

II Ogólnopolskie Spotkanie Przedstawicieli Centrów Seniora miało na celu wymianę doświadczeń i wyodrębnienie obszarów do dalszej współpracy. Prezentację działań podporządkowano trzem zagadnieniom, tj. srebrnej gospodarce, narzędziom promocji działań wśród seniorów w różnych środowiskach oraz teleopiece. W spotkaniu wzięła udział Dorota Potejko, zastępczyni dyrektorki Wydziału Zdrowia i Spraw Społecznych. Po oficjalnym powitaniu przez dyrektora Wojciecha Bauera swoje działania w zaplanowanych obszarach przedstawiło Centrum Inicjatyw Senioralnych.

Współpraca **pozańskiego Centrum** z biznesem odbywa się w ramach kilku różnych projektów i akcji, takich jak targi VIVA SENIORZY!, akcje „Miejsce Przyjazne Seniorom”, „Senioralni. Poznań” i Poznańska Akademia Zdrowia. Przedsiębiorcy wspierają także narzędzia promocyjne, pomagając docierać z informacjami do jak największej liczby seniorów, np. poprzez Tytkę Seniora. Na stałe współpracują z Centrum lokalne media, takie jak: dziennik Głos Wielkopolski, Radio Merkury i Radio Emaus, TVK Winogrody (Winogradzka Telewizja Kablowa), Gazeta Senior, magazyn My 50+ i inne. Obserwujemy coraz większą świadomość związaną z przygotowaniem produktów i usług dla osób starszych i planowaniem działań promocyjnych odpowiednich dla tej grupy odbiorców. Traktujemy też doradztwo w tym zakresie, jako ważne zadanie Centrum w budowaniu oferty dopasowanej do potrzeb różnych grup seniorów. Staramy się przekonywać, że seniorzy są wdzięcznymi i wiernymi konsumentami, jeśli otrzymają rzetelną informację, przyjazną obsługę i produkt wysokiej jakości. W tym celu staramy się tworzyć okazje do spotkań różnych osób, podmiotów i sektorów po to, by dzielić się wiedzą i wspierać tych, którzy dostrzegają w seniorze odbiorcę swojej oferty.

Od początku swojej działalności Centrum stawiało na rozwój komunikacji z seniorami, wobec czego jedno ze stanowisk w całości poświęcone jest właśnie temu obszarowi. W siedzibie Centrum seniorzy mogą odebrać drukowane materiały, które cieszą się ogromnym zainteresowaniem. Mimo to, stale rośnie liczba osób korzystających z informacji za pośrednictwem strony internetowej, poprzez newsletter (1500 odbiorców) czy facebooka. Strona internetowa została zaprojektowana w taki sposób, aby każdy z pracowników mógł ją bez problemu obsługiwać i dodawać na niej nowe ogłoszenia.

Wierząc, że najlepszymi ambasadorkami naszych działań są sami aktywni seniorzy, stworzyliśmy grupę wolontariuszy informacyjnych, którzy raz w miesiącu odbierają z Centrum materiały i zostawiają w punktach dystrybucji na terenie całego miasta. Dystrybucją zajmują się także podmioty wyróżnione w akcji Miejsca Przyjazne Seniorom oraz Centrum Informacji Miejskiej. Aby przekonać niezdecydowanych, w ramach kampanii „Seniorze, msz wybór” nagraliśmy spoty reklamowe z udziałem naszych wolontariuszy, zachęcające do skorzystania z możliwości, jakie oferuje Centrum informując w jednym miejscu o ofercie senioralnej.

Na potrzeby pilotażowego projektu „Asystent Seniora - aktywizacja, wsparcie i opieka”, z ramienia Miasta Poznań, Centrum Inicjatyw Senioralnych weszło w konsorcjum ze spółką CenterMed Poznań, Fundacją Innowacji Wspierających Samodzielność „Niezależni”, Stowarzyszeniem Medycyna Polska oraz Stowarzyszeniem Wzajemnej Pomocy „Flandria”. Dzięki międzysektorowej i międzymiastowej współpracy sześciu podmiotów, samotni i potrzebujący całodobowej opieki seniorzy i seniorki z Poznania otrzymali wsparcie centrum teleopieki, wolontariusza, sąsiada, pielęgniarki środowiskowej oraz lekarza rodzinnego.

Wrocław reprezentował Robert Pawliszko, kierownik Wrocławskiego Centrum Seniora, który przeprowadził uczestników spotkania przez liczne, imponujące wrocławskie działania dla seniorów. Co oczywiste dla zgromadzonych, z całej puli przygotowywanych dla seniorów wydarzeń największym zainteresowaniem cieszy się oferta kulturalna. Do najnowszych inicjatyw podjętych we Wrocławiu zaliczyć można unikatowe na skalę europejską Ekologiczne Centrum Seniora. Poza faktem, że od powstania WCRS seniorzy rosną w siłę, rozrastają się także kierowane do nich imprezy – przykładowo: hucznie obchodzone Dni Babci i Dziadka zmieniły się w, obecnie, dwutygodniową imprezę. Stałym punktem w kalendarzu osób pracujących na rzecz wrocławskich seniorów będą także zainaugurowane na jesieni 2015 Wrocławskie Dni Gerontologii połączone z częścią konferencyjną i studyjną.

Nowym osiągnięciem jest też akcja „Śląsk łączy pokolenia”, w ramach której Wrocławski Klub Sportowy Śląsk Wrocław uruchamia na każdy mecz u siebie pulę bezpłatnych biletów dla seniorów, którzy przyjdą z wnukami. W kwietniu tego roku będzie to już 200 biletów.

WCRS kładzie duży nacisk na wydawnictwa i publikacje, jak np. „Kultura bez granic”, szukając coraz to nowych kanałów dotarcia z informacjami do seniorów. Wciąż we Wrocławiu mieszkają seniorzy, którzy mimo możliwości, jeszcze nie korzystali z miejskiej oferty aktywizującej. Mimo ogromnych sukcesów, wspomnieć należy także o trudnościach i wyzwaniach, przed jakimi stoją w tej chwili centra seniora w dużych miastach. Kierownik zwrócił uwagę na specyficzne położenie, w jakim znalazło się WCRS – duże i stale rosnące zainteresowanie ze strony seniorów, ale już niewystarczające zasoby. W małym zespole, który stanowi dziś kadrę WCRS podejmowanie kolejnych wyzwań staje się niemożliwe.

Działalność Centrum Aktywności w Gdyni zaprezentowała dyrektor Bożena Zglińska. Gdyńskie Centrum jest najdłużej działającym ośrodkiem, pracuje od 2009 roku koordynując działania klubów seniora, uniwersytetów trzeciego wieku i organizuje zajęcia w różnych dzielnicach miasta. Centrum, odpowiadając na zapotrzebowanie seniorów, działa od poniedziałku do soboty przynajmniej do 18.00, często dłużej. Centrum, z myślą o osobach 55+ przygotowujących się do przejścia na emeryturę, których nie obejmują zajęcia w klubach, przygotowało także pakiet zajęć. Na przyszłych emerytów w ZUS-ie czeka specjalna koperta z ulotkami z ofertą, w jaki sposób zagospodarować czas po zaprzestaniu pracy zawodowej. Lokalnie działające kluby seniora prowadzone są przez wolontariuszy. To oni m.in. odpowiadają za organizację spotkań okolicznościowych. W przygotowywanych w okolicy ważnych świąt uroczystych spotkaniach bierze udział 1000 osób. Centrum ściśle współpracuje z powstałą w 2004 roku Radą ds. Seniorów. Wybory do Rady odbywają się obecnie co dwa lata, wcześniej skład był ustalany bez określenia kadencji. Skład Rady jest międzypokoleniowy, członkami są m.in. dyrektorzy CAS oraz MOPS, Radzie patronuje zastępca prezydenta ds. innowacji Michał Guć. Dyrektor omówiła dotychczasowe osiągnięcia Gdyni, takie jak wielokrotnie przywoływany i stawiany za wzór Standard Usług Opiekuńczych uwzględniający w opiece nad osobą niesamodzielną perspektywę seniora, jego rodziny, opiekunów i środowiska lokalnego. Oferta opiekuńcza została uzupełniona o przycisk życia, który obsługuje Polskie Centrum Opieki, a koordynuje MOPS. W ramach pakietu poza czerwonym guzikiem sygnalizującym zagrożenie zdrowia lub życia senior ma do dyspozycji guzik zielony, który umożliwi kontakt osoby osamotnionej z pracownikiem centrum teleopieki, gdy tylko senior odczuwa taką potrzebę. Odpłatną usługę dodatkową stanowi guzik niebieski, służący zgłoszeniu zapotrzebowania na nadprogramowe usługi opiekuńcze lub rehabilitacyjne. Duży nacisk położony jest na edukację seniorów w zakresie zdrowia dlatego CAS zainicjował cykl wykładów w ramach Gdyńskiego Programu Prewencji Udarów Mózgu. Na podziw zasługuje pomysł nagrywania odbywających się w ramach UTW najbardziej atrakcyjnych wykładów i zamieszczanie ich w internecie do dyspozycji osób, które rozważają przystąpienie do Uniwersytetu lub nie mogą uczestniczyć w zajęciach. W partnerstwie z Komendą Miejską Policji w ramach Gdyńskiego Programu Prewencyjnego utworzono akcję „Bezpieczna Przystań”. W ramach Gdyńskiego dialogu o przestrzeni identyfikuje się bariery w przestrzeni publicznej. Dyrektor wyjaśniła też, że dobrze funkcjonująca akcja „Gdyńska Przystań Dla Seniora” nie skłania władz do utworzenia odrębnej karty seniora. Seniorzy nie są też skłonni do posługiwania się kolejną kartą, a jej wydawanie wiązałoby się ze zwiększeniem nakładów na obsługę takiego instrumentu.

Działania Częstochowy na rzecz osób starszych przedstawiła Elżbieta Markowska reprezentująca Stowarzyszenie Częstochofskie Amazonki, które na co dzień prowadzi Częstochofskie Centrum Aktywności Seniorów. W Częstochowie z powodu braku miejsc pracy ubywa młodych ludzi, którzy migrują do dużych aglomeracji lub za granicę. Duża grupa seniorów znalazła ciekawą przystań w Centrum Aktywności, w którym odbywają się zajęcia aktywizujące i spotkania towarzyskie. Wolontariusze starają się, aby Centrum było punktem informacji, jednak nadal istnieje bariera w dzieleniu się informacjami pomiędzy podmiotami zajmującymi się seniorami. W mieście zainstalowane zostały place rekreacji dla seniorów, wyjście z samotności umożliwiające funkcjonujące kawiarenki dla seniorów, spotkania towarzyskie i zajęcia taneczne. Została utworzona karta seniora, która cieszy się powodzeniem wśród seniorów. Dla samotnie mieszkających seniorów miasto przygotowało kopertę życia, która zawiera informacje istotne dla ratowników i lekarzy w sytuacji ratowania zdrowia i życia. Pani Elżbieta podzieliła się z uczestnikami doświadczeniami związanymi z trudnymi sytuacjami w pracy z seniorami, z którymi borykają się organizatorzy zajęć. Zauważyła też, że powstanie domów Senior Wigor ograniczyło wpływy z budżetu miasta na realizację zadań na rzecz seniorów poprzez „Częstochofskie Centrum Aktywności Seniorów”.

Opole na spotkaniu reprezentowała kierowniczka Centrum Informacji i Edukacji Senior w Opolu Iwona Niedojadło oraz członkowie Opolskiej Rady Seniorów. Centrum w Opolu otwarto oficjalnie 1 marca 2016. W Opolu liczba seniorów jest nieporównywalnie mniejsza niż w Gdyni czy Wrocławiu. Wokół czterech „senioralnych” punktów w mieście skupia się dziś ok. 800 osób. Na czele Centrum stanęła osoba, która dzięki posiadanemu doświadczeniu w pracy w Urzędzie Miasta oraz w III sektorze gwarantuje koordynacyjny i partycypacyjny model działania jednostki. Podczas spotkania pani Iwona zwróciła uwagę na liczną i rosnącą grupę seniorów, którzy nie chcą być ściśle związani z konkretnym klubem, domem czy uniwersytetem. Chcą natomiast korzystać z usług Punktu Informacji, który daje im szersze możliwości uczestnictwa w wielu różnych wydarzeniach i inicjatywach i współtworzenia rozwiązań dla seniorów. Z takimi opiniami na co dzień stykają się wszyscy koordynatorzy centrów i jesteśmy przekonani, że ta tendencja stanie się wkrótce dominująca. Celowe jest więc tworzenie w miastach centrów, bowiem jednostki posiadające w nazwie słowo „dom”, a szczególnie „dom dziennego pobytu” skutecznie odstraszą rosnącą grupę najbardziej twórczych seniorów. Aby lepiej

rozpoznać potrzeby opolskich seniorów zdecydowano się zbadać dostępną ofertę i wyodrębnić profile seniorów. Taka klasyfikacja ma ułatwić dobór działań i planowanie inicjatyw. Wśród tych profili znaleźli się m.in. bardzo ambitni seniorzy, z aspiracjami, konsumenci, chcący się rozwijać, którzy w naturalny sposób mogą stać się liderami działań proseniorskich. To właśnie oni potrzebują jednego miejsca scalającego środowiska senioralne. Opolskie Centrum skupia w ten sposób wszystkich „siejących ferment” – seniorów i młodsze osoby zainteresowane działalnością na ich rzecz. Różne typy seniorów generują także różne rodzaje dotarcia do nich z informacjami, wobec czego Centrum organizuje warsztaty dotyczące tego, jak w różnych grupach seniorów narzędzia informacyjne dobierać do sposobów ich komunikacji.

Centrum samo w sobie nie jest organizatorem zajęć, a staje się w ten sposób inspiratorem działań, włącza, zaprasza do współpracy, kojarzy środowiska i podmioty, równocześnie – co podkreśliła pani Iwona – dzieląc zadania i wyznaczając odpowiedzialnych za ich realizację. Rolą Centrum jako organizatora jest prężna działalność w sferach kluczowych dla polityki senioralnej i społecznej w mieście oraz docieranie z informacją do seniorów i wyposażanie w instrumenty działaczy i wolontariuszy bez narzucania im czegokolwiek z góry, słowem, praca z seniorami dla seniorów. Praca taka stanowi ogromne wyzwanie dla kadry jednostki (obecnie 2 etaty), jak w wielu innych miastach na początku podzielone środowisko organizacji bywa nieufne, a relacje pomiędzy nimi bliższe są rywalizacji niż współpracy. W Opolu, wzorem Łodzi i Poznania, uruchomiono akcję Koperta Życia, na początek przygotowanych zostało 3000 kopert. Do przygotowania akcji zaproszono różne środowiska, które wspólnie wypracowały koncepcję opolskiej koperty. Dzięki tej współpracy ich dystrybucja wśród seniorów jest ułatwiona. W Opolu nie brakuje oferty edukacyjnej dla seniorów, działa tam także np. Uniwersytet II Wieku dla osób od 45 r. ż. oraz Uniwersytet Zdrowia i Urody Seniora, prężnie działa także Klub 50+. Na stadionie lekkoatletycznym w sezonie letnim odbywać się będą zajęcia z lekkiej atletyki dla seniorów, których zwieńczeniem będą międzynarodowe zawody lekkoatletyczne.

W Opolu działa również wspólna Opolska Karta Rodziny i Seniora. Zdaniem szefowej Centrum optymalnym rozwiązaniem jest rezygnacja z fizycznej formy karty, ponieważ jej obsługa generuje ogromne koszty. Nie jest ona także atrakcyjna dla seniorów, być może wystarczyłoby podanie hasła lub numeru. Ostateczna koncepcja nie jest jeszcze wypracowana.

W zakresie teleopieki Opole współpracuje z Polskim Centrum Opieki w Gdyni (z danych Centrum wynika, że w jednym mieście z systemu korzysta max. 30 osób). Wokół teleopieki między innymi Opole nawiązało współpracę z Chorzowem oraz sąsiadami zza czeskiej granicy – tam sygnał od podłączonej do systemu osoby trafia do straży miejskiej.

Senioralny Kraków reprezentowała Janina Woźniak, koordynatorka Centrów Aktywności Seniora w Nowej Hucie. Struktura Krakowskiego Centrum Seniora jest odmienna od Centrów dotychczas opisanych. Krakowskie Centrum Seniora działa obecnie w pomieszczeniach Miejskiego Ośrodka Wspierania Inicjatyw Społecznych przy wsparciu Referatu ds. Młodzieży i Seniorów Urzędu Miasta Krakowa. Jest to małe biuro, w którym pracujący na co dzień wolontariusze dysponują jednym numerem telefonu, pod którym seniorzy mogą uzyskać interesujące ich informacje na temat aktywizującej oferty w mieście. W perspektywie programu PASIOS - Gminnego Programu Aktywności Społecznej i Integracji Osób Starszych na lata 2015–2020 docelowo powstać mają trzy filie Krakowskiego Centrum Seniora, jako punktu informacji i koordynacji działań prosenioralnych oraz zlokalizowane na terenie całego miasta 54 Centra Aktywności Seniorów oferujące pakiet zajęć i wydarzeń dla seniorów. Do tej pory CASy powstały w 15 lokalizacjach, prowadzone są przez organizacje pozarządowe i finansowane z budżetu miasta. Łącznie z działaniami podejmowanymi przez inne podmioty np. w ramach pozyskanych grantów, daje to sporą ofertę dla aktywnych seniorów, niestety z powodu braku odpowiedniego przepływu informacji część zajęć pozostaje niewykorzystana. Dużym zainteresowaniem w Krakowie cieszą się zajęcia sportowe i rekreacyjne (np. gimnastyka, basen, taniec, wycieczki).

Od 2013 roku Kraków jest członkiem Age Platform Europe. Podobnie jak w innych miastach realizacja wielu inicjatyw możliwa była dzięki Europejskiemu Rokowi Aktywności Osób Starszych i Solidarności Międzypokoleniowej 2012 - dzięki rządowemu programowi ASOS zrealizowano szereg wydarzeń i projektów senioralnych. Właśnie w roku 2013 w ramach projektu „Senior obywatel” przeprowadzono szkolenie dla seniorów liderów połączone z wizytą studyjną we Wrocławiu. Absolwentką projektu jest dzisiejsza koordynatorka Centrum.

Teleopieka zyskała uznanie mieszkańców miasta i finansowana jest w ramach Budżetu Obywatelskiego - zakupiono 120 "telefonów ratujących życie" do dyspozycji seniorów w Dziennych Domach Pomocy Społecznej. Kartę Seniora w Krakowie obsługuje Stowarzyszenie Manko. Dzięki niej krakowscy seniorzy mogą korzystać ze zniżek na terenie całego kraju, ponieważ do akcji przyłączyć się mogą podmioty działające poza granicami miasta.

Co ciekawe działające w innych miastach Pudełka lub Koperty Życia zostały skrytykowane przez lokalną, krakowską prasę. Obawy budziło wpisywanie w formularzu danych osobowych i prawdopodobne zagrożenie ich wycieku poprzez koperty i późniejszego niepożądanego ich wykorzystania.

Łódź reprezentował Dominik Zasadiński, członek Zespołu ds. seniorów działającego w obrębie Urzędu Miasta Łodzi. Pierwszą inicjatywą miasta w kierunku rozwijania polityki senioralnej było zainicjowanie utworzenia Miejskiej Rady Seniorów. W Łodzi mieszka ponad 200 tys. osób po 60 r. ż., dla których już w 2014 roku uruchomiono Kartę Seniora, w którą do tej pory, na zasadzie partnerstwa, włączyło się ponad 150 firm. Owszem, jej obsługa generuje koszty i w pewnym momencie przerosła możliwości kadrowe zespołu (do tej pory wydano 20 tys. kart), ale właśnie dzięki jej fizycznej obecności (zmaterializowaniu) możliwy był tak dynamiczny rozwój usługi. Obecnie można ją uzyskać w siedmiu punktach obsługi mieszkańców, zlokalizowanych w różnych częściach miasta. Łódź zdecydowała się także na uruchomienie Pudełka Życia. Pierwszą partię sfinansowano ze środków publicznych, do przygotowania kolejnych pozyskano sponsorów. Partnerstwo z biznesem przy działaniach senioralnych funkcjonuje w Łodzi bardzo sprawnie. Przedsiębiorcy wnoszą swój wkład finansowy i rzeczowy w wiele otwartych imprez poprzez, np. finansowanie udziału gwiazd i narzędzi służących dotarciu do jak największej liczby seniorów. Wielkim senioralnym świętem są trwające niemal miesiąc Senioralia zwieńczone targami. W programie są setki wydarzeń, poczynając od warsztatów, poprzez badania, na koncertach kończąc.

W oparciu o wolontariat seniorów działa Łódzki Telefon Życzliwości, pod którym dyżurują też specjaliści m.in. psycholog, prawnik czy Latarnik Polski Cyfrowej. W ramach projektu „60+wolontariat” utworzono grupę wolontariuszy informacyjnych będących ambasadorami aktywności społecznej na emeryturze. Na mapie Łodzi pojawiło się 5 Dzielnicowych Centrów Aktywności Seniora, posiadających ofertę aktywizującą w czterech podstawowych blokach (Akademia III Wieku, Aktywny Senior, Nowe Technologie, Kultura). Centra powstały na bazie ośrodków kultury, otrzymały dodatkowy budżet na działania senioralne. W związku z tym, że oferta kulturalna cieszy się największym zainteresowaniem seniorów utworzono Akademię Kultury Seniora, na którą składa się bogaty program spotkań w łódzkich instytucjach kultury.

W Lublinie mieszka 85 tys. osób po 60. roku życia, co stanowi 22% populacji miasta. Na spotkaniu Centrum Aktywizacji i Rozwoju Seniorów reprezentowały Maria Paweła i Anna Ryńska - Wice Dyrektor Zespołu Ośrodków Wsparcia w Lublinie, w skład którego wchodzi Centrum. Centrum Aktywizacji i Rozwoju Seniorów początkowo było częścią Miejskiego Ośrodka Pomocy Rodzinie w Lublinie. Do Zespołu Ośrodków należy niemal 20 podmiotów, w tym m.in. Centra Dziennego Pobytu, Kluby Samopomocy, Kluby Seniora, Środowiskowy Dom Samopomocy, które położone są w różnych częściach Lublina. Dążeniem władz miasta jest uruchomienie ośrodka w każdej dzielnicy. W zależności od stopnia sprawności senior może skorzystać z oferty Domu czy Klubu. Najszerszy wachlarz, obejmujący wyżywienie, dostępny jest w Centrach Dziennego Pobytu, do której kieruje MOPR. Aby rozszerzyć ofertę aktywizującą podopiecznych, jednostki Zespołu działają w oparciu o współpracę z organizacjami pozarządowymi i poszczególnymi terapeutami. W 2015 roku działania zrealizowano w partnerstwie z niemal 200 podmiotami, skorzystało z nich ponad 470 seniorów. W ośrodkach realizowane są liczne zajęcia i spotkania, oferta zajęć jest imponująca. Oferta obejmuje poradnictwo i wsparcie socjalne, wsparcie psychologiczne, zajęcia prozdrowotne i rehabilitację leczniczo-usprawniającą, terapię zajęciową, zajęcia edukacyjne, spotkania okolicznościowe i integracyjne czy biblioterapię. Organizacja wycieczek możliwa jest dzięki pozyskiwaniu funduszy zewnętrznych. W kalendarzu imprez znajdują się także Lubelskie Dni Seniora. Współpraca z Policją umożliwia akcje informacyjne dotyczące bezpieczeństwa osobistego.

Ważnym aspektem działania Zespołu jest świadczenie usług w ramach tzw. Punktu Domowej Opieki. Podopiecznym, którzy z powodu choroby lub niepełnosprawności nie mogą samodzielnie opuszczać swojego miejsca zamieszkania dostarczane są codziennie obiady przygotowywane we własnej kuchni oraz świadczone jest wsparcie pracownika socjalnego. Ta forma działalności umożliwia osobom nawet z poważnymi deficytami w zakresie zdrowia i sprawności funkcjonowanie w swoim dotychczasowym środowisku, bez konieczności podejmowania trudnej decyzji o zamieszkaniu w całodobowym domu pomocy społecznej. Z tej formy wsparcia korzysta ponad 70 osób.

Białostockie Centrum Seniora to idea, która skupia wszelkie działania dedykowane osobom po 60. roku życia, dziejące się na terenie Miasta Białegostoku. Centrum to ludzie, którzy tworzą aktywną społeczność. Centrum Seniora to wydarzenia, które dzieją się na terenie Białegostoku, które są dedykowane osobom starszym. Centrum prowadzone jest przez organizację pozarządową „Akademię plus 50” zarządzającą informacyjnym portalem internetowym, który utworzony został ze środków rządowego programu ASOS. Obecnie działa on dzięki dofinansowaniu z Urzędu Miasta, wobec czego niestety nie istnieje poza projektem. Stowarzyszenie,

poza koordynacją działań senioralnych podejmowanych przez inne podmioty, prowadzi różnorodne zajęcia dla seniorów w ramach Akademii. Należą do nich m.in. zajęcia sportowe, sekcje językowe, warsztaty rękodzieła, a także grupa teatralna oraz grupy tańca hula, flamenco i tańca orientalnego (new belly). Stowarzyszenie organizuje wydarzenia integracyjne, spotkania towarzyskie i uroczystości świąteczne. Mocną stroną Akademii jest współpraca międzynarodowa, dająca seniorom możliwość wymiany myśli i energii, dzięki której białostoccy seniorzy mogą poczuć się równi innym, atrakcyjni i pełnowartościowi.

Prezentacje z poszczególnych miast nie obejmowały naturalnie wszystkich podejmowanych działań, na których opisanie nie wystarczyłoby nam czasu. Ich różnorodność okazała się imponująca, co więcej, nie dało się nie dostrzec w jakim tempie ośrodki z krótszym stażem rozwinęły swój potencjał i zdziałały wiele w swoich lokalnych społecznościach. Nie brakowało sytuacji, w których okazywało się, że realizując działania wzorowaliśmy się na sobie wzajemnie. Spotkanie przebiegło w życzliwej i niezwykle twórczej atmosferze. Okazało się, że mimo naturalnych różnic między miastami i ich mieszkańcami, mamy bardzo podobne doświadczenia, wnioski i nastawienie do pracy oraz wspólną wizję roli centrów seniora jako koordynatorów działań na rzecz aktywizacji najstarszego pokolenia. Powyższe przykłady pokazują, jak mimo różnej zamożności i różnych zasobów samorządy starają się wychodzić naprzeciw wyzwaniom związanym z rosnącą liczbą seniorów. Imponuje również fakt, jak w oparciu o istniejące ośrodki zorganizowano zespoły dbające o to, by zaspokoić potrzeby tak różnorodnej grupy ludzi.