

Κωδικός 018541

ΟΚΤΩΒΡΙΟΣ - ΝΟΕΜΒΡΙΟΣ - ΔΕΚΕΜΒΡΙΟΣ 2018

No 41

ΠΕΡΙΟΔΙΚΗ ΕΝΗΜΕΡΩΣΗ ΣΥΝΤΑΞΙΟΥΧΩΝ ΥΓΕΙΟΝΟΜΙΚΩΝ

ΠΕΡΙΟΔΙΚΗ ΕΚΔΟΣΗ ΤΗΣ ΠΑΝΕΛΛΗΝΙΑΣ ΕΝΩΣΗΣ ΣΥΝΤΑΞΙΟΥΧΩΝ ΥΓΕΙΟΝΟΜΙΚΩΝ (Π.Ε.Σ.Υ.)

Κάνιγγος 31 Αθήνα 106 82, τηλ.: 210-3813066 & τηλ.-fax: 210-3813088

e-mail: info@pesy.gr www.pesy.gr

Κοπή πίτας της ΠΕΣΥ

Την Παρασκευή 22 Φεβρουαρίου πραγματοποιήθηκε η κοπή της πίτας του Συλλόγου μας στο παραδοσιακό κτήριο «Κωστής Παλαμάς» του Καποδιστριακού Εντευκτηρίου, επί της οδού Ακαδημίας 48 και Σίνα, με τη συμμετοχή πολλών συναδέλφων.

Με την παρουσία τους μεταξύ των άλλων μάζ τιμήσαν: η Πρόεδρος των Συνταξιούχων Συμβολαιογράφων κ. **Γόντικα**, ο Αντιπρόεδρος των Συνταξιούχων Δικηγόρων κ. **Κώστας Κυριάκης** εκ μέρους του Προέδρου κ. Γουσέτη, εκ μέρους του Προέδρου του Ιατρικού Συλλόγου Αθηνών κ. Πατούλη οι εκπρόσωποι κ.κ. **Πιστόλας** και **Δημόπουλος**, ο Πρόεδρος των Φαρμακοποιών του Κόσμου κ. **Σπύρος Σερεμίδης**, ο πρώην Αντιπρόεδρος της ΠΕΣΥ κ. **Δημήτρης Αδαμόπουλος** και ο Νομικός Σύμβουλος της ΠΕΣΥ κ. **Κουτσόλαμπος**.

Το σύστημα κοινωνικής ασφάλισης στην Ελλάδα

(Συνέχεια του προηγούμενου τεύχους)

Στις προγραμματικές δηλώσεις στις 5.9.1910 ο Ελευθέριος Βενιζέλος στο Ελληνικό Κοινοβούλιο σημείωνε «την παντελή αδιαφορία προς τας αγροτικές και εργατικές τάξεις, η οποία είχε ως αποτέλεσμα να εξάπτεται σε επικίνδυνο ανταγωνισμό μεταξύ κεφαλαίου και εργασίας».

Αυτές οι συνθήκες αποτέλεσαν την αφετηρία των εργατικών κινητοποιήσεων εκείνη την περίοδο που κατέληξαν στον Νόμο 2868/1912 για την κοινωνική ασφάλιση των μισθωτών.

Ο Νόμος 6296/1934 αφορούσε την ίδρυση του Ιδρύματος Κοινωνικής Ασφάλισης (ΙΚΑ), την οποία έφερε για ψήφιση στη Βουλή μετά από συνεχείς κινητοποιήσεις των εργαζομένων η Κυβέρνηση του Λαϊκού Κόμματος.

Η ισχύς αυτού του Νόμου συνάντησε πολλές δυσκολίες και τελικά εφαρμόστηκε στις 12.12.1937.

Παράλληλα, το χαμηλό επίπεδο των συντάξεων γήρατος αποτέλεσε τη βασική προϋπόθεση της ίδρυσης Ταμείων επικουρικής ασφάλισης. Η γενίκευση της επικουρικής ασφάλισης πραγματοποιήθηκε το 1983 με την επέκταση σε όλους τους μισθωτούς που ήταν ασφαλισμένοι σε Ταμεία κύριας ασφάλισης.

Από τη δεκαετία του '80 ήταν σαφές ότι η ένταξη των συντάξεων στο πελατειακό σύστημα υπονόμει την κοινωνική συνοχή και υπέσκαπτε την ανάπτυξη. Έτσι, οι ασχολούμενοι με την κοινωνική ασφάλιση Μιλητιάδης Νεκτάριος και Πλάτων Τήνιος επεξεργάστηκαν διάφορες εκδοχές εισαγωγής της κεφαλαιοποίησης ήδη από τη δεκαετία του '90, (τη χρονιά εκείνη υιοθετήθηκαν μεταρρυθμίσεις στη Σουηδία).

Οι ιδέες αυτές υπερβλήθηκαν στο Υπουργείο Εργασίας της τότε εποχής, ως λεπτομερής πρόταση για την προετοιμα-

ΑΝΑΚΟΙΝΩΣΗ

Προκειμένου η επικοινωνία μας να είναι άμεση για την ενημέρωσή σας σε όλα τα θέματα που μας απασχολούν, παρακαλούμε να τηλεφωνήσετε στο γραφείο του Συλλόγου μας τηλ: 210 3813066 από το κινητό σας, ώστε να συμπληρωθεί το αρχείο των κινητών τηλεφώνων των μελών μας.

Το σύστημα κοινωνικής ασφάλισης στην Ελλάδα

Συνέχεια από τη σελ. 1

σία της μεταρρύθμισης Γιαννίτση το 2001. Η πρόταση ουδεμία βρήκε ανταπόκριση. Έτσι, οι πολιτικοί και «ειδικοί στην κοινωνική ασφάλιση» παρακολουθούσαν αμέτοχοι την ξέφρενη πορεία της χώρας προς τη χρεωκοπία.

Το έτος 2008-2009, οπότε επήλθε η παγκόσμια οικονομική κρίση, τότε ολοκληρωτικά κατέρρευσε το Ασφαλιστικό Σύστημα της χώρας.

Το Υπουργείο Κοινωνικής Ασφάλισης ανέθεσε στην Επιτροπή Εμπειρογνομώνων που συστήθηκε τον Αύγουστο του 2015 να μελετήσει και να καταθέσει πρόταση - πόρισμα για τη μεταρρύθμιση του ασφαλιστικού συστήματος.

Η Επιτροπή των Σοφών κατέθεσε τις απόψεις της στις 15.10.2015 για τη μεταρρύθμιση του ασφαλιστικού συστήματος στη χώρα. Η εισήγηση των Σοφών οδήγησε στο γνωστό Νόμο Κατρούγκαλου 4387/2016.

Στο Προεδρικό Διάταγμα υπ' αριθμόν 8 της 23ης Ιανουαρίου 2019, αναφέρεται ότι η αποστολή του ΕΦΚΑ (=Ενιαίου Φορέα Κοινωνικής Ασφάλισης) είναι η δημιουργία ενός πρότυπου αποτελεσματικού και βιώσιμου μοντέλου Κοινωνικής Ασφάλισης με γνώμονα τη βιωσιμότητα του Ασφαλιστικού Συστήματος και την ενίσχυση της κοινωνικής ευημερίας θέτοντας ίδιους κανόνες για όλους.

ΣΥΝΕΧΙΖΕΤΑΙ...

**Ο Πρόεδρος της ΠΕΣΥ
ΔΗΜΗΤΡΙΟΣ ΓΡΑΜΠΑΣ**

**Το μόνο έσοδό μας είναι η συνδρομή!
Βοήθησε και συ να μην σβήσει αυτή η φωνή.**

ΠΕΡΙΟΔΙΚΗ ΕΝΗΜΕΡΩΣΗ ΣΥΝΤΑΞΙΟΥΧΩΝ ΥΓΕΙΟΝΟΜΙΚΩΝ

ΙΔΙΟΚΤΗΤΗΣ: ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΣΥΝΤΑΞΙΟΥΧΩΝ ΥΓΕΙΟΝΟΜΙΚΩΝ (Π.Ε.Σ.Υ.)

Κάνιγγος 31 - Αθήνα 106 82, τηλ. 210-3813066 & τηλ.-fax: 210-3813088

e-mail: info@pesy.gr www.pesy.gr

■ **Εκδότης:**

ΓΡΑΜΠΑΣ ΔΗΜΗΤΡΙΟΣ

■ **Συντακτική Επιτροπή:**

ΓΡΑΜΠΑΣ ΔΗΜΗΤΡΙΟΣ, Πρόεδρος
ΣΑΠΟΥΝΑΣ ΘΕΜΙΣΤΟΚΛΗΣ,
ΣΑΛΛΑΚΙΔΗΣ ΙΩΑΝΝΗΣ,
ΠΑΤΑΡΓΙΑ-ΑΓΓΕΛΟΥ ΔΗΜΗΤΡΟΥΛΑ

■ **Επιμέλεια έκδοσης:**

ΓΙΩΡΓΟΣ ΧΡΥΣΟΒΙΤΣΙΑΝΟΣ

■ **Εκδοτική Παραγωγή:**

ΜΕΜΦΙΣ ΑΕ τηλ. 210-5240728
fax: 210-5224556
e-mail: memfisae@otenet.gr
Σωκράτους 23 Αθήνα 105 52

Το Δ.Σ. της ΠΕΣΥ

Πρόεδρος:

Γραμπάς Δημήτριος

Αντιπρόεδρος:

Παταργιά-Αγγέλου
Δημητρούλα

Γενικός Γραμματέας:

Σαπούνας Θεμιστοκλής

Ταμίας:

Σαλακίδης Ιωάννης

Μέλη:

Κανδρεβιώτης Μάρκος
Αλιφέρης Δημήτρης
Ντάμτσιος Ιωάννης
Γιαννακάκης Αντώνης
Καπόπουλος Βασίλειος
Χρονόπουλος Κων/νος
Αμβράζης Μάριος

Από την κοπή της πίτας της ΠΕΣΥ

ΕΝΗΜΕΡΩΣΗ ΣΥΝΑΔΕΛΦΩΝ

- Καθημερινά δεχόμαστε στα γραφεία μας παράπονα νέων συνταξιούχων ότι τους δίνουν 480 € έναντι, ώσπου να βγουν οι οριστικές συντάξεις, οι οποίες θα εκδοθούν μετά από 3 χρόνια. Έγινε επικοινωνία με τον ΕΦΚΑ προκειμένου να επιταχυνθεί ο χρόνος έκδοσης της οριστικής σύνταξης και παρακολουθούμε το θέμα από κοντά.
- Ο επανυπολογισμός των παλαιών συντάξεων που επρόκειτο να γίνει την 1η Ιανουαρίου 2019 ανακοινώθηκε ότι αναβάλλεται και το ερώτημα είναι: **αναβάλλεται για ένα έτος ή καταργείται ολοσχερώς;**
- Αναμένουμε την οριστική απόφαση όσον αφορά τις οφειλές προς τα Ασφαλιστικά Ταμεία σε **120 δόσεις**.
- Με το Προεδρικό Διάταγμα υπ αριθμόν 8 στις 23.1.2019 τεύχος 1ο ΕΦΚΑ, κυκλοφόρησε το οργανόγραμμα του ΕΦΚΑ προς εφαρμογή, δηλ. το **πώς οργανώνεται ο ΕΦΚΑ**.

**Στους δύσκολους καιρούς που ζούμε
η αλληλοενθάρση και η αλληλεγγύη είναι τα μόνα όπλα μας.
Εμείς προσπαθούμε. Κάνε κάτι και σύ!
Στείλε την αίτηση εγγραφής σου εάν δεν είσαι ήδη μέλος μας.
Γράψε ένα νέο μέλος στην ΠΕΣΥ!**

Μεσόγειος - Αιγαίο: Μια διαφορετική προσέγγιση

■ ΕΛΕΝΙΤΣΑ ΓΚΙΝΗ - ΜΙΧΑΛΟΠΟΥΛΟΥ

Αδιαμφισβήτητα, θαρρώ, κατέχουμε το μεγάλο προνόμιο να κατοικούμε τη Μεσόγειο. Αυτήν εδώ τη γωνιά, την καμωμένη από νερό, φως και μύθους. Στη λεκάνη αυτή ζυμώθηκαν κι αναπτύχθηκαν αρχαίοι πολιτισμοί, θεμελιωμένοι από τους Έλληνες, τους Φοίνικες, τους Καρχηδόνιους, τους Αιγύπτιους, τους Ρωμαίους, τους Άραβες κ.α. Εδώ βλαστήσανε οι επιστήμες κι οι τέχνες, γεννήθηκαν οι θρησκείες κι οι φιλοσοφίες. Στάθηκε η Μεσόγειος η μεγάλη μήτρα και το αρχικό λίκνο του πολιτισμού, όπου ήρθαν μεταγενέστερα άλλοι λαοί ν' αντλήσουν διδάγματα και να θρέψουν τη σκέψη τους. Φαίνεται να υπήρξε ακόμα η αρχική θάλασσα απ' όπου κίνησαν οι πρώτοι θαλασσοπόροι (όπως ο Πυθέας από τη Μασσαλία, που ταξίδεψε ως τις πολιτικές χώρες κι έγραψε σχετικά έργα, 4ος π.Χ. αιώνας) για να περάσουν τις Ηράκλειες στήλες (Γιβραλτάρ) και ν' ανοιχτούν στους μακρινούς άγνωστους τότε ωκεανούς. Όχι άδικα λοιπόν ο Λούντβιχ αποκαλεί «όχημα πολιτισμού» τη Μεσόγειο, «κέντρο της πνευματικής ιστορίας του κόσμου» κι ακόμα πως «η ιστορία εδώ, σ' αυτό το χώρο είναι πιο έντονη απ' οπουδήποτε αλλού στον κόσμο, γιατί κάθε τι που μας ανεβάζει πάνω απ' τον πρωτόγονο άνθρωπο, εκπορεύεται από τη Μεσόγειο». Η Μεσογειακή θάλασσα είναι ανάλαφρη, είναι σειρήνα γοητευτική που ξελογιάζει, που κατέχει μια δικιά της δύναμη ακατανίκητη. Δεν έχει το βάρος και τους μπεθμούς της ωκεάνιας θάλασσας. Την είπαν άστατη και μπορεί να έχουν δίκιο. Όμως η αστάθειά της αυτή, της δίνει περισσότερο θέλητρο. Θ' αναφέρω επιγραμματικά τα λόγια του Καρκαβίτσα: «Είπες θάλασσα, είπες γυναίκα, το ίδιο κάνει». **Πώς λοιπόν να μη βλαστήσουν πάνω στο χώρο αυτό λουλούδια πνεύματος και τέχνης;**

Ο Γάλλος ακαδημαϊκός Jaques De Lacretelle είχε πει: «Αντικρύζοντας τη θάλασσα της Μεσογείου, πώς μπορείς να αμφιβάλεις για την ελληνική μεγαλοφυΐα, πώς να μην αναγνωρίσεις ότι το γαλανό τούτο χρώμα είναι πηγή συγκινήσεων, είναι ουσία ποιητικού ενθουσιασμού;».

Μερικοί απέδωσαν στο βάθος της Μεσογείου το έντονο γαλάζιο χρώμα της. Ο ισχυρισμός δεν νομίζω να ευσταθεί γιατί οι ωκεανοί είναι βαθύτεροι κι όμως δεν έχουν το βαθυγάλο της Μεσογείου. Ίσως θα πρέπει ν' αποδοθεί στη διαφάνεια του ουρανού της. Ακόμα όμως και μέσα στη Μεσόγειο, το χρώμα της ελληνικής θάλασσας διαφέρει. Κι εν-

νώ την ανατολική της λεκάνη, ειδικότερα το Αιγαίο. Έχει ένα έντονο γαλάζιο η δική μας θάλασσα, η θάλασσα η ελληνική, που δεν συναντιέται πουθενά. Έχει μια ξέχωρη ομορφιά, μέσα σ' όλες τις θάλασσες του κόσμου. Και πρόκειται για μια βεβαιότητα με παγκόσμια αναγνώριση. Εδώ όμως χρειάζεται να κάνουμε μια διευκρίνιση. Μια θάλασσα δεν είναι από μόνη της όμορφη. Αν σταθούμε στη μέση οποιοδήποτε ωκεανού ή πελάγους, απ' όπου δε φαίνεται πουθενά στεριά, η θάλασσα που θ' αντικρύσουμε γύρω μας, θα είναι μια θάλασσα αδιάφορη, κοινή. Μια απέραντη υδάτινη μάζα, σχεδόν ακατανόητη. Ένας παρμέγιστος όγκος νερού που δεν έχει τίποτα να μας πει εκτός από τον τρόπο των αβύσσων του. Η θάλασσα γίνεται όμορφη ή άχαρη ανάλογα με το τοπίο που την περιβάλλει. Αυτό είναι που διαμορφώνει τη φυσιογνωμία της. Αυτό και το χρώμα τ' ουρανού. Η σύζευξη δηλαδή των δυο αυτών, είναι απαραίτητο στοιχείο της ομορφιάς της. Μέσα σ' αυτόν τον θαλάσσιο χώρο, που μας δόθηκε απ' τη Μοίρα να κατοικούμε, διαθέτουμε έναν ανεκτίμητο θησαυρό: τα νησιά μας, αυτές τις «γίνες εξάρσεις» από τις οποίες είναι κατάστικτη η θάλασσά μας.

Κι ίσως θα πρέπει να είμαστε ευγνώμονες στην Αιγιίδα, αυτή τη στεριά που, καθώς μαθαίνουμε απ' την Γεωλογία, απλωνόταν στην παλαιότατη γεωλογική εποχή πάνω απ' το Αιγαίο και συνέδεε τη Βαλκανική χερσόνησο με τη Μικρασία και που κάποτε εξαφανίστηκε για να δημιουργήσει με τις κορυφές της το σημερινό νησιώτικο σύμπλεγμα του Αιγαίου. Νησιά φορτωμένα μ' αρχαίους μύθους και πολιτισμούς (Αιγαιατικός, Μινωικός) που γράφτηκαν απάνω στα νερά του. Τα ελληνικά νησιά ήταν ελκυστικά από τα αρχαία κιόλας χρόνια. Ο νόστος της Ιθάκης δεν αποτελεί, ίσως, την πιο σίγουρη μαρτυρία; Ο Οράτιος αφιέρωσε ύμνους για τα ελληνικά νησιά: «Θα ήθελα να ζω εκεί» είχε πει, «λησμονώντας όλους, λησμονημένος απ' όλους». Κι ένας απ' τους μεγάλους Ρώσους συγγραφείς, ο Γκόρκυ, όταν ρωτήθηκε πώς τον φανταζόταν τον παράδεισο, αποκρίθηκε: «Μα έτσι, σαν τα ελληνικά νησιά». Ακόμα ο διευθυντής του Ινστιτούτου Νεοελληνικών και Βυζαντινών Σπουδών της Σορβόνης, ελληνιστής κ. Andre Mirambel είχε αναφέρει σε μια του διάλεξη στο Παρίσι ότι «ο γυρισμός στα ελληνικά νησιά είναι γυρισμός στην πατρίδα του ανθρώπου».

Η Ελένη Γκίνη-Μιχαλοπούλου γεννήθηκε στη Μυτιλήνη από μητέρα γέννημα - θρέμμα Μυτιληνιά και πατέρα από τις Σπέτσες. Τελειώνοντας τον κύκλο των γυμνασιακών σπουδών της στη Μυτιλήνη, εγκαθίσταται με την οικογένειά της στην Αθήνα. Φοίτησε στη Γαλλική Ακαδημία, από όπου πήρε το πτυχίο της (Cours Supérieur II, Classique). Είναι γνώστης της Αγγλικής και πτυχιούχος της σχολής Ξεναγών του Ε.Ο.Τ. (1964). Διορίστηκε στο Υπουργείο Συντονισμού ως γραμματέας ξένων εμπειρογνομόνων και υπηρέτησε στο Πάντειο Πανεπιστήμιο, στο Κέντρο Κοινωνικών Επιστημών Αθηνών και στο Τμήμα Διεθνών Σχέσεων της Βουλής των Ελλήνων. Εξέδωσε τρεις ποιητικές συλλογές, ένα δοκίμιο και έξι βιβλία με πεζογραφήματα. Μας έχει στείλει πολλά κείμενά της για να δημοσιευθούν στο περιοδικό μας. Ένα από αυτά είναι αυτό που δημοσιεύουμε.

Μαζική συγκέντρωση συνταξιούχων στις 19/12/2018

Μαζική συγκέντρωση πραγματοποιήθηκε στην Αθήνα με κυρίαρχο σύνθημα «**Διεκδικούμε ό,τι μας έχει αφαιρεθεί**», στις 19 Δεκεμβρίου 2018 με όλες τις συνεργαζόμενες συνταξιοδοτικές οργανώσεις, οι οποίες έδωσαν το «παρών» και διαδήλωσαν με σημαίες και πανό στους δρόμους της Αθήνας.

Αίτημα ήταν η επιστροφή όλων των παράνομων περικοπών που τους επέβαλαν διαδοχικά όλες οι Κυβερνήσεις.

Χιλιάδες συνταξιούχοι στη συγκέντρωση στην πλατεία Κλαυθμώνος

ΕΝΗΜΕΡΩΣΗ ΓΙΑ ΤΗΝ ΚΑΡΤΑ ΜΕΛΟΥΣ

Σας ενημερώνουμε ότι το Δ.Σ. συνεχίζει τις αναγκαίες διαδικασίες για την παροχή προσωπικής κάρτας μέλους προνομίων, όπως έχουμε υποσχεθεί.

Θεατρικές παραστάσεις

Όπως σας είχαμε ενημερώσει στο προηγούμενο τεύχος μας, παρακολουθήσαμε και τις τρεις πετυχημένες θεατρικές παραστάσεις: "ART", "Master Class" και "Το Δείπνο Ηλιθίων".

Την επόμενη θεατρική σεζόν θα προσπαθήσουμε να σας ενημερώσουμε έγκαιρα, ώστε η συμμετοχή να είναι ακόμα μεγαλύτερη.

Υπενθυμίζουμε ότι μπορείτε να ενημερώνεστε για τις πολιτιστικές εκδηλώσεις του Συλλόγου μας και από την ιστοσελίδα μας απλά πληκτρολογώντας: **ΠΕΣΥ**.

Προς διευκόλυνση των μελών μας

Μπορείτε να τηλεφωνείτε και στις δύο τηλεφωνικές γραμμές μας 210-3813066 και 210-3813088. Το τηλέφωνο 210- 3813088 λειτουργεί και ως ΦΑΞ

Η Π.Ε.Σ.Υ ΤΩΡΑ ΚΑΙ ΣΤΟ ΔΙΑΔΙΚΤΥΟ
ΚΟΝΤΑ ΣΑΣ Μ' ΕΝΑ ΑΠΛΟ ΚΛΙΚ!

Πληκτρολογήστε: www.pesy.gr ή απλά ΠΕΣΥ

Ενιαύσια Παραμυθία

του ΚΩΣΤΑ ΔΗΜ. ΧΡΟΝΟΠΟΥΛΟΥ
(Αρθρογράφου - Σχολιογράφου)

Ο άνθρωπος δεν μπορεί χωρίς μύθους και παραμύθια να ζει, ούτε χωρίς ελπίδα/προσδοκία ή αυταπάτες να προχωρεί. Κάθε δώδεκα μήνες γιορτάζει τον ερχομό του νέου χρόνου, που με λαχτάρα καρτερεί. Αυτόν ο οποίος υποχρεωτικά πρέπει να είναι καλύτερος από τον προηγούμενο, που -αποδοκιμαζόμενο - αποχωρεί.

Φαντασιώνεται έναν **δωροφόρο** Άγιο Βασίλη με ευμάθεια φορτωμένο για να του αλληλάξει άρδην τη μιζέρια του, το πεπρωμένο, μ' έναν τρόπο... μαγικό, εξωγήινο, αλληλοπαρμένο. Κάτι που θα τον κάνει ευτυχισμένο.

Δεν συνειδητοποιεί πως το μόνο που του προσφέρεται είναι η αναθέρμανση των προσδοκιών του. Πιάνεται σαν τον πνιγμένο από τα μαλλιά του -οράματά του. Καρτερεί κάθε φορά τον καινούργιο χρόνο, σαν κάτι προσωπικό του. Αυτόν που θα υλοποιήσει /πραγματώσει το όνειρο του. Όμως ο παλιός και ο καινούργιος χρόνος είναι ένα. Γεμάτοι με αέρα κοπανιστό, δώρο για τον καθένα.

Πρακτικά αναμένουμε τονμεσσία - κανένα προκειμένου να λαμπαδιάσουν τα όνειρά μας τα σβησμένα!

Είναι αναντίστοιχη η ονοματοδοσία με την πραγματικότητα, αφού δεν διαθέτει ούτε παλιά ούτε νέα /καινούργια ταυτότητα. Είναι απλώς μια ουτοπιστική, ανύπαρκτη οντό-

τητα. Αποτελεί μια ιδιάζουσα, παγκόσμια, καθιερωμένη συμβατικότητα. Επομένως, ο (κάθε) νέος χρόνος -ως ανυπόστατος- δεν έρχεται από πουθενά. Οι άνθρωποι τον καθιέρωσαν αυθαίρετα και πειστικά.

Θα μπορούσε να μας επισκέπτεται περισσότερο από μία φορά ώστε να ξεφαντώνουμε και να ονειροβατούμε πιο συχνά.

Κανένα δεν βλάπτει η γιορταστική ατμόσφαιρα, η ευθυμία, αρκεί να συνοδεύεται από επίγνωση, αυτογνωσία πως γιορτάζουμε τον ερχομό ενός ανυπόστατου επισκέπτη, στην ουσία. Δεν είναι έντιμο να φορτώνουμε στον παλιό χρόνο τη δική μας ανευθυνότητα και αβελτηρία.

ΥΓ Κάθε χρόνο βέβαια δίνεται μια ευκαιρία σε όλους μας:

Να συναντήσουμε τον συνάνθρωπό μας.

Να δείξουμε την απαραίτητη αλληλοκατανόσή μας.

Να συνομιλήσουμε μ' εκείνον και τον εαυτό μας.

As καταλάβουμε επιτέλους πως δεν φταίει για τα δεινά μας ο παλιόχρονος, και ότι θα λύσει ο νεοχρόνος τα προβλήματα μας συγχρόνως. Ένας τρόπος ευ ζην υπάρχει, ο μόνος: **Η αλληλοβοήθεια, η αλληλεγγύη προκειμένου να αποδράμει ο ανθρώπινος πόνος.**

...Σε ανώτερες πνευματικές αναζητήσεις!

Φίλες και φίλοι

Πέρασε το εορταστικό 12ήμερο των Χριστουγέννων. Εορτές που πρέπει να μας οδηγούν σε ανώτερες πνευματικές αναζητήσεις. Όμως είναι αλήθεια; Συμβαίνει αυτό ή οδηγούμεθα σε λαμπρές βιτρίνες καταστημάτων, σε αγορές δώρων για να ευχαριστήσουμε προσφέροντάς τα σε συγγενείς και φίλους;

Η ανταλλαγή δώρων, το στόλισμα των σπιτιών, οι συνεντεύξεις, οι διασκεδάσεις μεταξύ των συγγενών και φίλων, το κόψιμο της πρωτοχρονιάτικης πίτας, όλα αυτά ανήκουν στις παραδόσεις που είναι στοιχείο της φυλής και της ορθόδοξης πίστης μας. Αλλά πάνω από όλα πρέπει να διέπονται από βαθύτερο ορθόδοξο θρησκευτικό συναίσθημα.

Αλήθεια, πόσοι από εμάς εισήλθαν εις την Εκκλησία να ακούσουν τους βαθυστόχαστους βυζαντινούς ύμνους που έγραψαν και μελοποίησαν εμπνευσμένοι με Θεία φώτιση υμνογράφοι και μελωδοί, όπως ο Ρωμανός ο Μελωδός και ο Ιωάννης ο Δαμασκηνός;

"Χριστός γεννάται δοξάσατε, Χριστός εξ ουρανόν απαντήσατε, Χριστός επί γης υψώθητι".

Αγαπητοί συνάδελφοι, επιτρέψτε μου να σας κουράσω λίγο ακόμη.

Η εορτή των Χριστουγέννων συνεορτάζετο με την εορτή των Αγίων Θεοφανείων έως τον 7ο μ.Χ. αιώνα. Ο διαχωρισμός των εορτών έγινε τον 7ο και η μεν εορτή των Χριστουγέννων προγραμματίστηκε την 25η Δεκεμβρίου, Τετάρτη ημέρα από το χειμερινό ηλιοστάσιο, που αρχίζει να μεγαλώνει η ημέρα και αρχίζει η αναγέννηση της φύσης.

Αυτή την ημέρα γιόρταζαν οι Αρχαίοι Αιγύπτιοι τον Θεό Ήλιο Ρα, γι' αυτό και το τροπάριο της Γέννησης αναφέρει "ανέτειλε ο Ήλιος της Δικαιοσύνης".

Η δεύτερη εορτή των Αγίων Θεοφανείων προγραμματίστηκε για την 6η Ιανουαρίου.

Χρόνια Πολλά - Καλή Χρονιά!

ΙΩΑΝΝΗΣ ΣΑΛΑΚΙΔΗΣ
Μέλος του ΔΣ ΠΕΣΥ

Πάμε θέατρο... 27/3/2019

Η ΠΕΣΥ προτείνει το αριστούργημα του Αλέξανδρου Ρίζου Ραγκαβή "**Ο Συμβολαιογράφος**" που συνεχίζει με μεγάλη επιτυχία στο θέατρο Χώρα. Το θέατρο βρίσκεται στην οδό Αμοργού 20 (η οποία είναι κάθετος της Πατησίων, μεταξύ της πλ Κοηλιάτσου και πλ. Αμερικής) στην Κυψέλη, με τον **Σταμάτη Φασουλή** στον ομώνυμο εμβληματικό ρόλο του σιόρ Τάπα.

Πρωταγωνιστούν: Σταμάτης Φασουλής, Αντώνης Λουδάρος, Ρένος Ρώτας, Κώστας Φαηλλάκης, Δημήτρης Καραμπέτσος κ.ά.

Διάρκεια: 130' (με διάλειμμα)

Η εν λόγω παράσταση που θα παρακολουθήσουμε έχει προγραμματιστεί για τις **27 Μαρτίου 2019** ημέρα **Τετάρτη** και ώρα **6:00 μ.μ.** και η τιμή είναι **13 €** το άτομο.

Παρακαλούμε να έχετε το ακριβές αντίτιμο του ποσού την ημέρα της παράστασης και η προσέλευση σας να είναι μισή ώρα νωρίτερα από την έναρξη της παραστάσεως στο χώρο πλησίον του Ταμείου του Θεάτρου.

• **Δηλώσεις συμμετοχής μέχρι Παρασκευή 22 Μαρτίου.**

Βιβλιοπροτάσεις

✓ Αν θέλετε να είστε πλήρως ενήμεροι για το Ελληνικό Ασφαλιστικό Σύστημα σας συνιστούμε να μελετήσετε το βιβλίο των **Σάββα Ρομπόλη** και **Βασίλη Μπέτσου** με τίτλο: «**Η Οδύσσεια του Ασφαλιστικού**».

Εκεί θα βρείτε 75 εργασίες Ελλήνων συγγραφέων και ειδικών επί του Ασφαλιστικού Συστήματος και 17 ξένων.

✓ Προσφάτως εξεδόθη το βιβλίο «**Συντάξεις για νέους Ασφαλισμένους**» από 3 συγγραφείς τους: **Πλάτωνα Τήνιο**, **Νεκτάριο Μιητιάδη** και **Γεώργιο Συμεωνίδη**, οι οποίοι εκλήθησαν το 2015 από το Υπουργείο Οικονομικών να εκφράσουν απόψεις για ένα νέο Ασφαλιστικό Σύστημα. Στο λίαν ενδιαφέρον βιβλίο τους εκφράζουν τις απόψεις τους για ένα νέο βιώσιμο Ασφαλιστικό Σύστημα της χώρας.

✓ «**Μεταρρυθμίσεων ανάβασης. Ευρωπαϊοί εξ ανάγκης ή εκ πεποιθήσεως;**» του **Κωστή Χατζηδάκη** Αντιπροέδρου της Ν.Δ.

ΣΑΒΒΑΤΟ 11 ΜΑΪΟΥ Ημερήσια Εκδρομή

✓ Στις **11 Μαΐου, ημέρα Σάββατο** και ώρα **8:30 π.μ.** θα πραγματοποιηθεί ημερήσια εκδρομή στην **Αγία Φωτεινή Μαντινείας**. Στη συνέχεια θα επισκεφτούμε το **σπήλαιο Κάψια** και θα φτάσουμε στο γραφικό **Λεβίδι**, όπου θα επισκεφτούμε το Μουσείο – Σπίτι του ιστορικού Πρωθυπουργού Αλέξανδρου Παπαναστασίου. Τέλος, θα φάμε στα γραφικά ταβερνάκια στην πλατεία του χωριού.

• Δηλώσεις συμμετοχής στα τηλέφωνα του Συλλόγου 210 -3813066 και 210-3813088 **μέχρι 1/5/2019.**

• Η συγκέντρωση - αναχώρηση θα γίνει **στο πίσω μέρος της Ακαδημίας Αθηνών επί της οδού Ακαδημίας** στις **8:00 πμ.**

Η τιμή κατά άτομο θα είναι **10 €**. Η είσοδος στο Σπήλαιο Κάψια κοστίζει **2 €** σε όσους θελήσουν να το επισκεφθούν. Παρακαλούμε να έχετε την ημέρα της εκδρομής **το ακριβές αντίτιμο του ποσού για την διευκόλυνση όλων.**

θα τηρηθεί σειρά προτεραιότητας.

Σας περιμένουμε!!!

ΚΕΦΙ S.A.: - Προσφορά για τα μέλη της ΠΕΣΥ

Τριήμερη πολιτιστική εκδρομή στη Ζάκυνθο με κέφι και καντάδες!!!

Από Παρασκευή 3 έως Κυριακή 5 Μαΐου 2019

Τιμή κατ' άτομο **135 ευρώ**

Για περισσότερες πληροφορίες επικοινωνήστε στο τηλέφωνο: **210 6232106** ή μπεείτε στην ιστοσελίδα : **www.kefitours.gr**

ΜΟΝΟ ΓΙΑ ΝΕΑ ΜΕΛΗ**Σχετικά με την αίτηση
εγγραφής μελών στην ΠΕΣΥ**

Ενισχύστε και εσείς μόνο αν δεν είστε μέλος μας την προσπάθεια του Συλλόγου μας με την εγγραφή σας στην Ένωσή μας συμπληρώνοντας την παρακάτω υπεύθυνη δήλωση και αποστέλλοντάς την είτε μέσω e-mail είτε μέσω φαξ ή ταχυδρομικά ή και τηλεφωνικά.

Η εγγραφή σας είναι προαιρετική και ισχύει για όσο διάστημα το επιθυμείτε.

*Είσαι Συνταξιούχος Υγειονομικός;
Γίνε ΜΕΛΟΣ της ΠΕΣΥ!*

Τώρα μπορείς να γίνεις μέλος της ΠΕΣΥ εύκολα και απλά

Τηλεφωνικά στο τηλέφωνο: 210-3813066

Με FAX στο τηλέφωνο: 210-3813088

Με E-MAIL στο info@pesy.gr

Ταχυδρομικά: Με αποστολή της Υπεύθυνης Δήλωσης (συμπληρωμένης με τα απαιτούμενα στοιχεία) στη διεύθυνση: Κάνιγγος 31, Αθήνα 106 82.

Η εγγραφή μελών στην ΠΕΣΥ δεν είναι ετήσια. Επομένως δεν χρήζει ανανέωσης. Η υπεύθυνη δήλωση που έχουμε όλοι υπογράψει ισχύει στο διηνεκές και μέχρι την αναίρεσή της.

ΥΠΕΥΘΥΝΗ ΔΗΛΩΣΗ

Προς την Π.Ε.Σ.Υ.

Ο – Η ΟΝΟΜΑ:

ΕΠΩΝΥΜΟ:

ΟΝΟΜΑ ΠΑΤΡΟΣ:

ΑΡΙΘΜΟΣ ΔΕΛΤΙΟΥ ΤΑΥΤΟΤΗΤΑΣ:

ΑΜΚΑ:

ΑΜΣ (Αρ. Μητρώου Συνταξιούχου όπως αναγράφεται στο εκκαθαριστικό της EUROBANK που στέλνονταν παλαιά ή στην απόφαση συνταξιοδότησης):

ΠΟΣΟ ΚΡΑΤΗΣΗΣ: **(2 € τον μήνα)**

ΤΟΠΟΣ ΚΑΤΟΙΚΙΑΣ:

ΟΔΟΣ: ΑΡΙΘΜΟΣ:

Τ.Κ.: ΤΗΛ.:

ΚΙΝ.:

E-MAIL:

Δηλώνω υπεύθυνα ότι συμφωνώ με την παρακράτηση του ποσού των 2 ευρώ κάθε μήνα από τη σύνταξή μου, ως συνδρομή για την ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΣΥΝΤΑΞΙΟΥΧΩΝ ΥΓΕΙΟΝΟΜΙΚΩΝ (ΠΕΣΥ)

Ημερομηνία...../...../2019

Ο - Η ΔΗΛ
ΥΠΟΓΡΑΦΗ

Η Ενότητά μας είναι η δύναμή μας