
rotary Godina 2. Broj 2 travanj 2007.

tema broja:

Rotary fondacije
Zaklada nade

Rotary fondacije

magazinmagazinmagazin

rotary magazin

rotary magazin �Godina 2. Broj 2 travanj 2007.

Drage prijateljice i prijatelji!

Od srca vam česitam na vašem
Rotary magazinu hr. Izuzetno je vaše
postignuće s prvim izdanjem magazi-
na koji vam je doista uspio.

Ovo je prvi put da je u našem
Districtu 1910 napravljen magazin ta-
kve vrste. U Austriji smo već nekoliko
puta uzeli «zalet» za takav projekt, no,
nismo ga ostvarili, jer nitko nije imao
toliko idealizma kao što je to imao
prijatelj Igor Čolaković. Još vam jedan
put upućujem iskrene čestitke.

Sada je dakle, pred nama drugo
izdanje magazina i nadam se da će
i ovo izdanje biti tako pozitivno pri-
hvaćeno kao i prvo. Magazin treba
uvijek biti šaren i živopisan, ilustriran
s mnoštvom fotografija. On mora biti
i zanimljiv, jer samo tako će ga prihva-
titi njegovi čitatelji. Vaš magazin mora
poput ogledala reflektirati živost i ra-
znolikost rotarijanskog života u Hrvat-
skoj.

Želim vam da i ovaj broj magazina
bude tako oblikovan da za njega neće
biti prepreke prilikom licenciranja kod
Rotary Internationala.

Svako dobro na ovom putu s Ro-
tary magazinom!

rotary magazin

Sadržaj

4 u žarištu – Briga o članstvu je
 trajni zadatak

8 tema – Bila je to ideja
 Archa Klumpha

16-45 Aktivnosti klubova

42 Kampovi - Volite li
 jedrenje, pridružite se

46 Iz povijesti rotarijanstva u
 Hrvatskoj

48 slavni rotarijanci –
 Rotarijanac u svemiru

52 Zašto Rotary godina počinje
 1. srpnja?

uvod

Riječ
GUVERNERA

Peter-Christian Herbrich

Guvernersko pismo 10

District 1910 više
dobio od Rotary
fondacije nego što je
uplatio

« Paul Harris je jedanput rekao: Rotary
je mikrokozmos svijeta mira, primjer kojem
bi nacije trebale težiti». Bitan sastavni dio
ovog mikrokozmosa je naša Rotary Fonda-
cija (TRF).

Svaki austrijski član našeg distrikta upla-
ćuje godišnje 40 eura u fondaciju, u Mađar-
skoj je to 15 eura, u Sloveniji 26 a u Hrvatskoj
te Bosni i Hercegovini – 18 eura. (Time smo
još uvijek daleko od željenih 100 dolara!).

Permanent Fund se ne puni ovim na-
šim uplatama, već namjenskim darovima
i nasljedstvima te predstavlja takoreći naš
kapital zaklade, od kojeg se zapravo smije
koristiti samo utržak od kamata. Od ovih
sredstava koristi se manji dio za upravu Ro-
tary fondacije i za darove zaklade, a 50 posto
odlazi u World Fund, iz kojeg se primjerice,
pomažu naši Matching Grant projekti.

Sve naše uplate odlaze u slobodni
Annual Programs Fund, privremeni račun
koji po Rotary Share sustavu (kofinanciranje
između TRF-a, distrikta i klubova) raspodje-
ljuje sredstva tako da 50 posto sredstava
ide u Worl Fund, a preostalih 50 u District
Designated Fund (DDF), račun koji stoji na
raspolaganju našem distriktu za podršku
Maching Grants projektima.

Postoji još i Polio Plus Fund, koji je sada
preimenovan u Polio Plus Partner Fund, bu-
dući se prekoo ovog fonda više ne mogu
nabavljati cjepiva, već služi isključivo za pro-
mociju akcije. Ova fondacija koristi samo
namjenska novčana sredstva. U fond su ro-
tarijanci uplatili do sada 438 milijuna dolara
za program Polio Plus.

Dakle, ako je na primjer, austrijski klub
uplatio 40 eura u fondaciju, onda svih 40

eura odlazi u Annual Program Fund. Od
toga 20 eura ide u World Fund, a 20 u Dis-
trict Designated Fund. Iz obje zaklade finan-
ciraju se Matching Grants projekti, iz njega
se financira razmjena studijskih grupa (GSE),
kao i stipendije, a Rotary ih godišnje širom
svijeta odobri oko 1.100.

DDF našeg distrikta na raspolaganje
je stavio oko 100 tisuća dolara, od čega je
37 posto korišteno za stipendije, 26 posto
za District Simplified Grants, a 37 posto za
humanitarne svrhe, preko Matching Grants
programa. District Simplified Grants su za-
pravo pojednostavljene donacije distrikta
za projekte prema odgovarajućem izboru.
Tako se može znatno smanjiti udio kluba u
MG projektu – istaknuo je između ostalog
u posljednjem guvernerskom pismu Peter
Christian Herbrich, naglasivši kako je naš
distrikt od fondacije dobio više sredstava
nego što je uplatio u Rotary Foundation.

 Guverner Herbrich pri tom pod-
sjeća kako je milijunto priznanje Paul Harris
fellow dodijeljeno u našoj, Zoni 14, na po-
sljednjem PETS/SETS-u u Bledu, a primio ga
je prijatelj Jože Bešvir iz RC Ptuj.

�

Prema studiji o članstvu Rotary Inter-
nationala iz 2006. godine Rotary ima sve
više klubova, no, već se godinama nastav-
lja trend smanjenja broja članova.

U izvješću kojeg prenosi siječanjski
broj Rotary Worlda, navodi se kako danas
Rotary klubovi u prosjeku imaju 40 člano-
va, dok su 2002. godine imali prosječno 45
članova.

Studija iz 2006. godine, koju je napra-
vio Odjel za razvoj članstva Rotary Inter-
nationala, pokazala je kako Rotary klubovi
najčešće imaju 20 članova, što je ujedno i
minimalni broj članova da bi klub uopće
dobio dozvolu za charter.

Rotary International je s pravom zabri-
nut za broj svojih članova, jer studija poka-
zuje kako gotovo 22 posto klubova sada
ima manje od 20 članova, a oko 4 posto
klubova ima čak manje od – 11 članova!

Klubovi su tako postali sve manji, no,
zato se povećao njihov broj, što daje ra-
zloga za stanoviti optimizam, budući su
novi klubovi puni entuzijazma i nabijeni
energijom. U razdoblju od 1995. do 2005.
godine broj Rotary klubova u svijetu po-
većao se za 20 posto. Rotary stoga ope-
tovano naglašava kako je briga o članstvu
stalni zadatak rotarijanaca, pri čemu po-
sebno ističe i važnost očuvanja članstva
u postojećim klubovima. No, briga o član-
stvu, kažu u ovom odjelu Rotary Internati-
onala, nije samo važna zadaća, već je prije
svega izazov.

Chris Offer, voditelj Ureda za proši-
renje članstva, pad broja članova a rast
broja klubova povezuje s nekoliko odlu-
ka samog Rotary Internationala. Naime,
odlukom Legislacijskog vijeća u praksi su
smanjena ograničenja vezana uz područ-
ja kluba, a ujedno je smanjen i minimalni
broj članova osnivačke momčadi s 25 na
20.

No, problem nije u administrativnim
odlukama koje omogućuju da se klubovi
osnivaju brže i s manjim brojem članova,
upozorava Chris Offer u članku Janis Yo-

ung, već je problem u samim klubovima.
Prema istraživanju Rotary Internationala
vrlo mali broj klubova u provedenoj anke-
ti članstvo ističe kao svoj prioritet. Dapače,
klubovi u pravilu članstvu ne pridaju pre-
više pozornosti, a akcije za prijem novih
članova često provode kampanjski, una-
toč obvezi da početkom rotarijanske go-
dine u planu rada kluba posebno istaknu
planirano povećanje broja članova.

«Nije lako pronaći kvalitetne nove čla-
nove, pa briga o prijemu stoga mora biti
stalni proces» - ističe Offer i preporučuje
klubovima da svoje najiskusnije članove
okupe u odbor koji će tijekom cijele ro-
tarijanske godine brinuti o prijemu novih
članova, ali i o tome da njihov klub očuva
postojeće članstvo.

Taj odbor, kaže voditelj Odbora za ši-
renje članstva, u klubu mora neprestance
upravo inzistirati u osvješćivanju kako je
briga o članstvu naš glavni zadatak.

Rotary ima sve više klubova a sve manje članova

BRIGA o članstvu je

u žarištu

I. Čolaković

rotary magazin �Godina 2. Broj 2 travanj 2007.

trajni zadatak

�

Glavna direktorica Svjetske zdravstvene organizacije Margaret Chan
 susrela se u Ženevi s predsjednikom RI- a Williamom Boydom

Trajni poklon
budućim generacijama

rotary susret

Naslijedivši na predsjedničkoj dužnosti
iznenada preminulog Leea Jonga Wooka,
ova je specijalistica za pandemične influen-
ce iz Hong Konga u svom prvom nastupu u
studenom najavila kako će nastaviti borbu
za iskorjenjivanje dječje paralize, što je bio i
jedan od prioriteta njenog prethodnika. Od
stupanja na dužnost već je nekoliko puta
javno govorila o borbi protiv dječje paralize
najavivši «kako će se snažno zalagati da se
oslobode resursi potrebni kako bi se okon-
čao ovaj grandiozni posao».

« Vrlo jednostavno – moramo uspjeti»
- rekla je na svojoj inauguraciji i dodala
kako je «svijet bez poliomijelitisa trajni po-
klon svim budućim generacijama».

Već na svojoj prvoj konferenciji za no-
vinare upozorila je svjetsku javnost kako
će upravo sljedećih nekoliko mjeseci biti
vrlo kritičnih u globalnoj borbi protiv dječ-
je paralize. Na sastanku Izvršnog odbora
WHO-a upozorila je na nužnost djelovanja
u preostale četiri polio endemične države
– Afganistanu, Indiji, Nigeriji i Pakistanu te
pozvala donatore da pomognu, jer je bor-
ba protiv poliomijelitisa, istakla je – slože-
na i skupa.

« Trebamo do najsitnijeg detalja ispla-
nirati operacije programa kako bismo bili
sigurni da zarazu stvarno možemo global-
no iskorijeniti» - rekla je Margaret Chan,
najavivši novu strategiju kojom će se us-
poriti prijenos polio virusa iz endemičnih
zemalja.

U Rotaryju stoga drže kako su s novom
direktoricom Svjetske zdravstvene organi-
zacije dobili novog snažnog podupiratelja
u partnerskom projektu Polio, o čemu je
predsjednik RI-a William Boyd govorio na-
kon sastanka u Ženevi.

«Ohrabreni smo osobnom obvezom
direktorice Chan. Potpuno je jasno da ona
ima iskrenu namjeru da osigura sve što
je potrebno da ostvarimo naš zajednički
cilj – svijet bez polia. To inspirira i nas ro-
tarijance da nastavimo svoje napore i da
prevladamo preostale izazove – rekao je
Bill Boyd nakon susreta s predsjednicom
Svjetske zdravstvene organizacije.

I. Čolaković

 Nakon što je 4. siječnja nastupila na dužnost direktorice Svjetske zdravstvene
organizacije dr. Margaret Chan dokazuje kako će borba protiv dječje paralize
biti jedan od prioriteta WHO-a u njenom mandatu. Već u prvom tjednu siječnja
susrela se i s predsjednikom Rotary Internationala Williamom Boydom te s pred-
sjednikom International Polio Plus Committea Robertom Scottom, istaknuvši
tako svoju predanost globalnom iskorjenjivanju poliomijelitisa te potvrdivši
snažno partnerstvo Svjetske zdravstvene organizacije i Rotary Internationala.

rotary magazin �Godina 2. Broj 2 travanj 2007.

rotary aktivnosti

Suradnja RC Dubrovnik i talijanskog RC Bari-Sud

Kreveti za
male bolesnike

Zahvaljujući posebnim odnosima koje
dubrovački rotarijanci imaju s RC Bari Sud, s
kojim je svečano potpisana Povelja o brati-
mljenju 1998., u prošloj je godini ostvarena
iznimno vrijedna donacija dječjem odjelu
dubrovačke Opće bolnice.

Naime, u svim anketama provedenim
među malim bolesnicima, ono što su oni
najčešće isticali je starost i neudobnost kre-
veta, pa je to i bio osnovni razlog što se kre-
nulo u akciju nabavke novih kreveta.

Kako je vrijednost tih kreveta iznimno
velika, ostvarenje donacije bilo je moguće

jedino putem Matching Grants programa
Rotary Internationala. Nakon što je udo-
voljeno strogim uvjetima za sudjelovanje
u raspodjeli fondova iz tog programa, za-
jedničkim sredstvima RC Dubrovnik, RC
Bari Sud i fondacije Rotary Internationala
donacija je na zadovoljstvo svih sudionika
- ostvarena.

Njezina je vrijednost 50 tisuća eura i bila
je to najveća pojedinačna donacija Rotary
Internationala u Europi u prošloj godini.
Dječji odjel dubrovačke bolnice dobio je
nove, suvremene specijalne bolničke kreve-

te, zajedno s pratećim ormarićima. Riječ je o
krevetima jednog od najcjenjenijih svjetskih
proizvođača bolničke opreme. Donaciju su
početkom lipnja 2006. uručili tadašnji pred-
sjednici RC Bari Sud Gaetano Cammarota i
RC Dubrovnik Tonči Peović.

Proteklih su se dana toj akciji na svoj na-
čin priključile i članice dubrovačkoga Inner
Wheel kluba. Naime, potrudile su se da se
za nove krevete osigura i donacija od 60
kompleta nove i lijepe posteljine, te konjić i
tri velike lopte, kako bi se malim pacijentima
koliko-toliko učinili veselijim bolnički dani.

Vedran Benić

Kreveti za dječji odjel dubrovačke bolnice - najveća pojedinačna donacija RI-ja u Europi tijekom 2006.

�

The Rotary Foundation – zaklada nade

Bila je to ideja Archa Klumpha

tema broja

A kao i mnogo puta u povijesti
Rotaryja velika ideja o humanitarnom
fondu rodila se u glavi jednog čovjeka
– Archa Klumpha, koji je u svom inau-
guralnom predsjedničkom govoru na
konferenciji u Atlanti, koja je održana
od 17. do 21. lipnja, pozvao Rotary na
osnivanje zaklade. « Nastavljajući svoj
rad kao društvo koje pomaže u ra-
znim smjerovima, čini mi se sasvim ra-
zumljivo da osnujemo zakladu koja će
nam pomagati da i dalje činimo do-
bro u svijetu» - rekao je tada Klumph
na plenarnoj sjednici, na kojoj je bilo
2.588 izaslanika koji su zastupali 230
klubova iz 8 zemalja. Iako njegov po-
ziv još uvijek nije bio direktni poziv
na akciju, ili ga delegati u Atlanti nisu
tako shvatili, u povijesti Rotary pokre-
ta ostat će zabilježen kao početak jed-
nog od najvećih dobrotvornih projek-
ta u povijesti čovječanstva.

Kolosalna ideja osnivača Rotaryja
Paula Harrisa s Klumphovom je ide-
jom dobila snažan konkretni poticaj
koji gotovo cijelo stoljeće generira
dobrotvornu aktivnost Rotaryja širom
svijeta.

Arch Klumph, šesti predsjednik
Rotaryja, po svemu je bio izvanredan
čovjek. O tome svjedoči i njegova fas-
cinantna biografija. Klumph je rođen
1869. godine u vrlo siromašnoj obitelji
u Pensilvaniji, no, ubrzo se s roditelji-

ma i dvojicom braće preselio u Cleve-
land. Kako bi pomogao obitelji već je
s 12 godina napustio školu i potražio
posao. Sa 16 je radio kao uredski teklič
za Cuyahoga Lamber Company te sa-
moinicijativno upisao večernju školu.
Nakon napornog dana svake bi veče-
ri još kilometrima pješačio do škole,
kako bi uštedio novac od tramvajske
karte. Kada su poslovi u kompaniji u
kojoj je radio krenuli nizbrdo, Klump-
ha postavljaju za njenog direktora. U
vrlo kratko vrijeme Klumph uspijeva
preporoditi tvtku i od nje napraviti
jednu od najprofitabilnijih kompanija
te vrste na cijelom američkom Sred-
njem zapadu. Polako kupujući dionice
kompanije postaje i njenim vlasnikom,
a samouki bivši kurir s vremenom još
napreduje i postaje predsjednikom ili
dopredsjednikom nekoliko poslovnih
carstava, među kojima je bila i banka
te parobrodarska kompanija – piše
David C. Forward u svojoj knjizi A Cen-
tury of Service.

Kakav je čovjek bio Arch Klumph
odlično ilustrira i priča o njegovoj
glazbeničkoj karijeri. S 18 godina sam
je naučio svirati flautu, a samo tri go-
dine kasnije tako se usavršio da je po-
stao flautist u vrlo cijenjenom Simfo-
nijskom orkestru Clevelanda. S njima
je, unatoč svim poslovnim obvezama,
svirao punih 14 godina. Arch Klumph
bio je 1911. godine i član osnivač Ro-
tary Cluba Cleveland, gdje je zastupao
klasni razred: «Veleprodaja – iznajmlji-
vanje». No, njegov grandiozni dopri-
nos Rotaryju ovdje je tek počinjao.

Zaklada pomaže rotarijanci-
ma da uspješno obave svoju
misiju

Već sljedeće, 1912. godine, iza-
bran je za predsjednika kluba, a četiri
godine kasnije, u rotarijanskoj godi-
ni 1916./1917. postaje i predsjednik
International Association of Rotary
Clubs. No, Klumph u povijesti Rotary
Internationala neće ostati upamćen

samo kao glavni pokretač Rotary fon-
dacije, jer je u svom predsjedničkom
mandatu postavio i organizacijske
temelje Rotary Internationala na koji-
ma je ustrojen sve do danas. Upravo
je njegova ideja bila da Rotary bude
podijeljen na distrikte, njemu valja pri-
pisati osnivanje prvih distriktnih ureda
a upravo od njegovog predsjedničkog
mandata započelo je organiziranje i go-
dišnjih distriktnih konferencija. Iako je
nova organizacijska struktura Rotaryja
zahtjevala puno vremena, Klumph ni
u jednom trenutku nije zapostavio re-
alizaciju ideje o Rotary fondu koju je
najavio na početku svog predsjedniko-
vanja, svjestan kako je upravo Rotary
Foundation, kao dobrotvorni fond za
hitnu pomoć, najbolji način na koji će
Rotary pomagati svijetu.

Da bi Rotary Foundation postao
ono što je danas, Klumph je morao
predano raditi i nakon što ga je na
predsjedničkoj dužnosti naslijedio
E. Leslie Pidgeon iz Winnipega, prvi
predsjednik RI-a koji nije bio državljan
Sjedinjenih Američkih Država.

Doduše, prvu donaciju zaklada je
primila pri samom kraju Klumphovog
predsjedničkog mandata. Iznosila
je 26,5 dolara, a uplatio ju je Rotary
Club Kanssas City. Taj je klub naime,
prikupljao novac za poklon predsjed-
niku Rotary Internationala, no, kada je
račun trebao biti zatvoren na njemu
je ostalo upravo 26,5 dolara koje su
prijatelji iz Kanssas Cityja odlučili do-
nirati zakladi koja dobiva ime - Rotary
Endowment Fund.

Iako je sada posijano i prvo sjeme,
za opstanak Fonda valjalo se grčevito
boriti. Glavni teret u toj borbi ponovo
nosi Arch Klumph. Izvori navode kako
Klumph snažno pritišće Rotary Inter-
national Association da aktivira zakla-
du koja će pomoći da Rotary klubovi
još uspješnije obavljaju svoju dobro-
tvornu misiju. No, Fond stagnira i na-
kon šest godina njegov budžet pada
na samo 700 dolara. Na konferenciji
u Minneapolisu 1928. godine, Rotary

 Na konferenciji u Atlanti 1917.
godine 6. predsjednik Rotary Inter-
nationala Arch Klumph predložio je
osnivanje dobrotvorne zaklade koja
bi služila za financiranje humanitar-
nog rada Rotaryja, iz koje bi se finan-
cirali programi obrazovanja te drugi
oblici služenja u zajednici. Prva je
donacija iznosila tek 26,5 dolara, no,
danas je The Rotary Foundation Of
Rotary International jedna od najve-
ćih dobrotvornih zaklada na svijetu
koja je samo u rotarijanskoj godini
2005./2006. za razne humanitar-
ne programe širom svijeta donirala
111,9 milijuna američkih dolara.

I. Čolaković

rotary magazin 9Godina 2. Broj 2 travanj 2007.

Endowment Fund mijenja ime u The
Rotary Foundation i postaje posebno
tijelo unutar Rotary Internationala. Pet
upravitelja, uključujući i Klumpha, iza-
brani su da čuvaju, ulažu, vode i admi-
nistriraju njenu imovinu «kao skrbničko
tijelo za prosperitet Rotary Internatio-
nala». Te se godine njegov budžet opo-
ravio i iznosio je 5.000 dolara.

Dvije godine kasnije Fond je dao
i svoju prvu donaciju u vrijednosti
500 dolara. Rotary je odlučio pomoći
organizaciju International Society for
crippled Children koju je osnovao i
vodio rotarijanac Edgar F. «Daddy»
Allen, poslovni čovjek koji je prodao
svoj unosni business kako bi osnovao
fond za pomoć ubogaljenoj djeci. Ova
dobrotvorna organizacija, prva takve
vrste na svijetu, prerasla je u organi-
zaciju Easter Seals, koja pomaže djeci
i osobama s poteškoćama u razvoju.
Samo je lani ova organizacija skrbila
o više od milijun hendikepirane djece
kroz 450 programa širom svijeta, vri-
jednih 5,2 milijuna dolara.

Velika kriza i Drugi svjetski rat dulje
vrijeme vrlo ozbiljno koče fond u nje-
govom rastu, pa Ches Perry, neumor-
ni graditelj Rotaryja, koji se s mjesta
glavnog tajnika Rotary Internationala
povukao 1942. godine, pod pseudo-
nimom Perry Reynolds u travnju 1944.
objavljuje u The Rotarianu poziv član-
stvu da donira novac za Rotary Foun-
dation «kako bi se Rotaryju omogućio
redovan rad».

«Donacijom od samo 5 dolara
godišnje svaki bi rotarijanac u slje-
deće dvije godine Rotary Internati-
onalu namaknuo 2 milijuna dolara i
tako Rotary Foundation učinio
instrumentom dobra u teškom po-
slijeratnom vremenu» - zaključio je
Perry svoj poziv rotarijancima svijeta.

Donacije su počele doslovce
pljuštati

No, tek nakon smrti Paula Harrisa
1947. godine donacije su počele do-

slovce pljuštati zahvaljujući Paul Harris
Memorial Foundu koji je osnovan kako
bi se osnažio glavni fond RI-a. U me-
morijalni fond rotarijanci su uplaćivali
po 10 dolara i već sljedeće godine na
računu je bilo 1,775 milijuna dolara. Na
desetu godišnjicu smrti Osnivača Ro-
taryja ustanovljeno je Paul Harris Fellow
priznanje za sve koji na račun Rotary
Foundation doniraju 1.000 dolara.

Godine 1947. započet je i prvi pro-
gram Rotary Foundationa, koji je bio
prethodnik Rotary Ambassadorial Sc-
holarshipsa. S vremenom se fond ra-
zvijao, pa su rotarijanske godine 1965.
/1966. pokrenuta čak tri nova progra-
ma – Group Study Exchange, Awards
for Technical Training i program koji
je kasnije preimenovan u Matching
Grants.

3-H program pokrenut je 1978.
godine s Rotary Volunteers, Polio Plus
program postaje 1985., a sljedeće go-
dine uveden je i Rotary Grants for the
University Teachers. Prvi Forumi mira
doveli su do osnivanja Rotary Pea-
ce programa u rotarijanskoj godini
1987./1988. Carl P. Miller, predsjednik
Rotary Internationala u čijem su man-
datu u godini 1963./1964. rotarijanci
golferi inicirali osnivanje Rotary Fe-
lowshipa, i njegova žena Ruth, donira-
ju 1989. godine milijun dolara za osni-
vanje Discovery Grants programa.

Rotary International izvješćuje
kako je od prve donacije 1917. godi-
ne Rotary Foundation primio dona-
cija čija vrijednost prelazi milijardu
dolara! Velika ideja Archa Klumpha o
fondu koji bi rotarijancima omogućio
da unaprijede razumijevanje, dobru
volju i mir u svijetu kroz zalaganje za
poboljšanje života ljudi širom svijeta,
postigla je svoj puni uspjeh.

No, mnogi su u Rotaryju primije-
tili još nešto. Zahvaljujući zakladi The
Rotary Foundation i rotarijanci su, po-
mažući i sudjelujući u dobrotvornim
programima, učili o vrijednostima slu-
ženja čovječanstvu.

Stoga je i misija zaklade The Rotary
Foundation da omogući rotarijanci-
ma unapređivanje dobre volje i mira
u svijetu kroz zalaganje za poboljšanja
u zdravstvenom sustavu, kroz podrš-
ku programima obrazovanja te kroz

tema broja

Kada se spoje novac i slu-
ženje za spas čovječanstva

Rotary Foundation je neprofitna
organizacija podržavana isključi-
vo od dobrovoljnih priloga rota-
rijanaca i prijatelja Fondacije koji
dijele njenu viziju za stvaranje bo-
ljeg svijeta.

Rotary Foundation

10

Rotary FoundationRotary FoundationRotary FoundationRotary FoundationRotary Foundation
nastojanja da se smanji siromaštvo u
svijetu.

Predstavljajući svoju ideju o Rotary
fondu Arch Clumph je 1917. godine
primijetio: «Novac sam po sebi rijetko
donosi dobro, pojedinačno služenje
je bespomoćno bez novca, no, kada
se to dvoje spoji može uslijediti istin-
ski spas za čovječanstvo».

Danas smo svjedoci kako se upra-
vo to i dogodilo. Rotary Foundation je
doista postao fond nade za ljude svi-
jeta, zahvaljujući brojnim programima
Fondacije od kojih ćemo u ovom bro-
ju Rotary magazina predstaviti samo
one koji se ubrajaju u Humanitarian
Grants Program.

Dobrotvorni međunarodni pro-
jekti Rotary klubova i distrikata potpo-
mognuti su upravo zahvaljujući nov-
cu zaklade Humanitary Program. Riječ
je o stotinama projekata širom svijeta
zahvaljujući kojima je stanovništvo u
siromašnim te u zemljama u razvoju
dobilo nove škole, ambulante i bol-
nice, čistu vodu, cijepivo protiv dječ-
je paralize, hranu i krov nad glavom.
Upravo je jedan od najvećih progra-
ma Humanitarian Grants Programa
program Polio Plus, čiji je cilj iskor-
jenjivanje dječje paralize u svijetu, o
čemu smo iscrpno pisali u prošlom
broju Rotary magazina.

District Simplified Grants

U Rotary Internationalu ovaj pro-
gram nazivaju – alatom za Rotary dis-
trikte, kako bi oni podržali kratkoročne
humanitarne projekte za dobro zajed-
nice. Distrikti mogu naime, od Fonda
zatražiti podršku projektima u iznosu
i do 20 posto sredstava svog distrik-
tnog fonda, kao pomoć vlastitim pro-
jektima u lokalnoj ili međunarodnoj
zajednici. Da bi se dobila sredstva iz
ovog fonda ispunjeni zahtjev odgo-
vorne osobe u distriktu – voditelj Ro-
tary Foundationa i predsjednik elect,
a u Districtu 1910 ove rotarijanske go-
dine to su prijatelji Günter Ertler iz RC

Feldbach i Anton Hilscher iz RC Beč,
šalju Rotary Internationalu. Obrazac
DSG dostupan je online, a ispunjeni
zahtjev valja poslati između 1. srpnja i
31. ožujka. Sredstva podrške za projekt
Rotary Foundation bit će dostupna
početkom sljedeće rotarijanske godi-
ne. Klubovi zainteresirani za sredstva
iz ovog fonda moraju nastupati preko
svog distrikta, jer su sredstva dostu-
pna isključivo distriktima. Pri tom valja
istaknuti i naputak Rotary fondacije

koji klubove poziva da projekt prijave
prije nego što su iscrpljena sredstva
iz fonda planirana za pojedine grupe
projekata. Distrikt može imati samo
dva otvorena programa u isto vrijeme,
čime se potiče distriktno vodstvo da
planira programe u svom distriktu.

Zahvaljujući ovom programu do sada
je pružena potpora vrijedna 17 milijuna
dolara za 1168 projekata u 57 zemalja, a
samo u rotarijanskoj godini 2005./2006.
odobreno je 396 novih projekata vrijednih
5,2 milijuna dolara.

Volunteer Service Grants

Nakon što je dobio novo ime, koje
bolje od ranijeg ističe njegov smisao,
Volunteer Service Grants, postaje još
prihvaćeniji program pomoći širom
svijeta u kojem sudjeluju isključivo
aktivni rotarijanci spremni služiti tamo
gdje je pomoć potrebna. Pružaju li oni
pomoć na terenu u liječenju djece u
zabačenim krajevima Afrike, odlaze li
u Indiju popravljati zube stanovništvu
bez ikakve medicinske zaštite, ili pak
su angažirani na provedbi programa
koji će lokalnom stanovništvu osigu-
rati pitku vodu ili gladnima dostaviti
hranu – oni su dobrovoljci Rotaryja
koji mogu računati na potporu iz
Volunteer Service Grantsa. Na terenu
moraju ostati najmanje deset dana,
iako u prosjeku ostaju dva mjeseca, a
VSG će osigurati potporu do 3 tisuće
dolara za pojedince, odnosno, do 6 ti-
suća dolara za tim do pet članova.

Rotarijanci koji žele služiti na taj
način moraju se Rotary fondaciji prija-
viti najmanje tri mjeseca prije planira-
nog odlaska, a odobrenje RF-a moraju
imati dva mjeseca prije dana odlaska.

Rotary napominje da će se rotari-
jancima odobriti ovakvo služenje pre-
ma određenim stvarnim problemima
u svjetskoj zajednici.

Matching Grants

Upravo je program Matching
Grants najpoznatiji i najprihvaćeniji
među našim rotarijancima, a nekoli-
ko je hrvatskih klubova uspjelo reali-
zirati svoje projekte i sredstvima koja
su umnožena iz MG-a. Upravo kroz
Matching Grants Rotary Foundation
udvostručuje sredstva prikupljena u
klubovima i distriktima iz dvije i više
zemalja. Umnažanje inicijalnih klup-
skih sredstava čini ovaj fond poseb-
no atraktivnim, kao i činjenica da on
nužno potiče novu suradnju među
klubovima u raznim zemljama. Matc-
hing Grants je počeo nastajati šezde-

tema broja

Paul Elder
donirao 7 milijuna dolara

Novi veliki uspjeh Rotary Foun-
dation zabilježio je 2002. godine,
kada je broj velikih donatora do-
segao pet tisuća. Rotary velikim
donatorima smatra osobe ili paro-
ve koji Fondaciji uplate najmanje
10.000 dolara.

Najveći prilog do sada uplatio
je Paul Elder iz Turtle Creeka u Pen-
silvaniji. Njegova je donacija iznosi-
la 7 milijuna dolara.

Rotary Foundation

rotary magazin 11Godina 2. Broj 2 travanj 2007.

setih godina prošlog stoljeća, kada su
zahvaljujući sve boljem avionskom
prijevozu rotarijanci iz raznih zema-
lja dobili prigodu češće se susretati
na međunarodnim okupljanjima i
promišljati kako klubovi i distrikti iz

raznih zemalja mogu zajednički slu-
žiti. Uvođenjem Matching Grantsa
1965. godine klubovi su dobili prili-
ku zajedno služiti u međunarodnim
projektima, a njihova sredstva bivala
su k tome još i udvostručena.

Iako je u povijesti Rotaryja od tada
bilo na stotine Matching Grants proje-
kata RI posebno ističe nedavni primjer
koji najbolje ilustrira kakve moguć-
nosti pruža ovaj fond. Dr. David Buc-
kley, Irac koji je proveo dvije godine

tema broja

Rotary Foundation

12

Rotary FoundationRotary FoundationRotary FoundationRotary FoundationRotary Foundation
u Turkana pustinji, zabačenom dijelu
sjeverne Kenije, znao je iz prve ruke
kako lokalno stanovništvo pati zbog
izostanka zdravstvene skrbi, poseb-
no trudnice koje su često umirale pri
porodu. Vrativši se u Irsku postaje član
RC Tralee, a njegov klub, zajedno s ke-
nijskim, MG-u nudi projekt u Turkana
pustinji. Prijatelji u njegovom klubu
prikupili su 922 dolara, na dobrotvor-
noj priredbi koju su organizirali nama-
knuli su još 8.684, District 1160 dodao
je 1.500 iz distriktnog fonda, a 11.126
dolara udvostručio je fond Matching
Grants. Zahvaljujući programu, mali
Rotary klub je svoju skromnu donaci-
ju pretvorio u projekt vrijedan 22.252
dolara, kojim je osigurana kupnja te-
renskih vozila i njihovo preuređivanje
u mobilne ambulante, zahvaljujući
čemu je 40 tisuća žena u udaljenim
selima sjeverne Kenije dobilo zdrav-
stvenu skrb.

Rokovi za prijavu Matching Grants
projekata su od 1. srpnja do 31. ožujka,
a prijavljeni projekti odobravaju se od
1. kolovoza do 15. svibnja. Projekti vri-
jedni više od 25 tisuća dolara razma-
traju se na polugodišnjim sastancima
vodstva Fondacije, pa takvi projekti
moraju biti predani do 1. kolovoza za
listopadski sastanak, odnosno, do 1.
siječnja za sastanak u travnju.

Valja podsjetiti kako je od 1. srpnja
2005. godine minimalni iznos traženih
sredstva iz Matching Grantsa - 5.000
dolara.

Rotary poziva na suradnju

Rotary International krilaticom
«Svaki rotarijanac, svake godine»
(Every Rotarian, Every Year) ohrabru-
je i snažno potiče rotarijance da i da-
lje pridonose Rotary Foundationu,
kroz osobni angažman u dobrotvor-
nim i obrazovnim programima ili pak
donacijom novca za Foundation’s
Annual Programs Fund. Rotary isti-
če kako svojom velikodušnošću ro-
tarijanci širom svijeta čine da je The
Rotary Foundation zapravo globalni
lider u činjenju dobra na našem pla-
netu.

Prilozima prikupljenim od rota-
rijanaca ova Rotary fondacija već je
desetljećima tako most preko kojeg
se širi mir, razumijevanje i dobra volja
među narodima svijeta, pa se u Ro-

tary Internationalu nadaju kako će
svaki rotarijanac prepoznati moguć-
nost i iskoristiti priliku da sudjeluje u
programima Rotary Foundation.

Rotary International potiče i klu-
bove koji godišnje po članu upla-
ćuju najmanje 100 dolara u Annual
Programs Fund.

Rotarijanci koji godišnje doniraju
ovom fondu stotinu ili više dolara
postaju «Rotary Foundation Susta-
ining Member» i imaju pravo nositi
posebni bedž, a klubovi čiji su svi
članovi donirali najmanje po sto
dolara Rotary fondaciji, od prošle ro-
tarijanske godine, dobivaju posebni
bener i imaju pravo istaknuti kako
su «Rotary Foundation Sustaining
Member Club».

tema broja

Annual Programs Found

Ovaj fond, osnovan kao izvor
stalne podrške za sve programe
The Rotary Foundation, podržava
programe fondacije u 163 zemlje
na sedam kontinenata, od progra-
ma za osiguranje pitke vode selja-
cima u Africi do programa opisme-
njavanja djece i odraslih u Južnoj
Americi.

Rotary Foundation

rotary magazin 1�Godina 2. Broj 2 travanj 2007.

U izvješću Rotary Internationala
navodi se kako je od 1965. godine re-
alizirano 24 tisuće MG projekata u 167
zemalja svijeta, za što je dano više od
257 milijuna dolara.

U prošloj rotarijanskoj godini pro-
gramima Matching Grantsa u 126 ze-
malja odobrena je potpora u visini od
33,1 milijun dolara.

Te je godine potporu dobilo najvi-
še projekata vezanih uz vodoopskrbu
– 248, 241 projekt odnosio se na na-
bavku medicinske opreme, a na obra-
zovanje 196 projekata.

Najviše je projekata te godine rea-
lizirano u Indiji (318), zatim u Meksiku
(170) te u Brazilu (149). Rotary Iner-
national zabilježio je da su u rotari-
janskoj godini 2005./2006. realizirana
i dva Matching Grantsa u Hrvatskoj,
vrijedna 18 tisuća i 10 dolara.

Healt, Hunger and Humanity
Grants (3-H)

Program 3-H jedan je od progra-
ma Rotary Foundationa koji ima inte-
grativni pristup rješavanju humanitar-
nih problema.

Jedna od bitnih odrednica 3-H
programa je i ta da svi programi nakon
isteka podrške moraju postati samoo-
drživi, a klubovi mogu zajedno surađi-
vati na programu najdulje 5 godina te
moraju za projekt osigurati najmanje
10 posto od ukupne vrijednosti pro-
jekta. Prijedlozi za 3-H moraju stići u
Rotary Foundation najkasnije do 31.
ožujka, razmatraju se od prosinca do
veljače, a rezultati se objavljuju u trav-
nju.

Ovaj je program inicirao Clem Re-
nouf, predsjednik Rotary Internatio-
nala u godini 1978./ 1979., iako neki
najraniije uspjehe programa pripisuju
i njegovom prethodniku, predsjedni-
ku RI-a W. Jacku Davisu, koji je tijekom
svog predsjedničkog mandata u do-
brotvorni rad želio uključiti što više
rotarijanaca. Prva sredstva u fond 3-H
došla su 1979. kada je Rotary zapo-
čeo slaviti svoju 75. obljetnicu i kada
su svi rotarijanci novom fondu uplatili
15 dolara, no, već je godinu ranije no-
voosnovani fond pomogao cijeplje-
nje 6,3 milijuna djece protiv polia na
Filipinima.

Od 1978. godine zahvaljujući
ovom projektu s uspjehom je realizi-
rano 287 projekata u 75 zemalja svi-

jeta, ukupne vrijednosti 74 milijuna
dolara. Samo je prošle rotarijanske
godine odobreno 11 novih projekata
vrijednih 9,1 milijun dolara, a Rotary
International posebno ističe primjer
iz travnja 2006. godine, kada je zahva-
ljujući suradnji Rotary Cluba Peking i
RC Great Neck – New York obnovljeno
devet dječjih bolnica širom Kine.

Blane Community Immuni-
zation Grants

Ovaj program namijenjen je po-
dršci Rotary klubovima i distriktima
samo u Sjedinjenim Američkim Drža-
vama, u njihovim akcijama cijepljenja
na području lokalnih zajednica koje se
najčešće provode kroz programe jav-
nog – privatnog partnerstva. Klubovi i
distrikti uz podršku BCIG-a i u suradnji
s lokalnim zdravstvenim organizacija-
ma i pružateljima zdravstvenih uslu-
ga, rade na programima imunizacije
i zdravstvenog prosvjećivanja, čime
značajno utječu na poboljšanje zdrav-
lja stanovništva u njihovim lokalnim
zajednicama.

Disaster Recovery

Svjesni kako oporavak nakon
elementarnih nepogoda traje dugo
nakon što se stanovništvo vrati na
stradalo područje, The Rotary Foun-
dation pokrenuo je program Disaster
Recovery, koji je primarno usmjeren
na pomaganje stradalima u potresi-
ma, olujama, poplavama, tsunamiji-
ma i drugim prirodnim katastrofama.
Račun za pomoć nekom području
stradalom u prirodnoj katastrofi otva-
ra glavni tajnik nakon konzultacija s
predsjednicima RI-a i RF-a, a plaćanja
s računa kontrolirat će vodstvo Rotary
Foundationa. Privremeni računi za
pomoć nekom stradalom području
mogu biti otvoreni najdulje pola go-
dine.

U rotarijanskoj godini 2005./2006.
program Disaster Recovery imao je

Što je SHARE?

Kroz sustav SHARE distrikti su-
djeluju u odabiru programa Rotary
Foundationa koje žele podržati i u
njima sudjelovati.

S druge strane, on je i svoje-
vrsni mehanizam preko kojeg se
sredstva Fonda distibuiraju širom
svijeta i postaju stvarni programi za
dobro cijelog čovječanstva.

tema broja

Rotary Foundation

1�

Rotary Foundation

otvorena tri podračuna – jedan za
stradale u Gvatemali i Meksiku koje su
pogodili harikeni Stan i Wilma, drugi
za stradale na Floridi koje je poharao
hariken Wilma, jedan od najjačih ha-
rikena u posljednjih nekoliko deset-
ljeća te treći za stradale u potresu koji
je pogodio Indiju i Pakistan. Ukupne
donacije iznosile su te rotarijanske go-
dine 1,2 milijuna dolara.

Najbolji primjer brze reakcije Ro-
taryja kada su posrijedi prirodne kata-
strofe je upravo pomoć koja je pruže-
na južnoj Aziji. Nedugo nakon što je
26. prosinca 2004. godine o obale juž-
ne Azije udario smrtonosni tsunami
The Rotary Foundation je osnovao za-
kladu «Solidarnost s južnom Azijom»
kako bi pomogao rotarijancima širom
svijeta da svojim programima barem

Paul Harris Fellow

Rotary Foundation svoja je
prva značajna sredstva osigurao
upravo u godini u kojoj je Rotary
ostao bez svog utemeljitelja – Pa-
ula Harrisa. Od tada svi koji Rotary
Foundationu doniraju tisuću ili više
dolara postaju Paul Harris Fellow.
Prema posljednjim podacima Ro-
tary Internationala od tada je ovo
priznanje primilo milijun 11 tisuća
i 551 osoba, među kojima su bili i
Majka Tereza, Nelson Mandela, Kofi
Annan, Ivan Pavao II., Indira Gandhi,
Vaclav Havel, Yitzhak Rabin, Lucia-
no Pavarotti, jordanski kralj Husein,
princ Charles ali i mnogi rotarijanci
iz Hrvatske.

Klubovima čiji su svi članovi za-
služili Paul Harris Fellow Rotary In-
ternational ukazuje posebnu čast.
Takvi klubovi dobivaju posebni
bener a ime njihovog kluba ugra-
virano je na posebnoj ploči u glav-
nom sjedištu Rotary Internationala
u Evanstonu.

ublaže veliku nesreću i pokrenu nove
projekte razvoja. Te je godine na raču-
nu zaklade prikupljeno 400 tisuća do-
lara, a valja istaknuti kako su u pomoć
stradalima odmah pritekli i naši prija-
telji iz Rotary Cluba Zagreb Centar koji
su kasnije financirali i gradnju dječjeg
vrtića na Šri Lanci.

Zahvaljujući Rotary fondaciji rota-
rijanci su doista dobili najbolji model
koji jamči da će pomoć koju pružaju
stići u prave ruke. Valja istaknuti kako
je svaki projekt realiziran uz podršku
The Rotary Foundation pomno nad-
ziran, ali i to da aplikacija projekta ne
zahtijeva obimno administriranje.

tema broja

rotary magazin 1�Godina 2. Broj 2 travanj 2007.

tema broja

1�

rotary magazin

Slika živih aktivnosti
Pripremajući prvi broj našeg Ro-

tary magazina nismo se nadali da će
njegovo izlaženje pobuditi toliko zani-
manje naših čitatelja, a još manje smo
se smjeli nadati kako će prvi broj do-
biti tolike pohvale i priznanja. Javili su
nam se prijatelji iz Splita, Karlovca, Ri-
jeke, Dubrovnika – čestitaju na visokoj
kvaliteti magazina i žele puno uspjeha
s novim brojevima. Magazin su s odu-
ševljenjem pozdravili i naši austrijski
prijatelji, prije svih guverner Herbrich,
guverner elect Hilcher, prijatelj Ertler
i Otto – vjerujemo kako će prijatelji
iz Austrije i dalje snažno podržavati
njegovo izlaženje. U ime uredništva
magazina iskreno zahvaljujem svima
koji su nam uputili čestitke i dobre
želje, ali i onima koji aktivno sudjeluju
u stvaranju Rotary magazina na hrvat-
skom jeziku.

Svojim prilozima za drugi broj ja-
vili su nam se prijatelji iz Dubrovnika,
Splita, Siska, Karlovca, predstavivši
hvalevrijedne akcije i projekte svojih
klubova. Stoga vjerujemo kako je sli-
ka o radu Rotary klubova u Hrvatskoj
u ovom broju još potpunija. Svojim
su se prilozima javile i dvije rotarak-
tovke – Ana Jerković iz splitskog i
Vlatka Cikač iz zagrebačkog Rotaract
kluba. Zahvaljujući njima imamo i
kvalitetne informacije o predanom
služenju i naših mladih prijatelja iz
Rotaracta.

U ovom broju donosimo i tekst
o izuzetnoj gesti mlade Dubrov-
kinje Ane – Marie Gurdulić, uče-
nice na razmjeni u Sjedinjenim
Američkim Državama, koja
nas je svojim izuzetnim pri-
mjerom podsjetila kako
Rotary pruža tisuće nači-
na za služenje, pomaga-
nje i nova prijateljstva.

Njezin angažman
svjedoči o našoj

umreženosti u Rotary International,
preko kojeg svi Rotary klubovi na svi-
jetu dobivaju priliku činiti dobro ne
samo u svojim sredinama, već doslov-
ce širom svijeta, zahvaljujući Rotary
Foundationu. Upravo Rotary fonda-
cijama posvećujemo temu ovoga
broja pod naslovom – Bila je to ideja
Archa Klumpha. Kao i mnogo puta ra-
nije i velika ideja o Rotary fondaciji
rođena je u glavi jednog
čovjeka koji je Rotaryju
ostavio i učinkovitu
svjetsku mrežu koja
uspješno djeluje i
danas.

U ovom bro-
ju pišemo o
još jednom
i z u z e t n o m
rotarijancu
–Neilu Arm-
strongu –
najslav-
n i j e m
š e t a -
ču u
po-

vijesti ljudske vrste. On, koji je od svih
rotarijanaca u povijesti stigao najdalje,
i dalje snažno promovira rotarijansku
ideju.

Drugim brojem magazina pokrili
smo razdoblje koje će u povijesti Ro-
tary pokreta u Hrvatskoj ostati zabilje-
ženo kao važno – na predsjedničkoj
konferenciji koja je održana u veljači,
načinjen je, osnivanjem Odbora, prvi
ozbiljni korak prema hrvatskom dis-

triktu, a Zagrebu je dodijeljeno do-
maćinstvo distriktne konfe-

rencije 2009. godine!

I. Čolaković

s novim brojevima. Magazin su s odu
ševljenjem pozdravili i naši austrijski
prijatelji, prije svih guverner Herbrich,
guverner elect Hilcher, prijatelj Ertler
i Otto – vjerujemo kako će prijatelji
iz Austrije i dalje snažno podržavati
njegovo izlaženje. U ime uredništva
magazina iskreno zahvaljujem svima
koji su nam uputili čestitke i dobre
želje, ali i onima koji aktivno sudjeluju
u stvaranju Rotary magazina na hrvat-
skom jeziku.

Svojim prilozima za drugi broj ja-
vili su nam se prijatelji iz Dubrovnika,
Splita, Siska, Karlovca, predstavivši
hvalevrijedne akcije i projekte svojih
klubova. Stoga vjerujemo kako je sli-
ka o radu Rotary klubova u Hrvatskoj
u ovom broju još potpunija. Svojim
su se prilozima javile i dvije rotarak-
tovke – Ana Jerković iz splitskog i
Vlatka Cikač iz zagrebačkog Rotaract
kluba. Zahvaljujući njima imamo i
kvalitetne informacije o predanom
služenju i naših mladih prijatelja iz

U ovom broju donosimo i tekst
o izuzetnoj gesti mlade Dubrov-
kinje Ane – Marie Gurdulić, uče-
nice na razmjeni u Sjedinjenim
Američkim Državama, koja
nas je svojim izuzetnim pri-
mjerom podsjetila kako
Rotary pruža tisuće nači-
na za služenje, pomaga-
nje i nova prijateljstva.

Njezin angažman
svjedoči o našoj

nije i velika ideja o Rotary fondaciji
rođena je u glavi jednog
čovjeka koji je Rotaryju
ostavio i učinkovitu
svjetsku mrežu koja
uspješno djeluje i
danas.

U ovom bro-
ju pišemo o
još jednom
i z u z e t n o m
rotarijancu
–Neilu Arm-
strongu –
najslav-
n i j e m
š e t a -
ču u
po-

načinjen je, osnivanjem Odbora, prvi
ozbiljni korak prema hrvatskom dis-

triktu, a Zagrebu je dodijeljeno do-
maćinstvo distriktne konfe-

rencije 2009. godine!

rota
ry m

aga
zin

rotary magazin

Godina 1. Broj 1 prosinac 2006.

tema broja:
POLIOBorba protiv dječje paralize - najznačajniji

projekt Rotary Internationala

help ROTARY toERADICATE

rotary magazin 1�Godina 2. Broj 2 travanj 2007.

rotary bal

rotary magazin rotary magazin rotary magazin rota
ry m

aga
zin

rotary magazin

Godina 1. Broj 1 prosinac 2006.

tema broja:
POLIOBorba protiv dječje paralize - najznačajniji

projekt Rotary Internationala

help ROTARY toERADICATE

Rotary Club Split

Udruzi Anđeli �0 tisuća kuna
Mirjana Buzdovačić

Rotary Club Split u ovu je rotarijansku
godinu zaplovio «punim jedrima». Akcija
koju su splitski rotarijanci započeli na tra-
dicionalnom božićnom Rotary balu 2005.
– doniranje sto rotirajućih kupaoničkih
sjedalica za članove Udruge osoba s in-
validitetom Split, s uspjehom je okončana
u studenom 2006. godine. U ovoj huma-
nitarnoj akciji, u kojoj su članovi splitskih
Rotary klubova svojim zajedničkim djelo-
vanjem pokrenuli rotarijanski kotač te po-
taknuli senzibilitet sugrađana na prepo-
znavanje nedostatne društvene brige koja
je posvećena osobama s invaliditetom,
prikupljeno je preko 170 tisuća kuna koji
su donirani članovima ove najstarije split-
ske udruge osoba s invaliditetom.

Potaknuti uspjehom akcije i s dodat-
nim žarom, članovi RC Split i ove su godine

prilikom organiziranja dobrotvornog
božićnog Rotary bala odlučili

skrenuti pozornost
javnosti na

još jednu
značajnu

s p l i t s k u
udrugu čije

je djelovanje
usmjereno k

rješavanju pro-
blematike osoba

s posebnim potre-
bama.

S tim su ciljem i
pod krilaticom rotari-

janskog «služenja zajed-
nici», splitski rotarijanci, 9.

prosinca, u hotelu Marjan,
organizirali tradicionalni bo-

žićni Rotary bal kojim je pru-
žena potpora Udruzi roditelja

za djecu najteže tjelesne invalide
i djecu s posebnim potrebama

Anđeli. Navedena udruga svoju je
aktivnost posvetila «formiranju novog

pristupa osobama s posebnim potreba-
ma koji se temelji na poštivanju ljudskog

dostojanstva svakog čovjeka i prepozna-
vanju potencijala i sličnosti prije uočava-
nja teškoća i razlika». Uz podršku brojnih
donatora, predsjednici RC Split - Srđan

Zavorović i RC Split Plus - Robert Plejić na
posebnoj su svečanosti, u prostorijama
Udruge, njenoj predsjednici Dijani Aničić
uručili ček vrijednosti 50 tisuća kuna.

Dobrotvorni Rotary bal, koji se tra-
dicionalno organizira već devet godina
zaredom, ovim je osigurao mjesto u vrhu
najznačajnih humanitarnih manifestacija
i najvažnijih gradskih događaja kojim se

nastoji prenijeti rotarijanska ideja prijatelj-
stva i zajedništva.

Bitno je istaknuti kako će i kroz na-
redno razdoblje, članovi RC Split nastaviti
svoje djelovanje primarno humanitarnog
karaktera, a svoj će doprinos pružiti i u
akcijama prepoznavanja i obilježavanja
najvažnijih gradskih povijesnih i kulturnih
znamenitosti.

Božićni Rotary bal RC Split

Splitski rotarijanci donirali su 50 000 kuna udruzi Anđeli

1�

Održana predsjednička konferencija Rotary klubova iz Hrvatske

Formiran Odbor za
pripremu osnivanja
našeg distrikta

rotary aktivnosti

 Kako su na početku konferencije
istakli predsjedavajući – Sead Busova-
ča, predsjednik RC Zagreb i guverner
Districta 1910 Peter Christian Herbri-
ch, naš je distrikt jedan od najvećih –
broji 174 kluba iz pet zemalja. Njegova
veličina često otežava komunikaciju i
provođenje aktivnosti, pa je i Rotary
International stoga donio odluku da
se na području Districta 1910 formi-
raju novi distrikti. Prijatelji iz Mađarske

završili su sve aktivnosti na osnivanju
samostalnog distrikta pa će se kon-
cem lipnja ove godine 40 tamošnjih
Rotary klubova i više od tisuću člano-
va izdvojiti iz našeg distrikta i služenje
započeti u vlastitom – Districtu 1911.

Guverner Herbrich najavio je kako
bi svoj distrikt trebali u skoroj buduć-
nosti formirati i prijatelji iz Slovenije,
koji imaju trideset klubova te još pet
klubova u osnivanju.

Da bi i hrvatski klubovi došli u
priliku formirati vlastiti distrikt, u na-
rednom razdoblju valja intenzivirati
aktivnosti na formiranju novih klubo-
va i njihov broj povećati za najmanje
trinaest, kako bi se dosegla brojka od
40 klubova, što je najmanji broj Rotary
klubova koji mogu formirati novi dis-
trikt.

Guverner je pri tom upozorio kako
je u posljednje dvije godine u Hrvat-
skoj osnovan tek jedan Rotary klub
– RC Krapina, uskoro će biti čarteriran
i RC Poreč, no, sadašnja dinamika u
osnivanju klubova mora biti intenzi-
virana.

Govoreći na predsjedničkoj kon-
ferenciji prijatelj Ivo Husić, osnivač
prvog Rotary kluba u Hrvatskoj, po-
sebno je istaknuo kako se pri tom ne
smije zaboraviti na kvalitetu novih klu-
bova. « U želji za kvantitetom ne smi-
jemo zanemariti kvalitetu i osnovne
rotarijanske postulate» - upozorio je

te podsjetio na početke obnovljenog
rada Rotaryja u Hrvatskoj, početkom
devedesetih.

Korak naprijed u samoorga-
niziranju klubova

Prema «Manuel of Procedures»
distrikt je definiran kao organizacija
klubova na određenom geografskom
području, sa svrhom olakšanja posti-
zanja ciljeva Rotaryja u klubovima.
Distrikt stoga ni na jedan način ne
smije ograničavati aktivnosti klubova.
Prema pravilima Rotary Internationa-
la, o formiranju distrikta raspravlja se
samo jednom godišnje, na konvenciji
RI-a, a plan formiranja novog distrikta
treba biti predložen centralnoj upra-
vi Rotary Internationala najkasnije tri
mjeseca prije konvencije, što u našem
slučaju znači - do kraja veljače 2009.
godine» - rekao je prijatelj Ratko Žurić
koji se osvrnuo i na ideju o osnivanju
Odbora za pripremu osnivanja distrik-
ta na području Republike Hrvatske.

Odbor bi po njegovim riječima
trebao biti u funkciji pripreme samo-
stalnog distrikta te od pomoći gu-
verneru u upravljanju ovim dijelom
Districta 1910. Odbor bi funkcionirao
pod nadzorom guvernera sadašnjeg
distrikta a trebao bi biti korak naprijed
u samoorganiziranju naših klubova.
Odbor bi trebali sačinjavati najkvali-
tetniji i najiskusniji rotarijanci u našoj
zemlji – istaknuo je prijatelj Žurić, slo-
živši se kako broj od 40 klubova može
biti dosegnut prirodnim rastom, bez
forsiranja.

« Ove godine u Zagrebu želimo
osnovati četiri nova kluba, a dvije

 Na predsjedničkoj konferenciji hrvatskih Rotary klubova koja je održana 10.
veljače u hotelu Regent Esplanade u Zagrebu, izabrani su članovi odbora čiji je
zadatak priprema osnivanja distrikta u koji bi bili uključeni Rotary klubovi s po-
dručja Republike Hrvatske. Formiranjem ovog odbora, čije je osnivanje inicirao
Rotary Club Zagreb, učinjen je prvi konkretni korak prema osnivanju hrvatskog
Rotary distrikta.

Članovi Odbora

U Odbor za pripremu osniva-
nja distrikta na području Republike
Hrvatske tajnim su glasovanjem
izabrani Siniša Varga (RC Zagreb
Centar) koji će obnašati tajničku
dužnost, Nikola Bilandžija (RC Osi-
jek) koji će biti blagajnik Odbora,
Zvonimir Kušter (RC Varaždin) koji
je zadužen za razvoj članstva, Slo-
bodan Škalamera (RC Rijeka) koji će
brinuti o međunarodnoj suradnji,
Sead Busovača (RC Zagreb) zadu-
žen je za razmjenu mladih, Sunčica
Bulat Wursching (RC Zagreb Cen-
tar) brinut će o Rotary fondaciji,
Duško Čorak (RC Zagreb Gradec) o
osnivanju novog distrikta, a Ivo Hu-
sić (RC Zagreb) o osnivanju novih
klubova.

rotary magazin 19Godina 2. Broj 2 travanj 2007.

osnivačke momčadi već su aktivne.
U Istri bi trebalo osnovati klubove u
Umagu i Rovinju, a novi bi se klubovi
morali osnovati i u Slavoniji» - rekao je
Ratko Žurić.

Predstavnici klubova potom su
najavili kako se priprema osnivanje
klubova u Pazinu, Dugom Selu, Varaž-
dinskim Toplicama i Ludbregu, Opatiji,
Vinkovcima, Slavonskom Brodu te još
jedan klub u Karlovcu.

Distriktna konferencija 2008.
u Zagrebu

Guverner elect Anton Hilscher
istaknuo je kako je plan da se hrvatski
distrikt formira do 2009. godine rea-
lan, no, i on je upozorio kako pri osni-
vanju novih klubova treba inzistirati
na njihovoj kvaliteti te je pozvao sve

klubove u Hrvatskoj da redovno pod-
miruju svoje financijske obveze.

Guverner Herbrich na konferenciji
je govorio i o prijedlogu da se Kon-
ferencija Districta 1910 održi u lipnju
sljedeće godine u Zagrebu, što bi «bila
velika čast za rotarijance iz Hrvatske».
Gost Konferencije, na kojoj se očekuje

400 delegata, trebao bi biti Erhard Bu-
sek (RC Wien Süd), bivši austrijski vice-
kancelar i specijalni koordinator Pakta
za stabilnost jugoistočne Europe.

Prijedlog guvernera je prihvaćen,
pa će distriktna konferencija D1910
po prvi puta biti održana u Zagrebu.

Predsjednička konferencija Rotary klubova iz Hrvatske

Radno predsjedništvo predsjedničke konferencije hrvatskih Rotary klubova

rotary aktivnosti

20

U Zagrebu održan PETS/SETS za Rotary klubove iz Hrvatske

Rotarijanske vrijednosti kroz
aktivni život klubova

Nakon pozdravnih priječi asistenta gu-
vernera prijatelja Marina Mrklića, Guverner
Districta 1910 Peter Christian Herbrich za-
hvalio je predstavnicima naših klubova na
dobroj suradnji tijekom njegove guverner-
ske službe, dok je guverner elect Anton Hil-
cher istaknuo kako će pomoći pri osnivanju
hrvatskog Rotary distrikta.

On je u svom govoru posebno istaknuo
kako valja služiti na četiri načina – kroz klup-
sku službu, profesionalnu službu, društvenu
službu te međunarodnu službu, te kako
rotarijance trebaju krasiti izuzetne osobne i
profesionalne karakteristike, ali i prihvaćanje
rotarijanskih obveza i prijateljstva, odnosno,
svih rotarijanskih vrijednosti.

«Za kreiranje i održavanje rotarijanske
kulture važno je održavanje prijateljstva
među članovima, djelovanje u skladu s ro-
tarijanskim vrijednostima, prisustvovanje
sastancima i aktivnostima kluba, uključiva-
nje u akcije i aktivnosti unutar i između Ro-
tary klubova, ali i širenje znanja o Rotaryju»
- rekao je na PETS/SETS-u budući guverner
Hilcher.

On je od rotarijanskih projekata poseb-
no naglasio program razmjene mladih, pro-
jekt Mladi bez droge, programe međuna-

rodne razmjene Rotary fondacije te klupske
projekte, a posebno je pohvalio osnivanje
našeg prvog Interact kluba koji je krajem
prošle godine osnovan u Varaždinu.

Govoreći o ciljevima distriktnog vod-
stva u sljedećoj rotarijanskoj godini guver-
ner elect je istaknuo postizanje rotarijanskih
vrijednosti kroz aktivni život klubova, rad
u skladu s pravilima Rotaryja, ispunjavanje
svih obveza prema Rotary Internationalu i
Districtu 1910 te rad na proširenju članstva i
osnivanju novih klubova ali i novih distrika-
ta na području Slovenije i Hrvatske.

Osnivanje distrikta na području Repu-
blike Hrvatske pozdravio je i Robert Ne-
mling, Guverner Nomenee 2008./2009.

Prijatelj Ratko Žurić iz RC Zagreb poseb-
no je istaknuo kako svaki naš Rotary klub
mora intenzivirati aktivnosti na osnivanju
novog kluba, pri tom podsjetivši na pro-
ceduru za osnivanje prema Manual of Pro-
cedures, koji bi svaki klub trebao imati kao
obavezni priručnik.

Asistent guvernera Marijan Bulat na se-
minaru je govorio o zadaćama predsjedni-
ka i tajnika u klubovima, naglasivši pri tom
kako predsjednici trebaju biti vođe – prvi
među jednakima. Upravo su predsjednik i
tajnik najodgovornije osobe za dobro funk-
cioniranje klubova, rekao je prijatelj Bulat,
te je preporučio da vodstvo kluba napravi
pisani program rada u kojem će odrediti ci-
ljeve i planove u nastupajućoj rotarijanskoj

godini. Na osnovi svog bogatog iskustva
Marijan Bulat predlaže da se klubovi poseb-
no posvete kratkoročnim planovima koji se
s uspjehom mogu realizirati u jednoj rotari-
janskoj godini. Tom je prilikom istaknuo če-
tiri prijedloga za klupske programe – osni-
vanje novog kluba, povećanje članstva za
20 posto, realizacija barem jednog značaj-
nijeg socijalnog programa te predstavljanje
klupskih aktivnosti u lokalnoj javnosti

Na seminaru je prijateljica Sunčica Bulat
Wursching dala pregled aktivnost i progra-
ma Rotary Foundation, predstavljene su ak-
tivnosti i naših Rotaract klubova, pri čemu
je istaknuto kako je prijatelj Goran Žurić iz
RC Zagreb – Centar koordinator za Rotaract
klubove iz Hrvatske, a potom su budući
tajnici dobili i detaljne instrukcije kako vo-
diti klupsku administraciju. Na seminaru su
predstavljeni i programi i aktivnosti vezani
uz razmjenu mladih, pri čemu je naglašeno
kako broj učenika iz Hrvatske koji odlaze na
razmjenu sa sadašnjih deset valja povećati
barem na dvadeset učenika godišnje, što je
moguće ukoliko će se u programe razmje-
ne uključiti svi klubovi iz Hrvatske.

Asistent guvernera Ivan Domislović
na seminaru je objavio kako su svi klubovi
uplatili svoja davanja te je prijatelje pozvao
na sada već tradicionalno druženje u Varaž-
dinu, prve subote u rujnu, kada se u ovom
gradu održava velika turistička manifestaci-
ja - Špancirfest.

 U hotelu Regent Esplanade održan
je u subotu, 14. travnja, trening semi-
nar za nastupajuće predsjednike i taj-
nike (PETS/SETS).

rotary aktivnosti

rotary magazin 21Godina 2. Broj 2 travanj 2007.

rotary aktivnosti

Rotary Club Varaždin

Za školsku opremu
donirano 100 tisuća kuna

«Potrebe u tim školama su velike pa
smo odlučili pomoći, doniravši na poticaj
Rotary Cluba Varaždin, iznos od 100 tisuća
kuna, kako bi se ove škole bolje materijalno
opremile - rekao je prijatelj Miroslav Bunić
direktor tvrtke Zagorje – Tehnobeton.

Zahvaljujući donaciji ove građevin-
ske tvrtke za osnovnu školu u Donjoj Voći
nabavljena je didaktička oprema za šest
nastavnih predmeta, a tim će se novcem
urediti i parkiralište ispred škole.

«Zahvaljujem Rotary Clubu Varaždin što
su njegovi članovi prepoznali kako i malim
školama izvan većih središta treba kvalitet-
nih nastavnih sredstava, kako bi i naši uče-
nici imali barem slične uvjete kao i djeca u

gradovima, što je uostalom i ideja Hrvat-
skog nacionalnog obrazovnog standarda
– istakla je Rahela Blažević, ravnateljica škole
u Voći koju polaze 263 učenika.

U osnovnoj školi u Klenovniku novcem
od donacije kupljeno je 6 osobnih računala,
LCD projektor te druga informatička opre-
ma, čime je postignut visoki standard infor-
matičkog obrazovanja za 190 učenika koji
polaze ovu školu.

« Ulaganje u znanje je svakako naj-
bolja investicija – rekao je predsjednik

Rotary Cluba Viktor Plavec, dodavši kako
ovaj klub, uz Nagradu za izvrsnost, kojom
se i novčano nagrađuju najbolji učenici,
studenti te poslijediplomanti, donacijama
nastoji pomoći obrazovnim institucijama
u našoj županiji.

U ime Rotary Cluba Varaždin tvrtki Za-
gorje – Tehnobeton je na podršci zahvalio
član Upravnog odbora RC Varaždin Zvoni-
mir Kušter, koji je operativno vodio ovu ro-
tarijansku akciju.

 Na preporuku Rotary Cluba Varaž-
din tvrtka Zagorje – Tehnobeton, koja
je lani obilježila šezdesetu godišnjicu
poslovanja, donirala je iznose od po
50 tisuća kuna Osnovnoj školi Andrije
Kačića Miošića u Donjoj Voći i Osnov-
noj školi grofa Janka Draškovića u
Klenovniku. Doniranim novcem škole
su kupile didaktički pribor i opremu
koje će pomoći u kvalitetnijem izvo-
đenju nastave.

Budući predsjednici i tajnici na trening seminaru u Zagrebu (snimio Milan Presečan)

snimio K. Geci

22

Rotary Club Dubrovnik

Masline MIRA i
božićne pjesme

rotary aktivnosti

Sredinom veljače ove godine ispred
župne crkve u mjestu Osojnik u Dubrovač-
kome primorju stanovnicima toga mjesta
i Petrova sela podijeljeno je ukupno tisuću
sadnica maslina. Podjela se odvijala na već
uhodani način, jer je riječ o kontinuiranom
programu RC Dubrovnik. U suradnji s Mje-
snim odborom Osojnik, prema prethodno
izraženim željama onih koji namjeravaju
posaditi nove maslinike, sastavljen je deta-
ljen popis raspodjele pojedinim domaćin-
stvima, kako po sortama maslina, tako i po
broju sadnica.

Program obnove maslinarstva RC Du-
brovnik započeo je 2001. godine, kada je
stanovnicima Dubrovačkoga primorja po-
dijeljeno prvih tisuću sadnica. Odluka da
program započne upravo na tom područ-
ju bila je potaknuta katastrofalnim ljetnim
požarima u kojima je vatra progutala i veliki
broj stabala maslina. Ujedno, Dubrovačko
je primorje jedno od najteže stradalih du-
brovačkih područja u Domovinskome ratu,
pa je vatrena stihija bila samo još jedan
dodatni udarac ionako malobrojnim preo-
stalim stanovnicima primorskih sela. Da je
takva odluka bila utemeljena, posvjedočilo
je zanimanje među stanovništvom Dubro-
vačkoga primorja, jer je na istome području,
ali u drugim selima, 2002. godine raspodjela
besplatnih sadnica bila provedena još jed-
nom. Tako je zajedno s ovogodišnjom akci-
jom, stanovništvu Dubrovačkoga primorja
podijeljeno ukupno tri tisuće sadnica masli-
na, pa je na taj način RC Dubrovnik dao svoj
doprinos nastojanju da sasvim ne opuste
sela na škrtom kraškom području dubro-
vačkoga zaleđa.

 No, nije zaboravljen ni krajnji hrvatski
jug, područje Konavala. Od 2003. do 2005.
i stanovnicima konavoskih sela također je
podijeljeno tri tisuće komada sadnica ma-

slina. Ukupno šest tisuća novih stabala ma-
slina ono je što čini ponosnim sve članove
RC Dubrovnik.

 Druga redovita akcija dubrovačkoga
kluba su humanitarni božićni koncerti. Čisti
prihod s tih koncerata namijenjen je Udruzi
za pomoć osobama sa smetnjama u zavo-
du «Rina Mašera».

 Kada je 21. prosinca 2002. godine
u staroj dubrovačkoj tvrđavi Revelin orga-
niziran prvi Božićni koncert, bez obzira na
dobru volju i želje dubrovačkih rotarijanaca,
ipak se nije moglo naslutiti da će već ne-
koliko godina kasnije koncerti RC Dubrov-
nik postati događaj koji se iščekuje i koji je
prerastao u jednu od središnjih svečanosti
božićnih blagdana u Dubrovniku. Istina, već
prvi koncert 2002. otpočeo je na najbolji
mogući način. Pozivu dubrovačkih rotarija-
naca spremno se i rado odazvala naša pro-
slavljena sopranistica Ruža Pospiš – Baldani,
darujući Dubrovniku svoj nastup, splet naj-
ljepših božićnih pjesama.

 U suradnji s Dubrovačkim simfonij-
skim orkestrom, RC Dubrovnik uspio je u
proteklih pet godina održati visoku umjet-
ničku razinu božićnih koncerata, bilo da su
uz orkestar kao solisti nastupali najnadareniji
dubrovački mladi glazbenici, ili su se pozivu
odazvali i umjetnici iz inozemstva. A svaki je
dosadašnji Božićni koncert RC Dubrovnik
održan pred prepunim gledalištem.

 Potkraj prosinca prošle godine,
uz Dubrovački simfonijski orkestar pod rav-
nanjem Zlatana Srzića, nastupili su mladi
dubrovački violinisti Đana Kahriman i Marin
Maras, te mješoviti zbor «Libertas» sa solisti-
ma - sopranisticom Mihaelom Soko i teno-
rom Stjepanom Franetovićem.

 Čisti prihod s tog koncerta, namije-
njen udruzi «Rina Mašera», iznosio je 20 tisu-
ća kuna. Usput spomenimo i to da mladoj
i rijetko nadarenoj dubrovačkoj violinistici
Đani Kahriman dubrovački rotarijanci re-
dovito omogućuju besplatne letove za Za-
greb, gdje se glazbeno usavršava.

 Program obnove maslinarstva i hu-
manitarni božićni koncerti, dvije su
neizostavne aktivnosti Rotary Cluba
Dubrovnik već više godina.

Vedran Benić

rotary magazin 2�Godina 2. Broj 2 travanj 2007.

rotary aktivnosti

2�

Sada već tradicionalni, jednodnevni
kuglački turnir, koji je održan 10. ožujka,
okupio je šest mješovitih tročlanih ekipa
koje su se sportski natjecale u veseloj i pri-
jateljskoj atmosferi. Za prijatelje koji također
imaju natjecateljskog duha, ali za ipak nešto
lakšu disciplinu od kuglanja, istovremeno je
organiziran turnir u belotu, i to za još osam
ekipa.

Sa zanimanjem su se pratili rezultati
bacanja i računali bodovi, jer ekipe su se na-
tjecale tako da svaki od natjecatelja ostva-
ruje bodove u 25 bacanja u pune i još 25
bacanja čišćenja. Uz iskusne kuglače koji su
nastupili na turniru, mnogima je ipak ovo
bio prvi susret s kuglanjem.

Već tradicionalni gosti na turniru bili su
prijatelji iz RC Karlovac - Ivan Ivičak i Nikola
Sumina, koji su pojačani s odličnim kugla-
čem, članom RC Zagreb-Sesvete Željkom
Pokrovcem, kao ekipa broj 5 osvojili prvo

mjesto na turniru. Lijepo je bilo čuti od
prijatelja iz Karlovca kada su prilikom pre-
uzimanja pehara za osvojeno prvo mjesto
napomenuli kako su duh prijateljstva i rota-
rijanstva osjetili upravo pri formiranju ekipa
jer su kao gosti upravo oni dobili iskusnog i
odličnog kuglača te im je tako omogućen
ovakav dobar rezultat. Već treću godinu za
redom najviše bodova sakupio je Milan Po-
krajčić iz RC Sesvete te je tako osvojio pehar
za najboljeg pojedinca.

Finale u belotu bilo je neizvjesno do sa-
mog kraja, no obitelj Čupić, Ljiljana i Boris,
pokazali su zavidno znanje u igranju ove
popularne kartaške igre te su, kako su i naja-
vili na početku turnira - osvojili prvo mjesto.

Osim članova domaćina iz RC Zagreb-
Sesvete, koji su na turniru bili s obiteljima,
te prijatelja iz RC Karlovac, podršku svojim
dolaskom dali su i prijatelji iz RC Zagreb i RC
Zagreb-Centar. Tako je na ovogodišnjem,
trećem humanitarnom kuglačkom turniru
bilo četrdesetak sudionika koji su kao natje-
catelji ili pak kao navijači dali svoj doprinos
ovoj akciji sesvetskih rotarijanaca. Valja spo-
menuti kako se druženje nakon natjecatelj-
skog dijela nastavilo i tijekom ručka.

Inače, ovog proljeća RC Zagreb-Sesve-
te priprema nekoliko izmještanja s ostalim
Rotary klubovima u Zagrebu, a upravo je u
tijeku dogovor o prvom izmještanju s RC
Karlovac.

Prihod ostvaren ovom akcijom, kao i
prethodnim Božićnim koncertom, namije-
njen je uređenju i opremanju prostorija za
osobe s posebnim potrebama pri Centru za
socijalnu skrb u gradskoj četvrti Sesvete. U
tijeku su završni radovi na zamjeni neade-
kvatne stolarije te nabava potrebne opreme
za rad Centra. U šestom mjesecu obilježava
se i godišnjica otvorenja prostorija Centra,
pa je članovima RC Zagreb – Sesvete dra-
go što su upravo njihove akcije omogućile
kvalitetno uređenje prostorija. Pri tom isti-
ču kako će biti osigurana i ostala potrebna
oprema koja će olakšati rad u centru.

Rotary Club Zagreb-Sesvete

Treći humanitarni
kuglački turnir

rotary aktivnosti

tekst i fotografije: Miljenko Hegedić

rotary magazin 2�Godina 2. Broj 2 travanj 2007.

Prostorija za osobe s posebnim potrebama u Sesvetama

rotary aktivnosti

2�

Rotary Club Varaždin

Tradicionalni dobrotvorni
ROTARY BAL za Valentinovo

rotary bal

Rotary Club Varaždin prikupio je na
Rotary balu, dobrotvornoj priredbi održa-
noj u hotelu Turist, u subotu, 10. veljače,
više od 60 tisuća kuna kojim će se financi-
rati socijalni program ovog kluba.

Ovogodišnji, XIV. Rotary bal protekao
je u izuzetnoj atmosferi u kojoj je uživalo
tristotinjak uzvanika, rotarijanaca i njihovih
gostiju iz Rotary klubova Zagreb, Varaždin
1181., Čakovec i Osijek te iz austrijskog
kluba iz Oberpullendorfa. Njih je na po-
četku ove dobrotvorne priredbe pozdra-
vio predsjednik RC Varaždin Viktor Plavec,

koji je istaknuo kako varaždinski rotarijanci
svoj bal već četrnaest godina za redom or-
ganiziraju u veljači, mjesecu rotarijanstva,
podsjetivši ujedno na visoke etičke princi-
pe služenja zajednici i njegovanja prijatelj-
stva i međusobnog razumijevanja.

Predsjednik Plavec tom je prilikom
zahvalio svima koji su pomogli u dobro-
tvornom radu Rotary Cluba Varaždin, te je
uručio i plakete koje klub upravo na Ro-
tary balu dodijeljuje najvećim donatorima
u protekloj godini. Ove su godine plakete
dodijeljene tvrtki Zagorje – Tehnobeton,

talijanskoj Fondaciji Sveti Zeno i članu RC
Varaždin Damiru Vragoviću.

Potom je predsjednik Viktor Plavec sa
suprugom Višnjom uza zvuke bečkog val-
cera otvorio ovogodišnji Rotary bal, a na
plesnom podiju pridružili su im se i ostali
uzvanici.

Bio je to uvod u sjajnu plesnu večer na
kojoj su kao posebni gosti nastupili i Maja
Šuput te Ištvan Varga, njen plesni partner
iz popularnog televizijskog showa – Ples
sa zvijezdama.

I. Čolaković

rotary magazin 2�Godina 2. Broj 2 travanj 2007.

Odličnoj atmosferi pridonijeli su i aka-
demski glazbenici Ladislav Varga i Marko
Žerjav koji su na balu svirali obrade tradi-
cionalnih međimurskih skladbi s njihovog
nedavno izašlog CD-a «Međimurski zden-
ci».

Na balu je i ove godine organizirana
aukcija slika a od šest ponuđenih radova
poznatih likovnih umjetnika – Zoltana
Novaka, Žarka Vrzeca, Vasilija Jordana, Da-
libora Jelavića, Zlatana Vrkljana i Dragice
Cvek Jordan najveću je cijenu postiglo
ulje na platnu Dragice Cvek Jordan koje

je prodano za 17 tisuća kuna prijatelju iz
čakovečkog Rotary kluba. Izvrsnom vo-
ditelju aukcije, prijatelju Goranu Mališu iz
RC Varaždin 1181. u aukciji su ovoga puta
pomogli popularni televizijski zabavljači
Enis Bešlagić i Zlatan Zuhrić – Zuhra, koji
su svojim nenadmašnim dosjetkama do-
slovce do suza nasmijali oduševljenu pu-
bliku koja ih je za njihov duhovit nastup
nagradila iskrenim aplauzom.

Ovogodišnji je Rotary bal protekao i u
odličnoj plesnoj atmosferi zahvaljujući od-
ličnoj Maji Šuput i njenom sastavu Enjoy.

Popularna pjevačka zvijezda i u Varaždinu
je pokazala izvrsne zabavljačke kvalitete
pa se na ovogodišnjem balu plesalo i za-
bavljalo sve do ranih jutarnjih sati.

Organizatori iz Rotary Cluba Varaždin
na balu su i ove godine priredili tombolu
sa sedamdesetak vrijednih nagrada, a po-
sljednji krug izvlačenja prerastao je u pravi
urnebes zahvaljujući ponovo nenadmaš-
nim Enisu i Zuhri koji su izvrsno animirali
uzvanike na balu.

rotary bal

snimio K. Geci

2�

Rotary Club Varaždin dodijelio Nagrade za izvrsnost

Rotarijanci ponovo
nagradili najbolje

rotary nagrade

Na svečanosti održanoj u dvorani Va-
raždinske županije Rotary Club Varaždin
dodijelio je nagrade najboljim pristupni-
cima na natječaju Nagrada za izvrsnost,
kojom varaždinski rotarijanci nagrađuju
mlade i perpektivne stručnjake i znanstve-
nike kako bi na taj način ujedno pokušali
promijeniti sadašnji odnos prema mladim
ekspertima u našem društvu.

«Iako je naš klub redovno pomagao
nadarene učenike i studente, prije četiri
godine, u vrijeme kada je predsjednik Klu-
ba bio pokojni Mario Porobija, pokrenuli
smo projekt Nagrada za izvrsnost, kako bi
se u našoj sredini identificirali, nagrađivali
i poticali mladi, perspektivni stručnjaci te
kako bi se promicala izvrsnost, što je jedna
od misija Rotary pokreta u svijetu» - rekao
je na svečanoj dodjeli Nagrada za izvrsnost
predsjednik RC Varaždin Viktor Plavec, za-
hvalivši donatorima i podupirateljima ove
akcije kojoj su se i ove godine pridružili
Grad Varaždin te Varaždinska županija.

Predsjednik Povjerenstva Nagrade za
izvrsnost Božidar Kliček, na svečanosti je
istaknuo kako na natječaj Nagrade za iz-
vrsnost pristiže sve više prijava, među ko-
jima je i sve više onih visoke kvalitete i to
iz različitih područja znanosti, od moleku-
larne biologije, atomske fizike, urbanizma,
informatike i elektrotehnike.

On je istaknuo kako iz godine u godi-
nu raste i ugled ove rotarijanske nagrade
Rotary Cluba Varaždin.

Na osnovi kriterija za dodjelu Nagrade
za izvrsnost, Povjerenstvo u kojem su ove
godine bili prijatelji Božidar Kliček, Du-
bravko Hoić, Franjo Šulak, Mladen Rihtarić
i Andrija Petrović, izabralo je između 17
pristupnika ovogodišnje dobitnike Nagra-
de za izvrsnost u četiri od pet natječajnih
kategorija.

Nagrada u kategoriji najboljeg matu-
ranta nije dodijeljena, dok je Nagradu u
kategoriji najboljeg diplomskog rada do-
dijeljena Andriji Detiću koji je diplomski

rad sa znanstveno – istraživačkom teži-
nom obranio na Poljoprivrednom fakulte-
tu u Osijeku. Njemu je pripala i novčana
nagrada od 4.000 kuna.

Nagradu za izvrsnost u kategoriji naj-
boljeg magistarskog rada i novčanu na-
gradu od 6.000 kuna, ove je godine dobila
Nadica Hrgarek za rad kojeg je obranila
na Fakultetu organizacije i informatike u
Varaždinu, dok su u kategoriji najbolje
doktorske disertacije nagradu primili Na-
taša i Branko Bauer, koji su doktorirali na
Biološkom odsjeku Prirodoslovno – mate-
matičkog fakulteta u Zagrebu, odnosno,
na zagrebačkom Fakultetu strojarstva i
brodogradnje. Oba doktorata predstavlja-
ju originalna znanstvena djela, a autori su
primili i novčanu nagradu u iznosu od 10
tisuća kuna.

rotary magazin 29Godina 2. Broj 2 travanj 2007.

Rotary Club Varaždin 1181.

Pjevači za kazalište

rotary aktivnosti

Nakon velikog uspjeha akcije Rotary
Cluba Varaždin 1181. – Glumci za kazalište,
u kojoj su članovi ovog kluba prikupljali
novac za uređenje tonskog pulta varaž-
dinskog Hrvatskog narodnog kazališta,
ove godine u klubu planiraju novu akciju
u kojoj žele prikupiti sredstva za restau-
raciju lustera u Gledalištu varaždinskog
kazališta.

U suradnji s diskografskom kućom
Dallas Records, u petak, 4. svibnja, varaž-
dinski će rotarijnci organizirati novu akciju,
ovoga puta pod nazivom – Pjevači za ka-
zalište. Na koncertu, koji je zamišljen kao
promocijski koncert debi albuma «Ljubav
to si ti» Ive Gamulina Giannija, te će večeri
nastupiti i Tereza Kesovija, Doris Dragović,
Ivana Banfić i Helena Blagne.

«Siguran sam kako će se publika na
ovom koncertu odlično zabaviti, a pri tom
će nam pomoći u našoj akciji kojom želi-
mo nastaviti davati podršku obnovi varaž-
dinskog kazališta – rekao je najavivši ovu
rotarijansku akciju predsjednik RC Varaž-
din 1181. Ignac Klarić.

Zabilježeno

Djeca dobila krevetiće
Članovi Rotary Cluba Varaždin 1181.

uoči Uskrsa završili su dobrotvornu akciju
s kojom su pomogli obitelj Panić iz Jalža-
beta.

Predsjednik ovog kluba Ignac Klarić
kaže kako je akcija realizirana na inicijativu
dr. Jasminke Tkalec, koja je Klub upozorila
na tešku materijalnu situaciju ove obite-
lji o kojoj skrbi Kristina Panić, samohrana
majka troje djece – desetogodišnje Sanje,
četverogodišnje Tanje i malog Denisa, ko-
jemu su samo šest mjeseci.

« Obitelji Panić u ovoj smo akciji osigu-
rali dječje krevetiće, ormare, pisaće stolove
i posteljinu, a kako smo akciju završili uoči
Uskrsa, djeci smo donijeli igračke, odjeću,
obuću i slatkiše – rekao je predsjednik
Ignac Klarić.

Akciju kluba pohvalio je i asistent gu-
vernera Ivan Domislović koji je naglasio
kako je ovo tek jedna u nizu dobrotvornih
akcija varaždinskih rotarijanaca, budući i
prijatelji iz RC Varaždin već godinama, go-
tovo svakog mjeseca, organiziraju akciju
Osoba u nevolji, u kojoj pomažu upravo
onima kojima je pomoć najpotrebnija.

�0

Rotary Club Karlovac

Ostvaren je još
jedan rotarijanski san

U sklopu humanitarnih aktivnosti Ro-
tary Cluba Karlovac, “Projekt rotarijanskog
razminiranja Karlovca” je zasigurno jedan
od najvećih donatorskih projekata dosad
provođenih u Karlovcu. Naime, tijekom
predsjedničkog mandata Ive Tudića, a
za posjete guvernera Distrikta 1910, dr.
Ernsta Schiffmanna, dogovoren je prvi
rotarijanski projekt razminiranja, koji se
odnosio na razminiranje željezničkog mo-
sta te dijela obale Kupe u Brođanima kod
Karlovca. Uz pomoć austrijskih klubova i
Rotary Internationala, prikupljeno je više
od 21.000 dolara. Taj je iznos udvostručen
zahvaljujući ljubljanskom International
Trust Fundu, čime je za potrebe prvog
projekta prikupljeno 42.000 dolara.

Kvalitetnom organizacijom i proved-
bom plana, kao i konačnim rezultatom,
prvi projekt privukao je i ostale klubove
Districta 1910 i naveo ih na sudjelovanje
u rotarijanskom razminiranju Karlovca. Na
samom početku, uz pomoć rotarijanca
Marka Eshelmana, uspostavili su kontakt
i s Lynne Montgomery, suprugom bivšeg

američkog veleposlanika u Hrvatskoj, koja
se zdušno uključila u razminiranje Hrvat-
ske. Njezini savjeti i pomoć bili su iznimno
značajni za projekt, te su omogućili vrlo
kvalitetnu metodologiju provedbe projek-
ta vođenog od strane jedne nevladine or-
ganizacije (Rotary International je naime,
službeno priznat kao nevladina organiza-
cija Ujedinjenih naroda).

Ova je metodologija obuhvaćala ob-
vezni terenski posjet potencijalnih donato-
ra, mapiranje minskih polja u pratnji pred-
stavnika Hrvatskog centra za razminiranje
te razgovore s lokalnim stanovništvom o
problemu mina, zatim, odabir potencijal-
nih projekata i najboljih izvođača putem
javnih natječaja, nazočnost donatora na
početku radova i njihovo stalno informi-
ranje o napretku kroz izvještaje koje im je
dostavljao RC Karlovac, a po okončanju
radova održavana su svečana uručenja
certifikata razminiranosti predstavnicima
jedinica lokalne uprave, kao i studije Hr-
vatskog centra za razminiranje donatoru,
uključujući i podatke o broju pronađenih
i uništenih minsko-eksplozivnih naprava,
te zemljovide s označenim lokacijama i
foto dokumentacijom nastalom tijekom
razminiranja.

Važno je naglasiti da je RC Karlovac or-
ganizirao izvrsno medijsko praćenje svih
spomenutih faza projekta, ne zbog vlasti-
te promocije, već zbog transparentnosti i
lakšeg uključivanja javnosti u sve aktivno-
sti procesa razminiranja.

Upravo su aktivnosti okrenute javno-
sti, transparentnost i poštenje bili priznati
od strane Districta 1910, pa i šire, što je
rezultiralo uključivanjem mnogih novih
sudionika u proces rotarijanskog razmini-
ranja Karlovca.

Ideja o gradu bez minskih
polja je ostvarena

U sklopu svojih aktivnosti, a s ciljem
služenja svojoj sredini, Rotary Club Karlo-
vac je 2000. godine unaprijed definirao
projekt “Karlovac – grad bez minskih polja

do 2005.”, imajući u vidu da Rotary Inter-
national upravo 2005. godine slavi 100.
obljetnicu osnutka, te uz taj jubilej plani-
ra poseban dar svijetu – svijet bez dječje
paralize. Tako je i u RC Karlovac rođena
ideja o gradu bez minskih polja do 2005.
godine, kada se obilježavalo 70 godina ro-
tarijanske nazočnosti u Karlovcu.

Mnogo se klubova priključilo toj ak-
ciji - RC Zagreb, RC Zagreb Centar, brojni
Rotary klubovi iz Austrije i Njemačke, Ro-
taract klubovi iz Austrije, Slovenije, Ma-
đarske i Hrvatske, RC San Rafael California,
kao i učenici karlovačkih i zagrebačkih
osnovnih škola, nevladine organizacije
Recobot, Lions Club Varaždin, Wintertur-
Switzerland, rotarijanci iz Walesa, Vlada
SAD-a, te Vlada Republike Austrije.

Metodologija prikupljanja sredsta-
va poboljšana je tako da je International
Trust Fund udvostručio svaki dolar ili euro
iz inozemstva, a taj bi iznos iznova udvo-
stručila Hrvatska donacijom iz državnog
proračuna. Tako su svaki prikupljeni dolar
ili euro učetverostručeni.

Uz akciju razminiranja Karlovca veza-
le su se mnoge akcije vrijedne pamćenja,
kao što je bila akcija “I mi to možemo” u
kojoj su učenici karlovačkih osnovnih
škola prikupili više od 150 tona otpadnog
papira, pomagavši tako svojim vršnjacima
iz minskim poljima ugroženih područja.
Svaki učenik koji je prikupio 5 kilograma
starog papira mogao je ponosno reći “I ja
sam pomogao razminirati jedan četvorni
metar Hrvatske!”.

RC Karlovac pokrenuo je posebno pri-
znanje, “Lynnine plakete za mir i dobročin-
stvo”, čime je izražena zahvalnost gospođi
Montgomery za njezinu pomoć i potporu.
Te su plakete uručene svakom donatoru
koji je darovao više od 1.000 dolara.

Rotary Club Wien NordOst i njegov
predsjednik, Martin Essl, dobili su poseb-
no priznanje za prikupljanje iznosa od
gotovo 2 milijuna eura za potrebe razmi-
niranja Karlovca.

rotary aktivnosti

Članovi Rotary Cluba Karlovac
19. rujna prošle godine svečano
su otkrili i spomenik akciji razmi-
niranja koji je postavljen u parku u
Preradovićevoj ulici.

 Spomenik u obliku lep-
tira rad je akademskog likovnog
umjetnika, prijatelja Danijela Buta-
le, a odliven je u bronci, u ljevaonici
Josipa Martiškovića, također člana
RC Karlovac.

 Leptir koji krasi ovaj karlo-
vački park, kažu u RC Karlovac, sim-
bolizira slobodu igre djece na svim
travnjacima i livadama njihivog
grada, a ujedno predstavlja i traj-
no sjećanje na ovu veličanstvenu
humanitarnu akciju Rotary Cluba
Karlovac.

Spomenik razminiranju

rotary magazin �1Godina 2. Broj 2 travanj 2007.

rotary aktivnosti

U projekt razminiranja
Karlovca uloženo više od 3
milijuna eura

Godine 2000., kad je projekt “Karlo-
vac bez minskih polja do 2005.” pokrenut,
mnogi su dvojili oko izvedivosti takvog
pothvata i smatrali projekt “još jednim ro-
tarijanskim snom”, no planirane godine taj
je san prerastao u stvarnost. Uz posredo-
vanje RC Karlovac, u razminiranje Karlovca
uloženo je više od 3 milijuna eura, i danas
možemo ponosno reći da su sve mine u
Karlovcu uklonjene.

Predsjednik RC Karlovac Boris Miculi-
nić pri tom ističe kako su programom rada
Kluba u ovoj rotarijanskoj godini njihova
nastojanja usmjerena na razminiranje cije-
le Karlovačke županije.

No, projekti razminiranja, koji se u
ovom klubu odvijaju kontinuirano tek su
dio aktivnosti i programa karlovačkih ro-
tarijanaca.

Klub je tako ove rotarijanske godine
upriličio i proslavu Martinja, 10. studenog
prošle godine, a i ove godine – 16. lipnja,
planiraju svoju tradicionalnu akciju – Raf-
ting na Mrežnici ili Dobri. Klub ima i živu
aktivnost u dijelu sportskih i rekrecijskih
događanja, kroz organizaciju teniskog tur-
nira, veslačke regate, kuglačkog i streličar-
skog natjecanja te golf turnira.

Sve aktivnosti i uspješno provedeni
projekti svjedoče kako je karlovački klub
jedan od najboljih Rotary klubova, ne
samo u našoj zemlji, već i u cijelom Dis-
trictu 1910.

�2

Rotary Club Velika Gorica

 Rotarijanci
rotary aktivnosti

Rotarijanci

rotary magazin ��Godina 2. Broj 2 travanj 2007.

Humanitarnom akcijom Rotary
Cluba Velika Gorica, početkom ve-
ljače, prikupljeno je gotovo petna-
est tisuća kuna. Naime, kupnjom
ulaznice za predstavu «Hercegov-
ci za volanom», glumačke družine
Histrion, posjetitelji su pomogli u
nabavci kompjuterske opreme za
slijepe i slabovide osobe. Oprema
se sastoji od posebnog glasovnog
čitača koji napisani tekst prenosi
korisniku. Na taj mu način omogu-
ćava jednostavnije čitanje knjiga i
časopisa te korištenje Interneta.
Uoči predstave, gorički su rotari-
janci, u suradnji sa Savezom slije-
pih Republike Hrvatske, knjižnici
donirali sličnu opremu, a za koju
su sredstva prikupljena na proš-
logodišnjem koncertu. Gorička
je knjižnica tako postala treća u
Hrvatskoj čija djelatnost omogu-
ćava slijepim osobama korištenje
i jednostavniji pristup knjižničkoj
literaturi. Sredstva prikupljena na
ovoj manifestaciji, prema riječima
predsjednika goričkog Rotary klu-
ba, Domagoja Bučanca, iskoristit
će se za nabavu još suvremenije
i sofisticiranije opreme. Danas u
Velikoj Gorici ima pedesetak slije-
pih i slabovidnih osoba, a na ovaj
će način, kažu, postati punoprav-
ni članovi društva. Gorički klub i
tijekom godine redovito poma-
že osobama i obiteljima slabijeg
imovinskog statusa, donirajući im
pomoć u hrani, odjeći kao i u higi-
jenskim potrepštinama.

 pomažu
 slijepe

Na predstavi Histriona gorički su rotarijanci prikupili novac za pomoć slijepima

��

Rotary Club Sisak 11. svibnja u resto-
ranu Costail organizira druženje pod nazi-
vom «Noć sto večera», čime će se sisački
prijatelji drugu godinu za redom pridružiti

rotarijancima širom svijeta koji or-
ganiziraju ovu manifestaciju kako
bi prikupili sredstva za Adopt A Mi-
nefields, globalnu kampanju Ujedi-
njenih naroda za rješavanje proble-
ma s minama širom svijeta.

Lanjske godine su u RC Sisak
organizacijom ove priredbe priku-
pili 85 tisuća kuna, a kroz Adopt A
Minefieleds ova su sredstva udvo-
stručena. Tako će uskoro započeti i

razminiranje «njihovog» prvog polja, na što
su u ovom klubu izuzetno ponosni.

U Rotary Clubu Sisak pri tom ističu
kako su poticaj za ovu akciju dobili od pri-
jatelja iz Karlovca koji su u svojim akcijama
razminiranja izuzetno uspješni i izvrstan
uzor onima koji se žele uhvaiti u koštac s
velikim problemom minskog onečišćenja.

Na večeri, na kojoj je bilo stotinjak
uzvanika, predstavljen je problem razmi-
niranja ali i posljedice na život ljudi koji
žive na minama ugroženom području. Na

večeri su uz prijatelje iz Siska, bili i rotari-
janci iz Karlovca, Velike Gorice, Krapine i
Zagreba, a uzvanicima se video porukom
obratila i vodeća aktivistica Adopt A Mine-
field – Heather Mills. Atraktivnosti večere
pridonijela je i aukcija majice koju je sisač-
kom klubu poklonio legendarni Beatles,
sir Paul McCartney.

Sisački rotarijanci pozivaju i druge klu-
bove u zemlji da se pridruže ovom projektu
i da u svojim klubovima također organizira-
ju ovakvu akciju, odnosno, da barem jedan
sastanak tijekom rotarijanske godine po-
svete problemima vezanim uz mine.

Predsjednik RC Sisak Viktor Simončić
pri tom ističe kako u će u njegovom klubu
iskustva rado podijeliti s drugim klubovi-
ma, a na suradnju su, naglašava, spremni i
u Hrvatskom centru za razminiranje.

Prema posljednjim procjenama u na-
šoj zemlji još uvijek vreba oko 240 tisuća
neaktiviranih mina, a čak je 1.174 četvor-
nih kilometara minski sumnjivih površina.

O veličini i složenosti problema veza-
nih uz minirane površine u našoj zemlji
govori i podatak da je do sada od mina u
Republici Hrvatskoj stradalo 1.896 osoba.

Rotary Club Sisak

Noć sto večera

rotary aktivnosti

rotary magazin ��Godina 2. Broj 2 travanj 2007.

Na tradicionalnom dobrotvornom Ro-
tary balu, održanom u čakovečkom hote-
lu Park, međimurski rotarijanci prikupili su
oko četrdeset tisuća kuna. Uz rotarijansko
Martinje, koje se održava svake godine
povodom 11. studenog, blagdan svetog
Martina, bal je najvažnija manifestacija Ro-
tary Cluba Čakovec, na kojoj se ostvaruje
najveći prihod za humanitarne aktivnosti
međimurskih rotarijanaca.

 S ovogodišnjeg bala najveći dio
ostvarenog prihoda namijenjen je za glav-
nu godišnju akciju RC Čakovec, odnosno,
za nagrađivanje najboljih učenika završnih
razreda međimurskih srednjih škola – pet
iz Čakovca te jedne iz Preloga. Akcija se
odvija u suradnji sa školama, njihovim rav-
nateljima i pedagozima.

 Najboljim maturantima na za-
vršetku školske godine Rotary Club Čako-
vec, na prigodnoj svečanosti, dodijeljuje
plakete i novčane nagrade od po 5 tisuća
kuna za svakog nagrađenog učenika.

 Na taj način rotarijanci potiču i
pomažu mladim ljudima da nastave ško-
lovanje na fakultetima, a to je od iznimnog

značaja upravo za Međimursku županiju,
gdje je inače vrlo nepovoljna obrazovna
struktura stanovništva.

 Ove je godine bal otvorio pred-
sjednik Rotary Cluba Čakovec Mladen
Lebar, zaplesavši prvi ples sa suprugom
Dorotejom. On je, pozdravljajući sudioni-
ke, rekao da čakovečki klub ujedno obilje-
žava desetu obljetnicu prijema u Rotary
International, jer je Charter ovog kluba
održan u lipnju 1997. godine, iako je klub
osnovan godinu dana ranije. Tom je prili-
kom predsjednik Lebar posebno zahvalio
osnivaču Kluba, prijatelju Ivanu Sklepiću.

 Kako rotarijanci na različite nači-
ne podupiru mlade i darovite ljude iz Me-
đimurja za vrijeme njihovog školovanja, u
raznovrsnom programu bala nastupila je,
kao posebna gošća, sjajna mlada soprani-
stica Evelin Novak iz Gornjeg Mihaljevca.
Svojim glasom i pjevanjem oduševila je
nazočne na ovom rotarijanskom druženju.
Valja istaknuti kako je Evelin na zadnjoj
godini studija solo pjevanja u Stuttgartu,
u klasi slavne Dunje Vejzović, nakon čega
je, zacijelo, čeka blistava pjevačka karijera.

 Na balu je održana i dobrotvor-
na aukcija slika poznatih hrvatskih likovnih
umjetnika, a voditeljici aukcije Aleksandri
Ličanin, u vođenju aukcije pomogle su i
ljupke članice Čakovečkih mažoretkinja.
Dio prihoda na balu ostvaren je i od tom-
bole, za koju su zgoditke osigurali sami
rotarijanci.

 Za ugođaj i istinsko zadovolj-
stvo sudionika bala brinula je glazbena
skupina Globus, koja ih je ugodno zabav-
ljala do dugo u noć.

Rotary Club Čakovec

Prihod s bala
za najbolje maturante

rotary aktivnosti

Ivica Žišković

��

Pokaži da ti je stalo – dobrotvorna akcija inervilki iz našeg distrikta

Uređuje se dječje
ljetovalište u Supetru

rotary aktivnosti

Inner Wheel Club Split već dugi niz
godina aktivno i uspješno provodi svoje
djelatnosti, razne akcije i projekte, pa su
tako i početak ove godine inervilke obilje-
žile uspješnom inicijativom pod nazivom
‘Pokaži da ti je stalo’, koja je službeno pred-
stavljena na nedavnom sastanku u Rijeci.
Naime, projekt obuhvaća obnovu kuće-
ljetovališta za djecu u Supetru na Braču,
koja je dodijeljena na korištenje Dječjem
domu sv. Ana iz Vinkovaca. Zgrada na Bra-
ču vrlo je vrijedna, no u stanju u kojem se
trenutno nalazi moguće ju je koristiti samo
kraći dio godine. Inervilke su pak odlučile
da osposobe kuću tako da se u njoj mogu
provoditi i ljetni i zimski praznici. Za to je,
prije svega, potrebno sanitarne čvorove
preurediti u funkcionalno i prostorno ade-
kvatne za invalide, te sanirati fasadu ljeto-
vališta. No, posla ima mnogo više, a sve
ovisi o prikupljenim sredstvima.

Valja istaknuti kako je pomoć dječ-
jem domu iz Vinkovaca ujedno izvrstan
primjer međuregionalne i međugradske
suradnje.

Većina naših dosadašnjih akcija odno-
sila se na pomoć osobama iz naše nepo-
sredne blizine – istakla je Olja Martinić,
predsjednica Inner Wheel Cluba Split.

– Ovaj put odlučili smo se usmjeriti prema
djeci doma iz Vinkovaca i to iz dva razloga.
Držimo da je to područje jedno od najte-
že stradalih u ratu, a impresionirani smo
njihovom aktivnošću kroz likovne radio-
nice, to jest angažmanom umjetnika koji
kroz kreativni rad pružaju podršku djeci.
Predsjedništvo u mandatu 2007. godine
tako je odlučilo pomoći nepoznatima a

potrebitima, što je značilo i dobivanje no-
vih prijatelja.

Kako Inervilke uvijek vole spajati huma-
nitarnost s kulturom, tako su u projekt, za
kojeg planiraju skupiti od 130 do 150 tisuća
kuna, uključili i našeg vrsnog slikara Matka
Trebotića, koji je likovno oblikovao majice
i torbe za akciju. Roba s likovnim artefak-
tom prodavat će se te će se i na taj način
prikupiti sredstva za obnovu ljetovališta u
Supetru. Trebotićev artefakt prikazuje kuću
živih boja pored mora koja će uskoro biti
ispunjena dječjim smijehom.

Poseban naglasak u svojim aktivnosti-
ma stavljam na spajanje kopnene Hrvatske
s Dalmacijom, u ovom slučaju Vinkovaca i
Brača, što mi je poseban gušt – rekao je
Matko Trebotić. – Svi ljudi koji žive sa sun-
čane strane moraju imati osjećaj za one
druge, bili oni umjetnici, sportaši ili bilo
tko drugi. Uvijek podsjećam na dimenziju
nejednakosti ljudi, oni koji imaju moraju
uvijek misliti na one koji nemaju.

I suradnja s HNK Split urodila je plo-
dom, pa je cjelokupni prihod od drame
‘Moderna vremena’ suvremenoga talijan-
skog pisca Alessandra Trigone Occhi-
pintija u režiji Nenni Delmestre, a koja
je na programu bila 17. ožujka, namijenjen

spomenutom projektu.
Kazalište kao dio ovog grada i naroda

uvijek se pokušava staviti u službu dobra –
naglasio je intendant splitskog HNK Milan
Štrljić, ujedno i dugogodišnji rotarijanac.
– Ovo je doprinos ljudi dobre volje za dje-
cu koja su bez roditelja, a dobrotvorstvo i
humanitarnost govore same za sebe. Ka-
zalište se često odaziva na humanitarne

akcije jer je to naša obveza. Ne samo kaza-
lišta, to je obveza svakog čovjeka.

Više o samoj predstavi ‘Moderna vre-
mena’ može se saznati na stranici http://
www.hnk-split.hr/2006_2007/drama/mo-
derna_vremena/index.htm.

Inače, Dječji dom sv. Ana iz Vinkova-
ca obilježio je 60 godina postojanja, a u
njemu trenutno borave 64 štićenika, veći-
nom djeca osnovnoškolske dobi. Ljetova-
lište na Braču od iznimnog im je značaja
jer djeca tamo rade, odmaraju se, druže i
uče razne sadržaje.

Zgrada je kamena pa tu ima mnogo
posla jer velika vlaga ugrožava podove, a
treba još riješiti i kuhinju, sanitarne čvoro-
ve, grijanje i još štošta drugog- objasnila je
ravnateljica doma Vesna Kovač, dodav-
ši da je kuća u funkciji ljetovališta već 50
godina. – Četiri ustanove koriste kuću za
svoju djecu: iz Osijeka, Lipika, Slavonskog
Broda te Vinkovaca. U njoj se provode ra-
zne aktivnosti i programi, kao rad s mla-
dima iz Njemačke, desetodnevna ljetna
likovna radionica (15 umjetnika kreativno
radi s djecom) te sportski susreti. Vrlo nam
je važno da je zahvaljujući Inner Wheelu
akcija krenula jer kuća ima važnu funkciju,
ali i velike potrebe.

Uz spomenute suradnike, bitno je
navesti i velikodušne donatore, redom -
Studio R, IGH Split, ST Invest, Berica d.o.o
Nerežišća, Electrolux d.o.o Zagreb, Općina
Supetar, Dal koning d.o.o. i Đani Jerović te
medijskog pokrovitelja T-portal. Svojom
donacijom priključila se i udruga ‘Hrvatska
žena’ iz Detroita, a sam projekt je na prijed-
log Inner Wheel Cluba Split prihvaćen kao
godišnja akcija distrikta.

Tako je inicijativa pod motom ‘Pokaži
da ti je stalo’ na neki način približila Split
i Vinkovce, a druženje će se nastaviti na
Braču kada kuća bude obnovljena i kada
djeca budu mogla koristiti sve blagodati
tople mediteranske klime.

Ana JERKOVIĆ

rotary magazin

rotary magazin ��Godina 2. Broj 2 travanj 2007.

Rotary Club Zadar

Deseta Rotary
 regata

Prijatelji iz Rotary Cluba Zadar već
sada pozivaju na njihovu Rotary regatu
koja će ove godine doživjeti svoje jubilar-
no, deseto izdanje.

Rotary regata RC Zadar bit će održana
od 12. do 15. rujna, a prijatelj Svetko Per-
ković, član organizacijskog odbora rega-
te, poziva rotarijance jedriličare i njihove
prijatelje da svoje sudjelovanje na regati
prijave do 1. svibnja, na prijavnici koja se
može skinuti na internet adresi : www.ro-
tary-zadar.hr

U zadarskom klubu kažu kako ih iskre-
no raduje dolazak svake posade, pa s ne-
strpljenjem očekuju ovu jubilarnu regatu
koja je postala poznata i izvan granica
naše zemlje.

rotary aktivnosti

ZADAR
r
o
t
a
r
y

ZADAR
r
o
t
a
r
y

ZADAR

��

Rotary Youth Exchange

Mlada Dubrovkinja u
SAD-u dobila Paul Harris fellow

rotary nagrade

U bogatom programu razmjene
djevojaka i mladića na jednogodišnjem
školovanju u Sjedinjenim Američkim Dr-
žavama i Dubrovniku, koji se ostvaruje na-
stojanjem višegodišnjeg youth exchange
officera RC Dubrovnik Iva Badelja, u gradu
Saint Clair u američkoj državi Michigan na
jednogodišnjem školovanju upravo bora-
vi mlada Dubrovkinja Ana-Maria Gurdulić.

U SAD je otputovala potkraj kolovoza
prošle godine, tjedan dana prije početka
nastave. Kako je ususret početku školske
godine već bio aktivan školski teniski tim,
Ana-Maria se odmah prijavila za tu ekipu.

 «To bih preporučila svakom exchange
studentu» – kaže Ana-Maria, «jer meni je
to pomoglo da upoznam nove ljude, da
se s njima sprijateljim. Tako, kada je tjedan
dana poslije počela nastava, već sam po-
znavala nekoliko cura s tenisa. One su me
upoznale sa svojim prijateljicama i prijate-
ljima i tako se lanac razvija.»

Ana-Maria se izvrsno snašla u novoj
sredini. Bila je tako proglašena i učenicom
tjedna, za što je dobila posebnu majicu.
Spremno se uključila i u rad raznih škol-
skih sekcija.

«Što više sudjelujete u raznim organi-
zacijama, to je veća mogućnost da upo-
znate nove i različite ljude» - poručuje
budućim djevojkama i mladićima na raz-
mjeni.

No, najvažnije je ono što je uslijedilo.
Oduševljena, kako kaže, ljubavlju s kojom
su je primili u novoj sredini, te spremnošću
svake osobe da pomogne i da se uključi u
društveni rad, Ana-Maria je odlučila i sama
dati svoj doprinos. Organizirala je huma-
nitarnu modnu reviju, na kojoj je prikupila
720 dolara dobrovoljnih priloga.

Vidjevši njezinu volju, želju i aktivnost,
članovi RC St.Clair priključili su se njezinoj
akciji sa svojih 300 dolara, tako da je Ana-
Maria Gurdulić ostvarila vrijedno priznanje
Paul Harris fellow, koje dobije svaki pojedi-
nac koji ostvari donaciju od 1.000 američ-
kih dolara.

Ana planira organizirati i drugu hu-
manitarnu modnu reviju do kraja školske

godine. Tko zna, možda uspije ostvariti i
naslov Multiple Paul Harris fellow.

O mladoj Dubrovkinji samo riječi hva-
le imaju članovi obitelji kod kojih je do
sada bila smještena.

«Bilo je iznimno zadovoljstvo imati
Anu u našoj obitelji u protekla četiri mje-
seca» - navode u e-mailu Igor i Michelle
Nedic. «Ona je djevojka na svom mjestu.
Iako je u tinejdžerskim godinama, iskazu-
je veliku zrelost. Bili smo impresionirani i
sretni kada smo vidjeli s koliko se lakoće

Ana uključila u našu sredinu. Rotary club
Dubrovnik treba biti ponosan na svoju
mladu veleposlanicu i nedostajat će nam
kada prijeđe u novu obitelj.»

Zahvaljujući agilnom radu već spo-
menutog višegodišnjeg youth exchan-
ge officera RC Dubrovnik Iva Badelja,
od 1996. do danas na jednogodišnje je
školovanje u SAD otišlo 15 dubrovačkih
djevojaka i mladića. Istodobno, desetoro
je mladih iz SAD provelo školsku godinu
u Dubrovniku.

Vedran Benić

Paul Harris fellow - Ana Marija Gurdulić

rotary magazin

rotary magazin �9Godina 2. Broj 2 travanj 2007.

Velikogoričani pozivaju
na Dane
Andautonije

 Početkom lipnja ove godine u Veli-
koj Gorici će biti organizirana tradici-
onalna manifestacija Dani Andautoni-
je, kojom se javnosti nastoji približiti
arheološki lokalitet na kojem se od 1.
do 4. stoljeća nalazio grad Andauto-
nija. Velikogorički rotarijanci će tom
prilikom organizirati druženje svih
Rotary klubova iz Hrvatske.

Organizacijske pripreme za ovo
rotarijansko druženje su u punom
jeku, a prijatelji iz Velike Gorice trude
se osmisliti što više atraktivnih sadr-
žaja, među kojima će biti i streličarski
turnir.

Zabilježeno

Rotary betoniranje
Članovi Rotary Cluba Varždin 1181.

već se nekoliko godina među hrvatskim
Rotary klubovima ističu po originalnosti
svojih ideja i akcija.

Ovog su proljeća tako na inicijativu
njihovog člana Darwina Butkovića organi-
zirali akciju Rotary betoniranje u kojoj su
pomogli uređenju Franjevačkog samosta-
na u Varaždinu.

 « Članovi našeg kluba, ali i prijatelji iz
RC Varaždin, rado su se odazvali pozivu,

pa smo subotnje prijepodne proveli u
dobrom druženju, a pri tom smo učinili i
korisno djelo te pomogli franjevcima u
uređenju dijela samostanskog dvorišta –
rekao je prijatelj Butković koji je svoj atelje,
u koji rado navraćaju varaždinski rotarijan-
ci, uredio upravo u dijelu samostanskog
kompleksa.

�0

U Innsbrucku održana proljetna Rotaract konferencija

Dobre želje uz
desetu godišnjicu Chartera

Rotaract Club Innsbruck organizirao
je od 9. do 11. ožujka konferenciju pod
nazivom Spring Multidistrict Presiden-
tial Conference (MDPC - Districts 1910-
1920) u svom matičnom gradu u Austriji.
Konferencija je i ovoga puta obogaćena
brojnim popratnim sadržajima I naravno,
druženjima, budući je insbruški Rotaract
klub ujedno proslavljao i desetu godišnji-
cu Chartera, na čemu su im čestitali pred-
stavnici velikog broj klubova iz distrikta,
među kojima su bili i predstavnici RTC-a
Zagreb i Split.

Proljetna MDPC održana je 10. ožujka,
u ugodnom ambijentu poznatog inn-
sbruškog kafića Katzung, a u njenom radu
sudjelovali su Rotaract klubovi iz Mađarske,
Slovenije, Austrije i Hrvatske. Na početku
Konferencije je DRR (District Rotaract Re-
presentative) Gregor Deleja podnio izvje-
šće o stanju u našem distriktu. Uslijedio je
dosadašnji RCO (Regional Coordinator)
Stjepan Mandić iz Rotaract Cluba Zagreb,
koji je izvijestio o ključnim elementima i
događajima vezanim za Rotaract klubove
u Hrvatskoj, dok su predstavnici ostalih
država prezentirali dosadašnji rad svojih
klubova kao i planirane projekte.

Na Konferenciji su bile prihvaćene i
statusne odluke kojima su potvrđeni novi
DRR, RCO, RICO i RER. Regionalna koor-
dinatorica za područje Republike Hrvat-
ske postala je članica RTC kluba iz Rijeke,
Marina Stanojević, dok je dosadašnji RCO
Stjepan Mandić postao Rotaract Europe
Representative za Districte 1910, 1911 i
1920. U prezentaciji rada i projekata poje-
dinih RTC klubova, istaknuli su se sloven-
ski ‘Blood Donating project’ kao i akcija
RTC kluba iz Osijeka ‘mi NE volimo MINE’,
koja je pokrenula sadržajnu analizu i broj-
na pitanja.

Cjelokupnu raspravu pomno je pratio
predstavnik Rotarya Klaus Adamer iz RC
Kufstein, koji je bio vrlo zadovoljan aktiviz-
mom rotaraktovaca.

Potonja diskusija bila je vezana uz pro-
mjene u dokumentu The Organizational
Rules of Multidistrict 1910/1911/1920,
koje se odnose na funkciju RICO-a, način
njegovog izbora, organizaciju MDPC-a i
slično. Na konferenciji je bila i buduća DRR
Mađarske koja je izvijestila da Mađarska od
1. srpnja 2007. dobiva svoj - District 1911.
U Inssbrucku je dogovoreno da će se idu-
ća, jesenska MDPC održati u listopadu, i
to u Celju. Konferencija je bila kreativna,
poticajna, analitična i lukrativna, pa valja
odati priznanje organizatorima.

Osim upoznavanja kulturne prošlosti
grada, kao jedan od popratnih sadržaja
bilo je ponuđeno i skijanje u poznatom
insbruškom skijalištu Axamer Lizum.

Konferencijski dan u Innsbrucku za-
okružen je svečanom večerom u hotelu
Grauer Bär, kojom je obilježena deseta
godišnjica Chartera Rotaract Cluba Inn-
sbruck. Uz predstavnike Rotaract klubova
iz Districta 1910 i 1920, na konferenciji
su bili i rotaraktovci iz njemačkih klubo-
va te članovi sponzorskog Rotary kluba.
Predstavnici Rotaract klubova iz Zagreba
i Splita su, uz prigodni govor, uručili svo-
je poklone i čestitke u ime svih hrvatskih
rotaraktovaca, poželjevši prijateljima iz
Innsbrucka još puno uspješnih i plodnih
Rotaract godina.

V. Cikač i A. Jerković

rotary i mladi

rotary magazin �1Godina 2. Broj 2 travanj 2007.

Interact Club Varaždin dobio certifikat Rotary Internationala

Službeno potvrđen
prvi Interact klub u zemlji

rotary i mladi

Time je i službeno potvrđen prvi In-
teract klub u našoj zemlji, koji je osnovan
krajem prošle godine u Prvog gimnaziji
Varaždin, na inicijativu prijatelja iz Rotary
Cluba Varaždin 1181.

Klub već ima tridesetak članova, a oku-
plja mlade od 14 do 18 godina starosti. Za-
nimljivo je istaknuti kako su varaždinski in-
teraktovci već aktivni, pa su u posljednjih
nekoliko mjeseci realizirali i prve akcije.

U RC Varaždin 1181. stoga su poseb-
no ponosni na mlade prijatelje koji se tek
upoznaju s rotarijanskom idejom i s nestr-
pljenjem očekuju i Charter ovog kluba.

Predsjednik Interact Cluba Varaždin je
rotaraktovac i exchange student Igor Lu-
kić, a za varaždinske interaktovce, ispred
sponzorskog, Rotary Cluba Varaždin 1181.
zadužena je prijateljica Ksenija Kipke.

 Sredinom travnja Rotary Club Va-
raždin 1181. primio je od Rotary In-
ternationala certifikat kojim se potvr-
đuje prijem Interact Cluba Varaždin u
članstvo RI-a.

yout
h yout

hr o t a r y

�2

Youth exchange camp - Sailing in Croatia

Volite li jedrenje – pridružite se

rotary i mladi

Mnogi hrvatski rotarijanci možda ne
znaju da se, već 10 godina, svako ljeto
u Hrvatskoj, organizira Youth Exchange
Camp pod nazivom «Sailing in Croatia»,
pa je desetgodišnjica kampa prilika da
se podsjetimo ovog lijepog, zanimljivog i
hvalevrijednog programa hrvatskih rotari-
janaca.

«Kamp je započeo 1997. godine, a pr-
vih nekoliko godina skiperi su bili Sead Bu-
sovača iz RC Zagreb i Darko Stipaničev iz
RC Split te Gordan Perić iz RC Zadar. Svaki
kamp traje dva tjedna i ima svoj kopneni
i morski dio. U početku su kopneni dio
organizirali prijatelji iz Zadra i Šibenika. Tu
valja spomenuti Želimira Mikulića i njegov
ogroman trud u organizaciji kampa i ani-
maciji kampera koje je, između ostalog,
svake godine učio pjevati naše pjesme.
Kako je bilo lijepo čuti Šveđanke, Austri-

jance, Belgijance, Dankinje, Portugalce i
sve druge sudionike kampa kako napa-
met pjevaju «Ruzinavi brod». Prijatelju Mi-
kuliću stoga sve pohvale. U posljednje tri
godine u kamp se uključio i Rotaract Club
Zagreb pa se kopneni dio održava u Za-
grebu i okolici, nakon čega se kamperi, uz
pratnju mladih domaćina, sele na obalu
– kaže Tomislav Divić iz Rotary Cluba Pula
koji već šestu godinu kao skiper sudjeluje
u ovom programu.

 «Na poziv prijatelja Gordana Perića i
Darka Stipaničeva u kamp sam se uključio
2001. godine kao treći skiper uz tada isku-
sne Gordana i Darka te u kampu ostao

šest godina. Novo iskustvo koje mi je prvi
kamp donio pamtit ću cijeli život. Naime,
svoja jedriličarska iskustva uvijek sam dije-
lio s drugim jedriličarima i do tada nikada
nisam bio na jedrilici s četvero potpunih
jedriličarskih početnika . No, koliko su oni
taj tjedan naučili o jedrenju , toliko sam i
ja. Shvatio sam koliko unaprijed moram
o svemu razmišljati i da se na tom našem
Elanu 33 ništa neće učiniti ako to ne nare-
dim ili ne napravim sam. Bilo je i smiješnih
situacija, pa čak i nekih manje smiješnih,
no sve je ipak proteklo u redu – prisjeća
se prijatelj Divić i dodaje kako je i slijedeće
godine ista ekipa bila na istim brodovima.

« U 2003. u kampu nam se umjesto
Darka priključio mlađahni skiper Filip Vu-
kelić iz Rotaract kluba Zagreb, koji je sa
mnom ostao u kampu i slijedeće četiri
godine. Uobičajeno smo jedrili po zadar-
skom akvatoriju ali smo te 2003. godine
proširili područje jedrenja i dojedrili do
Hvara i Visa. Slijedeće godine su iznajmlje-
na dva veća broda, SAS 39, pa smo skiperi
bili Filip i ja, a na svakom brodu bilo nas
je osmero. I zadnje dvije godine kamp se
održao s dva broda no, konačno smo do-
bili dobre brodove pa više nije bilo opa-
snosti da nam, kao 2003., dođe do pro-
dora vode u brod, kad nam je u Elan 33
ušlo nekoliko stotina litara vode u tijeku
jedrenja i to zbog neodržavanja broda.
Kao skiper možeš puno stvari predvidje-
ti, zatvoriti ventile, no, dese se kvarovi na
brodu na koje nemaš utjecaja i za čas se
nađe voda u jedrilici- kaže Tomislav Divić.
Na svu sreću posljedice nisu bile velike
– tek nekoliko uništenih telefona i digital-
nih fotoaparata, malo gužve, dosta posla i
novo iskustvo.

Posljednje dvije godine dobri brodo-
vi - Bavaria 44 i Jeaneau 43, omogućili su
komfornije jedrenje i bolje uvjete života
na brodu.

«Lanjske godine odlučio sam se po
zadnji put (za sada) prihvatiti dužnosti ski-
pera i voditelja kampa. Brodovi su i lani bili
odlični, a konačno su i sredstva za kamp
bila dostatna. Opet sam upoznao nekoliko
izuzetnih mladih ljudi i u vrlo neformalnoj

i opuštenoj atmosferi proveo sedam pre-
krasnih dana – govori o iskustvu u organi-
zaciji kampa prijatelj Divić.

«Naša je želja, kao organizatora kam-
pa, bila da se djevojke i mladići, od 18 do
24 godine, iz desetak europskih zemalja
upoznaju s osnovama jedrenja te da se,
što je po meni bilo možda još i važnije,
priviknu životu na malom prostoru bro-

rotary magazin ��Godina 2. Broj 2 travanj 2007.

rotary i mladi

da, bez roditelja, da sami kuhaju i uređu-
ju brod te da upoznaju Hrvatsku. Neki su
prvi put u životu prali posuđe, sami brinuli
o prehrani, a velika većina je prvi puta u
životu bila na jedrilici. Bilo je i sudionika
kampa koje bih rado zaboravio, ali mislim

da je tih šest godina kampa fenomenalno
iskustvo. Tu moram posebno zahvaliti Fi-
lipu Vukeliću koji je sa mnom pet godina
bio na kampu, kao i svim članovima Rota-
ract Cluba Zagreb - Vlatki, Stjepanu, Luki,
Dubravki, Zrinki, Ani i Danijelu, koji su po-

sljednje tri godine pomogli u organizaciji
kampa – ističe Tomislav Divić i kaže: Volite
li jedrenje, volite li raditi s mladima - javite
se prijatelju Darku Stipaničevu iz RC Split i
okušajte se u ulozi skipera i voditelja kam-
pa – vjerujte neće vam biti žao.

��

Rotaract klub Zagreb, u suradnji s Gra-
dom Zagrebom, odnosno, Gradskim ure-
dom za zdravstvo, rad, socijalnu zaštitu i
branitelje, održao je 25. veljače, na bazenu
Mladost na Savi humanitarnu akciju pod
nazivom Plivanjem do zdravlja.

Akcija je organizirana za dvanaeste-
ro djece iz Kuće sv. Josipa za nezbrinutu
djecu iz Hrvatskog Leskovca, kako bi im
se plivanje predstavilo kao zdravi sport,
ali i kako bi im se ujedno pružila prilika da
uvježbaju različite tehnike plivanja.

Od profesionalnih trenera plivanja oni
su tom prilikom dobili osnovne informa-
cije o plivanju, ali i o važnosti plivanja za
zdravlje. Osim toga, djeca su u suradnji s
trenerima plivanja imala priliku upoznati
se s različitim tehnikama plivanja, a uživala
su u druženju s Dubravkom Šimencom,
našim vrhunskim vaterpolistom, koji im
je prenio dio svoga znanja i iskustva veza-
nog uz bavljenje plivanjem.

Članovi Rotaract Cluba Zagreb nadaju
se da će ova akcija potaknuti djecu iz Kuće
sv. Josipa na daljnje bavljenje plivanjem, a
možda će neke od njih lijepo iskustvo sa
zagrebačkim rotaraktovcima potaknuti i
na kasniju plivačku karijeru.

Rotaract Club Zagreb

Plivanjem
Vlatka Cikač

rotary sport

do zdravlja

Rotary u slici

Večera s guvernerom
Prijatelji s Hvara poslali su nam foto-

grafiju kojom je zabilježen njihov susret s
guvernerom Peterom Christianom Her-
brichom u splitskom hotelu Park. Ovdje se
naime, guverner Herbrich, u sklopu svog
redovnog obilaska klubova u Districtu
1910, susreo s članovima Rotary klubova
Hvar i Brač, a na sastanku su bili i prijatelji iz
Splita. Hvarski su klub tom prilikom pred-
stavljali predsjednik Marin Vidošević, tajnik
Visko Haladić i prijatelj Ivan Grgičević.

rotary magazin ��Godina 2. Broj 2 travanj 2007.

rotary novosti

Charter Rotary Cluba Poreč

Još jedan klub u
velikoj obitelji rotarijanaca

Ideja o osnivanju Rotary kluba u Pore-
ču pojavila se prije par godina, uz sugesti-
je prijatelja iz klubova u Osijeku i Puli.

«Sagledavajući moguća područja dje-
lovanja došli smo do zaključka da bi bilo
najkorisnije koncentrirati se na probleme
razvoja društvenog i gospodarskog razvo-
ja, naročito gospodarskog, jer je to najbolji
način prevladavanja gotovo svih proble-
ma. Mogućnosti su svakako široke, jer na
ovom području ima čitav niz otvorenih
pitanja koja su djelom strukturne naravi,
a djelom sasvim operativne. To nikako
ne znači da ne sagledavamo probleme
i pitanja koja se otvaraju kao posljedica
raslojavanja društva, pa polazeći od toga,
u našem angažiranju će značajno mjesto
zauzimati programi pomoći, i to raznih
vrsta, ugroženim, obespravljenim i hendi-
kepiranim pojedincima ili grupama - kažu
članovi osnivačke momčadi RC Poreč i
dodaju kako već i ovo kratko razdoblje nji-
hovog djelovanja vrlo jasno pokazuje da
postoje ideje i spremnost na angažiranje,
kako njihovih članova, tako i podupirućih
pojedinaca i organizacija, u realizaciji pro-
gramskih opredjeljenja ovoga – 28. Rotary
kluba na području Republike Hrvatske.

«Nadamo se da ćemo u buduće još
proširiti naše članstvo, te našim angažira-
njem privući pažnju javnosti za pomoć u
realizaciji naših zamisli, bez čega mi sami
ne možemo puno učiniti – svjesni su u
porečkom klubu.

Članovi osnivačke momčadi RC Poreč
pozivaju rotarijanske prijatelje da se oda-
zovu njihovom pozivu na Charter kako bi
svečanost prijema ovog kluba u Rotary
International bila prigoda da se bolje upo-
znaju s drugim klubovima iz našeg distrik-
ta.

 U Poreču će 12. svibnja biti održan
charter Rotary Cluba Poreč, čime će
velika obitelj rotarijanaca dobiti još
jednog člana.

POREČ
r o t a r y

POREČ
r o t a r y

POREČ

��

Iz povijesti rotarijanstva u Hrvatskoj

Časopis
“Jugoslovenski Rotar”

Početkom godine 1932. osnovan je
jugoslavenski Rotary Distrikt 77. Nepo-
sredno nakon osnivanja odlučeno je da
se počne objavljivati distriktno glasilo, u
komu bi se kroz mjesečne izvještaje poje-
dinih klubova obavještavalo o radu i tako
poticalo ostale na sličnu aktivnost. Ime
mu je dato – „Jugoslavenski Rotar“ (JR).
Budući da je glasilo trebalo biti i sredstvo
kroz koje guverner usmjeruje klubove i
komunicira s njima preko rubrike “Pisma
guvernera”, zbog praktičnih razloga, sjedi-
šte uredništva JR-a selilo se iz godine u
godinu tamo gdje je bilo sjedište novoiza-
branog guvernera koji je ujedno obnašao
i funkciju odgovornog urednika. Glasilo
je ubrzo preraslo u časopis u kojem su se
objavljivali razni članci, od kojih su mnogi
aktualni i danas.

Valja napomenuti kao neobičnost da
je JR kroza sve godine izlaženja objavljivao
rubriku “Iz čehoslovačkoga 66. distrikta”, a
vijesti iz jugoslavenskih klubova redovito
su objavljivane u češkom Rotary-glasilu.
To vjerojatno stoga što je u osnivanju pr-
vih jugoslavenskih RC-a presudna bila po-
moć češkoga Distrikta, napose guvernera
Jozefa Schulza kojeg je RI i službeno bio
zadužio za širenje rotarijanstva u zemlji
Južnih Slavena. I upravo na osnovi nje-
gove suradnje s dr. Vojom Kujundžićem
osnovan je RC Beograd, a s ing. Radova-
nom Alaupovićem RC Zagreb.

S obzirom na jugoslavensku mnogo-
narodnost, uredništvo JR-a od početka je
zauzelo slijedeći stav: sva važnija priop-
ćenja tiskat će se latinicom, ali ekavski, a
članci prema nahođenju, te uz dogovor s
autorom.

Časopis je izlazio mjesečno. Prvi broj
objavljen je 15. srpnja 1933., a posljednji
15. veljače 1941. Bio je to JR broj 8, godina
izlaženja VII. Ukupno je izašlo 88 brojeva.
Zbroj se vjerojatno ne poklapa, stoga što
je časopis ponekad bio tiskan kao dvo-
broj, najčešće zbog objavljivanja tekstova
s distriktnih konferencija.

A uredništvo se selilo ovako: Beograd
(1933./34.), Ljubljana (1934./35.), Sušak

(1935./36.), Novi Sad (1936./37.), Beograd
(1937./38.), Ljubljana (1938./39.), Zagreb
(1939./40.) i iznova Sušak (1940./41.).

Nastavno prenosim (bez korekcija) čla-
nak objavljen u JR, iz kojeg je vidljivo kako
je časopis doživljavao autor članka, Viktor
Car Emin, književnik i član RC-a Sušak, u
godini kada je uredništvo preseljeno na
Sušak (pred točno 72 godine!!):

“Jugoslovenski rotar”
na moru

U nas rotar treba sve da rotira.
Tome krutom zakonu ne može da iz-

makne ni ovaj naš «Jugoslovenski Rotar».
Iz Beograda rotirao je u Ljubljanu, iz Ljublja-
ne ovamo na Sušak, jer je pisano: kud brod
– tud i barka, a to znači: gdje guverner, tu
mora da je i rotarsko glasilo.

A «Jugoslovenski Rotar» naše je distrik-
tno glasilo.

I eno ga sada na našem Jadranu sinjem
i – slavnom. Ali to ne znači, kao da bi on
sada najednom htio da braći u Distriktu soli
pamet, ne, to – hvala budi Bogu – nije njima
potrebno!

 O čemu će dakle govoriti braći naš «Ro-
tar», odavde iz Sušaka?

U prvom redu o pitanjima što su ih u nje-
mu već do sada pretresali i rješavali njegovi
odlični urednici i suradnici, a pored toga na-
stojat će, kako bi u svakom broju donio braći
ma i samo kapljicu našega divnoga mora,
malo njegova mirisa, da ih malo pogolica i
podraži u njima još veću želju za njim, za nje-
govom neizmjernom pučinom, za valovima
njegovim, na kojima se tako lijepo rotira...
Jest, svi će naši napori ići za tim, da doma-
mimo našu braću, jugoslovenske rotare, na
naše obale i to ne samo u doba lagodnog
kupanja, nego i u danima burnim, olujnim,
da pokažu, kako umiju i oni, a ne samo nji-
hovi guverneri, da prkose oceanima i njiho-
vim strahovitim sirenama.

Navigare necesse, vivere non necesse –
kako ono veli naš novi guverner, brat dr. Vik-
tor Ružić, koji se i sada, dok ovo pišem, lomi
negdje na Atlantiku. (U to je vrijeme V. R. bio

na brodu i plovio je u Ameriku na konvenciju
RI-a – opaska O. M.)

U ovoj našoj «morskoj kampanji» po-
magat će nas – uvjereni smo – i naši ostali
klubovi na Jadranu. Imamo mi sušački rotari
s njima još jedan zajednički zadatak, ne ma-
nje ozbiljan i važan. Naša rotarska porodica,
pored braće u našem Distriktu, broji svu silu
članova razasutih po čitavom svijetu. Ta
naša braća – i ona iz najudaljenijih strana –
znadu za našu lijepu zemlju, i već se nekoliko
puta desilo, da su u većim skupinama došli k
nama u posjete. Prvi je tu na «bratskom uda-
ru» slavni grad Sv. Vlaha i mi znamo s koliko
požrtvovnosti i bratske, a ujedno i gosparske
srdačnosti, vrši naš dubrovački klub u ta-
kvim zgodama svoju domaćinsku dužnost.
Tako rade i bratski klubovi u Splitu i Šibeniku,
a i naš ovdašnji na Sušaku.

Ovome bratskom kontaktu članova do-
maćih s članovima stranih klubova treba
posvećivati sve veću pažnju. To traži od nas
u prvom redu naš rotarski zakon, a potom i
specijalni interesi našega kraja i zemlje naše.
Nemojmo se zavaravati, još postoje u svijetu
o nama i prilikama našim štetne predrasude
koje treba raspršiti. Tome hvalevrijednome cilju
može mnogo da pridonese i ovo naše općenje
s članovima stranih rotarskih klubova. Lijepo je
ono kazao netko: jedno je kad s Jugoslovenom
govori Englez ili Francuz, ili pripadnik kojega
drugoga naroda, drugo je kad s jugosloven-
skim rotarom, govori rotar engleski, francuski
itd. U prvom slučaju vode takve razgovore dva
stranca, koji mogu biti među sobom i znanci,
čak i prijatelji; u drugom slučaju razgovaraju
dva rotara, a to znači - dva brata.

Jasno je da će jedna takva – ako smijem
reći – «rodbinska veza» raspršavanju onih
nemilih predrasuda pridonijeti mnogo više,
negoli bi to mogle učiniti kojekakve hladne,
diplomatske, pa ako hoćete, čak i prijateljske
veze.

Naš «Jugoslovenski Rotar» gajit će i una-
prijed to naše rotarsko bratstvo. Radeći tako,
služit ćemo svi u prvom redu našoj dragoj i
velikoj Otadžbini, a po njoj i čitavom čovje-
čanstvu. Sušak, u lipnju 1935.

Viktor Car Emin

Oleg Mandić

rotary povijest

rotary magazin ��Godina 2. Broj 2 travanj 2007.

I, konačno, jedna zanimljivost vezana
uza JR: kad sam u proljeće 2004. u za-
grebačkoj Sveučilišnoj biblioteci prevrtao
požutjele stranice pojedinih godišta JR-a
naišao sam na časopise tiskane godine
1938. u Ljubljani. Na moje veliko iznena-
đenje utvrdio sam da su pojedini brojevi
još uvijek bili neobrezani. Bio sam njihov
prvi čitatelj, i to nakon ravno 66 godina.

rotary povijest

Rotary aktivnosti

Najave događanja

5. svibnja – Dvadeseta godišnjica Chartera RC Weinviertel – Marchfeld

11. svibnja – ITFR Drugi dobrotvorni teniski turnir u Đenovi

 – 15. godišnjica reosnivanja RC Beograd

18. do 20. svibnja – Konferencija Districta 1910 u Millstattu

25. svibnja – Charter RC Celje – Barbara Celjska

26. svibnja – Charter RC Solkan kod Nove Gorice

16. lipnja – Rotary avio-piknik RC Varaždin

 – Rafting na Mrežnici RC Karlovac

17. do 20. lipnja – 86. konferencija Rotary Internationala u Salt Lake Cityju

22. lipnja – Charter RC Vrhnika – Ljubljana – Barje

23. lipnja – Charter RC Trebnje

29. i 30 lipnja – Charter mađarskog Districta 1912 u Budimpešti

��

Prvi korak

San o letu je za dečka iz Wapakoneta u
Ohiu bio izvediv samo uz pomoć američkog
ratnog zrakoplovstva. Stasao u turbulen-
tnim vremenima, Neil je za 2. svjetski rat bio
premlad, no, ne i za Koreju - pilot Armstrong
tada je proživio i preživio nekoliko borbenih
letova nad Korejom. Uspješnu vojnu letačku
karijeru Armstrong je nastavio kao pokusni
pilot. Već je tada probio granice izdržljivosti
i smjelosti. Kako Chucku Yaegeru nije bilo
suđeno da sjedne u tijesnu kapsulu (Yaeger
je do zvijezda radije dolazio na svoj način),
Armstrong je pozvan u svemirski program,
pun mladih ali već iskusnih, hrabrih i ujed-
no nesvjesnih onoga što ih čeka. Nadavši se

zvijezdama ti su se dečki susretali s nezami-
slivim kušnjama.

Korak po korak

Armstrong je u svemir prvi put poletio
s 36 godina, kao uzdanica NASA-inog sve-
mirskog programa. Kao zapovjednik Gemi-
nija 8, 1966. godine izveo je prvo manualno
spajanje dviju svemirskih letjelica. Tri godine
kasnije, splet okolnosti ili - sudbine, doveo
ga je do Apolla 11 i koraka koji je promijenio
svijet. Čak i ako ste među onima koji tvrde
da je cijeli spektakl režiran, odglumljen i sni-
mljen u američkoj pustinji, priznat ćete da je
u središtu vaše teorije - Neil Armstrong.

Apollo 11 kojim je zapovijedao Neil
Armstrong lansiran je 16. srpnja 1969.
godine iz Svemirskog centra John F. Ke-
nnedy. U letjelici su bili i Michael Collins i
Buzz Aldrin, a mjesečev modul, u kojem su
bili Armstrong i Aldrin, sletio je na Mjesec,
na područje More mira 20. srpnja.

Što nakon Koraka?

Nakon slavodobitne turneje povodom
mjesečeve šetnje 1969. godine, već se sli-
jedeće Armstrong vraća smrtno ozbiljnim
zadaćama: nakon gotovo fatalne nezgode
Apolla 13, Armstrong je sudjelovao u istrazi
o incidentu koji je mogao rezultirati smrću
trojice kolega u hladnom prostoru u Mje-
sečevoj orbiti ili na putu do Zemlje. Odbor
kojim je predsjedavao Edgar Cortwright
predložio je potpuni redizajn spremnika
kisika na modulu, čija je eksplozija izazvala
krizu Apolla 13, no Armstrong se, nakon
što je složio detaljnu kronologiju leta, toj
preporuci usprotivio. Šesnaest godina ka-
snije, problema s modulima nije bilo - nova
generacija svemirskih letjelica - raketoplan,
popularno zvan space shuttle, preuzela je
svemirske misije. Jedna od rutinskih misi-
ja nije se uspjela čak ni odvojiti od zemlje.
Tragedija Challengera početkom 1986. tra-
žila je brzu i preciznu reakciju ondašnjeg
predsjednika SAD-a Ronalda Reagana koji
se oslonio na ekspertizu prvog mjeseče-
vog šetača. Kao potpredjednik Rogersova
povjerenstva, Armstrong je osigurao da sve
raspoložive činjenice budu razmotrene.

U međuvremenu, Armstrong je imao
i glavnu ulogu u jednoj gotovo fatalnoj
nezgodi. Radeći na svojoj farmi u okolici
Lebanona u Ohiu, odskočio je s poljopri-
vrednog vozila pri čemu je njegov vjenča-

Neil Armstrong

Rotarijanac u svemiru

slavni rotarijanci

 Može se reći da nijedan rotarijanac nije stigao tako daleko kao što je to uspje-
lo Neilu Armstrongu. Rođen 5. kolovoza 1930., još je kao dječak naumio pole-
tjeti, kaže popularna priča koja navodi da je svom ocu rekao da će jednog dana
odrasti i poletjeti prema zvijezdama. Teško je reći je li i ta priča istinita, pa ako
ikad dobijete priliku popričati s njim barem na minutu, pitajte ga - bolje to nego
pitati ga za gospodina Gorskog ili Armstrongovu navodnu konverziju na islam,
što su također popularne legende, obje dokazano bez ikakve realne podloge,
no sve, pa čak i izmišljene, priče o Mjesečevom Neilu dobro zvuče.

Mario Bobek

rotary magazin �9Godina 2. Broj 2 travanj 2007.

“Malen korak za čovjeka, golem skok za
čovječanstvo”

“That’s one small step for (a) man; one
giant leap for mankind”

slavni rotarijanci

ni prsten zapeo za volan. Uz neočekivanu
bol, uspio se pribrati, shvatiti što se dogo-
dilo, pokupiti svoj otrgnuti prst, odnijeti
ga do kuhinje, spakirati ga u vrećicu leda
i odnijeti liječniku. Ekipa mikrokirurga Ži-
dovske bolnice u Louisvilleu u Kentuckyju
uspjela mu je vratiti otrgnuti prst.

Skijajući u Aspenu s prijateljima u ve-
ljači, 1991. godine, pretrpio je manji srčani
udar. Bilo je to svega godinu dana nakon
očeve, i devet mjeseci nakon majčine smr-
ti. Tih se mjeseci bio odvojio i od supruge
Janet, prolazeći kroz brakorazvodni postu-
pak koji je pokrenut 1989. godine. Janet je
konačno dozlogrdilo. Njen je slavni suprug

bio toliko zauzet brojnim društvenim ob-
vezama da ju je jednom prilikom zamolio
da organizira proslavu nekog praznika
godinu dana unaprijed, kako bi se termin
uklopio u njegov prenatrpani raspored!

Svoju drugu suprugu, Carol Held Kni-
ght, upoznao je 1992. godine na golf-turni-
ru. Slučajno spojeni rasporedom sjedenja
na doručku, nisu previše razgovarali niti je
Carol djelovala impresionirana nebeskim
šetačem. No, nekoliko tjedana kasnije, kad
ju je nazvao telefonom i pitao što radi, la-
konski mu je odgovorila da upravo poku-
šava posjeći trešnju. Pola sata kasnije, Neil
joj je pomagao u rušenju starog stabla.

Prvi čovjek koji je hodao Mje-
secom član je Rotary Cluba Wa-
pakoneta u Ohiou i vrlo aktivni
rotarijanac koji se rado odaziva na
rotarijanska događanja, a uz nje-
gov nastup na Rotary konferenciji
u Tampa Bayju na Floridi vezana je i
zanimljiva priča.

Kad god bi se pojavio u jav-
nosti, poruka koju je upućivao je
bila jasna - sve što je učinio bilo je
zbog boljitka svih ljudi i pomicanja
granica - prije svega onih u našim
glavama. Iako je na Mjesečevu po-
vršinu zabio američku zastavu, nije
propustio napomenuti da je svoj
pothvat posvetio cijelom ljudskom
rodu. Time se neizravno, viteški i
diplomatski naklonio i hladnora-
tovskim rivalima, sovjetskim koz-
monautima, među kojima je bio
i Jurij Gagarin, poginuo godinu
dana ranije.

Neil Armstrong se neizostav-
no navodi kao jedan od stotinu
najeminentnijih rotarijanaca, a na
tom je popisu još jedan astronaut
– Frank Borman, član Rotary Cluba
Svemirski centar iz Houstona. On
je zapovijedao tročlanom posa-
dom Apolla 8 koja je krajem 1968.
godine izvela prvi let s ljudskom
posadom čija je zadaća bila ući u
Mjesečevu orbitu. Prijatelj Borman
i njegova posada bili su prvi ljudi
koji su Mjesec vidjeli s druge, sa Ze-
mlje nevidljive strane.

Rotarijanac s porukom
mira

�0

Vjenčali su se ljetnog dana 1994. u Ohiu,
te ponovili obred na kalifornijskom ranču.
Ako je vjerovati njegovim bliskim prijate-
ljima, Neil je nakon što je upoznao Carol
novi čovjek.

Neki koraci mogu se i izbjeći

Nakon slavne šetnje, predstavnici svih
političkih opcija pristupali su mu tražeći
njegov autoritet i integritet na svojoj strani.
Za razliku od nekih kolega - John Glenn i
Harrison Schmitt postali su senatori, Arm-
strong se zovu politike odupro, iako nije
posve apolitičan. Po osobnom je uvjerenju
najskloniji republikanizmu, kako ga je shva-
ćao Jefferson - prioritetnima smatra prava
saveznih država, a protivi se sve dominatni-
joj američkoj ulozi “svjetskog policajca”.

Prije nekoliko tjedana Armstrong nije
oklijevao napraviti još nekoliko novih ko-
raka - na novosagrađenoj platformi nad
Velikim kanjonom Kolorada!

Uostalom, mirovao nije nikad. Prestao
je doduše, davati autograme nakon što je
saznao da ih neki skupljaju samo kako bi ih
skupo preprodali. Na eBayu njegov se auto-
gram teško može pronaći za manje od 1.000
dolara. Potpisana fotka ekipe Apolla ide i do
5.000 dolara, pa je čak i njegov dugogodiš-
nji brico u Ohiu plasirao njegove odsječene
pramenove na tržište - cijena: 3.000 dolara!
Upravo je nakon njegovih inicijativa, i NASA
postala svjesnija važnosti čuvanja imena
i slika od pohlepnih lovaca. Pažljiv je i kad
je u pitanju neovlašteno korištenje njego-
vog imena, lika i čuvenog citata. Ne svidi li

mu se što izvodite s njim, moguće je da će
vas tužiti. Vrlo je vjerojatno da će biti otvo-
ren za nagodbu. I posve je sigurno da ćete
iznos odšete morati uplatiti humanitarnoj
organizaciji po njegovom izboru. A takvih
organizacija koje svoje postojanje i učinko-
vitost duguju i Neilu Armstrongu ima zaista
mnogo.

Pod pokroviteljstvom Rotary
Cluba Pasadena, 6. kolovoza 1964.
osnovan je i Rotary Club Svemir-
skog centra u Houstonu. Po po-
sljednjim dostupnim podacima,
Klub okuplja 135 članova i dosad
je, uključujući bivše i sadašnje čla-
nove te nerotarijance, stekao 250
priznanja - Paul Harris fellow.

Rotary Club Svemirskog
centra u Houstonu

Kad već u naslovu citiramo Zvjez-
dane staze, fiktivni serijalizirani tele-
vizijski ep (dodajmo još i - kultni) koji
je Gene Roddenberry plasirao na TV
u jeku američko-sovjetske svemirske
utrke, valja reći kako je pilot-epizoda
Zvjezdanih staza emitirana 1966. go-
dine, iste one u kojoj je Armstrong
poletio u svemir i, zagrijavajući se
za buduće aluniranje, izveo ranije
spomenuti prvi “svemirski spoj”. Spo-
menimo i to da se u jednoj epizodi
Zvjezdanih staza, čija se radnja zbi-
va nekoliko stoljeća u budućnosti,
spominje jezero na Mjesecu nazva-
no po njemu: Lake Armstrong. Dok
ne dođe trenutak za navodnjavanje
Mjeseca, Neil se može dičiti “svojim”
kraterom - 50 kilometara od mjesta
prvog spuštanja na Mjesec, naići
ćete na Armstrongov krater! Treba
li spomenuti da je serijal Zvjezdane
staze, zbog nedovoljne gledanosti
kako su smatrali producenti, ukinut

nakon tri sezone - samo tri mjese-
ca prije Velikog koraka, dok se Arm-
strong još pripremao za mogućnost
da upravo on poleti u misiji koja bi
mogla biti - ona uspješna!

Zvjezdane staze kasnije su dodu-
še, oživljene i to u pet TV-serijala, a
upravo se priprema i novi, jedanae-
sti po redu kino-film koji bi mogao
nadmašiti sve prethodne!

Neil Armstrong se pojavljuje i
u jednoj epizodi animirane serije o
obitelji Simpson. Lik mu je, naravno,
nacrtan, no svoje dijaloge je snimio
osobno!

Kako bismo dodatno sljubili
fikciju i realnost, recimo još i da je
naslovni slogan - Smjelo poći tamo
gdje ljudska noga još nije kročila
autor Zvjezdanih staza gotovo do-
slovno preuzeo iz promo-knjižice
svemirskog programa koju je Bijela
kuća izdala nakon Sputnjikovog tri-
jumfa 1957. godine!

Smjelo poći tamo gdje ljudska noga još nije kročila

slavni rotarijanci

rotary magazin �1Godina 2. Broj 2 travanj 2007.

Neposredno prije nego je izrekao
slavnu rečenicu o malom koraku za
čovjeka a velikom za čovječanstvo,
Armstrong je navodno promrmljao
– Good luck, Mr. Gorski. Nakon što
je prizemljio na atol Johnston po-
kraj Havaja, horde su ga novinara
opsjedale želeći saznati što bi imala
značiti čestitka tom gospodinu Gor-
skom. Pojavila se i sumnja da je Neil
uputio neku tajnu poruku sovjetskim
kozmonautima. No, zanimanje za
tajanstvenog gospodina Gorskog s
vremenom je polako jenjavalo, sve
dok se navodno na Rotary konferen-
ciji u Tampa Bayju na Floridi, 5. srpnja
1995. godine, netko nije dosjetio i
prijatelju Neilu ponovo postavio pi-
tanje – Tko je taj gospodin Gorski?

«Dobro, reći ću vam. Gospodin i
gospođa Gorski više nisu živi i priča
neće nikoga povrijediti – rekao je
Armstrong. Ispričao je kako se u dje-
tinjstvu jednom prilikom u njihovom

dvorištu igrao zajedno s bratom a
lopta je odjednom završila u susjed-
nom, dvorištu gospodina Gorskog.
Dvojica su dječaka u nastojanju da
pokupe loptu svoje susjede zatekli in
flagranti – gospođa Gorski je vikala:
Ti bi želio oralni seks! Znaš li kada će
se to dogoditi! Onda kada susjedov
mali bude stao na Mjesec!». Neil se
navodno, baš u trenutku kada se
spremao stupiti na mjesečevo tlo
sjetio epizode sa svojim davnim su-
sjedima i gospodinu Gorskom zaže-
lio sreću u ostvarenju njegove želje.

No, legenda o Armstrongovoj
posveti tajanstvenom gospodinu
Gorskom izmišljena je. Izmislio ju je,
kao običan skeč za Tonight Show
Johnnyja Carsona 1990. godine, da-
nas pokojni komičar Buddy Hackett.
No, priča se s vremenom iskrivila
do te mjere da je 1995. Internet bio
preplavljen mailovima i postovima o
njoj kao sigurnoj činjenici, konačno

potrvrđenoj od samog Armstronga
na rotarijanskoj konvenciji 5. srpnja
1995. u Tampa Bayu na Floridi. Eto,
kako smo nekad vjerovali televiziji,
tako se i 1995. Internet znao smatrati
instrumentom žive istine.

Poprilično je popularna i priča o
tome da je Armstrong na Mjesecu
čuo zvuk koji ga podsjetio na adhan
- muslimanski poziv na molitvu. Ako i
zanemarimo skafander, Mjesec nema
zraka, pa se ni zvuk tamo ne može
širiti! No, kako dobar dio islamskog
svijeta vjeruje u to, i američki State
Department se osjetio ponukanim
službeno demantirati tu priču 1983.
godine, a oglasio se čak i Armstrong,
izjavivši da nikad nije prešao na islam,
niti priča o zvuku na Mjesecu ima
ikakvog smisla. No, i ta legenda ima
svoj korijen. Netko je prepričavao
Armstrongovu reakciju na džamiju
u Kairu, kada je navodno izjavio da
izgleda svemirski prostrano.

A što je s gospodinom Gorskim?

slavni rotarijanci

�2

Već 94 godine Rotary klubovi širom svijeta svoju godinu
započinju sredinom kalendarske

Zašto Rotary
godina počinje 1. srpnja?

rotary zanimljivosti

Mnogi su u činjenici da Rotary klubovi
u cijelom svijetu novu rotarijansku godinu
započinju sredinom kalendarske, skloni
prepoznati neko skriveno značenje ve-
zano uz rane godine Rotaryja, no, razlog
zašto Rotary godina započinje upravo 1.
srpnja je puno prozaičniji, ali i vrlo pra-
gmatičan.

«Dolari i nekoliko razloga financijske
prirode glavni su rezon zašto Rotary go-
dina započinje 1. srpnja» - prenosi Rotary
Internaional referirajući se na izvješće Gle-
nna C. Meada, predsjednika Rotary Inter-
nationala u godini 1912. – 1913., koje je
The Rotarian objavio u rujnu 1913.

 U osam godina koliko je prošlo
od osnivanja prvog kluba u Chicagu, Ro-

tary pokret je prešao Atlantik i bitno na-
rastao, kako brojem članova tako i u broju
aktivnih klubova. Prema podacima Rotary
Internationala te je godine pokret imao
već 5 tisuća i osam članova u 44 kluba
koji su djelovali u pet zemalja, uključujući
i Škotsku gdje je te godine osnovan prvi
Rotary klub.

Upravo je 1913. godina vrlo važna
u povijesti Rotary pokreta – te je godine
njegovo ime promijenjeno u International
Association of Rotary Clubs, kotač je de-
finitivno potvrđen kao simbol Rotaryja, a
osnivač Rotaryja Paul Harris povlači se s
dužnosti predsjednika i postaje počasni
predsjednik. Na konferenciji u Duluthu
u Minnesoti, koja je održana u kolovozu,
na predsjedničkoj dužnosti nasljeđuje ga
Glenn Mead, koji u svom izvješću te go-
dine prenosi mišljenje revizora koji drže
kako klubovi svoja financijska izvješća
vode iskreno i pažljivo, no, shvaća da će
Rotary, koji je nakon osnivanja prvih klu-
bova u Kanadi, Irskoj i Engleskoj 1912. go-
dine, postao međunarodna organizacija,
morati doživjeti nove promjene koje se
neće ogledati tek u izmjeni punog naziva
organizacije, već će one biti puno dublje.

Kako je broj klubova rastao, tajniku i
rizničaru Rotary Internationala trebalo je
sve više vremena kako bi pregledali i oci-
jenili njihova godišnja financijska izvješća
te kako bi ih uklopili u skupnu godišnju re-
viziju koja se trebala završiti krajem kalen-
darske godine. Revizori koji su kontrolirali
izvješća stoga su Rotaryju pragmatično
preporučili da svoje financijske knjige za
prethodnu godinu zatvori do 30. lipnja.
Tako će imati dovoljno vremena da svoj
posao obave temeljito, a kako su se baš
od 1913. godine Rotary konferencije po-
čele održavati krajem lipnja ili početkom
srpnja, na glavnoj sjednici konferencije bit
će moguće podnijeti i cjelovito financijsko
izvješće za cijelu organizaciju. Tako je Od-
bor direktora prihvatio preporuku revizora
i za početak rotarijanske godine odredio
1. srpnja.

rotary magazin ��Godina 2. Broj 2 travanj 2007.

Održana sjednica Legislacijskog vijeća

Dolar više za Rotary

Odlukom Legislacijskog vijeća svaki
će rotarijanac za polovicu rotarijanske go-
dine 2008./2009. izdvojiti 24 dolara, slje-
deće rotarijanske godine polugodišnja će
obveza iznositi 24,5 dolara, da bi od srpnja
2010. ona iznosila 25 dolara za polovicu
rotarijanske godine.

Rizničar Rotary Internationala Frank N.
Goldberg delegatima je na sjednici Vijeća
ovo povećanje objasnio sve većim troš-
kovima podrške Rotary Internationala sve
većem broju klubova i distrikata u posljed-
njih nekoliko godina.

Delegati koji su zastupali 530 Rotary
distrikata na zasjedanju su razmatrali i pri-

jedlog rezolucije za rekonstrukciju Rotary
zona, kako bi one imale otprilike podjed-
naki broj članova ali i kako bi se izbjeglo
da jedan distrikt bude na području dviju
zona, kao što je to primjerice u Zoni 5 koja
pokriva Nepal i dijelove Indije.

O sve snažnijem širenju Rotary ideje
na području Indije, ali i Rusije, svjedoči od-
luka Legislacijskog vijeća kojom službeni
jezici Rotary Internationala postaju hindi i
ruski.

U dijelu zasjedanja koji se odnosio na
Rotary fondacije primjećeno je nastojanje
da distrikti dobiju još veći značaj kod pri-
preme i realizacije projekata RF-a, a pred-
loženo je i da minimalni iznos projekata
za Matching Grants bude sa sadašnjih pet
tisuća smanjen na 2,5 tisuće.

Vijeće je istaklo snažnu podršku Ro-
tary obvezi da se u svijetu iskorijeni dječja
paraliza, a kako prenosi službena stranica

Rotary Internationala, direktor Rotary In-
ternationala Kwang Tae Kim, zahvalivši Le-
gislacijskom vijeću na podršci, istaknuo je
kako ova obveza Rotaryja ostaje najvažnija
zadaća rotarijanaca sve dok dječja paraliza
ne bude trajno iskorjenjena.

Legislacijsko vijeće (Council on Legi-
slation) sastaje se svake godine u Chicagu
kako bi zastupnici rotarijanaca iz cijelog
svijeta raspravili o temama važnim za Ro-
tary, pa ovo tijelo Rotary Internationala
često nazivaju i Rotary parlament.

Prvo se Vijeće sastalo 1934. godine,
kao dio konferencije RI-a u Detroitu, a tek
je 1970. ustrojeno kao legislacijsko tijelo
Rotary Internationala.

rotary international

 Legislacijsko vijeće Rotary Inter-
nationala donijelo je na zasjedanju u
Chicagu od 22. do 27. travnja, odluku
kojom se svi rotarijanci obvezuju na
veće davanje od srpnja 2008. godine.

��

Nakladnik: Hrvatski Rotary savez

rotarymagazin@gmail.com

Uređivački odbor: Peter Christian

Herbrich (predsjednik), Marijan Bulat,

Ivan Domislović, Marin Mrklić,

Vladimir Tkalec

Glavni urednik: Igor Čolaković

rotarymagazin@gmail.com

Grafički urednik: Vjeran Kostović

Oblikovanje: Saša Kušter,

Vjeran Kostović

Tisak: TIVA Tiskara Varaždin

Naklada: 1000 komada

IMPRESSUM
Rotary magazin
glasilo Hrvatskog Rotary saveza

Varaždinski
rotarijanci u Irskoj

rotary u slici

Već je postala tradicija da u Rotary
Clubu Varaždin u tjednu iza uskrsnih blag-
dana organiziraju zajednički klupski izlet.

Ovoga puta varaždinski su rotarijanci
za odredište odabrali Irsku, pa iako nisu
uspjeli ostvariti službeni kontakt s tamoš-
njim rotarijancima, na izletu su iskreno
uživali provevši šest lijepih dana u veseloj i
prijateljskoj atmosferi.

Članovi RC Varaždin ispred dvorca Powerscourt čiji okoliš krase prekrasno uređeni vrtovi

rotary magazin

rotary magazin ��Godina 2. Broj 2 travanj 2007.

rotarotaryryrotaryrota

rotary magazin

ROTARY SHARES

