bolj obširne in raznolike besedne opise.

Raziskava je eksplorativne (poizvedovalne) narave, saj predstavlja uvod v spoznavanje nekega novega področja problematike, torej s kakšnimi problemi se soočajo nevladne organizacije pri svojem delu, predvsem pa s kakšnimi problemi se sooča Anina zvezdica. Seznanili sva se z nekaterimi osnovnimi značilnostmi problematike in poskušala opredeliti in definirati osnovne značilnosti. Namen ni bil proučiti celotno populacijo, le nekaj primerov (Mesec 1997: 37).

4.2 Merski instrument in viri podatkov

Kot merska instrumenta sva uporabili dva delno strukturirana intervjuja. Enega za predstavnike nevladnih organizacij in enega za družine. Za nevladne organizacije sva imele sestavljenih 10 vprašanj, za Ano Lukner iz Anine zvezdice 8 vprašanj in za družine 7 vprašanj. Po potrebi sva zastavljali podvprašanja in intervjuje sproti usmerjali nazaj k želenim temam: predstavitev organizacij, glavni cilji, glavni problemi, ali so problemi posledica delovanja organizacije ali sistema v državi ter zgodba družin, kam so se obrnili po pomoč, kakšno izkušnjo so doživele in kako so s pomočjo nevladnih organizacij zadovoljne in njihov pogled na pomoč Anine zvezdice. Zapisi vseh intervjujev so v prilogi.

4.3 Populacija in vzorčenje

Populacijo sestavljajo nevladne organizacije in družine, ki nimajo sredstev za preživetje, so upravičene do socialnih transferjev in z njimi težko shajajo, zato so se obrnile na pomoč h Anini zvezdici oz. tudi na ostale nevladne organizacije. Izbrali sva tri nevladne organizacije: Anina zvezdica, Karitas in Rdeči križ. Pri Anini zvezdici sodelujeva že dlje časa, Ana Lukner

osebno pozna, z drugimi nevladnimi organizacijami pa sva stopili v stik prek elektronske pošte.

Izmed seznama družin, ki so decembra 2013 v Božični akciji prejele pomoč Anine zvezdice, sva naključno poklicali tri družine. Z eno družino sva sodelovali že pred leti v sklopu predmeta Skupnostno socialno delo na Fakulteti za socialno delo in sva izhajali iz tega. Ostale tri družine je izbrala Ana. Izbrala je tri družine, ki so po njenem mnenju tipične predstavnice družin, ki so prejele pomoč. V vseh pogledih so si med sabo zelo različne, za njih trdi, da so prave borke in da so njej spremenile življenje.

4.4 Zbiranje podatkov

Zbiranje intervjujev je potekalo od 16. 12. 2011, ko sva prvič stopili v stik z družino za akciji projekt, zadnji intervju pa sva opravili 7. 2. 2014. Opravili sva enajst intervjujev. Od tega sedem z družinami in štiri z nevladnimi organizacijami (dvakrat z Anino zvezdico).

Z vsemi predstavniki nevladnih organizacij in z družinami sva se dogovorili za datum in čas intervjuja preko telefonov. Povedali sva jim, kakšen je namen in tema intervjuja. Smernice za intervju sva vsem nevladnim organizacijam na njihovo željo poslali v predogled, družine niso izrazile te želje. Intervjuji so potekali na različnih krajih (v pisarnah ali v gostinskih lokalih) po Ljubljani in eden v Celju.

Vsi intervjuji so trajali od 30 do 80 minut. Intervjuji so z družinami potekali v bolj sproščenem ozračju za razliko od nevladnih organizacij, ki so potekali bolj formalno (z izjemo Anine zvezdice). Z intervjuvanci sva malo poklepetali, povprašali za dovoljenje za snemanjem z diktafonom in nato začeli z izvajanjem. Vprašanja sva prilagajali pogovoru. To je razvidno tudi iz zapisov intervjujev. Bili sva pozorni, da so nama odgovorili na vsa vprašanja, ki so naju zanimala. Intervjuje sva še isti dan zapisali.

4.5 Obdelava in analiza podatkov

Vse zapise in obdelavo podatkov sva opravili s pomočjo računalniškega programa »Microsoft Office 2010«.

Sledila je kvalitativna obdelava podatkov. Odgovore intervjuvancev sva obdelali po posameznih vprašanjih in nato naredili dve tabeli.

Na kratko bova ponazorili obdelavo dveh primerov.

1. DRUŽINE

Odgovore na najina vprašanja sva poiskali tako, da sva v vsakem intervjuje podčrtali pomembne izjave uporabnikov Anine zvezdice. Te pomembne izjave sva v celoti izpisali na seznam izjav, glede na vsako družino. Izjave so v prilogi.

Na kratko bova ponazorili obdelavo na enem izmed intervjujev. Izpisali sva naslednje izjave:

- Ostala sem brez službe, imam dva otroka, sem samohranilka, oče za otroke ne plačuje nič = trenutna situacija
- Zbolela sem za depresijo v hujši obliki, poskušala sem narediti samomor = trenutna situacija
- Dobim socialno pomoč 270€ in otroški dodatek 210€ = uveljavljanje socialnih pravic

Ko sva dobili nabor izjav, sva jim pripisali kode: trenutna situacija, trenutna situacija in uveljavljanje socialnih pravic.

Pripravili sva tabelo, ki je bila razdeljena glede na problemske situacije oziroma kode, ki sva jih pripisovali izjavam.

V tabelo sva vnesli le ključne besede izjav:

- brezposelna, dva otroka, samohranilka, oče ne plačuje;
- huda depresija, poskus samomora;
- socialna pomoč 270 € in otroški dodatki 210 €.

2. NEVLADNE ORGANIZACIJE

Odgovore na vprašanja nevladnih organizacij sva najprej smiselno razporedili na naslednja področja: področje dela, prednosti in slabosti. Pri tem sva izhajali iz intervjujev, pri Anini zvezdici sva dodali še najine izkušnje, kaj midve zaznavava kot prednosti in slabosti. Pri zapisu sva izločili svoja vprašanja in besede.

Ko sva dobili nabor področij dela, prednosti in slabosti sva tem izjavam pripisali kode: osnovna, občasna dejavnost, neproblematično in problematično.

Pripravili sva tabelo, ki je bila razdeljena glede na poudarke oziroma kode, ki sva jih pripisovali izjavam.

Tudi v tem primeru sva v tabelo vnesli le ključne besede.

5. REZULTATI

Rezultate bova predstavili v dveh ločenih sklopih za nevladne organizacije in za družine, saj sva ločeno zastavili raziskovalna vprašanja.

5.1 Nevladne organizacije

Najin cilj je bil odgovoriti na glavna raziskovalna vprašanja glede nevladnih organizacij, in sicer, ki so glavna področja, temeljni cilji, prednosti in slabosti in ali je to posledica njihove organizacije ali sistema v državi.

5.1.1 Glavna področja, prednosti in slabosti nevladnih organizacij

5.1.1.1 KARITAS

GLAVNA PODROČJA DELA

Slovenska Karitas ima širok spekter pomoči in deluje tudi navzven, škofijska Karitas Ljubljana pa pretežno nudi pomoč ljudem v Sloveniji, ne v tujini. So pa lahko to tudi tujci in migranti, stiska je prvotna za njihovo pomoč, ne glede na državljanstvo in status.

Programi pomoči so zelo različni:

- Pomoč družinam

Največje težave, ki tarejo družine, so brezposelnost, bolezni in psihične stiske. Karitas na osnovi ugotovljenega stanja in v sodelovanju z drugimi socialnimi službami pomaga predvsem s hrano, osebnimi predmeti in občasno pri plačilu osnovnih položnic. Ljudje v stiski podarijo uporaben predmet, pohištvo ali obleko. Pomaga tudi s pravno pomočjo in pri urejanju pravic, kot so osnovno zavarovanje, varstveni dodatek in izredne pomoči. Na Karitas prihaja vse več družin, ki poleg gmotne pomoči potrebujejo tudi pomoč pri premagovanju čustvenih stisk, težav v medsebojnih odnosih, obvladovanju stresa in postavljanju lastnih meja.

- Pomoč otrokom

Vse več otrok nima izpolnjenih osnovnih pogojev za pridobivanje izobrazbe. Zaradi materialnih in drugih težav njihovih družin, postajajo med sovrstniki vse bolj zapostavljeni. Karitas v sodelovanju z osnovnimi šolami, občinami in strokovnimi

službami pomaga osnovnošolcem pri nakupu šolskih potrebščin ter plačilu kosil in šole v naravi. V mnogih župnijskih Karitas je mogoča tudi učna pomoč. V poletnem času je organizirano tudi letovanje Biserov v Portorožu, ki se ga vsako leto udeleži prek 200 socialno ogroženih otrok.

– Pomoč starejšim, bolnim in invalidom

Starejši so velikokrat osamljeni in zaradi vse večje poklicne obremenjenosti otrok nimajo nikogar, ki bi jim na njihovih domovih nudil osnovno pomoč. Z obiskovanjem, organizacijo srečanj, oblikovanjem skupin za samopomoč in ponekod tudi z organizirano strokovno oskrbo na domu Karitas poskuša premagovati tovrstne stiske in starejšim omogočiti, da čim dlje ostanejo v domačem okolju in v krogu najbližjih. Pomoč starejšim, bolnim in invalidnim poteka predvsem na nivoju župnijskih Karitas v obliki druženja, organiziranja družabnih srečanj in pri sofinanciranju različnih invalidskih pripomočkov.

– Pomoč brezdomcem

Pomoč brezdomcem poteka redno vsak dan v Mariboru, Ljubljani in Kranju, občasno pa tudi v drugih krajih. Brezdomcem je v večjih centrih pomoči običajno na voljo topel obrok, jedilnica, prostor za počitek, ureditev osnovne higiene ter svetovanje, ki pokriva predvsem urejanje statusnih in stanovanjskih razmer. Brezdomcem je tako v Ljubljani kot Mariboru v posebnih ambulantah zagotovljena tudi zdravstvena oskrba. V manjših krajih pa je pomoč brezdomcem organizirana v manjšem obsegu v okviru župnijske Karitas.

– Pomoč zasvojenim

V sodelovanju s Skupnostjo Srečanje je Slovenska karitas ustanovila šest komun: v Vremah, Čadrgu, Razborju, Novi Gorici, Sveti Trojici in Kobiljah, ter sprejemni center v Ljubljani. Tu potekajo priprave na vstop v skupnost in ostale dejavnosti pomoči zasvojenim in njihovim svojcem, kot so preventiva in motiviranje za življenje brez omame. Sprejemni center deluje tudi v Mariboru. Skupine za starše zasvojenih se srečujejo v Ljubljani, Ajdovščini in Bertokih. Skupnost Srečanje je šola za življenje. Zasvojeni si v triletnem bivanju v komunah povrnejo osebno ravnatežje ter dobijo novo upanje in moč za odgovorno življenje. Vzporedno poteka pomoč njihovim

družinam in prijateljem. Po zaključku programa Karitas spremlja vračanje v normalno okolje.

– Pomoč materam in ženskam v stiski

Nosečnice, matere z majhnimi otroki in ženske v socialni stiski se lahko po pomoč obrnejo na materinske domove na Škofljici, v Višnji Gori, Solkanu, Cesti, Mozirju in Žalcu. Življenje in delo v materinskem domu temelji na medsebojni pomoči, strokovni in svetovalni pomoči strokovnjakov ter na delovni, zdravstveni in duhovni ponudbi. V domu lahko ostanejo toliko časa, dokler si ne najdejo rešitve, primerne tako za mater kot tudi za otroke, ter da si najdejo ustrezno zaposlitev.

– Pomoč migrantom

Karitas aktivno deluje na področju migracij. Svojo pomoč nudi tako posameznikom, ki se znajdejo na področju Republike Slovenije brez ustrezne dokumentacije, kot tudi skupinam prebežnikov in njihovim družinam, ki so nastanjeni v Centru za tujce. Omogoča pravno svetovanje kot tudi psiho-socialno pomoč. V sodelovanju z drugimi nevladnimi organizacijami pa izvaja programe, kot so: poletni tabor za begunce, poletne počitnice za begunske družine in različne delavnice za prebežnike.

– Oskrba žrtev trgovine z ljudmi

Pomoč žrtvam trgovine z ljudmi v okviru Slovenske karitas obsega ustrezno namestitvev, prehrano in oskrbo žrtev, socialno, psihološko in pravno pomoč, zagotavljanje prevajalskih storitev, tolmačenja in urejanje statusa, svetovanje in informacije v zvezi z zakonitimi pravicami, v jeziku, ki ga razumejo, izvajanje ukrepov v smislu socializacije, revitalizacije in reintegracije ter zagovorništvo in opolnomočenje. Slovenska karitas se povezuje v mrežo organizacij v Sloveniji in v tujini (pristojne državne institucije, Coatnet, Caritas Europa, Caritas Internationalis, NVO).

V pogovoru z gospo Alenko Petek (6. 6. 2013) sva izvedeli, da potekajo tudi na Škofijski Karitas različne akcije, ki so razdeljene čez leto. Redna je pomoč v hrani čez vse leto in pomoč pri plačilu osnovnih položnic. Nudijo tudi pomoč za brezdomce (tudi materialno). Pomoč pri kurjavi in šolskih potrebščinah je občasna dejavnost, ki je vezana na obdobje

letnega časa ali pa na šolsko obdobje. Čez leto pa imajo tudi nematerialne oblike pomoči, kot so razna svetovanja, za njihove prosilce nudijo tudi pomoč na domu in izposojajo ortopedskih pripomočkov. Njihova glavna dejavnost pa je pomoč ljudem v stiski, stiska je prvotna za njihovo pomoč ne glede na državljanstvo, status in vero.

»Ja, kdorkoli lahko pride, za začetek, potem pa seveda preverjamo pri ljudeh njihov status, dohodek in se potem pomoč veže glede na to.« (Alenka Petek, pogovor, 6. 6. 2013).

Paketi hrane se delijo na število oseb v družini. Večje kot je število, večji je paket (npr. 1–2 osebi dobita en paket, 3–4 osebe večji paket). Na Karitasu imajo določene artikle, ki sodijo v paket: *»[D]ružine pridejo, hrano skupaj zložijo in razdelijo. Nimamo mi tako klasičnih paketov, ampak se razdeli moko, olje, sladkor, testenine, riž, vse glede na število oseb.«* (Alenka Petek, pogovor, 6. 6. 2013). Vsak petek dobijo podarjeno hrano določene trgovske mreže. Gre za hrano, ki po navadi ni v paketih – mesnine, konzervirana hrana, sadje, zelenjava in drugo. Takrat je čakalna doba precej daljša.

PREDNOSTI, S KATERIMI SE LAHKO POHVALIJO

Predstavnica meni, da jim ljudje zaupajo zato, ker so organizacijo prepoznali, sami se toliko ne oglašujejo v samih oblikah pomoči. Ljudje se sami obrnejo po pomoč ali pa jih napotijo CSD-ji. Njihova pomoč je konkretna, ljudem pomagajo, jih usmerijo kam drugam, prek pogovora pa poskušajo prepoznati stiske ljudi. *»Ne bom rekla, da smo mi čudežni, ampak poskušamo človekovo stisko rešiti«* (Alenka Petek, pogovor, 6. 6. 2013).

Na organizacijo pa se ne obračajo samo ljudje, ki so v stiski, ampak tudi tisti, ki so pripravljeni darovati ali pomagati (primer: zobozdravnik pokliče in ponudi svojo storitev za nekoga v stiski).

Noben prosilec pa ne pride samo po paket hrane in gre.

»Vedno smo zelo seznanjeni z njihovo stisko in težavami, kaj potrebujejo. Potem jih napotiš, usmeriš, jim pomagaš kot eno opolnomočenje« (Alenka Petek, pogovor, 6. 6. 2013).

Na škofijsko Karitas se lahko obrne kdorkoli ne glede na državljanstvo, status in vero.

Veliko svojih programov in dejavnosti pokrivajo s prostovoljci. V približno 436 župnijskih Karitas deluje več kot osem tisoč prostovoljcev. Njihovo delo je predvsem sestavljeno iz: odgovarjanja na materialne stiske, usmerjanja in osnovnega svetovanja, obiskov starejših,

invalidov in osamljenih. Poskrbljeno je tudi za stalna izobraževanja in izpopolnjevanja. Redni prostovoljcem se pridružujejo številni občasni prostovoljci in dobrotniki, ki na različne načine redno podpirajo delo Karitasa.

Meniva, da je prednost tudi v mreženju organizacije, saj sodelujejo z različnimi organizacijami: *»Sodelujemo pa z Rdečim križem, s slovensko filantropijo glede stisk, da si pomagamo, napotimo ali en drugega usmerimo glede določenih prosilcev. Tudi centri sodelujemo, z določenimi se tudi usklajujemo, ko gre za večje pomoči, ne zmoreš sam in se povežemo, človeka usmerimo, da poskušaš čim bolj pomagati. Seveda tudi v lokalni skupnosti«* (Alenka Petek, pogovor, 6.6.2013).

KAJ VIDIJO KOT PROBLEM

Glavna problema škofijske Karitas Ljubljana sta financiranje in prostorska stiska.

Razpoložljivih sredstev je vedno premalo. Glede na to, koliko se stiska povečuje, bi potrebovali vedno več sredstev za pomoč, da bi jim pomagali na dostojen način. V zadnjih letih se število uporabnikov veča, sredstva pa ostajajo na istem nivoju. Tako lahko določen uporabnik danes dobi manj, kot je dobil pred nekaj leti. Prek donatorjev in organizacij ter fundacij, ki jim pomagajo, dobijo omejen znesek in znotraj tega morajo pomagati. Sogovornica je navedla primer: *»Zdaj bomo imeli akcijo. Samo naša škofijska Karitas razdeli brez župnijskih okoli 100.000 oziroma lansko leto smo okrog 112.000 € pomoči. To je pomoč, ki je že par let v podobni višini, čeprav je vsako leto 5, 10 % več prosilcev. Tako da določen prosilec lahko dobi manj, pa še cene hrane gredo gor. To so naše možnosti, več ne moreš. Mi se poskušamo prilagati stiskam ljudi«* (Alenka Petek, pogovor, 6.6.2013).

Njihovi socialnovarstveni programi se financirajo prek razpisov. Sredstva, ki jih ne uspejo pridobiti prek razpisov, zbirajo sami. Za hrano določena sredstva pridobijo iz intervencijskih zalog evropske skupnosti, kjer se tudi javijo na razpis. Potem se po ključu razdeli med Rdeči križ in Karitas. To predstavlja velik del osnovnih artiklov, ki jih dobijo znotraj tega dvakrat letno. Vse drugo pa zberejo prek lastnih akcij, velik financer pa sta tudi FIHO – Fundacija humanitarnih in invalidskih organizacij – in občine. Občina Ljubljana npr. zagotavlja določena sredstva za zaposlenega na določenem programu, pa tudi posamezne občine znotraj župnijskih Karitas. Velik del pa je tudi prek prostovoljnih prispevkov, raznih koncertov, ko ljudje dobijo sredstva za delovanje, ali akcij, ko po domovih razpošljejo položnice za pomoč.

S financiranjem je povezano tudi število zaposlenih. V škofijski Karitas Ljubljana imajo zaposlenih šest ljudi, uporabnikov pa je vsako leto več.

»Nam že veliko pomeni, če dobimo sredstva za enega zaposlenega, ker lahko s tem ogromno pomagamo, kot pa če si moramo ta sredstva sami zagotavljati. Mi sredstva za pomoči že dobimo preko teh akcij, za zaposlitev je pa potrebno biti inovativen. Strošek zaposlenega je namreč precej visok« (Alenka Petek, pogovor, 6.6.2013).

Veliko oblik pomoči je vezanih na dohodek. Pomoč v hrani ni tako velik problem, saj imajo določeno hrano iz intervencijskih zalog, ki je vezana na stisko in ne na dohodek. Druge oblike pomoči, kot so plačilo položnic, pomoč pri šolskih potrebščinah, kurjavi, pa so vezane na dohodek. Ljudje morajo s potrdili dokazati svoj status in dohodek, glede na slednjega se jih razdeli v razred ter katera pomoč jim pripada.

Problem je tudi prostorska stiska, saj si želijo, da bi imeli več prostora za namene svetovanja. Prav zaradi te se tudi niso prijavili na razpis za pripravništvo, saj čakajo, da bodo razširili prostore.

Problem je tudi v medijih. Predstavnica Karitasa vidi problem v tem, da so tudi v medijih najbolj poznani po podeljevanju hrane, premalo pa se govori o tem, kaj vse Karitas ponuja. Imajo zelo veliko svetovalnega dela. Pravi, da je stanje boljše kot na začetku, saj postajajo prepoznavni tudi po drugih oblikah pomoči. Stigma, ki se je na začetku ustvarila v družbi – da Karitas deli samo obleko, hrano in pomaga brezdomcev –, je velikokrat ustvarila nelagodje pri ljudeh prav zaradi teh predstav, četudi je imela oseba drugačno stisko.

Naslednji problem, povezan z mediji, je ta, da radi poročajo o stvareh, ki se jih da izmeriti. V tem primeru so materialne oblike pomoči veliko bolj zanimive za poročanje kot pa nematerialne. Sto ton zbrane hrane je za medije veliko bolj zanimivo kot poročanje o sto urah svetovalnega dela. *»Jaz sem večkrat jezna, kadar pridejo novinarji in ti predstavijo organizacijo in jih zanima sam to, koliko hrane in koliko obleke smo razdelili«* (Alenka Petek, 6. 6. 2013).

Problem organizacije oziroma celotnega sistema je tudi ta, da socialni transferji ne zadostujejo. To področje bi lahko razdelili v več podkategorij:

- velik problem so stroški nastanitve, predvsem za ljudi, ki morajo na trgu najemati stanovanja in dajo vso socialno pomoč za najemnino;

- Ljudje, ki niso želeli uveljavljati varstvenega dodatka, da premoženja ne bi vračali;
- veliko ljudi je takšnih, ki delajo, a ne morejo preživeti, ali pa delajo in ne dobijo plače;
- določene kategorije ljudi slabše živijo (upokojenci, migranti, mlajše družine, posamezniki);
- Ljudje, ki niso upravičeni do socialne pomoči kljub nizkim dohodkom, posledično pa s tem niso upravičeni do zavarovanja.

»Glede na to, da so cenzi v državi nizki, glede na novo zakonodajo, so se sedaj še poslabšali, je res problem takšen, da ljudje ne morejo živeti in nas rabijo. Včasih bi bilo boljše na razpisih širše gledati in dati te kategorije, ki so dejansko v stiski in ki pridejo znotraj razpisa« (Alenka Petek, pogovor, 6. 6. 2013).

Vse to pa vpliva na psihično stanje ljudi.

Glede na vedno slabšo situacijo v državi je vsekakor pomembna vizija organizacije za naprej. O tem problemu je spregovorila tudi gospa Alenka. Dejala je, da se tudi v Karitasu sprašujejo, na kakšen način in kako široko pomagati, da je pomoč še pomoč ter da ta ni preveč razpršena. *»Če imaš sredstva in si do sedaj pomagal 100 in jih je sedaj veliko več, ali je to, kar dobijo, res pomoč ali ne. Kar nekaj časa smo se sedaj ukvarjali s tem, ali bomo morali tudi mi zaostri te kriterije in cenze, da bomo morali delati kot center. Verjetno bomo morali v to, da bomo res lahko rekli, da smo človeku pomagali, ne samo blažili in da pomagaš tisočim, v resnici pa to ni pomoč. Se bomo morali usmeriti« (Alenka Petek, pogovor, 6. 6. 2013).*

Meniva, da bi bilo treba vizijo še bolj razdelati in se čim bolj prilagoditi trenutnemu stanju.

5.1.1.2 RDEČI KRIŽ

GLAVNA PODROČJA DELA

Glavno področje njihovega dela je pomoč najbolj ogroženim posameznikom in skupinam. S programi socialne dejavnosti, ki sodijo med najpomembnejše in najobširnejše, Rdeči križ Slovenije lajša stisko brezposelnih, brezdomcev, starostnikov, bolnih, osamljenih ter številnih posameznikov in družin v stiski.

Rdeči križ socialno ogroženim posameznikom in družinam s prehranskimi paketi, higienskimi pripomočki, oblačili in obutvijo, pohištvo in belo tehniko pomaga stalno in občasno.

- Krvodajalstvo
Od leta 1953 organizira krvodajalske akcije. Vsako leto pripravi program krvodajalskih akcij, ki je usklajen z zdravstveno službo in neposrednimi organizatorji.
- Prva pomoč
Poučevanje nestrokovnjakov iz prve pomoči izvaja Rdeči križ kot eno svojih temeljnih poslanstev, pravzaprav prav s tega področja izhaja njegov nastanek. Prva pomoč je tradicionalna naloga Rdečega križa in skoraj ni nacionalnega društva v svetu (v 178 državah), ki je ne bi izvajalo. Rdeči križ Slovenije ima po Zakonu o Rdečem križu na področju prve pomoči tudi javna pooblastila za usposabljanje ekip prve pomoči Civilne zaščite in Rdečega križa ter za izvajanje izpitov iz prve pomoči za prihodnje voznike motornih vozil.
- Reševalci iz vode
Program obsega teoretična in praktična usposabljanja iz prve pomoči za reševalce iz vode, pri čemer je poudarek na praktičnem usposabljanju. Po opravljenem usposabljanju morajo kandidati opraviti preizkus usposobljenosti. Uspešno opravljen preizkus usposobljenosti je pogoj za pridobitev licence za reševalca iz vode.
- Pripravljenost in ukrepanje ob nesrečah
Rdeči križ Slovenije izvaja to programsko področje že vrsto let in ima za njegovo izvajanje, skupaj s krvodajalstvom, prvo pomočjo in službo za iskanje pogrešanih, na podlagi Zakona o Rdečem križu, javno pooblastilo.
- Projekt XH20
Krepitev evropskega sistema civilne zaščite v okviru meddržavnega sodelovanja na področju zagotavljanja pitne vode. Osnovni cilj projekta je vzpostavitev meddržavnega sodelovanja na področju zagotavljanja pitne vode in z namenom hitrega in učinkovitega zagotavljanja novih strokovnjakov ter opreme za čiščenje vode.
- Služba RKS za iskanje pogrešanih
Osnovno poslanstvo službe je preprečevanje stisk oseb, ki so ločeni od svojcev zaradi vojne, oboroženih spopadov, nasilja, naravnih in drugih nesreč ter migracij.

- Varovanje in krepitev zdravja
Skladno s temeljnimi načeli gibanja igrajo aktivnosti v korist in podporo zdravju osrednjo vlogo pri izvajanju našega humanitarnega poslanstva.
- Prostovoljci in mladi
V Rdečem križu Slovenije namenjajo mladim posebno pozornost in skrb. Mlade želijo vključiti v vse programe Rdečega križa Slovenije ter jih tako seznaniti z njihovimi dejavnostmi in organiziranostjo. Vsako leto pripravijo številne taborne, krožke in seminarje. Organizirajo taborne (vikend tabori, socialni tabori), krožke, izobraževanja (mentorji mladih, mladinski voditelji), promocijo (dobrodelni koncert zabava z namenom, študentska arena), mednarodno sodelovanje (mednarodni tabor mladih, Mednarodna kampanja ob svetovnem dnevu hrane – Drobtinica).
- Širjenje znanj
Širjenje znanj je program, ki opredeljuje sklop dejavnosti, usmerjenih v skrb za poznavanje in promocijo mednarodnega humanitarnega prava, načel, na katerih temelji Gibanje Rdečega križa in Rdečega polmeseča, ter njegove vloge in pomena.
- Letovanje in okrevanje
V dejavnost Rdečega križa Slovenije sodi tudi letovanje otrok oziroma organizacija letovanja, predvsem otrok z zdravstvenimi težavami in otrok iz socialno ogroženih okolij. Pri organizaciji letovanj in zagotavljanju denarja za njihovo izpeljavo območna združenja Rdečega križa Slovenije sodelujejo z ZZZRS, s centri za socialno delo, z občinskimi sveti ter donatorji.
- Pridobivanje sredstev
Program pridobivanja sredstev sodi med programe, ki jih je Rdeči križ Slovenije začel razvijati za podporo svojih dejavnosti pri uresničevanju humanitarnega poslanstva, posebno za zagotavljanje sredstev za izvajanje materialne pomoči posameznikom in družinam v stiski, letovanje otrok iz revnejših okolij, pomoč v primerih naravnih in drugih nesreč ter za posodobitev Mladinskega zdravilišča in letovišča RKS Debeli rtič.

- Mednarodno sodelovanje
Gre za pospešeno navezovanje stikov s skoraj vsemi nacionalnimi društvi Rdečega križa, pa tudi z drugimi humanitarnimi organizacijami.
- Informativna dejavnost
Rdeči križ Slovenije ima dolgo tradicijo in pomembno vlogo pri reševanju socialnih in drugih stisk posameznikov in družin. Vloga informativne službe je obveščati in konsistentno komunicirati z zunanjo, širšo javnostjo, obenem pa ne sme zanemariti notranje javnosti, ki je zelo pomembna ciljna skupina.
- Očistimo Slovenijo 2012
Cilj projekta Očistimo Slovenijo 2012 je bil na dan akcije, 24. marca, povezati 250 tisoč prebivalcev Slovenije s skupnim ciljem očistiti iz narave vsaj 10 tisoč ton odloženih odpadkov ali eno 20-litrsko vrečo na vsakega državljana.

PREDNOSTI, S KATERIMI SE LAHKO POHVALIJO

Osebe, ki se obrnejo po pomoč na Rdeči križ, se pri njih štejejo, kot da pomoč zares potrebujejo. Pregledajo njihove dohodke, statuse, cenzuse in ugotovijo, ali se jim lahko dodeli sklep, da ostanejo prejemniki njihove pomoči skozi vse leto. Če njihovi dohodki presegajo mejo za dodelitev njihove pomoči, so deležni enkratne pomoči, enkratnega prehranskega paketa. Tudi osebam, ki so glede na nove določitve cenzusov »padle« ven in jim v tekočem letu sklep o pomoči ni bil dodeljen, damo enkratno pomoč, ki jo dobi dvakrat. Torej paket dobi prvič in naslednjič, ko se oglasi pri njih. Na Rdečem križu menijo, da je to njihova prednost, da so se odločili podeljevati izredne, enkratne pomoči. Menijo, da se s tem lahko prilagodijo dejanski situaciji. Ne gledajo toliko na tisti cent pri dohodkih. Veliko imajo oseb, ki so zaposlene in se ne morejo prijaviti na zavod za zaposlovanje, niti na center za socialno delo, a že nekaj mesecev niso prejeli plačila. Centri za socialno delo tega ne predvidevajo, oni še celo gledajo dohodke iz preteklega leta. Osebe nimajo službe nekaj mesecev, so brez dohodka. Center gleda na dohodke iz preteklega leta in veliko ljudem vzamejo še otroški dodatek. Dogajajo se grozljive stvari. Kot so nama pojasnili, oni vse te stvari oziroma okoliščine upoštevajo. Zato je ta njihova neodvisnost za njih tako pomembna, ker nihče ne more vplivati na njih.

KAJ VIDIJO KOT PROBLEM

Glede na intervju, opravljen v juniju 2013 na Rdečem križu, vidiijo kot največji problem to, da nimajo podpore vlade in države. Rdeč križ ima samo formalen status dober. Imajo zakon o RK, javna pooblastila, dejansko pa za stvari ni poskrbljeno. Veliko se od njih pričakuje, podpore tako formalne kot materialne pa nimajo. Po zakonu morajo izpolnjevati naloge po javnih pooblastilih, za to pa nimajo materialne podpore in si jo morajo sami zagotavljati, kar jim predstavlja problem. Premalo so zaščiteni njihova javna pooblastila.

Tipičen primer je izvajanje tečajev prve pomoči. Morali bi ščititi njihova javna pooblastila, da bi dejansko samo oni izvajali tečaje prve pomoči za delovne organizacije. Pri izvajanju tečajev se jim pojavlja ogromna konkurenca. In tukaj bi morala država poskrbeti, da bo res vse tečaje izvajal Rdeči križ, saj so dolžni po statutu ves denar, ki ga zaslužijo, sami uporabiti v programu. Tukaj je razlika med d. o. o. in s. p., kjer lahko dajo denar v svoj lastni žep. Rdeči križ pa ima tržne dejavnosti, od katerih se preživljajo. Ena od njih so izvajanje tečajev prve pomoči. Tudi za zaposlene so potrebna sredstva, zato bi morala država z inšpekcijskimi službami poskrbeti, da se dosledno spoštuje zakone in javna pooblastila. Zaradi pomanjkanja sredstev so potem tudi prehranski paketi temu primerno veliki. In potem se ljudje pritožujejo, ko prihajajo po pakete.

»Nek gospod je dejal, da je več denarja dal za avtobus, da se je pripeljal do njih, kot pa je vreden paket. Rekel mi je, kakšna sramota, kakšne pakete dajemo. Damo to, kar imamo« (Ema Verbnik, pogovor, 15. 5. 2013).

Zaposleni na Rdečem križu so sicer javni uslužbenci, ki pa morajo zase poskrbeti sami. Kadrovsko so prav zato ves čas podhranjeni. Zaposleni morajo poslušati marsikaj in predstavljajo amortizer med strašnim nezadovoljstvom ljudi, ki jih je vedno več.

Kot pri večini nevladnih organizacij predstavlja tudi na Rdečem križu financiranje velik problem. Financirajo se iz članarine, dohodkov Loterije Slovenije, namenjene humanitarni dejavnosti, dohodkov od pridobitne dejavnosti, ki jo izvaja v skladu s Statutom RKS, javnih sredstev Republike Slovenije in javnih sredstev občin, donacij, dohodkov, zbranih v Tednu Rdečega križa, Tednu solidarnosti ter drugih stalnih in občasnih akcij, prostovoljnih prispevkov, drugih virov. Rdeči križ je zaradi svoje prepoznavnosti velikokrat v prednosti, v določenih trenutkih pa to postane že stigma, saj se ljudje v kriznih situacijah rajši obračajo na novo nastale zgodbe (Anina zvezdica).

5.1.1.3 ANINA ZVEZDICA

GLAVNA PODROČJA DELA

Ana Lukner vedno znova poudarja, da Anina zvezdica ni le zbiranje hrane in pomoč socialno ogroženim družinam, je povezovanje vseh nas, je upanje, je vrnitev k tistim pravim, pristnim vrednotam in je zaupanje v drug drugega, je TRUHOMA (True & Honest MANkind). Cilji so jasno zastavljeni: pomagati socialno ogroženim družinam, povečati kakovost vsakdanjega življenja družin in narediti premik v glavah ljudi, da stopimo skupaj, da se vzbudijo pozitivna energija in vrednote. Področje dela je tako zbiranje hrane z daljšim rokom uporabe za socialno ogrožene družine.

Kriteriji izbire družin: Namen Anine zvezdice je privabiti družine, ki ne prejemajo socialne pomoči in se nočejo izpostavljati, do socialne pomoči pa niso upravičeni, ker izpadejo zaradi majhnega odstopanja od kriterija. Za tiste, ki prejemajo pomoč, pa je dobro, da vejo, koliko časa so na socialni pomoči in zakaj, da ne pride do izkoriščanja. Ana želi, da imajo družine z enim ali več otroki in da gre za starejše, ki se težko preživljajo. Želi si, da je pomoč zavoda samo neka vmesna rešitev.

PREDNOSTI, S KATERIMI SE POHVALIJO

- Ljudje zaupajo organizaciji: Ana je povedala, da si je zavod to zaupanje sproti pridobilo in da na začetku ni bilo tako, saj so si morali sami priskrbeti družine.

»[M]islim, da se ljudje obračajo, in tisti, ki dajejo hrano, in tisti, ki jo prevzemajo s tega vidika, ker pač zaupajo, to je temelj, ta transparentnost, ker ni nobenih skritih motivov, zakaj mi to počnemo, to je glavno, ogromno ljudi je nehalo zaupat večjim organizacijam« (Ana Lukner, pogovor, 25. 4. 2013).

»Kadar ljudje dobijo določen motiv, skupen cilj, takrat znajo stopiti skupaj. Anina zvezdica je zato uspešna, ker so ljudje verjeli vanjo. Verjamejo, ker je transparentna. Nobenih skritih motivov ni. To jim je všeč, ker lahko zaupajo. Pri vseh ostalih zadevah pa vsi zelo dvomijo. TRUHOMA npr. je lahko cilj naroda. Pristno, odprto, pošteno« (Šiška 2013).

- Odprtost organizacije: vsakdo se lahko prijavi za paket hrane ali pa pride kot prostovoljec.

- Tim: Ana meni, da vse v življenju izvira iz dobrega tima in da je človeški kapital tisti, ki je pomemben ter da ima človek prave vrednote, da ve, kaj je v življenju pomembno. Da je človek pošten in iskren. Za ekipo Anine zvezdice meni, da je to zdrava družba, ki jo v teh časih primanjkuje, zdrav networking.

»Imajo vrednote. Poleg tega razumejo mojo vizijo, kam gremo. Jaz jim zaupam. Ta čas, ki ga preživimo popoldne v skladišču, ko so drugi zunaj, je najboljše preživet prosti čas. Imeti tako ekipo je neprecenljivo« (Šiška 2013).

- Neformalnost: vzdušje je neformalno in sproščeno, prostovoljci se dobro počutijo.
- Prilagodljivost, fleksibilnost: Ana se nastalim situacijam sproti prilagaja. Organizacija je mlada, fleksibilna, se vseskozi razvija in prilagaja.
- Medijska naklonjenost organizaciji.
- Organizacije/ljudje želijo same pomagati: Anina zvezdica je postala prepoznavna, ljudje kličejo Ano in sami ponudijo pomoč. Mnogo ljudi želi biti del te zgodbe.

»[M]i imamo jedro, imamo srce, kjer so najbolj važne vrednote. Mi imamo ta core, mi imamo temelje postavljene, ki jih drugi nimajo in drugi gledajo skozi drugačne oči, mi smo pa res transparentni. Pa saj vidita, ko smo mi v skladišču, mi smo vse brez enega evra naredili, vsi hočejo biti del te zgodbe. Mi nismo enega pisma poslali podjetjem, vsi so sami pomagali. Jaz imam 10 emailov na dan od teh firm, kako bi pomagali. Zato ker so začutili pristnost, to truhoma zadevo na polni črti. Ker imamo vrednote« (Ana Lukner, pogovor, 18. 1. 2014).

- Participacija prostovoljcev: zavod temelji na soodločanju in soustvarjanju.
- Organizacija je nastala kot odziv na potrebe družin in posameznikov.
- Prepoznavnost ustanoviteljice Ane Lukner: Ana verjame, da posameznik lahko dela spremembe, sproži to, da ji ljudje zaupajo.

»Ena stvar, na katero sem pri Anini zvezdici ponosna oziroma pri sebi, meni veliko pomeni to, da imam javno možnost povedati, kaj mislim, ker s tem ti lahko začneš, ne takoj, ampak počasi na določene stvari vplivati in te ljudi začnejo upoštevati« (Ana Lukner, pogovor, 25. 4. 2013).

- Kriteriji izbire družin: družine ne potrebujejo posebnih dokazil, zato da prejmejo pomoč, zadostuje npr. odločba o socialni pomoči.
- Odnos: odnos do uporabnikov je spoštljiv, gre za osebni pristop.

»Z večino družin sem se pogovarjala, treba pa je razumeti, da se ene družine niso pripravljene pogovarjat, ene pa se zelo razgovorijo, enim je neprijetno. Poskušam pa s čim večjim številom družin ohranjati stik, tudi ko akcije ne potekajo. Težko pa 100 % zagotovim, ker bo število družin vedno večje. Ampak delala bom na tem, da bomo imeli stik z družinami, ker jaz hočem imeti njihov »feedback«, kaj bojo naredili, da bodo rešili to zadevo« (Ana Lukner, pogovor, 25. 4. 2013).
- Paketi hrane: ne gre samo za osnovne pakete. So veliki prehranski paketi z bogato vsebino in Ana vedno poudarja, da je vsak paket sestavljen z ljubeznijo in pozornostjo ter takšen predan družinam.
- Ni nestabilnosti delovanja: ni stalnega pritoka finančnih sredstev, v zavodu so sami prostovoljci, ker ni prisotne negotovosti, to ne vpliva na slabšo motiviranost za delo.
- Ni negotovosti financiranja.
- Ni nobene navezanosti na državne vire: organizacija tako ni odvisna od tistih, ki jo financirajo, lahko sama postavlja svoja merila.
- Anina zvezdica ne razpolaga z nobenimi sredstvi, tudi jih ne moreš nakazati. Ni nobenega skritega motiva, je transparentna.

»Jaz sem dobila nakazano 600 € po novem letu, nek procent od ene dohodnine in so mi neke družine nakazale, ampak mi smo denar dvignili in šli v Hoferja po bone« (Ana Lukner, pogovor, 25. 4. 2013).
- Povezovanje z drugimi organizacijami, širjenje akcije po Sloveniji (vojska, policija, gasilci, podjetja, organizacije itd.).
- Sodelovanje s tujino: Ana čuti in ima vizijo za naprej, da bo delovala na globalni ravni.
- Ni zaposlenih: za delo ni plačila.
- Razdeljevanje hrane po vsej Sloveniji: različne točke zbiranja hrane in lokalno deljenje hrane.
- Če je družina od daleč, jim pošljejo bon za hrano.

- Oseben stik, Ana pozna družine oziroma njihove zgodbe.
 - »Veliko družin že poznaš, pa tudi vidiš pri ljudeh, koliko se eni držijo, kaj morajo dati zraven, pa pol ne vem, ko pošlješ na CSD, pa ti oni dajo en »feedback«, ti so v redu, ti niso. Nek model že imaš postavljen, potem samo izpeljati, več znanja imaš, več izkušenj, to te dela bolj samozavestno pri te.« (Ana Lukner, pogovor, 18. 1. 2014).
- Iskanje novih modelov delovanja na način, ki redno prispevajo pomoč drugim.
- Inovativno sodelovanje z organizacijami in nov način povezovanja: Spar, T-2, nakavo itd.
- Vzgojna funkcija: za otroke je postala Anina zvezdica vzgojna, jih uči vrednote.

KAJ VIDIMO KOT PROBLEM

Ustanoviteljica zavoda Anina zvezdica meni, da se zavod pri svojem delovanju sreča z več problemi. Po njenih besedah je specifični problem ta, da moraš imeti v organizaciji osebe, ki so 100-odstotno zraven.

»[T]ukaj ni polovičarstva. Ali si ali pa te ni, ker to pomeni, da če si 100 % v tem, da se jaz lahko res zanesem na tega človeka [...]. To ni mogoče. pridem jutri, jutri si tukaj, s srcem« (Ana Lukner, pogovor, 25. 4. 2013).

- Problem je tudi ta, da ni nobenih finančnih sredstev. S tem je povezana tudi logistika, saj kot pravi Ana, ti začne vse polzeti iz rok.

Na tem mestu lahko narediva prvo primerjavo z drugo organizacijo:

»[Č]e bi imela nek »budget«, kot ga ima Rdeč križ, če bi vedeli, da imamo vsak mesec 10.000 € na razpolago, bi se mi veliko lažje organizirali, če pa nimaš denarja, potem se priključijo sponzorji, potem se nekatere stvari spontano na hiter način malo bolj rešijo« (Ana Lukner, pogovor, 25. 4. 2013).

Pravi, da kar nekaj primerjav delajo z drugimi organizacijami. Anina zvezdica se ne more primerjati z institucijami, kjer redno delajo. »Polovica jih dela s srcem in te spoštujem. Pri nas ni nihče zaposlen. Mi tega ne delamo za denar. Postavljamo pa nove temelje. Z drugimi smo neprimerljivi. To lahko samozavestno povem. Na tak način, kot delamo mi v Sloveniji, ni delal še nihče. Da iz ničle štartaš brez finančnih sredstev. Zelo transparentno,

saj na Anino zvezdico ne moreš nakazati denarja. Pri poslanstvu me vodi ljubezen. Vse se da narediti, če si iskren, pristen. To želim tudi v ljudeh prebuditi. To je vodilo. Zelo verjamem v ljudi. Zato tudi grem naprej, ker verjamem v njih« (Šiška 2013).

- V Anini zvezdici delujejo samo prostovoljci, Anina zvezdica je njihov prosti čas, tako da je posledično tudi čas problem. Včasih se je težko uskladiti in pride do časovne stiske, posledično pa tudi do logistične.

»Finance niso največji problem, čas je, kako se bomo organizirali, kako optimalno najbolj vse planirati, da bo normalno vse teklo, ker jaz ima službo zraven, dve službi, osebno življenje, to je »challenge«, ki ga imaš, kako to vse splanirati, da boš dobro speljal« (Ana Lukner, pogovor, 25. 4. 2013).

Posledično si je treba tudi vloge v akciji optimalno razdeliti (komuniciranje z družinami, oseba, zadolžena za skladišče, za pakiranje hrane itd.).

- Problem je tudi ta, da se vse odvija zelo spontano, zato se ne morejo vnaprej organizirati.
- Zato, da hrana ne pride v neprave roke, Ana sodeluje z Ireno iz CSD Šiška, saj ona tudi pozna vse družine. Kljub temu pa se zaveda, tudi iz lastnih izkušenj, da včasih pride do izkoriščanja.

»Tako kot izkoriščajo socialo, izkoriščajo tudi take organizacije« (Ana Lukner, pogovor, 25. 4. 2013).

»Jaz sem prišla do tega, da vedno bo nek del izkoriščanja, mi ne bomo mogli nikoli preprečiti, da nekdo ne bo izkoristil. In ko potegneš črto, če je to nek minimalni procent, pa če je šla hrana v napačne roke, bog pomagaj, saj imajo oni slabo vest, mi nimamo« (Ana Lukner, pogovor, 18. 1. 2014).

- Anina zvezdica je neprofiten zavod, vse je transparentno, nobenih finančnih sredstev in gre za majhno potuho državi, ker od zavoda nihče nič nima.

»To je potuha naši državi. Mene, razen predsednika države, ni nihče poklical iz kakšnih institucij. Zdaj bom jaz začela njih klicati, ker imam za leto 2014 nove cilje. Treba pa je začeti na vseh področjih: v šolstvu, gospodarstvu, sociali ... Če imaš slabe temelje, potem na dolgi rok nič ne gre. Tukaj je treba korenito spremeniti zadeve« (Šiška 2013).

- Podeljevanje hrane samo dvakrat na leto. Stalnost akcije, da bi bila hrana ves čas v skladišču in bi jo lahko ljudje čez vse leto odnašali.
- Težave skladišča: lokacija ni dosegljiva vsem uporabnikom, vprašanje je, če je dovolj skladišč. Razdeljevanje paketov poteka točno določen čas. Začasnost skladišča.
- Premalo stalnih sponzorjev, ki olajšajo stvari – logistične in časovne, gre za njihovo izkazano podporo.
- Problem prijavljanja družin: ideja je vzpostavitev »call« centra za določeno obdobje ali pa določene organizacije, s katerimi sodelujejo, zbirajo prijave.
- Nepovezovanje s ključnimi organi.

»Jaz sem razočarana, da mene ključni organi, npr. Anja Mrak, MDDSZ, ona mene nikoli ne pokliče in me vpraša za mnenje, to je katastrofa« (Ana Lukner, pogovor, 18. 1. 2014). Ana si želi tudi več sodelovanja s Fakulteto za socialno delo.

Ana o pomanjkljivosti organizacije razmišlja na zelo zanimiv način. Pravi, da je vedno dobro imeti nekoga, ki je kritičen, sama pa se iz tega poskuša največ naučiti. Pravi, da glede na to, da so vsi v organizaciji amaterji, da so zelo profesionalni in glede na to, da je to njihov prosti čas, so postali gonilna sila v Sloveniji, profesionalna skupina ljudi. Od začetka je sledila svojemu občutku in se sproti odločala. Začelo se je spontano, iskreno ter s pristno željo pomagati in združevati ljudi. Kot vsako podjetje je tudi Anina zvezdica prešla skozi določene faze: *»Ti imaš nek posloven načrt, štartáš z idejo, podjetja gredo skozi določene faze, od dojenčka, otroka, odraslega. Isto je bilo tukaj, jaz nisem imela neke strategije, jaz sem se sproti po »filingu« odločala [...]. Pomanjkljivosti vidiš vmes, ker se stvari toliko hitro dogajajo, se ti sproti organiziraš in težko predvidiš. Potem sem jaz po mojih najboljših močeh, po logiki, znala določene stvari potegniti, to, kar se je meni zdelo najboljše. Sem naredila napake logično, ampak sem se tudi s tega nekaj naučila [...]. Pomanjkljivosti imamo, ampak se iz vsega učimo« (Ana Lukner, pogovor, 18. 1. 2014).*

Tabela 1: Primerjava treh nevladnih organizacij (Anina zvezdica, Rdeči križ, Karitas)

POUDARKI	ANINA ZVEZDICA	RDEČI KRIŽ	KARITAS
OSNOVNA DEJAVNOST	Zbiranje hrane z daljšim rokom uporabe za socialno ogrožene družine.	<p>Socialna dejavnost, pomoč najbolj ogroženim posameznikom in skupinam:</p> <ul style="list-style-type: none"> – brezposelnim, – brezdomcem, – starostnikom, bolnim, – osamljenim, – številnim posameznikom in družinam v stiski. <p>MATERIALNA POMOČ (prehranski paketi, higienski pripomočki, oblačila in obutev, pohištvo in bela tehnika)</p> <ul style="list-style-type: none"> – Poučevanje prve pomoči in izvajanje izpitov; – krvodajalske akcije; 	<p>Pomoč ljudem v stiski:</p> <ul style="list-style-type: none"> – družinam; – otrokom; – starejšim, bolnim, invalidom; – brezdomcem; – zasvojenim; – materam in ženskam v stiski; – migrantom; – oskrba žrtev trgovine z ljudmi. <ol style="list-style-type: none"> 1. MATERIALNA POMOČ (hrana, oblačila in obutev, plačilo položnic) 2. NEMATERIALNA POMOČ (svetovanja, pomoč na domu)
OBČASNA DEJAVNOST	Občasne akcije zbiranja in podeljevanje hrane.	<ul style="list-style-type: none"> – organizacija letovanja, predvsem otrok z zdravstvenimi težavami in otrok iz socialno ogroženih okoli; – »pripravljenost in ukrepanje v primeru nesreč«; – izvajanje programa usposabljanja in preizkus usposobljenosti za nudenje prve pomoči; – sodelovanje pri projektu XH2O; – RKS za iskanje pogrešanih. 	<ol style="list-style-type: none"> 1. MATERIALNA POMOČ (pomoč pri kurjavi, šolskih potrebščinah)
NEPROBLEMATIČNO	<ul style="list-style-type: none"> – Zaupanje; – odprtost; – tim; – medijska naklonjenost; – prilagodljivost, fleksibilnost; – neformalnost, dobro počutje prostovoljcev; 	<ul style="list-style-type: none"> – Odprtost, – izredna enkratna pomoč, – neodvisnost, – prilagoditev dejanski situaciji, – prepoznavnost. 	<ul style="list-style-type: none"> – Odprtost, – prepoznavnost organizacije, – konkretna pomoč, – ljudje se sami obračajo po pomoč, – darovalci, – »celoten servis«, – stiska je temelj pomoči,

	<ul style="list-style-type: none"> – ljudje sami od sebe želijo pomagati; <ul style="list-style-type: none"> – participacija prostovoljcev; – organizacija je nastala kot odziv na potrebe družin in posameznikov; <ul style="list-style-type: none"> – prepoznavnost ustanoviteljice; – nobenih skritih – transparentnost (zbira se samo hrana in ne denar); <ul style="list-style-type: none"> – veliki prehranski paketi z bogato vsebino; <ul style="list-style-type: none"> – kriteriji izbire družin; – osebni odnos do uporabnikov (Ana pozna njihove zgodbe); <ul style="list-style-type: none"> – ni nestabilnosti delovanja; – ni negotovosti financiranja; – nobene navezanosti na državne vire; – povezovanje z drugimi organizacijami, širjenje akcije; <ul style="list-style-type: none"> – sodelovanje s tujino; – ni zaposlenih (za delo ni plačila, delo s srcem); – razdeljevanje hrane po vsej Sloveniji; – boni za hrano v določenih primerih; – iskanja novih modelov, ki nenehno prispevajo pomoč; – inovativno sodelovanje z organizacijami, nov način povezovanja; <ul style="list-style-type: none"> – vzgojna funkcija. 		<ul style="list-style-type: none"> – veliko prostovoljcev, – mreženje z drugimi organizacijami.
PROBLEMATIČNO	<ul style="list-style-type: none"> – Podeljevanje hrane samo dvakrat letno; <ul style="list-style-type: none"> – pripadnost prostovoljcev; – nobenih finančnih sredstev (logistika); <ul style="list-style-type: none"> – čas; – spontano odvijanje in nezmožnost načrtovanja stvari vnaprej; <ul style="list-style-type: none"> – potuha države; – težava skladišča – premalo stalnih sponzorjev; – nepovezovanje s ključnimi organi MDDSZ in FSD; – problem prijavljanja družin. 	<p style="text-align: center;">FINANCIRANJE:</p> <ul style="list-style-type: none"> – zmanjšanje intervencijskih rezerv, – premalo sredstev in premalo zaposlenih, <ul style="list-style-type: none"> – ni podpore vlade in države, – pomanjkanje osnovnih sestavin v prehranskem paketu, <ul style="list-style-type: none"> – neprepoznavnost programov, – število zaposlenih, – prepoznavnost. – POTRDILA (pomoč je vezana na dohodke – cenzusi) 	<p style="text-align: center;">FINANCIRANJE:</p> <ul style="list-style-type: none"> – premalo sredstev, – pridobivanje sredstev, – premalo zaposlenih. – PROSTORSKA STISKA (svetovanje) – POTRDILA (oblike pomoči vezane na dohodke) – MEDIJI (prepoznavnost, merljivost) – PROBLEM SOC. TRANSFERJEV <ul style="list-style-type: none"> – VIZIJA – pomanjkanje osnovnih sestavin v prehranskem paketu

5.2 Družine

Tabela 2: Zadovoljstvo intervjuvancev z Anino zvezdico (AZ) in izkušnja z drugimi organizacijami

	DRUŽINA 1	DRUŽINA 2	DRUŽINA 3	DRUŽINA 4	DRUŽINA 5	DRUŽINA 6	DRUŽINA 7
Trenutna situacija	<ul style="list-style-type: none"> – Tričlanska družina, v pričakovanju. – Oba sva brezposelna. – Najemniško stanovanje. – Premalo za preživetje. 	<ul style="list-style-type: none"> – Živi na robu preživetja. – Oba brez službe, upokojena. – Grozi jima, da ostaneta brez strehe nad glavo. – Sin brez službe. 	<ul style="list-style-type: none"> – Slaba situacija. – Oče brezposeln. – Mami dela za polovičen delovni čas zaradi bolezni. 	<ul style="list-style-type: none"> – Brezposelna. – Mož dela za 200 €. – Doma štirje otroci. 	<ul style="list-style-type: none"> – Stiska, včasih nimaš na mizo kaj dati, hladilnik je prazen. – »Najbolj me je zbolelo to, ko imajo v pekarnah kruh za prijatelja in sta šla moj otrok in njegov prijatelj in tam vzela kruh, to je nož v srce.« – Samohranilka, dva otroka. – Brezposelna. – Depresija, poskus samomora. 	<ul style="list-style-type: none"> – Brez službe, sama s tremi otroki. 	<ul style="list-style-type: none"> – Hči ima Aspergerjev sindrom. – Žena je invalidsko upokojena. – Oče zaradi zdr. težav ne more delati. – Zaradi vseh zdravstvenih težav so se znašli v veliki stiski. – Zdravstveni, zaposlitveni, ekonomski problemi. – Šibka socialna mreža.
	(3)	(3)	(3)	(1)	(1)	(4)	(2)
Vir informacije	– Izvedela sem na CSD-ju.	– Pred dvema letoma videla na POP TV.	– Bilo je na 24 ur, z očetom sva nato preverila še na internetu.	– Lansko leto prek interneta	– Mediji	– Internet – Sosedu	– Mediji
Stik, izkušnja	/	– Videla en dober nasmeh in takoj v jok.	– Osebno pokličeš, Ana te osebno sprejme,	– Anin pogled veliko pove, nekomu je še mar za tebe.	– Ana je mlada, prijazna, nasmejana.	/	/

			osebni stik, ona res poslušala.	– Ana je poslušala zgodbo in se z njo zjokala. – Anina energija.	– Ano kontaktiram kar prek Facebooka.		
Uveljavljanje soc. pravic	+ Živimo od denarne socialne pomoči in otroških dodatkov.	+ Živita od majhnih pokojnin.	+ Prejemam državno štipendijo, ki mi veliko pomeni.	– Ko dajejo pomoči, bi se morali na CSD-ju malo bolj pozanimati, komu dajejo. – Zaradi »podedovanih« 22 kvadratnih metrov so jim vzeli vso pomoč (otroške dodatke, subvencije za prehrano).	+ Socialna denarna pomoč in otroški dodatki	+ Socialna pomoč, otroški dodatki in preživnine prek preživninskega sklada + Subvencija za stanovanje – ! Urejanje preživnine prek preživninskega sklada – ! Otroški dodatki se štejejo kot dohodek	+ Dobili odločbo o prejetanju dohodka vse do hčerine polnoletnosti. – ! Izkušnja
Izkušnja z drugimi organizacijami	– Šla sem na Karitas, kjer so me zavrnili, drugi gospe odobrili, izgubila voljo.	– Te organizacije so zelo dobre, vsakemu ustrezajo, ki tja pride. – Na Rdeči križ. – Karitas »deli« na polovico odprte pakete, oblačila v slabem stanju. – Veliko ljudi pride na Karitas po oblačila, potem gredo na Boljši trg in	– Na Rdeči križ, Karitas – Na ZPM-ju dobila oblačila.	– Obrnili so se na Karitas in Rdeči križ. – Na Rdečem križu nimajo, nič ne dobiš. – Povsod moraš dokazovati, da si revež. – Ni sočutja, ni iskrene pomoči.	– Obrnila se je na Karitas, včasih tudi na ZPM. – Prek centra dobila paket za novo leto. – Na Rdeč križ se obrnem po obleke.	– Obrnila se je na Rdeči križ in Karitas (paket hrane na šest tednov), na Karitasu plačilo položnic, uboga oblačila.	– Stopili v stik s Karitasom, Rdečim križem in ZPM-jem.

		<p>prodajo.</p> <ul style="list-style-type: none"> – »Te«organizacije niso iskrene. – Pozitivna izkušnja z gospo Ogulin. 			<ul style="list-style-type: none"> – Paket dobimo vsake štiri mesece, daleč je in niso tako prijazni. <p>++ ZPM, gospa Ogulin</p>	<ul style="list-style-type: none"> – Na Rdečem križu skoraj nič več ne dobi, nekdo pride v zlatu in dobi ogromno. – Negativna izkušnja z ZPM-jem. 	
Premiki v življenju	<ul style="list-style-type: none"> – Nekih ogromnih premikov ni bilo, vse skupaj je bilo za par dni. 	<p>++ Bil je večji premik, ni mogla priti k sebi.</p> <ul style="list-style-type: none"> – Hrana za dlje časa. – Mož je bil navdušen nad iskrenostjo. 	<p>++ Hrana iz paketov je res za daljši čas, tako da je bil daljši premik.</p>	<p>++ Osebnost je dobila nekaj več, ne samo tisto materialno, ampak da vidiš, da so še ljudje na svetu, ki jim ni vseeno.</p>	<p>++ Na dolgi rok konzerve in pralni prašek sem imela za dlje časa.</p>	<p>++ Anina zvezdica da več.</p>	<ul style="list-style-type: none"> – Širjenje socialne mreže. – Pridobitev zaupanja. – Prvič pozitivna izkušnja z nevladno organizacijo. – Upanje jim vlivajo posamezniki.
Neproblematično, pozitivno AZ	<ul style="list-style-type: none"> – Kdorkoli je dal prošnjo, je verjetno dobil paket, po celi Sloveniji. – Igrače dobila. – Prednost tistim, ki so ogroženi. – Te sprejme ne glede na status. 	<ul style="list-style-type: none"> – Solidarnost ljudi. – Vsi nasmejani obrabi prostovoljcev. – Požrtvovalnost Ane. 	<ul style="list-style-type: none"> – Bogati paketi, v njih so tudi eksotične stvari, recimo pršut, suha salama. – Gre za določeno osebo. 	<ul style="list-style-type: none"> – Nikoli se ne pritožuje, vse vzame. 	<ul style="list-style-type: none"> – Anina zvezdica je najboljša, v vseh stvareh. – Vse je dvojno, trikrat več kot drugje. – Raznoliki paketi 	<ul style="list-style-type: none"> – Zelo prijazno osebje, ne gledajo toliko na člane družine. – Samo dvakrat letno, ampak dobim več kot v celem letu na Rdečem križu in Karitasu. 	<ul style="list-style-type: none"> – Nesebična in hitra pomoč je najboljša pomoč. – Neprecenljiva vloga Anine zvezdice. – Ani Lukner smo zato izjemno hvaležni in upamo na priložnost, da pomoč povrnemo.
Problematično AZ	<ul style="list-style-type: none"> – Morali bi biti bolj pravični paketi. – Paketi z različno vsebino. 	<ul style="list-style-type: none"> – Morala bi biti malo bolj poštena kontrola. 	<ul style="list-style-type: none"> – Vse je dobro. 	<p>/</p>	<ul style="list-style-type: none"> – Meni se zdi, da nič. 	<ul style="list-style-type: none"> – Samo dvakrat letno 	<p>/</p>

		– Da se hrana pripravi in preveri in ljudi, ki pridejo tja.					
Dokazila o dohodkih	– Odločba s CSD-ja.	– Organizacije bi se morale prepričati, da gre pomoč res v prave roke. Eni res potrebujejo, drugi to dobroto izkoriščajo.	– Ni treba nobenih papirjev.	– Tudi dokazila o tem, da nimaš nič, ne pomagajo. – Dokazati, da si revež	– Prvič na AZ ni nesla potrdil, ker ni vedela. Mislila je, da gre za razgovor. – Paket je vseeno dobila.	– Odločbo od socialne nosiš s seboj.	/

LEGENDA UPORABLJENIH ZNAKOV V TABELI:

Uveljavljanje socialnih pravic

⊕ = Prejemajo socialne transferje, do katerih so upravičeni.

▪ ! = Negativna izkušnja, področje zapleta, ko se država slabo oziroma se ne odziva na specifične probleme.

▪ ▪ = Napačen odziv države, poslabšanje položaja, država je s svojim posredovanjem položaj družine še poslabšala.

Trenutna situacija³

Materialno stanje, situacija od 1 do 5 (1 – skrajno slabo, 2 – zadostno, 3 – dobro, 4 – zelo dobro, 5 – odlično).

Drugo

/ = Ni podatka.

⊕⊕ = V pomoč družini, ključen dogodek

³ To je najina ocena materialnega stanja glede na izvedene intervjuje z družinami.

6. RAZPRAVA

Trenutna situacija je pri vseh sedmih družinah zelo velika materialna stiska. V dveh primerih je poleg materialne stiske prisotna še stanovanjska problematika, v enem pa bolezen. Starši so brezposelni, razen v dveh primerih: v eni družini je gospa zaposlena za polovični delovni čas, v eni pa oče dela za minimalno plačilo. Dve od sedmih družin predstavljata materi samohranilki, ena z dvema otrokoma in druga s tremi.

V vseh družinah se je brezposelnost izkazala kot glavni vzrok finančnih stisk. Intervjuvanci so sami poudarili, da si želijo delati, da aktivno iščejo delo že več let, ampak ne najdejo zaposlitve: *»15 do 20 prošenj pošljem na mesec, pa sploh ne dobim nobenega odgovora, nič«* (Družina 6, pogovor).

Država in gospodarstvo ne zagotavljata delovnih mest, s tem pa ljudi prisilita v odvisnost od socialnih transferjev.

»Pa bi lahko imela službo, pa bi delala, zaslužila svoj kruh. Ni to, služba, delovna mesta. Jaz bi šla jutri delati [...]. Dobila sem socialo, sedaj bom šla na Karitas, ni to, raje bi šla delat [...]. Groza me je, ko moram podaljšati socialno pomoč. Isti občutek imam, kot da bi šla na tromostovje in tam za denar 'fehtala' (Družina 5, pogovor).

Zaradi vedno večje brezposelnosti so ljudje v vedno večji stiski, kar nama je potrdila tudi gospa: *»Obupaš. Na začetku iščeš, iščeš, pa tudi zbolela sem, depresija v hujši obliki. Ni ravno huda, samomor sem delala. Vse povleče za sabo. 28. sem prišla iz bolnice. In spet stiska. Položnice, otroci.«* (Družina 5, pogovor)

Posamezniki zaradi omenjene brezposelnosti in stiske iščejo druge možnosti za zaslužek. Dijakinja iz socialno ogrožene družine nama je povedala, da občasno dela prek študentskega servisa: *»Poleti sem delala za 14 dni pri Zvezi prijateljev mladine, sem pomagala v varstvu, da sem malo zaslužila in nato dala ves denar staršem«* (Družina 3, pogovor).

Ljudje delajo tudi »na črno«, da le lahko preživijo, saj jim to predstavlja pomemben preživitveni mehanizem. Postavi se vprašanje, kaj bi bilo, če dela »na črno« ne bi bilo. Družine bi se znašle v še večji stiski. Država poskuša delo »na črno« obdavčiti. Postavlja se vprašanje, kaj bo država ponudila v zameno. V tem primeru bi morala zagotoviti povečanje socialne pomoči.

Vse družine so za akcijo Anine zvezdice izvedele prek medijev, kar nama sporoča, da so mediji naklonjeni Anini zvezdici in tudi nasprotno. Štirim od sedmih družin je spoznanje z Ano prineslo in vlilo novo energijo ter novo upanje. Družine menijo, da je že Anin pogled poln energije.

Glede na najino raziskavo in vprašanja, ki sva jih zastavili najinim intervjuvancem, so se vse najine domneve potrdile. Sami dobro poznava delovanje Anine zvezdice, zato meniva, da odlično deluje. Od intervjuvancev sva dobili le še eno potrditev več, da Anina zvezdica dobro deluje in da je njena pomoč res v dolgoročno pomoč ljudem. Intervjuvanci imajo do Anine zvezdice in njenega načina dela pozitivno stališče. Kot so nama povedali, se edino pri Ani ne počutijo kot številke, ki prosijo za pomoč. V organizaciji ljudje dobijo izkušnjo z »biti slišan« in le še tukaj je prisoten socialno delovni osebni stik. »Podeliti svojo zgodbo« z nekom ljudem pomeni zelo veliko. Glede na slišano bi lahko rekli, da Ana v družine prinaša pozitivno energijo in novo voljo do življenja.

Družine so kot glavne prednosti Anine zvezdice izpostavile materialno oskrbo z bogatimi paketi in to, da ni potrebnih posebnih dokazil, kar pripomore k hitrejši pomoči. Sama organizacija jim vzbuja zaupanje, zato so ji naklonjeni. Kot prednosti so navedli osebni stik in spoštljiv odnos ter Ano kot obraz te organizacije. Kar je bilo skozi izvedene intervjuje nepričakovano, je izkušnja ene od mamic, ki je dejala, da bi morali biti paketi bolj pošteni, saj ji je hrana, ki jo je dobila od Anine zvezdice, zadostovala le za nekaj dni. Dejala je tudi, da Anina pomoč v njeno družino ni »prinesla« nobenega večjega, dolgoročnega premika.

»Nekih ogromnih premikov ni bilo, veste, dobila sem dve vrečki z osnovnimi stvarmi«
(Družina 1, pogovor).

Podatki, ki v empiriji izstopajo, so tisti, ki izkazujejo netipičnost. Vseh sedem družin je bilo s storitvami Anine zvezdice zadovoljnih, le ena ne. Na izjemo lahko pogledamo z dveh zornih kotov. Lahko gre za izjemo in nam to ne predstavlja ničesar posebnega, lahko pa gre za nekaj specifičnega, pomembnega. Pogledati je treba, ali se da njihov odziv morda razložiti z osebno zgodbo. Vsekakor je treba iskati različne možnosti, zakaj pride do nezadovoljstva.

Po najinem mnenju je nezadovoljstvo v enem primeru popolnoma normalno, saj v nobenem primeru ne more Anina zvezdica narediti ravnotežja paketov kljub primerljivim družinskim stiskam. Gre za splošen fenomen, uporabniki so še vedno samo ljudje, ki so med seboj avtonomni in različni. Organizacije morajo to razumeti in biti na to pripravljene, da vedo,

kako v takih situacijah odreagirati. Predpostavlja se, da bodo ljudje hvaležni na način »podarjenemu konju se ne gleda v zobe«. Tukaj se spet kažejo nastavki paternalizma. Uporabniki, ki prejemajo enake storitve, so različne osebnosti, vprašanje pa je, ali se jim je res zgodila krivica, v tem primeru družine. V navedenem primeru torej meniva, da gre za splošen primer, na katerega je treba računati, saj iz družinske zgodbe in opravljenega intervjuja ne najdeva posebnih vzrokov za nezadovoljstvo. Povsod se najdejo ljudje, ki niso zadovoljni s storitvami.

Vseh sedem družin se je po pomoč obrnilo tudi na Karitas in Rdeči križ. Na podlagi njihovih odgovorov lahko sklepava, da imajo z omenjenima negativno izkušnjo. Večina jih je kot problem izpostavila, da morajo povsod dokazovati, da so reveži, velikokrat pa dobijo občutek, kot da lažejo, saj jim nikjer ne verjamejo, da so v stiski.

»Pri Anini zvezdici tega nisem doživela. Jaz sem prek maila poslala našo situacijo in vprašala, če rabijo kakšno dokazilo. Tega ni bilo potrebno. To je razlika. Na Rdečem križu tudi iščejo dokazilo. Ko vidijo, da nekaj imaš, se vedno najde nekdo, ki tega nima in nisi upravičen. Ni enostavno, ni sočutja, ni tiste iskrene pomoči, tudi če mi lepo reče gospa, ne moremo vam dati, na lep način, ampak te odslovijo na zelo grd način. Ne zanima jih nič« (Družina 4, pogovor).

Na Rdečem križu je gospa imela negativno izkušnjo s prostovoljko, ki dela tam: *»[S] sabo moraš imeti vse dokumente, te naroči. In enkrat sem zgubila tisti listek, ko sem bila naročena, pa že dolgo nisem hodila. In je rekla, da delam vrsto, da sem to pustila doma, ampak sem zgubila. Je ona bolj delala vrsto kot jaz. Malo je manjkalo, da nisem šla stran. Prisili te, nuja, da moraš priti« (Družina 5, pogovor).*

Gospa je dejala, da na teh organizacijah ni nobenega sočutja, iskrene pomoči. Intervjuvanci so pogrešali predvsem osebni stik in iskreno pomoč. Na vprašanje, kaj je tista razlika med Anino zvezdico in drugimi organizacijami, je gospa odgovorila: *»Prijaznost.« (Družina 5, pogovor)*

»V vseh teh, Rdeči križ, Karitas, niso sploh iskrene, da pomagajo. Res iskrene iz srca. Ana zvezdica med njimi je, ne da bi rekla požrtvovalna ženska. Če ona ne bi imela, bi svojo obleko dol dala in tebi jo predala« (Družina 2, pogovor).

Ne glede na vse prednosti Anine zvezdice ta nikoli ne bo mogla nuditi pomoči v takem obsegu kot Rdeči križ in Karitas. Gre za majhno organizacijo, njena slabost je domet pomoči, saj lahko pokrije le majhen segment, res pa je, da tega pokriva zelo dobro. V celoti Anina

zvezdica ne bi mogla zadostiti vlogi drugih nevladnih organizacij in države. Za pestrost potrebujemo oboje čim bolj delujoče, pomembno je imeti tako majhne kot velike nevladne organizacije, saj ima vsaka od njih določene prednosti in slabosti. V primerjavi z drugimi nevladnimi organizacijami se Anina zvezdica kot majhna organizacija lahko nastalim situacijam sproti prilagaja in je zelo fleksibilna. Velika prednost Anine zvezdice je tudi ta, da ne razpolaga z nobenimi sredstvi, je transparentna in nima nobenih skritih motivov.

Kot sva omenili, je za večino družin pomoč Anine zvezdice prinesla neki večji, daljši premik. *»Ana da tak bogat paket, da to ni za teden dni, ampak za daljši čas, imaš to hrano za par mesecev«* (Družina 3, pogovor).

Družine so imele hrano za dlje časa, poleg prehranskih paketov pa jim je zelo veliko pomenilo to, da so lahko Ano povedali svojo življenjsko izkušnjo, da so bili slišani in da je še nekemu mar za njih.

Kot neproblematično so pri Anini zvezdici intervjuvanci omenjali veliko število paketov. Ti naj bi bili bogati, polni »eksotičnih« stvari, vse stvari pa naj bi bile podvojene. Všeč sta jim bili solidarnost in prijaznost Aninih sodelavcev.

»[V]si nasmejani obrazi, ni bilo težko enega kartona zviti, nisem še videla tako količino paketov in ljudi, ki so z veseljem pakirali, malo se nasmejali, malo se spočili ...« (Družina 2, pogovor)

»[Z]elo prijazno osebje, to lahko rečem« (Družina 6, pogovor).

Ena gospa je omenila, da bi vsebina paketov morala biti bolj pravična, gospa starejših let pa je dejala, da bi morala biti kontrola malo bolj poštena. Zadnja negativna stvar je ta, da je pomoč Anine zvezdice le takrat, ko so akcije, torej dvakrat na leto. Je pa gospa pozneje pripomnila, da so paketi Anine zvezdice tako veliki in bogati, da v njih dobi več kot pri Karitasu in Rdečem križu v celem letu.

V zvezi z dokazili o dohodkih imajo družine različna mnenja. Ena družina se s tem, da na Anini zvezdici preverijo samo dokazila o prejemanju socialne pomoči, ne strinja. Starejši par je mnenja, da bi morali ta nadzor še poostri. Dve družini sta v svojih odgovorih omenili, da imata izkušnjo oziroma poznata ljudi, ki okoli hodijo polni zlata, prejemajo pa denarno socialno pomoč. Po njunem mnenju bi država morala poskrbeti, da do tega ne bi prihajalo, morda včasih koga obiskati tudi na domu ter videti, v kakšnih razmerah živi.

»Ne moreš ti vzdrževati avto, ki je vreden 20 ali 30 tisoč in dobiti paket« (Družina 2, pogovor).

»[O]sebno vem za ljudi, ki niso bili potrebni pomoči, pa so jo dobili, so pili in kadili doma, sedeli. Jaz pa sem delala v gostilni do 3h zjutraj. Nikoli nisem čakala na državo« (Družina 4, pogovor).

Ana je kot največji problem izpostavila prav to, kako vzpostaviti pravičen sistem. Problem je, da veliko družin, ki bi morale dobiti socialno pomoč, te ne dobijo zaradi nekaj centov, tisti, ki jo dobijo, pa je mogoče ne potrebujejo. V letu 2013 je bilo po podatkih Ministrstva za delo, družino, socialne zadeve in enake možnosti 555.646 prosilcev pomoči za denarno socialno pomoč.⁴

Zatakne se pri neenakomernem in nepravičnem zagotavljanju pravic.

»Naša vlada gleda, koliko bo dala v žep in nič drugega. Najhujše je, da so spremenili in se zdaj otroški dodatki štejejo v socialno. Tega do sedaj ni bilo. Otroški dodatki se meni štejejo kot osebni dohodek. Potem lahko dam v dohodnino, sem se spraševala. Ah, kje, ne to pa ne. Ne, ne, to pa se meni pozna. Drugače bi bila socialna 'ziher' 350 € in ne 200 €« (Družina 6, pogovor).

Negativno izkušnjo imajo družine tudi s centri za socialno delo, še posebej z določenimi socialnimi delavkami in delavci.

»Ponavadi, ko grem iz centra za socialno delo, pridem še z eno skrbjo več, namesto da bi od tam odhajala 'lažja'. Rečem si, da ne bom več hodila tja. Ker me samo spravi v slabo voljo« (Družina 4, pogovor).

Glede na izkušnjo družine s centrom za socialno delo se je teorija Dragoša (1996: 160), da so glavne slabosti nekakovostne storitve in nefleksibilna ponudba javnega sektorja, potrdila v praksi.

Skozi intervjuje z družinami sva naleteli na dve zelo slabi izkušnji družin z javnim sektorjem. Pojavila so se nova področja, ki bi bila zanimiva za nadaljnjo raziskavo. Dve družini se srečujeta s specifičnima težavama. Država v dveh primerih ni pravilno ukrepala. Konkretna primera sta kazalnika, da je socialna država premalo razvita oziroma je v krizi. Glede na prebrano gradivo naj bi socialna država zagotavljala socialno varnost vsem državljanom

⁴ http://www.mdds.gov.si/si/uveljavljanje_pravic/statistika/denarna_socialna_pomoc/

(Kolarič *et al.* 2002: 163–164). Družine so se zato znašle na robu preživetja. Poraja se nama vprašanje, koliko je še posameznikov in družin, ki imajo podobno izkušnjo. Z večjim številom intervjuvancev bi lahko to ugotovili in še bolj raziskali izvire stisk.

V enem primeru je država zelo slabo posredovala, v drugem pa je ukrepala in s tem položaj družine zelo poslabšala.

V eni od družin je mati samohranilka izpostavila, da ima z nekdanjim možem tri otroke, ki jih oče ni videl že 10 let in za njih ni plačeval preživnine. Zadevo so reševali na sodišču, a se je oče kljub temu še naprej izogibal svoji dolžnosti. Država ni poskrbela za preživninski problem, tako da je mati uredila, da preživnino prejema od preživninskega sklada, kar pomeni, da očetu mesečno trgajo od plačila, problem pa nastane takrat, ko je otrok polnoleten. Z osemnajstimi leti preživninski sklad preneha plačevati preživnino, mati samohranilka pa bo ostala brez mesečnega dohodka. Na tem mestu bi morala ukrepati država, kar pa se ni zgodilo. Oče otrok ima poleg teh treh še štiri druge. V tem primeru država ni poskrbela za to, da oče izpolnjuje svoje minimalne dolžnosti do svojih otrok.

V naslednjem primeru je država s svojim posredovanjem položaj družine še poslabšala. Za štiri otroke je družina prejemale pomoč v vrednosti 100 evrov in imeli so subvencijo za stanovanje. Po spremembi zakona za nepremičnine so ugotovili, da je mož podedoval stanovanje z 22 kvadratnimi metri. Družina živi drugje, teh 22 kvadratnih metrov je v hiši, kjer živita možev oče in brat. Ker pa je mož to podedoval, jim je država odvzela vse pravice, tako vrtec kot denarno pomoč. Pozneje so gospo klicali s CSD-ja, naj znova odda vlogo za pomoč, ker so v tem času spremenili zakon, ampak da mora mož podpisati, da se odpoveduje tem podedovanim kvadratnim metrom. Družino so s tem postavili v stisko, hkrati pa se ob tem sprašujejo, kako naj to naredijo, če v tej hiši živita možev oče in brat z družino. V vsakem primeru izgubijo, saj če to podarijo, država meni, da imajo preveč premoženja, ker podarjajo stvari, če pa prodajo, gleda država ta denar od prodane nepremičnine.

Pozitivno sta naju presenetili izkušnji dveh družin z gospo Anito Ogulin, sekretarko na Zvezi prijateljev mladine. Družine so več ali manj poimenovala kar organizacijo samo, dve gospe pa sta prav konkretno omenili gospo Anito in povedali, da je vedno zelo prijazna, pa četudi je utrujena. Po besedah ene od uporabnic naj bi bili prvi dami v Sloveniji Ana in Anita.

Kot izhaja iz teorije, neprofitno-volonterske organizacije predstavljajo pomemben instrument demokratizacije in pluralizacije odnosov, razširitve individualnih možnosti in svobodne izbire

posameznikov ter povečanja aktivne participacije v moderni družbi. Johnson (1987: 94) loči štiri tipe volonterskih organizacij. Anina zvezdica tako sodi med organizacije, v katerih so tako organizatorji kot storitveni delavci prostovoljci, Rdeči križ in Karitas pa med organizacije, v katerih so organizatorji plačani, za izvajanje svoje dejavnosti pa pridobijo prostovoljne delavce. S kadrovskimi težavami se srečujeta tako Karitas kot Rdeči križ. Na zavodu Anina zvezdica ni nihče zaposlen, tako da sredstev za zaposlene ne potrebujejo. Vsi prostovoljci, ki pri tem sodelujejo, kot tudi Ana, to počnejo v svojem prostem času, za svoje delo pa niso plačani. Tudi tukaj se Anina zvezdica razlikuje od Rdečega križa in Karitasa, kjer so sredstva najprej nujno potrebna za delovanje in potem še za zaposlene. Kadrovsko že tako niso dovolj močni, ampak si novega kadra niti ne morejo privoščiti.

Dve nevladni organizaciji sta poudarili še financiranje kot velik problem organizacije. Zaradi zmanjšanja intervencijskih rezerv sta tako Karitas kot Rdeči križ poudarila, da v njihovih paketih primanjkuje osnovnih sestavin. Za svoje delovanje imata premalo sredstev, predstavnica Rdečega križa je dejala, da prejemajo premalo podpore vlade in države. Velik problem Karitasa je tudi prostorska stiska, s katero se srečujejo, saj si želijo več prostorov za izvajanje svetovanj.

Obe organizaciji se tudi srečujeta s stigmo, saj ljudje mislijo, da nudijo samo hrano in oblačila.

»Sedaj bom pa na RK hodil po hrano, sedaj sem tako daleč, po cunje na RK. To je v naših in tujih filmih« (Ema Verbnik, pogovor, 15. 5. 2013).

Tukaj se je potrdila teorija, da se od nevladnega sektorja ogromno pričakuje, vendar pa organizacije kadrovsko niso močne in pojavlja se tudi vprašanje, kako racionalno deliti sredstva med preveč ljudi (Johnson 1987: 122).

Anina zvezdica s tem nima težav, saj so ji mediji zelo naklonjeni, ker gre za novo nastalo organizacijo, ki se s stigmo prepoznavnosti (še) ne srečuje.

Tako pri Rdečem križu kot Karitasu je pomoč vezana na dohodke, potrebna so potrdila, zato da ljudje prejmejo pomoč. V nasprotju s tema organizacijama je pri Anini zvezdici velik problem prijavljanja družin, saj so akcije samo dvakrat letno, povpraševanj družin pa je po paketih hrane takrat preveliko.

Vse tri organizacije sodijo v volonterski sektor ter se soočajo z določenimi prednostmi in slabostmi. Kot sva že omenili v teoretičnem delu, je prednost tega sektorja v (Dragoš 1996: 160):

- fleksibilnosti v prilagajanju ponudbe,
- večji sposobnosti eksperimentiranja,
- večji možnosti za participacijo uporabnikov.

Vse tri organizacije kot prednost navajajo svojo odprtost. Anina zvezdica in Rdeči križ sta po mnenju predstavnic prilagodljivi. V vseh treh organizacij manjka možnost večje participacije uporabnikov. Prav v volonterskem sektorju je za participacijo uporabnikov največ možnosti, ker v državnem sektorju so profesionalci, ki za izvajanje storitev prejemajo plačo. Znan je primer, ko je prosilec paketa pri Anini zvezdici poklical za paket in dejal, da lahko v zameno pomaga pri pakiranju. V tem primeru bi se uporabnik storitve, to je prejemnik paketa s hrano, aktiviral kot prostovoljec in s tem postal tudi izvajalec storitve. Žal do tega ni nikoli prišlo z nobenim uporabnikom.

Slabosti volonterskega sektorja so naslednje (Dragoš 1996: 160):

- neenakomerno zagotavljanje sredstev uporabnikom,
- pogosta slaba koordinacija,
- pomanjkanje odgovornosti in interne demokratičnosti,
- nevarnost paternalizma.

1. Fleksibilnost v prilagajanju ponudbe

Pri delovanju Rdečega križa se fleksibilnost kaže kot velika prednost. Kljub znižanim cenzusom države in izpadom velikega števila ljudi do upravičenosti celoletne pomoči se je Rdeči križ prilagodil dejanski situaciji ter tako nekaterim družinam in posameznikom, ki sicer glede na dohodke ne bi bili deležni pomoči, nudi enkratno pomoč, ki jo lahko prejmejo dvakrat letno. Na tem mestu se lahko naveževa na to, da tem ogroženim posameznikom in družinam, ki jim namenijo enkratno pomoč, verjetno tudi pregledajo dokazila. Mnenja sva, da lahko pri teh enkratnih pomočeh pride do neenakomernega zagotavljanja storitev. Ker te pomoči zagotovo niso deležni vsi, ki bi jo lahko bili upravičeni glede na dohodke in cenzuse.

Fleksibilnost se kaže tudi pri Anini zvezdici, kjer se v velikih točkah pokažejo kot ključen dejavnik delovanja. Družinam, ki živijo v oddaljenih krajih, ni treba prevzemati paketov na določenih točkah, namesto tega prejmejo vrednostne bone za nakup hrane. Poleg tega je to za družine bolj ekonomično, saj daljša pot prinese tudi določene stroške, ki si jih morda ne bi mogli privoščiti. Hkrati imava glede vrednostnih bonov nekaj pomislekov, saj bi lahko prišlo do zlorabe, čeprav v praksi do tega še ni prišlo. Danes je treba ob vseh prošnjah za pomoč priložiti bančne izpiske, kjer so vidni dohodki prosilca za pomoč. Pri Anini zvezdici je Ani pomembnejša zgodba družine, njihova stiska, vsekakor pa se določene stvari še zmeraj preverijo, da gre hrana v prave roke. Ana si vzame čas in prisluhne zgodbam družin, to je tudi tisto, kar družine potrebujejo, kar jim je pomembno. Mikuš (1996: 23) tudi navaja, da nevladne organizacije delujejo v interesu ljudi v stiski, kar v ljudeh vzbuja zaupanje, tako pa se odpirajo možnosti za bolj osebne in neposredne oblike dela z ljudmi.

Toda tudi te stvari so lahko dvorezne. Anina zvezdica z osebnim pogovorom, ki ga nudi družinam, pokriva tisti del, kjer naj bi bil močen javni sektor. V slednjem je zaposlenih zelo veliko profesionalcev, ki bi morali v praksi nuditi svetovanja in osebne pogovore. Zaradi preobremenjenosti in ogromne birokracije, za katero so zadolženi, pa za to nimajo časa.

Na žalost pa nikjer ni zagotovila, da se delovanje Anine zvezdice ne bo spremenilo. Nihče nam ne more dati zagotovila, da bo vedno ostalo tako, da si bo Ana lahko vzela čas za vsako družino in se z njo osebno pogovorila. V nevladnem sektorju tega ne moreš kontrolirati, kakovost je odvisna izključno od izvajalcev in gre samo za distribucijo.

V javnem sektorju so pritožbe na storitve možne, pri Anini zvezdici ne, gre za nekorektno obravnavanje. Javni sektor tako zagotavlja pravičnost, druge je ne morejo, niso obvezani in ni zagotovila, da jo bodo še naprej. To je v komercialnem sektorju še bolj izrazito, saj prodajajo storitve in ni nobene pravičnosti, saj lahko storitev koristi tisti, ki jo lahko plača, nedostopno pa je za tiste, ki je ne morejo plačati. Drugi sektorji, razen javnega, tako niso obvezani za pravičnost. Tudi če nevladne organizacije dobro delajo, ni zagotovila, da bodo še naprej. Ta mehanizem, Anin osebni pristop, ki vsem ljudem odgovarja, to, kar pogrešamo v preobremenjenih javnih službah, ta požrtvovalnost, ne more biti porok pravičnosti, to lahko zagotavlja samo javni sektor.

2. Sposobnost eksperimentiranja

Anina zvezdica ima pri svojem delovanju veliko večjo sposobnost eksperimentiranja kot Rdeči križ in Karitas.

Anina zvezdica pa sproti rešuje nastale situacije. Preizkuša vedno nekaj novega, išče nove rešitve in možnosti ter nov način dela. Tako da je vsaka akcija drugačna. Ob vsaki akciji smo deležni sprememb, pozitivnih sprememb. Ko Ana vidi, da določena stvar ne deluje, jo nemudoma spremeni oziroma prilagodi.

To je tisto, kar na Rdečem križu in Karitasu ni izvedljivo. Velike sisteme, kot sta Rdeči križ in Karitas, je težje spremeniti, tukaj se kaže prednost majhnih in mladih organizacij. Tipičen primer je Anina zvezdica. Pomembno pa je imeti »majhne« in »velike« organizacije. Ob naravnih katastrofah kot velik, organiziran sistem nastopi Rdeči križ, pomembna je množična, akutna pomoč in tega Anina zvezdica ne bi zmogla. Celotne Slovenije ne bi mogla oskrbeti sama, tukaj se pokaže velika prednost Rdečega križa.

3. Neenakomerno zagotavljanje storitev uporabnikom

Na tem mestu se pojavi tudi vprašanje enakomernega zagotavljanja storitev uporabnikom. Večina družin prejme vnaprej pripravljene pakete. Lahko bi se našle družine, ki bi namesto paketa želele bon. Tako bi si lahko kupile stvari, ki jih nujno potrebujejo in bi jim morda prišle bolj prav kot stvari v paketu. Druga sporna stvar so vnaprej pripravljene paketi, katerih velikosti so prilagojene številu družinskih članov. Včasih lahko pride do odstopanja in s tem do neenakomerno velikih paketov, čeprav se v ekipi Anine zvezdice trudijo, da do teh odstopanj ne bi prihajalo.

4. Pomanjkanje odgovornosti in interne demokratičnosti

Vsako leto se nabere lepo število novih prostovoljcev, ki sami vzpostavijo stik z Ano in želijo pomagati. Ana je vsake pomoči zelo vesela, a poudarja, da je zares pomembno, kakšna je tvoja ekipa. Pravi, da mora vsak prevzeti neko odgovornost za svoje delo, zato se je že velikokrat izkazalo, da nekatere osebe tega niso zmogle. Vse skupaj je bilo za njih prenaporno. Enkrat se je zgodilo, da je nov sodelavec prišel pomagat pri pakiranju, naslednjič pa ga enostavno ni bilo, ne da bi sporočil, ker je bilo očitno to zanj preveč. In prav tu se

izkaže pomanjkanje odgovornosti. Zato tudi Ana tako zelo poudarja, kako pomembno je, kakšna ekipa stoji za teboj.

Nevladni sektor deluje z veliko pomočjo prostovoljcev, saj so ti njihov temelj. Stvari je težko peljati samo s prostovoljci. Med počitnicami teh ni, saj so nekaj časa odsotni, med izpitnim obdobjem prav tako ne, ker imajo druge obveznosti, zato se pojavi preobremenjenost prostovoljcev. Prostovoljci z ničimer niso vezani na organizacijo.

Samo javni sektor ima možnost zaposlovanja, pogodb in nato plačila. Tega v nevladnem sektorju ni oziroma zelo malo. Posledično je znotraj volonterskih organizacij zelo težko »biti odgovoren« za naloge. Pa še tega danes tudi v javnem sektorju ni več. Država namreč ne zagotavlja delovnih mest.

5. Slaba koordinacija

Pri Anini zvezdici, zelo mladem na novo ustanovljenem zavodu, je koordinacija zelo pomembna. Akcija se z vsakim letom oziroma z vsako akcijo veča. Vsakokrat je veliko novih podjetij, ki želijo prispevati ogromne količine hrane in drugih potrebščin, zato Ana tega vnaprej ne more predvideti. Tako da je koordinacija na tej točki ključnega pomena. Sproti sicer ureja stvari, a včasih še zmeraj pride do točke, kjer se pokaže slaba koordinacija. Kot prostovoljki in sodelavki lahko dodava en primer. Prostovoljci v času akcije vsakodnevno v skladišču pripravljajo prehranske pakete. Zgodilo se je, ko nas je naenkrat prišlo okoli 15, dela pa v skladišču ni bilo. Tukaj se je izkazalo, da bi bilo potrebne več organizacije in dogovarjanja, vendar je to tudi posledica velikega števila prostovoljcev, ki želijo biti del akcije.

Pri Rdečem križu in Karitasu je organizacija utečena. Že vrsto let imajo neke programe in projekte, delujejo že dolgo časa, tako da do težav z organizacijo ne prihaja.

Državni sektor ima največ sredstev za koordinacijo posameznih prejemnikov pomoči ter nad izvajanjem in načrtovanjem storitev.

6. Nevarnost paternalizma

Dragoš navaja, da je pomoč neprofitno-volonterskih organizacij konkretna, osnova pomoči je svobodna odločitev in ponudba ne temelji na povračilu (Dragoš 1996: 60). V praksi pa ni tako. Med prejemnikom in izvajalcem pomoči naj bi bil enakovreden odnos. V primeru paternalizma pa je izvajalec nad prejemnikom. Med sočutjem oziroma empatijo in med pomilovanjem je razlika.

Od prejemnikov pomoči Anine zvezdice, Karitasa in Rdečega križa se pričakuje, da bodo hvaležni. Prejemnik pomoči ne sme pokazati, da je, npr. užaljen, saj potem ne bo dobil pomoči. Izvajalec pomoči lahko tudi pogojuje način uporabe pomoči (npr. Karitas lahko pogojuje vero kot pogoj za prejem pomoči ali pa se pogojujejo vrednote). Pogojevanje z nudenjem pomoči je v nevladnih organizacijah pogosto, ker je ravno značilnost nevladnih organizacij ta, da lahko pomoč odtegnejo. Niso obvezne dati pomoči. Velikokrat sami prostovoljci pričakujejo hvaležnost ali pa pogojujejo pomoč. Primer: Ko družina dobi paket, vsi prostovoljci pričakujejo neizmerno hvaležnost družin. Zgodil se je primer, ko je družina prišla po paket in nad vsebino ni bila zadovoljna, kar so tudi povedali. Med prostovoljci se je pojavila slaba volja in izjave v smislu »kakšna nehvaležnost, ne morem verjeti ...«. Ironično je, da so prav prostovoljci čez nekaj časa dobili podarjene majice, ena prostovoljka pa je celo izrazila svoje nezadovoljstvo z majicami, češ da ji niso všeč.

Paternalizem se je pokazal v vseh treh organizacijah, saj velikokrat nezavedno uporabijo svojo moč na način, da vsiljujejo njihove vrednote in drugačen slog življenja brez konsenza prejemnikov pomoči. S svojo pomočjo pogojujejo oziroma vsiljujejo svoje vrednote. Tega v nevladnem sektorju ne moremo sankcionirati. Ko pa do tega prekrška pride v javnem sektorju, velja to za prekršek in se to sankcionira.

Človeku ne smeš vsiljevati pomoči. Nevladne organizacije so v takem položaju, da se lahko rodi paternalizem, saj je manj strokovnjakov zaposlenih v nevladnem sektorju kot v javnem. Javni sektor je veliko bolj nesprejemljiv na paternalizem kot drugi sektorji. Ta zagotavlja storitve, ki so zagotovljene kot pravica uporabnika. V javnem sektorju imajo uporabniki pravico do pritožbe, česar v drugih sektorjih ni. Nevladne organizacije se teh problemov lahko zavedajo ali pa pogojujejo pomoč. Skrb in sočutje sta na prvem mestu, vendar morajo biti organizacije subtilne, da jih ne potegne v tipični paternalizem. V javnem sektorju je zagotovilo, da do paternalizma ne pride oziroma se ta korigira, ko do tega pride in je pod

nadzorom stroke. V Anini zvezdici se vseskozi poudarja, da niso samo distributer pomoči, ampak da vedno povprašajo uporabnike o stiski in se z njimi pogovorijo.

Glede na izvedene intervjuje z družinami in nevladnimi organizacijami je organizacija, ki najbolj izstopa v pozitivnem smislu, Anina zvezdica, saj gre za primer dobre nevladne organizacije, ki je nastala iz nič, brez kadra, je dobro delujoča, a se pri svojem delovanju srečuje s tipičnimi sistemskimi problemi. Problem je, da se je država umaknila ter trgu in volonterskemu sektorju vse prepustila. Ker se državni sektor umika, prihaja do nepreglednosti, odgovornost države pa je velika. Javni sektor je tisti, ki zagotavlja univerzalno in enakomerno zagotavljanje potreb vsem uporabnikom enako. Javni sektor zagotavlja osnovno preskrbo prebivalstva ter storitve lahko prevale na nevladne organizacije (če npr ne zmore ali noče) in poskuša zavezati nevladne organizacije k racionalni porazdelitvi. Nevladne organizacije pa so avtonomne in neodvisne, katero pomoč in komu jo bodo dale, ne odgovarjajo državi. Vse te probleme lahko samo blažimo s transparentnostjo. Potrebujemo prisotnost vseh sektorjev (javnega oziroma državnega, neformalnega, volonterskega in komercialnega), noben sektor pa ne more nadomestiti drugega, saj ima vsak svoje prednosti in pomanjkljivosti. Vsi sektorji se morajo prepletati na način, da nihče nima monopola. Gre za križanje različnih blaginjskih sistemov. Hkrati pa to pomeni, da se državni sektor ne more umakniti, da je vseeno prisoten državni nadzor in ne pride do privatizacije.

Primer: Če je v državnem sektorju vse predrago, ni socialnih storitev v drugih sektorjih, pride do državnega monopola na socialnem področju, zato je treba spodbujati rast drugih sektorjev. Kjer podelijo koncesije, je treba kontrolirati delovanje na drug način – javno spremljanje kakovosti delovanja javnih sektorjev. Obstajati mora seznam dobrih organizacij z licenco dobre prakse, kakovosti. Vsak uporabnik bi lahko tako pogledal, katere nevladne organizacije so vredne zaupanja, kar je pomembno tudi zaradi donacij. Obstajati bi morala neki sistem in pregled nad kakovostjo nevladnih organizacij (primer Anglije).

Hkrati pa se z vključevanjem različnih sektorjev v sistem blaginje državljanom omogoči večja izbira. Dejstvo je, da je gospodarska kriza vedno večja, cilj vseh treh organizacij pa je, da bi država drugače funkcionirala in bi se uvedle neke spremembe. Da bi imeli že vsi v osnovi dostojno življenje. Rdeči križ, Karitas in Anina zvezdica strnijo k spremembam v kvaliteti življenja človeka (v Žnidaršič 2010: 14). Nevladne in prostovoljske organizacije imajo posebne zmogljivosti, ki jim omogočajo, da na edinstven in hkrati pomemben način

prispevajo k razvoju družbe. Nikakor ni njihova vloga le vloga mašilcev omejitev ali nezmožnosti drugih socialnih institucij (Mesec 2008: 21). Pomembno pa je, da se zavedamo, da nevladni sektor ne more reševati revščine, lahko jo samo blaži, ne pa preprečuje.

Med najino raziskavo so se nama pojavile tudi ideje za naprej. Družine, ki se obračajo po pomoč na Anino zvezdico, so pogosto v kompleksni stiski, ki je sestavljena iz številnih problemskih situacij. Vedno več je družin, ki potrebujejo individualno pomoč in pogovor. Najina vizija je, da bi se Anini zvezdici priključili prostovoljci s Fakultete za socialno delo, ki bi nudili individualno pomoč družinam. Fakulteta bi v sklopu obvezne prakse zagotovila prostovoljce, ki bi bili pripravljene na daljše sodelovanje z družinami.

»[R]es se mi zdi pomembno, da mlade vpeljujemo, tukaj je bistvenega pomena Fakulteta za socialno delo, mogoče da se vzpostavi učna baza. Fakulteta bi morala biti tukaj najbolj tukaj, z njimi bi lahko določene spremembe dosegli, delali predloge. Pri nas vsi čakamo, da se bo nekaj spremenilo, manjka posameznikov 'leaderjev', te proaktivnosti« (Ana Lukner, pogovor, 25. 4. 2013).

V pogovoru z družinami sva spoznali, da pogosto potrebujejo pogovor in nekoga, ki mu lahko zaupajo svojo stisko. Nekoga, ki jim prisluhne in jih ne obsoja. Družine v stiski potrebujejo pomoč nekoga, ki skupaj z njimi raziskuje in soustvarja. Nekoga, ob katerem se spet počutijo spoštovane in slišane, ter prostor, kjer je njihova zgodba slišana, resnična in kjer dobi svojo moč. Z metodo neformalnega druženja, pogovora, raziskovanjem socialnega kapitala v skupnosti, pregledom obstoječih služb v lokalni skupnosti, prepoznavanjem njihovih potencialov in omejitev za razvoj skupnostnih služb in programov ter izdelavo individualnih načrtov bi ugotovili, katere so dejanske, izražene in občutene potrebe ljudi v skupnosti. Z družino bi na začetku sklenili dogovor o sodelovanju, pri tem pa uporabljali koncepte delovnega odnosa, ki kot osnove sodobnega socialnega dela odpirajo možnosti za spoštljivo raziskovanje, za soustvarjanje pogovora, za spoštljivo in odgovorno zavezništvo, ki vključuje solidarnost z uporabnikom in njegovo družino, podporo njihovim virom moči, njihovi kompetentnosti, vizijam, sanjam in vzpostavljanju izvirnega delovnega projekta (Lussi 1991).

Namen dela z družino bi bil pogovor, druženje in skupno raziskovanje virov moči, kar po najinem mnenju socialno ogrožene družine, poleg konkretne pomoči seveda (npr. paket hrane od Anine zvezdice), najbolj potrebujejo. Ena smer sodelovanja je torej zagovorništvo, svetovanje, druga pa povezava družin z drugimi viri.

Ana prisluhne družinam in jim nudi prehranske pakete. Ampak v večini primerov to ne zadostuje. Ljudje se velikokrat znajdejo v situaciji, ko ne vedo, kam se obrniti po pomoč. Glavni cilj tega projekta bi bil nudenje informacij ljudem v stiski, krepitev virov z že obstoječimi službami in prostovoljci bi bili povezava do institucij (npr. CSD pripeljati v družino, ker potrebuje začasno denarno socialno pomoč). Šlo bi za vzpostavljanje povezav s centri za socialno delo in drugimi viri pomoči, ker družine velikokrat nimajo stika z njimi, ta pomoč pa jim pripada. Prostovoljci bi skupaj z družinami krepili njihove vire. Prostovoljci bi se poskušali povezovati z drugimi sistemskimi viri pomoči in s tem reševali slepo pego sistema.

Pomanjkanje informacij lahko vidimo na konkretnem primeru: *»Nimam poravnane zdravstvenega zavarovanja, ne vem, kdaj sem nazadnje plačala položnico. Ne morem si ga privoščiti. Na zavodu so mi rekli, naj grem preko občine uredit. Nisem vedela, da se to da. Občina te zavaruje kot občana«* (Družina 4, pogovor).

Podobna slepa pega je tudi pri Rdečem križu in Karitasu. Organizacije ostajajo pri klasičnih oblikah dobrotelnosti in so zelo slabi v sodelovanju z drugimi institucijami. Preveč ostajajo »zasidrani« pri svojem delovanju in klasičnih oblikah pomoči. Pri projektu bi tako prišlo tudi do povezave z drugimi nevladnimi organizacijami.

7. ZAKLJUČNE UGOTOVITVE

- Anina zvezdica je primer dobre delujoče nevladne organizacije, ki pa se pri svojem delovanju srečuje s tipičnimi sistemskimi problemi. V primerjavi z drugimi nevladnimi organizacijami se zavod nastalim situacijam sproti prilagaja, ker gre za manjšo organizacijo. Anina zvezdica si je pridobila zaupanje ljudi, saj pri svojem delu nima opravka z denarjem, je transparentna in nima nobenih skritih motivov.
- Družine imajo o Anini zvezdici pozitivno stališče. Kot glavne prednosti Anine zvezdice bi izpostavili materialno oskrbo z bogatimi paketi in to, da ni potrebnih posebnih dokazil, kar pripomore k sami hitrosti pomoči. Sama organizacija jim vzbuja zaupanje in so ji naklonjeni. Kot prednost so navedli osebni stik in spoštljiv odnos ter Ano kot obraz te organizacije.
- Država mora zagotoviti križanje različnih blaginjskih sistemov in nadzirati kakovost nevladnih organizacij, potrebne so tako majhne kot velike nevladne organizacije.

8. LITERATURA IN VIRI

8.1 Literatura

Andreasen, A., Kotler P. (1996), *Strategic marketing for nonprofit organization*. New Jersey: Prentice Hall.

Črnak Meglič, A. (1996), *Partnerstvo med javnim, privatno-profitnim in neprofitno-volunterskim sektorjem kot dogovor na krizo socialne države*. Ljubljana: Fakulteta za družbene vede (Magistrska naloga).

Črnak Meglič, A. (1998), Razvoj, vloga in pomen neprofitno-volunterskega sektorja v Sloveniji. V: Marega, M., Šepec, M. (ur.), *Vloga in financiranje NVO*. Ljubljana: Regionalni center za okolje za srednjo in vzhodno Evropo (3-26).

Črnak Meglič, A. (2000), *Vpliv (tipov) države blaginje na obseg in vlogo neprofitno-volunterskega sektorja v sodobnih družbah*. Ljubljana: Fakulteta za družbene vede (Doktorska disertacija).

Dragoš, S. (1994), Uvod k vprašalniku za nove socialne dejavnosti v Sloveniji. *Socialno delo*, 33, 1: 69–70.

Dragoš, S. (1996), Kontekstualizacija socialnih inovacij, II. del. *Socialno delo*, 35, 2: 159–175.

Dragoš, S. (2013), Teorije revščine. *Mladina*, 8: 38–42.

Dimovski, V. (2002), Management neprofitnih organizacij. V: Možina, S., *Management nova znanja za uspeh*. Radovljica: Didakta (695–702).

Haralambos, M., Holborn, M. (1999), *Sociologija: teme in pogledi*. Ljubljana: DZS.

Hrovatič, D. (1998), *Neprofitne nevladne organizacije - nov prostor za socialno delo*, 37, 3–5 (Socialno delo ob izteku tisočletja - dileme in perspektive): (181–188).

Johnson, N. (1987), *The welfare state in transition : The theory and practice of welfare pluralism*. Brighton : Wheatsheaf.

- Kolarič, Z. (1994), *Neprofitno-volonterske organizacije v Sloveniji*. V: Kokot, M. (ur.), *Časopis za kritiko znanosti, domišljijo in novo antropologijo*. Ljubljana : Študentska založba (107-120).
- Kolarič, Z. (2002), *Različni znanstveno-teoretski pristopi k preučevanju neprofitnih organizacij*. V: Jelovac D. *Jadranje po nemirnih vodah menedžmenta nevladnih organizacij*. Ljubljana: Radio Študent: Študentska organizacija Univerze; Koper: Visoka šola za management (40-41).
- Kolarič, Z., Črnak Meglič A., Vojnovič, M. (2002), *Neprofitno-volonterske organizacije*. Ljubljana: Založba FDV.
- Leskošek, V. (2003), *Odnos države do financiranja nevladnih organizacij. Sektor: politična revija*, 3/4, 14-15. Ljubljana: Zavod Center za informiranje, sodelovanje in razvoj nevladnih organizacij.
- Leskošek, V., Hrženjak, M. (2002), *Spremenjene vloge nevladnih organizacij*. Ljubljana: Mirovni inštitut za sodobne družbene in politične študije.
- Mesec, B. (1997), *Metodologija raziskovanja v socialnem delu I. del*. Skripta. Ljubljana: Visoka šola za socialno delo.
- Mesec, B. (1999), *Organiziranje vodenja neprofitno volonterskih organizacij*. Kranj: Fakulteta za organizacijske vede Kranj (Magistrska naloga).
- Mesec, B. (2008), *Družbeni okvir neprofitnih organizacij*. Ljubljana: Fakulteta za socialno delo.
- Mikuš Kos, A. (1996), *Referati na plenarnem delu kongresa, prostovoljno delo danes in jutri*. V: Samec T., *I. slovenski kongres prostovoljcev, zbornik prispevkov*. Ljubljana: Slovenska fundacija: socialna zbornica Slovenije.
- Ovsenik, M., Ambrož, M. (1999), *Neprofitni avtopoietični sistemi*. Škofja Loka: Institut za samorazvoj.
- Rode, N. (2001), *Možnosti evalvacije nevladnih neprofitnih organizacij na področju socialnega varstva*. Ljubljana: Fakulteta za družbene vede (Magistrsko delo).

Rus, V. (1990), *Socialna država in družba blaginje*. Ljubljana: Domus.

Rus, V. (1993), Privatizacija kot most med socialno državo in družbo blaginje. V: Beltram P., Bitenc M., Kamušič M., Kolarič Z., Rus V., Piciga D., Stropnik N., *Privatizacija na področju družbenih dejavnosti*. Ljubljana: Državna založba Slovenije (21-35).

Salamon, L. M., Anhaier, H. K. (1997), *Defining the nonprofit sector : a cross-national analysis*. Manchester and New York: Manchester University Press.

Streeck, W., C. Schmitter, P. (1985), *Private interest government: beyond market and state (Sage Studies in Neo-Corporatism)*. London; Beverly Hills; New Delhi: Sage.

Sova, N. (2001), *Vpliv profitnih organizacij na preživetje neprofitnega sektorja*. Ljubljana: Visoka šola za socialno delo (Diplomsko delo).

Svetlik, I. (1989), Pluralni sistem blaginje - evolucija ali prelom razvojne paradigme družbenih dejavnosti? *Družboslovne razprave*, 6, 8: 48-59

Žnidaršič, M. (2010), *Pridobivanje evropskih finančnih sredstev v neprofitnih organizacijah s socialnega področja*. Ljubljana: Fakulteta za socialno delo, specialistični študij menedžmenta v socialnem delu (Specialistično delo).

Žorga, S. (1996), Kaj lahko ponudimo prostovoljcem in zakaj: model mentorske supervizije in usposabljanja. *Socialno delo*, 35, 4: 275–282.

8.2 Viri

Anina zvezdica. (2014), Dostopno na spletni povezavi <http://aninazvezdica.si/>, dostopno na medmrežju (6. 2. 2014).

Boh, T. (9. 5. 2013), Novi korak Anine zvezdice. *Planet Siol.net*. Dostopno na spletni povezavi http://www.siol.net/trendi/lepota_in_zdravje/aktualno/2013/05/novi_korak_anine_zvezdice.aspx, dostopno na medmrežju (6. 2. 2014).

Jaklič, T. (2013), Česa nas uči Ana Lukner. Dostopno na spletni povezavi <http://m.delo.si/mnenja/tema-dneva/cesa-nas-uci-ana-lukner.html>, dostopno na medmrežju (12.3.2014).

Karitas. (2014), Dostopno na spletni povezavi <http://www.karitas.si/>, dostopno na medmrežju (15. 2. 2014).

MDDSZ (2013) = Sofinanciranje programov socialnega varstva. Dostopno na spletni povezavi http://www.mddsz.gov.si/si/delovna_podrocja/sociala/programi_socialnega_varstva/sofinanciranje_programov_socialnega_varstva/, dostopno na medmrežju (12.3.2014).

Oblak, E. (2004), Poročilo o stanju v nevladnem sektorju. *Dobra družba*, Projekt 5. Dostopno na spletni povezavi http://www.dobradruzba.org/vsebina/slo/projekt-5/documents/porocilo_o_stanju_NVO_v_Sloveniji.pdf, dostopno na medmrežju (28. 2. 2014).

Rdeči križ Slovenije. (2014), Dostopno na spletni povezavi <http://www.rks.si/>, dostopno na medmrežju (15. 2. 2014).

Stopar, P. (5. 5. 2010), Karitas: Človeško dostojanstvo skozi vseh 20 let. *Radio Ognjišče*. Dostopno na spletni povezavi <http://radio.ognjisce.si/sl/106/utrip/1481/>, dostopno na medmrežju (15. 2. 2014).

Šiška, M. (2013), Ana Lukner: »Jaz povem kaj čutim in čutim, da je to šele začetek.« *Napredni svet*. Dostopno na spletni povezavi <http://naprednisvet.si/stran/intervju/ana-lukner-jaz-povem-kaj-cutim-in-cutim-da-je-to-sele-zacetek/>, dostopno na medmrežju (6. 2. 2014).

T-2 – Dobrodelnost T-2 klub – darujte točke. (2014), Dostopno na spletni povezavi <http://klub.t-2.com/ponudba.aspx/7217>, dostopno na medmrežju (6. 2. 2014).

Zakon o socialnem varstvu (ZSV; Ur. l. RS, št. 3/2007).

9. PRILOGE

9.1 Izjave družin

1. DRUŽINA 1

- Smo 3 članska družina, sva oba brezposelna, živimo v najemniškem stanovanju, z možem sva oba brezposelna, imava otroka, sama sem v pričakovanju še enega.
- Čakam, da grem na porodniško, da dobim starševski dodatek.
- Živimo od denarne socialne pomoči in otroškega dodatka (610 € vse skupaj), 400 € stanovanje.
- Ostane premalo za preživetje.
- Izvedela sem na CSD-ju, povedala mi je socialna delavka in sem poklicala.
- Pred 2 leti sem šla vprašati tudi na poljansko na Karitas, kjer so me zavrnil. Čakala sem 1h, samo zato, da bi prišla na vrsto, da bi povprašala, če lahko dobimo kakšno pomoč in je rekla gospa, da imajo do julija vse »zabasano«. Zraven mene je sedela še ena gospa z gospodom, njej so odobrili. Potem zgubiš voljo, ko se ti kaj takega zgodi.
- Nekih ogromnih premikov ni bilo, veste dobila sem dve vrečki z osnovnimi stvarmi. Vse skupaj za par dni. Ne moreš ti kosmiče jesti dan za dnem.
- Bila sem dokaj zadovoljna, dobila sem mešane stvari. Cenim vsako pomoč, vendar mislim, da bi morali biti paketi bolj pravično razdeljeni.
- Prinesla sem odločbo s CSD-ja, to kar je bilo v navodilih, da naj prinesemo: prošnjo za paket, osebni dokument pa vse potrdila.
- Prednost je predvsem ta, da je bilo ogromno paketov, kdorkoli je dal prošnjo, je verjetno dobil paket, 80% ljudi je po mojem mnenju dobilo paket. In to po celi Sloveniji.
- Ana da prednost tistim, ki so ogroženi. Prednost je v tem, da me je sprejela, ne glede na status, drugje te gledajo kot da si klošar.
- Pomanjkljivost sem že omenila. Za naprej bi si želela, da bi bili paketi bolj pravični in z bolj različno vsebino.
- Ko bo naslednja akcija, upam, da se bo situacija izboljšala in takrat ne bomo prišli po paket, ampak bomo nekaj darovali.

2. DRUŽINA 2

- Stara 61 let, mož 70 let, oba v pokoju že 10 let, imava sina starega 39 let, ki je na zavodu. Jaz sem invalidsko upokojena. Sedaj pa bova še brez strehe nad glavo ostala.
- Ljudje nimajo niti za kruh pa tudi jaz sem med njimi, z družino, ki živim na robu preživetja.
- Pred dvema letoma sem na televiziji, na pop tv-ju zasledila, da bo akcija v decembru, ker se bližajo prazniki.

- In sem videla en dober nasmeh in takoj je bil jok, ko sem ji to zgodbo povedala.
- Rekla sem, da me ni sram prositi, če bi lahko se pridružila, da bi za novo leto dobila kakšne priboljške.
- Bila sem zelo vesela, ker smo dobili hrano vsaj za nekaj časa.
- Sem prinesla dokumente, vse je videla in potem je Ana rekla, da se pri človeku takoj vidi ali je iskren ali ne.
- Je rekla, da v maju mesecu bo pa spet akcija in da nas bo spet poklicala in nam nekaj dala, toliko kot lahko. Se je potrudila in nam spet dala.
- Sem videla cele pakete, vozičke, dosti tehle, ki so pomagali v humanitarni akciji, vsi nasmejani obrazi, ni bilo težko enega kartona zviti, nisem še videla tako količino paketov in ljudi, ki so z veseljem pakirali, malo se nasmejali, malo se spočili, kakšen sok popili med akcijo Ana.
- Organizacije bi se morale res prepričati, da gre pomoč v prave roke. Te organizacije so zelo dobre, vsakemu ustrezajo, ki tja pride. Eni pridejo res da rabijo, drugi pa to dobroto izkoriščajo.
- Karitas ima hrano, ki podeli na polovico odprte pakete. Veliko ljudi pride na Karitas po oblačila in gre potem na boljši trg ta oblačila prodati, to se nebi smelo dogajati.
- V vseh teh, Rdeči križ, Karitas, niso sploh iskrene, da pomagajo. Res iskrene iz srca. Ana zvezdica med njimi je, ne da bi rekla požrtvovalna ženska. Če ona ne bi imela, bi svojo obleko dol dala in tebi jo predala.
- Tam moraš predložiti, če imaš kakšne dohodke. Pri Anini zvezdici bi morala biti malo bolj poštena kontrola.
- Ravno včeraj sem bila na razgovoru pri Aniti Ogulin.
- Bil je večji premik, nisem mogla priti h sebi. Mož je rekel, vsaka čast, to je iskrenost.
- Ko bo druga akcija, da se hrana pripravi in preveri in ljudi, ki pridejo tja, da se pogleda, če imajo dohodke, koliko jih imajo.

3. DRUŽINA 3

- Bilo na 24 ur, sva z očijem še na internetu pogledala, potem sva stopila v stik z njo. To je bolj tako...slaba situacija.
- Je bila takoj prijazna, je takoj rekla »ja valda, takoj«. Takoj drugi dan, tako da res ni bilo panike, je bila »ful« prijazna.
- Oče je delal na SCT-ju, bil je zaposlen in dokler je »lavfalo« je bilo vse super. Pol, ko je vse propadel, pol se je vse začelo. Mami dela kot čistilka, za polovični delovni čas, ker ima neko bolezen, težave s kostmi.
- Moraš dobesedno na Karitas in pač dober potem ti dajo in še dober, da obstajajo takšni ljudje kot je Ana, da ti lahko pomagajo.
- Vse kar je na meni, je Ana dala.

- Živimo v garsonjeri, plačujemo najemnino v višini 80€, dobili pa smo jo preko mamine službe.
- Na Rdeči križ, Karitas.
- Pri Ani je tako, da jo osebno pokličeš, te osebno sprejme, pač že tisti stik k ona res posluša, kakšne težave imaš, ti je že nekak lažje, oseben stik nekaj več pomeni.
- Šli smo na Zvezo prijateljev mladine, kjer sem dobila nekaj kosov oblačil in pred časom tudi hrano, od Anite Ogulin.
- Ja, tam so bolj osnovni pri ostalih.
- Drugače pa prejemam državno štipendijo, ki mi res ogromno pomeni. Ravno toliko, da si kupiš urbano.
- Ana da tak bogat paket, da to ni za teden dni, ampak za daljši čas, imaš to hrano za par mesecev.
- Čez par let bo Anina zvezdica po mojem mnenju bolj popularna kot npr Karitas. Pri njej je to, ker ona je ona, ima to Anino zvezdico in po tem jo poznajo, gre za določeno osebo. Pri Karitasu je 10 zaposlenih, ni ene osebe.
- Ana ni spraševala o zgodbi, oči je vse povedal, je rekla, da ni problema za pomoč, da ni treba nobenih papirjev.
- Karitas ima določene finančne prilive, Anina zvezdica temelji na prostovoljstvu.

4. DRUŽINA 4

- Jaz sem brezposelna, mož dela za slabih 200€.
- Otroci so doma, treba je za njih skrbet, delati. Za 4 otroke sva od države dobivala pomoč, okoli 100€. In imela sva subvencijo za stanovanje. Potem se je spremenil zakon glede nepremičnin so pač ugotovili da moj mož ima stanovanje, je podedoval 22 kvadratnih metrov, od katerih midva nimava nič.
- Prejšnje leto mi je mama umrla, potem sem imela jaz prometno nesrečno in še moj mož.
- Ampak ker je podedoval teh nekaj kvadratov so nam vse pravice vzeli. Vzeli so nam vrtec in to denarno pomoč, nič nismo mogli narediti.
- Preko interneta sem pisala in sporočili so mi da lahko pridem po hrano.
- Center, Rdeči križ, Karitas.
- Ampak na Rdečem križu nimajo, nič ne dobiš. »Bog nedaj« kakšno položnico plačat. Nič.
- Da tisti, ki je na drugi strani ve, da si ti tudi samo človek, ki si prišel po pomoč. Da nisi samo ena številka.
- Jaz se bojim samo še slabšega. Do kdaj bom lahko še zagotovila otrokom streho nad glavo, za mene ni problem, lahko grem na cesto, otroci so tisti, ki rabijo streho nad glavo.
- Jaz osebno sem dobila nekaj več. Ne samo materialna stvar, ampak da vidiš da so še ljudje na svetu ki jim ni vseeno.
- Če bo Ana to energijo še naprej dajala, ta energija res da upanje.

- Tisto, da nekdo misli na tebe. Da se te nekdo spomni, tisti občutek da vidiš da je nekemu mar, evo mar za tebe. To je tisto kar ste me prej spraševali, kaj je tista razlika, to je to.
- Ko je še bila drugačna zakonodaja, ko sem še bila deležna pomoči za 4 otroke, osebno vem za ljudi ki niso bili potrebni pomoči, pa so jo dobili, so pili in kadili doma sedeli.
- Ne lažem, nobenega nočem ogoljufat (jok). Ampak vedno moraš dokazovati da si revež, celi Sloveniji moraš razlagati da si revež. Namesto da bi nam pomagali nas še bolj zabijajo.
- Ni sočutja, ni tiste iskrene pomoči.
- Prejšnje leto, ko je bilo v Kamniku.

5. DRUŽINA 5

- Ostala sem brez službe, imam dva otroke, sem mati samohranilka, oče za otroke ne plačuje nič.
- Zbolela sem za depresijo v hujši obliki, poskušala sem narediti samomor.
- Dobim socialno pomoč 270€ in otroški dodatek 210€.
- Stiska, včasih nimaš kaj na mizo dati, hladilnik je prazen.
- Anino zvezdico poznam iz medijev.
- Prvič seboj nisem nesla potrdila, ker nisem vedela, sem mislila da gre samo za razgovor. Vseeno sem dobila paket.
- S paketom sem bila zelo zelo zelo zadovoljna, ker je bilo največ za otroke.
- Obrnila sem se še na Karitas, in včasih na ZPM.
- Preko centra dobiš paket samo za novo leto.
- Na Rdeči križ se obrnem po pakete.
- Lansko leto si tam dobil paket vsak mesec, sedaj vsake 4 mesece pa daleč je in niso tako prijazni.
- Ana je vedno nasmejana in tudi punce okoli nje.
- Isto ZPM gospa Anita Ogulin, je starejša ampak je skrbela za mamu in očeta.
- Anina zvezdica je najboljša, v vseh stvareh, vse je dvojno, ne še celo trikrat več kot drugje
- So zelo raznoliki paketi.
- Ne vem, meni se zdi da nič. Čisto vse je v redu.
- Prvič ko greš na Karitas in Rdeči križ potrebuješ vse dokumente, da si na zavodu, da si na socialni, koliko dobivaš iz zavoda.
- Ja, na dolgi rok. Tudi konzerve pa pralni prašek sem imela za dlje časa.

6. DRUŽINA 6

- Sem brez službe, sama s tremi otroci.
- Službe ne dobim, lahko delam samo dopoldne.
- Na Anino zvezdico sem se obrnila preko interneta, mi je soseda povedala.
- Socialno pomoč, otroške dodatke in preživnine prek preživninskega sklada.

- Otroških dodatkov 320€, socialne 200€.
- Stanovanje imamo preko stanovanjskega sklada, imam subvencijo.
- Se obračam ne Rdeči križ in Karitas. Dobimo paket na 6 tednov.
- Na Rdečem križu skoraj nič več ne dobiš.
- Ko vidiš ko pride vsa v zlatu in dobi »ful«.
- ZPM. Zares slaba izkušnja. Po televiziji je oddaja. Sobo so mi prenavljali, notri so mi dali pograd za 5 let stare otroke, za puncice ki hodita v šolo.
- Z Rdečim križem in Karitasom nisem imela nobenih problemov, tako kot pri Anini zvezdici.
- Odločbo od socialne nosiš seboj.
- Prvo kot prvo zelo prijazno osebje, ne gledajo toliko na člane družine, dobili smo ogromno, samo dvakrat letno, ampak dobim več kot v celem letu na Rdečem križu in Karitasu.
- Karitas plača položnice enkrat letno, do 130€.
- Bila sem na Karitasu, dobila sem take cunje, da bog pomagaj. One so krive da ne razporedijo med otroke.
- Anina zvezdica da več.
- Soseba, ki ima punčko mi pomaga z oblačili.
- V šoli subvencija za prehrano.
- Ne nič. Sicer sem do sedaj samo dvakrat dobila ampak nimam kaj za reči.
- Otroški dodatki se zdaj štejejo kot dohodek. Drugače bi bila socialna pomoč 350€ in ne 200€.

7. DRUŽINA 7

- Hči ima Aspergerjev sindrom.
- Žena je invalidsko upokojena.
- Oče zaradi zdravstvenih težav ne more delati.
- Zaradi vseh zdravstvenih težav so se znašli v veliki stiski.
- Problemi so na številnih področjih (zdravstveni, zaposlitveni, ekonomski).
- Šibka socialna mreža.
- Svoje življenje sva posvetila hčerki in zaradi vsega časa, ki smo ga preživel po bolnišnicah, nismo uspeli zgraditi nekih socialnih stikov. S sorodniki prav tako nimamo stika.
- Stopili smo v stik s Karitasom, Rdečim križem in ZPM, z nekaterimi smo imeli tudi negativno izkušnjo.
- Dobili odločbo o prejemanju dohodka vse do hčerine polnoletnosti.
- Poudarjamo da je vloga Anine zvezdice neprecenljiva.
- Nesebična in hitra pomoč je najboljša pomoč.
- Ani Lukner smo zato izjemno hvaležni in upamo na priliko da pomoč povrnemo.
- Širjenje socialne mreže, pridobitev zaupanja.

- Naša prva pozitivna izkušnja z nevladno organizacijo.
- Upanje so nam vlili posamezniki kot je npr. Ana iz Anine zvezdice ali pa gospod, ki jim je podaril prenosnik.

9.2 Intervjuji nevladnih organizacij

INTERVJU 1. (Alenka Petek, 6.6.2013)

1. Lahko opišete vašo organizacijo in dejavnosti s katerimi se ukvarjate?

Slovensko Karitas sestavlja šest škofijskih Karitas, znotraj vseh šestih škofijskih Karitas je še 450 župnijskih Karitas, tako imam mi razvejano. Ena od škofijskih Karitas smo tudi mi, škofijska Karitas Ljubljana, ki pokriva področje delovanja škofije. Tako kot je vezana škofija Ljubljana pokriva mi stiske v tej naši škofiji. Slovenska Karitas je bolj široka zadeva, oni so pravzaprav krovna organizacija nad našimi škofijskimi Karitas in hkrati delujejo navzven, imajo mednarodne projekte pomoči v afriških državah, Bosni, tako, malo širše, kar za same škofijske ne velja, sicer imamo pomoč še vedno v Bosni in Srbiji, ampak nismo razvejani in nismo toliko usmerjeni na drugi svet. Tako da mi pretežno pomagamo oz nudimo pomoč v Sloveniji, ljudem v stiskah. So pa to lahko tudi tujci, migranti, ni potrebno da so to ljudje s statusom, s slovenskim državljanstvom, tega imamo v bistvu še najmanj, veliko več je priseljencev, migrantov, več ljudi v urejanju statusa, ljudje ki so bili zaposleni v teh podjetjih Vegrad, SCT, ki so šli v stečaj in ki niso imeli urejenega statusa in so ostali tukaj in pripeljali družine ter so se potem morali znajti in reševati svoje stiske naprej.

2. Torej glavni uporabniki so na splošno rečeno ...

Tako, ne glede na državljanstvo, status, karkoli pač imajo, stiska je prvotna za našo pomoč.

3. Potrebujete kakšno potrdilo, da se lahko obrnejo na vas?

Ja, kdorkoli lahko pride, za začetek, potem pa seveda preverjamo pri ljudeh njihov status, dohodek in se potem pomoč veže glede na to. Pomoč v hrani ni tako velik problem glede vsega tega, bolj je pri plačilu položnic, tam je potreben dohodek. Mi imamo določeno podarjeno hrano ki ni toliko vezana na dohodek, imamo hrano iz intervencijskih zalog EU, ki je tudi vezana na stisko in ne na dohodek. Druge oblike, plačilo položnic, pomoč pri šolskih potrebščinah, kurjavi, vse to je vezano na dohodek. Ljudje potem dokažejo svoj status in dohodek. Potem se na podlagi tega vidi, na kateri razred jih glede na dohodek lahko damo in katero pomoč lahko dobijo.

4. Katere pa so vaše glavne dejavnosti, s čim vse se ukvarjate?

Mi imamo različne akcije, ki so razdeljene preko leta. Redna je pomoč v hrani čez celo leto in pomoč pri plačilu osnovnih položnic. Pomoč pri kurjavi je večinoma jeseni, pomoč pri šolskih potrebščinah je vezano tudi na to obdobje po koncu šole pa tam do avgusta meseca, ko ljudje oddajajo vloge. Prav tako je to sedaj, vezano na poletne mesece počitnice otrok, družin in starejših. Imamo pa čez celo leto tudi te nematerialne oblike pomoči, kot so razna svetovanja, za naše prosilce nudimo tudi pomoč na

domu, izposojajo ortopedskih pripomočkov, take stvari. Nudimo tudi pomoč za brezdomce, smo eni od štirih soustanoviteljev ambulante za brezdomce na Mislejevi. Sem sodi tudi materialna pomoč brezdomcem.

5. Kaj pa je v bistvu vaša glavna dejavnost oz cilj?

To je pomoč ljudem v stiski, ne glede na njihov status. Vse je pretežno v tem.

6. Kateri projekt je najbolj pomemben?

Mi smo najbolj znani po podeljevanju hrane, tudi mediji nas tako predstavljajo, da je to hrana, obleka, čeprav imamo mi tudi ogromno tega svetovalnega dela, pogovora, sploh na škofijskih Karitas in tukaj pri nas. Nobeden prosilec ne pride k nam, vsaj tukaj pri nas ne in v določene župnijske Karitas tudi ne, samo po paket hrane in gre. Vedno smo zelo seznanjeni z njihovo stisko in težavami, kaj potrebujejo. Potem jih napotiš, usmeriš, jim pomagaš, kot eno opolnomočenje.

7. Pravzaprav vemo veliko premalo glede tega kaj Karitas ponuja.

Jaz sem večkrat jezna kadar pridejo novinarji in ti predstavijo organizacijo in jih zanima sam to, koliko hrane in koliko obleke smo razdelili. Ker npr. sama slovenska Karitas ima znotraj Karitasa tudi določene škofijske. Mi ne, ker je ta zavod Pelikan znotraj slovenske, kjer se zdravijo tudi odvisnosti, alkoholizem, kateri so tudi materinski domovi, socialnovarstveni zavodi. Je zelo široka stvar.

8. Od kje dobite hrano?

Socialnovarstvene programe se veliko financira preko države, preko razpisov. Saj veste, petletni, triletni, enoletni. Gremo preko razpisov, kolikor se dobi, ostalo še sami. Za hrano se določena sredstva oz hrana pridobi iz teh intervencijskih zalog evropske skupnosti, kjer se tudi javimo na razpis in potem po ključu razdelijo med Rdeči križ in Karitas. To predstavlja velik del osnovnih artiklov, ki jih dobimo znotraj tega dvakrat letno. Vse ostalo zberemo preko lastnih akcij, preko lastnih sredstev, velik financer pa je tudi FIHO - fundacija humanitarnih in invalidskih organizacij in pa občine. Občina Ljubljana npr. zagotavlja za nas določena sredstva za zaposlenega na določenem programu. Pa posamezne občine znotraj naših župnijskih Karitas pomagajo tudi župnijskih Karitas. Je pa velik del tudi preko prostovoljnih prispevkov, preko raznih koncertov, ko ljudje dobijo sredstva za delovanje ali pa preko akcij, ko razpošljemo položnice za pomoč.

9. Kaj vi vidite kot glavni problem organizacije? Velikokrat je velik problem okrog financiranja...

Ja, sredstev je vedno premalo. Glede na to, koliko se stiska povečuje bi rabili več sredstev za pomoč, da bi jim pomagali na dostojen način. Mi ugotavljamo, da se nam v zadnjih treh letih uporabniki večajo, sredstva pa ostajajo približno na istem nivoju, To pomeni, da lahko določen uporabnik danes

dobi manj, kot je dobil pred tremi leti. Prav zaradi tega, ker jih je toliko več, hkrati naša sredstva stagnirajo. Tako preko naših donatorjev ali organizacij, fundacija, ki nam pomagajo, dobimo nek omejen znesek in znotraj tega moraš pomagati in ne gre drugače. Tako da za šolske potrebščine opažajo – zdele bomo imeli akcijo...samo naša škofijska Karitas razdeli brez župnijskih okoli 100.000 oziroma lansko leto smo okrog 112.000€ pomoči. To je pomoč, ki je že par let v podobni višini, čeprav je vsako leto 5, 10% več prosilcev. Tako da določen prosilec lahko dobi manj pa še cene hrane gredo gor. To so naše možnosti, več ne moreš. Mi se poskušamo prilagati stiskam ljudi. Opažamo, Ljubljana je bolj skoncentrirana je strašen problem nastanitev ljudi ali pa previsoki stroški najema stanovanj, ko ne zmorejo. Če bi imeli možnost, da bi imeli hišo, samski dom, da bi se ljudje lahko po ugodnih variantah nastanili, bi bila to velika premostitvena zadeva. Ne govorim samo o brezdomcih, tukaj gre tudi za ljudi...ne toliko za te, ki imajo stanovanje preko stanovanjskega sklada, kjer lahko uveljavljajo še določene subvencije, tu gre bolj za ljudi, ki morajo na trgu najemati. In potem celo socialno pomoč za najemnino dajo.

10. Zakaj mislite, da vam ljudje zaupajo, da se na vas obračajo in ne komu drugemu?

Mi se ne toliko oglašujemo v teh naših oblikah pomoči, vendar so nas ljudje prepoznali in videli, tudi sami prihajajo po pomoč ali pa jih napotijo CSD - ji. Naša pomoč je konkretna, vidi se, da se pomaga, se ga usmeri na koga drugega, mi preko pogovora poskušamo prepoznati stiske ljudi in tudi če dobimo človeka, ki je pripravljen donirati, pomagati, ga imaš v bazi in ga lahko za kakšen poseben dar priporočiš, da se razreši posebna stiska. Če gre za večje količine, seveda ne, ampak tako. Veliko ljudi iz organizacij se obrača preko leta, se kakšen zobozdravnik oglasi in reče, da bi komu zobe popravil. Če poznaš ljudi, če veš kakšne težave imajo, brez problema takšnega priporočiš. Se pojavijo kakšni okulisti, ki bi darovali očala in če ti poznaš, kje so stiske ljudi, lahko pošlješ.

11. Se to dogaja, da ljudje res kličejo in hočejo darovati?

Ja, ja se dogaja. Z vsakim človekom se res pogovorimo. Pride nekdo, pove, da ima dioptrijo, si to zabeležiš. S tem, ko se človek obrne, ti v bazi poiščeš kdo to rabi. Konec lanskega leta je gospa klicala in informacije zbirala, če lahko dobimo ljudi za pomoč, je iskala par družin, da bi jim pomagala. Naslednji dan jo kličem in povem, da imamo 5 družin, gospa je bila šokirana, ni verjela, da gre to tako hitro. Včasih pa koga pokličejo in rečejo, da ni odziva, tudi kakšno drugo organizacijo. Ne bom rekla, da smo mi čudežni, ampak poskušamo človekovo stisko rešiti.

12. Uživete v svojem delu?

To pa moraš, ne moraš tega početi, samo zato, ker moraš. Potem prideš, samo narediš kar je treba in je konec. Jaz sem tukaj od začetka, že 20 let.

13. Kako je bilo pred 20 leti situacija in kako je danes? Recesija, finance, je res slabša situacija?

Ja, je. Mi smo na začetku začeli bolj s pomočjo beguncev. Takrat so bile poplave, vojne, begunci in se je pomoč usmerjala predvsem na te kategorije. Ni bilo toliko ljudi znotraj Slovenije, da bi živeli v takem pomanjkanju. So delali ali pa dobivali soc. pomoč in s tem so lahko preživeli. Sedaj je pa res prišlo do tega, da ljudje delajo pa ne morejo preživeti, delajo in ne dobijo plače, en kup tudi drugih kategorij ljudi smo dobili. Z evropsko skupnostjo je pretok ljudi večji, prihajajo in mislijo, da bodo v Sloveniji delo dobili in imaš veliko drugih ljudi. Veliko več je plačilne nediscipline, ko ljudje ne plačujejo za njihovo delo, te nesigurnosti, ko ljudje dobijo pogodbe za določen čas in jih podaljšujejo in ne vedo kaj bo naslednji mesec. En kup je takih situacij, ki vplivajo tudi na psihično stanje ljudi. To se opaža zadnjih 10 let, da so psihične težave veliko hujše in tudi več je ljudi, ki potrebujejo zdravljenje na račun tega.

14. Jaz bi vrnila na to razdeljevanje hrane in oblačil. Kako imate sistem? Se lahko vsak posameznik obrne, ali vi naredite paket?

Mi imamo določene artikle, ki sodijo v paket, to se deli glede na število oseb. 1 - 2 osebi dobita en paket, 3 - 4 osebe večji in potem se glede na število večja. Glede na to določene župnijske Karitas naročijo, povejo koliko imajo družin, koliko članske do družine in v našem centralnem skladišču se pripravi hrana za toliko in toliko družin. In potem družine pridejo, hrano skupaj zložijo in razdelijo. Nimamo mi tako klasičnih paketov, ampak se razdeli moko, olje, sladkor, testenine, riž, vse glede na število oseb.

15. Tukaj poteka pogovor?

Prvo je najprej pogovor, vedno. Nas sicer utesnjuje tudi prostorska stiska, to bi lahko navedla kot en naš problem. Poleg materialnih je tudi prostorska na naši škofijski Karitas, da bi malo več prostora tudi imeli za namene svetovanja. Tudi tako, da lahko več ljudi znotraj nas dela. Gre za svetovanje, laično, terapije, ne toliko poglobljene, ampak za blažje stiske. Tudi to imamo usposobljene ljudi, določene zadeve že župnijske Karitas izvajajo, določene stvari pa se pri nas. Veliko stvari s prostovoljci tudi pokrivamo. Samo v naši škofijski Karitas imamo 3000 prostovoljcev znotraj župnijskih Karitas in pri nas. To so pretežno mlajši upokojeanci, določeni še aktivni in potem so opravljajo v popoldanskem času na župnijskih Karitas. Zaposlenih imamo 6 ljudi oziroma sedem, enega za polovični čas. Socialne delavke imamo štiri, ki so že v pokoju in občasno prihajajo in pomagajo, tukaj pri nas v pisarni. Na župnijskih je tudi tako. Tudi če imaš prostovoljce rabiš prostor.

16. Ste že imeli primer pripravnštva?

Ne, na zadnji razpis se nismo prijavi, čakamo, da se bomo razširili in se znotraj tega potem prijavi. Rabiš prostor za človeka, znotraj tega kar imamo pa ne moremo še enega dati. Povpraševanje za to

smo imeli, ampak rabimo mizo in stol za tega človeka. Bi pa rabili. Tudi svetovalni center bi radi razširili. Pomaga se konkretno, ko prinesejo prošnjo, se z njimi pogovoriš, veliko je prakse. Potem se takoj začuti nihanja v družbi, katere stiske so v porastu, ko imaš to bazo ljudi, si na tekočem kaj se dogaja.

17. Se isti uporabniki vračajo?

Tudi. Mi imamo določen procent istih uporabnikov že nekaj časa, to so ljudje, ki sami ne zmorejo splavati iz te stiske, gre še za kakšno bolezen, psihična stanja, da ne zmorejo. Če človek dobi delo, zaposlitev, če je mlajši, se hitreje znajde. Če pa gre za določeno populacijo, ki je izgubila službo v kasnejših letih je težko najti zaposlitev, ti še kar nekaj časa ostanejo. Ne pridejo do upokojitve oz če že, je ta zelo nizka, da ne zmorejo. Je pa vsak mesec veliko novih, sploh pri plačilu položnic, ko vnašamo v bazo, vsak mesec vnesemo 10, 15 % novih.

18. Kaj pa vaša vizija za naprej, ker glede na to da se situacija slabša, lahko gre pomoč v nedogled. Kakšna je torej vaša vizija?

To smo se tudi mi spraševali na kakšen način pa koliko široko pomagati, da je pomoč še pomoč, da ni to preveč razpršeno. Če imaš sredstva in si do sedaj pomagal 100 in jih je sedaj veliko več, ali je to kar dobijo res pomoč ali ne. Kar nekaj časa smo se sedaj ukvarjali s tem, ali bomo morali tudi mi zaostri ti te kriterije in cenzuse, da bomo morali delati kot center. Verjetno bomo morali v to, da bomo res lahko rekli, da smo človeku pomagali, ne samo blažili in da pomagaš tisočim, v resnici pa to ni pomoč. Se bomo morali usmeriti.

19. Kaj se vam pa zdi, katere populacije so najbolj na udaru? Kdo se najpogosteje obrača na vas?

Določene kategorije upokojencev slabše živijo, je pa veliko takšnih, ki niso želeli uveljavljati varstvenega dodatka. Prav zaradi tega, da ne bi premoženja vračali. So stanovanja kupovali in to imajo sedaj otroci in jim ne želijo zapustiti dolgove, ne želijo, da bi ostali brez stanovanja. Veliko je takšnih upokojencev, ki tega ne želijo uveljavljati. Ti so na meji, so ogroženi, ker tega nimajo. Je pa veliko mlajših družin, sploh teh, ki imajo en dohodek, otoški dodatek, ki je zelo nizek ali na meji socialnega minimuma, da niso do ničesar upravičeni. Teh je veliko več. Pa posameznikov. Stroški so visoki. Ali so to upokojenci ali osebe, ki živijo same in tem družinam, kjer so zaposleni, a imajo nizke dohodke in ne dobijo nobene druge pomoči. Ti ljudje, ki imajo socialno pomoč so upravičeni do plačila osnovnega zavarovanja, dodatnega zavarovanja, potem je možnost subvencije stanarine, imaš enkratno pomoč od države in mesta. Ljudje s takimi dohodki, ki iz tega izpadejo, je pa težko, so v veliko težjem položaju. Sploh če so še najemniki, brez stanovanja.

20. Sama bi se vrnila na glavne probleme vaše organizacije, o katerih smo že govorili. Torej, finančni, prostorska stiska itd. So to problemi samo vaše organizacije ali sistema v državi in kakšne rešitve predlagate?

Mogoče je finančno problem v državi sami. Ker država ponavadi reče, mi imamo zelo dobro poskrbljeno preko centrov za socialno delo. Določeno obdobje so bili določeni razpisi vezani na to, da nisi mogel dobiti pomoči za konkretno reševanje materialnih stisk ljudi. Ker je država smatrala, da če da sredstva centru, je to rešeno, ne more biti stisk in težav. Glede na to, da so cenzusi v državi nizki, glede na novo zakonodajo so se sedaj še poslabšali, je res problem takšen, da ljudje ne morejo živeti in nas rabijo. Včasih bi bilo boljše na razpisih širše gledati in dati te kategorije, ki so dejansko v stiski in ki pridejo znotraj razpisa. Nam že veliko pomeni, če dobimo sredstva za enega zaposlenega, ker lahko s tem ogromno pomagamo, kot pa če si moramo ta sredstva sami zagotavljati. Mi sredstva za pomoči že dobimo preko teh akcij, za zaposlitev je pa potrebno biti inovativen. Strošek zaposlenega je namreč precej visok. Tudi razpis ministrstvu, ki ga razpišeta so noter res take kategorije uporabnikov, ki jih mi imamo, da lahko dobimo zaposlenega za pomoč tem ljudem. Mi imamo status humanitarne organizacije, pridobljen na ministrstvu. Nevladna organizacija zasebnega prava. Nismo organizirani kot društvo, ampak smo registrirani preko urada za verske skupnosti in preko Ajpesa.

21. Ali je pomoč kakorkoli povezana z vero?

Ne, mi nobenega, ki pride ne vprašamo ali hodi v cerkev ali ne ali ima opravljene zakramente ali ne. Prvi problem je stiska. V četrtek, ko imamo malo manj ljudi ali ob petkih, ki imamo deljenje hrane, lahko vidite, da pridejo vsi – tujci, muslimani, ni pogojeno z vero. Vsak petek dobimo podarjeno hrano določene trgovske mreže, je taka hrana, ki je ni v naših paketih, zato radi pridejo in je čakala doba precej večja. Pridejo včasih mesnine, konzervirana hrana, sadje, zelenjava, raznorazne.

22. Kaj pa mreženje, da bi sodelovali z drugimi organizacijami, npr z Anino zvezdico?

Z njimi se še nismo, kot so nam ljudje povedali, oni preko centrov delijo pomoč, ker vem da včasih naši prosilci povedo, da so dobili paket pri njih. Sodelujemo pa z Rdečim križem, s slovensko filantropijo glede stisk, da si pomagamo, napotimo ali en drugega usmerimo glede določenih prosilcev. Tudi centri sodelujemo, z določenimi se tudi usklajujemo, ko gre za večje pomoči, ne zmoreš sam in se povežemo, človeka usmerimo, da poskušaš čim bolj pomagati. Seveda tudi v lokalni skupnosti.

23. Res imate širok spekter pomoči. Pomoč je prva zadeva, ki ti pade na pamet, ne pa tudi plačevanje položnic na primer.

Ja, res je. Sicer je veliko boljše, kot je bilo na začetku. Takrat je bilo tako predstavljeno, kot da Karitas samo obleko deli in brezdomcev pomaga. In na začetku je bilo ljudem mogoče ravno zaradi tega

neprijetno, ko je prišel po pomoč ravno zaradi teh predstav, čeprav je imel mogoče drugačno stisko. Sedaj se mi pa zdi, da se je drugačna slika ustvarila, da je malo širše, da smo tudi prepoznavni po drugih oblikah pomoči. Je pa res, da se te materialne pomoči dajo veliko bolj meriti in smo bolj primerni s temi novicami za medije. Če ti rečeš toliko in toliko ton, prosilcev, toliko vsega, je to drugače kot pa če rečeš, da smo opravili toliko ur svetovalnega dela, ljudem pomagali, jih usmerjali, to ni toliko zanimivo za medije. Čeprav verjetno se bo to spremenilo, ko te krize ne bo več takšne.

INTERVJU 2. (Ema Verbnik, 15.5.2013)

1. Lahko na kratko opišete vašo organizacijo in dejavnosti s katerimi se ukvarja?

Tega je res ogromno zato bi jaz svetovala da na internetni strani pogledat kaj vse počnemo. Imamo kot Rdeči križ javna pooblastila to so prva pomoč, krvodajalstvo in ukrepanje v naravnih nesrečah (ekipe prve pomoči). Socialno področje je po statusu humanitarne organizacije, mi nimamo javnega pooblastila, mi nismo financirani za to področje, občine nas zdaj malo podpirajo ampak ni pa sistemsko urejenega financiranja tega področja, se pravi da je to humanitarni del naše dejavnosti za katero moramo zbirati preko akcij, da lahko delimo pomoč, te so pa različne aktivnosti. Na področju mladih delamo preventivo, delamo vzgojo, delamo različne projekte, ampak recimo da je humanitarno socialno področje, pomoč ljudem v stiski na različne načine, potem so razne preventivne delavnice na področju prve pomoči in drugih, če čisto samo za Ljubljano govoriva smo fokusirani v izobraževanje mladih na področju prve pomoči potem se posvečamo precej mladim krvodajalcem, to je ena naših prioritarnih nalog, to je zdaj tudi že področje javnega pooblastila, krvodajalstvo tako ali tako moramo zagotavljati, izvajamo tečaje in izpite prve pomoč od bolničarskih do voznikovih in obnovitvenih ter splošnih tečajev. Seveda tudi socialno humanitarni del, letno se razdeli 600 ton hrane, to je tudi velik del.

2. S kje dobite finance za hrano?

Hrano si zagotavljamo iz sistema akcij, se pravi so to akcije preko Rdečega križa Slovenije, npr »lepo je deliti«, se preko te skupne nacionalne akcije zbirajo sredstva. Kandidira se na razpis FIHO (fundacije invalidskih in humanitarnih akcij), iz tega se tudi kupujejo prehrabni paketi. Potem pa mi delimo ukrep se pravi intervencijske zaloge evropske unije, potem pa kolikor je še donatorjev in naših akcij, ko organiziramo kakšne akcije zbiranja. Oskrbujemo 6000 oseb, lani smo imeli 8000 ljudi tukaj, potem pa še preko društev in preko krajevnih organizacij smo prišli na 15.000. Letos do sedaj, smo ravno zjutraj pregledovale podatke je bilo 6100 oseb do sedaj. Imamo pa 41 krajevnih organizacij RK, to je nivo bivših krajevnih skupnosti, oni za nas zagotavljajo potrebe, še preko njih delimo pa z društvi smo precej povezani.

3. V vseh teh vaših programih, ki ste jih našli, če pogledate en skupen glavni cilj vaše organizacije oz kaj želite s svojim delovanjem sporočiti ljudem?

RK ima sedem temeljnih načel po katerih deluje, predvsem pa je naša humanitarna organizacija namenjena lažšanju trpljenja ljudi na tak ali drugačen način. Ker imamo zakon, ki nas zavezuje, državo tudi s tem zavezuje, da mora poskrbeti, da ima RK sredstva. RK ima mednarodno poseben status, zato imamo poseben status tudi v Sloveniji. Mi smo partner vladi, imamo javna pooblastila za to, ker skrbimo za določena področja in smo dolžni za ta področja – ukrepanje ob naravnih nesrečah, v

sistemu civilne zaščite, v primeru vojnih razmer smo mi tisti, ki se povežemo tudi mednarodno RK in se potem pride do te izmenjave. V ta namen imamo mi zakon in javno pooblastila. Javna pooblastila so nam podeljena zato, da si mi zagotavljamo samostojnost in neodvisnost. Mi se praktično financiramo z izvajanjem tečajev in izpitov prve pomoči za voznike in delovne organizacije, s tem si zagotavljamo neodvisnost od vlade, od politike, ker smo nevtralna, neodvisna, samostojna, humanitarna, prostovoljska org, ki mora skrbeti, naša izhodišča so človekove pravice in ženevske konvencije. To sedaj na mednarodnem nivoju. Mi imamo vsi strukturo in pravila, vsi imamo enaka pravila od najnižjega nivoja. Gre po teh načelih za pomoč ljudem v stiski, kakršnakoli koli. Gre za materialno socialno podporo in kot mi rečemo v mirnem času za izobraževanje, za opolnomočenje, za skrb, predvsem pa delamo na tem področju, da smo čim bolj pripravljeni, to so ekipe prve pomoči in nastanitvene enote, ta del svoje naloge lahko opravi takrat, ko je to potrebno.

4. Glede humanitarne pomoči sva že spregovorili, zanima pa naju, kdo so upravičeni do humanitarne pomoči?

Vsi, ki so socialno ogroženi, ki so pod cenzusi. Mi se zgledujemo po cenzusih, ki jih določa država, ki jih predpiše CSD. Danes smo ugotavljali, da so ti cenzusi z novim zakonom tako znižani, da je kar velika količina ljudi izpadla. Ravno danes smo danes malo spremenili interni cenzus, da bomo malo lahko pomagali tudi tistim, ki so že do sedaj prejemali pomoč pa po novem niso upravičeni in smo prepričani, da se za njih ni izboljšala situacija. Ugotovili smo, da so nekateri izpadli.

5. Kako boste to uskladili?

Mi smo se odločili, da ne bomo upoštevali teh novih cenzusov, ki jih je država določila, ampak bomo šli po naših starih. Predvsem so zelo ogrožene samske upokojene osebe. Če sta dve osebi, sta dve pokojnini, to še nekako. Mi smo imeli prej cenzus za upokojence 430€, sedaj po novem zakonu se je cenzus izenačil z upokojenci in z brezposelnimi, je 260€. Oseba, ki mi pride, da ima 300€ in mi njemu rečemo, da ima preveč, to je nesmisel. Ker smo videli, da se je zmanjšalo število določenih prejemnikov, ker smo videli, da nekaj ni vreden in to je povzročil ta nov zakon. Tako da smo ugotovili, da je najbolj ogrožena skupina upokojenih samskih oseb in bomo šli na to, da tudi tista oseba, ki ne bo dosegala 430€ pokojnine, bo tako kot sedaj upravičena do lani. Če sta dve osebi, sta dve pokojnini, je malo lažje. Stroški so enaki, pri hrani pa se to pozna, pri samski osebi pa stroški ostanejo enaki – elektrika, voda. Mi bomo šli na to, da če bo oseba pod 400€ pokojnine bo avtomatično.

6. To se ni treba z državo nič dogovarjati?

Zakaj bi se pa morali, ali nam država daje pakete? Mi smo humanitarna neodvisna nevladna samostojna organizacija. Če bi meni država dala pakete, bi mi predpisovala, tako mi pa ne more. Še dobro, da mi opazujemo kaj se dogaja, ker smo opazili, da se nam je zmanjšalo število prejemnikov,

letošnje število je manjše, situacija pa se ni spremenila na boljše in smo začeli ugotavljati kam so šli ljudje, kaj se nam dogaja, ker nas tako prepričujejo, da se ni poslabšalo z novimi socialnimi transferji, s cenzusi. Kako, da ne, bistveno se je poslabšalo. Po eni strani so hoteli pravičnost, npr da ima samska brezposelna oseba, npr mladi imajo cenzus 260€, to je DSP. Upokojenci so isto tretirani, da je minimalni dohodek 260€, to je kot DSP. Oni imajo pokojnino. Vsi tisti, ki gredo čez to, jih je pa kar precej, ampak 300€ ni več. Prej smo mi imeli 430€, sedaj sva pa midve vse tiste, ki so padli pod to, so nam padli ven in se za njih situacija ni izboljšala, ampak se poslabšuje. Ravno ta neodvisnost, ta samostojnost nam omogoča, da lahko delamo izjeme, ki jih CSD ne dela, država jih ne dela. Država postavlja neka pravila in je bilo jasno, da bodo postavili nove cenzuse, da bodo zmanjšali socialne transferje.

7. Ljudje, ki jim pripada ta pomoč, so še sami skušali pridobiti kontakte, poiskati pomoč ali ste jih kontaktirali?

Vsaka oseba, ki pride po pomoč, se pogleda njihove dohodke, statuse, cenzuse in se ugotovili ali lahko dobi sklep, da ostane prejemnik pomoči pri nas. Dobi sklep za eno leto, če ne presega teh cenzusov. Sicer so vse te osebe, ki pridejo k nam vsi rabijo pomoč. Naše izhodišče je, da če se h nam obrne po hrano, je že v taki stiski, da je h nam prišel in ga tako smatramo, ne glede na to ali bo cenzus izpolnjeval ali ne ali upravičenec za status, dobi enkratno pomoč. In tem osebam, ki na ta način pridejo prvič ali pa letos prvič in so zaradi te spremembe cenzusa padli ven, ne morejo dobiti statusa po novem, damo enkratno pomoč in ta enkratno pomoč dobi dvakrat. Sedaj in lahko pride še enkrat letos, dobi tak paket kot ga dobijo vsi. Mi smo se ravno danes odločili, da bomo osebam, ki bodo drugič prišle po te enkratno pomoč pogledali njihove dokumente in če bo samska upokojena oseba in bomo sedaj izdali sklep, da bo lahko prihajal redno po pomoč. Na novo smo se dogovorili, da bomo osebi, tudi če imajo status, prihajajo po pomoč, mi imamo pakete na šest tednov, to ni dovolj, to tudi sami vedno, ampak mi nismo trgovine, ne država, mi smo pomoč v stiski. Tem osebam, če se bodo znašle v stiski, če bomo ocenili, da je pošteno, da ne gre za izigravanje, jim bomo dajali izredne pomoči. Enkrat vmes, če bo prišla, dvakrat trikrat na leto glede na to, koliko bo potrebno, jim bomo dali še takrat. Temu lahko rečemo izredna, enkratna pomoč in to je naša prednost, da se lahko tako prilagodimo dejanski situaciji, ne gledamo toliko na tisti cent. To je nujno. Rekli smo brezposelne osebe, upokojenci z nizkimi prihodki, enostarševske družine, ženske zelo težko uveljavljajo te preživnine od bivših moških in osebe, ki so zaposlene in so dlje časa...mi imamo ljudi, ki imajo službo in se ne more prijaviti na zavodu za zaposlovanje in ne more se prijaviti na centru za socialno delo, ker je v službi, a par mesecev ni dobil plače, kaj bo s tem človekom, ta pade ven iz vsakega sistema. CSD tega ne predvideva, še celo gledajo tako dobresedno, da gledajo lanske dohodke. To je grozljivo. Oseba je zadnje par mesecev brez službe, to so osebe, ki so imele prej službo tolikšen dohodek, da so ravno preživele. Nimajo rezerve, ko ta oseba zgubi službo, je takoj brez denarja in potem ti center gleda,

koliko je imela v lanskem letu in ji vzame otroški dodatek, da se zjokaš. Mi vse te stvari upoštevamo, za nas je ta trenutek pomemben, sedaj je oseba prišla, sedaj je brez službe. Včeraj je izvedela, da ne bo imela več plače, danes dobi pri nas paket. To je ta razlika, da smo mi neodvisna, samostojna. Zato je tudi pomembno, da imamo to neodvisnost, da nihče ne more na nas vplivati in ne sme. Zavezanost pa je, da ne delamo nobenih razlik. RK mora nuditi pomoč vsem, ne glede na status, barvo, spol, starost itd. Edino merilo je ogroženost, prikrajšanost in s tem mi lahko, če imamo zagotovljeno to samostojnost.

8. Kako poteka razdeljevanje paketov?

Prehranske pakete delimo trikrat na teden in so načeloma naročeni. Oseba pridejo, jo preverimo, dobi status našega uporabnika oz. prejemnika pomoči in ga mi naročamo na šest tednov, če imamo dovolj. Na koliko časa naročamo in kaj je v paketih je odvisno od tega, koliko je prejemnikov pomoči, koliko imamo mi živil. Če imamo mi veliko živil in malo prejemnikov, lahko pride vsak teden po paket. Če imamo manjšo količino hrane in veliko prejemnikov pomoči, bo manjši paket na dlje časa. To ni trgovina, da greš v trgovino, ko rabiš, ampak ko imaš denar. To je moja logika, ko skušam ljudem razložiti. Ti me velikokrat vprašajo: ali imate vi dovolj. Ja, mi pokrivamo, ampak različno. Če bi jaz rekla, mi bi radi ljudem vsake dva tedna dali paket, pa nimamo dovolj. Ampak glede na to, da se znajdemo na ta način, da so stalno preskrbljeni, da imamo tudi za tiste, ki pridejo prvič, za te intervencije, za te izredne primere. Osebe pridejo, ko so naročene med uradnimi urami, ponedeljek, torek sreda in prideš lahko kot prvič, ko imamo mi te uradne ure, pogledamo in dodelimo prvo pomoč. Istočasno se tudi za oblačila in kar imamo v humanitarnem centru se lahko dobi. Ko so prejemniki te pomoči, so tudi tiste. Ne more kdorkoli priti. Če ima status, ko to preverimo. Imamo pa tudi primere, ko pridejo tudi samo po oblačila, ker smo dobro založeni. Ampak spet ne kdorkoli, lahko da odstopa od tega cenzusa. Npr. ima tri otroke, statusa ne more imeti, pride pa po oblačila in pomagamo. So oblačila, obutev, kar ljudje prinesejo.

9. Kako poteka zbiranje oblačil?

Kar ljudje prinesejo. Prinesejo tudi športne rekvizite, kolesa, vozičke, televizije, take stvari zbiramo. Pohoštva pa ne moremo zbirati. Tudi vse to: posteljnina, brisače, posoda, vse take gospodinjske. Vse pride prav.

10. Kje imate točko, kjer se lahko to prinese?

To se lahko sem prinese, kjer imamo centralni prostor za celo Ljubljano.

11. Kakšna pa je odzivnost ljudi?

Mi smo dobro založeni. Sezonsko je tudi odvisno, čez poletje je manj, kar je tudi v redu, ker veliko naših prejemnikov pomoči je izvorno iz drugih republik. In med počitnicami jih veliko gre v Bosno,

Srbijo in je tudi manj ljudi. Mi naredimo tako, da sedaj malo več dajemo, podvojimo paket in čez poletje manj, da si lahko tudi mi malo dopust privoščimo. Težko je ves čas pokrivati vse. Sedaj se opaza, da je sezonsko čiščenje omar in dobimo zimsko. Se vedno izide, je kakšnega artikla več, drugega manj. Vedno pa kronično primanjkuje velikih števil, npr. XXL. Teh je malo. Moških obuval, ženskih je običajno dosti. Potem so pa brisače, posteljnine, posoda, to je dobrodošlo. Plenice, za starejše, otroke. Karkoli, samo da je uporabno.

12. Nudite tudi psihosocialno podporo ali gre bolj za materialno pomoč?

Z vsako osebo opravimo razgovor, nek intervju in že ta intervju je del tega pogovora, ne moreš mimo tega, nimamo pa posebej teh storitev na ta način. Z osebami, ki so v večji stiski in se še posebej na nas obrnejo s kakšnimi prošnjami, pogosto se dogaja, da ljudje ne morejo plačati položnic, imajo velike izostanke, bi radi vložili prošnje, da bi jim mi to plačali, potem jih moramo seznaniti, da mi tega denarja nimamo in se z njimi pogovarjamo in jih poskušamo svetovati kam naj se obrnejo, skušamo ugotoviti, kje je ključen problem, jih usmeriti, svetovati. Za izredne razmere, situacije, mi posredujemo prošnjo v sklad solidarnosti in Rdeči križ Slovenije. To je primer pred deložacijo, požar. Vsi bi nam položnice prinesli, tukaj moramo zgodbo zaježiti, ker to se zelo razširi. Tukaj se ljudje pogovarjajo, poznajo se, to so ljudje iz istih okolij in to se takoj razve. Dobimo donacijo nečesa, kar imajo ljudje zelo radi. Včeraj smo dobili mladi sirček namaz, to je bilo 120 kosov, rok ima danes. Mi smo včeraj to delili, danes bodo spraševali kje je to. To si izredne situacije in dokler imamo, delimo po načelu za vse enake. Enako dvojček, trojček, glede na število družinskih članov in donacija, ki pride, poskušamo razporediti, da vsak dobi en priboljšek zraven, če ima pa rok, bomo danes vse razdelili, bomo dali vsakemu deset, jutri pa nič.

13. Tej, ki so v isti situaciji, stopijo skupaj, si povedo...

Mi vidimo, kako zelo so povezani, takoj si povedo, ker takoj vedo, da je bilo mleko. Takoj se ve, da je bila neka stvar. Tisti, ki prihajajo vedo, jim razložimo, vedo to.

14. Zakaj menite, da se ljudje obračajo na vas in ne na kakšno drugo organizacijo?

Jaz menim, da se ljudje obračajo na vse možnosti, ki jih poznajo. Pri nas so vsi, tudi taki, ki na Karitas hodijo, pri nas ni teh razlik. Iščejo čim več pomoči. Pravico imajo, vsi skrbimo, da se ne zlorablja, drugače pa tisti vsi, ki vedo, ki se znajdejo, ki si upajo. Mogoče je to, da je RK toliko prepoznaven, da je stigma, Anina zvezdica npr ni stigma. Nima še tega. To je na novo nastala zgodba in jaz tako razmišljam, da se ljudje raje na te obrnejo, ker se v vsakem filmu, kjer je taka situacija, je noter RK. Če je treba prisposodbo za tako zgodbo narediti, bo noter RK. Sedaj bom pa na RK hodil po hrano, sedaj sem tako daleč, po cunje na RK. To je v naših in tujih filmih. Jaz mislim, da pridejo vsi, ki za nas vedno in se odločijo, da bodo pri nas to zmogli narediti.

15. Poslanstvo vaše organizacije oz RK je verjetno drugačno.

Večina ljudi ne ve, da smo nevladna organizacija in da nimamo plače iz proračuna, da jaz nisem javni uslužbenec, jaz sem humanitarna uslužbenka, sem zaposlena v humanitarni organizaciji, v skladu s temi zakoni, ne javna uslužbenka. To ni državna organizacija, to ni javni zavod, ima status po zakonu o društvih zasebnega prava.

16. Kaj menite, da so glavni problemi s katerimi se srečuje RK?

Mi čutimo največji problem, da nimamo prave podpore vlade, države. Da ne razume tega, ampak pustimo sedaj notranje probleme. To je ena zgodba, da smo malo stara organizacija, imamo okorele. Če si sveža organizacija, si na novo organiziran, se bodo že srečali s problemi čez par let. Tako včasih, ko kdo reče RK pa afera, rečem ja drži, ni vredu, ampak v 150 letih, v 60 letih v slo, v Jugoslaviji, se že zgodi napaka. Narava človeka se tudi tukaj dogaja, ker smo samo ljudje. To je ena stvar, tega ne zaničamo. Druga je ta, da v državi nimamo...mi imamo samo formalen status dovolj dober. Imamo zakon o RK, javna pooblastila, dejansko pa se ne poskrbi. Od nas se tudi pričakuje. Jaz lahko izpolnjujem svoje naloge, če imam ne samo formalno, ampak tudi materialno podporo. Če moram izpolnjevati naloge po zakonu, po javnih pooblastil za katere smo zavezani pa za to nimam materialne podpore, si jo moramo sami zagotavljati, je pa problem. Premalo ščitijo naša javna pooblastila, da bi dejansko samo mi izvajali tečaje prve pomoči za delovne organizacije, tukaj se nam konkurenca pojavlja. Tukaj bi morala država reči, da poskrbijo, da boste res vsi vi naredili, ker mi smo dolžni po statutu ves denar, ki ga zaslužimo sami uporabiti v programu. To je razlika med d.o.o pa s.p, kjer lahko da v svoj žep ali pa društvo. Imamo tržno dejavnost, mi se od nje preživljamo profesionalce, ker ti brez zaposlenih ne moreš držati stvari pokonci, moraš imeti dobre profesionalce, da dobro opravljajo delo in materialne pogoje in za to rabiš sredstva. Ali mi bo država kar tako dala in bo od mene pričakovala ali naj nam ustvari pogoje, da dejansko poskrbi, z inšpekcijskimi službami, da dosledno spoštujemo zakone in javna pooblastila. Da dejansko samo mi izvajamo tečaje za delovne organizacije, da bomo dovolj zaslužili sami in potem bom lahko jaz tudi pakete kupovala. Inšpekcija ne opravlja svoje naloge in so še drugi, ki hodijo opravljati tečaje prve pomoči v delovne organizacije, ti dajo denar v lastne žepe. Mi smo tukaj prikrajšani, naloge so do nas večje, več se pričakuje. Stalno smo na televiziji, mi bomo toliko storili kot zmoremo. Včeraj se je en gospod strašno razburjal, ljudje tudi ogromno pričakujejo. Rekel je, da kakšna sramota, da damo tako majhen paket, da nas bo prijaval. Damo to kar imamo. Rekel je, da je dal več za avtobus, kot je vrednost paketa. To bi se morali sistemsko urediti in potem ne bi bilo problema. To so naši problemi. In potem imaš novinarje, ki pridejo in razgalja pa kaže, kako imamo urejeno. Smo javni uslužbenci v tem smislu, po drugi strani pa moramo sami zase poskrbeti. In ljudje pričakujejo, saj upravičeno. To so naše težave, kadrovske smo ves čas podhranjeni in materialno in se strašno trudimo, smo iznajdljivi, ogromno gre na računa

zaposlenih, v tem smislu, da se moraš znajti, da ljudi potolažiš, jim pojasniš, jih poslušaj, to vse mi »pokasiramo«. Mi smo amortizer, med tem strašnim nezadovoljstvom ljudi, ki je vedno večji in mi ki smo tukaj, ta predstava, da bi morali mi ne vem kaj. Zelo velik energije gre za to, da to pojasnujemo. Ko človeku to razložiš, je jezen, je jezen na državo.

17. V primerjavi pred recesijo...

Pri nas se je začelo kazati kasneje. Mi smo mestno okolje, ima drugačno strukturo zaposlenih. Manjša mesta, kjer je ena firma, je bilo $\frac{3}{4}$ ljudi brez službe. Ljubljana pa je upravno središče, so drugačne vrste službe, je veliko javne uprave. Mi nimamo kmetije in se pri nas šele sedaj to kaže. Če se bo krčenje v javnem sektorju res začelo. Mi vidimo, da se ne zaposluje mladih, novih. Imamo zelo veliko število mladih pred prvo zaposlitvijo, teh ne bi smelo biti. Kaj mi delaj tukaj nekdo, ki je končal poklicno, srednjo šolo. Nima tukaj kaj delati. Mi bi morali biti samo pomoč v stiski, začasni, to smo mi. Mi smo intervencija, v izrednih situacijah, mi smo institucija, ki skrbi za preživetje, nismo državna institucija, ki mora zagotavljati kontinuirano. En človek zgubi službo, je sedaj brez in dobi našo podporo preden najde novo, hiša zgori, taki primeri. To smo mi. To se je sedaj vse zmešalo, imamo Anine zvezdice, država pa spi in zapravlja. Najhujše je, da ljudje, ki dobijo pomoč, če jo v denarju dobijo, morajo dohodnino plačati. To je problem na dolgi rok, delati v taki državi, ki ima nizko zavest. Mi imamo skoraj tretjino mladih, samskih, to so kritična vprašanja. Pustimo izjeme. Imamo armado mladih, ki so padli na breme in najbolj je na udaru moja generacija. Imam mlajše otroke, ena bi študirala, starejša ne dobi službe, je v tujini, se bori, tukaj je ne rabijo pa je bila štipendistka MOL-a. Tega ne morem razumeti, vse to breme pade name, ker imam na srečo se službo. Ta naša srednja generacija. Mladi namreč službe ne dobijo, veliko je službo izgubilo in vse breme pada na nas. Podpirati moram mamo, ki ima manj kot 400€ pokojnine in dve hčeri, ki ne moreta službe dobiti. Vidim, koliko mladih išče službo, hoče delati, pošteno delajo. Če imamo tukaj dodatno delo, tukaj študente vzamemo. Če ne bodo mladi imeli možnost, nataliteta bo šla, itd. To je tisto, mi to opažamo, jaz sem dvanajsto leto tukaj in opažam, da se je v tem smislu stanje zavesti, neka apatija, se je poslabšalo.

18. Kako se s problemi organizacije soočate?

Kot bomo zmogli še naprej. Sedaj se nam obetajo zbiranja za pomoči, to je ena stvar. Za naslednje leto, za 2014 se nam obeta drastično zmanjšanje intervencijskih rezerv, kar pomeni, da bomo imeli še manj pomoči na voljo. Glede na situacijo nas skrbi, ker tega ne bomo mogli nadomestiti. Pa tudi ni prav, da vse z donacijami. Ne moremo kar naprej donacije zbirati, kar naprej neko hrano zbiramo, to ne bi smel biti problem, država prelega odgovornost na civilne iniciative, na naša ramena, humanitarne org, dobrodelne akcije.

19. To je samo intervencija v krizni situaciji, potrebno je nekaj dolgoročnega.

Da bodo ljudje imeli službo, da bomo samostojno živeli. Mi se znajdemo, trudimo, da prilagajamo dnevno, da se dogovorimo kako bomo pa danes: koliko je še, koliko ljudi prihaja, koliko lahko damo, da moramo roke upoštevati.

20. Menite, da so problemi organizacije samo vaši problemi ali sistema v državi?

Svetovne krize in sistema v državi. Veliko smo sami krivi. Eno je svetovna kriza, ampak so določene stvari, ko bi lahko drugače naredili.

21. Ko pogledate v prihodnost, kako se nameravate s temi problemi soočiti v prihodnosti, če pogledava naslednje leto?

Težko bo, že celo zagotavljanje lastnega obstoja. To kar sem vam prej opisovala, sredstva se zmanjšujejo, donacije se zmanjšujejo, intervencije se bodo zmanjšale, število brezposelnih in ostalih je vedno večje. Druga zgodba je celo ta, da imamo konkurencu v trženju tečajev prve pomoči za delovne org, to je v tem kontekstu zakona o varstvu pri delu, mora biti določene število oseb usposobljenih za nudenje prve pomoči na delovnem mestu. Mi smo uradni izvajalec tega tečaja za delovno organizacijo. Imamo konkurencu in nas odpelje. Ker inšpekcija tega ne sankcionira, se to dogaja. Tečaji in izpiti za voznike, to mi upravljamo, tukaj še nimamo konkurence. To ni obvezna stvar, vedno manj mladih gre to delati, ker ni denarja. Populacija se zmanjšuje, vedno manj jih dela vozniško. Tukaj smo že padli pod kritično pod 4000, včasih smo imeli 12, 13 tisoč izpitov, zadnja leta 6000, lani smo padli pod 4000. Tukaj se tudi kriza pozna, mi imamo manj denarja, prihodka. Ne vemo, kje bomo to noter prinesli, bomo mi mogli začeti odpuščat, naša infrastruktura bo trpela. Vedno več je potrebe, več ljudi, vedno manj bomo imeli resursov, potem pa lahko vnesemo v cerkev in bo Karitas delal za nas, ker on pa ne plačuje davka. Država plačuje vsem duhovnikom osnovno socialno. Poleg tega, da ne plačajo davka, ne na lastno, ne na dohodek. In potem si nestrpen, če to omeniš, ampak nismo v enakovrednem položaju. In potem mi rečemo pojdite na Karitas, oni imajo, ampak to ni vredno. Sistem je problem. Ne spoštuje se zakona in tukaj nismo dosledni. Mi se pa držimo naših temeljnih načel. Mi imamo to srečo, da smo del take organizacije, kjer imamo jasno napisana temeljna načela in ko se vprašaš ali je nekaj prav ali ne, to pogledaš in veš da je prav: enakopravnost, neodvisnost, ko si pod raznimi pritiski. Nas skrbi. Ne da bi se veselili, da imamo manj ljudi, nič se ni izboljšalo in potem ugotovimo, da moramo odreagirati. Mi smo se pa odločili za ta sistem zato, da smo transparentni. Mi nismo hoteli lastna pravila postaviti, ampak smo rekli, če center daje človeku pravico do socialnih transferjev, je to tudi za nas neko pravilo, npr odločba otroškega dodatka. Mi imamo omejeno pravico vpogleda v osebne podatke in se temu tudi izogibamo, ne želimo preveč v osebne podatke posegati. Imamo pa pravico zahtevati, da nas dajo vpogled v odločbo. Če pride oseba sem, rečemo za odločbo, če je noče, mi je nismo dolžni dati. Ne pa da bi zbirali in preverjali podatke. Če osebe na centru pridejo skozi, potem

pridejo skozi tudi pri nas. Smo hoteli, da smo v transparentnem formalnem sistemu, preverljivi tudi in imamo s tem tudi najmanj težav, ljudje to razumejo. Imamo pa možnosti odstopanja, ki se jih poslužujemo. Imamo tudi azilante brez statusa, vse izbrisane. Dve leti nazaj smo imeli delavce SCT, takrat je bil velik pritisk pri nas.

INTERVJU 3. (Ana Lukner, 25.04.2013)

1. Kaj je glavni cilj Anine zvezdice?

Glavni cilj Anine zvezdice. Jaz vedno pravim, da sta dva. Eden je ta da se pomaga socialno ogroženim družinam v Sloveniji, ki jih je iz dneva v dan več in je situacija izredno težka, drugi cilj, ki pa je po mojem mnenju še bolj pomemben je pa ta da se naredi en premik v glavah ljudi, da stopimo kot Slovenci skupaj, ker menim da smo zadnja leta zelo slabi kar se tega tiče, da se vzbuja neka pozitivna energija, da se spet prebudijo neke vrednote pri nas, to se pravi spoštovanje, ljubezen, poštenje, pristnost, te osnovne zadeve, ki jih imamo v življenju, in da se vsi pri sebi zavemo, da so marsikatero druge stvari veliko bolj pomembne kakor pa neki kar mi trenutno mislimo da je v življenju pomembnega. Gre za ta premik v glavah ljudi, ampak zadnje čase razmišljam, kaj je pa največji cilj dolgoročni Anine zvezdice, ker se mi zdi, da moraš imeti vedno nek dolgoročni cilj, je pa ta da Anina zvezdica sploh nebo več potrebna, to se pravi, da bo naša država tako dobro funkcionirala, da se bojo uvedle neke spremembe, ki so nujno potrebne da Anina zvezdica nebo več potrebna, ker po svoje je to tudi potuha državi. Se mi zdi, da glede na to kako Anina zvezdica funkcionira, da smo popolnoma neprofiten zavod, to se pravi vse transparentno, nobenih finančnih sredstev, ravno zato je še toliko večja potuha, ker od nas nihče ničesar nima, razen tega notranjega zadovoljstva, ki je »itak« neprecenljivo, in je stokrat več vredno ampak, včasih me malo skrbi kako bomo, ker se zadeva toliko večja vse skupi speljali, ker zato so potrebni ljudje čas in odpovedovanje ogromnih stvari, glavni cilj Anine zvezdice je da je enkrat nebo več. Jaz mislim da imam en določen vpliv pri nas v Sloveniji, da bom lahko na ene stvari lahko vplivala, kar se tiče nevladnih organizacij, ker je to tema vajine diplomske, sociale na splošno gospodarskega političnega stanja pri nas. Ker so res stvari popolnoma narobe postavljene.

2. Pa se ti zdi, da dejansko lahko kot posameznica spremeniš sistem?

Ja lahko, jaz v to res verjamem, ker tudi če tako pogledam, s kakšno idejo sem jaz prišla na plan, ravno v torek, ko smo imeli ta Slovenija 2030 kongres s predsednikom sem povedala »glejte v največji krizi je Anina zvezdica na noge spravilo celo Slovenijo«. Pa sem bila na začetku ena, ampak ljudje ti začnejo verjeti, ampak ko prideš enkrat s tako zgodbo, mi lahko zdaj nastopimo proti sistemu, glejte mi smo to in to naredili, to ni naša služba to je naš prosti čas in mi zahtevamo določene spremembe. In jaz absolutno verjamem da posameznik lahko dela spremembe, seveda pa potem sproži to, da mu zaupajo ljudje in potem se spremembe veliko lažje zgodijo.

3. *Kaj je Anina zvezdica?*

Zavod, to veliko ljudi meša. Pri nas fundacija lahko registriraš ne vem po koliko letih, to je veliko papirologije. To je zavod za pomoč socialno ogroženim, dolgo ime je Anina zvezdica, zavod za pomoč socialno ogroženim, kratko ime je Anina zvezdica.

4. *Zakaj meniš da se ljudje obrnejo nate in ne na kakšno drugo organizacijo?*

Zaradi zaupanja. Samo v temu, s tem da na začetku ni bilo tako, na začetku smo si morali sami priskrbeti te družine, in še zdaj je včasih tako, ampak mislim da se ljudje obračajo in tisti ki dajejo hrano in tisti ki jo prevzemajo s tega vidika ker pač zaupajo, to je temelj, ta transparentnost ker ni nobenih skritih motivov zakaj mi to počnemo, to je glavno, ogromno ljudi je nehalo zaupat večjim organizacijam.

5. *Kaj pa misliš glede Karitasa?*

Imel so določene »kikse«, določen denar ki bi moral v nekatere dobrodelne zadeve nekam drugam in so se uštel.

6. *Ali tudi zato ne maraš imeti opravka z denarjem, si se zato odločila za to obliko pomoči?*

Ne, jaz sem imela tako idejo, zato ker se mi zdi da je vse skupaj najbolj transparentno. Moj glaven motiv ni bil, da bi iz tega odstopala od drugih, ideja osnove je bila taka in taka bo tudi ostala. Ker se mi zdi to »fer«, ker če želiš pomagat v življenju se je včasih treba odpovedati kakšni stvari, da lahko drugim pomagaš in to se mi zdi na ta pravi način pomaganje.

7. *Kako je z razdeljevanjem hrane, v začetku je potekalo to malo drugače, kako je zdaj s tem?*

Zdaj pri tej akciji, novi, ki se bo 13.5 začela, bomo imeli spet malo drugačen sistem, jaz ga še zdaj malo razvijam, definitivno družine ne bojo mogle na lokacije priti ker je to bila prevelika zmeda, ampak se bomo z določenimi institucijami zmenili, da bojo prevzemali pri njih hrano, centri za socialno delo, kjer pa še ne pomeni, da bojo vse njihove družine prejemale pomoč, ker sem dala točne kriterije, kakšne družine želim imeti, da dobijo pomoč.

8. *Kakšni pa so te kriteriji?*

Želim da imajo otroke, koliko časa so na sociali in zakaj, to se pravi da ni izkoriščanja. Predvsem želim privabiti družine, ki niso na sociali in se nočejo izpostavljati, ne dobijo sociale ker jim zmanjka 50 centov in niso upravičeni do socialne pomoči. Taki, me vedno že pokličejo.

9. *In ti jih boš usmerila na center za socialno delo?*

Z njimi se bomo dobili na enem »puntu«, če rečemo na primer Maribor, bomo imeli določeni en dan eno uro, kakor smo se do sedaj na primer v vojašnici Maribor in bojo prišli tja.

10. Pri tvoji pomoči ne gre samo za to da družina dobi paket, ampak gre za nekaj več. Ta osebni stik, pogovor z njimi.

Z večino družin sem se pogovarjala, treba pa je razumeti, da se ene družine niso pripravljene se pogovarjat, ene pa se zelo razgovorijo, enim je neprijetno. Poskušam pa z čim večjim številom družin ohranjati stik, tudi ko akcije ne potekajo. Težko pa 100% zagotovim, ker bo število družin vedno večje. Ampak delala bom na tem, da bomo imeli stik z družinami, ker jaz hočem imeti njihov »feedback« kaj bojo naredili, da bodo rešili to zadevo.

11. Povej mi malo glede izkoriščanja. Kdaj se je začelo pojavljati in kako?

Največ pri četrti akciji (aprila 2012), takrat sem prvič opazila, da je kdo prišel mimo in zadevo izkoristil in pa sedaj pri zadnji akciji. Ampak če gledaš statistično je normalno, ker je bilo tako število, da pride do odstopanja, to je bila velika šola za mene in za vse nas, da eni to izkoriščajo. Tako kot izkoriščajo socialo, izkoriščajo tudi take organizacije. In s tem novim sistemom ki ga zdaj vpeljujem se bom temu poskušala temu čim bolj izogniti čeprav mislim da je zelo težko to čisto izločiti. Tudi ko so Romi prišli in mi grozili, da me bodo ubili, jaz imam romske družine iz Ljubljane in so »ful« v redu, oni so pa videli priložnost in hoteli izkoristit, jaz te hrane nisem dala in so mi grozili. Oni hrano potem naprej prodajo za nižji denar in imajo denar. Oni se znajdejo.

12. Kateri so po tvojem mnenju glavni problemi Anine zvezdice?

Jaz bi izpostavila to kot največji problem, to me tudi najbolj boli, kako vzpostaviti pravičen sistem, to je v bistvu vprašanje, kako vzpostaviti pravičen sistem če pa jaz vem, da tisti ki imajo socialno pomoč, da je ne potrebujejo vsi. To ni problem samo Anine zvezdice, to je problem države tudi. Potem je pa toliko družin, ki pa bi mogle imeti socialno pomoč, pa je nimajo je ne dobijo zaradi parih centov.

13. Kaj pa so tisti prav specifični problemi za Anino zvezdico?

Potrebno je da imaš osebe, ki so 100% notri, tukaj ni polovičarstva. Ali si, ali pa te ni, ker to pomeni da če si 100% v tem, da se jaz lahko res zanesem na tega človeka. Sem imela decembra nekatere, ki so me poklicali po enem dnevu da to pa ni za njih, jaz to čisto spoštujem. Moram pa povedati, da imam srečo, da sem spoznala same »fajn« ljudi, preko tega, ki ste res 1000% zraven, logistika je tudi, vse ti začne iz rok polzeti, to pa zato, ker ni finančnih sredstev, če bi imela nek »budget«, kot ga ima Rdeč križ, če bi vedeli da imamo vsak mesec 10000€ na razpolago bi se mi veliko lažje organizirali, če pa nimaš denarja, potem se priključijo sponzorji, potem se nekatere stvari spontano na hiter način malo bolj rešijo.

14. Kaj so finančna sredstva s katerimi razpolaga Anina zvezdica?

Sredstev ni. Jih ne moreš nakazati. Jaz sem dobila nakazano 600€ po novem letu, nek procent od ene dohodnine in so mi neke družine nakazale, ampak mi smo denar dvignili in šli v Hoferja po bone. Tudi na spletni strani piše, da ne morete nakazati nobenega denarja.

15. Kaj specifičnega?

Glede na to, da je Anina zvezdica naš prosti čas, je čas problem. To so stvari, ki jih ne moreš kupiti. Vsi ki smo vpleteni, dajemo prosti čas v to, in ker je to naš prosti čas je včasih se težko uskladiti in pride do časovne stiske in posledično logistične in je treba res zobe stisnit in neki speljat, kar je skoraj nemogoče, te težave imamo mi, a se bo vse dobro izšlo, bomo imeli ljudi takrat ko bo potrebno. Toliko stvari se na novo poraja, pa toliko na novo priključenih skupin pa toliko ene hrane. Jaz si zdaj sploh ne predstavljam, Spar bo enkrat en teden iz 86 lokacij pripeljal robo v skladišče. Jaz ne vem kaj bo to. A bomo zasuti v enem tednu ali kaj. En hendikep je, da se ne moremo vnaprej organizirati, ker pač nimamo te prilike, vse se odvija zelo spontano. Finance niso največji problem, čas je, kako se bomo organizirali, kako optimalno najbolj vse planirati, da bo normalno vse teklo, ker jaz ima službo zraven, dve službi, osebno življenje, to je »challenge« ki ga imaš, kako to vse splanirati, da boš dobro speljal.

16. Glede na to da akcija postaja vedno večja in širša, morala boš narediti ene spremembe, ker ti si en temelj, potrebuješ še ostale.

Že pri tej akciji si bomo razdelili vloge. Nekdo bo zadolžen za komuniciranje z družinami, iz tega se bom odstranila. To da bo nekdo odgovarjal na klice in elektronsko pošto. Eden bo imel skladišče čez, eden bo zadolžen za pakiranje hrane. Bomo preizkusili, da bomo videli kaj tudi najbolj nekomu leži. Meni je jasno da ne morem več vsega, jaz ima že tako toliko obveznosti že ko ni akcije, tedensko, dvakrat tedensko, da ne morem več vsega vozit.

17. Bi potrebovala več ljudi, več prostovoljcev?

Ja, zdajle bomo potrebovali več ljudi. To ni mogoče pridem jutri, jutri si tukaj, s srcem.

18. Še vedno je prisotna ideja, da bi se Anino zvezdico vpeljal kot učno bazo, na fakulteti za socialno delo.

Ja, kot prakso pa jaz bi lahko prišla, in kaj odpredavala, podelila svojo izkušnjo.

19. Kako bi ti imela stik z družino, če je toliko družin, kako boš obdržala ta stik?

Ja, do sedaj sem jih imela z vsemi. Veš kakšno smo imeli tukaj v času akcije.

20. Koliko časa si vzameš za eno družino?

Od minute do 15 minut, različno. To dogajanje bi predstavili na CSD - je, ker to prinese veliko zmede.

21. Ampak ti pa ne boš mogla biti na CSD - ju?

Ana: »Bom bom, jaz bi imela en dan, enkrat na teden, npr. četrtek, cel dan, smo tam in razdelimo. Ponedeljek, sreda, petek bi bila dostava hrane, en dan samo za pakiranje hrane, ob petkih bi pa jaz imela pa predajo hrane na določenih »punktih«.

22. Kdo vse bo sodeloval tudi tokrat?

Spet policija, spet vojska, celotna gasilska zveza, Spar (z njimi imamo ekskluzivo, pokrili bodo vseh 86 lokacij, cel marketing, vso logistiko, res bojo maksimalno prispevali), Ilirija - gel za tuširanje in krema za telo in obraz Anina zvezdica, organizirali bojo tudi hair spa Anina zvezdica, kar pomeni da bojo družine en dan imele priliko se priti sfrizirat.

23. Kaj pa tvoja želja, da bi se akcija razširila po celotni Sloveniji?

»Punkte« imamo v Radovljici, Kamniku, v Zasavju, sproti se pogovarjam za Koroško, družine iz Maribora in Prekmurja, bodo tam, jaz bom šla tja, sem šla z vojaškim kamionom in to je to.

24. Kako izbirate družine, da hrana ne gre v neprave roke?

Kot vesta sodelujem z Ireno iz CSD Šiška, ona tudi pozna vse družine. Želim, da imajo družine enega ali dva otroka, starejši, ki se težko preživljajo in da niso na socialni podpori že več let. Da je to za njih neka vmesna rešitev, da aktivno iščejo službo. Na ta način.

25. Tudi, če bi šlo za žrebanje, bi prišlo do nepravilnosti...

Jaz samo nočem tega kar je bilo z Romi in da se mi nekdo razburja ali pa da drugič pride in se laže. Zato nočem, da hodijo na lokacijo, ker ser mi ne zdi prav, da se dogajajo take stvari.

26. A bi bil tvoj končni cilj, da se spremeni mentaliteta pa da tudi druge nevladne org. sodelujejo na način Anine zvezdice, da mogoče tvoja organizacija postane krovna, da bi ljudje dobili nazaj zaupanje, kaj bi bila mogoče dolgoročna rešitev? Mogoče, da bi se vsi skupaj združili? Kje se bo akcija ustavila?

Pojma nimam. Moj kratkoročni cilj je to, da speljem to leto do konca, ogromno je enih aktivnosti, sproti v tem letu bom videla, kaj se mi odpira naprej. Veliko je odvisno od tega ali bom imela neko skladišče, npr v BTC - ju ga imam sedaj za tri mesece samo, če bom imela skladišče kot si ga želim imeti, da bo lahko hrana ves čas tam noter in bodo lahko ljudje ves čas odnašali, to je neka moja ideja na eni strani. Na drugi strani, če ne bom imela sponzorskega skladišča, razmišljam, da bom jaz kot Ana, moja firma mogoče lahko privoščila pa dajala 1000€ na mesec pa bomo imeli eno hudo skladišče. Ne vem, kako se bodo stvari odvile, veliko stvari visi od tega. Definitivno sem nam tako logističen pa časoven problem olajša. Da bomo imeli take sponzorje, ki nam bodo lahko te stvari olajšali. Ne z denarjem, ampak z njihovim »suportom« ali pa da bom jaz lahko financirala določene

stvari, da nam bodo stvari olajšane. Pa to kar smo prej rekli, npr povezovanje s Fakulteto za socialno delo. To da jaz vem, da bom imela pri vsaki akciji 10 študentov, ki bodo tam in bo to njihova praksa.

27. Kdaj dobiš strah, da bi lahko Anina zvezdica toliko zrastle, da bi izgubila to kar je njen temelj?

Ne, zato ker osnova Anine zvezdice je čisto druga. Tukaj ni zaposlenih ljudi, tukaj ni nobenega denarja, jaz bom ta koncept tako ali drugače držala. Tukaj se to ne bo spreminjal. Koncept bo ostal popolnoma enak. Nočem biti organizacija kot so Rdeči križ, Unicef. Jaz tukaj res mislim, da nikoli ne bo nobenega zaposlenega, ker se dajo stvari drugače rešiti, mi lahko nudimo prakso ljudem oz se vidita koliko ljudi je pripravljenih pomagati in pridejo za prosti čas pakirati. Tukaj je vse stvar organizacije.

Glavna vizija je to, kar sem vama rekla na začetku, da bi lahko jaz tako neposredno vplivala na stvari, da Anina zvezdica ne bo več potrebna oz ne v takih količinah. To kar se sedaj dogaja, saj je res uau, saj je cela Slovenija na nogah pa pomagamo po drugi strani pa je to žalostno, da mora toliko ljudi mora pomagati. To sem jaz začela sedaj dojemati. Je dvostransko. Je uau, po drugi strani pa bi naša država morala bit druga Švica. Mogoče je moj cilj, da bo Anina zvezdica obstajala, ampak da bo pomagala v mejah normale. Ne da bomo mi šli iz 74 ton na 100 ton hrane ali na 150 ton, ne vem kaj bo sedaj, lahko da bo manj, ker bo akcija krajša. Ja, da bomo zbirali, ampak bomo imeli 10 ton na tri mesece in bomo počasi razdelili. To je moj cilj, da bo država začela bolj funkcionirati.

28. S čim pa lahko to dosežeš?

Ja, na primer s tem, da sem sedaj predstavila del moje vizije na Slovenija 2030, že vplivam s mojimi mislimi. To je sedaj od Pahorja program, on si želi, da bi si 30 ljudmi napisali neko vizijo oz nek dokument naše vizije kar se tiče Slovenije in načrt, kako bomo to začeli udejanjiti, kako bomo narediti spremembe čim prej, da se bo naša situacija izboljšala.

29. To ste bili na različnih področjih?

Na različnih, jaz sem bila edina iz »charity« področja. To so bili akademiki, znanstveniki, poslovneži, vsi smo povedali svoje mišljenje o Sloveniji, kaj je naša vizija, želje, kaj je potrebno ukrepati. Jaz upam, da tukaj ne bo ostalo pri govorjenju, ampak pri dejanjih. Če bomo mi nek dokument napisali, mora biti ta konkreten, da so noter napisane konkretne spremembe pa kako se to doseže, da ti bo narod verjel in se tega držal.

Ena stvar na katero sem pri Anini zvezdici ponosna oz pri sebi, meni veliko pomeni to, da imam javno možnost povedati kaj mislim, ker s tem ti lahko začneš, ne takoj, ampak počasi na določene stvari vplivati in te ljudi začnejo upoštevati, zato je Pahor mene verjetno povabil. Je videl, da sem to pa to naredila, na tak transparenten način, dejmo jo poslušat. Tako vidim, da bi lahko vplivali na določene spremembe, to mi veliko pomeni.

30. Kaj je poslanstvo Anine zvezdice?

Poslanstvo je doseči ta premik v glavah ljudi, v tistih, ki pomagajo in pri tistih, ki so deležni hrane. Tisti morajo vedeti, da to ni njihov izhod, ampak da je potrebno najti rešitev. To je začaran krog. Potem je tu noter država, ki mora za to poskrbeti, za ta krog. In to da se Slovenci kot narod zbližamo, to sta dva motiva, to je naša poslanstvo, da inspiriramo ljudi – tiste, ki prejemajo hrano in tiste, ki jo dajejo. Tukaj je ta inspiracija, motivacija, premik v glavah ljudi, verjamemo v nekaj, da prebudimo osnovne vrednote, to je naše poslanstvo.

To sem tudi jaz razmišljala, da se lahko širi stvar v nedogled, nemogoče je to, da bi šlo v ogromne razsežnosti in vseč mi je, da si tudi sama prišla do tega, da Anina zvezdica pomaga, ampak sedaj je dosegla res svoje meje.

Potem začneš razmišljati, odprejo se drugi kanali, vsaka stvar ima svoj čas. Ta tempo, ki ga imam sedaj, ne vem, koliko časa bom sedaj to zdržala. Datum, ki ga imam sedaj v glavi je 31.12.2013, tole moram speljati. Akcija se začne čez tri tedne, ampak jaz o tem razmišljam že od zadnje akcije, kako bomo sedaj vse speljali. Na dnevni bazi imam jaz skozi ogromno neke organizacije, razmišljanja in posvečanju temu. Priznam, da sem utrujena, da me včasih skrbi, kako bomo vse skupaj izpeljali, ker je tempo sedaj na polno in imamo še ogromno pred sabo.

31. Kako bo sedaj do decembra?

Sedaj je akcija maja, potem do konec junija bomo vse razdelili, julij, avgust bo pavza, septembra je Eurobasket. Bodo sponzorji določen del donirali, to kar se bo doniralo v septembrskem Eurobasketu bi rada, da se zapakira v mojo božično akcijo. Potem je ta prvi teden v oktobru, ko pridejo Američani in bomo delili invalidske vozičke. Gre za Rotary Club San Hose California, to je eden izmed njihovih največjih klubov. Julija pride 110 vozičkov v Luko Koper. To bomo potem shranili, z vojsko se bomo zmenili in imeli v skladišču. Potem je pa ta božična akcija, vedno je okrog 20.11 – 20.12, jaz bi potem vse to res rada zaključila do konec leta. Za naprej pa ne vem še, ne vem, ker je toliko ta let nabit. Jaz sem to decembrsko akcijo, konec januarja zaključila, do konec januarja sem to hrano delila. Meni so eni hrano prinesli še po novem letu. Februar, marec sem imela prosto, ampak se je skozi nekaj dogajalo. Ne vem, kako bo sedaj naprej, se bodo sproti stvari odvijale.

32. Po vsaki akciji se nečesa novega naučiš, nove ideje...

To je vedno tukaj. Omenila bi še, da se mi res zdi pomembno, da mlade vpeljujemo, tukaj je bistvenega pomena Fakulteta za socialno delo, mogoče da se vzpostavi učna baza. Fakulteta bi morala biti tukaj najbolj tukaj, z njimi bi lahko določene spremembe dosegli, delali predloge. Pri nas vsi čakamo, da se bo nekaj spremenilo, manjka posameznikov »leaderjev«, te proaktivnosti. Kdaj, če ne sedaj, bomo mogli najbolj skupaj stopiti, a bomo čakali še 5 let. Tuji novinarji se norca delajo iz nas,

krize je drugje že konec, mi smo pa najbolj zabredli. Percepcija Slovenije iz tujine je zelo slaba. Vidve sta bile edine, ki sta mene iz Fakultete za socialno delo kontaktirale. Več ljudi iz drugih fakultet me je kontaktiralo, res se je malo za zamisliti.

INTERVJU 4. (Ana Lukner, 18.1.2014)

1. Je v tej akciji kaj drugače potekalo razdeljevanje hrane kot v prejšnji akciji?

Ja, je ja. Zelo se razlikuje od lanskoletne božične akcije. Takrat smo imeli tisto zgodbo z Romi, en kup enih stvari, ki sem jih jaz ugotovila, pa ko sem pol »lavfala« za družinami ven pa so se mi zlagali, da nimajo avta pa so pol kar z enimi avti prišli. Se mi zdi, da letos ko smo delili akcijo, je čisto vse potekalo mirno, razen eno slabo izkušnjo je imela Amadea v Pomurju v Murski Soboti, drugače pa vse »top«. Tudi tisti gospod, ki je zadnjič bil pri lokalni (opomba: pred časom se je pred lokalom v centru mesta gospod Ani pritoževal, da ima 4 otroke in da niso niti enkrat dobili paketa) se mi je opravičil in smo mu dali »ful« paketov hrane in je bil čist »happy« in mi je povedal celo zgodbo. Tudi Matej Markovič je prišel zraven in sta se poznala in je bilo vse. Jaz nimam nobene slabe izkušnje in mislim, da smo se super zorganizirali. Je pa res, da sta imeli vidve s Kajo, sta videli, da to je naporno. Ampak se mi zdi, da pol k smo sezname »prepucal«, tisti, ki so takrat v ponedeljek prišli po hrano, je vse potekal lepo. Tudi pol k smo mi šli lokalno deliti, je bilo vse top, tudi CSD, super se mi je zdelo. V bodoče bomo pa tudi ta način spremenil, da se ne boste vi več javljali na telefon in ta mejl, bomo neki drugega pogruntal.

2. Kaj pa je bilo toliko drugače, da se je sedaj seznam prečistil? Je to mogoče, ker že toliko poznaš te družine, posameznike?

To ja. Znaš bolj oceniti, imaš več prakse kot prej. Veliko družin že poznaš pa tudi vidiš pri ljudeh, koliko se eni držijo, kaj morajo dati zraven pa pol ne vem, ko pošlješ na CSD pa ti oni dajo en »feedback«, tej so vredni, tej niso. Nek model že imaš postavljen, potem samo izpeljati, več znanja imaš, več izkušenj, to te dela bolj samozavestno pri tem.

3. Nazadnje smo govorile o viziji maja meseca, pa je bil v planu Eurobasket pa božična akcija itd. Lahko narediš en predogled nazaj, kaj vse se je dogajalo? Kaj bi izpostavila kot tiste prednosti, slabosti?

Govorimo samo o 2013? To leto je bilo res produktivno. V letu 2013 smo imeli to spomladansko akcijo, šli smo ven s temi produkti z Ilirijo Anina zvezdica, začeli nov način sodelovanja s Sparom, so bili v vseh trgovinah prisotni in so tudi vso logistiko prevzeli, pol je bila ta povezanost z Eurobasketom, kljub temu, da se je Anina zvezdica mal zgubila, ker je bilo ogromno vsega ostalega, ampak kljub temu še vseeno uspešno. Invalidski vozički, se mi zdi, da je to res nekaj posebnega. Božična akcija pa vsekakor nora. In radio Ekspres in vse to, kar se je dogajalo, zdi se mi, da smo res ogromno naredili v 2013 in lahko rečem, samo uau, da sem brez besed. Ampak 2013 je za mene za mene velik puš, kar se je zgodilo spontano, da je treba določene stvari drugače začeti jemati, zato sem jaz poimenovala leto 2014 »on going process«, kar pomeni, da najdem modele delovanja, ki jih pri nas

še ni, na način, ki stalno doprinašajo pomoč ostalim. Recimo zdaj ta nakavo, pa ko bomo šli v Spar z artikli pa to kar imamo zdaj s T2, ko bomo družinam zastoj internet dajali, ko ni treba akcije, ampak da se povezuješ s podjetji, ki so odprti, da razumejo stvari in tako pomagaš. Tako da jaz v tem momentu, če me vprašata, vidim dve stvari. Take projekte kot je nakavo, s Sparom, T2jem sodelovanje, potem pa neko ameriško stvar, ko bomo spet nekaj donirali v tem letu, zdaj ne vem še točno kaj, pa božično akcijo na koncu. Mislim, da druge akcij ne bo. Skozi bomo imeli doprinos hrane po defoltu, ker fizično ne bomo zdržali tega. To je nemogoče.

4. Boš imela na seznamu stalen spisec družin?

Ja. Recimo za T2 se že prijavljajo preko T2ja in oni meni posredujejo sezname in jaz prekontroliram, tako da meni se že sedaj baza gradi. Mi bomo potem to čez 3 ali 4 mesece začeli deliti internet. In isto bo za nakavo. Zdaj bomo nekaj časa počakali, da se nabere nek »budget« in v vmesnem času mene družine »itak« kontaktirajo in potem bom spet ocenila tiste, ki so, ene preveriš, ene že poznaš. S Sparom gremo v »merchandising« izdelkov v prihodnosti. Z večjim slovenskim podjetjem razvijamo neko noviteto. Idej za naprej je ogromno. Tako jaz vidim, to je za mene prihodnost, ta način povezovanja. Ta tipičen model Simobila, je čisti truhoma pristop, ta on going process, ki sem ga jaz poimenovala, je pospeševanje delovanje betobe (bussiness to bussiness), to se pravi v tem primeru je bila to moja firma pa simobil, betoce (bussiness to customer), ker angažiramo kupce in skupno se širi družbena odgovornost. Družbeno smo odgovorni, ker bomo imeli študentke noter zaposlene pa tako naprej in zraven še pomagaš socialno ogroženim, imaš »charity« še noter. To je za mene prihodnost, tak način povezovanja. Jaz si želim ne samo pri nas, ampak tudi po svetu tako delovati. To je moja vizija za naprej. Anina zvezdica mora tudi v prihodnosti ostati transparentna, jaz nimam od tega nič. Pa še ena novost je. Plus to da sem v dogovoru da napišemo pravljico Anina zvezdica za otroke. Bo vzgojna. Skozi zadnjo akcijo sem ugotovila, da otroci iščejo kje je Anina zvezdica. Za njih je zdaj postala Anina zvezdica pravljичen lik. Neki dobrega, neki vzgojnega, nekaj kar jih uči. Jaz imam že zgodbo v glavi, z eno gospo se sedaj dogovarjam, ki je igralka, dramska igralka, pisateljica, da bi to napisala pa z enim, da bi to narisal, pol sem pa zmenjena že z lastnico Špas teatra, da bi tudi igrali to gledališko predstavo. Pol je letos je dokumentarec, plus videospot za naš komad. Veliko je enih ciljev.

5. V tem času je prišlo do res ogromnih premikov. Od začasnih akcij, si prešla na idejo stalnega podeljevanja hrane. Je kakšen strah prisoten?

Ne, jaz nimam nobenega strahu, jaz bom to vse sproti. To se velikokrat pri nas zgodi spontano. Se mi pa zdi bistveno od vseh teh organizacij, mi imamo jedro, imamo srce, kjer so najbolj važne vrednote. Mi imamo ta core, mi imamo temelje postavljene, ki jih drugi nimajo in drugi gledajo skozi drugačne oči, mi smo pa res transparentni. Pa saj vidita, ko smo mi v skladišču, mi smo vse brez enega evra naredili, vsi hočejo biti del te zgodbe. Mi nismo enega pisma poslali podjetjem, vsi so sami pomagali.

Jaz imam 10 emailov na dan od teh firm, kako bi pomagali. Zato ker so začutili pristnost, to truhoma zadevo na polni črti. Ker imamo vrednote.

6. *Kaj pa problem prijavljanja? Ta problem se je pokazal pri zadnji akciji. Rekla si, da imaš določeno bazo ljudi, kako naprej?*

Glej, razmišljam. Da bi rekla, da imam končno strategijo, je nimam, imam pa neke smernice h katerim se nagibam. Ali je nek to call center za določeno obdobje, kjer določene dneve telefoni cel dan delajo pa so samo en teden prijave in se potem zbere ali pa to, da so samo določene organizacije s katerimi skozi sodelujemo te prijave mi pa samo s temi delamo, ki so naše redne baze, to imam jaz. Več načinov je.

7. *Sedaj nekih dokazil ni bilo nujno potrebno predložiti...*

Sam so prinesli s sabo, vse so imeli s sabo. Ljudje so še naknadno meni pošiljali, da lahko še doma to mam. Ko smo šli drugje po Sloveniji, ljudje po defaultu pokažejo osebno izkaznico, res nismo imeli nobenih problemov, res je bilo dober, edin to, kar je bilo v Prekmurju, ko so tisti prišli in »štant« podrl, ker jim nismo dali hrane. Jaz sem prišla do tega, da vedno bo nek del izkoriščanja, mi ne bomo mogli nikoli preprečiti, da nekdo ne bo izkoristil. In ko potegneš črto, če je to nek minimalni procent, pa če je šla hrana v napačne roke, bog pomagaj, saj imajo oni slabo vest, mi nimamo. Jaz sem se sprijaznila, da bo šel nek procent v napačne roke, tako je življenje na splošno. Tudi pri neprofitnih stanovanjih je tako. Vedno bo obstajal tudi določen procent ljudi, ki bo proti nam. Tukaj se moramo mi sprijazniti. Vedno pa je dobro imeti nekoga, ki je kritičen, ker jaz se vedno poskušam iz tega nekaj naučiti. Poskušati tudi to jemati pozitivno pa razmišljam pol o stvareh, nič ni brezveze.

8. *Kaj pa ti vidiš kot pomanjkljivost?*

Sedaj bom dala tako primerjavo: ti imaš nek posloven načrt, štartaš z idejo, podjetja gredo skozi določene faze, od dojenčka, otroka, odraslega. Isto je bilo tukaj, jaz nisem imela neke strategije, jaz sem se sproti po »filingu« odločala. Pred 4 leti januarja se začelo spontano, samo z iskreno in pristno željo pomagati in združevati ljudi, to je bil cilj, želja. Pomanjkljivosti vidiš vmes, ker se stvari toliko hitro dogajajo, se ti sproti organiziraš in težko predvidiš. Potem sem jaz po mojih najboljših močeh, po logiki, znala določene stvari potegniti, to kar se je meni zdelo najboljše. Sem naredila napake logično, ampak sem se tudi s tega nekaj naučila. Glede na to, da smo amaterji, smo zelo profesionalni, tako bom rekla. Glede na to, da je to naš prosti čas, smo mi postali gonilna sila v Sloveniji, profesionalna skupina ljudi. Pomanjkljivosti imamo, ampak se iz vsega učimo.

9. *Misliš, da so problemi, ki jih zaznavaš, problemi Anine zvezdice ali splošno sistema v državi?*

Vsega. Jaz ne morem prevzemati krivde, ampak odkar smo se mi osamosvojili, nismo imeli postavljenih dobrih temeljev, mi nimamo osnov kot država. Jaz še vedno trdim, da ogromno ljudi hodi

v službo, ampak ne hodi delati, neproduktivni smo. Ne moramo samo kriviti državo, država smo ljudje. Zaradi je sedaj skrajni čas, da pridejo na vrsto posamezniki, določeni ljudje, ki bodo delali spremembe, ker jih moramo. Jaz sem razočarana, da mene ključni organi, npr Anja Mrak, MDDSZ, ona mene nikoli ne pokliče in me vpraša za mnenje, to je katastrofa. Lansko leto je bilo 774.000 prošenj za pomoč, vsaj enkrat, to je neki hudo narobe. Mi smo imeli pa 15.000 prijav, pomagali pa 4446 družinam do 31.12, s tem, da smo jim sedaj veliko več, to je 145 ton hrane, 6750 paketov. To je en miks, kot da bi sedaj vse skupaj obstalo. Ljudje, ki vodijo državo, so nesposobni, to je moje mnenje. Tudi kot mlada podjetnica povem, da je biti mladi podjetnik v Sloveniji zelo težko, ker to je taka birokracija, take dajatve, namesto, da bi spodbujali mlado podjetništvo, ga »bremzajo«, hvala bogu, da delamo s tujino. Plačilni promet pri nas je v riti, to je začaran krog. En kup enih stvari je, ki bi se jih moralo urediti in prisluhniti mladim, neobremenjenim z prejšnjim režimom in bivšimi ljudmi. Predvsem pa to, da postanemo pravno socialna država z moralnimi vrednotami, ker to v tem momentu nismo, smo res v podnu. To je moje mnenje.

10. Za konec naju še zanima, kako si izbrala družine za intervjuje, ki sva jih opravili?

To sem kar nekaj časa razmišljala. Zato, ker se mi zdijo one v vseh pogledih med sabo zelo različne. Elvise je mlada, Sonja upokojenka pa družina. Različne so si, ampak one so meni »ful« spremenile »lajf«. Mogoče, ko jih bosta malo bolj spoznale, to so take borke. Na primer, Elvise ima samozavest, ve kaj hoče in kakorkoli je žalostna, je trdna. Ona ima ta »drive«, je pozitivna, ona ne bo zapadla pa se ne bo prijavila na socialno, ona bo nekaj iz sebe naredila, ne glede na njene okoliščine. Pa za vsako stvar je toliko hvaležna. Ali pa gospa Sonja je čakala na pokojnino, da je lahko šla po skuto, da nam je v zahvalo spekla pecivo. Ona je meni en teden prej govorila: gospa Ana jaz bom spekla pecivo, pa sem ji rekla, da res ni treba, pa je gospa rekla, da čaka na pokojnino, da bo kupila skuto in je res prinesla pecivo.

Kot sama vedno pravim: »Vse je mogoče, to je šele začetek.«

9.3 Intervjuji družin

INTERVJU DRUŽINA 1

1. *Nama lahko prosim na kratko poveste vašo zgodbo?*

Smo 3 članska družina, živimo v najemniškem stanovanju, z možem sva oba brezposelna, imava otroka, sama sem v pričakovanju še enega. Čakam, da grem na porodniško, da dobim starševski dodatek. Živimo od denarne socialne pomoči in otroškega dodatka (610€ vse skupaj), 400€ stanovanje in ostane premalo za preživetje.

2. *Na koga vse ste se obrnili pri iskanju pomoči?*

Na Anino zvezdico sem se prvič obrnila, ko so za Bežigradom delili kokte, sem poklicala in to dobila. Pred 2 leti sem šla vprašati tudi na poljansko na Karitas, kjer so me zavrnil. Čakala sem 1h, samo zato, da bi prišla na vrsto, da bi povprašala, če lahko dobimo kakšno pomoč in je rekla gospa, da imajo do julija vse »zabasano«. Zraven mene je sedela še ena gospa z gospodom, je tudi prišla po pomoč, njej so odobrili, a prej sem slišala, da je gospod njen podnajemnik. Potem zgubiš voljo, ko se ti kaj takega zgodi. Prosiš za pomoč, enostavno vprašaš in te zavrnejo. Tako da sem imela zelo negativno izkušnjo.

3. *Kje ste izvedeli za Anino zvezdico?*

Za to organizacijo sem izvedela na CSDju, povedala mi je socialna delavka in sem poklicala.

4. *So se zgodili kakšni splošni premiki v vašem življenju, po tem ko ste se obrnili na Anino zvezdico?*

Nekih ogromnih premikov ni bilo, veste dobila sem dve vrečki z osnovnimi stvarmi. Dobila sem kokto, piškote od spara, prašek, ki sem ga imela za petkrat, olje, sok, kosmiče itd. Vse skupaj za par dni. Ne moreš ti kosmiče jesti dan za dnem.

5. *Ste bili z ponujeno pomočjo zadovoljni, česa bi si še želeli?*

Bila sem dokaj zadovoljna, dobila sem mešane stvari. Cenim vsako pomoč, vendar mislim, da bi morali biti paketi bolj pravično razdeljeni. Ko sem prišla po hrano, je bil pred mano en starejši par in sta dobila več stvari, tudi bolj raznolike. Mislim, da sta celo dobila šampon in milo. Par je dobil celo vrečko praška, več kot mi, družina. Jaz, ki imam otroka pa sem manj dobila. Vse razumem, veste, beseda veliko pomeni...če bi mi nekdo razložil: »Glejte gospa, danes tega žal ne morete dobiti, boste dobili ...«, bi vse razumela. Beseda res ogromno pomeni. Je pa bil zraven en gospod in je rekel, da naj izberem igrače. Veste, ena igrača veliko pomeni otroku, res je bil vesel sin.

6. *Ste morali ob prevzemu hrane prinesiti kakšna potrdila?*

Prinesla sem odločbo s CSD-ja, to kar je bilo v navodilih, da naj prinesemo: prošnjo za paket, osebni dokument pa vse potrdila.

7. *Kaj bi izpostavili kot prednosti in pomanjkljivosti tega zavoda?*

Prednost je predvsem ta, da je bilo ogromno paketov, kdorkoli je dal prošnjo, je verjetno dobil paket, 80% ljudi je po mojem mnenju dobilo paket. In to po celi Sloveniji. Ko smo prišli po paket, sem videla ogromno paketov, ki so bili že narejeni. Ana da prednost tistim, ki so ogroženi. Na Poljanski so me zavrnil, če se ti to zgodi, zgubiš voljo. Pri Ani sem pisala mejl, potem sem še poklicala, ker ni bilo odgovora in nato dobila sms, da naj pridem po hrano. Prednost je v tem, da me je sprejela, ne glede na status, drugje te gledajo kot da si klošar.

Pomanjkljivost sem že omenila. Za naprej bi si želela, da bi bili paketi bolj pravični in z bolj različno vsebino. V našem paketu so bili dvoji kosmiči, ni potrebno tako velikih količin, lahko bi bilo še kaj drugega noter. Npr. dobili smo cel paket pašteti, ta paket bi se lahko razdrlo in se to razdelilo več družinam. Tako bi vsaka družina dobila dve pašteti. Ni pravično, da en starejši par dobi več, se jim pač dodeli tako kot je. Pa ne gre se za to, da nisem hvaležna, sploh ne. Vesela sem vsake pomoči, sem pa hotela o tem takoj naslednji dan, ko smo prejeli paket, napisati na elektronski naslov. Ko bo naslednja akcija, upam, da se bo situacija izboljšala in takrat ne bomo prišli po paket, ampak bomo nekaj darovali. Bom nekaj prinesla, ne prišla po paket. Ampak glede na situacijo v državi slabo kaže.

8. *Zanimivo je, da ljudje, ki so sami doživeli stisko prej darujejo hrano, kot nekdo drug...*

Nazadnje sem bila v Sparu in opazila voziček, kjer se zbira hrana. In sem prispela. Eno stvar, ampak sem prispevala, ne glede na to, da sem bila jaz nato prosilka za paket.

INTERVJU DRUŽINA 2

Gospa stara 61 let, mož 70 let, oba v pokoju že 10 let, imata sina starega 39 let, ki je na zavodu.

Gospa je invalidsko upokojena.

Lep dober dan, sem vesela, da sta me povabili na razgovor, kako poteka akcija Karitas, Rdečega Križa, vse sorte razne organizacije, tudi društva invalidov in pred dvema letoma sem na televiziji, na pop tv-ju zasledila, da bo akcija v decembru, ker se bližajo prazniki in ljudje nimajo niti za kruh pa tudi jaz sem med njimi, z družino, ki živim na robu preživetja. Sem izvedela za zvezdico Ano. Pridem domov v Ljubljano, sem bila pri sestri na Štajerskem, tako stopim v akcijo, ker je bila objavljena številka, pridem gor pa sem nerodno povprašala, če je to ta in ta, ki je bila na pop tv - ju in je vprašala kaj pa želite in sem videla en dober nasmeh in takoj je bil jok, ko sem ji to zgodbo povedala. Rekla sem, da me ni sram prositi, če bi lahko se pridružila, da bi za novo leto dobila kakšne priboljške. Imam sina, ki je brez službe in Ana pravi, da je polno organizacij, ki nabirajo hrano in priboljške, vzela je telefonsko in v četrtek popoldne je bila hrana pripravljena. Bila sem zelo vesela, ker smo dobili hrano vsaj za nekaj časa. Saj človek je skromen, tako da lahko preživi. Potem je bilo še za novo leto, ko smo dobili hrano. Jaz menim, da človek mora biti pošten in ne izkoriščati, zato da nekaj dobi. Sem prinesla dokumente, vse je videla in potem je Ana rekla, da se pri človeku takoj vidi ali je iskren ali ne. Videla sem med njimi tudi veliko takih, ki imajo ogromno vsega in to dobroto izkoriščajo. Ko ti nekoga poznaš in vidiš, da je premožen, to se že vidi pri človeku, na prvo besedo, ti se lahko zlažeš, ampak vse v svojo škodo.

1. Prvič ste bili pri Ani torej decembra in takrat ste dobili paket hrane?

Ja, pred dvema letoma, potem je bilo te akcije konec, sem bila zelo vesela, da smo si malo poboljšali novo leto, je rekla, da v maju mesecu bo pa spet akcija in da nas bo spet poklicala in nam nekaj dala, toliko kot lahko. Se je potrudila in nam spet dala, ne moreš ti od človeka nekaj zahtevati, ker je ogromno ljudi lačnih in žejnih. In potem je bilo maja meseca, sem bila spet deležna tega paketa. Nato je naslednje leto ali lani decembra spet bila akcija, je rekla gospa Vidmarjeva, sedaj pa ne bomo več tukaj, da se bomo preselili v skladišče v BTC, ker je to težko delati. Jaz nisem bila pozorna, ker sem rekla, ima že našo številko, sem si mislila, bomo že kontaktirali in našli. Nas je Ana kontaktirala, če bomo prišli ob tej in tej uri v skladišče, smo nekaj časa iskali, še mož je bil zraven pa sin, potem smo našli. Sem videla cele pakete, vozičke, dosti tehle, ki so pomagali v humanitarni akciji, vsi nasmejani obrazi, ni bilo težko enega kartona zviti, nisem še videla tako količino paketov in ljudi, ki so z veseljem pakirali, malo se nasmejali, malo se spočili, kakšen sok popili med akcijo Ana. Ko sem videla, da so tako, sem iz mojega srca spekla pecivo in z avtobusom prišla in prinesla pecivo. (gospe gre na jok) Ne zato, da se človeku nekaj da, ampak jaz mislim, da je to pozornost. Če bi vsi ljudje na solidarni akciji, vsepovsod kjer dobivajo denar, vedeli zakaj so ga dobili, zakaj bodo rabili hrano, bi

manj denarja stran metali. Ko dobi se nasmeje, kar mu paša vzame, ostalo gre v kontejnerje. Organizacije bi se morale res prepričati, da gre pomoč v prave roke. Te organizacije so zelo dobre, vsakemu ustrezajo, ki tja pride. Eni pridejo res da rabijo, drugi pa to dobroto izkoriščajo. Res res. Midva sva med temi, brez službe, imava majhne penzije, sedaj sva pa še brez strehe nad glavo ostala. Skupaj bova dokler bova lahko.

2. *Kje pa ste sedaj začasno?*

Sedaj sva v istem stanovanju, stanovanje je bilo na dražbi prodano. Sin je imel firmo in ni mogel plačati, nimaš od kod za plačati. Sedaj je na zavodu, se bori, da bo šel kam nazaj delati. Mož je tiho, ker si ne upa reči, kot vsak moški, je redko kateri, bolj zase drži kot pa da bi...ne upa se spregovoriti besede. Jaz pravim, nikjer ne grizejo, vsi radi pomagajo. Smo v takem obdobju, da je cel svet v krizi. Mi smo v Sloveniji smo v srcu dobrote, ker nam naša Slovenija nudi. V miru smo, v drugih državah čakajo za liter mleka za kanglico vode, v lesenih hiškah, mi imamo ogreta tla, čeprav moraš plačati.

3. *Kaj pa druge organizacije, ste se obrnili na pomoč? Npr. Karitas*

Ja, na Rdeči križ pa na to...

4. *Kakšne izkušnje ste pa imeli? Če primerjate Anino zvezdico.*

Karitas ima hrano, ki podeli na polovico odprte pakete. Dobiš odprte stvari, npr riž. Jaz mislim, da se to ne bi smelo delati. Ne bom nič rekla, jaz sem pobožna, hodim v cerkev. Ponekod ljudje umrejo, ko se pospravi stanovanje, jim je škoda to stran vreči in to ljudje prinesejo, od oblačil do vsega. V vseh teh, Rdeči križ, Karitas, niso sploh iskrene, da pomagajo. Res iskrene iz srca. Ana zvezdica med njimi je, ne da bi rekla požrtvovalna ženska. Če ona ne bi imela, bi svojo obleko dol dala in tebi jo predala. Veliko ljudi pride na Karitas po oblačila in gre potem na boljši trg ta oblačila prodati, to se nebi smelo dogajati. Jaz vzamem obleko zase, kakšno jakno, jopico in dam doma oprati, medtem ko nekateri vzamejo cele vreče. V nedeljo naberejo in gredo prodati to. Pa z boljšimi avti pridejo in odnesejo cele vreče za boljši trg.

5. *Kakšno izkušnjo imate glede razdeljevanje, npr Karitas, Rdeči Križ in Anina zvezdica?*

Tam moraš predložiti, če imaš kakšne dohodke, kar je edino prav, če ima pokojnino, npr če imaš 900€ penzije ne rabiš. Če ima tisto malo za preživetje 560€ si pa lahko upravičen. Ne bom nič rekla, eni izkoriščajo dobroto. Pri Anini zvezdici bi morala biti malo bolj poštena kontrola. Ne moreš ti vzdrževati avto, ki je vreden 20 ali 30 tisoč in dobiti paket.

6. *Veste za kakšen konkreten primer, kjer se to dogaja?*

To se sliši in se dogaja. Ne vem pri Anini zvezdici nisem zasledila tega, hodim 5-6 let.

7. *So se zgodili kakšni večji premiki v vašem življenju po prejetju paketa?*

Bil je večji premik, nisem mogla priti h sebi. Mož je rekel, vsaka čast, to je iskrenost. Anina zvezdica nosi ime, ker je to akcijo sploh odprla. Slišala sem po radiu kakšna mnenja, Ana je imela rojstni dan za novo leto, sem ji čestitala. Ti lahko nekaj poješ, če si lačen, ampak če vidiš, da je drug lačen, boš drugemu dal. Zakaj ne bi, če lahko, zakaj bi stran metali. Ne boš samo čakal. *(pokazala sms sporočilo na telefonu, da ji bova verjeli)*

8. *Kaj pa bi še želeli od konkretne pomoči od Anine zvezdice, ste kaj pogrešali, bi kaj spremenili?*

Pa a veš kaj, če je kakšna donacija, prineseš položnice tja pa jo oni plačajo. Oni jo plačajo.

9. *To ima npr Karitas, Anina zvezdica je res pomoč v hrani. Mogoče res to, da bi bil nek sistem, da gre pomoč v prave roke. Kaj bi vi predlagali za nek pravičen sistem?*

Ko bo druga akcija, da se hrana pripravi in preveri in ljudi, ki pridejo tja, da se pogleda, če imajo dohodke, koliko jih imajo. ZPM je prej dajala vsem od A - Ž, sedaj prinesi (papirje). Ravno včeraj sem bila na razgovoru pri Aniti Ogulin. Če je možno, kakšno denarno sredstvo, prinesi položnico. Župnik nam je enkrat plačal elektriko, prinesla sem mu pokazati. Da prineseš položnice, na socialni so mi lani plačali, letos sem tudi na vrsti. Plačaš položnice pa ena »penzija« gre. Pa so stanovanjski stroški. Mladi rabite obleke, mi jih ne več. Sin v klubu, kjer je delal, dobi trenirke. In s starim avtom se vozi, še tistega imava 126€ pa ne moreva plačati. Sin je sedaj na zavodu, me prosi za denar pa mu tudi jaz ne morem dati. Zvečer je lačen, vzame iz hladilnika pa reče mama, jaz bi pa salamo jedel, pa si jo vzame. Tukaj nimam kaj, mu dam kar je takrat doma. 20 let nazaj se je dalo boljše živeti. Jaz danes hodim na tržnico pomagati gospe, ki prodaja zelje. Pomagam čistiti in prelivati vodo, za zameno dobim 2€ za 4h dela in zelje za domov pa se zadovoljim z 2€, ker drugače pa nimam niti teh.

INTERVJU DRUŽINA 3

1. *Kje ste slišali za Anino zvezdico?*

Mislím, da je bilo na 24 ur, potem sva z očijem še na internetu pogledala, da sva res dobila točne podatke. Potem sva stopila v stik z njo.

2. *Sta poklicala?*

Je bila takoj prijazna, je takoj rekla »ja valda, takoj«. Takoj drugi dan, tako da res ni bilo panike, je bila »ful« prijazna.

3. *Prvič sta stopili pol v akcijo za katero akcijo?*

Mislím, da je bilo enkrat pozimi, enkrat decembra.

4. *Kakšna je vaša situacija?*

To je bolj tako...slaba situacija.

5. *Spregovori toliko kolikor si pripravljena.*

Ne, sej meni ni panike. Oče je delal na SCT-ju, bil je zaposlen in dokler je »lavfalo« je bilo vse super. Pol, ko je vse propadel, pol se je vse začelo. Mami dela kot čistilka, ampak je že ne vem koliko let za polovični delovni čas, ker ima neko bolezen, težave s kostmi. In pač pol se je vse začelo stopnjevati, oče je bil brez dela, mislím da je bil 9 mesecev na zavodu in pol je končno nekaj našel, ampak to so vse privatniki, nočejo plačevati, še tisto kar je bilo, je bilo res minimalno. Pol je prišlo do tega, da moraš dobesedno na Karitas in pač dober potem ti dajo in še dober, da obstajajo takšni ljudje kot je Ana, da ti lahko pomagajo. Pač tudi osebno, meni ni »bed« po domače povedati in reči, da nekaj rabimo. Če kaj rabim, rečem. Vse kar je na meni, je Ana dala.

6. *Kaj pa sedaj situacija, oči še vedno brezposeln?*

Oči je počasi začel delati, mami sedaj nič ne dela, je še vedno na bolniški, oči je sedaj šel v Bosno, ker je dedi bolan. Sedaj živimo v garsonjeri, za katero plačujemo najemnino v višini 80€, dobili pa smo jo preko mamine službe.

7. *V šoli ti gre?*

Ja, zaenkrat še gre. Sem pa na umetniški gimnaziji. Imam pa malico v šoli subvencionirano.

8. *Ali tvoji vrstniki vedo za tvojo stisko?*

Le najbližji vedo, z ostalimi se niti ne pogovarjam.

9. *Kam pa ste se poleg Ane še prej obrnili po pomoč?*

Na Rdeči križ, Karitas.

10. *V čem je bila pomoč različna v primerjavi z Anino zvezdico?*

Pri Ani je tako, da jo osebno pokličeš, te osebno sprejme, pač že tisti stik k ona res posluša, kakšne težave imaš, ti je že nekak lažje, oseben stik res nekaj več pomeni.

11. *Se ti zdi, da je razlika med akcijo, ki je bila pred leti in sedaj?*

Ja, sedaj vedno več ljudi rabi pomoč, kolikor vem, so sedaj vozički tudi v Šparu. Ljudi se bombardira s tem, da naj dajo. Tudi košarkarji mislim, da so imeli nekaj.

12. *Gospa s katero sva tudi imeli intervju, nama je povedala, da je doživela, da je bila hrana v paketu od Karitasa odprta. Ali imate tudi vi podobno izkušnjo?*

Ne, nisem.

13. *No, saj pogovarjali smo se o tem, da se to ne bi smelo zgoditi.*

Mama mi je povedala, da so se pogovarjali, da se v paketu lahko dobi vzorčno hrano. Ampak to se ljudem pove, če je odprto.

14. *Ste se obrnili še kam po pomoč?*

Šli smo na Zvezo prijateljev mladine, kjer sem dobila nekaj kosov oblačil in pred časom tudi hrano, od Anite Ogulin.

15. *Kaj pa paketi od Anine zvezdice v primerjavi z ostalimi?*

Ja, tam so bolj osnovni pri ostalih. Dobiš dva paketa testenin, olje, riž, moko, včasih marmelado. Paketi pri Anini zvezdici so res bogati, so noter tudi eksotične stvari, recimo pršut, suhe salame.

16. *Ali sama delaš preko študentskega servisa?*

Poleti sem delala za 14 dni pri Zvezi prijateljev mladine, sem pomagala v varstvu, da sem malo zaslužila in nato dala ves denar staršem. Drugače pa prejemanj državno štipendijo, ki mi res ogromno pomeni. Ravno toliko, da si kupiš urbano.

17. *Ali je paket hrane prinesel kakšen večji premik za vašo družino?*

Ana da tak bogat paket, da to ni za teden dni, ampak za daljši čas, imaš to hrano za par mesecev.

18. *Kaj bi spremenila pri Anini zvezdici, da bi bilo še boljše?*

»Itak« je vse dobro.

19. Kaj so tiste prednosti, ki ločujejo to organizacijo od ostalih?

To je dobro za vse ljudi, danes je zelo malo tistih, ki si lahko privoščijo, čez par let bo Anina zvezdica po mojem mnenju bolj popularna kot npr Karitas. Pri njej je to, ker ona je ona, ima to Anino zvezdico in po tem jo poznajo, gre za določeno osebo. Pri Karitasu je 10 zaposlenih, ni ene osebe. Ana ni spraševala o zgodbi, oči je vse povedal, je rekla, da ni problema za pomoč, da ni treba nobenih papirjev.

20. Pa se ti to zdi vredno?

Če pride do zlorabljanja tega, ni ravno »fajn«, ampak kdo bo pa šel s plačo 1500€ po paket.

21. Ana je začutila neko pristnost, začuti, kot je vas, ampak včasih lahko občutek prevara. Tudi pri takšnem številu moraš narediti nek kriterij. Vi ste predobri, tega ne boste šli izkoriščati. Kaj pa tvoji vrstniki poznajo Anino zvezdico?

O tem se nismo sploh pogovarjali. Sej najbrž, da so slišali za to.

22. Se ti zdi, da so takšne akcije dolgoročna rešitev?

Ja tako se ne bo moglo nadaljevati, situacija je res iz dneva v dan slabša, država bo mogla definitivno zagotoviti delovna mesta, čeprav res ne vem kako. Če pogledamo Karitas vidimo, da imajo kar dolgo tradicijo. Karitas ima določene finančne prilive, Anina zvezdica temelji na prostovoljstvu.

23. Elvisa, najlepša hvala ti za sodelovanje in za pomoč, v avtu imava še en paket hrane za vašo družino.

Joj, ne morem verjeti. Kje je Ana mene našla in me predlagala za intervju? »Ful« se mi »fajn« zdi, sem bila res presenečena, ko me je poklicala. Ana ima »ful« energije, res ne vem od kje jo jemlje, res je pozitivna, vedno nasmejana. Hvala tudi vama.

INTERVJU DRUŽINA 4

1. Bi podelili z nama vašo zgodbo?

Jaz sem dve leti nazaj še delala v gostinstvu. Poprijela sem za vsako delo. Prejšnje leto mi je mama umrla, potem sem imela jaz prometno nesrečno in še moj mož. Tako da me je čisto sesulo. Nisem bila sposobna za nič. Niti volje za živeti nisem imela. Otroci so doma, treba je za njih skrbet, delati. Za 4 otroke sva od države dobivala pomoč, okoli 100€. In imela sva subvencijo za stanovanje. Potem se je spremenil zakon glede nepremičnin so pač ugotovili da moj mož ima stanovanje, je podedoval 22 kvadratnih metrov, od katerih midva nimava nič. Mi živimo na 50 kvadratnih metrih. V tej hiši, kjer je mož podedoval 22 kvadratnih metrov živita možev brat in njun oče. Ampak ker je podedoval teh nekaj kvadratov so nam vse pravice vzeli. (jok) Vzeli so nam vrtec in to denarno pomoč, nič nismo mogli narediti. Polno enih dokazil, ko pa prideš na CSD te gledajo kot da lažeš. Kot da sedi doma in nočeš nič narediti. Pa zdaj so me klicali, da naj ponovno oddam vlogo, da so se spremenili zakoni ampak da se mora mož podpisati in se s tem odpovedati tem podedovanim kvadratnim metrom. Potem se postavi vprašanje, kako boš to naredil če v tej hiši živita še njegov oče in brat z družino. Nikakor. Če bi podarili, potem se smatra kot da imamo preveč, ker podarjamo, če prodamo, potem gledajo ta denar od prodane nepremičnine. Ta gospod na centru, ko prideš do njega imaš občutek kot da on da iz svojega žepa, tako zadirčen, potem si rajši doma, prepuščen sam sebi, kot da prideš tja. Ljudje ti ne verjamejo. Enkrat sem bila tudi pri direktorici, sem ji rekla da več nevem kaj, da nevem ali znajo ločiti kdo ima in kdo nima ker vedno je bilo »fehtanje«. Kadar je bila stiska, vedeli ste kakšna je situacija. Grozno. Na Rdečem križu nam pripada paket na tri mesece. In kaj sem doživela ne dolgo nazaj, v paketu je notri liter olja kila moke par paštet in na tri mesce kakšen prašek. Nazadnje ko sem šla je rekla gospa, ja zakaj pa niste povedala da vaš mož dela. Če rabite plačilno listo vam prinesem pa boste povedali če vi lahko preživite družino z 218€. Če je to za vas plača. Ne vem kaj vi še hočete od mene. Pol se je opravičila. Iščem pomoč. Dobiš občutek, da rajši vidijo da kradeš ali kaj, nevem več. Pri Anini zvezdici ni bilo »maltretiranja«, pa tisto z banke, pa tisto. Čeprav meni ni težko jaz lahko dam od par let nazaj vse, če bi rabili. Ne lažem, nobenega nočem ogoljufat (jok). Ampak vedno moraš dokazovati da si revež, celi Sloveniji moraš razlagati da si revež. Namesto da bi nam pomagali nas še bolj zabijajo.

2. Ste pri Ani potrebovali kakšna dokazila?

Preko interneta sem pisala in sporočili so mi da lahko pridem po hrano. Eva mi je poslala in sva šla z možem v Kamnik po hrano. Po tri pakete. Jaz vse vzamem. Jaz kadar grem v trgovino že dve leti vedno išče tiste police, kjer so znižani izdelki. Grem v Spar in iščem. Nevem kdaj sem nazadnje dala otroku alpsko mleko. Zdaj za novo leto ko smo dobili. Ni, jaz kupim najcenejše pa še to mi zmanjka. Nekomu bi dala da »probat« živeti naše življenje. Bi doživel živčni zlom. Saj hrano še nekako gre.

Ampak ko dobiš položnico. Nama se je nabralo za 900€ najemnine, sem dobila da če ne plačamo da nas bodo vrgli ven. Dobiš občutek da ti nihče ne verjame. Ampak jaz ne obupam, jaz se bom borila dokler lahko. Borila se bom za svoje otroke. Če bi mi kdo dal službo bi šla delat z največjim veseljem. Jaz imam doma 4 leta starega otroka. Kdo ga bo imel. Kdo mi ga bo čuval? Stari so 19, 12, 10 in pol. Jaz svojim otrokom pravim, bodite veseli da imate danes to kar imate. Lahko da jutri ne boste imeli več tega. Zdaj po snegu hodita z luknjami v čevlju. Grem na Rdeči križ pa nimajo številke. Kako naj grem kupiti če nimam s čim. V šoli sem dobila pomoč in tudi na centru ampak vse moraš prijokati. Ko pride do zadnje, ko res vidi da res ne moreš. In tako je bilo tudi z direktorico. Je uredila na rdečem križu botrstvo. Iz botrstva se plačuje namesto da bi punčke kaj dobile se plačuje komunala in elektrika, razlika plačava midva z možem. Zavlečeš nekatere položnice, en mesec plačaš nekaj, drug mesec plačaš nekaj drugega. Ni izhoda, ga ne vidiš. Ko bi le imel človek kaj za delati. Pa zaslužiš tistih 800€ in takoj ko dobiš plačo, plačaš položnice in potem za tisto kar je nujno. Zdaj pa še to z možem, a bo imel delo ali ga nebo. Sevnica je tako majhna. Nimaš kaj iskat tu. Lahko bi se selili. Tudi to sva mislila, če bi bila možnost za službo. Tudi to smo pripravljene, če možu ne podaljšajo, smo razmišljali tudi o Celju, sva se že petkrat selila. Sin je zdaj končal srednjo šolo, za mizarja, upava da bi on začel delati, to bi bilo super. Bo lahko prispeval. Par dni nazaj sem klicala na center in se pozanimala kako bo z socialno podporo, če mož ostane brez službe. Jaz že od decembra pišem išče brskam, služb ni.

3. Na katere organizacije vse ste se obrnili na pomoč?

Center, Rdeči križ, Karitas. Ampak na Rdečem križu nimajo, nič ne dobiš. »Bog nedaj« kakšno položnico plačat. Nič. Vse kar dobimo je na tri mesece tisti paket. Pa še to sem morala nesti vsa dokazila. Povsod moraš dokazovat da si revež. Na centru maš vsa dokazila pa nič ne pomaga. V šoli imata puncici malico. To jim pripada, ker je spremenjen zakon zdaj. Vmes sta bili dva meseca brez malice. Tudi to so nam vmes vzeli, ampak samo zaradi teh 22 kvadratnih metrov. Samo to me žre, samo to. Ko dajejo pomoči, bi se res morali malo bolj pozanimati in pogledati kdo ima in kdo nima. Kdo res trpi. To je tisto kar me najbolj boli. Naj mi dajo samo službo pa bo vse ok. Pa tudi službe ne dobiš. Kar sem delala sem tako ali tako sama iskala. Zavod tako nič ne najde. Nimam poravnane zdravstvenega zavarovanja, ne vem kdaj sem nazadnje plačala položnico. Ne morem si ga privoščiti. Na zavodu so mi rekli naj grem preko občine uredit. Nisem vedela da se to da. Občina ta zavaruje kot občana.

4. Vrnimo se na center za socialno delo Rdeči križ, Karitas, in Anina zvezdica. Prednosti in pomanjkljivosti teh organizacij.

Papir in tisto, da se čutiš s človekom. Da tisti, ki je na drugi strani ve, da si ti tudi samo človek, ki si prišel po pomoč. Da nisi samo ena številka. Psihično te »užgejo«. Kot da »fehtaš« za pomoč. Težko mi je (na robu joka). Zavedam se situacije, država je v krizi.

Pri Anini zvezdici tega nisem doživela. Jaz sem preko maila poslala našo situacijo in vprašala če rabijo kakšno dokazilo. Tega ni bilo potrebno. To je razlika. Na Rdečem križu tudi iščejo dokazilo. Ko vidijo da nekaj imaš, se vedno najde nekdo ki tega nima in nisi upravičen. Ni enostavno, ni sočutja, ni tiste iskrene pomoči, tudi če mi lepo reče gospa, ne moremo vam dati, na lep način, ampak to te odslovijo na zelo grd način. Ne zanima jih nič.

Tisti pogled veliko pove (Anina zvezdica). Ponavadi, ko grem iz centra za socialno delo pridem se z eno skrbjo več namesto da bi od tam odhajala »lažja«. Rečem si da ne bom več hodila tja. Ker me samo spravi v slabo voljo.

5. Kdaj ste se prvič na Anino zvezdico obrnili?

Prejšnje leto ko je bilo v Kamniku. Zasedila sem tudi v trgovinah, ko smo videli vozičke od Anine zvezdice. Z možem greva, ko dobiva otroške dodatke po trgovinah da najdeva najcenejše stvari. Jajčka dobiš za 40 centov. Če naredim otrokom jajčka to nanese veliko jajc. Najmlajša poje 3 jajčka, sin ko si naredi poje 4, ko si vzamejo mleko zmeraj rečem, daj malo manj, ker nikoli ne vem kdaj nam bo zmanjkalo. Moš dobi kruh, še dobro da ga. Skrbi me kako bo, če bo nehal delati, kruha nebo. Zato me zelo skrbi kaj bo, če mož ostane brez službe. So strahovi, kako bo naprej.

6. Pa mislite da so težave s katerimi se soočate posledica naše države, kaj bi rekli?

Jaz kolikor zdaj gledam poročila, zvečer ko se z možem usedeva. En primer: Jaz in moj mož bova dolžna 25€. 25€ nisva plačala obroka za avto zavarovalnici, so naju dal na izvršbo takoj, potem pa gledam tele naše kako kradejo na milijone, pa nobeden nič tako lahko pridejo skozi, njih nobeden ne stiska. Nas reveže pa še bolj stiskajo, nič nimamo ampak nas še bolj stiskajo. In pri nas »rešujejo« vse stvari. Mi bomo še vedno najbolj prizadeti. In ja seveda je kriva država, da je sploh dovolila da je do te situacije prišlo. Ko je še bila drugačna zakonodaja, ko sem še bila deležna pomoči za 4 otroke, osebno vem za ljudi ki niso bili potrebni pomoči, pa so jo dobili, so pili in kadili doma sedeli. Jaz pa sem delala v gostilni do 3h zjutraj prišla domov odspala dve uri, poskrbela za svoje otroke in šla spet delat. Nikoli nisem čakala na državo. Mene ob treh ni noben videl kako sem prišla vsa »zlamana«. Ti pa sediš na kavču z daljincem v roki in piješ kavo, no zaradi takih mi je grozno. Jaz se bojim samo še slabšega. Do kdaj bom lahko še zagotovila otrokom streho nad glavo, za mene ni problem, lahko grem na cesto, otroci so tisti, ki rabijo streho nad glavo. Dokler bom še zdrava bom še brcala in vztrajala. Dokler lahko se bom borila. In pomembno mi je da jih vzgajam da so zadovoljni z malim, in da so zadovoljni s kosom kruha. Mene drži pokonci to da imam takšno družino. Da imam takšnega potrpežljivega moža. Dostikrat stegnem jezik ko nebi smela. Toliko skrbi, ne spiš z živci sem pri koncu zaradi vseh skrbi. Ko sem jaz ostala brez službe in mož tudi od takrat je takšna slaba situacija. Firma je šla v stečaj in od takrat se ne poberemo. Zdaj imamo z možem in sinom nekakšen plan kako bi naj se postavili na noge. Punce so že dovolj velike. Jaz iščem službo, sin tudi, in s svojim delom bi

veliko pripomogel. Moževa služba je v »luftu«. Sin bo dobil službo, je mlad in lahko počne veliko stvari. Kar bi jaz dobila bi šla delat. Nikol ne smeš čisto obupat. Dokler imaš pomoči ob strani si optimist. Dobili smo tri škatle hrane. Čokolad, piškotov še zdaj imam olje doma. Nismo praznovali ne božička ne dedka mraza. Prinesla sem najmlajši eno vrečko igrač in je bila zelo zadovoljna. Ana mi je prinesla še wc papir, tudi to se pozna pri nas doma, ker nas je več. Takšno je življenje. Ko sme prišla domov, ko sta prinesla iz avta vse pakete, sem se zjokala. Na novoletni dan pa zvoni poštar, tisti dan sem imela rojstni dan. Rdeča kuvertica, sem lažje zadihala da ni modra kuverta. Ana nam je poslala bon za 50€ za Spar. Tisto, da nekdo misli na tebe. Da se te nekdo spomni, tisti občutek da vidiš da je nekemu mar, evo mar za tebe. To je tisto kar ste me prej spraševala, kaj je tista razlika, to je to.

7. *Se vam zdi, da bi lahko pri Anini zvezdici prišlo do tega da nebi bilo več »mar za nekoga«.*
Glede na to, da se je akcija tako razširila. Se pravi da nebi bilo več tega osebnega stika, da bi bila zgolj samo še pomoč.

Mislím da ne, da če bo krožila ta Anina energija, da se to nebo zgodilo. Če bo Ana to energijo še naprej dajala, ta energija res da upanje. Jaz ko grem na center prosim za pomoč, ne grem ker sem prepričana da mi morajo pomagati in da mi nekaj pripada, grem samo prosit. Če mi lahko pomagajo mi, drugače ne. Tako kot so se eni so se pritoževali čez pakete. Ma ljudje bodite veseli da ste dobili nekaj, da se je nekdo na vas spomnil. Nekdo je mogel vstati zjutraj in šel delati.

8. *Je bil kakšen dolgoročen premik ob prejemu paketov Anine zvezdice?*

Jaz osebno sem dobila nekaj več. Ne samo materialna stvar, ampak da vidiš da so še ljudje na svetu ki jim ni vseeno.

Je še nekaj. »Valda« da bo boljše. Dokler delamo na tem bo, ko bomo odnehali potem nebo. Moralo mi je dvignila. Mala ima v predalu še bombončke, limoninih ne mara, ko nebo ostalih bo pojedla tudi limonine sem ji rekla zadnjič. Kadar ni, moje punce ne bodo zavrnilo ničesar. »Orng« me je dvignilo to res. Ta občutek ko me je Ana pogledala ko me je poslušala in se z mano zjokala ... veliko boljše. Če bo tako nadaljevala, jaz verjamem v boga, silno verjamem. Bo.

INTERVJU DRUŽINA 5

1. Nama lahko prosim na kratko opišete vašo zgodbo.

Na Anino zvezdico sem se obrnila zato, ker je stiska. Ostala sem brez službe, dva otroka (opomba: 13 in 16 let), samohranilka, oče otrok ne plačuje nič, prvih šest mesecev sem dobila od zavoda, kasneje dobim socialno pomoč, ki znaša 270€ in otroški dodatek 210€, to je vse skupaj. Ne vem...Anino zvezdico poznam iz medijev. Dodala sem jo na facebooku in enkrat sem ji pisala in mi odpisala, da naj pridem po paket, eno leto nazaj, je bila na Dunajski, sem dobila paket. Mlada, prijazna, vedno nasmejana. Pa tudi ne rabiš veliko razlagati, dobili smo hrano.

2. Kdaj ste se potem prvič obrnili na Anino zvezdico?

Lansko leto, pred novoletnimi prazniki pa tudi enkrat v centru na Mostu, preko CSD Moste, je prinesla paket in smo dobili. Pa tudi na socialno kaj nese pa tam dobimo. Sedaj decembra sem isto preko facebooka pisala. Sem klicala na številko pa sms in so mi odgovorili kam naj pridem in naj prinesem potrdilo, da dobim socialno pomoč. Eno potrdilo, da sem ogrožena in je bilo brez problemov. Nisem dobro seznanjena kdaj deli pakete, kako gre to.

3. Torej, običajno kar preko facebooka stopite v stik?

Ja vidim kaj novega ima, »všečkam« in potem vidim kaj je novega.

4. Omenili ste, da vam je bilo všeč, da vam ni bilo potrebo nekaj razlagati, da ste dobili paket.

Ja, ja.

5. Kako je bilo prvič? Ste povedali Ani zgodbo, ste potrdilo nesli?

Prvi nisem nesla potrdilo, ker nisem vedla, sem mislila, da gre tako za razgovor. In me je vprašala, če imam potrdilo in sem rekla, da nimam pa je dejala, da naj drugič prinesem. Mi je vseeno dala vse, nič manj, nič več.

6. Kako ste bili zadovoljni s paketom?

Zelo, zelo, ker je bilo največ za otroke. Sladkarije, sokovi, čokolade, tega vedno manjka. Dobiš tisto, kupiš hrano, potem za sladkarije pa zmanjka.

7. Kako greste čez mesec?

Mi smo v nujnem bivalnem prostoru, plačujem najemnino, ki je 80€ + stroški (elektrika, gretje, komunala, voda), vse skupaj pride skoraj 250€, sedaj pozimi, ko je še gretje, 80€ je gretje. Ko vse skupaj plačam, zmanjka. Od tega gre polovica.

8. *Kaj pa še druge oblike pomoči, kam ste se obrnili?*

Na Karitas. Tudi včasih na ZPM, isto kakšen paket imajo, Moste Polje. Sedaj smo na CSD Šiška. Preko centra, sociale dobiš samo za novo leto paket. Ko Anina zvezdica pripravi in pošlje. Na Rdeči križ se obrnem po obleke. Lansko leto si tam dobil vsak mesec paket, sedaj vsake 4 mesece pa daleč je in niso tako prijazni. Ni mi tako všeč, boljše je...

9. *Kaj je tista razlika?*

Prijaznost. Tam je ena ženska, ki dela, prostovoljka...s sabo moraš imeti vse dokumente, te naroči. In enkrat sem zgubila tisto listek, ko sem bila naročena pa že dolgo nisem hodila. In je rekla, da delam vrsto, da sem to pustila doma, ampak sem zgubila. Je ona bolj delala vrsto kot jaz. Malo je manjkalo, da nisem šla stran. Prisili te, nuja, da moraš priti pa te še nekdo tako. Če bi šla prostovoljno delati neko delati, to je moja volja, bi mela drugačen odziv. Zaradi osebe, ne bi svoje nezadovoljstvo znašala. Vem, da je mogoče tudi ona brez službe, nima dohodka, je stiska, ampak ne more nadirati nekoga drugega. Pri Anini zvezdici nisem tega nikoli doživela. Tudi, ko jo gledam po slikah, je vedno nasmejana pa te punce okrog nje, so vedno tako. Pa isto ZPM, Moste Polje, gospa Anita, zelo prijazna pa tudi, če vidiš, da je zelo utrujena. Gospa Anita in Anina zvezdica mislim, da so prve dame v Sloveniji. Gospa Anita je starejša, je skrbela za mamu, očeta, Ana je pa mlada punca pa ni imela take finančne stiske, odrekla se je svojim darilom, da bi nekoga osrečila, prvič ko je začela z akcijo. Noben se tega ne bi spomnil.

10. *Kaj pa primerjava paketov Anina zvezdica in ostali?*

Anina zvezdica je najboljša. V vseh stvareh. Vse je dvojno...ne trikrat več kot drugje. Velika razlika je. Preko Karitasa dobiš za nas tri, paket pa pol, ker otroci štejejo kot en odrasel človek. In npr en liter olja, dve kg moke, dvoje makarone, špagete, dva kg sladkorja, kakšno pašteto, omako za špagete pa dve ribi pa dve margerine. Pa mogoče za tri osebe tri litre mleka. Tako gre, čist osnovno Pa včasih je pralni prašek, včasih ne. Pa tudi velikokrat ni olja, cukra. Pri Anini zvezdici pa je vsega, so raznoliki paketi. Dobiš in olje in prašek in sladkarije.

11. *Kaj pa kakšna pomanjkljivost Anine zvezdice, kaj bi se dalo izboljšati?*

Ne vem, meni se zdi, da nič. Čisto vreden je.

12. *Kaj pa sistem prijavljanja? Vi ste direktno preko facebooka Ano kontaktirali.*

Ja, lansko leto preko facebooka in mi je odgovorila, da pridem takrat na Dunajsko. Sedaj mi je pa dala številko, da napišem sms ali po elektronski pošti. Nismo imeli interneta, tukaj v tej hiši ni kablanske in ne moreš pošiljati, si lahko samo tako na pošti, ne vem zakaj. Počasi dela, se nalaga. Potem sem sms poslala in mi je čez en teden odgovorila, da naj pridem po paket. Ni nobenih teh, da moraš nekam iti,

čakati v vrsti pa naroči pa svet prideš. Prvič ko greš na Karitas ali Rdeči križ potrebuješ vse dokumente, da si na zavodu, da si na sociali ali pa da dobivaš z zavoda pa koliko in če presega ne dobiš. Na Karitasu sem dobila paket, ampak je boljši od Anine zvezdice, dobiš več tistih stvari, ki jih ne moreš tako kupiti. Če grem v trgovino kupim meso, sadje, zelenjavo, sladkarij pa ne moreš. Najbolj otroci to pogrešajo. Kupiš tisto osnovno. Jaz sem letos mislila, da ne bo nič na mizi. Prej, ko smo delali, za novo leto kupiš, to leto pa je bilo grozno. In je bil ta paket kot, da bi zunaj sonce posijalo.

13. Vam je prinesel ta paket kaj dolgoročnega, vam je na dolgi rok kaj olajšalo?

Ja, na dolgi rok. Tudi konzerve pa pralni prašek, sem imela za dlje časa. Pa testenine, moka.

14. Kaj pa služba, se vam kaj odpira?

Obupaš. Na začetku iščeš, iščeš pa tudi zbolela sem, depresija v hujši obliki. Ni ravno huda, samomor sem delala. Vse povleče za sabo. 28ga sem prišla iz bolnice. In spet stiska. Položnice, otroci.

15. Ampak se dobro držite, samo glavo pokonci. Ni pa enostavno dandanes.

Sina sem vpisala na nogomet, ampak sem ga izpisala, ni bilo denarja, je bilo 50€ na mesec. Veliko. Šolski je cenejši, je bilo 19€, ampak je sedaj prestar za to, je do 10 let. Upam, da ga bom tu nekam gor porinila, on je golman. V šoli sta tudi pridna, nimajo slabe družbe, hodijo v službo. Včasih se tudi skregamo, ko pride kriza, ampak gre, moraš biti optimist. To kar sem bila v bolnici, sem videla, da jih je ogromno, ista zadeva kot moja. Videla sem, da nisem sama, nisem samo jaz obupala, ogromno ljudi je takih. Stiska, včasih nimaš na mizo kaj dati, hladilnik je prazen, otrok bi to pa to, ne moreš brez sadja, ne more otrok. Ko ti reče otrok, mama jaz bi jabolko. Najbolj me je zbolelo to, ko imajo v pekarnah Kruh za prijatelja. In sta šla on in njegov prijatelj in tam vzeli kruh. In je prinesel kruh domov, to je nož v srce. Da gre otrok, to me je čisto podrlo, da sem prišla tako nizko.

16. Govorite z otroki o vaši trenutni situaciji, o stiski?

Veliko razume sin pa tudi včasih se razjezi: »Zakaj vedno jaz?« Otrok ne razume vsega, ne more. Če prav razume, ne more skozi. Jaz vedno govorim bo boljše, bo boljše pa včasih reče: »Pusti to tvoje boljše, nikoli ne bo, ti samo govoriš, nič ni iz tega.« Ampak tudi za mlade ni enostavno, v kriznem centru, v psihiatriji, je ogromno mladih. To ni prav. Jaz mislim, da so veliko škodo mladim naredili. Pa ko jih vidiš tako. Kaj bo naprej. Dela faks, šolo, na koncu ni zaposlitve. To je najhujše. Veliko ljudi pa ima faks in dela navadno delo, to je škoda. Mladi tavajo brez cilja, nekaj se bo moglo spremeniti, meni je žal.

17. Mislite, da je to posledica sistema v državi, gre za kratkotrajne stvari?

Kaj jaz vem, jaz mislim sistem. Jaz rabim službo, da preživim, ne da moram jaz na socialo. Groza me je, ko moram podaljšati socialno pomoč. Isti občutek imam, kot da bi šla na tromostovje in tam za

denar »fehtala«. Groza, ko moraš ti nekam iti, da nahraniš svoje otroke. Pa bi lahko imela službo pa bi delala, zaslužila svoj kruh. Ni to, služba, delovna mesta. Jaz bi šla jutri delati, sem prosila na zavodu, da mi dajo javna dela, samo da grem ven, da nisem noter zaprta. Dobila sem socialo, sedaj bom šla na Karitas, ni to, raje bi šla delat. Je čisto drugačen občutek, ko dobiš plačo 15ga, imaš vse skupaj in ti ni treba nikamor iti, da ti kdo kaj da, to je to, ne »fehtaš«. Služba, delovna mesta in tudi mladi, starejši vsi bi šli delati za eno normalno plačo. Tudi za 600€, je več kot 200€ kar dobiš na sociali pa drugi občutek, da si ti to zaslužil, da je to to, da ti nihče ne more nič reči. Čeprav ti noben nič ne reče, ampak tako. Gre se za odnos. Na splošno, ko koga spoznaš, te vpraša a delaš in te potem takoj pogleda. Ni enostavno, delovna mesta rabimo pa vsaj za polovični delovni čas. Da je to 600€, da dobiš, ne da moraš to prositi.

18. Če primerjate, kje ste bili pred časom na lestvici od 1 – 10 (1 predstavlja najslabšo situacijo), 10 pa tisti čudež. Kje ste sedaj?

Pred pol leta je bilo boljše, zame je to ena sedaj.

19. Kaj bi bil vaš čudež, eno jutro se zbudite in se zgodi čudež. Kako bi to zgledalo?

Čudež bi bil, da se bi sistem spremenil, da bi se začela odpirati delovna mesta. Prvo za mlade. Mladi potrebujejo službo. Da dobijo eno motivacijo, da gredo naprej. Mi stari že gremo. Dobro, jaz sem stara 50 let, ampak mlade moraš motivirati, če ni tega, bodo na cesti. Nekaj jim dati v roke, da jih to dvigne. Službo jim je treba dati, vse je s tem pogojeno. Službo pa tudi veliko mladih je, ki si ne morejo plačati študija pa bi radi...jim pomagati, da pridejo do svojega poklica, da ne zapadejo v staro družbo in propadejo. Da se stvari spremenijo na pozitivno, ne samo minus, minus, minus. Ne moraš biti pozitiven, enostavno te podre. Saj pravim jutri bo boljše, ne bo. Če tako realno gledamo...lansko leto so to rekli, da bo boljše, ampak ni. Jaz mislim, da so se tudi politiki in ta sistem se je toliko »zafrknil«, zelo težko bi se vse na pozitivno obrnilo, je toliko tega, še nikoli ni bilo tako.

INTERVJU DRUŽINA 6

1. Kakšna je vaša situacija, izkušnja, kje ste izvedeli za Anino zvezdico?

Na Anino zvezdico sem se obrnila preko interneta. Mi je tudi soseda rekla, potem sem poiskala preko interneta in potem poslala sms, ker preko telefona jih je res težko dobiti. Drugače naša situacija. Jaz sem brez službe sama s tremi. Težko je. Službe ne dobim, ker lahko delam samo dopoldne. Ker mam tudi od socialne potrdilo da lahko delam samo dopoldne, zaradi sina. Popoldne ne, da ne bi bilo kaj z otroci. Zdaj, ko je zima je vse skupaj še težje, ko so visoke položnice.

2. Ste že dlje čas brez službe?

Od leta 2010.

3. Hodite na razgovore?

20 prošenj pošljem na mesec, pa sploh ne dobim nobenega odgovora, nič. Opravljene imam že tri tečaje. Lahko bi kot bolničar delala v domu za stare, samo niso samo dopoldanske izmene so tudi nočne in to ne pride v poštev.

4. Glede sina ko ste rekli, da ne smete delati popoldne...

Ja on boljše, da ni sam, ker je hiperaktiven, ker če mu katera od punc kaj reče jo zna ... jo zna ... (udariti)

15. Prejemate od države kakšno pomoč?

Ja socialno pomoč, otroške dodatke in preživnino, to je vse kar dobimo. Na sodišču je bilo zaradi preživnine, oče ni plačeval. Že osem let ni videl otrok. Drugo leto ga bo moral sin tožiti, ker bo star 18 let. In preživninski sklad po osemnajstem letu več ne plačuje. Tega me je najbolj strah. Sodišče mu je določilo koliko mora oče dajati. Preživninski sklad nam daje, njemu pa so naredili izvršbo na plačo.

16. Koliko prejemate otroških dodatkov?

320€. In socialne 200€.

17. Kako pa je s stanovanjem?

To imam urejeno preko Zarnikove preko stanovanjskega sklada. Imam subvencijo. Stroški pa so pozimi visoki. 150€ samo plina. Kje so ostale?

18. Kdaj ste se prvič obrnili na Anino zvezdico.

Lani. Drugače pa se obračam na Rdeči križ in Karitas. Na rdečem križu je že zelo težko. Skoraj nič več ne dobiš. Pa saj niso oni krivi.. Najhuje je pa to k vidiš ko pride vsa v zlatu na rdeč križ. Odkrito povem. In dobi »ful«. Jaz pa kaj, dvoje makarone dve moki, zadnjič sploh mleka ni bilo. Nič.

19 Na koliko časa dobite tam.

Na 6 tednov. In isto pri Karitasu.

20 Kaj pa kakšna Zveza prijateljev mladine?

Uf, a lahko malo ugasnemo tole ...

21 Tudi negativna izkušnja je za naju dobrodošla.

Sobo so mi prenavljali preko televizije. Notri so mi dali pograd za 5 let stare otroke. In eno samo omaro. Brez predalov. Je moj partner klical Anito in povedal svoje mnenje. To sta dve puncici ki hodita v šolo. Kam naj dasta šolske stvari. Dve polici sta bili tam.

22 A to je njihov projekt? Od ZPM-ja?

Ja, ja. Oni prenavljajo sobe. Po televiziji je oddaja na RTV slo. Jaz nisem želela televizije že od začetka. Ta soba je bila za dva fantka stara 3 leta, mi je povedal novinar ki je bil pri nas. In še celo polomljen pograd. Od takrat naprej nočem z njimi nič. Lansko leto sem klicala za morje in so jo vzeli na morje. Drugače res nočem ni z njimi. Jaz sem rekla naj pustijo moj pograd notri. Ker je bil super. Ampak ne, oni so ga dali ven. Takrat sva s partnerjem sva znorela. Zares slaba izkušnja.

23 Kakšne negativne izkušnje z Rdečim križem in Karitasom?

V redu. Z Rdečim križem in Karitasom nisem imela nobenih problemov. Tako kot tudi pri Anini zvezdici. Odločbo od socialne povsod nosiš seboj.

24 Bi lahko primerjali pakete pri Rdeče križu in Karitasu.

Anina zvezdica da več. Jaz sem imela prej na Karitasu A zdaj sem na B. Se pravi imam sedaj manjše pakete. Gledajo pa po članih družine. Evropska unija je zahtevala, ker je manj sredstev. Karitas plača položnice enkrat letno do 130€. To tudi »pokoristim«.

25 Prednosti Anine zvezdice?

Prvo kot prvo, zelo prijazno osebje, to lahko rečem. Ne gledajo toliko na člane družine, vsaj koliko sem jaz videla pakete. Dobili smo ogromno res. Edino kar je je to da je samo dvakrat letno ampak svaka jim čast, ampak jaz v dveh paketih njihovih dobim več kot v celem letu pri Karitasu in Rdečem križu. Pred mano je bila gospa s šestčlansko družino in je dobila več kot mi. Kar se mi zdi ok.

26 Ali pogrešate da bi se še dobivali oblačila ali kaj?

Bila sem na Poljanah na Karitasu. Dobila sem take cunje za svoje otroke da bog pomagaj. Pred mano pa ena gospa dobila popolnoma nove cunje. Se mi zdi da bi lahko razporedile stvari. One so krive lahko rečem, one so krive da ne razporedijo na vse otroke.

27 Kako se znajdete?

Soseda, ki mi ima punčke mi pomaga z oblačili. V šoli imamo subvencijo tako da imata kosilo zastonj, edino izlete je potrebno plačati. Ne morem ji reči ne greš, če gre cel razred. Kako se znajdem ja za 1,5€ na dan narediš kosilo in gre skozi. Edino med vikendom gre več, ker so doma, med počitnicami pa ni položnic oziroma niso tako visoke in je še zmeraj ok. Se nekako spravimo skozi.

28 Kakšna negativna stvar pri Anini zvezdici?

Ne, nič. Sicer sem do sedaj samo dvakrat dobila ampak nimam kaj za reči.

29 Vam je za dlje časa odtehtala pomoč Anine zvezdice.

Vsekakor. Še zdaj imam nekaj stvari.

30 Mislite, da so vse te stvari posledica države?

Ja absolutno. Naša vlada gleda koliko bo dala v žep in nič drugega. Najhujše je da so spremenili in se zdaj otroški dodatki štejejo v socialno. Tega do sedaj ni bilo. Otroški dodatki se meni štejejo kot osebni dohodek. Potem lahko dam v dohodnino sem se spraševala. Ah kje, ne to pa ne. Ne ne to pa ne meni se to pozna. Drugače bi bila socialna »ziher« 350€ in ne 200€.

31 Super se držite, pozitivno razmišljate.

Najhujše je zvečer ko se uležeš. Ko začneš razmišljati kaj bo jutri. Imam željo da bi šli k partnerju v tujino, v Avstrijo. Tam imajo res urejene stvari. Sobica »košta« 60€ mi je rekel partner, ima sobo gor. Koliko je pri nas garsonjera ... mislim groza. V tujini so boljši pogoji. Naj dajo otroške ven in socialne pa bo tako boljše.

32 Je pa super da imate eno stvar v prihodnosti, eno možnost, odhod v tujino.

Ja saj to, otroci me držijo pokonci in to. Res. Poleg tega država sploh ne poskrbi glede očeta. Bivši mož ima 6 otrok, dva od prej, najina dva in še zdaj po novem dva. Kako država ne poskrbi zato? To me je groza.

DRUŽINA 7

Družina s katero sva dlje časa sodelovali v sklopu predmeta Skupnostno socialno delo na Fakulteti za socialno delo je bila v kompleksni stiski, ki je bila sestavljena iz številnih problemskih situacij, kar sva spoznali že na uvodnem sestanku. Njihovo celotno zgodbo sva izvedeli iz skupnih pogovorov, ki smo jih imeli, in že na drugem srečanju smo skupaj raziskovali socialno mrežo in obstoječe službe v lokalni skupnosti. Skupaj smo tudi začeli načrtovati izviren delovni projekt. V nadaljevanju sledi najin opis situacije in zapis naših srečanj.

Kratka zgodba družine:

- Hči je bila pri šestih tednih diagnosticirana za cerebralno paralizo, pri porodu so ji poškodovali desno membrano možganov in zato ima še danes številne težave. Oče je prosil za drugo mnenje – v tujini – in dokazal, da so se zdravniki zmotili. Hčerka ima namreč Aspergejev sindrom. Starša jo šolata doma in jo tedensko vozita na fizioterapije v Ljubljano. Poleg vsega tega ima hude alergije na različno hrano, ima astmo in prehitro raste. Drugače pa zelo rada bere in zato potrebuje nova korekcijska očala, ki pa si jih družina žal ne more privoščiti.
- Mama je invalidsko upokojena, prej pa je delala kot učiteljica.
- Oče je prevajalec, ki je prevajal tudi medicinska besedila, zato je tudi vedel za napačno diagnozo hčerke. Do leta 2008 je preživel družino, nato se je poškodoval (veliko zapletov pri dokazovanju zloma).
- Zaradi vseh zdravstvenih težav so se znašli v ogromni stiski.

Slika 3: Mreža pomoči družine

Na podlagi pogovora z družino sva ugotovili, da imajo šibko socialno mrežo. Starša sta svoje življenje posvetila hčerki in zaradi vsega časa, ki so ga preživeli po bolnišnicah, niso uspeli zgraditi nekih socialnih stikov. V Novo Gorico so se preselili zato, ker so tam najceneje dobili stanovanje. S sorodniki prav tako nimajo stika. Za pomoč so se obrnili že na vse možne organizacije, z nekaterimi so imeli tudi negativno izkušnjo in upanje jim vlivajo le še posamezniki, kot je npr. Ana iz Anine zvezdice ali pa gospod, ki jim je podaril prenosnik. Iz vsega tega lahko sklepava, da je položaj socialno ogroženih družin v Sloveniji na makro ravni slab in da se te družine na mikro ravni vsakodnevno srečujejo s številnimi problemi. Velikokrat so s strani okolice diskriminirani in se s svojimi problemi raje soočijo sami, kot da bi se izpostavljali in prosili za pomoč. Pri delu z družino sva se tako osredotočili na antidiskriminatorno socialno delo. Stigmatizacija, ki jo doživlja družina, vpliva na vse vidike njihovega življenja – od iskanja zaposlitve invalidsko upokojene mame do izključitve hčerke zaradi njene oviranosti ter posledično izoliranosti celotne družine.

S tem, ko sva se odločili za sodelovanje z družino, sva želeli povečati njihovo kvaliteto vsakdanjega življenja in starša nekoliko razbremeniti vseh skrbi. Najin dolgoročni cilj je vsekakor povečati vključenost družine v širše socialno okolje in skupnost.

OPREDELITEV PROBLEMA

Problemi s katerimi se srečuje družina, so prisotni že kar nekaj let. Ker gre za več problemskih situacij, ne moreva natančno opredeliti začetka stiske, se pa celotna situacija vleče že skoraj deset let. Na začetku najinega sodelovanja z Anino zvezdico je bila problemska situacija ta, da se je družina znašla v takem položaju oziroma v takšni stiski, da jim je prišel prav celo paket hrane. Kasneje, ko sva želeli najin projekt razširiti na konkretno sodelovanje z družino, sva spoznali, da je njihova situacija zelo kompleksna, sestavljena iz problemov na številnih področjih, tako zdravstvenih (hčere in očeta), zaposlitvenih (mame in očeta) in ekonomskih (brezposelnost, posledica zdravstvenih težav). Med našim sodelovanjem in skupnim raziskovanjem sva odkrivali samo še nove, dodatne stvari, ki vsakega družinskega člana posebej bremenijo. Družina vidi problem v tem, da današnja situacija – tako ekonomska kot politična – ne prinaša nobenih dobrih rešitev. Ne le, da jim nihče ne prisluhne, ampak se jim tudi vse postavlja po robu.

Skozi najin projekt sva si zadali cilj, da spoznava družino in njihovo zgodbo in da skupaj z njimi raziskujeva, kaj so že sami poskušali narediti, kakšni so njihovi viri moči v skupnosti in skupaj s sodelovanjem tudi razširiti njihovo socialno mrežo. Za vsak korak, smo si skupaj z družino vzeli čas, tako da sva se tudi midve lahko pridružili njim in obenem oni nama. Kar nekaj časa smo potrebovali, da se je vzpostavila mreža zaupanja, da so, kot strokovnjaki svojih izkušenj, delili z nama njihovo zgodbo.

Zaradi individualnega dela z družino sva imeli možnost spoznati prav vsakega člana posebej. Z nama so delili njihovo življenjsko zgodbo in tako sva imeli za najino delo ogromno podatkov.

Družina je že preizkusila ogromno stvari in v našem sodelovanju smo videli možnost, da skupaj raziščemo še neodkrane in neraziskane vire.

Najpomembnejši cilj najinega projekta je bil zagotovitev kratkotrajne pomoči družine (npr. paketi hrane v sodelovanju z Anino zvezdico), opolnomočenje družine in izboljšanje trenutne situacije. Najin cilj je bil, da bi aktivirali njihove vire v skupnosti, ki bi pripomogli h rešitvam glavnih problemskih situacij, in da bi se pomoč družini urejala s pomočjo akterjev iz skupnosti. Sodelovanje z družino je dolgoročni projekt, saj se vseskozi odpirajo nove problemske situacije in zato smo skupaj naredili konkreten načrt dela.

Naše uvodno srečanje z družino je potekalo 16. 12. 2011 ob 13.15 uri. Dobili smo se v bližini, kjer je hči imela zdravstveni pregled, da jim je bilo lažje. Ker je šlo za naše uvodne pogovore, smo se še spoznavali. Pogovor je tekkel o najmlajši članici in njeni fizioterapiji. Sprotno preživljanje je za njih ključnega pomena. Raziskovali sva, kakšne pomoči je bila družina že deležna do sedaj. Gospod je povedal, da je od Anine zvezdice družina prejela paket hrane z daljšim rokom uporabe. Povedal je, da poleg vseh problemov, ki jih imajo, hčerkin prehrana predstavlja še dodatno oviro. Hči namreč zaradi alergij ne sme jesti kar vsake hrane. Gospod nama je predstavil svojo situacijo z dodatnim zdravstvenim zavarovanjem. Pri raziskovanju virov in njihove socialne mreže, smo skupaj ugotovili, da zaradi vseh dni, mesecev in let, ki so jih preživeli po bolnišnicah doma in v tujini, nimajo izgrajene socialne mreže. Kar se tiče virov v skupnosti, pa so po pripovedovanjih preizkusili marsikaj, a velikokrat dobili negativno povratno informacij, kar je pripeljalo do večkratnega razočaranja. Še vedno niso odnehali in iščejo te vire, ravno zdaj so npr. stopili v kontakt s Karitasom in tam prosili za pomoč. Glede na to, da starša hči šolata doma, sta zaprosila za nadomestilo in za kakšno redno pomoč. Na ministrstvo so poslali prošnjo za rento za pomoč in kar nekaj mesecev čakali na odločbo. Na koncu je bila pozitivno rešena.

Drugo srečanje z družino, 9. 1. 2012

Na našem drugem srečanju je bil poudarek na raziskovanju obstoječih služb v lokalni skupnosti družine in raziskovanje socialne mreže ter pripraviti konkreten načrt dela. Gospod je še enkrat, čeprav sva nekatere stvari slišali večkrat, predstavil najbolj ključne problemske situacije. Spregovorili smo o hčerinem pregledu pri okulistu in se dogovorili, da po 6. 2. 2012 načrtujemo naprej. Tako odločitev smo sprejeli zato, da bomo vedeli, kakšna je dioptrija in kakšna očala potrebuje hči. Tudi sama je kasneje vskočila v pogovor in nam povedala, da so ji zdajšnja očala zares že premajhna in da niso tako uporabna kot prej. Tudi z njene strani sva začutili neko stisko.

Veliko časa smo namenil pogovoru glede zaposlitve. Zanimalo naju je, koliko sta že poskušala aktivirati svojo socialno mrežo, kaj vse sta poizkusila. Ugotovili sva, da sta poskusila že marsikaj a se nikoli ni izšlo, kot sta si želela. Gospod in gospa sta pošiljala prošnje že prav povsod (preko 2000), a nista dobila odgovora ali pa je bil le ta negativen. Glede dela za gospo smo se natančno opredelili, kaj za njo pride v poštev, da sva tudi midve vedeli kaj iskati. Gospa je povedala, da pridejo v poštev pridejo invalidska podjetja in administrativna dela v okviru državnih ustanov (knjižnica, zdravstvo), a upoštevati je potrebno, da gospa ne more predolgo stati in voziti avta. Predstavila nama je tudi vse svoje dosedanje izkušnje. Povedala je, da si želi, da bi lahko nekje dobila možnost, da bi se zaposlila in doprinesla nekaj k družinski situaciji. Začutili sva energijo, željo in upanje po nečem boljšem. Spregovorili smo tudi o tem, kaj bi prišlo v poštev za gospoda glede prevajanja. V pogovoru sva omenili vire v skupnosti, raziskati sva želeli kakšna je njihova socialna mreža. Gospod je povedal, da mu je družina v preteklosti obrnila hrbet, ko so izvedeli, da bosta hči imela doma in da je ne bosta dala v zavod, da jo bosta sama poučevala ter skrbela za njo. Oče z bratom nima dobrega odnosa, nekoč mu je celo grozil s samomorom. Oba imata že pokojne starše, tako da nimata prav nikogar na kogar bi se lahko obrnila. Njegov komentar na vse skupaj je bil le pregovor »Žlahta je strgana plahta.« Oče je še povedal, da trenutno ne pomenijo kaj dosti dolgoročne rešitve, saj živijo iz dneva v dan, in kratkoročne rešitve pa jim pridejo še kako prav. Vsako srečanje je bilo vsebinsko globlje, družina se nama je popolnoma odprla in iz bolj površinskih pogovorov, so bila zmeraj bolj prisotna čustva in teme nevsakdanje. To je tudi tisto, kar sva si želeli, da se nama družina zaupa in odpre.

Tretje srečanje z družino, 23. 1. 2012

Tokratno srečanje smo začeli s samimi super novicami. Gospod je z nama podelil odlično novico, glede nadomestila izgubljenega dohodka. Dobili so odločbo o prejemanju dohodka vse do hčerkinе polnoletnosti. To srečanje je nekako predstavljalo ključno fazo v najinem projektu, vsaj kar se tiče dela z družino, saj sva zaznali, da je bilo v družini po dolgem času prisotno veselje in zadovoljstvo.

Kar se nama zdi pomembno povedati je, da sva skozi naš delovni odnos ves čas uporabljali koncepte socialnega dela. Velikokrat sva družino pohvalili iz perspektive moči kar jih je še bolj opogumljalo, saj je bilo videti da tega nikjer drugje niso dobili. V nadaljevanju je pogovor tekkel o študentskem delu. Gospod je že večkrat pošiljal prošnje za delo, a so vedno delo raje dodelili nekemu študentu, pa čeprav je bil gospod pripravljen delo opraviti po zelo ugodni ceni. Dogovorili smo se, da midve malo spremljava oglase za študentska dela in da potem gospod pošlje svojo ugodno ponudbo, da bi le dobil kakšno možnost za delo.

Raziskovali smo in odkrivali, kakšne vse so možnosti, da bi gospod dobil delo in da bi lahko s sprotnim zaslužkom plačevali stroške. Pogovor je nanesele tudi na ženino zaposlitev, ponudila se je ena

možnost, a pogoji zanjo niso bili sprejemljivi, stroškov za prevoz namreč ne bi dobila. Spregovorili smo glede našega sodelovanja. Še enkrat sva pojasnili, zakaj si kakšno stvar med pogovori zabeleživa in kakšen je namen našega sodelovanja. Z njimi sva podelili najine občutke, da se nama zdi njihova zgodba zares edinstvena in da sva veseli, da sva jih imeli možnost spoznati. Glede hčerinih očal, smo našli ugodno varianto, a smo se skupaj odločili da bomo počakali do 6. 2. 2012, ko bo na voljo več informacij.

V sodelovanju z družino, sva se znašli v različnih vlogah. Bili sva v vlogi poslušalk in v vlogi raziskovalk, saj je bilo marsikaj novega tudi za naju. Bi pa radi povedali, da sva dobili občutek, da družina najino pomoč jemlje zelo resno, tudi pogovori ki smo jih izpeljali, so bili delavni, izvirni in zato sva najino delo vzeli še toliko bolj resno, saj čutiva, da jim na njihovi poti do zelenih ciljev lahko pomagava in jih skupaj z njimi soustvariva.

KRONOLOGIJA AKCIJSKEGA PROJEKTA

1. 12. 2011 – srečanje z Ano iz Anine zvezdice.

16. 12. 2011 - uvodno srečanje z družino 16.12.2011, vzpostavljanje delovnega odnosa, spoznavanje življenjske zgodbe in razdelitev paketa hrane. Vmes stalen kontakt in dogovarjanje za naslednje srečanje (sovpadanje s pregledom hčere).

9. 1. 2012 – drugo srečanje, raziskovanje obstoječih služb v lokalni skupnosti, raziskovanje socialne mreže, konkreten načrt dela.

23. 1. 2012 – tretje srečanje,

Januar – razdelitev plakatov za iskanje študenta za sodelovanje z gospodom pri jezikoslovnemu projektu in za nudenje inštrukcij, iskanje primernih kontaktov za očala za hčerko, spremljanje del za gospoda in gospo.

Februar – iskanje sponzorskih sredstev in nato pogovor z družino preko elektronske pošte glede tega.

7. 3. 2012 – srečanje z Ano, pogovor o družini in o našem nadaljnjem sodelovanju. Dogovarjanje o nakupu očal za hčer in iskanje kontaktov v najini skupnosti.

April – zbiranje hrane za 4. dobrodelno srečanje Anina zvezdica, seznanitev družine z akcijo. Družina čaka na obravnavo glede tožbe proti UKC/Adriatic zaradi zdravniških napak, nadaljevanje zdravstvenih težav očeta (blokada živca 11ga rebra, napredujoč revmatoidni artritis).

Naši stiki so bili po akcijskem projektu vedno manjši in ko sva jih ponovno kontaktirali, sva dobili odgovor, da žal z nama žal ne morejo opraviti intervjuja, da pa poleg njih najdeva ogromno podobnih modelov družine. Na koncu je pisalo: »Seveda pa vseeno poudarjamo, da je vloga Anine zvezdice neprecenljiva, tudi v našem primeru. Nesebična in hitra pomoč, je najboljša pomoč. Ani Lukner smo zato izjemno hvaležni in upamo na priliko, da pomoč povrnemo.«

IZJAVA O AVTORSTVU

Podpisani Eva Mercina in Sandra Vidmar, prvič vpisani na Fakulteta za socialno delo v študijskem letu 2008/2009 kot redni študentki, izjavljava, da sva diplomsko delo, z naslovom Problemi nevladnih organizacij na primeru Anine zvezdice, napisali samostojno, s korektnim navajanjem virov in ob pomoči mentorja doc. dr. Srečo Dragoša.

Datum:

Podpis: Eva Mercina Sandra Vidmar

10. POVZETEK

Obravnavana problematika se nanaša na vlogo nevladnega sektorja v sistemu socialne države (skozi primer Anine zvezdice). V teoretskem delu diplomske naloge sva opisali definicije socialne politike, državo blaginjo in koncept mešane blaginje ter blaginjski trikotnik. Opisali sva tudi vsak sektor (neformalni, volonterski, komercialni, javni sektor), navedli njihove prednosti in pomanjkljivosti ter opisali pluralni sistem blaginje. Poudarek sva dali tudi revščini in teorijam revščine. Na koncu teoretskega dela sva se osredotočili na neprofitno-volonterski sektor – o njegovih značilnostih, funkcijah, problemih, o zgodovini in financiranju. Na koncu sva opisali optimalno rešitev za sistem blaginje.

Namen raziskave je bil raziskati, kakšna je vloga nevladnega sektorja v sistemu socialne države, kaj o samem delovanju nevladnih organizacij menijo družine, ki nimajo sredstev za preživetje, so upravičene do socialnih transferjev in z njimi težko shajajo, zato so se obrnile na pomoč h različnim nevladnim organizacijam. Zanimalo naju je tudi, kaj predstavniki nevladnih organizacij vidijo kot svoje prednosti in pomanjkljivosti. Vlogo nevladnega sektorja sva raziskali skozi primer Anine zvezdice.

Raziskava je kvalitativna in eksplorativna. Merska instrumenta sta bila delno strukturirana intervjuja, ločena za predstavnike nevladnih organizacij in družine. Populacijo so sestavljale tri tipične nevladne organizacije in sicer Anina zvezdica, Karitas in Rdeči križ. Populacijo družin pa so sestavljale tiste družine, ki nimajo sredstev za preživetje in so se obrnile na pomoč h Anini zvezdici, v preteklosti pa tudi na ostale nevladne organizacije.

Zbiranje intervjujev je potekalo od 16. 12. 2011, ko sva prvič stopili v stik z družino za akciji projekt, zadnji intervju pa sva opravili 7. 2. 2014. Opravili sva enajst intervjujev. Od tega sedem z družinami in štiri z nevladnimi organizacijami (dvakrat z Anino zvezdico). Intervjuje sva kvalitativno obdelali.

Z raziskavo se je pokazalo, da imajo družine o Anini zvezdici pozitivno stališče, da gre za primer dobre delujoče nevladne organizacije, ki pa se pri svojem delovanju srečuje s tipičnimi sistemskimi problemi. V primerjavi z drugimi nevladnimi organizacijami se zavod nastalim situacijam sproti prilagaja, ker gre za manjšo organizacijo. Anina zvezdica si je pridobila zaupanje ljudi, saj pri svojem delu nima opravka z denarjem, je transparentna in nima nobenih skritih motivov. Kot glavne prednosti Anine zvezdice so družine izpostavile materialno oskrbo z bogatimi paketi in to, da ni potrebnih posebnih dokazil, kar pripomore k sami hitrosti

pomoči. Sama organizacija jim vzbuja zaupanje in so ji naklonjeni. Kot prednost so navedli osebni stik in spoštljiv odnos ter Ano kot obraz te organizacije.

Pokazalo se je tudi, kako pomembno je, da država zagotovi križanje različnih blaginjskih sistemov in nadzira kakovost nevladnih organizacij ter kako potrebne so tako majhne kot velike nevladne organizacije.

Glede na pregledano literaturo, izvedene intervjuje in raziskavo sva prišli do ugotovitve, da je res pomembno vključevanje različnih sektorjev v sistem blaginje. Med najino raziskavo so se nama pojavile tudi ideje za naprej. Najina vizija je, da bi se Anini zvezdici priključili prostovoljci s Fakultete za socialno delo. Ena smer sodelovanja bi bila zagovorništvo, svetovanje, druga pa povezava družin z drugimi viri. Prostovoljci bi se poskušali povezovati z drugimi sistemskimi viri pomoči in s tem reševali slepo pego sistema.

3