

Godina 5. | Broj 11 | studeni 2010.

ISSN 1846-3630

rotary magazin

Tema broja:
Snaga mira

Pavleka Miškine 49
42000 Varaždin, Croatia
T +385 (0) 42 404 404
F +385 (0) 42 350 693
E tehnobeton@gpzagorje.hr
W www.gpzagorje.hr

Riječ GUVERNERKE

Barbara Kamler – Wild

DRAGI PRIJATELJI I PRIJATELJICE U ROTARYJU,

gotovo svi klubovi u Hrvatskoj posvećeni su služenju – prikupljaju novac od donatora ili organiziraju priredbe na kojima se prikupljaju sredstva za dobrotvorne projekte. Rezultati su u većini slučajeva doista impresivni. No, neki su klubovi suočeni s padom broja članova, što bi mogla biti i posljedica slabe informiranosti članova kluba o Rotaryju i njegovom poslanju. Vrlo je važno da u svim klubovima kandidati i novi članovi budu dobro upoznati i usmjereni prema ideji služenja. Važnost dobre komunikacije među klubovima i članstvom istaknula sam i u svom guvernerskom motu. Stoga bih posebno pohvalila nastojanje vašeg Rotary magazina da preraste u regionalni magazin i postane dio globalne mreže Rotary World Magazine Press.

Posvećenost principima Rotaryja posebno je važno upravo u vrijeme gospodarske krize, a posebno bih željela potaknuti našu posvećenost akciji iskorjenjivanja dječje paralize, koja, uz obvezu očuvanja članstva, ostaje naš glavni zadatak. Unatoč tome, broj je članova u nekoliko klubova u Hrvatskoj nažalost, pao ispod 20, a nekim klubovima prijeti gašenje. U nekim su klubovima, u Delnicama i Požegi, prepoznali tu opasnost i hrabro se uhvatili u koštac s problemom, no, još uvijek postoje klubovi sa slabim interesom članova za redovito ispunjavanje rotarijanskih obveza. Držim da je najbolji način za rješavanje takvih problema poboljšanje suradnje s asistentima guvernera, koji trebaju biti pomoći i podrška klubovima.

Klubovima će od pomoći biti i redovni susreti predsjednika klubova s asistentima guvernera, najmanje 3 do 4 puta u rotarijanskoj godini. Atraktivnosti sastanaka svakako će pridonijeti i zanimljiva predavanja članova i gostiju kluba, a boljoj će rotarijanskoj atmosferi pomoći i zajednički sastanci članova iz više klubova. Željela bih zato posebno pohvaliti inicijativu klubova iz Zagreba i Varaždina, koji su odlučili zajednički organizirati neke dobrotvorne programe. Klubovi u cijelom distriktu trebali bi biti još prisutniji i vidljivi u javnosti.

Veseli me da su u osnivanju tri nova Rotary kluba i da ću mnoge od vas susresti prilikom posjete vašim klubovima.

SADRŽAJ

Str 4

Novi naraštaj
- peti pravac
služenja

Str 6 - 9

Izbacimo zauvijek
polio iz Afrike

Str 24 - 59

Rotary aktivnosti

Str 64 - 69

Tema broja
Rotary je živa
snaga svjetskog
mira

Str 70 - 77

Slavni rotarijanci
Thomas Woodrow
Wilson, 28.
predsjednik SAD-a

Str 80

ITFR
Svjetsko prvenstvo u
Bolu na Braču

**Legislacijsko je
vijeće donijelo
povjesnu
odluku kojom
potvrđuje
snažnu
posvećenost
mladima**

Novi naraštaj postao je peti pravac služenja

Na travanjskoj sjednici Legislativskog vijeća Rotary Internationala usvojena je povjesna odluka kojom se dosadašnjim pravcima služenja dodaje i peti – New Generation!

Ryan Hyland, izvještavajući sa sjednice za RINews, napisao je kako je ova odluka donijeta nakon kraće rasprave, i to nakon što je usvojen amandman kojim se tražila promjena naziva novog pravca služenja iz Službe za mlade, kako je prvo bilo predloženo, u – Novi naraštaj.

Ovaj je pravac služenja tako pridružen četirima pravcima – Klupskoj službi, Službi u zvaničju, Službi u zajednici i Službi u međunarodnoj

zajednici, koji su definirani kao pravci služenja u Rotaryju još na konferenciji u Minneapolisu 1928. godine. Odonda je bilo nekoliko pokušaja da im se pridodaju novi, posebice onaj koji se odnosi na mlade, kako bi se istaknula snažna posvećenost Rotaryja djeci i mladima, no, Vijeće je redovito odbijalo takve prijedloge, smatrajuće da četiri pravca služenja dobro opisuju djelovanje Rotaryja u svijetu, a uz to su i jednostavno definirani i lako pamtljivi.

«Mladi su budućnost Rotaryja – napisao je predlagatelj Ronald P. Sekkel, delegat iz Kalifornije (D5170) Legislativskom vijeću, no, neki su predstavnici smatrali da je «služba za mlade ionako već pokrivena s četiri pravca služenja» i upozoravali da bi «dodavanje petog pravca moglo umanjiti značaj ostala četiri». Naposljeku je 250 od 263 predstavnika glasalo za, pa je «Novi naraštaj» postao peti pravac služenja u Rotaryju.

«Ovo je velika promjena i veliki dan za Rotary – rekao je predsjednik Vijeća Mark Daniel Maloney i podsjetio kako su «rotarijanci uviđeju snažno podržavali programe namijenjene mladima».

No, prihvaćanjem ove službe, kao petog pravca služenja, Rotary je sada najsnažnije moguće istaknuo svoju predanost djeci i mladima, te naglasio obvezu za predanu službu i u ovom pravcu služenja.

Rotary je peti pravac služenja posvetio Novom naraštaju

Snaga Zaklade ovisi o članstvu, širenju i donacijama

Zaklada
Rotary
Internationala

Zaklada Rotary Internationala u potpuno-
sti ovisi o članstvu, širenju i donacijama rota-
rijanaca i prijatelja Rotaryja – naglasio je pred-
sjedatelj Zaklade Carl-Wilhelm Stenhammar u
poruci početkom ove rotarijanske godine.

«Sretan sam što su rotarijanci, unatoč svjet-
skoj gospodarskoj krizi, vrlo darežljivi i što su
tako zdušno podržali svoju fondaciju. To neće-
mo nikada zaboraviti – rekao je Stenhammar,
svjetski predsjednik u rotarijanskoj godini
2005. – 2006.

Na internetskim stranicama Rotary Interna-
tionala navodi se kako članovi u samo tri ze-
mlje – Indiji, Japanu i Sjedinjenim Američkim
Državama, čine čak 46 posto svog članstva, a
uz Koreju i Tajvan, oni su ujedno i najveći do-
natori Zaklade.

Stoga je njen predsjedatelj posebno ista-
knuo kako, isključivo zahvaljujući donacijama
rotarijanca, Rotary klubova i distrikata, Zaklada
ima mogućnost podržavati toliko različitih do-
brotvornih programa.

«Rotary Zaklada pripada rotarijancima, a
njihov je broj, nažalost, već godinama gotovo
nepromijenjen – naglasio je u poruci Sten-
hammar i upozorio kako je očuvanje članstva
vrlo važna zadaća klubova i nužan uvjet za
povećanje broja članova u Rotary klubovima.
On se u poruci osvrnuo i na važnost širenja
Rotaryja u svijetu.

- Osjećam kako je sada vrijeme da ozbiljno
proučimo mogućnosti za ponovno vraćanje
na Kubu te da još jedanput preispitamo mo-
gućnosti za širenje u Kini. Siguran sam da se to
može dogoditi budemo li se stvarno potrudili
– istaknuo je predsjedatelj Zaklade u poruci u
kojoj govori o uskoj povezanosti članstva, šire-
nja i donacija za uspješan rad Zaklade Rotary
Internationala.

- Odgovornost je i čast svakog rotarijanca
i rotarijanke da sudjeluje u ostvarenju ciljeva.
«Gradimo zajednicu, premošćujmo kon-
tinente» tako da stavimo «Služenje
ispred sebe» - efektno je spojio
moto ovogodišnjeg predsjed-
nika Raya Klinginsmitha i
najpoznatiju rotarijansku
krilaticu predsjedatelj
Zaklade Carl-Wilhelm
Stenhammar.

Akcija «Kick Polio Out of Africa» svjedoči o probuđenoj snazi afričkog kontinenta u iskorjenjivanju djeće paralize

Izbacimo zauvijek polio iz Afrike

U globalnoj borbi protiv djeće paralize ove je godine ostvaren još jedan veliki uspjeh, a zahvaljujući Svjetskom nogometnom prvenstvu i akciji «Kick Polio Out of Africa» svjetska je javnost još jedanput upozorenja da ova opaka dječja bolest još uvijek nije iskorijenjena unatoč ogromnim naporima koje na suzbijanju poliomijelitisa čine Rotary International i njegovi partneri.

Rotarijansko obećanje da će iskorijeniti dječju paralizu ponovno je bilo u središtu svjetske pozornosti zahvaljujući nogometnoj lopti koju je potpisao južnoafrički nadbiskup Desmond Tutu, dobitnik Nobelove nagrade za mir 1984. godine. Jabulani s Nadbiskupovim potpisom krenuo je Afrikom i na svom putu do odredišta - ovogodišnje svjetske konferencije Rotary Internationala u Montrealu, prešao

23 afričke zemlje. Izaslanici na konferenciji s ovacijama su dočekali loptu i predstavnike afričkih zemalja koje su tako odlučno krenule u završni obračun s opakom bolešću.

- Iskorjenjivanje polia nije mogućnost, već obveza – istaknula je na konferenciji u Montrealu Marie – Irene Richmond – Ahoua, predsjedateljica National PolioPlus odbora i vanjska savjetnica misije Ujedinjenih naroda u Obali Bjelokosti. Kada je loptu predala odlazećem predsjedniku Rotary Internationala Johnu Kennyju u dvorani je izbila erupcija oduševljenja, izvještava Rotary International na svojoj internetskoj stranici.

- Moramo se obvezati da ćemo prijeći i preostale prepreke i oslobođiti Afriku, jugoistočnu Aziju, i cijeli svijet od te teške bolesti koja uništava živote djece. Kao Afrikanka i majka ne mogu se pomiriti da djeca još uvijek oboljevaju od poliomijelitisa – istaknula je Marie – Irene Richmond – Ahoua.

Predaja nogometne lopte predsjedniku Kennyju bila je kulminacija panafričke rotarijanske kampanje Kick Polio Out of Africa, koja je dobila silni medijski odjek zbog Svjetskog nogometnog prvenstva koje je u lipnju održano u Južnoafričkoj Republici. Samo u proljetnoj kampanji imunizacije cijepljeno je 100 milijuna afričke djece mlađe od 5 godina, a egipatski nogometni reprezentativac Islam El-Shater u Aleksandriji je 12. lipnja loptu šut-

Marie – Irene Richmond – Ahoua predala je loptu predsjedniku Rotary Internationala Johnu Kennyju na konferenciji u Montrealu

Samo u proljetnoj kampanji cijepljeno je 100 milijuna afričke djece

nuo u Sredozemno more – simbolički šutnuvši iz Afrike i dječju paralizu.

- Dok je veći dio svijeta oslobođen od dječje paralize, ova bolest još uvijek prijeti djeci u Africi i Aziji – upozorio je predsjednik Kenny i dodao kako «akcija pokazuje čvrstu odluku svjetske zajednice da se udruži u borbi protiv polia. Rotary i njegovi partneri obećali su da će iskorijeniti dječju paralizu u Africi i to će ostva-

riti – poručio je predsjednik Rotary Internationala u roatrijanskoj godini 2009./2010.

ROTARY ĆE OSTVARITI OBEĆANJE

Valja podsjetiti da su 1996. godine, kada je predsjednik Nelson Mandela pokrenuo akciju Kick Polio Out of Africa, gotovo sve afričke zemlje imale oboljele od dječje paralize, dok je danas ona iskorijenjena u većini zemalja

Afrike. No, borba nažalost, još nije završena. Iskorjenjivanje dječje paralize, upozoravaju stručnjaci, sada je u kritičnom trenutku. Diljem Afrike 10 od 15 afričkih država u kojima je bolest suzbijena, ponovo je suočeno s poliomijelitom. Širenje bolesti je doduše, 2009. godine uspješno zaustavljen, što je najbolje vidljivo u Nigeriji – posljednjoj polioendemičnoj zemlji u Africi. Tamo je broj novoobo-

Ijelih smanjen za 99 posto, od 312 slučajeva u lipnju 2009. godine na samo tri slučaja u ovoj godini. Širenje bolesti je brzo zaustavljeno u Tadžikistanu, gdje se bolest pojavila u travnju, uz granicu s Afganistanom i Uzbekistanom, nakon više od deset godina. Procjene Svjetske zdravstvene organizacije govore da će u slijedeće tri godine nedostajati barem 1,3 milijarde dolara za borbu protiv dječje paralize.

ULOZI SU SADA JOŠ VEĆI

U obraćanju rotarijancima na konferenciji u Montrealu Bruce Aylward, direktor Globalne inicijative za iskorjenjivanje dječje paralize (Global Polio Eradication Initiative) pri Svjetskoj zdravstvenoj organizaciji (WHO) upozorio je stoga da polio i dalje mora ostati u središtu pozornosti svih rotarianaca.

«Ulozi su sada još viši, jer ste u posljednjih godinu dana, bez ikakve sumnje, dokazali da polio može biti iskorijenjen – rekao je u Montrealu Aylward.

Organizator kampanje Kick Polio Out of Africa June Webber u Cape Townu je s ponosom istaknuo – Svijet je u posljednjih 12

mjeseci bio svjedokom što Afrika može učiniti kada to odluči».

Svijet već godinama svjedoči o ogromnim uspjesima u iskorjenjivanju dječje paralize – cilju kojemu su posvećeni rotarijanci svijeta. Još 1985. godine od dječje paralize godišnje je oboljevalo 350 tisuća djece u 125 zemalja svijeta. Od tada je, zahvaljujući naporima Rotaryja i partnerskih organizacija – Svjetskoj zdravstvenoj organizaciji, UNICEF- u i Američkom centru za prevenciju i kontrolu bolesti, broj oboljelih smanjen za 99 posto, na manje od 1.700 novooboljelih u 2009. godini. Rotary je donirao gotovo milijardu američkih dolara i nebrojene sate rada svojih volontera da bi se oralnim cjepivom protiv dječje paralize cijepilo čak dvije milijarde djece u 122 zemlje. Danas su na svijetu ostale tek četiri polioendemične zemlje – Nigerija, Afganistan, Indija i Pakistan, no, ovogodišnja epidemija u Tadžikistanu pokazuje da opasnost od ponovnog širenja bolesti još postoji u mnogim afričkim i azijskim zemljama. Valjat će stoga uložiti nove napore da bi se ispunio cilj – svijet bez dječje paralize.

**Iskorjenjivanje
polia nije
mogućnost, već
naša obveza
– istaknuto je
na svjetskoj
konferenciji u
Montrealu**

33,000 ROTARY CLUBS.

AN ARMY OF VOLUNTEERS.

TWO BILLION DOSES OF VACCINE.

WE NEED JUST ONE MORE THING
TO END POLIO FOREVER.

YOU.

We are almost there. After twenty years and over two billion vaccinations, Rotary and its partners are on the brink of eradicating polio forever. But we can't finish the job without you. Thanks to a challenge grant from the Bill & Melinda Gates Foundation, your donation will work twice as hard.

END POLIO NOW

Learn how you can help at rotary.org/endpolio

Rotary.
Humanity in motion.

**Povjereništvo
Zaklade Rotary
Internationala
ove je
rotarijanske
godine odobrio
rekordan
budžet
Matching
Grants fonda**

Za MG programe čak 21,5 milijuna dolara

Na travanjskoj sjednici Povjereništva Zaklade Rotary Internationala odobreno je za svjetski Matching Grants fond u rotarijanskoj godini 2010./2011. - 21,5 milijuna dolara.

Ovo povećanje budžeta od čak 82 posto u odnosu na raniju rotarijansku godinu, kada je MG fond za raspolaganju imao 11,8 milijuna dolara. Ovaj, jedan od najvećih Matching Grants budžeta u povijesti, najbolje pokazuje

da se Rotary International u potpunosti oporavio od udara krize.

Povjereništvo Zaklade aplikacije klubova za Matching Grants projekte razmatrat će i odrabavati, kako je i običaj, u listopadu ove te u travnju slijedeće godine.

Rotary International ističe kako su povjerenici Zaklade mogli ponovo povećati budžet za Matching Grants projekte, koji je lani drastično smanjen zbog svjetske krize, zahvaljujući mnogim rotarijancima i prijateljima Rotaryja koji su u zadnje tri godine darovali za Annual Programs Fund rekordan iznos od 115 milijuna dolara. Unatoč krizi Rotary International je, smanjivši i troškove, uspio prošle rotarijanske godine tako osigurati normalno funkcioniranje programa Zaklade, bez da je posegnuo u World Fund iz kojeg se financiraju Matching Grants i drugi projekti. Stabiliziranjem gospodarske situacije u svijetu i oporavkom financijskog tržišta Rotary Zaklada je uspješno prebrodila krizu i sada «mirnije plovi» prema svom velikom jubileju – stotom rođendanu – 2017. godine. Stotinu rotarijanskih distrikata ove je rotarijanske godine već uključeno u trogodišnji pilot projekt - Future Vison, kako bi se u praksi pomoglo rotarijancima širom svijeta da jednostavnije i učinkovitije razvijaju nove, različite dobrotvorne projekte, te kako bi se na taj način osiguralo da Zaklada Rotary Internationala predano radi na dobrobit Čovječanstva i u drugom stoljeću svog postojanja.

Poziv klubovima da se uključe u nove programe razmjene

Održana
58. EEMA
konferencija

Od 3. do 5. rujna održana je u švicarskom gradu Pfaeffikonu na Ciriškom jezeru 58. EEMA konferencija na kojoj su se susreli voditelji razmjene mladih iz distrikata i multidistrikata iz cijelog svijeta. Na ovogodišnjoj konferenciji bili su voditelji razmjena iz Europe, iz Južne Amerike – Brazila, Argentine, Ekvadora i Perua, iz Meksika, Sjedinjenih Američkih Država i Kanade, iz Južne Afrike, Australije, Japana, Indije, Rusije i Tajlanda.

- Smisao je ovog susreta dogovoriti i unaprijediti sve oblike razmjena kroz Youth Exchange programe, od kratkoročnih i dugoročnih razmjena, do obiteljskih razmjena, kakva je na primjer Family to Family exchange, te razmjena u okviru programa New Generation Orientation. Na konferenciji se izmjenjuju iskustva, dogovaraju se nove kvote razmjena te nova pravila u ovom važnom dijelu rotarijanskih aktivnosti – naglasio je Egidio Ćepulić, voditelj hrvatskog programa razmjene, dodavši da je na ovogodišnjoj EEMA-i bilo prisutno 218 nacionalnih predstavnika te predstavnika distrikata i multidistrikata iz 36 zemalja svijeta, kojima se pridružio i predsjednik Rotary Internationala Ray Klinginsmith, istaknuvši pritom važnost ovih programa u ostvarivanju ciljeva Rotaryja.

Jedna od tema ovogodišnje konferencije koja je održana pod motom «Razmjena mladih – zdušno i odgovorno», bila je i «Crisis management and precrisis planing» o kojoj je govorio prijatelj Ćepulić, zajedno s prijateljem Andrewom Pageom iz Velike Britanije.

- Jedan od prijedloga usvojenih na konferenciji je da u svim distriktilma izabrani guverner elect postane i član Odbora za razmjenu, kako bi se u godini pred stupanje na guvernersku dužnost što bolje upoznao s aktivnostima razmjene mladih te tako dobio stvarni uvid u planove, ali i moguće probleme vezane uz provedbu ovog programa – rekao je Egidio Ćepulić.

Hrvatskim Rotary klubovima predloženo je nekoliko novih dugoročnih razmjena – u Sjedinjenim Američkim Državama, Meksiku, Kanadi, Brazilu, Argentini, Australiji i Tajvanu, te nove kratkoročne razmjene, od razmjene mladih u kampovima, razmjene u trajanju od jednog do tri mjeseca te obiteljske razmjene.

- Na našim je Rotary klubovima sada odlučiti hoće li prihvati ove nove, zanimljive ponude, za što će naravno, biti potreban i veći angažman naših prijatelja koji u klubovima vode programe razmjene, ali i samih klubova, prije svega u finansijskom smislu. No, preporučam svim klubovima da se uključe u programe razmjene, jer će tako postati sudionicima prekrasnog rotarijanskog iskustva – pozvao je naše klubove na intenzivnije sudjelovanje u programima razmjene prijatelj Ćepulić.

Na konferenciji je izabran i novi predsjednik EEMA-e, donedavni voditelj Youth Exchange programa u Districtu 1910 - prijatelj Erwin Zeller.

Našim je klubovima predloženo nekoliko novih dugoročnih razmjena – u SAD-u, Meksiku, Kanadi, Brazilu, Argentini, Australiji i Tajvanu

**Guvernerka
Districta 1910
Barbara Kamler
Wild – prva žena
na čelu našeg
distrikta**

Počašćena sam i ponosna što mi je dodijeljena ova zadaća

District 1910 u ovoj rotarijanskoj godini po prvi puta u njegovoj povijesti vodi – žena, doktorica povijesti umjetnosti iz Rotary Cluba Wien – Graben – Barbara Kamler Wild.

- Kao kći rotarijanca vrlo sam rano spoznala značaj Rotaryja za stvaranje prijateljstva i socijalnog angažmana u društvu. Krug prijatelja mojih roditelja s očevim se ulaskom u Rotary klub značajno proširio, pa se tako proširio i krug mojih prijatelja. Kada sam došla na studij u Beč, posjetila sam «klub mladih rotarijanača» u kojem su nas rotarijanci uzeli pod svoje okrilje i pobrinuli se da smo se uskoro u stra-

nom gradu osjećali kao kod kuće. Lijepo sam se uklopila i postala dio rotarijanske zajednice u kojoj su se mogla čuti mnoga zanimljiva predavanja, ali i koja je organizirala posjete izložbama, pa i izlete na kojima je uvijek bilo zabavno. No, kada sam okončala studij, bio je to kraj mog prijateljevanja u Rotaryju. Momci, moj brat i bratić, moji prijatelji sa studija, postali su rotarijanci, no, ne i djevojke. Bilo mi je vrlo teško razumjeti zašto se Rotary odriče tolikog broja nadarenih, stručnih i uspješnih žena. Pa one su tada bile već potpuno ravnopravne u gotovo svim profesijama. Nisam se mogla pomiriti da pri izboru u klub ne odlučuju sposobnost i karakter, nego spol – prisjetila se prva guvernerka Districta 1910 i ispričala zanimljivu zgodu koja oslikava tadašnje razmišljanje rotarijanaca, a koju joj je prenio Peter Krön, guverner Districta 1920 u godini 1994./1995. Njegov je klub - RC Salzburg, stari i tradicionalni klub koji su osnovali rotarijanci iz Züricha još 1926. godine, ostao preneražen kada je saznao da su u njihov kumski klub u Zürichu pozvane žene. «Što vam je to palo na pamet – pisali su prijateljima u Zürich, a ovi su im u odgovoru otpisali – Uvijek smo u našem klubu imali sam vrh profesija, direktore banaka, predsjednike sudova, direktore muzeja, rektore Sveučilišta, no, sada su na tim položajima žene. Da smo i dalje inzistirali na muškarcima u klubu bismo imali – drugu garnituru».

«Kada sam prije više od deset godina upitana bih li sudjelovala u osnivanju «mješovitog» Rotary kluba, ni trentka nisam okljevala, već sam odmah pristala. Naš klub, Wien – Graben, koji je čarter imao 1999. godine, bio je tada drugi «mješoviti» klub u Beču – napisala je Barbara Kamler Wild o svojim počecima u Rotaryju.

- Počašćena sam i ponosna što mi je povjerena tako važna zadaća u ovoj rotarijskoj godini. Odgovorni u Districtu 1910 time su dali jasan znak za budućnost Rotaryja u srednjoj Europi. Naime, na ovim prostorima emancipa-

cija žena u Rotaryju još uvijek nije sama po sebi razumljiva. Naprotiv, u mnogim se klubovima rukama i nogama bore protiv prijema žena. Stoga mi je poticanje prijema žena u klubove posebno pri srcu, no, pri tom se ne želim upletati u autonomiju klubova. Moja će zadaća prvenstveno biti što bolje predstaviti District 1910, najveći distrikt na svijetu sa 177 Rotary klubova, i biti što bolji posrednik između Rotary Internationala i naših klubova. Radujem se što u ovoj godini, posljednjoj godini Districta 1910 s takо velikim brojem klubova, mogu biti na njegovom čelu.

Ovo prijelazno razdoblje, do 1. srpnja, kada će početi živjeti hrvatski i slovenski distrikt, bit će sigurno vrlo zanimljivo i uzbudljivo vrijeme za sve nas. Za mene pak je velika nagrada i veselje to što mogu ovo, tako važno razdoblje, podijeliti sa svojim prijateljima i prijateljicama iz Hrvatske i Slovenije – naglasila je guvernerka Barbara Kamler Wild.

**U Beču
je krajem
svibnja
održana
konferencija
Districta 1910**

«Rotarijanska godina 2009./2010. bila je za naš distrikt lijepa i uspješna godina – sa zadovoljstvom je mogao reći guverner Districta 1910 Peter Krause na distriktnoj konferenciji koja je održana u Beču od 28. do 30. svibnja.

Da će i ova konferencija proteći u lijepoj, rotarijanskoj atmosferi vidjelo se već u petak, 28. svibnja, na koktelu u pivovari Ottakringer gdje su rotarijancima i rotarijankama iz Austrije, Hrvatske, Slovenije te Bosne i Hercegovine, ali i s Filipina, dobrodošlicu zaželjeli guverner Krause i PDG Engelbert Wenckheim, koji se ponovo potvrdio kao uzorni domaćin.

Sunčici
Bulat
Würsching
dodijeljeno
je priznanje
Service
Above Self

Bila je to lijepa i uspješna godina

Središnje događanje distriktnе konferencije održano je u monumentalnoj dvorani bečke Haus der Industrie, uz nazočnost gotovo petstotinjak rotarijanaca i rotarijanki iz klubova Districta 1910. Njima je dobrodošlicu zaželio guverner Peter Krause, koji je u izvješću za rotarijansku godinu 2009./2010. posebno istaknuo kako je u protekloj rotarijanskoj godini u Distriktu povećan broj članova ali i Rotary klubova. Osnovano je

i čarterirano šest novih klubova, od kojih dva u Hrvatskoj – Rotary Club Vinkovci i Rotary Club Delnice. On je tom prilikom s velikim zadovoljstvom naglasio kako je većina klubova uspješno provela i akciju Suncokreti, u kojoj su se prikupljala dodatna sredstva za program iskorjenjivanja dječje paralize – End Polio

Sunčici Bulat Würsching najviše priznanje Rotary Internationala

Prijateljici Sunčici Bulat Würsching iz Rotary Cluba Zagreb – Centar, na distriktnoj je konferenciji u Beču guverner D 1910 Peter Krause uručio najviše priznanje Rotary Internationala – Service Above Self.

Ovo je prvo takovo priznanje dodijeljeno nekom rotarijancu iz naše zemlje, i jedno od rijetkih koje je Rotary International do sada dodijeljio – ženi.

Priznanje Service Above Self najviše je priznanje Rotaryja za individualnu službu u Rotaryju koje se dodjeljuje rotarijancima za osobni doprinos u dobrotvornim projektima Rotaryja.

Priznanja rotarijancima iz Hrvatske

Na konferenciji Districta 1910 u Beču dodijeljena su distriktna priznanja za klupske projekte tri-ema Rotary klubovima iz Hrvatske – Rotary Clubu Opatija za projekt «Pegaz», Rotary Clubu Split za projekt «Andželi» i Rotary Clubu Zagreb Kaptol za projekt «Korak u život». Priznanje Paul Harris Fellow dodijeljena su AG Ivanu Domisloviću iz Rotary Cluba Varaždin 1181 te Igoru Čolakoviću i Zvonimiru Kušteru iz Rotary Cluba Varaždin.

Now, zahvalivši pri tom svima koji su sudjelovali u organizaciji i provedbi ove akcije.

Govoreći na konferenciji PDG Franz Har-noncourt – Unverzagt posebno se osvrnuo na rotarijanska 4 pitanja, a iskrenim su pljeskom izaslanici dočekali obraćanje guvernerke D 1910 Barbare Kamler Wild te izaslanika Rotary Internationala Davida C. J. Liddiatta, člana Glavnog odbora RI-a.

Na konferenciji su podnijeta i izvješća o provedbi programa za mlade, Zaklade Rotary Internationala i Rotary akademije te izvješća o aktivnostima subdistrikata.

Program konferencije nastavljen je svečanom večerom i plesom u glavnoj dvorani bečke Vijećnice, a u nedjelju je održano i bogoslužje u crkvi svetog Augustina u Beču.

Distriktna priznanja dodijeljena su RC Zagreb Kaptol i RC Opatija

**PDG Anton
Hilscher,
povjerenik
Rotary
Internationala
za osnivanje
Districta 1912 i
1913**

Ponosan sam na vas!

Na tradicionalnom rotarijanskom druženju koje krajem kolovoza, u vrijeme Špancirfesta, organizira Rotary Club Varaždin 1181 rotarijanskim se prijateljicama i prijateljima obratio i PDG Anton Hilscher, povjerenik Rotary Internationala za osnivanje Districta 1912 i 1913.

- Ponosan sam na vas! Kada smo prije četiri godine, na sjednici Hrvatskog Rotary saveza, počeli aktivnosti na formiranju hrvatskog distrikta, rekao sam, parafrasirajući riječi američkog predsjednika – rotarijanca Johna Kennedyja – ne pitajte što District 1910 može učiniti za vas, već što vi možete učiniti na osnivanju Districta 1913. Ponosan sam na vas jer ste uspjeli, ali se i sam ponosim što sam imao prigodu biti s vama u tom poslu – rekao je prijatelj Tony Hilscher, prenijevši srdačne rotarijanske pozdrave guvernerke Barbare Kamler – Wild te zaželjevši našem prvom guverneru Ivi Husiću i svim rotarijancima i rotarijankama u Hrvatskoj uspešan rad u novom – Districtu 1913.

- Distriktiranje nije proces «oslobađanja od ovisnosti», već sam kraj procesa učenja, nakon kojeg slijedi još mnogo obveza. Rotary za vas sada predstavlja vlastitu odgovornost u posvećenosti rotarijanskoj ideji koja se treba ogledati u pet pravaca rotarijanskog služenja. Prva je svakako Klupska služba koja mora biti usmjerena na razvoj i njegovanje prijateljstva u Rotary klubovima, druga je Služba zvanja i nastojanje za njegovanjem visokih etičkih principa u klupskom, privatnom i poslovnom

životu, treća je služba – Služba u zajednici, koja mora biti djelotvorna potpora svima kojima je pomoć potrebna, četvrta je Međunarodna služba, dakle, služba za poticanje boljeg razumijevanja među narodima i očuvanje mira u svijetu, dok je peta – Služba za mlade, novi pravac služenja koji je Legislatičko vijeće potvrdilo kao peti pravac služenja u Rotaryju u travnju ove godine. Klupska služba se s razlogom uvijek ističe kao prva, stoga jer je prijateljstvo u Rotaryju ono što donosi osobno zadovoljstvo svakom rotarijancu i daje nam energiju za velika zajednička djela. No, prijateljstvo ne bismo trebali njegovati samo u Rotary klubovima, već naročito u distriktu, kroz kumstvo u novim klubovima, ali i u kontaktima s drugim distrikтima. Nemojmo nikada zaboraviti da djelujemo u organizaciji koja nosi ime – Rotary International – rekao je u Varaždinu PDG Anton Hilscher. Pozvavši rotarijance u Hrvatskoj da se odazovu na godišnju konferenciju Rotary Internationala koja će se u svibnju održati u New Orleansu, prijatelj Hilscher posebno je istaknuo kako bi «svaki rotarijanac i rotarijanka barem jedan put trebali posjetiti svjetsku konferenciju, kako bi stekli stvarnu sliku o brojnosti te duhovnoj veličini i snazi Rotaryja».

Govoreći o prvcima služenja u Rotaryju on je naglasio kako «unatoč gospodarskoj krizi koja je zahvatila i Hrvatsku, ne smijemo popustiti u našim nastojanjima da budemo dobri rotarijanci, da steknemo nove rotarijan-

ske prijatelje, da provodimo nove projekte u klubovima i distrikta te da s uspjehom organiziramo dobrotvorne priedbe, jer se upravo u tome ogleda naša rotarijanska predanost.

KRIZA NE SMIJE UMANJITI NAŠU ROTARIJANSKU PREDANOST

- No, rotarijanska predanost po sebi, neće obaviti posao. Potrebna je stoga kvalitetna organizacija, i to na dvije razine, što se prema mom iskustvu pokazalo vrlo uspješnim. Jedna su razina organizacije – regija unutar distrikta i asistenti guvernera, kako su opisani u Manual of Procedures i definirani u Pri-

ručniku: Asistent guvernera je potpora guverneru unutar jedne regije i potpora svakom pojedinom klubu u regiji, kao komunikator i inicijator. Asistent guvernera bi u stvari trebao biti uvijek «pri ruci» u svakoj prigodi. Iako živimo u doba elektronske pošte, osobni susreti se u rotarijanstvu ne mogu nadomjestiti – rekao je Hilscher, dodavši kako su «druga razina organizacije zadaće u okviru pet pravaca služenja te Zaklade Rotary Internationala i širenja članstva». Stoga je predložio da i u našem distriktu izaberešemo rotarijance koji bi posebno skrbili o ovim zadaćama i «koji bi bili motor unutar distrikta za njihovu provedbu u svim klubovima».

Govoreći o služenju u Rotaryju Tony Hilscher se posebno osvrnuo i na kvalitetu rada u klubovima. «Ove smo godine u fazi kada bismo se trebali još više posvetiti članstvu i klubovima, konsolidaciji i kvaliteti. U nekim je klubovima sada primjetno lagano opadanje broja članova. Držim da je to sasvim normalno, nakon vrlo intenzivne faze rasta članstva i broja klubova. Sjetite se samo koliko je novih klubova osnovano i čarterirano u mojoj guvernerskoj godini te u godini guvernera Bobbyja Nemlinga. Logično je da nakon takve dinamike slijedi smirivanje, pa je stoga važno uložiti više truda kako bi se očuvao broj članova i klubova, da bismo mogli

Naši rotarijanci na trening seminaru u Varaždinu

kontinuirano djelovati prema načelu «Service Above Self» i činiti dobro u svijetu».

«IZABRALI STE NAJBOLJEG»

«Mislim stoga, kako sada ne bismo trebali navrat-nanos osnivati nove klubove, već da bismo se trebali posvetiti konsolidaciji i dizanju kvalite te u klubovima, a onda, u novom, Districtu 1913, nastaviti s procesom osnivanja novih Rotary klubova. Iskustvo s distrikтом u Mađarskoj pomaže nam da uspješno savladamo i taj izazov – upozorio je Anton Hilscher. On je rotarijancima u našoj zemlji čestitao i na odličnom izboru prvog guvernera Districta 1910.

-Izabrali ste najboljeg. Vaš je prvi guverner Ivo Husić

«čvrsti temelj», rotarijanac od prvog sata, koji je osnovao i uspješno vodio Rotary u Hrvatskoj i u najtežim danima rata. On je sigurno najbolji da vas vodi u novu rotarijansku budućnost. Obveza je pak svakog od nas pomoći mu. Stoga poručujem da ćemo mu biti na raspolaganju, savjetom i djelom. Bit ćemo uvijek dostupni i spremni pružiti mu potporu. Zajedno smo stvarali u prošlosti, što nije uvijek bilo jednostavno i nije baš uvijek proticalo bez teškoća, sada ćemo s vama rado oblikovati budućnost. Nimalo se stoga ne brinem za budućnost Rotaryja u Hrvatskoj – rekao je PDG Anton Hilscher, zahvalivši predsjedniku Rotary Cluba Varaždin 1181 Darku Mesiku i asistentu

guvernera Ivanu Domisloviću na uzorno organiziranom rotarijanskom druženju u Varaždinu.

Pedesetak rotarijanaca iz Hrvatske koji su se odazvali pozivu Rotary Cluba Varaždin pozdravio je i osnivač Rotaryja u Hrvatskoj i prvi guverner Districta 1913 Ivo Husić, a uspješan rad na Rotary radionicama organiziranim u lijepom ambijentu palače Herzer, zaželio je i guverner elect Districta 1910 Paul Jankowitsch.

Na rotarijanskom druženju u Varaždinu organizirana je i promocija knjige putopisa «Moja Afrika» HTV- ovog novinara Mire Aščića.

PDG Anton Hilscher i DGE 1910 Paul Jankowitsch na seminaru u Varaždinu

Pripreme za predsjedničku konferenciju

**Upravni
odbor
Hrvatskog
Rotary saveza
– Districta 1913
održao 19.
sjednicu**

Na 19. sjednici koja je održana u prostorijama Saveza u Praškoj ulici, 10. rujna, članovi Upravnog odbora Hrvatskog Rotary saveza – Districta 1913 razmatrali su teme koje su uglavnom bile vezane uz pripremu i organizaciju listopadske predsjedničke konferencije Rotary klubova iz Hrvatske.

Upravni je odbor pod predsjedanjem prijatelja Duška Čorka, predsjednika Hrvatskog Rotary saveza – Districta 1913, usvojio dnevni red predsjedničke konferencije 16. listopada, prijedlog Plana rada Saveza u rotarijanskoj godini 2010./2011., o kojem će glasovati izaslanici na predsjedničkoj konferenciji, te prijedlog finansijskog plana za ovu rotarijansku godinu, koji su pripremili dopredsjednik Saveza Ivo Husić i primus asistent guvernera Tomislav Maravić. Posebni naglasak u ovom prijedlogu stavljen je na transparentni prikaz svih prihoda i rashoda Saveza.

Na sjednici je predsjednik Saveza predstavio konačnu verziju Statuta HRS-a – Districta 1913, s dopunom članka 25. kojim se reguliraju zadaće asistenta guvernera. Asistenti će u ovoj rotarijanskoj godini imati i zadaću koordinirati rad distriktnih odbora koji će početi s radom u ovoj rotarijanskoj godini. Tako je Upravni odbor predložio da asistent guvernera (AG) za razvoj članstva Ivan Domislović, koordinira Odbor za razvoj članstva te Odbor za osnivanje novih klubova, AG za Rotary projekte Tomislav Maravić koordinirat će rad Odbora

za Rotary Foundation te organizacijski odbor distriktnе konferencije, AG za Rotary programe Želimir Feitl, koordinirat će Odbor za razmjene mladih (YEX) i Odbor za Rotary Fellowships, asistent guvernera za međunarodnu suradnju, Vladimir Zobundžija koordinirat će rad Odbora za međunarodnu suradnju, a AG za odnose s javnošću Tomislav Divić - rad Odbora za odnose s javnošću. Asistenti guvernera imenuju se na godinu dana, a mogu se ponovo imenovati najviše tri puta uzastopce. Na čelu radne grupe koja će predložiti pravilnik o radu stalnih distriktnih odbora bit će predsjednik HRS-a Duško Čorak.

Upravni odbor je predložio Predsjedničkoj konferenciji da se za tajnika Hrvatskog Rotary saveza – Districta 1913 u rotarijanskoj godini 2010./2011. izabere prijateljica Ljiljana Čokljat Mevorah iz RC Zagreb Sljeme, a za rizničara prijatelj Nikola Bilandžija, guverner nomine D 1913, iz RC Osijek.

Upravni je odbor na rujanskoj sjednici dobio i odluku kojom će se оформiti tim pravnih stručnjaka koji će sastaviti Statut i Pravilnik o radu Rotary klubova, koji će se dati na usvajanje predsjedničkoj konferenciji.

Rizničar Hrvatskog Rotary saveza – Districta 1913, prijatelj Nikola Bilandžija, na sjednici je podnio finansijsko izvješće Saveza u rotarijanskoj godini 2009./2010. koji je Odbor jednoglasno usvojio, a koje će biti predstavljeno i na predsjedničkoj konferenciji.

Rujanska sjednica Upravnog odbora HRS-a/D1913

O «financijskom izvješćivanju Rotary klubova, koje se temelji na računovodstvenim načelima usklađenima s propisima Republike Hrvatske te s preporukama Rotary Internationala o financijskom poslovanju» na sjednici je govorila prijateljica Renata Muhek iz Rotary Cluba Zagreb – Sljeme, donatorica knjigovodstvenog servisa za naše Rotary klubove.

«Rotary klubovi i Hrvatski Rotary savez – District 1913 registrirane su neprofitne organizacije sa statusom pravne osobe i obveznicu su primjene Uredbe o računovodstvu neprofitnih organizacija, kao i svih važećih poreznih propisa – upozorila je prijateljica Renata Muhek, te dodala kako bi svi Rotary klubovi u Districtu 1913 financijsko izvješćivanje morali temeljiti na iskazivanju podataka – prihoda, rashoda, imovine i obveza, prema izvorima financiranja, a njihovo računovodstvo organizirati transparentno. U tu će svrhu klubovima biti ponuđen posebni software koji će biti dostupan na internetu. Takav software omogućiće knjiženja prema zakonskim zahtjevima i kreiranje izvje-

štaja prema zahtjevima korisnika. Upravni odbor posebno je zahvalio prijateljici Muhek na trudu koji je uložila kako bi financijske knjige naših klubova bile uredne i transparentne.

DGE Ivan Husić, dopredsjednik HRS-a na sjednici je iznio ideju o osnivanju Zaklade Districta 1913, a Odbor je jednoglasno prihvatio prijedlog Ugovora o donaciji kojim Hrvatski Rotary savez postaje posrednik u prikupljanju donacija za Zakladu dr. Viktor Ružić Rotary Cluba Rijeka.

Na sjednici je usvojena i preporuka klubovima vezana uz pomoć žrtvama velike poplave u Pakistanu. Preporuka je da svaki član uplati 100 kuna, a sredstva prikupljena od klubova Savez bi proslijedio u fond za žrtve poplave.

PAG Tomislav Maravić s radošću je izvjestio da je Bolu na Braču dodijeljeno domaćinstvo 7. svjetskog teniskog rotarijanskog prvenstva koje će biti održano od 27. kolovoza do 3. rujna.

ne zaboravi!!! BONUS na štednju

Ugovorite **dodatne stimulacije** na oročenu štednju u kunama i eurima.

**Rotary
Club
Zagreb**

Zagreb, Gradec i Kaptol zajedno pripremaju tradicionalni Božićni koncert

Početak rotarijanske godine u Rotary Clubu Zagreb tradicionalno obilježava intenziviranje priprema za Božićni koncert koji se uzastopno održava već 16 godina. Ove godine Božićni će se koncert održati u Koncertnoj dvorani Vatroslav Lisinski u srijedu - 1. prosinca.

- Zaista nije jednostavno već po šesnaesti puta zaredom pronaći atraktivne izvođače koji će svojim ugledom i glazbenim umijećem animirati publiku da napuni dvoranu Lisinski te potakne sponzore da se uključe u dobrovrsnu akciju. Ove godine uspjeli smo ugovoriti nastup

francuskog virtuoza na violini Gillesa Apapa, koji će sa Zagrebačkim solistima, izvesti vrlo atraktivni program. Gospodin Apap je, na našim prostorima još nepoznati umjetnik mlađe generacije, no, poznati Yehudi Menuhin nazvao ga je „violinistom 21. stoljeća“. Iskoristio sam stoga mogućnost i nazočio njegovom prvom nastupu u Hrvatskoj, na Dubrovačkim ljetnim igrama, gdje je sa Zagrebačkim solistima izveo program kakav ćemo, većim dijelom slušati i u Zagrebu. Koncert u Dubrovniku završio je ovacijama a nagrađen je i nagradom Grand prix – Orlando. Kritike su bile sjajne pa se nadamo da će naš koncert biti jedan od kulturnih događaja u Zagrebu ove jeseni, kao i lijepi poklon RC Zagreb Zagrepčanima i njihovim gostima, u godini kada naš klub slavi 20 godina od charter ceremonije. Vjerujem da će interes za koncert pokazati i brojni prijatelji rotarijanci jer će prisustvovati vrhunskom glazbenom događaju – pozvao je na Božićni koncert predsjednik Rotary Cluba Zagreb Viktor Križek i dodao - Iako sve to lijepo zvuči, itekako smo svjesni teškoće koje nas očekuju kako u prodaji karata, jer dvorana ima 1.800 sjedećih mjesta, tako i u privlačenju sponzora, budući je situacija u Hrvatskoj izuzetno složena i zaista će biti teško ponoviti financijski uspjeh nekih prijašnjih koncerata koji su osigurali sredstva za stipendiranje studenata sa sloganom „Rotary za izvršnost“.

Na inicijativu Rotary Cluba Zagreb da u nekim projektima pokušamo udružiti snage po-

Nastup Gillesa Apapa sa Zagrebačkim solistima u Kneževom dvoru u Dubrovniku

Predsjednici Rotary klubova Zagreb, Kaptol i Medvedgrad – Viktor Križek, Vinko Šesnić i Branko Cindro (s desna na lijevo)

zitivno su odgovorili Rotary Club Zagreb – Gradec i Rotary Club Zagreb – Medvedgrad, pa je dogovoreno da zajedničkim snagama i velikim zalaganjem zajedno pokušaju ostvariti postavljeni cilj - punu dvoranu Lisinski te potporu sponzora.

- Sredstva osigurana ovim koncertom većim će se dijelom iskoristiti za stipendiranje izvrsnih studenata zagrebačkog Sveučilišta a dio sredsta-

va klubovi će koristiti za svoje programe – naglasio je predsjednik RC Zagreb.

- Ovo je prvi puta da se oko organizacije takvog projekta okuplja više klubova iz Zagreba, a naša je želja da ovakvim načinom promoviramo prvenstveno Rotary pokret a tek onda klubove. U Zagrebu i njegovoj okolini djeliće već 9 klubova a još 2 su u osnivanju, i svi imamo vlastite projekte za koje tražimo pot-

poru sponzora, pa se često događa da kod pojedinih jačih sponzora izazovemo nedoumici jer mi se borimo za sredstva za projekt svog kluba, a sponzor smatra da pomaže Rotary projekt. Suradnja naša tri kluba na ovom projektu pokazat će kakva je budućnost takvih oblika suradnje – rekao je Viktor Križek, predsjednik Rotary Cluba Zagreb.

**Rotary
Club
Dubrovnik**

Petnaest uspješnih godina dubrovačkog kluba

Dubravko Jurišić

Ideja Rotarijanstva, šireći se svjetom, prostore južnoslavenskih naroda zapljasnula je relativno brzo nakon njezine objave - samo tridesetak godina nakon osnivanja prvih Rotary klubova u svijetu osnovani su slični klubovi i na prostorima Kraljevine Jugoslavije - jedan od njih bio je i Rotary Club Dubrovnik, utemeljen 1933. godine. No, vremena koja su slijedila, II. svjetski rat, pa 50 godina vladavine komunizma, nisu bila naklonjena idejama rotarijanstva, a Rotary klubovi su bili prisiljeni ugasiti svoje djelovanje. Takvo stanje na hrvatskim je prostorima trajalo sve do 1991. godine, kada je uspostavljena neo-

visna i demokratska Republika Hrvatska, u kojoj je omogućeno i poticano slobodno djelovanje građana u svim područjima od društvenog interesa.

Ideja Rotarijanstva ponovo je postala zanimljiva, ovaj put i općeprihvaćena od svih struktura društva, pa se u kolovozu 1991. godine, na poticaj Rotary Cluba Zagreb, i u Dubrovniku započelo s poslovima na ponovnom osnivanju Rotary kluba. Okupljena je manja skupina građana koji su, kao osnivačka momčad, na dragovoljnoj osnovi započeli stvarati uvjete za utemeljenje i funkcioniranje Kluba. No, ratni vihor koji su teško pogodili Grad i šиру regiju, te obrana Grada i iscrpljujući Domovinski rat odgodili su osnivanje Rotary kluba za pune četiri godine. Srećom, u vremenima u kojima se nije moglo djelovati u samom Dubrovniku, vođeni su brojni i uspješni razgovori i pregovori o osnivanju kluba tijekom sastanaka koje je Distrikat 1910 organizirao na Semeringu, u Beču, Zagrebu, i drugdje, pa su, ratu usprkos, uspješno prevladane sve prepreke i stvoreni uvjeti za provođenje zamišljene ideje u stvarnost.

Svečani Charter te ponovno osnivanje RC Dubrovnik, osnovanog u sklopu Districta 1910 Rotary Internationala, i upisanog u popis rotarijanskih klubova pod brojem 30 478, održan je 25. i 26. svibnja 1995. godine, uz nazočnost tadašnjega guvernera Districta 1910. Kurta Seidlera i promotora kluba Roberta Kellnera iz RC Wien-Hofburg, kao i drugih prijatelja iz Hr-

Dubrovački simfonijski orkestar na svečanosti RC Dubrovnik

Svečani domjenak na krovu tvrđave Revelin

vatske, Zagreba i inozemstva. Osnivačka momčad brojila je 28 članova, a kao prvi predsjednik izabran je Antun Karaman, začetnik ideje o osnivanju kluba, koji je i danas aktivni član kluba.

RC Dubrovnik ove godine bilježi petnaest godina postojanja i djelovanja. U proteklom desetljeću i po dugom djelovanju članovi RC Dubrovnik su prema svojim mogućnostima pomagali mnogima: mladim nadarenim osobama u njihovom školovanju, siromašnim pojedincima i obiteljima u prevladavanju njihovih u nekim trenucima vrlo teških i nepovoljnih životnih situacija, poklanjanjem sadnica maslinu lokalnom ruralnom stanovništvu u obnovi njihovih u ratu stradalih maslinika, osobama s posebnim potrebama u poboljšanju njihova aktivnog življenja, a udruženi s prijateljima

iz zemlje i svijeta, poglavito s prijateljima iz pobratimskog kluba RC Bari Sud iz Barija (Italija) pomogli su u više navrata u obnovi kulturne baštine Dubrovnika, prikupili pomoć za Dječji odjel dubrovačke bolnice i učinili još podosta toga.

To što su do sada napravili čini ih, s pravom, ponosima - nesebičnim angažiranjem i brojnim aktivnostima u gradu i u regiji postali su nezaobilazni čimbenik dobrih vibracija u Dubrovniku. No, time su sebi istovremeno nametnuli i veliku obvezu - budućnost koja je pred Rotary Clubom Dubrovnik ne smije biti nimalo siromašnija od već uspješno pređenog puta.

Petnaestu godišnjicu ute-meljenja kluba članovi RC Dubrovnik odlučili su obilježiti i svečano i radno. Organiziran je prigodni svečani koncert u Revelinu, koji je uz vrsnu po-

moć Dubrovačkog simfonij-skog orkestra, te izvanrednih solista – sopranistice Daniele Pintarić i violinista Marina Marasa, koji su izvodili glazbu Mozarta,Vivaldija, Bizeta, Kabilja, Metikoša, bio središnji kulturni i humanitarni događaj, ne samo u djelatnosti kluba, već i u gradu Dubrovniku. Ovaj iznimni događaj zaključen je s uspješno organiziranim i lijepo posjećenim domjenkom na terasi/krovu Revelina koji je lijepu večer učinio još ugodnijom.

Mala rotarijanska družina iz Dubrovnika - RC Dubrovnik - dio velike rotarijanske obitelji koja broji više od 1,2 milijuna članova razasutih u svim civiliziranim područjima svijeta, iskreno je ponosna na brojne akcije koje je sprovela u svom petnaestogodišnjem trajanju i nesebičnom zajedničkom djelovanju.

**Rotary
Club
Rijeka**

Rotary lanac S jedrima

**Odličja Paul
Harris-Fellow
uručena su
članovima
RC Rijeka -
Ivanu Viličiću,
Tomislavu
Sabljaru, Nikoli
Mikiću, Andreju
Baši, Vidoju
Vujiću, Radivoju
Bošnjakoviću,
Gruji Goljaninu,
Hrvoju Luliću i
Vinku Dekoviću.**

U prvim smo godinama postojanja kluba osmišljali što originalnije lokacije za svečanost predaje predsjedničkog lanca, tako da smo 1994. taj čin obavili čak na vrhu Zavižana (Velebit). Bile su to ratne godine, pa je i to doprinosilo pomaku od tmurne svakidašnjice čemu smo svi težili. Smirivanje stanja u državi utjecalo je vjerojatno i na nas, pa, odustavši od ekstravagancija, punih smo 15 godina lanac prenosili najprije u Vili Frapart u Lovranu pa u kristalnoj dvorani ili terasi hotela "Kvarner" u Opatiji.

Ove smo se godine, međutim, vratili starim navadama. Iskoristili smo naš novi projekt "Fiumanku" da bi najveću godišnju svečanost sva-

kog Rotary kluba realizirali u prekrasnom ambijentu mnogobrojnih i mnogobojnih jedara.

Druge večeri "Fiumanke", u prostorijama novoootvorenog putničkog terminala (Molo Longo) u riječkoj luci, sastalo se stotinjak rotarijanaca iz Rijeke, Opatije, Kočevja, Kranja, Ljubljane, Šapca, Novog Sada, Valjeva, Milana, Trevisa, Venecije, Trsta i Noale. Nazočilo je svečanosti i tridesetak drugih gostiju.

Vrhunac svečanosti bilo je prenošenje lanca ranijeg predsjednika RC Rijeka Vidoja Vujića novom predsjedniku Vladimиру Tkalčiću, kao i prijenos lanca predsjednice riječkog Inner Wheela Sofije Šmitran novoj predsjednici Mladenki Tkalčić.

Prije toga uručena su odličja Paul Harris-Fellow članovima RC Rijeka - Ivanu Viličiću, Tomislavu Sabljaru, Nikoli Mikiću, Andreju Baši, Vidoju Vujiću, Radivoju Bošnjakoviću, Gruji Goljaninu, Hrvoju Luliću i Vinku Dekoviću.

Po okončanju poznatog i mnogo hvaljenog i nagrađivanog produženog trinaestogodišnjeg projekta "Kraljevica" RC Rijeka je prionuo pred par godina traženju novog projekta. Odlučeno je da to bude Rotary regata Fiumanka, kao dio već postojeće jedriličarske riječke regate Fiumanka. Prozvana je ROTARY FIUMANKA i održavat će se svake godine.

Bazni cilj projekta je humanitarni, a ove se godine željelo pomoći Savezu gluhih i nagluhih osoba PGŽ u okviru njihova projekta "S vjetrom kroz tišinu" koji je također vezan za jedrenje. Na

Uručivanje pokala – prijatelji Vukušić, Baša i Viličić

Ručak pod zbirkom rotarijanskih zastavica

Veduta regatnog polja

kraju cijelog projekta donirali smo im 7 tisuća kuna.

Kako bi povezali prijatelje koji jedre i one druge, napravio se program u trajanju od tri dana. Osiguran je bio šator, ručkovi i svečana večera. Nadalje, za nejedreličare - školnim se brodom Vila Velebita mogla pratiti regata uz uvijek pitoreskni pogled s mora na Rijeku i Opatiju.

Pozitivni rotarijanski spleen bio je stalno prisutan. Kako bivam ga pokušali bar djelomično predočiti evo kratke kronologije zbivanja...

U četvrtak je organizirana večera dobrodošlice, uz brodet što su ga pripremili prijatelji Jurić i Košćina. U petak je slijedilo novo intenzivno rotarijansko druženje, potpomođnuto i nedostatkom vjetra,

čime je umanjeno jedrenje u korist druženja. U subotu su svi uspješno završili regatu; bilo je više vjetra a jedrile su i posade rotarijanaca iz RC Kocjeve i RC Kranj. Usljedio je ručak u našem rotarijanskom šatoru, te proglašenje pobjednika u večernjim satima na Gatu Karoline riječke.

Nove klupske aktivnosti postaju tradicionalna događanja

Sudionici 8. memorijalnog teniskog turnira Mario Porobija

- Protekla je rotarijanska godina bila jedna od najuspješnijih u dugoj povijesti rotarijanstva u našem gradu – s ponosom je mogao istaknuti Damir Mamuzić, predsjednik Rotary Cluba Varaždin u rotarijanskoj godini 2009./2010. na godišnjoj skupštini Kluba, koja je 14. lipnja, već tradicionalno, održana u dvorištu kuće obitelji Kušter.

Klub je u protekloj rotarijanskoj godini primio nekoliko vrijednih priznanja, a među brojnim aktivnostima Rotary Cluba Varaždin u minuloj rotarijanskoj godini valja istaknuti i do-

mačinstvo u razmjeni mladih stručnjaka (GSE), budući je RC Varaždin bio domaćin grupi s Filipinima. Za uzornu organizaciju ovog programa RC Varaždin je primio i priznanje Districta 1910.

- Iako je ovo bila teška, recesija godina, naš je klub uspješno organizirao sve tradicionalne akcije – Memorijalni teniski turnir Mario Porobija, Rotary lov u Zelendvoru, Dobrosvorni Rotary bal za Valentinovo te Nagradu za izvrsnost, no, i nekoliko novih, za koje držimo da će postati tradicionalnim akcijama Kluba. Klub je ove godine započeo suradnju s Varaždin-

Svečana dodjela Nagrade za izvrsnost RC Varaždin

U godišnjem programu od sada i likovna kolonija

Na imanju Ivana i Đurđice Zagorec u Vinogradskoj ulici u Seketinu Rotary Club Varaždin upriličio je 22. svibnja, likovnu koloniju na kojoj je sudjelovalo osmero naših priznatih likovnih umjetnika koji su svoje radove darovali varaždinskom Rotary klubu, a njihovom je prodajom na aukciji RC Varaždin prihodovao gotovo 25 tisuća kuna koje je namijenio za podršku programima za djecu.

Pozivu Rotary Cluba Varaždin za sudjelovanje na ovoj, prvoj dobrotvornoj aukciji, odazvali su se Branko Bobić, Lila Herceg, Zdravka Komes – Vičić, Ivan Mesek, Franjo Mustač Medarov, Željko Prstec, Živko Toplak i Sonja Šarunić, koji su na ovoj likovnoj koloniji, u prekrasnom ambijentu, izradili po dva umjetnička djela koja su ustupili varaždinskom klubu. Njihovi su pak radovi prodani na večernjoj aukciji na kojoj su prodana sva ponuđena djela.

- Zahvaljujem umjetnicima koji su se odazvali našem pozivu i omogućili nam da pred kraj ove rotarijanske godine naš klub prihoduje dodatna sredstva za svoju socijalnu aktivnost. Ova je akcija imala izuzetan uspjeh pa vjerujem da će postati tradicionalna, a svake će godine domaćin kolonije biti jedan od članova našeg kluba – istaknuo je nakon aukcije Damir Mamuzić, predsjednik Rotary Cluba Varaždin u godini 2009./2010.

Prijatelj Darko Sačić, umjetnički voditelj ove Rotary kolonije, pohvalio je dobrotvorni angažman umjetnika koji su sudjelovali u radu kolonije, podsjetivši kako Rotary Club Varaždin već 17 godina dobrotvornu aukciju umjetnina organizira na Rotary balu za Valentino, čijom prodajom namiče dio sredstava za svoju dobrotvornu aktivnost. Valja istaknuti kako je najvišu cijenu na aukciji postigao rad međimurskog slikara Franje Mustača Medarova, koji je prodan za 4.200 kuna.

skim baroknim večerima, a po prvi je puta organizirao i dobrotvornu likovnu koloniju na imanju obitelji Zagorec u Seketinu. U protekloj smo godini osnažili veze s mnogim klubovima iz Hrvatske i inozemstva, a pri tom nismo zanemarili ni našu dobrotvornu aktivnost, pa je Klub

nastavio pomagati kroz provedbu akcije Osoba u nevolji – istaknuo je Damir Mamuzić, predsjednik RC Varaždin u rotarijanskoj godini 2009./2010.

Na godišnjoj skupštini Kluba priznanje Rotarijanac godine dodijeljeno je članu Uprave RC Varaždin Miroslavu Buniću.

U nastupnom govoru Tomislav Cvetko, novi predsjednik varaždinskog kluba, posebno je naglasio kako će RC Varaždin i u novoj rotarijanskoj godini nastaviti provoditi socijalni program u zajednici, a posebnu će pozornost posvetiti njegovaju-

Damir Mamuzić predao je predsjednički lanac Tomislavu Cvetku

rotarijanskog prijateljstva i suradnji s drugim klubovima.

Tako je već početkom ove rotarijanske godine predsjednik Tomislav Cvetko inicirao zajednički sastanak sva tri varaždinska Rotary kluba i suradnju na zajedničkim projektima.

Klub je 11. rujna organizirao već tradicionalni Rotary teniski turnir – Memorijal Mario Porobija, na kojem je nastupilo tridesetak prijatelja i prijateljica iz Rotary i Inner Wheel klubova sjeverozapadne Hrvatske. Vlado Kelemenić bio je najbolji u muškoj konkurenciji, a Mirna Roki (IWC Varaždin) u ženskoj, dok su u igri parova Vlado Kelemenić i Damir Martinčević pobijedili Franju Gala i Stanka Koseca iz Rotary Cluba Ludbreg.

**Tradicioalni
Rotary lov
varaždinski će
klub u lovištu
Zelendvor
organizirati 27.
studenog**

- Nastavili smo lijepu tradiciju cjelodnevнog druženja na teniskim terenima, prisjećајуći se pokojnog predsjednika Maria Porobije, a prikupili smo sredstva za fond Nagrade za izvrsnost – rekao je predsjednik Cvetko.

Prošle rotarijanske godine započeta suradnja s Varaždinskim baroknim večerima nastavljena je u ovoj, uspješnom organizacijom koncerta Detmold Barock Akademie, 25. rujna, u Varaždinskoj katedrali. Mladi njemački glazbenici na ovom su "rotarijanskom koncertu" izveli Bachovu "Muku po Ivanu".

U gustom rasporedu klupske aktivnosti valja istaknuti i Večeru najboljih mladih kuhara, koja je na poticaj prijatelja Damira Crlenog, upriličena u hotelu Minerva u Varaždinskim Toplicama, 12. listopada. Na ovoj je priredbi Klub prikupljao sredstva za stručno usavršavanje u inozemstvu naših najboljih mladih kuhara.

U Rotary Clubu Varaždin započeli su i pripreme za obilježavanje 80. godišnjice osnivanja RC Varaždin, a voditelj Lovačke sekcije, prijatelj Zoran Filipan najavio je da će tradicionalni – 17. Rotary lov u Zelendvoru, biti upriličen u subotu, 27. studenog. Pred Rotary Clubom Varaždin očito je još jedna vrlo uspješna rotarijanska godina.

Dodijeljene Nagrade za izvrsnost

Na svečanosti u palači Herzer, 5. svibnja, dodijeljene su Nagrade za izvrsnost Rotary Cluba Varaždina, kojom varaždinski rotarijanci već sedmu godinu nagrađuju najbolje učenike srednjih škola te najbolje autore diplomskih i magistarskih radova te doktorskih disertacija.

"Nagrada za izvrsnost najveća je donatorska akcija našeg kluba, no, još je važnije da njome šaljemo poruku mladima, ali i cijelom društvu, da je znanje važno i da ga treba cijeniti. Mladi ljudi moraju u našem društvu dobiti veću šansu – naglasio je Damir Mamuzić, predsjednik Rotary Cluba Varaždin u rotarijskoj godini 2009./2010.

"Bez izvrsnih nećemo biti uspješni u današnjem svijetu. Stoga su naše jedine šanse pamet i znanje – istaknuo je na svečanosti varaždinski dogradonačelnik Slobodan Mikac (RC Varaždin 1181).

"Kvaliteta radova pristiglih na natječaj i ove je godine izuzetno visoka, što pokazuje da se Nagrada za izvrsnost potvrdila u našoj sredini. Međutim, samo nagrađivanje nije konačni cilj ove akcije, već je to promjena odnosa prema najbitnijim čimbenicima budućeg društva znanja, kojem teži Hrvatska – istaknuo je na svečanosti prijatelj Božidar Kliček, predsjednik Fonda za nagrađivanje izvrsnosti.

Nagrada za izvrsnost u kategoriji najboljeg diplomskog rada dodijeljena je Nikoli Strahu koji je diplomirao fiziku na Prirodoslovno – matematičkom fakultetu u Zagrebu s temom – Dizajn Čerenkovljevog opservatorija pomoću Monte Carlo simulacija. Kako je u obrazloženju nagrade istaknuo predsjednik Povjerenstva ovaj je diplomski rad napisan na visokoj znanstvenoj razini, za što je Nikola Strah, danas student poslijediplomskog studija u Dortmundu, primio priznanja i uglednih profesora i međunarodnih znanstvenih udruga. Priznanja RC Varaždin dodijeljena su i njegovim mentorima – prof. dr. sc. Tihomiru Suriću i dr. sc. Eckartdu Lorenzu.

Nagrada je u ovoj kategoriji dodijeljena i Katarini Pažur, koja je diplomirala na preddiplomskom studiju na Fakultetu organizacije i informatike s obranom završnog rada – Analiza informacija u procesu predviđanja potražnje, u kojem je primjenila "originalan i inovativan pristup".

Nagradu za izvrsnost u kategoriji najboljeg doktorskog rada primila je dr. sc. Ivana Gotić koja je doktorat iz područja molekularne biologije obranila na Fakultetu prirodnih znanosti Sveučilišta u Beču, pod mentorstvom prof. dr. Rolanda Foisnera. U disertaciji je dr. Gotić proučavala ulogu lamino proteina nazvanih LAP2A i ponudila originalni rad zahvaljujući kojem je značajno unaprijeđeno razumijevanje uloge staničnih lamino proteina u regulatornim procesima. Ova mrlada i izuzetno perspektivna znanstvenica rezultate svojih istraživanja objavila je u tri znanstvena časopisa visokog ugleda, u kojima je njen rad ocijenjen kao "značajan doprinos za znanost".

Prva likovna kolonija RC Varaždin održana je na imanju prijatelja Ivana Zagorca

Krasno rotarijansko druženje na rijeci Dravi

Ljiljana Trstenjak

Sudionici nezaboravnog rotarijanskog druženja na rijeci Dravi

Rotary Club Prelog organizirao je 4. rujna, nezaboravno cjelodnevno druženje na rijeci Dravi, a posebna je atrakcija ovog rotarijanskog događanja na starom koritu Drave kod Svete Marije bila demonstracija tradicionalnog načina ispiranja zlata iz riječnog korita. Preloški rotarijanci s ponosom ističu kako je i ova, jedinstvena akcija, imala dobrotvorni karakter.

Rotary Club Prelog jedan je od najmlađih hrvatskih Rotary klubova, čarteriran u prosincu 2008. godine. Svi članovi kluba svjesno su svojim angažmanom u Rotary zajednici odlučili odvojiti svoje vrijeme, znanje, iskustvo i utjecaj kako bi pomogli onima kojima je pomoć potrebna. Kao što je to uobičajeno u Rotary organizaciji, i članovi Rotary Cluba Prelog organiziraju različite projekte i akcije kako bi prikupili sredstva za svoje humanitarne projekte,

a istovremeno i osigurali ugodno druženje s brojnim prijateljima - rotarijancima iz cijele Hrvatske i inozemstva.

Pri osmišljavanju glavnog godišnjeg projekta, Rotary Club Prelog vodio se idejom da on bude dobrotvoran, ali i specifično međimurski, kako bi preloški rotarijanci pritom svoje goste upoznali s ljepotama svog kraja i tako doprinijeli promociji lokalnih specifičnosti koje svakako imaju znatan turistički potencijal.

Na temeljima te ideje vodilje prošle su godine po prvi puta, s velikim uspjehom, organizirali akciju pod nazivom "Rotary ispiranje zlata", a ove su godine ponovili prošlogodišnji uspjeh, besprijekorno organiziravši drugo takvo događanje u idiličnom okružju stare Drave. Zahvaljujući odličnom odazivu rotarijanaca iz drugih Rotary klubova akcija Rotary ispiranje

Cjelodnevno druženje proteklo je u veselom i prijateljskom ugođaju

zlata sada je čvrsto utemeljena kao tradicionalni događaj ovog mladog ali izuzetno aktivnog kluba.

- Akcija je pažljivo osmišljena i realizirana kao cjelodnevni, opušteni i ugodni boravak u prirodi, bogat različitim sadržajima – rekao je o akciji predsjednik RC Prelog Ivan Erent.

Domaćini iz Preloga, njihovi prijatelji, partneri i gosti iz Rotary klubova iz Čakovca, Varaždina, Ludbrega, Varaždinskih Toplica, Osijeka i Zagreba, stvorili su avanturički raspoloženu grupu od osamdesetak ljudi. Krenuli su ujutro, u 14 čamaca, nizvodno rijekom Dravom, a dobro je raspoloženje dodatno podržala i limena glazba koja je

u jednom od čamaca cijelim putem pratila ovo rotarijansko društvo.

Pod okriljem prekrasnog, sunčanog vremena, uz veslanje, pjesmu, smijeh i usputno fotografiranje neodoljivo privlačnih dravskih krajolika i gotovo netaknute prirode, nakon par sati stigli su do prvog odredišta, pješčanog riječnog spruda na kojem je uslijedi-

Prvi predsjednik preloškog kluba Stjepan Hreć pokazao se i kao nenadmašni majstor roštilja

**Prijatelji u
Prelogu mogu
biti sigurni da
će i slijedeće
godine njihovi
čamci biti
puni, a gosti –
prezadovoljni**

Potrebno je mnogo truda da bi zasvjetlucala zrnca zlata

la zabava, uz odbojku na pijesku, nogomet i badminton. Najhrabriji su se odlučili i okupati u već svježoj dravskoj vodi, a svi su uživali u neobično ukusnim domaćim kobasicama i jegeru, koje je nenadmašno pekao prvi predsjednik preloškog kluba, prijatelj Stjepan Hrešć.

Nakon ovakve, prigodne okrjepe i sportskog razgibavanja valjalo je nastaviti plovidbu Dravom, ponovo uz pratnju neumornih "banđista". Nakon nekoliko sati plovidbe rotarijanska je družina stigla do mjesta gdje su ih na pjeskovitoj dravskoj obali čekali majstori - ispiraci zlata, koji su spremno demonstrirali ovaj

stari međimurski zanat. Rotarijanci su s velikim zanimanjem pratili sve faze ovog procesa te su se nakon kraće edukacije i sami okušali u ovoj stoljetnoj vještini dravskih ispirača zlata. Njihovo sreću nije bilo kraja kada su, nakon nekog vremena, na rujanskem suncu počela svjetlucati zrnca žutog zlata. Zadovoljni su gosti sa svojim domaćinima tada krenuli na svoje zadnje odredište - Ribički dom Sveta Marija, gdje je njihov cjelodnevni trud nagrađen ukušnim bogračem od divljači te pečenom svježom riječnom ribom, koju su majstorski pripremili članovi Ribičkog društva Sveta Marija. Uz mlade, nadarene tamburaške snage iz Preloga, druženje je zapečaćeno pjesmom i plesom do dugo u noć.

Uz rotarijanske majice i kape koje su mogle kupiti posade, članovi preloškog kluba osmisili su i samostalno izradili zanimljive a atraktivne suvenire, koje su gosti rado kupili za uspomenu na ovaj, bogato ispunjen dan. Prvi od njih je atraktivno rotarijanski aranžirana rakija vilimovka s listićima pravog, čistog i, što je nabitnije, jestivog 24-karatnog zlata, a drugi zgodan suvenir je "rotarijanski" medaljon koje su gosti sami mogli iskovati kraj ribičkog doma.

Možda jedan od najljepših komplimenata za organizaciju ove priredbe preloški su rotarijanci dobili od jedne od gošći koja je oduševljeno rekla kako "rado prisustvuje svakoj akciji preloških rotarijanaca, budući oni uvijek svojom organizacijom, zajedništvom i vrhunskom atmosferom demonstriraju kako se živi i djeluje rotarijanski". Uz ovakve reakcije članovi Rotary Cluba Prelog mogu biti ponosni, zadovoljni i sigurni da su osmisili pravu stvar, te da će i slijedeće godine čamci s kojima će se otisnuti na ispiranje zlata – biti puni, a njihovi gosti prezadovoljni.

Cjelodnevno rotarijansko druženje u krasnom ambijentu starog korita Drave

Zajedno u druženju, služenju, na križu i za stolom

Nikica Vučenović

Tijekom rotarijanske godine 2009./2010. Rotary Club Šibenik ušao je u drugo desetljeće postojanja, nakon reosnivanja Kluba 1999. godine. Iako još «maloljetan» uspio je ostaviti rotarijanski trag ne samo u Šibeniku, već i dalje.

Svoje djelovanje nastojao je ispoljiti kroz različite vidove. U rotarijanskem duhu služenja donirano je oko 80 tisuća kuna, pa je tako za stare i siromašne sugrađane u direktonom susretu i druženju s njima donirano 29 tisuća kuna, stipendirana su i tri studenta (zajedno s Rotary Clubom Zagreb), kojima je donirano 36 tisuća, za stradale Haićane u katastrofalnom potresu oko 10 tisuća kuna, a realizirano je još i niz manjih akcija.

- Kako rotarijanstvo nije samo služenje već i druženje, klub je u ovom segmentu djelovanja ostvario i nadmašio planirano. Tijekom godine imali smo nezaboravnih događanja, bilo je tu i balova, izleta i druženja u srdaćnom prijateljskom ozračju. Za mandata predsjednika Dane Slamića klub je usvojio kvartalnu proslavu rođendana. Proslave su prilike za kvalitetno druženje obitelji, kad se cijeli dan provede u prirodi. Članovi su razvrstani u četiri grupe, za svaku grupu određen je na početku godine organizator, koji ima zadatku pripremiti cjelodnevni program koji je u pravilu iznenađenje za sve prijatelje. Tek se zadnji tjedan otkriva gdje će se zajednički proslaviti rođendani. Ovo je prilika da članice Inner Whell kluba pruže priliku svom umijeću i zadive sve svojim slatkim kreacijama. Pamte se i nezaboravno dizajnjirane torte gospođe Josipe Roman, no, bilo bi nepošteno ne pohvaliti i sve ostale supruge rotarijanca – kažu šibenski rotarijanci i dodaju da je RC Šibenik ove godine, na poziv Vatrogasne zajednice Šibensko-kninske županije, sudjelovao u gradnji spomena na stradale vatrogasce na otoku Kornatu.

To je bila prilika da se potvrdi i rotarijanska ideja širenja prijateljstva, pa su im se u ovoj akci-

ji pridružili prijatelji iz Rotary klubova Split Plus i Imotski. Tog nezaboravnog 22. svibnja i rotarijanici su kažu, doživjeli nezaboravni vihor emocija – sučuti, tuge, pjeteta, prijateljstva, umora, ali i ljepote divlje prirode u susretu s praiskonskim elementima – kamenom i morem. Po povratku su se svi složili da su zajedno bogatiji ali i stariji za novo iskustvo sudjelovanja u nastajaju jedinstvenog umjetničkog djela.

Predzadnji dan prošle rotarijanske godine RC Šibenik je zaključio još jednim uspješnim kočarenjem. S rotarijanskim prijateljima iz Hrvatske, Slovenije, Njemačke, Kanade i Sjedinjenih Američkih Država, ribarskim brodom TOMIŠA plovili su do ispod Kornata i svi kao jedan uživali u bonaci, suncu, vjetru ali potom i u kiši i neveri. U pjesmi su, s ponosom ističu, bili sjedinjeni u ideji zajedničkog druženja, i uvjereni kako svijet može biti ljepši kad si u prigodi ljepotu oko sebe podijeliti s prijateljima. U tom bogatstvu šibenski rotarijanci uvijek zametnu klice nekih novih akcija, novih projekata koji daje potrebnu svježinu našem rotarijanskom društву, tom vrelu najčišćeg prijateljstva.

**Rotary
Club
Šibenik**

Rotarijansku su tortu ispekle članice Inner Wheela

**Rotary Club
Šibenik obilježio
je desetu
godišnjicu
obnovljenog
rada i sigurno
zakoračio u
novo desetljeće
služenja**

Šibenski rotarijanci sjedinjeni u ideji druženja i služenja

**Rotary
Club
Imotski**

Izgraditi će dnevni boravak za djecu s posebnim potrebama

Vedrana Šuvar
Snimio: Stipe Odak

Imotski su rotarijanci u svom gradu ugostili guvernerku Barbaru Kamler Wild. Posjet guvernerke iskoristili su za ugodnu šetnju gradom, ali i za upoznavanje guvernerke s aktivnostima koje su ostvarene u proteklom razdoblju, kao i o aktivnostima koje se planiraju realizirati.

Od svog osnutka RC Imotski ostao je povezan, kroz dobru suradnju, s Udrugom civilnih invalida Imotski. Kroz svoju humanitarnu akciju „Živote - dobar ti dan“, rotarijanci su prikupili gotovo 140 tisuća kuna za pomoći najmlađim članovima Udruge, djeci s posebnim potrebama. Uz stalnu suradnju s predsjednikom Udruge Josipom Bilićem Pavlinovićem dogovorena je i daljnja pomoći ovoj Udruzi. U novoj rotarijanskoj godini, kada je RC Imotski dobio

novo rukovodstvo s predsjednikom Vedranom Šuvar, odmah se krenulo u konkretno planiranje nove humanitarne akcije. Tako je izgraditi dnevni boravak za djecu s posebnim potrebama postala nit vodilja za imotske rotarijance koji bi u ovom velebnom projektu bili potpora Udrizi civilnih invalida Imotski. U razgovoru s predsjednikom Josipom Bilićem Pavlinovićem zaključeno je kako je dnevni boravak za djecu prioriteten zadatak Udruge, kojem će se širom raširenih ruku za suradnju i pomoći pridružiti rotarijanci. Činjenica da su ova djeca s prostora Imotske krajine, dok prije nekoliko godina nije osnovana Udruga, morali na rehabilitaciju putovati do sto kilometara udaljenog Splita, govori dovoljno o opravdanosti svih aktivnosti koje provodi Udruga. Danas ova djeca imaju na raspolaganju liječnike, logopede, psihologe, a roditelji veliku podršku za sve poteškoće kroz koje prolaze želeći olakšati život svojoj djeci. Osnutak dnevnog boravka za djecu s posebnim potrebama dugoročan je plan Udruge, a kako bi se što prije ostvario, RC Imotski će im u granicama svojih mogućnosti pomoći u ostvarenju projekta.

Guvernerka Barbara Kamler Wild je s odobravanjem, ali i posebnim oduševljenjem, pozdravila ovaj projekt, obećavši pomoći. Za uspomenu na boravak u Imotskom iz ruke predsjednice Šuvar, a u ime svih imotskih rotarijanaca, guvernerki je poklonjena rukom tkana „tkanica“, imotska zovnica, sa željom da je sjeća na boravak u Hrvatskoj i Imotskom.

Predsjednica RC Imotski Vedrana Šuvar guvernerki Barbari Kamler – Wild poklonila je originalni suvenir – imotsku zovnicu

Struja i toplina iz drva

KBE Bioenergie d. o. o. · HR – 42 000 Varaždin S. Vraza 21
Tel. +385 (0) 42 321-595 · Fax. +385 (0) 42 321-594 · e-mail: office@bioenergie.hr

Austrijska grupa Kohlbach iz Koruške, već je više od pola stoljeća sinonim za čistu energiju iz drva, ali i za inovativna tehnička rješenja za energetsko iskorištavanje biomase. Njihova su cjelovita rješenja tako primjenjena u više od 2.000 postrojenja u svijetu, ali ipak pretežno u Austriji, susjednim zemljama i u Europi.

- Grupa tržištu nudi niz inovativnih proizvoda visoke tehnologije – kotlovnih postrojenja od 400 do 18.000 kW po modulu - vrelvodne, parne i termouljne kotlove, ložišta s pomičnim roštiljem i druga specifična ložišta kao ložišta na slamu ili trendovska ložišta na pelete. Ponudom obuhvaćamo logistiku gori-

vog materijala i/ili pepela do kompletnih energana, a posebno ističem naša kogeneracijska rješenja za proizvodnju električne, toplinske pa čak i rashladne energije - trigeneracije, s uobičajenom parnom tehnologijom, ali i s inovativnom ORC – tehnologijom – naglašava Eduard Vitković, direktor tvrtke KBE Bioenergie, tvrtke kćeri Kohlbacha, zadužen za područje jugoistočne Europe, te dodaje kako se zainteresiranim kupcima nudi savjetovanje, projektiranje i kvalitetno dimenzioniranje postrojenja, montaža, cjelokupna infrastruktura te redovni servis i briga o kupcima.

Tko će biti vaš klupski trener?

Na sastanku u lipnju ove godine Glavni odbor Rotary Internationala predložio je Rotary klubovima da izaberu i osposobe – klupskog trenera.

Prijatelj koji bi bio izabran za klupskog trenera imao bi zadaču organizirati pravilan prijem i edukaciju za nove članove te seminare i treninge za prijatelje u klubu, a trebao bi pomoći i u pra-

vilnom planiranju klupskih sastanaka te u određivanju strategije kluba. Klupski bi treneri sigurno pomogli da njihovi klubovi još bolje funkcioniraju i da ostvaruju sadržajniji klupski život, drži Odbor, i poziva klubove da razmisle tko bi mogao biti njihov klupski trener.

**Glavni odbor
Rotary
Internationala
poziva klubove
da izaberu
klupskog
trenera**

**Rotary
Club
Koprivnica**

Likovnjaci za koprivničke gimnazijalce

Marijan Špoljar

Snimio: Zdravko Šabarić

Pored velikih gospodarskih i sportskih, Koprivnica i Podravina mogu se ponositi i svojim bogatim likovnim dosezima. Dovoljno je spomenuti da je čuvena međuratna grupa „Zemlja“ najvećim dijelom bila vezana uz Podravinu, da je tridesetih godina prošloga stoljeća ovdje nastala poznata „Hlebinska slikarska škola“ i da su mnoga umjetnička imena porijeklom iz Podravine. Sve to bio je dovoljan razlog da se Rotary Club Koprivnica od prvih dana djelovanja osloni i na koprivničko-podravske umjetnike. O razumijevanju i spremnosti na suradnju svjedoči i pet do sada održanih aukcija umjetničkih radova i tri likovne kolonije.

Skupovi slikara, kipara, grafičara i drugih profila umjetnika, koje je do sada organizirao Rotary klub, stvarali su ugodnu, poticajnu atmosferu za rad, ambijent bez diktata neke likovne teze ili natjecateljskog forsiranja. Jedina „pragmatična“ intencija uvijek je bila izazov društvene korisnosti - likovni radovi bili su i bit će namjenjeni za aukcije s kojih prihod ide za stipendiranje nadarenih, a materijalno slabije situiranih, koprivničkih gimnazijalaca. To je

smisao rotarijanske akcije u koju su od prvih dana uključeni likovnjaci različitih generacija, vrijednosti i stilova. Krenulo se, dakako, od lokalnih autora (lokalnih samo u teritorijalnom, a ne i u vrijednosnom smislu) da bi se postupno dolazilo do umjetnika izvan sjeverozapadne Hrvatske.

Ovogodišnja likovna kolonija konceptualna je postavljena tako da se uspostavi balans starih i mladih, profesora i studenata, koprivničkih autora i onih izvan regije, slikara i kipara, akademaca i neakademaca. Ostvareni rezultat bio je posve na razini očekivanog - solidna paleta radova, široki spektar tendencija i stilova te korist i ugoda kakvu mogu donijeti samo susreti u neponovljivom ambijentu Lovačkog doma Peski kraj Đurđevca.

Ove su godine na likovnoj koloniji, koja je trajala od 11. do 13. lipnja, sudjelovala 22 umjetnika - nekoliko akademskih umjetnika, od kojih je većina porijekom iz Podravine - Zlatko Kauzlaric Atač, Ivan Obsieger, Darko Bakliža, Sunčanica Tuk, Ivančica Cvitić-Znidarčić, Darko Markić, Mario Dimić, Luka Šamoci i Ivan Richter, koji je bez naknade napravio dizajn kataloga i otisnuo ga. Na koloniji koprivničkih rotarijanaca bilo je i nekoliko poznatih umjetnika iz regije - Tomislav Balažin, Zdravko Šabarić, Zorka Forko, Dražen Eissenbeiser, Živko Toplak, Ivan Andrašić, Gordana Špoljar-Andrašić, Krešimir Trumbetaš i Robert Wrana, te nekoliko nadarenih studenta, uglavnom iz klase profesora Kauzlarica - Alisa Ramić, Stipan Tadić, Rene Grigić-Đaković i Ketrin Karasman. Oni su za aukciju ostavili preko trideset radova različitih tehnika, veličina, motiva i vrijednosti.

U uvodu kataloga izložbe radova s ovogodišnje kolonije, aktualni predsjednik Rotary Cluba Koprivnica Marko Kolaković je posebno istaknuo kako su rotarijanci inicijativu đurđe-

vačkog Centra za kulturu da se izložba s ovogodišnje kolonije održi u Galeriji Stari Grad, „prihvatili sa zahvalnošću i s uvjerenjem kako i ta forma obogaćuje i proširuje vrijednost rotarijanskih načela etičnosti i služenja općim vrijednostima.“ Slijedeća provjera jednog od temeljnih premeta

rotarijanskog djelovanja dogodit će se uskoro, na tradicionalnom rotarijanskom balu s aukcijom slika, koji će se održati u Hotelu Podravina u Koprivnici, 23. listopada. Domaćini i organizatori za tu priliku pripremaju bogati i zanimljiv program na kome će, između ostalih, nastupiti i band

Superstar. Ovaj je sastav, koji čine zagrebačke rock i pop legende, okupio Davor Štern iz nekadašnjih sastava - The Mladis, Crveni Koralji, Zlatni Akordi i drugi, pa je sigurno kako je odlična zabava na koprivničkom rotarijanskom balu zajamčena.

Guvernerka istaknula važnost komuniciranja među rotarijancima

**Rotary
Club
Pula**

Guvernerka Districta 1910 Barbara Kamler –Wild, u pratnji asistenta guvernera Tomislava Divića, boravila je 1.rujna u planiranom posjetu Rotary Clubu Pula.

U radnom dijelu sastanka s upravom kluba, predsjednikom kluba Vladimirom Mikacom i tajnikom Vilsonom Mihajlovićem, kome su našli i čelnici odbora - prijatelji Krešimir Vlašić, Marino Brečević, Boris Grdinić i Steven Pavlović, guvernerka je upoznata s povješću kluba, najznačajnijim dosadašnjim provedenim projektima, smjernicama za rad u ovoj rotarijanskoj godini, te budućim, zacrtanim planovima i projektima Kluba.

Uslijedio je i sastanak sa svim članovima kluba, na kojem je, u završnoj riječi Guvernerka naglasila važnost komuniciranja među rotarijancima, između klubova, kako na domaćoj tako i na inozemnoj razini, te s lokalnom zajednicom, u cilju širenja ideje rotarijanstva, utemeljene na principima prijateljstva i dobročinstva.

Guvernerki je uručena zastavica kluba i replika umjetničke slike našeg prijatelja Tomislava Divića.

Posjet guvernerke nastavljen je u ugodnom razgovoru i druženju na zajedničkoj večeri u restoranu Milan.

Pulski rotarijanci na sastanku s Guvernerkom

Guvernerki Barbara Kamler – Wild darovana je slika prijatelja AG Tomislava Divića

**Rotary
Club
Hvar**

Primopredaja predsjedničkog lanca pod morem

Ivo Tomić

Visko Haladić i Luka Bunčuga predsjednički su lanac zamijenili pod morem

Na svečani, veličanstveni i jedinstveni način obilježena je svečanost primopredaje predsjedničkog lanca Rotary Cluba Hvar, 27. lipnja, u uvali Pokonji dol kod grada Hvara.

Predsjednik RC Hvar na isteku mandata Visko Haladić predao je predsjednički lanac novom predsjedniku Luki Bunčugi – na dnu ispod morske površine! Nakon izvršene primopredaje lanca, po izlasku iz mora, na žalu uvale, novog i starog predsjednika dočekali su članovi RC Hvar sa suprugama i djecom, odjeveni u rimske toge te su novome predsjedniku čestitali uz pjenušac kojega je za tu prigodu donirao vinar Ante Grabovac iz Prološca. Videozapis primopredaje proslijeđen je svim klubovima u Districtu 1910, a s obzirom da su primopredaju ispod mora snimili Stipe Božić i Joško Bojić, prilog je objavljen na nacionalnoj televiziji - HTV-u, u emisiji More.

**Članovi Rotary
Cluba Hvar
svečanost
primopredaje
predsjedničkog
lanca organizirali
su na jedinstveni
način**

Zahvaljujući hvarskim rotarijancima na zvoniku Franjevačkog samostana ponovo je zvono

Zvono moga grada

Rotary
Club Hvar
dovršio
je novi
projekt

Rotary Club Hvar s uspjehom je okončao još jedan od velikih projekata u okviru službe za zajednicu. Hvarski su rotarijanci prikupili 40.000 kuna za nabavku jednog zvona Franjevačkom samostanu u gradu Hvaru.

Nedostajuće zvono na zvoniku Franjevačkog samostana u gradu Hvaru nabavljeno je i postavljeno. Zvono je teško 210 kilograma, i tonaliteta je „h-mol“, dok su dva

„stara“ zvona, teška 450 i 120 kilograma i oba su u h-molu.

Moto Franjevaca, pod kojim je zvono postavljeno glasi - Postavljeno u spomen 800-te obljetnice potvrđenog pravila sv. Frane“!

Akcija RC Hvar započela je tijekom mandata predsjednika Antuna Duževića a dovršio ju je u 2010. godini predsjednik RC Hvar Visko Haladić. Predstojnik samostana fra Joakim – Jaki Gregov

zahvalio se u ime Franjevačkog samostana u Hvaru rotarijancima na donaciji te je istaknuo kako se Rotary Club Hvar uključio u hvalevrijednu akciju obnove velikog dijela samostana - kamenog oltara, kipa sv. Franje u bronci ispred crkve, osvjetljenja crkve, razglosa i uređenja biblioteke. Za članove i donatore gvardijan je priredio domjenak i degustaciju otočkih vina.

**Rotary
Club
Krapina**

Primopredaja dužnosti u Muzeju krapinskih neandertalaca

Drago Kozina

Rotary Club Krapina, u svojoj petoj godini rada, upriličio je još jednu svečanost primopredaje predsjedničkog lanca, koja je održana 11. lipnja. Uz prisutnost članova i rotarijanaca iz drugih klubova od Dragutina Ranogajca lanac je, a time i predsjedničku družnost, preuzeo Stjepan Pavić.

Za mjesto održavanja svečanosti bio je odabran Muzej krapinskih neandertalaca. Time su rotarijanci željeli dati svoj doprinos popularizaciji onoga što Krapina sada ima. Ovo svečano okupljanje rotarijanaca imalo je i humanitarni karakter. Donirana sredstva bit

će korištena za ostvarenje projekta „Voda za život“ u sklopu kojeg će se novčano pomoći uvođenje pitke vode u kuću obitelji teškog materijalnog stanja s područja grada Zlatara.

- Rotary ima osnovni zadatak da služi zajednici. Toga postulata nastojali smo se i mi pridržavati koliko su nam to mogućnosti dozvoljavale - istaknuo je na svečanosti dosadašnji predsjednik Dragutin Ranogajec i dodao kako je „provedeno nekoliko akcija usmjerenih ostvarivanju pomoći onima kojima je to potrebno. Uz humanitarni rad, nastojali smo ostaviti traga i u kulturnom djelovanju. Smatram da smo dali svoj značajan i opipljiv dokaz uključivanja u proslavu 200. obljetnice rođenja dr. Ljudevita Gaja, obnovom slova na spomeniku koji je podignut u njegovu čast. Izdvojio bih i pomoći u informatičkom opremanju Specijalne dječje bolnice u Krapinskim Toplicama te ureda za rad logopeda u Krapini“.

Nakon svečanosti primopredaje uslijedio je razgled Muzeja krapinskih neandertalaca. Domaćini i vodići kroz muzejski prostor rotarijancima bili su dipl. ing. geologije Vlasta Krklec, dipl. ing. arh. Željko Kovačić i mr. sc. Jakov Radovičić.

Nakon svečanosti i razgleda Muzeja novi je predsjednik Kluba Stjepan Pavić, zahvalivši na izboru, rekao – Smatram da smo dobro učinili što smo za mjesto druženja odabrali novi muzej. Time smo našim gostima, iz različitih mjesta s područja Hrvatske, s ponosom mogli pokazati što imamo danas u Krapinsko-zagorskoj županiji. To bogatstvo treba sada popula-

I krapinski su rotarijanci svečanost primopredaje predsjedničkog lanca organizirali na neobičnom mjestu – u Muzeju krapinskih neandertalaca

Prvi slijeva Ivica Cerovečki, prvi predsjednik krapinskog Rotary kluba, a desno su, u odijelima s gostima iz Zagreba, Stjepan Pavić novi predsjednik i Dragutin Ranogajec, dosadašnji predsjednik u mandatu 2009./2010.

rizirati kad god uzmognemo, da to postane što primamljivija turistička destinacija. Naša su očekivanja premašena, jer su gosti pokazali izuzetan interes za ono što imamo i nema bolje propagande od ovakve. Međutim, svjetski izgled muzeja, ne prati ono što čini njegovu okolicu. Gosti su nam, treba reći dobro-namjerno, prigovorili da nam nedostaje hotel, odnosno da do sada nisu zadovoljavajuće riješene putokazne table, koje bi turiste, s koje god oni

strane dolazili na područje Krapinsko-zagorske županije, usmjeravale prema nalazištu pračovjeka na Hušnjakovo, gdje se nalazi Muzej krapinskih neandertalaca. Isto tako, muzej mora, da tako kažemo, agresivnije nuditi sve ono što čini popratni, komercijalni sadržaj svakog takvog muzeja».

Spomenimo da je u sklopu svečanosti koja je održana u Muzeju krapinskih neandertalaca održana i prigodna modna revija. Rotarijancima su se sa svojim novitetima

predstavili Modni salon M. S. i Konfekcija Kotka Krapina. A to je, vrijedno je spomenuti, bila ujedno i prva modna revija održana u tom novom krapinskom prostoru, kojega treba koristiti i za predstavljanje gospodarske ponude, ne samo iz Krapine nego i s cijelog područja Krapinsko-zagorske županije.

**Rotary
Club
Zagreb-Sesvete**

Lijepa druženja na Kvarneru i Medvednici

Vlatka Cikač

Snimio: Miljenko Hegedić

**Rotary
Club Zagreb
Sesvete i ove
je godine
organizirao
kuglački turnir
i druženje
u lijepoj
rotarijanskoj
atmosferi**

Rotary Club Zagreb-Sesvete i ove je godine, povodom proslave 6. obljetnice osnivanja, u ožujku 2010. godine, organizirao tradicionalni kuglački turnir. Na turniru su se domaćinima pridružili i članovi drugih Rotary klubova iz Zagreba, Dugog Sela, Varaždinske Toplice, te rotaraktovci iz Zagreba i Sesveta. Natjecanje u kuglanju i ove je godine iznijelo neke nove talente i nove (stare) pobjednike. Oni pak, koji su kuglali prvi puta, doživjeli su posebno iskustvo. Nakon održanog kuglačkog turnira bio je organiziran zajednički ručak i druženje, koje je uz glazbenu pratnju nastavilo do kasnih večernjih sati.

Tijekom proteklih mjeseci Rotary Club Zagreb-Sesvete se, kao i inače, puno družio s članovima drugih Rotary klubova, kao i s mladim prijateljima iz Rotaract Cluba Zagreb-Sesvete, kojem je sponsorski klub.

Klub iz Sesveta organizirao je u svibnju 2010. godine, zajedno s Rotary Clubom Zagreb, izmeštanje u vinariju „Vinski vrh“ u Općini Hrašćina. Tom prilikom bilo je organizirano obilaženje vinskih podruma i degustacija vrhunskih vina. Osim uživanja u dobrom vinu, članovi Rotary Cluba Zagreb-Sesvete i njihovi prijatelji mogli su uživati i u fantastičnom am-

Prijateljice i prijatelji iz sesvetskog kluba često organiziraju izlete u prirodu

bijentu kuće u kojoj se nalazi vinarija, kao i u divnoj prirodi.

Rotary Club Zagreb-Sesvete sponzorirao je 6. međunarodno natjecanje mladih pijanista «Zlatko Grgošević». Natjecanje je organiziralo Narodno sveučilište Sesvete od 17. do 22. svibnja. Bila je to prigoda za Klub da i na ovaj način pridonese poticanju izvrnosti kod mladih i ambicioznih ljudi.

Bogati kalendar klupske aktivnosti nastavljen je već u lipnju, kada je organizirano tradicionalno klupsko jedrenje po sjevernom Jadranu. Jedrilo se 7 dana, a posadu broda činili su isključivo članovi Rotary Cluba Zagreb-Sesvete. Na brod su se ukrcali u Puli, a tijekom narednih dana oplovili su i posjetili Unije, Susak, Čikat, Krivicu, Premudu, Silbu, Ilovik, Veli Lošinj, Rab, Zavraticu, Goli otok, Punat, Cres, Krk, Rabac, Osor i mnoga druga odredišta na Kvarneru.

I ove je godine vrijeme poslu-

žilo pomorce, tako da su se članovi kluba s jedrenja ponovno vratili oduševljeni, veselći se idućem jedrenju.

Početkom nove rotarijanske godine, u srpnju 2010. godine, održana je u Hrašćini, na „bregu lavande“, primopredaja klupske dužnosti. Prije svečanog čina predaje predsjedničkog lanca bio je organiziran posjet kuriji Bešlošević u Hrašćini, gdje je vlasnica kurije članovima Rotary Cluba Zagreb-Sesvete pripremila divan doček. Osim svježim napitcima i voćem, vlasnica kurije «počastila» je članove Kluba i s divnom pričom o burnom životu jednog zagorskog plemića i jedne princeze. Nakon posjete kuriji, veselo društvo se uputilo prema „bregu lavande“ u Hrašćini, gdje je bila organizirana primopredaja i druženje. Primopredaji su se osim članova kluba pridružili i članovi njihovih obitelji.

Početkom listopada 2010. godine Rotary Club Zagreb-Sesvete organizirao je sada već tradicionalnu šetnju po Medvednici, na «Lipu», preko kaptolske lugarnice na Gorščici. Šetnja je započela u ranim jutarnjim satima, okupljanjem rotarijanaca i njihovih prijatelja, a završila u kasno popodne druženjem u kaptolskoj lugarnici na Medvednici. Kao i svake godine, i ove se okupilo lijepo društvo sačinjeno od članova Kluba, njihovih obitelji i prijatelja, a druženju su se kao i uvijek do sada pridružili i članovi drugih Rotary klubova.

Već se zna da će Rotary Club Zagreb-Sesvete 19. prosinca ove godine održati tradicionalni Dobrotvorni božićni koncert. Koncert s odličnim glazbenim programom bit će održan u novootvorenom Narodnom sveučilištu u Sesvetama, u Centru za kulturu.

**Rotary
Club
Opatija**

Uspješna međunarodna suradnja u dobrotvornim projektima

Elizabeta Mikelj

Rotary Club Opatija dokazao je da se ne boji žena u svojim redovima pa se tako može poхvaliti s istim omjerom žena i muškaraca u Klubu - 11 žena i 11 muškaraca.

Je li to dobar omjer pokazat će vrijeme, no, ono što je već sada vidljivo je to da su opatijski rotarijanci, u svega dvije godine, organizirali više hvalevrijednih akcija, od kojih neke imaju i međunarodni karakter.

Klub tako pomaže prijateljima iz RC Muggia (Italija) i RC Koper (Slovenija) u akciji osnivanja prve Handy - Campa u Ankaranu, kampa koji će se brinuti o djeci s posebnim potrebama. Ovim aktivnostima valja dodati i međunarodni Rotary

piknik u Veneciji na kojem opatijski rotarijanci sudjeluju već treću godinu za redom i to kao jedan od domaćina. Osim prijatelja iz susjednih zemalja vrijednost ovakvih druženja prepoznali su i prijatelji iz daleke Argentine. Piknik, kako to i priliči rotarijanskom duhu, ima humanitarni karakter, a na zadnjem se prikuplja novac za dovršetak Centra za terapijsko jahanje Pegaz u Rijeci.

Prvog konja su Centru za terapijsko jahanje Pegaz opatijski rotarijanci poklonili u svibnju, povodom drugog rođendana RC Opatija. Uz konja, koji je stajao 30 tisuća kuna, bez troškova obuke i transporta, organiziran je i niz drugih događanja kako bi se prikupila sredstva za opre-

Opatijski klub ima jednak broj muških i ženskih članova

manje prvog ovakvog centra u Primorsko-goranskoj županiji. Za ovaj je projekt RC Opatija dobio i distriktnu nagradu.

Svakako valja spomenuti i donaciju Crvenom križu Opatija, u iznosu od 50 tisuća kuna, za nabavku uređaja koji stariм ili nemoćnim osobama omogućavaju brzo dozivanje pomoći kada to zatreba. Ovu akciju su opatijski rotarijanci organizirali zajedno s opatijskim lionsima.

Pod zajedničkom «dirigentskom palicom» Rotary i Lions kluba organiziran je i bečki bal, koji se već drugu godinu zaredom održava pod visokim pokroviteljstvom Grada Beča.

Klub stipendira i tri najtalentiranija mlada ugostitelja, promičući tako nagrađivanje profesionalne izvrnosti. Rotary Club Opatija primio je i tri nova člana - Silvanu Škifić, Bojana Milićića i Danijelu Kolanović.

Nakon prve predsjednice, i drugog predsjednika, za kormilo opatijskih rotarijanaca opet je izabrana žena - Nela Šuša, koja je predsjedničku dužnost preuzela od svog prethodnika - Duška Frankovića.

- Mi joj za kormilom opatijskog Rotary kluba želimo puno uspjeha i još jednu ovačko uspješnu Rotary godinu – poručuju iz Rotary Cluba Opatija.

Prikupili sredstva za Utočište sveti Nikola

**Rotary
Club
Varaždin – jug**

Najmlađi varaždinski Rotary klub – RC Varaždin – jug, 2. listopada je, na varaždinskoj Gradskoj tržnici organizirao akciju na kojoj su prikupljana sredstva za Dom za žrtve obiteljskog nasilja – Utočište sveti Nikola.

Članovi ovog kluba u subotu prije podne na tržnici su građanima ponudili ukusan obrok – jaja s gljivama i čašu odličnog vina, a o dobroj atmosferi brinuli su članovi sastava Desperado.

- Izuzetno smo zadovoljni odazivom. Podijelili smo dvjestotinjak porcija i tako namaknuli oko 3 tisuće kuna koje ćemo namijeniti u dobrotvorne svrhe, za opremanje varaždinskog Doma za žrtve nasilja – Utočište sveti Nikola – istaknula je Edita Juraga, predsjednica Rotary Cluba Varaždin – jug.

Rotary Club Varaždin – jug osmislio je lijepu akciju za pomoći žrtvama obiteljskog nasilja

**Rotary
Club
Opatija**

Na balu prikučili više od 35 tisuća kuna

Elizabeta Mikelj

Od 21. do 27. lipnja u Opatiji je, u organizaciji opatijskih rotarijanaca i lionsa, održan Tjedan Beča u Opatiji, pod visokim pokroviteljstvom Grada Beča i Grada Opatije.

Tijekom tjedan dana Opatijci, kao i svi posjetitelji Opatije, mogli su uživati u specijalitetima bečke kuhinje koje su pripravljali bečki kuhari predvođeni Markusom Heinrichom.

Na Terasi hotela Kvarner, 25. je lipnja, održan i koncert «Beč pozdravlja Ivu Robića», a dan nakon koncerta, u Kristalnoj dvorani održan je i bečki bal, koji se već drugu godinu zaredom održava pod zajedničkom dirigentskom palicom opatijskih rotarijanaca i lionsa.

Balu su nazočili brojni veleposlanici i konzuli u Republici Hrvatskoj, članovi austrijsko-hrvatskog prijateljstva, kao i brojni predstavnici političkog i kulturnog života iz naše i susjednih zemalja.

Bal su bečkim valcerom otvorili članica bečkog poglavarstva Anica Matzka - Dojder i opatijski gradonačelnik Ivo Dujmić.

Goste je zabavljao orkestar Papa Bileck, dobitnik nagrade grada Beča za uspješno predstavljanje Beča u svijetu, a u pravi balski ugodaj goste su i ove godine uveli plesači plesne škole Schmidschlaeger iz Beča.

Cijeli tjedan Beča u Opatiji zaokružen je koncertom Orchesterakademie Ossiach iz Austrije, čiji članovi sviraju u Bečkoj filharmoniji.

Sav prihod od ovih događanja išao je za projekt Pegaz, čiji su inicijatori upravo opatijski rotarijanci, a grad Beč se i ove godine pokazao široke ruke doniravši 35 tisuća eura.

Anica Matzka Dojder i opatijski gradonačelnik Ivo Dujmić na bečkom balu u Opatiji

**Opatijski rotarijanci i lionsi
zajednički su organizirali Dane
Beča u Opatiji, a Grad Beč donirao
je 35 tisuća eura za projekt Pegaz**

Na balu su nastupili plesači Plesne škole Schmidschlaeger iz Beča

Priredba je organizirana pod pokroviteljstvom grada Beča i Opatije

Opatijske rotarijanke i rotarijanci na drugom Bečkom balu u Kristalnoj dvorani opatijskog hotela Kvarner

**Rotary
Club
Čakovec**

Novčanim poticajima za nastavak školovanja

Ivica Žišković

Nenad Jeđud
predsjednički
je lanac predao
Ivanu Marodiju

**U proteklih
deset godina
pedesetak je
međimurskih
srednjoškolaca
nastavilo
školovanje
zahvaljujući
poticaju
RC Čakovec**

Već puno desetljeće čakovečki rotarijanci održavaju i njeguju vrijednu akciju nagrađivanja najboljih maturanata svih srednjih škola u svom gradu.

U suradnji sa školama, posebice s ravnateljima i pedagozima, temeljem jasno utvrđenih mjerila, na kraju svake školske godine proglašavaju najbolje i dodjeljuju im novčane nagrade. Da one dolaze u prave ruke, po-

tvrđuje činjenica da su svi dosadašnji laureati rotarijanskih nagrada bili primjerni studenti, a brojni od njih dobivali su i najviša priznanja na svojim fakultetima i sveučilištima. Dosad je, u proteklih deset godina, zahvaljujući i poticaju Rotary Cluba Čakovec, na fakultetima završilo pedesetak međimurskih srednjoškolaca, što je i najvažniji cilj ovih nagrada.

Nema sumnje da će tim putem i dobitnici nagrada za 2010. godinu, koje su im uručene na svečanosti u reprezentativnoj županijskoj Scheierovoj zgradbi u Čakovcu. To su: Matija Šantl iz Malog Mihaljevca (Tehnička škola), Anamarija Varga iz Šenkovca (Gimnazija), Sanja Korpar iz Ivanovca (Ekonomski i trgovačka škola), Kristina Fegeš iz Dragoslavca (Graditeljska škola) i Nikolina Nikolić iz Zebanca (Gospodarska škola). Novčane nagrade od po 5.000 kuna uručili su im predsjednik kluba Nenad Jeđud i njegov nasljednik na čelu kluba Ivan Marodić.

Prvi čestitari nagrađenim učenicima bili su njihovi roditelji, razrednici i ravnatelji škola, kao i ugledni gosti, među kojima međimurski župan Ivan Perhoč i čakovečki gradonačelnik Branko Šalamon. Oni su zahvalili rotarijancima na akciji, kojom mlade potiču da nastave školovanje i traže svoj životni put u svijetu znanja. Da je ova već tradicionalna akcija čakovečkih rotarijanaca ostvarila svrhu, rječito potvrđuje i to da je poslužila kao uzor i drugima. Tako danas već u Međimurju slične manifestacije provode i u nekim drugim sredinama, općinama, gradovima pa i samoj županiji.

Čakovečki su rotarijanci ponovo nagradili najbolje maturante u Međimurju

ZA MOG MUŠKARCA

SKEYNDOR MEN

www.farmex.hr
info telefon: 0800 8883

Sudionici dobrotvornog teniskog turnira parova RC Ludbreg

Dobrotvorni teniski turnir parova

Ludbreški Rotary klub u ovoj je rotarijanskoj godini kalendar svojih aktivnosti obogatio s još jednim dobrotvornim događanjem.

U organizaciji RC Ludbreg održan je 18. rujna, prvi dobrotvorni teniski turnir za parove, na kojem su uz ludbreške rotarijance nastupili i članovi Rotary Cluba Varaž-

din, Rotary Cluba Varaždin – jug, Rotary Cluba Čakovec i Rotary Cluba Prelog.

Naposljeku su slavili domaćini – Dejan Stančin i Kruno Jures, drugo mjesto na turniru osvojili su rotarijanci iz Preloga – Ivan Erent i Kruno Martinec, a treće – Darko Klier i Stanko Kosec (RC Ludbreg).

- Cjelodnevno druženje na našem teniskom turniru proteklo je u lijepoj, rotarijanskoj atmosferi, a uz to smo prikupili i 13.500 kuna, koje ćemo namijeniti za kupnju školskih knjiga siromašnoj djeci na području Ludbrega – istaknuo je predsjednik RC Ludbreg Stanko Kosec.

**Rotary
Club
Ludbreg**

**Rotary
Club
Samobor**

Osnivačka se momčad redovito sastaje

Predrag Vrzić

Članovi osnivačke momčadi RC Samobor

Novi klub dobro reprezentira stručni život Samobora

Rotary Club Samobor osnovan je na inicijativu Rotary Cluba Zagreb u prosincu 2009. godine, uz podršku kuma Kluba - Berislava Šipuša i mentora Ive Husića.

- Trenutno je u klubu jedanaest članova s tendencijom primanja novih članova i organizacije čartera u 2011. godini. Do sada je klub djelovao aktivno u organizaciji predavanja i u organizaciji stručnih izleta članova kluba. Potpomogli smo organizaciju izložbe slika Antuna Motike, Osorskih glazbenih večeri, nabave sportske opreme Osnovnoj školi Martin pod Okićem, kao i predsjedničku konferenciju Hrvatskog Rotary saveza u listopadu ove godine – ističu članovi osnivačke momčadi samoborskog kluba i dodaju kako nastoje da članovi što bolje reprezentiraju stručni život njihovog grada, pa u klubu već imaju pokriveno dosta stručnih razreda.

Momčad se sastaje u restoranu Mirna, u Ulici Josipa Jelačića 109, u Samoboru.

Predsjednik kuba je prijatelj Goran Merčep, potpredsjednici su Jozo Grubeša i Senad Muslić, a tajnik kluba je Predrag Vrzić.

Ostali članovi kluba su: Robert Krajačić, Sead Kotlo, Zeljko Reljić, Željko Hodonj, Josip Fresl, Romano Grozić te prijatelj Renato Krčmar.

Članovi osnivački RC Zagreb Zrinjevac s kumom kluba – Sunčicom Bulat Würsching

Novi zagrebački klub već ima 29 članova

**Rotary
Club
Zagreb -
Zrinjevac**

Potaknuta još jednom smjenom generacija u Rotaract Clubu Zagreb, te željom mnogih bivših rotaraktovaca da nastave aktivno služiti na rotarijanskim načelima, stvorila se jezgra najmlađeg Rotary kluba u Zagrebu - RC Zagreb Zrinjevac u osnivanju.

Od osnivačke skupine ubrzo je stasala mještovita osnivačka grupa od 29 članova - 19 muškaraca i 10 žena, prosječne starosti od tek 34 godine. Ovi mladi prijatelji, osim što je dio njih svojim djelovanjem u Rotaractu već upućen u osnovne ideje i djelovanje rotarijanaca, usprkos svojoj mladosti, već su u vrhu svojih zanimanja od kojih neka pripadaju „novim“ zanimanjima, odnosno, onima koja se do sada nisu susretala u klasifikacijama ostalih klubova. Mediji, organizacija događanja, PR, uz tradicionalne klasifikacije, kao što su odvjetništvo, medicina, arhitektura ili bankarstvo, čine dobru i raznoliku mješavinu koja se već pokazuje vrlo korisnom pri planiranju i provođenju prvog socijalnog projekta. Njegove rezultate planiraju predstaviti na Charter ceremoniji - 5. ožujka 2011. godine. Petra Horvatović, predsjednica kluba, nedavno se susrela s guvernerkom Barbarom Kamler-Wild, koja joj je pružila snažnu podršku u osnivanju Kluba.

Kako je RC Zagreb Zrinjevac klub sastavljen od mladih prijatelja punih entuzijazma, njihovo usmjerenje u socijalnim projektima i društvene-

nom djelovanju bit će upravo na unapređenju i poboljšanja uvjeta života mladih ljudi u Zagrebu i njegovoj okolini.

U Klubu je već je pokrenut projekt prikupljanja dobrovoljnih priloga za izgradnju prostorija za socijalizaciju i druženje s roditeljima djece u Odgojno obrazovnom zavodu Turopolje. U ustanovi su smješteni maloljetnici lišeni slobode, uglavnom djeca iz nasilničkih, ovisničkih ili obitelji lošeg socijalnog stanja. Izgradnjom ovakvog prostora, štićenici bi dobili prostor za računalnu radionicu, susrete s roditeljima, knjižnicu i ono najvažnije – priliku za socijalizacijom, toliko nužnom za povratak u normalan život.

- Slobodni smo pozvati i ostale Rotary klbove da svoje dobrovoljne priloge za ovaj projekt uplate na poseban račun RC Zagreb - Zrinjevac, koji je otvoren u Raiffeisen banci pod brojem: 2484008-1500179417 – istaknula je Petra Horvatović, predsjednica RC Zagreb – Zrinjevac i dodala kako «znaju da je proces osnivanja Kluba vrlo zahtjevan», no drže kako će uz podršku iskusne rotarijanske kume - Sunčice Bulat Würsching, te kumskog kluba - RC Zagreb Centar, njihov mladi klub s veseljem djelovati na promicanju prijateljstva i pomaganju potrebitima. Druže se četvrtkom, u 19 sati, u zagrebačkom hotelu Sheraton. Posjetite ih!

Dubrovački
rotarijanci u
New Yorku

Dva putovanja u SAD

Vedran Benić

Dva američka putovanja bili su prošle rotarijanske godine zanimljivi dio aktivnosti Rotary Cluba Dubrovnik. Prvo je putovanje bio višetjedni posjet skupine mladih ljudi Districtu 7430 (istočna Pennsylvania) u sklopu tzv. GSE programa, a drugo izlet članova RC Dubrovnik u New York.

GSE program kratica je od Group Study Exchange programa, pokrenutog 1965. godine, s ciljem razmjene posjeta i omogućavanja višetjednog boravka mladih ljudi u državama koje obuhvaćaju dva Rotary distrikta. Za takve razmjene formiraju se skupine od 4 do 6 osoba, mladih i školovanih ljudi na počecima njihove profesionalne karijere. Oni ne smiju biti članovi Rotary klubova, niti obiteljski povezani s rotarijancima. Na putu ih predvodi iskusni rotarijanski team leader.

U rotarijanskoj godini 2008/09. program razmjene dogovorili su guverner Districta 1910 Robert Nemling i guverner američkog Districta 7430 Bill Weber. Izbor sudionika za posjet SAD obavljen je u Beču. Između prijavljenih kandidata izabran je čak troje kandidata iz Hrvatske - Ana Muldini, Nikolina Tomašković i Srđan Vranković, te Belma Gijo, kandidatkinja iz BiH. S obzirom na toliki broj kandidata iz Hrvatske, na kraju je predloženo da i team leader bude iz naše zemlje, te je odlučeno da to bude dugogodišnji uspješni voditelj programa razmjene mladih u RC Dubrovnik - Ivo Badelj.

Boravak u SAD trajao je od sredine travnja do sredine svibnja 2009. godine. Svaki je sudionik bio zadužen da uz pomoć power point prezentacije na najbolji mogući način predstavi po jednu od zemalja iz Districta.

Belma Gijo, 28-godišnja diplomantica na Studiju psihologije Univerziteta u Sarajevu, vrijedna aktivistica nevladine organizacije KULT, predstavljala je svoju zemlju – BiH. Sponzor njezina putovanja bio je RC Delta International Sarajevo.

Ana Muldini, 28-godišnja liječnica iz Slavonskoga Broda, zaposlena je kao radiolog u brodskoj bolnici „Dr.Josip Benčević“. Za vrijeme studija bila je aktivna u organiziranju međunarodne razmjene studenata medicine. Njezin je sponzor bio RC Slavonski Brod, a imala je zadaću u SAD predstaviti Austriju.

Nikolina Tomašković (28) diplomirala je marketing na Sveučilištu u Zagrebu. Živi i radi u Zagrebu u reklamnoj agenciji, no rodom je iz Varaždina, pa joj je sponzor bio RC Varaždin. U Americi je domaćinima predstavila sve što zna o Sloveniji.

I na kraju, Srđan Vranković, sada 38-godišnji anesteziolog u Šibenskoj bolnici, ali s prethodnim iskustvom terenskog liječnika na gradnji naših autocesta, predstavljao je Hrvatsku. Sponzor mu je bio RC Šibenik.

Svaki tjedan sudionici program bili su u drugom američkom gradu, sa smještajem u kućama tamošnjih rotarijanaca. Posjetili su Washington, New York, Atlantic City i Philadelphia. Program bi započinjao jutarnjim prezentacijama po klubovima, zatim bi uslijedili zajednički posjeti raznim ustanovama, tvornicama, bolnicama, fakultetima, muzejima, školama i drugim zanimljivim mjestima. Sudionici su imali dosta prilike sudjelovati i u aktivnostima vezanim za njihove profesije.

**Članovi
Rotary Cluba
Dubrovnik te
su rotarijanske
godine imali
posebno dobre
kontakte s
rotarijancima
u Sjedinjenim
Državama, a oba
su putovanja u
Ameriku bili –
pun pogodak**

Ostavili su dobar utisak, o čemu svjedoči pismo guvernera Districta 7430 našemu guverneru, a s priateljem Ivom Badeljom guverner elect za godinu 2011/12. razgovarao je o tome da se dogovori razmjena po GSE programu, kada bude počeo funkcionirati hrvatski distrikt.

Početkom listopada 2009. godine skupina od 20-ak članova RC Dubrovnik sa suprugama je posjetila New York, što je bilo već tradicionalno godišnje višednevno putovanje dubrovačkih rotarijanaca. Za vrijeme posjeta New Yorku rotarijanci su obišli sve atrakcije tog megagrada, po svemu poslovnom središtu svijeta: mjesto nekadašnjeg WTC-a, Empire State Building, Broadway i Times Square, vidjeli musical „West side story“, posjetili Metropolitan operu, Central park, Kip Slobode, da nabrojimo same neke.

Dogodilo se da je za vrijeme boravka u New Yorku 12.listopada bio i Columbus day, kada se organizira velika parada ulicama grada, a u lijepoj uspomeni ostala im je topla dobrodošlica i gastronomski užici u restoranu „Villa Berulia“ u 34. ulici, u kojem obitelj Ivanac vec 30 godina pošteno, kvalitetno i reprezentativno predstavlja hrvatski kutak, o čemu svjedoče mnogi ugledni gosti.

Poput sličnih prethodnih zajedničkih putovanja, i ovaj posjet New Yorku bio je pun pogodak.

Prijatelj Ivo Badelj bio je team leader našeg GSE-a i čvrsti oslonac američkim priateljima

Sudionici GSE programa na vrtnoj zabavi američkih rotarijanaca

**Rotary Club
Varaždin
ugostio
grupu mladih
stručnjaka s
Filipina u GSE
programu**

Filipinski prijatelji oduševljeni prijemom

Petero mladih Filipinaca na međunarodnoj stručnoj rotarijanskoj razmjeni za mlade eksperte (GSE) boravilo je u Varaždinu od 23. do 28. svibnja, kako bi se što bolje upoznali s kulturom, povijesnom baštinom, ali i gospodarstvom ovog dijela Europe.

- Group Study Exchange je program Rotary Internationala kojim se nastoji promicati međunarodno razumijevanje među narodima svijeta, a u okviru suradnje Districta 3830 s Filipinima te Districta 1910, dobili smo sjajnu prigodu da posjetimo i vašu lijepu zemlju i ovaj prekrasni grad koji nas je oduševio – rekla je voditeljica tima s Filipina Lea Veronica Recomite.

U grupi s Filipinama bilo je četvero mladih stručnjaka raznih profesija koji su tijekom

petodnevnog boravka u Varaždinu posjetili ovdašnje kompanije – Solvis, Gumiimpex i Opremu, Slobodnu zonu Varaždin te Tehnološki park, kao i javne institucije – Opću bolnicu Varaždin, Fakultet organizacije i informatike, Turističku zajednicu grada Varaždina, Varaždinske barokne večeri te Prvu gimnaziju Varaždin. Za njih je organiziran i posjet kulturnim, galerijskim i muzejskim sadržajima u gradu, te posjet Trakoščanu, Lepoglavi i Varaždinskim Toplicama.

- Ovo je bila sjajna prigoda da upoznamo vašu lijepu zemlju i ovaj divan, povijesni grad, i mi smo ju odlično iskoristili zahvaljujući uzornim domaćinima, priateljima rotarijancima iz RC Varaždin. Upoznali smo se i s gospodar-

Prijatelji s Filipinama imali su prigodu upoznati se i sa slavenskom mitologijom u Zlatnim goricama

S varaždinskim rotarijancima ispred barokne katedrale

Mladi prijatelji s Filipina u varaždinskom Starom gradu

skim mogućnostima ovog dijela Europe, a posebno smo oduševljeni vašom kulturnom ponudom. Vjerujem kako ćemo uskoro uspostaviti i tješnije odnose između Varaždina i našeg grada – devetmiljunske Manile. Tako će već slijedeće godine, u vrijeme Špancirfesta, u Varaždinu nastupiti atraktivna folklorna grupa s Filipina – rekla je Lea Veronica Recomite, voditeljica grupe i bivša predsjednica RC Paranaque Metro.

Grupu Filipinaca u kojoj su bili i Cherry Cua, Jen Magno, dr. Paolo Luna i Casey Naanep primio je i varaždinski

dogradonačelnik mr. sc. Slobodan Mikac, a studenti na ovoj međunarodnoj razmjeni susreli su se i s rotarijancima iz RC Varaždin, RC Varaždin – Jug, RC Varaždin 1181 te RC Zagreb – Sljeme, na lijepom druženju na imanju prijatelja Stjepana Šafrana u Brezničkom Humu.

- Vrlo smo ponosni da je upravo Rotary Clubu Varaždin dodijeljeno domaćinstvo i organizacija ove rotarijanske razmjene zahvaljujući kojoj smo stekli petero novih prijatelja koji su stigli s dalekih Filipina. Vjerujem da ćemo ovo prijateljstvo produbiti

već slijedeće godine, kada Rotary Club Varaždin, zajedno s austrijskim RC Oberpullendorf planira posjetiti Filipine – rekao je Damir Mamuzić, predsjednik RC Varaždin u rotarijanskoj godini 2009./2010.

U sklopu ove rotarijanske razmjene grupa s Filipina posjetila je i Austriju, gdje joj je domaćin bio RC Oberpullendorf, te Sloveniju, gdje su ih ugostili prijatelji iz RC Izola. Mladi prijatelji s Filipina svoj su boravak u Europi zaključili na distriktnoj konferenciji u Beču, kada su ih prijatelji iz našeg distrikta ispratili velikim pljeskom.

Lea Veronica Recomite predsjedniku RC Varaždin Damiru Mamuziću predala je zastavicu svog kluba – RC Paranaque Metro

**Rotaract
Club
Varaždin**

Trening seminar za buduće rotarijance

Petnaest rotaraktovaca iz Zagreba, Splita, Rijeke i Varaždina te Bosne i Hercegovine i Austrije, sudjelovalo je na drugoj RYLA-i (Rotary Youth Leadership Award) koju su organizirali članovi Rotaract Cluba Varaždin.

Tijekom tri dana rotaraktovci su slušali predavanja o upravljanju komunikacijama i kriznom menadžmentu koja su održali predavači iz Ljubljane i Varaždina, te su se na radionici okušali i u nau-

čenim vještinama vezanim uz ova područja upravljanja. Osim službenog dijela, rotaraktovci su za svoje goste organizirali i razgled grada te posjet Trakošćanu, gdje su vrijeme proveli u ugodnom druženju. Posebno zadovoljni i oduševljeni organizacijom i ponudom ovogodišnje RYLA-e bili su mladi Splićani, koji su prvi puta posjetili Varaždin. Domaćini su pak ohrabreni reakcijama gostiju najavili da će RYLA-u organizirati i iduće godine. Diplome je u nedje-

lju, 18. travnja, sudionicima seminara podijelio Damir Mamuzić, predsjednik Rotary Cluba Varaždin u prošloj rotarijanskoj godini.

- RYLA-u je do sada u našoj zemlji uspio organizirati samo Rotaract Club Varaždin, na što smo posebno ponosni. Na seminaru su sudjelovali mladi, budući rotarijanci, kako bi usavršili komunikaciju i vještine te se dodatno povezali, kako bi, kad postanu članovi Rotary klubova, mogli uspješno sudjelovati i organizirati brojne dobrovorne aktivnosti koje rotarijanci provode - rekao je Domagoj Cvetko, dopredsjednik RAC Varaždin.

Rad varaždinskog Rotaract kluba pohvalio je na svečanosti dodjele diploma i predsjednik Rotary Club Varaždin Damir Mamuzić.

Iako su ove godine zbog prekida zračnog prometa s varaždinske RYLA-e izostali mladi iz Indije i Egipta, organizatori su izuzetno zadovoljni odazivom na ovaj seminar.

Sudionici RYLA-e nakon svečane dodjele diploma (Snimio: K. Đurić)

Prijatelji iz Gradišća pozivaju na Filipine

Od 4. do 14. veljače slijedeće godine članovi Rotary Cluba Oberpullendorf posjetit će prijatelje iz Districta 3830 na Filipinima, s kojim je naš, District 1910, prošle rotarijanske godine uspješno realizirao Group Study Exchange program.

Putovanje na Filipine organizira prijatelj Paul Blaguss

i njegova turistička agencija, a predsjednik Rotary Cluba Oberpullendorf Thomas Horvatits poziva i druge klubove u Distriktu da se gradiščanskim rotarijancima pridruže na ovom putovanju. Zainteresirani za put na Filipine mogu se prijaviti na e-mail adresi prijatelja Blagussa – pbs@blaguss.com.

Inicijativa RC
Oberpullendorf

Knauf Insulation fasadne ploče

od kamene vune PTP-035

besplatni info-telefon
0800 303 306

Knauf Insulation d.o.o.
Varaždinska 140, 42220 Novi Marof

Više o izolaciji fasade i prodajnim mjestima na:
www.knaufinsulation.hr

NOVO!

- PREMIUM proizvod
- bolja toplinska izolacija
- veće uštede na grijanju
- ne gori, a 'diše'

OD
22,55

HRK/m² + PDV

knauf insulation
vrijeme je za budnju energiju

Desetljeće služenja zajednici

Oleg Mandić

**Rotary
Club
Sušak**

(1930. - 1941.)

**dr Viktor Ružić,
guverner
jugoslavenskog
Distrikta 77.
(1935./36. i
1940./41.),
iz RC-a Sušak**

Rotary je pokret, prvih desetljeća prošlog stoljeća, ubrzo zaživio, ali je začudo, vjerojatno pod utjecajem događaja vezanih uz I. svjetski rat, nailazio na plodnije tlo za razvoj i širenje u J. Americi i Aziji negoli u Europi. Tek dvadesetih godina niču prvi Rotary klubovi u kontinentalnoj Europi, dočim ih je u Engleskoj i Irskoj bilo nešto i prije.

Njihov razvoj i brojnost kroz sljedećih 10 godina bilježi uzlaznu putanju. Ali jačanjem nacionalsocijalizma u Njemačkoj, frankizma u Španjolskoj i fašizma u Italiji - rotarijanstvo u tim zemljama doživjava očigledan zastoj. Tomu valja dodati i dva čimbenika koji su prema rotarijanstvu oduvijek imali negativan predznak: komunizam i Katolička crkva. Shodno tome, slobodno se može reći da je jačanje rečenih snaga u upravnom srazmjeru sa zastojem rotarijanstva u određenim europskim zemljama koncem 30-ih godina prošlog stoljeća. Ali ne u svim!

Bilo je to doba kada je netom stasala novootvorena Kraljevina Jugoslavija (nekadašnja SHS). Nove snage nove države pohlepno su preuzimale novotarije "iz svijeta". Tako je bilo i što se Rotaryja tiče. Na Plitvičkim jezerima je 29. lipnja 1929. godine održan zajednički charter za prva dva jugoslavenska kluba - zagrebački i beogradski. Ubrzo se za njima pojavio i - sušački.

OSNUTAK I ČLANOVI KLUBA NA SUŠAKU

Godine 1930. Sušak je imao 20.000 stanovnika i bio je grad izrazito razvijenih gospodarskih aktivnosti. Bankarstvo, trgovina, pomorstvo, industrija papira i prerada drva prevladavaju. Razvoju pogoduje zemljopisni položaj i blizina granice s Italijom, prostranost morskoga pristupa i relativno dobra povezanost s unutrašnjosti.

Takva sredina otvorena je za nove ideje, i ako ih prihvati, ne okljeva ih pretočiti u život, smatrajući ih svršishodnim i korisnim za zajednicu. To je otprilike bio scenarij koji je prethodio inicijativi Rotary Cluba Zagreb da organizira osnivanje Rotary kluba na Sušaku. Odyjetnik dr. Ferdo Pavelić, bankar Milorad Smokvina i profesor Ivan Sveško bili su prvi s kojima se Edo Marković, predsjednik RC-a Zagreb, povezao, potaknuo ih, i potom godinu dana pratio u postupku osnivanja kluba. O tomu postoji zapis – službeni izvještaj Ede Markovića, predsjednika RC-a Zagreb, sekretaru Rotary Internationala od 7. rujna 1930. godine. U izvještaju piše: *Na današnji dan prije godinu dana, RC Zagreb učinio je prvi korak k osnivanju RC-a Sušak. Trojica današnjih članova RG-a Sušak: dr. Ferdo Pavelić, gosp. Milorad Smokvina i prof. Ivan Sveško, započeli su vrlo oprezno pripremati teren za osnivanje kluba. U tomu im je RC Zagreb pružao punu podršku pri svakome koraku. Na samome početku redovito su se sastajali jednom u tjednu da bi razgovarali o rotarijanskim načelima. Postupno, na redovitim susretima broj članova povećao se na pet stalnih članova. Na sastancima čitali su tjedne novine RG-a Zagreb i "The Rotarian". Nakon nekoliko mjeseci imali su već deset članova, a uski je krug oplemenjen osobama koje su svojom profesijom i društvenim položajem bile važne u životu grada.*

Dolaskom novih šest članova, broj se povećao na šesnaest. Tijekom redovitih sastanaka educirali su se prema rotarijanskim principima, na osnovi kojih su stvorili uvjete za osnivanje kluba.

U navedenom izvještaju spominje se 16 članova – osnivača. Njihov sam popis našao u Zürichu, u Arhivu RI-a. Evo njihovih imena s osnovnim podacima:

1. **Bogumil Antić**, vlasnik firme Antić & Co.
2. **Nikola Bolf**, svlasnik firme Ivan Bolf
3. **dr. Niko Bonetić**, liječnik dermatolog, šef odjela Banovinske bolnice
4. **Albin Calligoi**, direktor Luke
5. **Ferdo Godina**, gradski savjetnik
6. **dr. Aleksandar Gorup**, potpredsjednik Jadran-ske plovidbe A. D.
7. **Vinko Mikuličić**, vlasnik firme V. Mikuličić (žitarice i kolonijalna roba)
8. **Eduard Pajkurić**, voditelj Prekomorske plovidbe
9. **dr. Ferdo Pavelić**, odvjetnik
10. **dr. Zlatko Prikril**, građevinski inspektor
11. **Zvonko Richtmann**, voditelj odjela Jugoslovenske udružene banke
12. **dr. Viktor Ružić**, član direktorskoga kolegija Jadranske plovidbe
13. **Milorad Smokvina**, zamjenik voditelja Prve hrvatske štedionice
14. **prof. Ivan Sveško**, nastavnik
15. **dr. Otman Transmiler**, direktor "Doma narodnog zdravlja"
16. **barun Milan Turković**, veleposjednik Tijekom 10-godišnjega djelovanja, u RC Sušak učlanilo se 45 osoba, no nisu svi i ostali u članstvu. Poneki zbog odlaska iz Sušaka, drugi zbog prevelike zauzetosti, ili pak zbog osobnih razloga. Ipak, navodim njihova imena i osnovne podatke:
17. **Dragutin Broz**, upravitelj Hrvatske poljodjelske banke, podružnica Sušak
18. **Viktor Car Emin**, književnik
19. **Viktor Cerić**, direktor Javnih i carinskih slobodnih skladišta
20. **Vilko Devčić**, ljekarnik

21. **Vladimir Devčić**, vlasnik Pomorskoga štamparskoga zavoda Sušak
22. **Mate Frančić**
23. **Teddy Gjivović**, profesor državne Trgovačke akademije
24. **dr. Velimir Guteša**, direktor Banovinske bolnice
25. **Oskar Hartlieb**, direktor tvornice papira Smith & Maynier
26. **dr. Dionizije Jakovčić**, tajnik Prekomorske plovidbe d.d. Sušak
27. **dr. Vladimir Kojić**, generalni konzul Kraljevine Jugoslavije u Rijeci
28. **dr. Janko Komljenović**, šef kirurškog odjela Banovinske bolnice
29. **dr. Ivo Lipovčak**, predstojnik gradske Policije
30. **dr. Josip Marković**, šef Antituberkuloznog dispanzera Doma narodnog zdravlja
31. **Milevoj Mezzorana**, profesor državne Trgovačke akademije
32. **Mario Mikuličić – Rabić**, vlasnik t.t. M.Mikuličić – Rabić
33. **Nikola Očigrija**, direktor državne Trgovačke akademije
34. **Gjuro Pany**, turistički inspektor za Hrvatsko primorje i Gorski kotar
35. **ing. Andre Perušić**
36. **Josip Premrou**, poduzetnik u drvnoj industriji
37. **ing. Lujo Rac**, gradski inženjer
38. **Dragutin Retl**, predsjednik Okružnoga suda Sušak
39. **Niko Rošić**, činovnik t.t. Ant. & Rošić Co.
40. **Gjuro Ružić**, predsjednik Gradske općine
41. **Rikard Salher**, umirovljeni kontraadmiral, predsjednik Jadranske straže
42. **Božidar Švrljuga**, direktor "Oceanije", brodarstvo A.C.
43. **Milan Švrljuga**, direktor Jadranske plovidbe d.d. Sušak
44. **Viktor Turina**, prokurist t.t.-a Prvi sušački mlin na valjke "S. Turina"
45. **Karlo Vrbaneze**, zakupnik "Palace" hotela Zagreb, hotela "Therapia" i hotela "Miramare" u Crikvenici.

Nastavak u sljedećem broju...

**Klupska
Rotary-
iskaznica za
godinu 1940.
sušačkoga
rotarijanca
Luje Raca**

Prvi
svjetski
rat bio je
najveći izazov
za Rotary
koji se
tek počeo
širiti
svijetom

Rotary

je živa
snaga za
svjetski mir

Igor Čolaković

«Rotary vjeruje da će na svijetu biti manje nesloge i ratova budu li ljudi jedne nacije bolje razumijeli druge. Stoga će Rotary ohrađivati susrete i prijateljstva među pojedincima iz različitih naroda – istaknuo je u slavnom govoru Paul Harris 1921. godine, na 12. svjetskoj konferenciji u škotskom Edinburghu, prvoj konferencijskoj Rotary Internationala koja je održana na europskom tlu.

Iza organizacije koja se počela snažno širiti svijetom, vođena kolosalnom idejom Osnivača Rotaryja o «priateljskom društvu vrijednog povjerenja», bile su teške godine svjetskog sukoba. Za organizaciju koja

je već snažno isticala svoje mirotvorstvo i promicala razumijevanje među ljudima i narodima svijeta to je svakako bio najveći izazov u njenoj, tada još kratkoj povijesti. Rotary je 1911. godine prešao Atlantik, osnovan je stoti Rotary klub – očekivanja su bila velika, a onda su se europske zemlje iznenada našle u strašnom, krvavom sukobu koji je ugrozio same temelje civilizacije i ideju o slobodnom i demokratskom svijetu, čiji su stjegonoša bile upravo Sjedinjene Američke Države. Predsjednik Woodrow Wilson proglašio je neutralnost SAD-a, a zaraćenim je državama ponudio arbitražu. Rotarijanci iz Amerike,

poštujući neutralnost svoje zemlje, u to su vrijeme bili zaokupljeni domaćim problemima. U autobiografiji «My Road to Rotary» Paul Harris se s ponosom prisjeća da su američki rotarijanci organizirali prvu veliku dobrovornu pomoć za strade u poplavama u Indiani i Ohiou. Bio je to, piše Paul Harris, prvi stvarno veliki izazov za Rotary. No, devet Rotary klubova, koliko ih je tada bilo u Velikoj Britaniji i Irskoj, bili su suočeni s drugačijim izazovom. Već su bili angažirani u dobrovornom radu za žrtve Velikog rata. Prikupljali su humanitarnu pomoć i udomili izbjeglice iz Belgije.

**U Velikom ratu
bila su ugrožena
temeljna načela za
koje se Rotary tako
snažno zalagao**

I dok je širenje Rotaryja zbog ratnog sukoba zaustavljeno u Europi, osnovani su klubovi na Kubi (RC Havana) i na Havajima (RC Honolulu), na konferenciji u San Franciscu 1915. godine, usvojen je etički kodeks, a klubovi su okupljeni u distrikte. Šesti predsjednik Arch Klumph počeo je promovirati ideju o osnivanju zaklade iz koje bi se financirali dobrotvorni programi Rotaryja. Klubovi u Americi počinju skrbiti o djeci s invaliditetom. No, sjena rata sve se više nadvijala i nad Sjedinjene Države. Početkom 1917. godine SAD je ušao u rat, a američki su se rotarijanci snažno angažirali u podršci svojoj Vladi na čelu s rotarijanskim prijateljem – predsjednikom Woodrowom Wilsonom.

**ROTARY SE DOKAZAO KAO
NAJBOLJI POMOĆNIK UJAKA SAMA**

«Glavna je zadaća Rotaryja služenje, a za to nema bolje prigode od ove. Služenje nikada nije bilo važnije – zapisao je Paul Harris u My Road to Rotary, i dodao kako je «Rotary djelima dokazao da je jedan od najboljih pomoćnika Ujaka Sama». Ne zato što je želio rat, već stoga što su u Velikom ratu bila ugrožena temeljna načela za koje se Rotary tako snažno zalagao.

«Rotary je rođen u našoj zemlji, no, isto je tako mogao nastati i u bilo kojoj drugoj slobodnoj zemlji. Ali, nikako nije mogao niknuti u zemlji strahovlade – upozorio je Osnivač Rotaryja. «Kada je civilizacija ugrožena – drugo mora pričekati – poručio je rotarijancima počasni predsjednik Rotary Internationala.

Rotarijanci su ponovo predano služili – prikupljali su pomoć, vojnicima su slali duhan, organizirali su druženja s američkim vojnici-

ma, brinuli o knjižnicama u vojničkim logorima, slali toplu odjeću za civilno stanovništvo u Europi. Rotary klubovi bili su te ratne godine inicijatori molitve i meditacije za uspjeh Saveznika, svakoga dana, točno u 11 sati.

Kada su Sjedinjene Američke Države stupile u rat predstavnici američkih Rotary klubova sastali su se u Washingtonu i ponudili pomoći svojoj zemlji. Paul Harris je zapisao kako su bili vođeni idejom da «momci koji odlaze u rat ne budu topovsko meso», kao što su to bili milijuni njihovih europskih vršnjaka stradalih pod kanonadama Kruppovih topova, već «domoljubna mladež koja se treba osjećati kao kod svoje kuće gdje god bila». Neki su egzaltirani članovi predlagali, sjeća se Paul Harris, da u ratno vrijeme Rotary klubovi prestanu održavati sastanke, no, «mudrost je ipak prevladala, a zajednički objedi na sastancima Rotary klubova pokazali su se kao odlična mjesta za dizanje moralu, na kojima su se planirale nove akcije služenja».

**GODINA VELIKIH
MOGUĆNOSTI ZA ROTARY**

Zabrinut za sudbinu svijeta zahvaćenog ratom Rotary je dočekao i prvu ratnu konferenciju, 1917. godine, u Atlanti. «Mi i naši saveznici borimo se protiv barbara. Borimo se protiv najgoreg neprijatelja koji je napao bespomoćne žene prepuštene iživljavanju poludjelih divljaka – rekao je na konferenciji Frank Mulholland, predsjednik Rotary Internationala u godini 1914./1915.

Paul Harris pak je poručio izaslanicima Rotary klubova u poslanici, koju je na konferenciji pročitao glavni tajnik Ches Perry, kako se «Amerika kroz čitavu svoju povijest

neprekidno bori protiv terora i ugnjetavanja». «Danas se borimo u interesu one iste, stare Slobode, i kujemo još jednu kariku u lancu američke povijesti – napisao je P. Harris i dodao kako «Sjedinjene Američke Države ne traže ni zemlje ni novac, već samo priznavanje ljudskog prava da živi u miru s drugim narodima». U poslanici delegatima u Atlanti bilo je još mnogo «Wilsonovih ideja», ideja o slobodnom i miroljubivom svijetu čiji su revni promicatelji bili upravo rotarijanci.

«Nećemo težiti za osvetom. Mržnja nije prijatelj nikome. Niti je oduzimanje teritorija zbog odmazde ikada pomoglo nekom narodu u težnji za svjetskim mirom – poručio je u ime rotarijanca Paul Harris, ali je isto tako svima jasno dao do znanja da «neće biti zadovoljni ni-

čim manjim od odlučne pobjede». Gromki i dugi aplauz rotarijanskih delegata koji je uslijedio jasno je istaknuo domoljubno raspoloženje na konferenciji u Atlanti. Bile su to ideje predsjednika Wilsona koje je predstavio šest mjeseci kasnije, početkom 1918. godine, u čuvenih 14 točaka.

Ljude je doista bilo «lakše zainteresirati za rat nego za mir», primjetio je Osnivač Rotaryja, rekavši kako je stoga «potrebno i mnogo više moralne odvažnosti da bi se govorilo o miru». «Istina» i «služenje» za Paula Harrisa i njegove rotarijanske prijatelje bili su «zore novog dana», a Rotary i njegova volja «prethodnika napretka». «Možda je baš 1917. godina, godina velikih mogućnosti za Rotary – nagnasio je P. Harris.

«Možda je taj svjetski sukob u stvari prikriveni blagoslov, bude li nam pomoći da svedemo stare račune, da budemo bolji prema sebi i bolji u odnosima s drugima, da cijenimo našu odgovornost u međunarodnim odnosima. Zbog ovog rata više ćemo cijeniti mlade ljudе koji moraju podnijeti najteži teret u ovom obraćunu naroda – napisao je delegatima i poručio im – utrimo beskorisno staro. «Neće biti bolje šanse nego sada. Čovječanstvo mora trijumfirati u ovoj čemernoj dolini – istaknuo je nadu u pobjedu i pravedan mir u lipnju 1917. godine.

ČOVJEČANSTVO ĆE TRIJUMFIRATI

Iako je ratni sukob naravno zaustavio širenje rotarijanske ideje u evropskim zemljama, tamo gdje

Liga naroda trebala je biti «savjest čovječanstva»

P. Harris je u poslanici konferenciji u Atlanti 1917. govorio o pravednom miru – šest mjeseci kasnije ona je bila temelj Wilsonovih 14. točaka

**Teškoće se mogu
savladati jedino
služeći – poručio je
rotarijancima Paula
Harris**

Paul Harris

nije bilo rata - Rotary je snažno rastao. Paul Harris je u My Road to Rotary kasnije napisao – Tijekom ratnih godina moja je ambicija za širenje u druge zemlje smanjena, ali je broj klubova u Sjedinjenim Državama, Kanadi, Britaniji i Irskoj te na Kubi, nastavio rasti». Prema podatcima Rotary Internationala, prve ratne godine, 1914., Rotary je imao 123 kluba s 15 tisuća članova u šest zemalja, a na konferenciji u Salt Lake Cityju, u lipnju 1919. godine, broj je klubova narastao na 415, a članova na čak 38.800. Tijekom rata Rotary klubovi su osnovani na Kubi, u Puerto Ricu, Walesu, na Filipinima te u Urugvaju, a u prvoj mirnodopskoj godini i u Argentini, Kini, Indiji i Panami. Rotary je dobio svoju prvu veliku bitku za svjetski mir.

Vlada Sjedinjenih Američkih Država već je pred kraj rata istaknula da je «od svih organizacija koje su se odazvale na njen poziv,

Vaša je služba bila veličanstvena

«Služba koju je pružila vaša organizacija u ovo teško vrijeme za našu naciju bila je nemjerljiva i veličanstvena – rekao je predsjednik Sjedinjenih Američkih Država Woodrow Wilson o ulozi rotarijanaca u Prvom svjetskom ratu.

Rotary je doista bio «živa snaga» svjetskog mira, kako je još na konferenciji u Kansas Cityju, 1918. godine, istaknuo tadašnji predsjednik Rotaryja – Leslie Pidgeon, prvi predsjednik koji nije bio državljanin SAD-a.

upravo Rotary odgovorio najbrže i najučinkovitije». Predsjednik – rotarijanac Woodrow Wilson uputio je tajniku Perryju 4. veljače 1918. i pismo u kojem zahvaljuje rotarijcima na nesebičnoj pomoći tijekom Prvog svjetskog rata.

Rotary je «Pobjedničku konferenciju» održao u Salt Lake Cityju u lipnju 1919., «godini obnove». Osnivač Rotaryja ponovo je ostao vjeran staroj praksi. Njegovu poslaniču «delegatima Pobjedničke konferencije» pročitao je Ches Perry. «Od posljednje se konferencije golubica mira vratila kući teško ranjena. Nikada je nismo željnije iščekivali... i odlučni smo da nećemo dopustiti da ponovo ode – napisao je Paul Harris. Svoje je promišljanje o završenom ratu sažeо – Carstva se uspinju i padaju, samo je Istina vječna!

Rotary su čekali novi izazovi, a prvi čovjek Rotaryja ponovo je bio siguran da se

«teškoće mogu prevladati jedino – služeći». «Inspiracija je plamen koji brzo gasne ako ga ne podgrijavaju trube službe – podsjetio je rotarijance predsjednik Harris, zatraživši da se «napori sada usmjere prema obnovi».

Dvadeset godina kasnije svijet je ponovo bio suočen s novim, još strašni-

jim ratom. Još je jedanput bilo ugroženo sve za što se Rotary tako snažno zala-gao. No, Rotary je ponovo pobijedio. I ponovo je bio stjegonoša svjetskog mira. Na osnivačkoj konferenciji Ujedinjenih naroda u San

Franciscu 1945. godine, Rotary International je bio savjetnik izaslanstvu Sjedinjenih Američkih Država. U poglavlju «Rotary je služio u dva rata» autobiografije My Road to Rotary Paul Harris je zapisao kako to «nije bila tek gesta dobre volje i poštovanja prema velikoj organizaciji, već priznanje stvarnom doprinosu rotarijanaca u boljem razumijevanja među narodima».

Čovjek s vizijom o budućnosti svijeta

«U prilici smo biti zahvalni da u ovom teškom vremenu rata imamo takvog vođu, visokoobrazovanog, humanista i džentlmena, s vizijom o budućnosti svijeta – rekao je o 28. predsjedniku Sjedinjenih Američkih Država Woodrowu Wilsonu Paul Harris.

U poslanici delegatima svjetske konferencije u Atlanti s ponosom je istaknuo kako je predsjednik Wilson «ideal američkog građanina».

Iako su dijelili iste ideje o pravdi, slobodi i svjetskom miru dvojica se vizionara nikada nisu susrela.

Thomas Woodrow Wilson

Thomas
Woodrow
Wilson, 28.
predsjednik
Sjedinjenih
Američkih
Država

Vizionar svjetskog mira

Igor Čolaković

Oči milijuna ljudi širom svijeta bile su tada uprte u jednog jedinog čovjeka. Velikim ratom opustošen svijet u 28. predsjedniku Sjedinjenih Američkih Država - Thomasu Woodrowu Wilsonu, video je jedinu nadu. Njegovim su imenom nazivali ulice i trgove, parkove i

gradove, njegove su ideje o pravednom i trajnom miru postale moralni temelj i nadahnuće za čovječanstvo koje je doživjelo do tada nezamislivu tragediju. Svi su se njemu utjecali – vođe arapske pobune u pustinji, poljski nacionalisti u Varšavi, pobunjenici na grčkim

otocima, cionisti, političari koji su na razvalinama stare Europe sanjali o nacionalnim državama, studenti na Dalekom istoku, Kurdi, Armenци, sindikalni predstavnici, sufražetkinje, američki crnci, Irci, narodi u kolonijama, pa i vjerske vođe. Jedina nada bio je i za narode čije

su vođe izgubile rat i koji su sa zebnjom isčekivali mirovne uvjete za propala carstva. «Hoćemo wilsonovski mir», jasno su poručivali svi, vjerujući kako je konačno završeno sa starim politikama, tajnim diplomacijama i sporazumima koji su i doveli do užasnog rata koji je odnio 10 milijuna života i donio do tada nepojmljivo razaranje svjetske civilizacije. Očekivanja su bila ogromna – Wilson je narodima

svijeta u «Četrnaest točaka» zajamčio da «imaju pravo na vlastiti život pod vlašću koju će sami izabrati». Čovječanstvo je bilo na prekretnici. «Europa je bankrotirala u finansijskom, a vlade njenih zemalja u moralnom smislu», napisao je Wilsonov pravni savjetnik David Hunter Miller. Na razvalinama «starog svijeta» valjalo je graditi novi, pravedniji i sigurniji svijet – Wilsonov svijet, koji bi čovječanstvu osi-

gurao trajni i pravedni mir. Nažalost, kolosalni zadatak koji je dopao ovom rotarijancu, tek je potaknuo nadu – ni dvadeset godina poslije, svijet je ponovo bio u kravom ratnom sukobu.

PROFESOR POLITIKE POSTAJE GUVERNER

Thomas Woodrow Wilson rođen je 28. prosinca 1856. godine u Stautonu, u Virginiji, kao treće dijete u

Volio je igre riječima i šaljive pjesmice

- Bio je vrlo emotivan, ali nije vjerovao emocijama kod drugih. Emocije su bile u redu kada su navodile ljude da žele najbolje, smatrao je, ali opasne kada su ih opijale, kao u slučaju nacionalizma – napisala je kanadska povjesničarka Margaret Macmillan u izvrsnoj knjizi – Mirotvorci i dodala da je bio «krut i služben», ali i da je «u društvu prisnih prijatelja bio šaramantan i čak razigran». Volio je igre riječima i šaljive pjesmice, a svoje je tvrdnje rado potkrepljivao narodskim pričama. Uživao je, piše Macmillan, oponašati govor Škota ili Iraca (svojih predaka), ili južnjačkih crnaca koji su radili u njegovom uredu u Washingtonu. Bio je trezvenjak, a jedino bi navečer popio čašicu viskija. Volio je tehničke spravice i filmove. Posebno se ležerno osjećao u društvu žena, a njegove veze sa ženama uvijek su bile predmet ogovaranja. Prva mu je supruga umrla 1914. godine, a već 1915. godine ponovo se oženio, sedamnaest godina mlađom bogatom udovicom iz Washingtona. Edith Bolling, nova gospođa Wilson, koju je obožavao, pratila je supruga na putu u Europu. Talijanski je tisak u vrijeme Mirovne konferencije lansirao priču o Wilsonovoj «jugoslavenskoj ljubavnici», kako bi kompromitirali njegov čvrsti stav prema dalmatinskim otocima i Rijeci.

Thomas Woodrow Wilson

U politici je promovirao ideju služenja

Woodrow Wilson je tražio mir na zemlji, ali ga nije našao. Sada je pronašao vječni mir. Neka njegova dobra duša počiva u miru zauvijek. Cijeli je život bio apostol mira. Radio je za mir najbolje što je umio. Za mir je dao i svoj život – napisano je u nekrologu prijatelju Woodrowu, u The Rotarianu, u ožujku 1924. godine. Bio je član Rotary Cluba Birmingham u Alabami, starog i uglednog kluba čiji su članovi bili poznati odvjetnici, suci, liječnici i profesori.

The Rotarian je u veljači 1913. godine, otkriva dr. Wolfgang Ziegler, zabilježio zanimljivu priču o Woodrowu Wilsonu i njegovoj politici kojom je promovirao načelo – služenja. Je li Rotary utjecao na Wilsona ili su pak njegove riječi ohrabrike i inspirirale rotarijance, ne znamo, no, poznato je kako je jedan od prvih rotarijanaca - Arthur Frederick Sheldon, na 1. konferenciji u Chicagu, 1910. godine, ideju rotarijanskog služenja uobliočio u krilatiku «He profits most who serves best» (Najviše dobiva onaj tko najbolje služi), koja i danas, uz moto «Service Above Self» (Služenje ispred sebe), nabolje odražava smisao i cilj djelovanja u Rotary pokretu. Wilson pak je u poslanici koju je 1913. uputio građanima rodnog Stauntona, pisao o ideji služenja, istaknuvši kako «posao služenja Čovječanstvu moraju predvoditi vlade, koje su izabrane da bi osigurale pravdu i socijalnu sigurnost». «Cijeli se svijet sada, kao nikada prije, okreće upravo toj koncepciji, i raste i uzdiže se – poručio je budući američki predsjednik i dodao kako «Vlade moraju imati srce, kao što srce moraju imati i njihove politike». «Ako imate ljubavi za prijateljstvo u svom srcu – Vi ste rotarijanac» - istaknuo je Paul Harris u glasovitoj radijskoj poruci nerotarijancima, koja se mogla čuti širom svijeta, 1933. godine.

U poslanici Wilson je istaknuo kako se idejom služenja moraju služiti vlade, ali i poslovni ljudi, koji «moraju shvatiti da ukoliko neće dati ništa, neće ni dobiti ništa». «Svi poslovi i sve politike moraju biti određene idejom služenja – rekao je svojim sugrađanima i zaključio – Ljudi koji služe, su ljudi koji će profitirati».

abitelji prezbiterijanskog svećenika dr. Josepha Rugglesa Wilsona. Tommy, kako su ga od milja zvale dvije starije sestre, Marion i Annie, te mlađi brat Joseph, već je u ranom djetinjstvu doživio strahote rata. Obitelj je odselila na jug, u Južnu Karolinu, prihvativši je južnjački način života, i ubrzo se našla u vihoru Američkog građanskog rata. Otac mu je služio kao kapelan u Konfederacijskoj vojsci, a majka Janet (Jessie) pomagala je u bolnici koja je bila stacionirana u njihovoj crkvi. Wilson će kasnije napisati kako mu je najsretniji dan u životu bio susret sa slavnim vojskovođom, generalom Leeom, a mnogi

se biografi 28. američkog predsjednika slažu kako je upravo iskustvo Građanskog rata u ranom djetinjstvu presudno utjecalo da se kasnije, tako predano, posveti – miru. Mnoge je južnjačke stavove zadržao cijeli život, primjerice, pokroviteljski odnos prema ženama i crncima. Jedan od njegovih velikih životnih uzora bio je Abraham Lincoln.

Bio je bistar i silno ambiciozan. Upisao je Davidson College, a onda je otišao na Princeton, gdje je diplomirao 1879. Pravo je završio na Sveučilištu u Virginiji i započeo odvjetničku karijeru. Iako mu se, kao odličnom govorniku, smješila blistava karijera odvjetnika, odlučio je upisati studij političkih znanosti na tek otvorenom, a već prestižnom Sveučilištu John Hopkins. Biografi američkih predsjednika slažu se da je Woodrow Wilson bio jedan od najobrazovanijih predsjednika SAD-a. Imao je enciklopedijsko znanje, bio je vješt govornik i odličan pisac, služio se najplementitijim jezikom Biblije. Diplomirao je 1886. godine, a njegov diplomski rad «Kongresna vlast», u kojem pomno analizira američki politički sustav i ukazuje na razloge za tada neučinkovitu izvršnu vlast, kasnije objavljen kao knjiga, pobudio je veliko zanimanje američke javnosti, a mladog Wilsona potvrdila kao utjecajnog intelektualca njegovog doba. Bio je markantan, pravilnih crta lica, vitak i uspravan. Ponašanjem je podsjećao na kakvog svećenika, no, pred njim je bila blistava karijera sveučilišnog profesora.

Predsjednik Wilson na Princetonu

Velika četvorica – David Lloyd George, Vittorio Orlando, Georges Clemenceau i Woodrow Wilson
(od lijeva na desno)

Već 1890. dobio je katedru prava i političke ekonomije na Sveučilištu Princeton, gdje je 1902. izabran za rektora, uz praktično jednoglasnu podršku upravnog odbora, profesorskog zbora i studenata. Pokazao se kao odličan lider, vješt u provođenju reformskih ideja. U slijedećih osam godina učmali je koledž za gospodru pretvorio u ugledno sveučilište, no, njegove reforme dovele su ga u sukob s dekanom Andrewom Flemingom Westom i bivšim američkim predsjednikom Groverom Clevelandom, koji je sjedio u Upravnom odboru Princeton-a. Taj ga je sukob prilično iscrpljivao, pa je spremno prihvatio ponudu vodstva Demokratske stranke da se aktivno uključi u politiku. Natjecao se za guvernera New Jerseyja i pobjedio na izborima 1910. godine. Profesor je sada imao prigodu politiku doživjeti u praksi. I ponovo je bio vrlo uspješan. Zapazio ga je tada

utjecajni vođa liberalnog krila Demokratske stranke William Jennings Bryan pa je na konvenciji stranke 1912. godine nominiran za predsjedničkog kandidata.

PRVI PREDSJEDNIK S JUGA NAKON GRAĐANSKOG RATA

Pobjedio je na predsjedničkim izborima i postao prvi američki predsjednik «južnjak» nakon Američkog građanskog rata. Proveo je mnoge socijalne i ekonomiske reforme. U njegovo vrijeme pooštreni su zakoni protiv trustova, osnovana je Federalna trgovinska komisija, reformiran je bankarski sustav – stvorene su američke Federalne rezerve, a kreditni je sustav bio podvrgnut boljem javnom nadzoru. Potaknuo je i smanjenje carina. U njegovom je mandatu, 1916. godine, donijet prvi savezni zakon koji je sprečavao rad djece mlađe od 15 godina, a žene su, s 19. amandmanom ame-

ričkog Ustava, dobile pravo glasa. Zanimljivo, piše u izvrsnom bestseleru «Mirotvorci» kanadska povjesničarka Margaret Macmillan, Wilson je odobravao mnoge dijelove boljševičkog programa, isprva smatrajući, prema kazivanju njegovog liječnika, dr. Garysona, «da Lenin želi tek obuzdati moć krupnog kapitala».

No, njegovo će predsjednikovanje ipak presudno obilježiti Prvi svjetski rat. Sjedinjene Američke Države u velikom su sukobu ostale neutralne. Wilson je još i u predsjedničkoj kampanji 1916. godine isticao da će sačuvati neutralnost SAD-a, no, Amerika je napisljetu ipak uvučena u veliki svjetski sukob i postala ključna prevaga na strani Antante.

Mnogi su napadali Wilsona zbog toga što je tako teško donio odluku o ulasku SAD-a u rat, tim prije što je njegov kabinet već dugo jednoglasno podržavao ulazak u ratni sukob.

Predsjednik Wilson teško je donio odluku o ulasku Amerike u veliki sukob

«Doista je strašno – rekao je pred Kongresom u travnju 1917. godine, piše Margaret Macmillan, «povesti ovaj veliki, miroljubivi narod u rat, u najstrašniji i najkatastrofalniji rat u povijesti, koji ugrožava same temelje civilizacije».

Taj je rat za njega bio borba između demokracije i militarizma – bio je siguran da je postupio ispravno. Slijedeće je godine u Europi već bilo milijun dobro naoružanih američkih vojnika pod zapovjedništvom generala Johna C. Pershinga, kome su čak tri Rotary kluba dodijelila počasno članstvo. Njegovi vojnici bili su udarna oštrica u ljetnoj ofenzivi koja je dovela do konačnog kraja osovinских sila. Iako je rat trajao pune četiri godine, njegov je kraj zapravo zatekao sve. «Kako smo mogli razmišljati o miru, kada nismo znali hoćemo li biti uništeni – sažeо je kasnije situaciju Winston Churchill, još jedan rotarijanac u čijim je rukama bila sudbina Čovječanstva. Francuski predsjednik Georges Clemenceau brzo je zaključio da je «mnogo lakše bilo voditi rat, nego sklopiti mir». No, predsjedniku Wilsonu na pameti nije bilo samo sklapanje mira – on je želio dugotrajni

i pravedni mir, kako je svijetu obznanio u 14. točaka u siječnju 1918. godine.

PRAVEDNI JE MIR DUG NARODIMA EUROPE

«Sklapanje mira bilo je isto toliko važno kao i vođenje rata», napisao je tih dana. Držao je da «pravedni mir duguje narodima Europe koji su vapili za boljim svijetom». «Sada je moja dužnost da ulogu odigram do kraja i ostvarim cilj za koji su oni žrtvovali živote – rekao je zabrinutim kongresnicima pred odlazak na Mirovnu konferenciju u Pariz. Krenuo je preko Atlantika 4. prosinca 1918. godine. «Pozdravila ga je počasna paljba, mnoštvo na obali je klicalo, remorkeri su trubili, a na nebu su kružili zrakoplovi i diržabli – opisala je prizor Margaret Macmillan. Woodrow Wilson bio je prvi američki predsjednik u službenom posjetu Evropi. Sovacijama su ga dočekali u Brestu, gdje je George Washington pristao u petak, 13. prosinca. Držao je da je to dobar znak, jer je 13 bio njegov sretan broj. U Parizu mu je priređen trijumfalni doček, no, pokazalo se kasnije, Wilson i Amerikanci već su bili uhvaćeni

u mrežu manipulacija i spletki europskih pobjednika. «Sjedinjene Američke Države nisu ušle u rat iz sebičnih razloga, kao europske zemlje, ne žele teritorij ni osvetu, pa će na Mirovnoj konferenciji biti zapravo jedini arbitar – nadao se predsjednik Wilson i vjerovao kako je «gotovo s tajnom diplomacijom one vrste koja je Europu vodila u kalkulantske nagodbe, prenagljena obećanja i zamršena saveznštva». «Mirovne nagodbe ne smiju ostavljati prostora za buduće ratove. Ne smije biti odmazde, nepravednih zahtjeva niti golemih šteta koje će gubitnici plaćati pobjednicima – navodi Margaret Macmillan Wilsonove riječi u knjizi Mirotvorci. No, dok je u središtu ideje predsjednika Wilsona bila Liga naroda i osiguranje kolektivne sigurnosti i trajnog mira, drugi su imali i drugačije interes. Predsjedniku Clemenceau Wilzon nije bio osobito drag. «Ne mislim da je loš čovjek, ali još nisam odlučio koliko je dobar – rekao je. Držao ga je arogantnim i bio siguran da «uopće ne poznae Europu i da mu je teško shvatiti situaciju». «Misli da sve može postići formulama i s 14. točaka. Sam je Bog bio zadovoljan s Deset zapovje-

di, a Wilson nam je skromno nametnuo 14 točaka, zapravo 14 zapovjedi najspravnije teorije – rekao je Clemenceau, predsjednik zemlje – pobjednice koja je najviše stradala u ratu, koja je imala najveća očekivanja i koja će naposlijetku i dalje dijeliti granicu s velikim susjedom. Francuzi su stoga držali da je važnije od Lige naroda i Wilsonove kolektivne sigurnosti to da je «barut suh». Ni u britanskom premijeru Lloydu Georgu nije imao iskrenog sugovornika. «Volio bih kada bih imao posla s nekim tko nije tako dvoličan i koji stalno pokušava dobiti na vremenu – napisao je o engleskom prvom ministru u vrijeme intenzivnih, svakodnevnih pregovora na sastancima Velike četvorice u kabinetu francuskog ministra vanjskih poslova Pichona na Quai d'Orsayju. Pa ipak, francuskom se predsjedniku obraćao s «dragi moj prijatelju».

MI SMO SAVEZ NARODA

Zahtjeva je bilo sve više, pregovori su bili sve naporniji. Cijeli je svijet želio doprijeti do Mirotvoraca o čijim je odlukama ovisila

Rotarijanci u Bijeloj kući

U rujnu 1918. godine, dok je rat još uvijek bijesnio u Europi, The Rotarian je objavio zapis o posjeti Glavnog odbora Rotary Internationala Bijeloj kući i susretu s predsjednikom Wilsonom. Izvještaj je potisan s inicijalima – C. R. P., kako se obično potpisivao glavni tajnik RI-a i prvi urednik rotarijanskog glasila – neumorni Graditelj Rotaryja - Ches R. Perry.

Tog su vrućeg ljeta posljednje ratne godine Predsjednik i njegova administracija ostali u Bijeloj kući. U glavnom gradu ostao je i predsjednik Rotary Internationala John Poole, član kluba u Washingtonu, s odličnim vezama u samom vrhu američke politike. Često je ručao s predsjednikovim osobnim tajnikom Josephom Tumultyjem, po mnogima tada najutjecajnijim čovjekom Sjedinjenih Država. Kako se u to vrijeme Glavni odbor obavezno sastajao u srpnju, predsjednik Poole, koji je bio «sposoban i izvrstan domaćin», uspio je dogovoriti susret s predsjednikom Wilsonom. Perry piše da je u grupi koja je pošla na audijenciju bilo devetoro rotarijanaca.

Tom je prigodom John Poole predsjedniku Wilsonu izrazio snažnu podršku rotarijanaca u «provedbi svih ratnih mjera», obećavši da će rotarijanci «učiniti sve što je moguće da pomognu u što bržoj pobjedi Saveznika». Predsjednik Woodrow Wilson zahvalio je sa smješkom, i rekao kako «takva uvjerenja rotarijanaca i nisu potrebna, jer o podršci najbolje svjedoče upravo rotarijanska djela». Glavni tajnik piše da su «rotarijanci tom prigodom dobili poklon – ružu s predsjednikova stola», ali i da je Leslie Pidgeon, predsjednik Rotary Internationala u rotarijanskoj godini 1917./1918., prvi predsjednik RI-a koji nije bio američki državljan, s predsjednikova stola «posudio» olovku, ostavivši mu svoju, bolju, kako je kasnije isticao.

Nakon kratkog sastanaka s američkim predsjednikom članovi Glavnog odbora susreli su se i s članovima Kabineta.

Glavni odbor Rotary Internationala tog je ljeta Bijeloj kući uputio i službeni zahvalu za «divni prijem i krasno iskustvo».

Svečanost potpisivanja mirovnog ugovora u Dvorani ogledala

sudbina naroda. Među mnogim zahtjevima raznih delegacija bio je i zahtjev jednog od pomoćnih kuhara iz pariškog Ritz-a. Bio je to Ho Chi Minh, kasniji komunistički vođa Vijetnama. Wilsona je užasno ljutilo što ih se prekida, kako bi se servirao čaj i puslice od badema, dok oni raspravljaju o sudbini svijeta. «Mučno mi je od vas! – rekao je u lice Lloydu Georgu. Mirovni su pregovori napreduvali mučno i sporo, uz dramatične scene i mnogo nerazumijevanja i natezanja. Trebalo je proći pola godine, otkako je Mirovna konferencija, «u čijim je rukama bila budućnost svijeta» službeno otvorena 18. siječnja, da bi se postigao kakav-takav dogovor. Parizom su već na proljeće 1919. počele kružiti priče da Konferencija priprema «pravedan i trajni rat», no, mirovni ugovor s Njemačkom ipak je potpisana 28. lipnja, na dan atentata u Sarajevu. «Mi smo u najkraćem mogućem roku priveli kraju najveći posao kojim su se ikada bavila četiri čovjeka – rekao je Wilson večer pred potpisivanje ugovora u Dvorani ogledala u Versaillesu. Clemenceau je dometnuo – Mi smo savez naroda, a Wilson je zaključio – Mi smo svjetska država. No, Mirotvorci u stvarnosti nisu imali puno razloga za slavlje. Prvi cilj predsjednika Wilsona – Liga naroda, koja je trebala biti temelj mirovnih nagodbi i «obećanje koje je Čovječanstvo dalo samo sebi», nije ispunila očekivanja i zadaću u službi svjetskog mira. Na posljednoj skup-

štini Lige naroda, lord Robert Cecil, jedan od arhitekata Lige i dobitnik Nobelove nagrade za mir 1937. godine, piše Margaret Macmillan, upitao je javno jesu li naporu u tih dvadeset godina bili uzaludni. Odmah je ponudio i odgovor – Prvi put je osnovana organizacija, u biti univerzalna, ne da štiti nacionalni interes ove ili one zemlje... nego da ukine rat». Liga je naroda, rekao je, bila «veliki eksperiment». «Ona je konkretno uobičila snove i nade svih onih koji su se zalagali za mir tijekom stoljeća. Ostavila je za sobom nasljeđe u obliku sveopćeg prihvatanja zamisli da bi sve nacije svijeta mogle i morale surađivati radi kolektivne sigurnosti svih – napisala je Margaret Macmillan u svojoj sjajnoj knjizi o Pariškoj mirovnoj konferenciji.

Naporni rad za svjetski mir ostavio je tra-ga na predsjedniku Wilsonu. Suvremenici su tvrdili da je vidno ostario, sve jače mu je trzao mišić lica, bio je često razdražljiv i tvrdo-glaviji nego inače. Neki misle da je doživio lakši moždani udar. Bio je gotovo potpuno emotivno iscrpljen. Kada je 28. lipnja s drugom suprugom – Edith Bolling, napuštao Pariz, s olakšanjem joj je rekao – Pa eto, dje-vojčice, sve je gotovo i nadam se – budući da nitko nije zadovoljan – da smo ostvarili pravedan mir, sve je u Božjim rukama».

IDEALIST KOJI JE UZDIGNUO ZABLUDJELO ČOVJEČANSTVO

Čim se vratio u Ameriku započeo je napornu i iscrpljujuću bitku sa Senatom oko ratifikacije Versajskog ugovora i Lige naroda. Nije imao potrebnu dvotrećinsku većinu, pa je podršku odlučio potražiti u narodu. Iako su ga svi preklinjali da to ne čini, na putovanje Sjedinjenim Državama krenuo je 2. rujna 1919. «S obzirom na veliku tragediju s kojom je sada suočen svijet, nijedan pristojan čovjek ne smije misliti samo na sebe – odvraćao bi. Kada je ulazio u predsjednički vlak potužio se na jake glavobolje.

Tri je tjedna, dan za danom, držao govor za govorom, sve dok ujutro 26. rujna nije kolabirao. Tjedan dana kasnije doživio je teški moždani udar, ostao je dijelom paraliziran i više nije mogao obavljati predsjedničke dužnosti. Putovanje je bilo uzaludno. Senat

je odbio ratificirati Versajski ugovor, a Sjedinjene Američke Države nikada nisu pristupile Ligi naroda. Slaba mu je utjeha pri tom bila da mu je već 1919. godine dodijeljena Nobelova nagrada za mir. Umro je u Washingtonu, 3. veljače 1924. godine, a sahranjen je u katedralnoj crkvi svetog Petra i Pavla u Washingtonu, u kojoj su se Amerikanci oprostili od mnogih svojih predsjednika. Njemačko je veleposlanstvo u Washingtonu odbilo spustiti zastavu na pola koplja.

«Bio je jedan od onih rijetkih idealista, poput Calvina ili Cromwella, koji se od vremena do vremena javljaju na zemlji, pa na trenutak, u plamsaju neobične snage, privremeno uzdignu zabludjelo čovječanstvo do višeg stupnja kojem zapravo nije doraslo – zapisao je o Predsjedniku njegov glasno-govornik Ray Stannard Baker.

Predsjednik Wilson sa suprugom Edith Rolling

BOŽIĆNA BAJKA

Provedite svoju božićnu bajku u prekrasnoj termalnoj oazi gornjeg Međimurja!

OD 980 kn po osobi 2 polupansiona

NOVOGODIŠNJA ČAROLIJA

Pod okriljem noći i u zagrljaju vatreñih boja dočekajte s nama novu 2011. godinu na Rock & Roll balu!

OD 1940 kn po osobi 2 polupansiona

**A dobru novogodišnju zabavu garantira
Walter Neno Neugebauer & The Cadillac i
Boris Barba Babarović (ex Crveni Koralji)!**

SA ZAMAHOM PRESTIŽA ZAIGRAJTE GOLF

- visinski razvedeni tereni s 9 rupa
- grijani greenovi od umjetne trave
- grijano vježbalište početnog udarca
- putting i chipping vježbalište
- golf klub s 3D simulatorom golfa
- škola golfa tijekom cijele godine

INSPIRACIJA ZA OSJETILA WELLNESS SPA GOLFER

- nagrađivani hrvatski wellness centar
- 1. mjesto u kategoriji Najluksuzniji wellness "Gala wellness 2010"
- više od 30 vrsta masaža, tretmana i rituala za opuštanje i energiziranje tijela
- luksuzni svijet sauna uz igru boja i aroma

Posjetite nas u novootvorenom predstavništvu Spa & Golf Resorta Sveti Martin u Zagrebu!
Importanne Gallerija, Iblerov trg 10, tel. +385 1 4550 229

Kvaliteta nagrađena priznanjem Gala Wellness 2010.

**Toplice
Sveti Martin
vodeće je
wellness
odredište u
Hrvatskoj**

Topicama Sveti Martin, jedinstvenom, eko-loški očuvanom odredištu u kontinentalnoj Hrvatskoj, idealnom za opuštanje i wellness, nedavno su u akciji Turistički cvijet – Kvaliteta za Hrvatsku, Hrvatske turističke zajednice i Hrvatske radio televizije, dodijeljene čak tri prestižne nagrade, među kojima je i prva nagrada u kategoriji najluksuznijih wellness centara – Gala Wellness 2010.

- Priznanja koja su nam dodijeljena potvrda su kvalitetu naše usluge i wellness ponude Topicama Sveti Martin, ali i naše čvrste pozicije vodeće wellness destinacije u Hrvatskoj, koju su prepoznali i na inozemnom turističkom tržištu – rekao je Rudolf Radiković, glavni direktor Topicama Sveti Martin.

Projekt razvoja Spa & Golf Resorta Sveti Martin i njegova postupna transformacija u sadržajno bogati kompleks provodi se u četiri pažljivo planirane faze kapitalnih ulaganja u infrastrukturu i kadrove, a u Topicama s ponosom ističu kako su prve tri faze već realizirane s velikim uspjehom. Još 2005. godine u ovom, tada relativno nepoznatom odredištu u gornjem Međimurju, izgrađeno je apartmansko naselje, natkriveni bazeni, voden park s toboganimi i primjereni ugostiteljski sadržaji. Investiranje je nastavljeno pa je odredište obogaćeno novom restorantskom i wellness ponudom, izgrađeni su i novi vanjski bazeni, trgovački centar, sportski tereni i moderna sportska dvorana s teretanom, koja nudi sadržaje idealne za pripreme profesionalnih sportaša, ali i za vrhunski sport-

ski užitak rekreativaca. Topicama su zbog svog smještaja i ponude idealno odredište za organizaciju kongresa, poslovnih sastanaka i gala okupljanja. Lani je ovo odredište, izgradnjom Spa Golfer hotela, s četiri zvjezdice, dobilo novu kvalitetu u smještaju gostiju. Novi hotel ima 320 postelja u 151 moderno opremljenoj sobi i šest suitea, te inovativni wellness centar koji na 1.800 četvornih metara nudi holističke programe, inovativni pristup i vrhunski doživljaj i užitak. Uz novi je hotel uređeno igralište za golf s devet rupa, koje je zbog grijanih greenova otvoreno cijele godine, a u Topicama već navajaju kako će u novom investicijskom ciklusu biti uređeno i preostalih devet rupa, 20 luksuznih vila uz teren te novi wellness hotel visoke kategorije i zabavni centar.

- Nadomak smo ostvarenja naše vizije – postati vodeća spa & golf destinacija u regiji koja će, kao centar izvrsnosti, imati konkurentsку sposobnost za ravnopravno tržišno natjecanje s vodećim topicama u Europskoj uniji – naglasio je direktor Rudolf Radiković.

Posebni popusti za rotarijance

Topicama Sveti Martin ponudile su i posebne popuste za članove Rotary klubova. Rotarijanci ovdje uživaju popust od 5 posto na pojedinačne pansionске usluge, 10 posto popusta za grupe od 50 do 100 osoba te 15 posto popusta za grupe veće od stotinu gostiju.

Sudionici 6. ITFR svjetskog prvenstva u Pugnochiusou

**Šesto ITFR
svjetsko
prvenstvo
održano je u
talijanskom
Pugnochiusou**

U krasnom okružju – divna rotarijanska atmosfera

U talijanskom Pugnochiusou održano je od 21. do 28. kolovoza 6. ITFR svjetsko prvenstvo, na kojem su sudjelovali rotarijanci i rotarijanke iz Italije, Austrije, Bugarske, Hrvatske, Estonije, Njemačke, Engleske, Pakistana, Rumunjske i Španjolske.

International Tennis Fellowship of Rotarians ove je godine svjetsko prvenstvo ovog Rotary Fellowshipa koji okuplja 970 rotarijanača iz 61 zemlje svijeta, organizirao u krasnom okružju Nacionalnog parka Gargano, a i ovo je prvenstvo proteklo u lijepoj rotarijanskoj atmosferi. Valja istaknuti kako je ITFR prihod ostvaren na prvenstvu i ove godine namjenio za program iskorjenjivanja dječje paralize te da je International Tennis Fellowship of Rotarians visokim odličjem odlikovao predsjednik Republike Italije.

Antun Petrić (RC Požega), Tsvetlina Gochkova, Atanas Atanasov (RC Shumen) i Tomislav Maravić (RC Zagreb – Centar) (od lijeva na desno)

U konkurenciji White&Wood, u kojoj se turnir igra drvenim reketima svjetsko prvenstvo osvojio je Heinz Lichtenegger iz Austrije, a u ženskoj konkurenciji najbolja je bila Maria Lucia Tommolini iz Italije. U utješnom dijelu White&Wood turnira pobijedili su Edoardo Ciuffreda iz Italije i Casajuana Albert (Španjolska).

U ženskoj konkurenciji najbolja je bila Marion Mas iz Španjolske, a u utješnoj Paola Pisacane.

Kod muškaraca mlađih od 55 godina slavio je Giuseppe Giordano, dok je u utješnoj konkurenciji najbolji bio Antun Petrić iz RC Požega.

Među natjecateljima starijim od 55 godina pobjednički je pehar osvojio Claudio Dongotti, a u utješnoj konkurenciji Giacomo Oppa.

U konkurenciji ženskih parova slavile su Marion Mas iz Španjolske i Paola Pisacane iz Italije, a u mješovitim parovima – Giuseppe Giordano i Martina Ghezzi (Italija).

Kod muških parova najbolji su bili Erhard Schmidt (Njemačka) i Heinz Lichtenegger (Austrija), a u utješnoj konkurenciji Atanas Atanasov iz Bugarske i Juraj Dragičević iz RC Brač.

Nagrada Fair Play & Fellowship pripala je Sebatianu Monacu.

Domaćin slijedećeg ITFR svjetskog prvenstva, koje će biti održano od 27. kolovoza do 3. rujna 2011. godine, je Bol na Braču.

...prošćite s nama

*kroz park inovacija, tehnologija i
sigurnog uspjeha...*

Tehnološki park Varaždin, Zagrebačka 89, 42000 Varaždin, Hrvatska
tel.: +385 42 500 050, fax.: +385 42 500 052, info@tp-vz.hr, www.tp-vz.hr

KROZ STUDIJSKA PUTOVANJA

- upoznajte primjere dobre prakse
- prisustvujte stručnim predavanjima
- posjetite tehnološke parkove i slobodne zone
- sudjelujte u tematskim radionicama

Spajanje papira? *Naš posao.*

042 320 911 | www.tiva.hr

TIVATISKARA

IMPRESSUM

ROTARY MAGAZIN

glasilo Hrvatskog Rotary saveza
/Districta 1913

Nakladnik:

Hrvatski Rotary savez /District 1913

Za nakladnika: International Press
rotarymagazin@gmail.com

Uređivački odbor: Barbara Kamler Wild (predsjednica), Ivo Husić, Duško Čorak, Ivan Domislović, Želimir Feitl, Tomislav Maravić, Ivan Urlić, Vladimir Zobundžija, Tomislav Divić

Povjerenik HRS: Ivan Domislović

Glavni urednik: Igor Čolaković

Grafički urednik: Vjeran Kostović

Oblikovanje:

Saša Kušter, Vjeran Kostović

Tisak: TIVA Tiskara Varaždin

Naklada: 1.300 primjeraka

www.rotarymagazin.hr

www.rotarymagazin.hr